

CLEMSON

FOOTBALL BROCHURE 1960

CAN COACH
**FRANK
HOWARD**
KEEP HIS
HOT STREAK
GOING?

HE'S
ROLLED A
BOWL TEAM
3 OUT OF
THE LAST
4 YEARS!

SUGAR
BOWL-'59

BLUEBONNET
BOWL-'59

CLEMSON-23
TCU-7

LSU-7
CLEMSON-0

ORANGE
BOWL-'57

CLEMSON-21
COLORADO-27

GATOR
BOWL-'52

CLEMSON-0
MIAMI-14

ORANGE BOWL-'51
CLEMSON-15
MIAMI-14

GATOR
BOWL-'49

CLEMSON-24
MISSOURI-23

ROSE
BOWL-'31

COTTON
BOWL-'40

CLEMSON-6
BOSTON COLL-3

ALABAMA-24
WASH. ST.-0

PHIL
NEEL

The Clearing House . . .

Again it is our pleasure to prepare a brochure for you that we hope will assist you from time to time during the coming football season when you need some general information on the Tigers.

We realize the answers to all of your questions are not in this book. However, we welcome the opportunity to fill every reasonable request made to this office for stories, pictures, features, radio tapes and the like.

Requests for working press, radio and photographer tickets should be made directly to the Sports Publicity Office, preferably a week in advance of the game concerned. These requests will be honored from sports editors and sports directors **only**.

The press box is operated for the convenience of the working press. We expect large coverages for our five home games and only those actually working the game can be accommodated.

No women, other than accredited women sports writers and Western Union operators, will be permitted in the press box at anytime. No children are allowed. The press box is operated in accordance with recommendations of the Football Writers Association of America and the Atlantic Coast Sports Writers Association.

During the game we furnish programs, three-deep charts, line-ups, halftime and final statistics, and a quarter-by-quarter play-by-play account. We serve fried chicken, ham, assorted sandwiches, cold drinks and hot coffee to the working press. This is ready by noon and is available before, during and after the game.

For additional information, write:

BOB BRADLEY
SPORTS PUBLICITY DIRECTOR
CLEMSON COLLEGE, CLEMSON, S. C.
OFFICE PHONES: OLympia 4-2449 or
OLympia 4-2440
HOME PHONE: OLympia 4-5419

THE COVER

We sent Phil Neel of the Birmingham Post-Herald our idea on a cover and he came up with another gem dandy. Coach Frank Howard of Clemson has been connected with eight bowls, one as a player ('31 Rose), one as an assistant coach ('40 Cotton) and six as head coach ('49 Gator, '51 Orange, '52 Gator, '57 Orange, '59 Sugar and '59 Bluebonnet). Howard is getting ready for that '60 roll. What will it be? For you non-dice rollers, our cover dice show a "7" or "11" on the winning years and "craps" on the losers.

Tips *on the* *Tigers*

(Clemson's Annual Football Guide)

Compiled and Edited by

BOB BRADLEY

Sports Publicity Director

Clemson College

Clemson, South Carolina

Big Money Stakes

- SEPT. 24—WAKE FOREST AT WINSTON-SALEM, N. C.—2 p.m.—Series record, 17-8-0. Clemson won last game, 33-31, in 1959. Ticket price, \$4.00.
- OCT. 1— VIRGINIA TECH AT CLEMSON (Band Day)—2 p.m.—Series record, 7-6-1. Clemson won last game, 21-6, in 1956. Ticket price, \$4.50.
- OCT. 8— VIRGINIA AT CLEMSON (IPTAY Day)—2 p.m.—Series record, 5-0-0. Clemson won last game, 47-0, in 1959. Ticket price, \$4.50.
- OCT. 15— MARYLAND AT COLLEGE PARK, MD.—2 p.m. (EDT)—Series record, 2-5-1. Clemson lost last game, 28-25, in 1959. Ticket price, \$4.00.
- OCT. 22— DUKE AT DURHAM, N. C.—2 p.m.—Series record, 1-4-0. Clemson won last game, 6-0, in 1959. Ticket price, \$4.50.
- OCT. 29— VANDERBILT AT NASHVILLE, TENN.—2 p.m. (CST)—Series record, 1-2-0. Clemson won last game, 12-7, in 1958. Ticket price, \$5.00.
- NOV. 5— NORTH CAROLINA AT CLEMSON (Homecoming)—2 p.m.—Series record, 4-4-0. Clemson won last game, 20-18, in 1959. Ticket price, \$4.50.
- NOV. 12— SOUTH CAROLINA AT CLEMSON (Dad's Day)—2 p.m.—Series record, 33-21-3. Clemson won last game, 27-0, in 1959. Ticket price, \$5.75.
- NOV. 19— BOSTON COLLEGE AT BOSTON, MASS.—1:30 p.m.—Series record, 6-3-1. Clemson won last game, 34-12, in 1958. Ticket price, \$4.00.
- NOV. 26— FURMAN AT CLEMSON (Youth Day)—2 p.m.—Series record, 29-10-4. Clemson won last game, 56-3, in 1959. Ticket price, \$4.50.

Monte Carlo Casino . . .

GENERAL INFORMATION

College name: Clemson College

Founded: 1889

President: Dr. Robert Cook Edwards, Clemson '33

Location: Clemson, South Carolina

Conference: Atlantic Coast

Clemson

North Carolina State

Duke

South Carolina

Maryland

Virginia

North Carolina

Wake Forest

College enrollment: 4,000 men, 75 women, 175 graduate, total 4,250

Nickname: Tigers and Country Gentlemen

Stadium: **Clemson Memorial** (43,309 permanent seats)

Band: Clemson Tiger Marching Band (100 pieces)

Student paper: The Tiger

ATHLETIC STAFF

Athletic Director: Frank Howard, Alabama '31

Faculty Chairman: R. R. Ritchie, Iowa State '26

Business Manager: Gene Willimon, Clemson '33

Ass't. Business Manager: Bill McLellan, Clemson '54

Publicity Director: Bob Bradley, Clemson '51

COACHING STAFF

Head Coach: Frank Howard, Alabama '31

End Coach: Bob Jones, Clemson '30

Defensive Back: Banks McFadden, Clemson '40

Offensive Back: Charlie Waller, Oglethorpe '42

Line Coach: Bob Smith, Furman '34

Ass't. Line: Don Wade, Clemson '52

Head Freshman: Covington McMillan, Clemson '30

Ass't. Freshman: Whitey Jordan, Clemson '59

Track and Cross Country: Pee Wee Greenfield, North Texas State '48

Baseball: Bill Wilhelm, Catawba '57

Freshman Baseball: Jim Partin

Swimming: Carl McHugh, Clemson '36

Golf: Bob Moorman, Clemson '40

Basketball: Press Maravich, Davis-Elkins, '41

Freshman Basketball: Bobby Roberts, Furman '53

Tennis: Leslie Longshore, Tulane '53

Head Trainer: Fred Hoover, Florida State, 53

Trainer and Equipment Manager: Herman McGee

Team Physician: Dr. Judson E. Hair, Medical College of South Carolina '52

Associate Team Physician: Dr. J. Charles Barnett, Medical College of South Carolina '56

STUDENT LEADERS

Team Co-captains: Quarterback Lowndes Shingler and Guard Dave Lynn

Managers: Tommy Ballew, Sam Floyd, Mark Jones, Logan Merritt

HOTEL HEADQUARTERS

Sept. 24 (Wake Forest): Kembly Inn, Winston-Salem, N. C.

Oct. 15 (Maryland): Motel Washingtonian, Gaithersburg, Md.

Oct. 22 (Duke): Washington Duke Hotel, Durham, N. C.

Oct. 29 (Vanderbilt): Bozeman's Motel, Nashville, Tenn.

Nov. 19 (Boston College): Kenmore Hotel, Boston, Mass.

RETURNING LETTERMEN

Ends: Sam Anderson, Gary Barnes, Ed Bost, Ronnie Crolley, Tommy King, Emil Zager

Tackles: Jimmy King, Ronnie Osborne

Guards: Lon Armstrong, Sam Crout, Tommy Gue, Dave Lynn, Dave Olson, Calvin West

Centers: Ron Andreo, Jack Veronee

Quarterbacks: Johnnie Mac Goff, Don Heilig, Lowndes Shingler

Halfbacks: Bob Coleman, Harry Pavilack, Sonny Quesenberry, Jim Wilson

Fullbacks: Wendall Black, Ron Scrudato

1959 LETTERMEN LOST

Ends: Bob DeBardelaben

Tackles: Lou Cordileone, Harold Olson, Jack Smith, Morris Keller

Guards: Pat Killen

Centers: Paul Snyder

Quarterbacks: Harvey White

Halfbacks: Bob Chatlin, Doug Daigneault, Bill Mathis, Bob Morgan, Harold Smith, George Usry

Fullbacks: Doug Cline, Hal Knott

1959 RESULTS

Clemson 20 North Carolina 18

Clemson 47 Virginia 0

Clemson 6 Georgia Tech 16

Clemson 23 N. C. State 0

Clemson 27 South Carolina 0

Clemson 19 Rice 0

Clemson 6 Duke 0

Clemson 25 Maryland 28

Clemson 33 Wake Forest 31

Clemson 56 Furman 3

Clemson 23 Texas Christian 7

(Bluebonnet Bowl)

PLAYERS BY STATES

South Carolina 31

Georgia 11

Pennsylvania 9

New Jersey 7

North Carolina 2

Illinois 1

Maryland 1

Rhode Island 1

Virginia 1

CLEMSON CO-CAPTAINS

Left, Quarterback Lowndes Shingler
Right, Guard Dave Lynn

ATHLETIC COUNCIL

Ritchie

R. R. (Red) Ritchie, Chr.

Gaston Gage

John D. Lane

R. W. Moorman

T. W. Morgan

G. H. Hill, ex-officio

K. N. Vickery, ex-officio

Goode Bryan
alumni member

W. G. DesChamps
alumni member

PRONUNCIATION

Andreo—AN-dre-O

Bohonak—BO-HON-ik

Chuy—CHEW-e

Dotherow—DOTH-row

Gue—GAY

Heilig—HI-LIG

Pavilack—PAV-i-LACK

Scrudato—SCREW-DAH-TOE

Veronee—Vee-ROW-nee

Whittemore—WHIT-e-MORE

Zager—ZAY-ger

Zoretich—ZO-ree-TICH

Wheel and Deal . . .

Frank Howard faces what could be termed a pretty big rebuilding job with his Clemson Tigers this fall.

Gone are such familiar faces as Harvey White, Paul Snyder, Lou Cordileone, Harold Olson, Doug Daigneault, Bill Mathis, George Usry and Doug Cline. This group helped make Howard a good coach the last three years.

But even with these eight, among others, gone from the scene, Howard doesn't consider himself in the dark ages, mainly because of some pretty good talent back for another year.

Even though seven of last year's Bluebonnet starters aren't back, 10 of the 11 who made up the alternate unit are returning and seven have been moved up to the first platoon.

The Tigers are defending Atlantic Coast Conference champions for the third time in four years. And they have been bowl participants during the same time.

Howard feels he has the best 11 men on his first unit and he also senses that the talent behind these is out to make a few headlines.

A backfield averaging close to 200 can be found in quarterback Lowndes Shingler, halfbacks Bill McGuirt and Harry Pavilack and fullback Ron Scrudato. They not only run with authority but have a pretty good grasp of the game when it comes to blocking and tackling.

Backing Shingler are sophomore Joe Anderson and senior lettermen Johnnie Mac Goff and Don Heilig.

At halfback sophomores play a prominent part. Here Howard has adopted a "wait and see" attitude because only one in the first six has ever been in a game.

Pavilack is the junior and sophomore McGuirt is destined to be a headline getter. Jimmy Hardwick, Coleman Glaze, Mack Matthews and Elmo Lam could furnish Tiger fans many a pleasant Saturday. Jim Wilson and Sonny Quesenberry could come into their own. Quesenberry has been the Tigers' hard luck guy the last two years and any action he sees depends on whether or not his injured knee holds up.

Scrudato looked good in spring drills at fullback and Wendall Black and ex-center Pete Morrison back him.

Ron Andreo, Jack Veronee and Frank Zoretich handle the center spot while Dave Lynn, Dave Olson, Tommy Gue, Calvin West, Morgan Fowler and Tracy Childers look like six tough ones at guard.

Ronnie Osborne and Jimmy King open at tackle, but look for Dave Hynes and Don Chuy, aided by Joel Palmer and Harvey Haynie to spill a little blood.

Five of the first six ends are lettermen with Sam Anderson being the only senior. All-ACC Gary Barnes is Sam's running mate and Tommy King, Ed Bost, Ronnie Crolley and Oscar Thorsland are capable relief hands.

These 35 or 40 boys will probably see most of the action. They, and a few others in the darkhorse category, hold the fate of Howard's 21st season.

The Croupier . . .

Frank (7 Come 11) Howard

The habit of winning conference championships and going to post-season games has become pretty much of a trademark with Frank Howard the last several years.

Three of the last four seasons have found the "Keeper of Death Valley" in the driver's seat in the Atlantic Coast Conference in addition to carrying Tiger teams to the Orange, Sugar and Bluebonnet Bowls.

Howard

Howard is now moulding his 21st team at Clemson and it is his 30th on the Clemson staff. After Howard graduated from Alabama in 1931, he came to Clemson and has been drawing his checks from that institution ever since.

During the past 20 years as Clemson head coach, Howard has a record of 115 wins, 70 losses and 10 ties. This record is good enough to

rank him sixth in the nation among the active coaches at major schools. Jess Neely at Rice has 177 wins, Dr. Eddie Anderson of Holy Cross has 175, Wally Butts of Georgia has 134, Bud Wilkinson of Oklahoma has 121 and Bobby Dodd at Georgia Tech has 116.

One of the high points in Howard's coaching career was his 100th victory during the 1958 season against North Carolina. This year when Clemson plays Duke it will mark Howard's 200th game as head coach of the Tigers. Only Neely, Anderson and Butts have head coached in more games.

Howard went from Murphy High in Mobile to Alabama and enjoyed four highly productive years under Coach Wallace Wade. There he was also to meet Coach Jess Neely and form a friendship that has lasted over 30 years.

When Neely was picked to be Clemson's head coach in 1931 he brought along Howard to be his line coach. After the Tigers made their successful appearance in the 1940 Cotton Bowl Neely went to Rice and Howard was appointed head coach of the Tigers.

Howard's bowl experience goes back to his Alabama days when he played with the Tide on the championship '31 Rose Bowl team. He was an assistant coach when the Tigers went to the Cotton Bowl and six times in the last 12 seasons he has been head coach of post-season games.

The Clemson athletic director and head coach is married to the former Anna Tribble of Anderson and they are the parents of two children, Alice and Jimmy.

House Men . . .

Bob (Fade Me) Jones

Bob Jones has been around Clemson longer than Frank Howard but their association did not commence until Howard came here as line coach in 1931. Jones, who had been coaching for Josh Cody while still a student

Jones

at Clemson, was kept on by new head coach Jess Neely and Jones has never left.

Jones entered Clemson in 1926 and was destined to be one of the great Clemson athletes. He was an outstanding end for Cody three years and was named to the All-South team; and he captained the basketball team during his senior year.

Although Jones handles the end coaching now, he has in the past coached freshmen teams and was

head boxing coach when Clemson fielded a team.

The native of Starr is married to the former Ellen Moseley of Anderson and they are the parents of three daughters, Janet, Rose and Robin.

Banks (Little Joe) McFadden

Banks McFadden has been called the greatest athlete the State of South Carolina ever produced. No one has stepped forward to deny this fact. He was named to both the All-American basketball and football teams in the

McFadden

calendar year 1939 and at the state track meet in 1940, he broke three track records and two of these still stand after hundreds of athletes have taken a shot at them.

The Great Falls great participated in the Chicago All-Star game in '40 and then played one year of pro ball with the Brooklyn Dodgers.

However, he returned to Clemson after that and has held various coaching positions such as freshman football, varsity basketball and

head track and cross country. However, he now devotes his full time as defensive backfield coach in football.

He is a member of the All-time Cotton Bowl team and in 1939-40 was named the nation's most versatile athlete.

McFadden is married to the former "Aggie" Rigby of Manning and they are the parents of four daughters, Patsy, 14, Lil, 12, Marcia, 8 and Jan, 6.

Bob (Leave It) Smith

Bob Smith starts his second decade on the Clemson coaching staff this fall and he has produced some of the outstanding lines in Tiger history. He has been line coach the past five years, but on the staff since 1950.

Smith

Smith graduated from Furman in 1934 and following graduation was retained as assistant football coach.

He was in the Navy during World War II, after which he returned to his alma mater and served as head football coach. During the war he coached at Jacksonville Naval Air Station.

His specific job upon coming to Clemson was to help the Tigers prepare for the many "T" teams they were beginning to face. However,

he played a big part in helping Clemson switch from the single wing to the "T" in 1952.

The Georgia native also served as baseball coach and in 1954 won the conference championship and was named coach of the year in the ACC.

He is married to the former Catherine Jordan of Dillon and they are the parents of two daughters, Sandy, 14, and Becky, 12, and one son, Bob, Jr., 8.

Don (Fever) Wade

With the exception of one year, Don Wade has been playing or coaching for Clemson for over 10 years. He was a linebacker on the 1951 Orange and 1952 Gator Bowl teams and after coaching one year at Waynesboro

Wade

(Ga.,) High School, returned to Clemson to assist with freshman coaching. At the beginning of the 1959 season he was moved up to the varsity staff as assistant line coach.

Upon first returning to Clemson he also handled the freshman baseball teams.

Wade, who is a native of Lenoir City, Tenn., spends a great deal of his time on the road seeking out top prospects for Clemson. He has made the first contact

on many of the Tigers' past and present top athletes.

He is married to the former Barbara Henderson of Clemson and they are the parents of two daughters, Donna, 8, and Beth, 4, and one son, Clint, 2.

Charlie (Double or Nothing) Waller

Charlie Waller came to Clemson at the beginning of the 1957 season and has developed some of the best offensive backfields ever seen at Tigertown.

In '57 Clemson led the conference in total offense and

Waller

the '58 and '59 teams won the ACC title and played in post-season games each year.

Prior to coming to Clemson Waller coached at Auburn and Texas and there his teams led their respective conferences in offense.

Waller graduated from Oglethorpe in 1942 and captained the Petrels last football team.

Following that he coached at Decatur, Ga., four years where his teams had a 43-3-1 record, winning the

last 25 in a row. The Navy veteran was named coach of the year in Georgia for his efforts at Decatur and he also coached the Georgia all-star team that season.

Waller is married to the former Maxine Ellis of Montgomery, Ala., and they are the parents of three daughters, Cheryl Lynne, 5, Karen Jo, 4, and Mary Frances, 1.

Bob (Shake 'em) Bradley

Bob Bradley graduated from Clemson in 1951, and after working on the Greenville newspapers, came to work for the college in the summer of 1954 as alumni secretary. In November of 1955 he came over as athletic

Bradley

publicity director of the college.

Bradley holds memberships in the College Sports Information Directors of America, Football Writers Association of America, Basketball Writers of America, Atlantic Coast Sports Writers Assn., and South Carolina Assn. of Sports Writers. He is a former vice president of the ACSWA.

Got his start in the newspaper field while still in college when he served as

both editor and sports editor of THE TIGER.

Bradley is a native of North Carolina but lived in Greenville 18 years prior to moving to Clemson.

He is married to the former Louise Madewell of Dallas, Texas, and they are the parents of a daughter, Dorma, 5, and a son, Robin, 2.

Covington (The Hard Way) McMillan

Covington (Goat) McMillan is another veteran of the Clemson coaching staff being a member over 20 years. He has been highly successful in producing some top-notch freshman teams. The Cubs have been undefeated

McMillan

in their Atlantic Coast Conference encounters the last two seasons. The '59 record was 4-1 and the team was unscored on until the fourth game.

McMillan, who was a teammate of Bob Jones, was a star tailback on Clemson's single wing teams in the late 30's, being named to the All-South squad. He still holds the school record for the most passes in one game, 32 in the Florida game of 1929.

The Griffin, Ga., native has played a big part in developing some of Clemson's great backfield stars as he served at one time as backfield coach.

He is married to the former Edith Greer of Greenville and they are the parents of two daughters, Cheryl and Cecelia, and two sons, Johnny and Tim.

Whitey (Roll 'em) Jordan

Ronald (Whitey) Jordan is the latest member of the Clemson coaching staff, having been named assistant freshman coach when Don Wade was moved to the varsity prior to the 1959 season. Before that he assisted with

Jordan

the freshmen while still a student. He handles the line duties with the frosh.

A native of Florence, he was named to the All-State squad his senior year in high school and was also his team's leading scorer at end. He earned 10 letters playing basketball, football and baseball.

He was a member of the '56 Clemson squad which played Colorado in the '57 Orange Bowl and he was the leading pass receiver on

the '57 team in snagging 12 aerials for 369 yards and three touchdowns.

He is married to the former Kappy Stewart of Florence and they are the parents of two daughters, Kim, 4, and Karol, 2, and one son, Stewart, 1.

Gene (Box Cars) Willimon

Gene Willimon joined the Clemson athletic family 10 years ago as business manager of athletics. He also serves as executive secretary of IPTAY. Since coming to Clemson he has seen the membership of IPTAY grow from just a few thousand to over 10,000.

Willimon

All business matters pertaining to the athletic association comes under his command, including the handling of football tickets.

During the year Willimon makes many trips to club meetings in the cause of Clemson and IPTAY.

Prior to coming to Clemson Willimon was engaged in the insurance business.

A native of Greenville, he he was a star halfback for the Tigers in the early 30's under Coaches Josh Cody and Jess Neely. He and Clemson president R. C. Edwards are classmates (1933).

He is married to the former Lou McClure of Anderson and they are the parents of a son, Rusty, 19, and a daughter, "Weezie," 15.

Bill (Snake Eyes) McLellan

Bill McLellan became a member of the athletic family in the summer of 1958 after being with departments of agricultural economics and seed certification of the college.

McLellan

McLellan has a multitude of duties, the main one of which is assistant business manager of athletics. Here he assists Gene Willimon in the operation of the business office.

McLellan also finds time to help with coaching of the varsity team, assisting with various phases of practice.

He played three years of varsity center for the Tigers and was a member of the 1952 Gator Bowl team.

A native of Dillon and a graduate of Dillon High School where he played football and baseball, McLellan earned both his bachelor and masters degree from Clemson in ag economics.

He is married to the former Ann Rogers of Fork and they are the parents of a daughter, Susie, 5, and two sons, Bill, 3, and Rogers, 2.

Jud (Hot Streak) Hair

Dr. Judson E. Hair is director of student health services and also serves as team physician. He attends all games at home and away in case any emergency arises among the players at anytime.

Hair

Dr. Hair attended Clemson College and the College of Charleston and graduated from the Medical College of South Carolina in 1952.

Dr. Hair came to his present position at Clemson in May 1957 and prior to that was in private practice in Due West.

He holds memberships in the American Medical Association, the South Carolina Medical Association, the Anderson County Medical Society and the American

College Health Association.

During World War II he served as a pilot in the Air Force.

Dr. Hair is married to the former Mary Price of Elberton, Ga., and they are the parents of three sons, Judson, Jr., 11, Jim, 5, Harry, 4, and one daughter, Ann, 7.

Charles (Come Back) Barnett

Dr. J. Charles Barnett is associate team physician and staff physician of the student health service. He travels mostly with the freshman football team and assists and works in conjunction with Dr. Hair with all members of all athletic teams.

Barnett

Like Dr. Hair, Dr. Barnett attended Clemson College and then graduated from the Medical College of South Carolina in 1956.

He came to Clemson in 1959 and prior to that was in private practice at Slater, S. C.

Dr. Barnett holds memberships in the American Medical Association, the South Carolina Medical Association and the Greenville County Medical Society.

He is married to the former Jean Chapman of Slater and they are the parents of a daughter, Allison, 2.

Fred (I'm With You) Hoover

Fred Hoover was added to the athletic staff as trainer last summer and Frank Howard will tell you that it was one of the best moves he ever made. Hoover came here from Florida State where he had served in the trainer's

Hoover

capacity since his student days beginning in 1949.

The '53 FSU graduate immediately made improvements in the Clemson training room that have helped tremendously in providing better treatment and service to the athletes.

The Jacksonville native, who saw service in the Air Force as a navigator, is a member of the National Athletic Trainers Assn., and for the past two years, has been the featured speaker

on the trainer's part of the program at the North Carolina Coaches' Clinic at Greensboro, N. C. He has completed most of the work on his master's degree.

He is married to the former Elva Cook of Mt. Vernon, Ill., and they are the parents of a daughter, Catherine Ann, 2.

Herman (Lucky Lucky Powder) McGee

Herman McGee would be one man hard to replace on the athletic staff. He has been trainer for Clemson athlete's since 1934, helping the late Chappie Johnson with the many tasks allied to athletics. Upon Chappie's death

McGee

in 1949, McGee took over the multitude of jobs in the training room.

Not only does he tape thousands of ankles each season, he is also responsible for the mountainous stacks of equipment needed for the various athletic teams, both varsity and freshmen.

McGee has been the mother to hundreds upon hundreds of athletes and he can tell you where a large percentage of them are now located as well as a complete

rundown on their athletic feats while at Clemson.

The Clemson native saw service in World War II with the infantry and quartermaster, serving four and a half years, 18 months being in the European Theater.

He is married to the former Lucia Green of Pendleton.

Coggins

Osborne

You're Covered . . .

Clemson's Football Network begins its seventh consecutive year of broadcasting this season, and it has proved to be one of the most successful athletic-operated networks anywhere.

From a meager beginning the network has grown by leaps and bounds and last year averaged having just over 42 stations a game for 10 games. Stations in North Carolina, South Carolina, Georgia and Tennessee have been on the network in the past and it has also served the "Pick of Dixie" series.

Jimmy Coggins and Ed Osborne will again handle the broadcasting on the network this fall. Coggins serves as the play-by-play commentator while Osborne gives interesting pre-game and post-game comments as well as sidelights throughout the contests.

Coggins, who is the dean of South Carolina sports broadcasters, is owner of Station WKDK in Newberry and is co-owner with Osborne with Station WBCU in Union. They are co-owners of Station WAGS in Bishopville.

Coggins broke into radio 26 years ago with WSPA in Spartanburg. He also worked at WAIM in Anderson before going to Newberry in 1949. Prior to joining the network in 1954 he broadcast the Clemson games during the seasons of 1936-37-38-47-48-49. In 1950-51-52 he did the "Game of the Week" on Station WIS, Columbia.

Osborne served as director of both the Clemson news bureau and the sports publicity office from 1947 through the spring of 1950. A Clemson graduate, he left his dual post and joined Station WMSC in Columbia as sales representative and sports director. Since early 1953, he has been with WBCU.

Osborne is currently serving as president of the South Carolina Broadcasters Assn., while Coggins was singled out this past spring by being voted the "Sports Announcer of the Year" in South Carolina.

Mathematical Probabilities

Year	W	L	T	Clem. Pts.	Opp. Pts.	Captain	Coach
1896	2	1	0	36	18	R. G. Hamilton	W. M. Riggs
1897	2	2	0	28	58	W. T. Brock	W. M. Williams
1898	3	1	0	110	20	A. B. Shealy	J. A. Penton
1899	4	2	0	109	50	J. N. Walker	W. M. Riggs
1900	6	0	0	222	10	J. N. Walker	John W. Heisman
1901	3	1	1	190	38	Claude Douthit	John W. Heisman
1902	6	1	0	152	22	Hope Sadler	John W. Heisman
1903	4	1	1	167	22	Hope Sadler	John W. Heisman
1904	3	3	0	50	45	Joe B. Holland	A. B. Shealy
1905	3	2	1	81	63	O. L. Derrick	E. B. Cochems
1906	4	0	3	38	4	Fritz Furtick	Bob Williams
1907	4	4	0	67	45	J. M. McLaurin	Frank Shaughnessy
1908	1	6	0	26	102	Stricker Coles	J. N. Stone
1909	6	3	0	93	43	C. M. Robbs	Bob Williams
1910	4	3	1	106	54	W. H. Hankel	Frank Dobson
1911	3	5	0	71	110	Paul Bissell	Frank Dobson
1912	4	4	0	179	126	W. B. Britt	Frank Dobson
1913	4	4	0	112	98	A. P. Gandy	Bob Williams
1914	5	3	1	167	123	W. A. Schilletter	Bob Williams
1915	2	4	2	118	48	W. K. McGill	Bob Williams
1916	3	6	0	81	146	C. S. Major	Wayne Hart
1917	6	2	0	183	64	F. L. Witsell	E. A. Donahue
1918	5	2	0	199	101	Stumpy Banks	E. A. Donahue
1919	6	2	2	151	55	Stumpy Banks	E. A. Donahue
1920	4	6	1	99	147	Boo Armstrong	E. A. Donahue
1921	1	6	2	55	187	J. H. Spearman	E. J. "Doc" Stewart
1922	5	4	0	170	109	E. H. Emanuel	E. J. "Doc" Stewart
1923	5	2	1	91	65	Butch Holohan	Bud Saunders
1924	2	6	0	80	96	Charlie Robinson	Bud Saunders
1925	1	7	0	18	160	G. I. Finklea	Bud Saunders
1926	2	7	0	20	169	B. C. Harvey	Cul Richards Bud Saunders Bob Williams
1927	5	3	1	74	84	Bud Eskew	Josh Cody
1928	8	3	0	192	77	O. K. Pressley	Josh Cody
1929	8	3	0	236	110	O. D. Padgett	Josh Cody
1930	8	2	0	239	82	Johnnie Justus	Josh Cody
1931	1	6	2	19	164	A. D. Fordham	Jess Neely
1932	3	5	1	89	111	Bob Miller	Jess Neely
1933	3	5	1	50	98	John Heinemann	Jess Neely
1934	5	4	0	89	85	Henry Woodward	Jess Neely
1935	6	3	0	147	99	Henry Shore	Jess Neely
1936	5	5	0	98	95	Net Berry	Jess Neely
1937	4	4	1	128	64	H. D. Lewis	Jess Neely
1938	7	1	1	145	56	Charlie Woods	Jess Neely
1939	9	1	0	165	45	Joe Payne	Jess Neely
1940	6	2	1	182	73	Red Sharpe	Frank Howard
1941	7	2	0	233	90	Wade Padgett	Frank Howard
1942	3	6	1	100	138	Charlie Wright	Frank Howard
1943	2	6	0	94	185	Ralph Jenkins	Frank Howard
1944	4	5	0	165	179	Ralph Jenkins	Frank Howard
1945	6	3	1	211	73	Ralph Jenkins	Frank Howard
1946	4	5	0	147	174	Chip Clark	Frank Howard
1947	4	5	0	206	146	Cary Cox	Frank Howard
1948	11	0	0	274	76	Bob Martin Phil Prince	Frank Howard
1949	4	4	2	232	216	Gene Moore	Frank Howard
1950	9	0	1	344	76	Fred Cone	Frank Howard
1951	7	3	0	196	97	Bob Patton	Frank Howard
1952	2	6	1	112	157	George Rodgers	Frank Howard
1953	3	5	1	139	172	Dreher Gaskins	Frank Howard
1954	5	5	0	193	121	Nathan Gressette Clyde White Buck George Scott Jackson Mark Kane	Frank Howard
1955	7	3	0	206	144	Don King	Frank Howard
1956	7	2	2	167	101	Charlie Bussey	Frank Howard
1957	7	3	0	216	78	John Grijan Leon Kaltenbach	Frank Howard
1958	8	3	0	169	138	Bill Thomas	Frank Howard
1959	9	2	0	285	103	Paul Snyder Harvey White	Frank Howard

Noble Experiment . . .

ENDS

SAM ANDERSON — Senior — 6-2 — 195 — 12-30-38 — Baltimore, Md. . . . leading pass receiver returning . . . snagged 13 for 135 yards last fall . . . has been regular for two years . . . strong suit is defense . . . attended Baltimore Poly . . . majoring in education.

GARY BARNES — Junior — 6-4 — 190 — 9-13-39 — Fairfax, Ala. . . . earned starting berth as soph . . . made All-ACC last year . . . averaged 24 yards a catch on nine passes . . . scored three TD's . . . attended Fairfax High and Gordon Military . . . industrial management major.

CONNIE MAC BERRY — Sophomore — 6-4 — 225 — 10-10-38 — Spartanburg, S. C. . . . was all set for '59 season until injured in early September scrimmage . . . could be an outstanding player . . . has the material . . . prep star at Spartanburg . . . education major.

MIKE BOHONAK — Sophomore — 6-2 — 210 — 7-8-41 — Pittsburgh, Pa. . . . all-round athlete . . . played first string frosh football, basketball and baseball . . . is considered an outstanding prospect . . . played summer baseball in South Dakota . . . education major.

ED BOST — Junior — 6-1 — 190 — 2-7-37 — Myrtle Beach, S. C. . . . graduate of Needham Broughton High in Raleigh, N. C. . . . caught seven passes, three for TD's in '59 as sophomore . . . played in Charlotte's Shrine Bowl . . . ceramic engineering major.

BENNIE BRANNON — Sophomore — 6-4 — 205 — 3-29-41 — Fairforest, S. C. . . . earned 10 letters at Fairforest playing football, basketball and baseball . . . considered a top athlete . . . possesses lot of natural ability . . . majoring in engineering.

RONNIE CROLLEY — Junior — 6-2 — 190 — 9-16-40 — Columbia, S. C. . . . saw considerable service last fall as reserve . . . will be tough on boys ahead of him . . . outstanding star at Dreher High . . . played in Shrine Bowl . . . industrial management major .

TOMMY KING — Junior — 6-1 — 185 — 10-3-39 — Atlanta, Ga. . . . snagged only three passes last year but they were good for 84 yards and two TD's . . . on alternate unit as soph . . . won high school blocking trophy two years . . . majoring in civil engineering.

OSCAR THORSLAND — Sophomore — 6-4 — 218 — 4-30-40 — Teaneck, N. J. . . . played baseball, football and basketball at Teaneck High . . . made the All-State team . . . considered outstanding prospect . . . third team after spring drills . . . education major.

EMIL ZAGER — Senior — 6-1 — 190 — 8-2-38 — McKeesport, Pa. . . . has never recovered from broken leg suffered in baseball between freshman and soph years . . . could be top flight end . . . has lot of natural ability . . . arts and sciences major.

TACKLES

KIT BELL — Sophomore — 6-2 — 195 — 8-8-41 — Avondale Estates, Ga. . . . one of five sophomores vieing for tackle slot . . . made All-State at Avondale High . . . saw service with '59 freshmen . . . needs experience . . . majoring in industrial management.

DON CHUY — Sophomore — 6-1 — 240 — 7-20-41 — Nutley, N. J. . . . ended up on alternate unit in spring drills . . . stardom is forecast for him . . . roving ambassador for Clemson . . . made All-Metropolitan New York team . . . majoring in arts and sciences.

KARL ENGEL — Sophomore — 6-1 — 227 — 9-16-39 — Edgewater, N. J. . . . graduated from Dwight Morrow High in Englewood, N. J. . . . played football, soccer and track in prep days . . . was linebacker and center in high school . . . education major.

RONNIE GRACE — Junior — 6-1 — 196 — 10-3-37 — McKeesport, Pa. . . . saw limited action last season returning from service . . . played freshman ball here in '55 as guard, switched to tackle in '59 . . . should earn letter this year . . . education major.

HARVEY HAYNIE — Junior — 5-11 — 226 — 1-28-39 — Cornelia, Ga. . . . won many honors at South Habersham High such as Class A lineman of year, co-captain of All-State team, most valuable and best offensive lineman . . . industrial management major.

DAVE HYNES — Sophomore — 6-1 — 230 — 12-21-40 — Atlanta, Ga. . . . graduated from Marist High . . . won many prep honors . . . All-Southern . . . most valuable lineman . . . Legion baseball star . . . on Clemson's alternate unit with Chuy . . . industrial management major.

JIMMY KING — Junior — 6-3 — 250 — 1-30-39 — Anderson, S. C. . . . one of two seasoned tackles returning . . . played on alternate unit in '59 . . . expected to start at left tackle . . . All-State . . . Shrine Bowl . . . HM All-American . . . education major.

RONNIE OSBORNE — Junior — 6-4 — 279 — 1-8-40 — Cleveland, Ga. . . . biggest man on team . . . also alternate in '59 and starter in '60 . . . was fullback in high school . . . can look forward to two more good years with Tigers . . . textile management major.

JOEL PALMER — Junior — 6-4 — 218 — 3-22-39 — Anderson, S. C. . . . saw limited service as sophomore last year . . . played with Jimmy King in high school . . . won most improved and sportsmanship trophies in high school . . . majoring in education.

FRED WHITTEMORE — Sophomore — 6-1 — 241 — 3-17-40 — Forsyth, Ga. . . . All-State . . . Georgia & Georgia-Alabama shot put champion . . . also track star at Clemson . . . attended Gordon Military . . . father is Methodist preacher . . . industrial engineering major.

GUARDS

LON ARMSTRONG — Junior — 6-0 — 205 — 12-15-39 — Eddystone, Pa. . . . probably be extra point and field goal specialist . . . booted field goals in N. C. State and Bluebonnet Bowl games in '59 . . . father also played for Clemson . . . industrial management major.

TRACY CHILDERS — Sophomore — 5-11 — 202 — 9-11-39 — Great Falls, S. C. . . . has honor of winning 15 letters in high school, including six in football . . . named to All-State squad . . . won many other high school honors . . . majoring in forestry.

SAMMY CROUT — Senior — 5-11 — 203 — 9-13-36 — Swansea, S. C. . . . played some outstanding ball for Tigers last fall . . . one of six letterman guards on team . . . started last eight games in '59 . . . married during off season . . . vocational ag major.

MORGAN FOWLER — Sophomore — 6-0 — 211 — 7-17-39 — Atlanta, Ga. . . . held out last year . . . on second unit after spring drills . . . considered top notch prospect . . . attended Glynn Academy and Gordon Military . . . many honors . . . industrial management major.

CLARK GASTON — Sophomore — 6-1 — 214 — 8-6-41 — Greenville, S. C. . . . one of three good guards up from last year's freshmen . . . played football and track at Greenville High . . . won blocking trophy . . . was in Shrine Bowl . . . industrial engineering major.

TOMMY GUE — Junior — 5-10 — 190 — 2-1-40 — Orangeburg, S. C. . . . earned his letter playing lot of reserve ball in '59 . . . was All-State and All-Southern . . . most valuable lineman two straight years at Orangeburg . . . majoring in animal husbandry.

DAVE LYNN — Senior — 6-0 — 202 — 9-21-37 — Fairless Hills, Pa. . . . co-captain . . . made third team All-American in baseball . . . expected to be top lineman . . . plays linebacker on defense . . . good student . . . attended Pennsbury High . . . education major.

DAVE OLSON — Senior — 6-2 — 207 — 10-1-39 . . . Atlanta, Ga. . . . one of steadiest players on squad . . . started some games when sophomore . . . was All-State selection at Southwest DeKalb . . . helps make right guard strong position . . . civil engineering major.

BILLY WEAVER — Sophomore — 6-2 — 204 — 1-21-40 — Pamplico, S. C. . . . quiet but gets job done . . . has bright future under Clemson colors . . . played football and basketball four years at Hannah High . . . captained both squads . . . majoring in agriculture.

CALVIN WEST — Junior — 6-1 — 195 — 1-12-40 — Kershaw, S. C. . . . played on alternate unit last fall . . . plays middle guard on 5-4 defense . . . was All-State at Kershaw . . . also played in Shrine Bowl . . . appears to be starter . . . industrial management major.

CENTERS

RON ANDREO — Junior — 6-0 — 198 — 6-5-39 — Leechburg, Pa. . . . has moved up as starter after being on '59 alternate unit . . . natural born leader . . . earned letter as sophomore . . . most valuable lineman at Leechburg . . . industrial management major.

FUDGE DOTHEROW — Sophomore — 6-2 — 206 — 2-24-41 — Inman, S. C. . . . one of two sophomores vieing for center spot . . . was most valuable in football and team captain in basketball at Chapman High . . . majoring in chemical engineering.

JACK VERONEE — Junior — 6-2 — 205 — 2-1-40 — Charleston Heights, S. C. . . . earned letter as reserve in '59 . . . tough competitor . . . on alternate unit . . . was state's top lineman at Chicora High . . . earned 16 letters in four sports . . . education major.

BILLY WHITE — Sophomore — 6-1 — 200 — 3-30-41 — Wilkinsburg, Pa. . . . one of two sophomores behind three juniors . . . had operation mid-season of freshman year . . . also participated in track and wrestling at Wilkinsburg, High . . . pre-medicine major.

FRANK ZORETICH — Junior — 6-1 — 206 — 4-4-39 — Monessen, Pa. . . . saw limited action in '59 but not enough to earn letter . . . backs Andreo and Veronee . . . won many athletic and academic honors at Monessen High . . . majoring in horticulture.

QUARTERBACKS

JOE ANDERSON — Sophomore — 6-3 — 200 — 5-6-41 — Greenwood, S. C. . . . third Clemson quarterback from Greenwood in last four years . . . 'A' student . . . All-State . . . team captain . . . AAA back of year . . . expected to be alternate QB . . . civil engineering major.

JOHNNIE MAC GOFF — 5-11 — 164 — 3-27-38 — Saluda, S. C. . . . one of three senior quarterbacks . . . held out last year . . . earned letter in '58 . . . outstanding passer . . . fabulous career at Saluda High . . . All-State two straight years . . . education major.

DON HEILIG — Senior — 5-9 — 168 — 3-4-38 — Hendersonville, N. C. . . . called "The Little General" . . . will add depth to signal calling department . . . best all-round athlete two straight years in high school . . . majoring in industrial management.

MAC RENWICK — Sophomore — 5-11 — 170 — 6-3-41 — Winnsboro, S. C. . . . one of two sophomores in first five quarterbacks . . . high school teams won two championships in one year . . . most valuable in football . . . 8 letters in high school . . . engineering major.

LOWNDES SHINGLER — Senior — 6-1 — 195 — 11-5-39 — Greenwood, S. C. . . . team co-captain . . . most valuable back in Bluebonnet game . . . outstanding in every respect . . . threw 6 TD passes in '59 . . . had 3.9 rushing average . . . majoring in industrial management.

HALFBACKS

MICKEY BLANCETT — Sophomore — 6-2 — 200 — 11-26-40 — Summerville, S. C. . . . one of the many sophomore halfbacks on hand . . . All-State . . . played in Shrine Bowl . . . most valuable and won sportsmanship trophy at Summerville High . . . education major.

BOB COLEMAN — Junior — 5-10 — 165 — 10-27-39 — Anderson, S. C. . . . earned letter as soph playing mostly defense . . . brother of Jim who played for Tigers in 54-55-56 . . . conference honor roll . . . had many honors in high school . . . civil engineering major.

COLEMAN GLAZE — Sophomore — 6-0 — 199 — 8-10-41 — Charleston, S. C. . . . switched from end to halfback at spring drills . . . outstanding receiver . . . earned 11

letters at St. Andrews High . . . honorable mention All-American . . . industrial management major.

JIMMY HARDWICK — Sophomore — 6-0 — 177 — 3-7-40 — Florence, S. C. . . . had fabulous career at McClenaghan High . . . voted back of year in state . . . did not see service in '59 but on alternate unit after spring drills . . . architecture major.

ELMO LAM — Sophomore — 6-0 — 168 — 11-9-40 — Elkton, Va. . . . one of nation's most highly publicized prep players . . . All-American . . . subject to feature article in Sports Illustrated . . . 15 letters in high school . . . industrial management major.

BILL McGUIRT — Sophomore — 6-1 — 204 — 4-24-41 — Lancaster, S. C. . . . appears to be only sophomore to make starting team . . . outstanding in all phases . . . being compared with Fred Cone . . . dislikes nicknames . . . industrial management major.

MACK MATTHEWS — Sophomore — 5-10 — 178 — 9-17-41 — Lincolnton, Ga. . . . another outstanding sophomore . . . scored 132 points senior year at Lincolnton . . . also track star . . . most valuable, most outstanding, captain . . . industrial management major.

HARRY PAVILACK — Junior — 6-1 — 197 — 9-14-40 — Pittsburgh, Pa. . . . only experienced halfback on first teams . . . had 3.1 average as soph . . . intercepted three passes in '59 . . . had foot operation in spring . . . 'B' student . . . pre-medicine major.

EQUEN SMITH — Sophomore — 6-2 — 190 — 2-6-41 — Atlanta, Ga. . . . played both end and halfback at West Fulton High . . . was All-State, honorable mention All-Southern . . . won best back trophy . . . earned 13 letters in six sports . . . education major.

JIM WILSON — Junior — 6-0 — 188 — 8-23-40 — Icard, N. C. . . . earned letter as soph in '59 playing reserve . . . carried ball eight times . . . scored TD in Virginia game . . . played three sports at Hildebran High . . . majoring in mechanical engineering.

FULLBACKS

WENDALL BLACK — Junior — 6-0 — 190 — 5-24-40 — Saluda, S. C. . . . earned letter in '59 . . . alternate unit fullback after spring drills . . . was outstanding star at Saluda High . . . All-State . . . voted most valuable . . . industrial management major.

BOB BONNETT — Sophomore — 6-1 — 185 — 3-16-40 — Hillsdale, N. J. . . . played halfback at Pascack Valley and Columbia Military Academy . . . earned four letters each in football and track . . . co-captain in football, track captain . . . industrial management major.

ALAN DeMOTT — Junior — 5-11 — 195 — 6-15-39 — Montvale, N. J. . . . attended same high school as Bob Bonnett . . . reaped numerous honors in football, basketball and baseball . . . earned total of 12 letters . . . majoring in education.

PETE MORRISON — Sophomore — 6-0 — 194 — 3-31-40 — Garwood, N. J. . . . was paper switch from center to fullback in summer . . . made conference honor list in track . . . was outstanding athlete at A. L. Johnson Regional High . . . pre-medicine major.

RON SCRUDATO — Junior — 6-0 — 194 — 9-13-40 — Nutley, N. J. . . . played on alternate team in '59 . . . has moved up as starter . . . had 3.3 average on 61 rushes as soph . . . outstanding blocker . . . captained high school team . . . arts and sciences major.

Sure Thing, Man . . .

(We have made an effort to tabulate a list of Clemson athletes who have made All-American, All-Southern Conference, All-South, All-South Atlantic, All-Atlantic Coast Conference, All-State and any other honor of state, sectional or national importance. In our research the first mention of an all-state team was in 1911 and the initial All-Southern Conference mention was made in 1902. Any additions or corrections to the below-listed names will be appreciated. All listings are first team unless otherwise designated.)

ALL AMERICAN

1939—Banks McFadden, back
1940—Joe Blalock, end
1941—Joe Blalock, end
1945—Ralph Jenkins, center (2nd)
1948—Bobby Gage, safety
1950—Jackie Calvert, safety
1952—Tom Barton, guard (2nd)
1955—Joel Wells, back (3rd)
1959—Lou Cordileone, tackle

SILVER ANNIVERSARY ALL-AMERICAN

(Picked by Sports Illustrated, 1957)

Buck Priester, Class of 1932

NATION'S MOST VERSATILE ATHLETE

Banks McFadden, football, basketball, track, 1939-40

SWEDE NELSON SPORTSMANSHIP AWARD

1953—Don King, football

TEAGUE AWARD

1940—Banks McFadden 1950—Fred Cone

McKELVIN AWARD

(Athlete of the Year)

1947-48—Frank Gillespie

ALL-AMERICAN SCHOLASTIC

1956—Charlie Bussey, back (3rd)
1957—Harvey White, back, (2nd)
1959—Lou Cordileone, tackle

ALL-ATLANTIC COAST SCHOLASTIC

1954—Billy O'Dell, back	1957—Harvey White, back
1955—Charlie Bussey, back	1958—Doug Cline, back
1956—Charlie Bussey, back	1958—Harvey White, back
1957—Charlie Horne, back	1959—Lou Cordileone, tackle

ALL-SOUTH

1937—Charlie Woods, C	1939—Banks McFadden, B
1937—Don Willis, B	1948—Bobby Gage, B
1938—Gus Goins, E	1950—Windy Wyndham, LB
1938—Don Willis, B	1950—Bob Patton, T
1939—George Fritts, T	1952—Tom Barton, G

ALL-SOUTH ATLANTIC

1930—Red Fordham, C	1935—Clarence Inabinet, G
1930—Bob Jones, E	1936—Mac Folger, B
1934—Randy Hinson, B	

JACOBS BLOCKING TROPHY (ACC)

1959—Doug Cline

JACOBS BLOCKING TROPHY (State)

1928—O. D. Padgett, BB	1945—Alton Cumbie, BB
1930—Grady Salley, WB	1948—Robert Martin, BB
1937—Don J. Willis, FB	1950—Dick Hendley, BB
1938—Don J. Willis, FB	1955—Dick Marazza, T
1942—Marion Craig, BB	1957—Bill Thomas, C
1944—Alton Cumbie, BB	1959—Doug Cline, FB

ALL-SOUTHERN

1902—Hope Sadler, E	1939—Bob Sharpe, C
1902—John Maxwell, QB	1939—Joe Blalock, E
1903—Vet Sitton, E	1939—George Fritts, T
1903—O. L. Derrick, G	1939—Banks McFadden, B
1903—John Maxwell, QB	1939—Shad Bryant, B
1903—Jock Hanvey, FB	1940—Joe Blalock, E
1904—O. L. Derrick, T	1940—George Fritts, T
1905—O. L. Derrick, T	1940—Charlie Timmons, B
1905—Fritz Furtick, HB	1941—Joe Blalock, E
1913—W. A. Schiletter, T	1941—George Fritts, T
1917—Mutt Gee, C	1941—Charlie Timmons, B
1919—L. M. Lightsey, G	1942—Chip Clark, E
1919—R. C. Potts, G	1944—Ralph Jenkins, C
1919—Stumpy Banks, B	1945—Ralph Jenkins, C
1920—L. M. Lightsey, G	1945—Bob Turner, T
1922—F. B. Leitzey, T	1948—Frank Gillespie, G
1928—O. K. Pressley, C	1948—Bobby Gage, B
1929—Goat McMillan, TB	1949—Fred Cone, B
1935—Tom Brown, T	1949—Ray Mathews, B
1935—Clarence Inabinet, G	1950—Glenn Smith, E
1937—Charlie Woods, C	1950—Fred Cone, B
1937—Bob Bailey, B	1951—Glenn Smith, E
1938—Gus Goins, E	1951—Billy Hair, B
1938—Don Willis, B	

ALL-ATLANTIC COAST

1953—Dreher Gaskin, E	1958—Ray Masneri, end
1954—Clyde White, T	1958—Bill Thomas, center
1954—Scott Jackson, E	1958—Jim Padgett, tackle
1955—Joel Wells, B	1959—Gary Barnes, E
1956—John Grdijan, G	1959—Doug Cline, FB
1956—Charlie Bussey, B	1959—Lou Cordileone, T
1957—John Grdijan, G	1959—Bill Mathis, HB
1957—Harvey White, B	1959—Harold Olson, T
1956—Joel Wells, B	1959—Paul Snyder, C

ALL-STATE

1911—Clare Webb, FB	1916—Bill Mathews, T
1911—W. A. Schiletter, T	1917—R. C. Potts, T
1912—Clare Webb, FB	1917—Mutt Gee, C
1912—W. A. Schiletter, T	1917—L. M. Lightsey, G
1913—Clare Webb, FB	1917—L. P. Thackston, E
1913—W. A. Schiletter, T	1917—J. H. Bartles, B
1914—Clare Webb, FB	1917—Stumpy Banks, B
1914—W. A. Schiletter, T	1917—W. L. Hart, T
1914—W. L. McMillan, QB	1919—L. M. Lightsey, G
1914—E. L. Randle, C	1919—J. R. Schench, E
1916—Stumpy Banks, HB	1919—Stumpy Banks, B
1916—R. F. Poole, G	1919—Boo Armstrong, B
1916—Mutt Gee, C	1920—L. M. Lightsey, G

1922—A. F. Wray, E	1941—Booty Payne, B
1922—F. B. Leitzey, T	1941—Charlie Timmons, B
1922—Pat Harmon, HB	1942—John Cagle, G
1922—Rhett Turnipseed, B	1942—Butch Butler, B
1923—Dutch Tennant, G	1943—Butch Butler, B
1923—Stonewall Jackson, G	1944—Harley Phillips, T
1923—Butch Holohan, T	1944—Phil Prince, T
1923—Gilly Dotterer, B	1944—Tom Salisbury, G
1923—Charlie Robinson, B	1944—Ralph Jenkins, C
1923—Bratton Williams, B	1944—Sid Tinsley, B
1924—Dutch Tennant, G	1944—Billy G. Rogers, B
1924—Charlie Robinson, B	1945—Eddis Freeman, E
1927—O. K. Pressley, C	1945—Mavis Cagle, T
1927—Shag Mouledous, E	1945—Chip Clark, E
1928—O. K. Pressley, C	1945—Butch Butler, B
1928—Fatty Hall, G	1945—Billy Poe, B
1928—Bob Swofford, T	1946—Chip Clark, E
1928—O. D. Padgett, B	1946—Frank Gillespie, G
1928—Goat McMillan, B	1946—Bobby Gage, B
1929—Bob Jones, E	1947—Frank Gillespie, G
1929—Bill Gunnells, G	1947—Cary Cox, C
1929—Bob Swofford, T	1947—Bobby Gage, B
1929—Goat McMillan, B	1948—Phil Prince, T
1930—Red Fordham, C	1948—Tom Salisbury, T
1930—Mule Yarborough, G	1948—Frank Gillespie, G
1930—Maxcy Welch, B	1948—Gene Moore, C
1930—Grady Salley, B	1948—Bobby Gage, B
1932—John Heinemann, T	1948—Ray Mathews, B
1932—Henry Woodward, B	1948—Fred Cone, B
1933—John Heinemann, G	1949—John Poulos, E
1933—John Troutman, T	1949—Fred Cone, B
1934—Stanley Fellers, E	1949—Ray Mathews, B
1934—Tom Brown, T	1950—Glenn Smith, E
1934—Manuel Black, T	1950—Bob Patton, T
1934—Henry Shore, G	1950—Fred Cone, B
1934—Randy Hinson, B	1950—Jackie Calvert, B
1935—Tom Brown, T	1951—Glenn Smith, E
1935—Clarence Inabinet, G	1951—Bob Patton, T
1935—Harry Shore, C	1951—Dan DiMucci, G
1935—Joe Berry, B	1951—Billy Hair, B
1936—Manuel Black, T	1952—Earl Wrightenberry, T
1936—Bill Bryant, G	1952—Tom Barton, G
1936—Harold Lewis, C	1952—Billy Hair, B
1936—Joe Berry, B	1953—Dreher Gaskin, E
1936—Mac Folger, B	1953—Nathan Gressette, T
1937—Tom McConnell, E	1953—Don King, B
1937—Curtis Pennington, T	1954—Scott Jackson, E
1937—Oliver Payne, G	1954—Clyde White, T
1937—Fred Wyse, T	1954—Don King, B
1937—Charlie Woods, C	1955—Willie Smith, E
1937—Don Willis, B	1955—Dick Marazza, T
1938—Gus Goins, E	1955—John Grdijan, G
1938—Curtis Pennington, T	1955—Wingo Avery, C
1938—Joe Payne, G	1955—Joel Wells, B
1938—Charlie Woods, C	1955—Billy O'Dell, B
1938—Don Willis, B	1956—John Grdijan, G
1938—Shad Bryant, B	1956—Earle Greene, G
1939—Joe Blalock, E	1956—Billy Hudson, T
1939—George Fritts, T	1956—Joel Wells, B
1939—Bob Sharpe, C	1957—Ray Masneri, E
1939—Walter Cox, G	1957—John Grdijan, G
1939—Banks McFadden, B	1957—Donnie Bunton, C
1939—Shad Bryant, B	1957—Harvey White, B
1940—Joe Blalock, E	1958—Lou Cordileone, T
1940—George Fritts, T	1958—Bill Thomas, C
1940—Wade Padgett, G	1958—Harvey White, B
1940—Chippy Maness, B	1959—Bill Mathis, HB
1940—Charlie Timmons, B	1959—Harvey White, QB
1941—Joe Blalock, E	1959—Lou Cordileone, T
1941—Wade Padgett, G	1959—Gary Barnes, E
1941—George Fritts, T	1959—Paul Snyder, C

1960—Clemson College Varsity Football Roster—1960

Ends	Hometown	Hgt.	Wgt.	Birthdate	Class	High School Coach
*Anderson, Sam	Baltimore, Md.	195	6-2	12-30-38	Sr.	Robert Lundsden
*Barnes, Gary	Fairfax, Ala.	190	6-4	9-13-39	Jr.	Dock Lockridge
Berry, Connie Mac	Spartanburg, S. C.	225	6-6	10-10-38	So.	Alf McGinnis
Bohonak, Mike	Pittsburgh, Pa.	210	6-2	7-8-41	So.	Lou Weitzel
*Bost, Ed	Myrtle Beach, S. C.	190	6-1	2-7-37	Jr.	Paul Massey
Brannon, Bennie	Fairforest, S. C.	205	6-4	3-29-41	So.	George Floyd
*Crolley, Ronnie	Columbia, S. C.	190	6-2	9-16-40	Jr.	Charlie Stuart
*King, Tommy	Atlanta, Ga.	181	6-1	10-3-39	Jr.	C. C. Emmert
Thorsland, Oscar	Teaneck, N. J.	218	6-4	4-30-40	So.	Charles Gunner
*Zager, Emil	McKeesport, Pa.	190	6-1	8-2-38	Sr.	Duke Weigle
Tackles						
Bell, Kit	Avondale Estates, Ga.	195	6-2	8-8-41	So.	Calvin Ramsey
Chuy, Don	Nutley, N. J.	240	6-1	7-20-41	So.	Sandy Phillips
Engel, Karl	Edgewater, N. J.	227	6-1	9-16-39	So.	George Baldwin
Grace, Ronnie	McKeesport, Pa.	196	6-1	10-3-37	Jr.	Duke Weigle
Haynie, Harvey	Cornelia, Ga.	226	5-11	1-28-39	Jr.	Jack Askew
Hynes, Dave	Atlanta, Ga.	230	6-1	12-21-40	So.	Gordon Payne
*King, Jimmy	Anderson, S. C.	250	6-3	1-30-39	Jr.	Bob Patton
*Osborne, Ronnie	Cleveland, Ga.	279	6-4	1-8-40	Jr.	Ed Singleton
Palmer, Joel	Anderson, S. C.	218	6-4	3-22-39	Jr.	Bob Patton
Whittemore, Fred	Forsyth, Ga.	241	6-1	3-17-40	So.	Fred Miller
Guards						
*Armstrong, Lon	Eddystone, Pa.	205	6-0	12-15-39	Jr.	Dominic Marion
Childers, Tracy	Great Falls, S. C.	202	5-11	9-11-39	So.	H. C. Starnes
*Crout, Sam	Swansea, S. C.	203	5-11	9-13-36	Sr.	Doug Bennett
Fowler, Morgan	Atlanta, Ga.	211	6-0	7-17-39	So.	C. M. Page
Gaston, Clark	Greenville, S. C.	214	6-1	8-6-41	So.	Slick Moore
*Gue, Tommy	Orangeburg, S. C.	190	5-10	2-12-40	Jr.	Bill Clark
*Lynn, Dave	Fairless Hills, Pa.	202	6-0	9-21-37	Sr.	James Egli
*Olson, Dave	Atlanta, Ga.	207	6-2	10-1-39	Sr.	Curtiss Kell
Weaver, Billy	Pamplico, S. C.	204	6-2	1-21-40	So.	Fred Yarborough
*West, Calvin	Kershaw, S. C.	195	6-1	1-12-40	Jr.	Marion Boon
Centers						
*Andreo, Ron	Leechburg, Pa.	198	6-0	6-5-39	Jr.	Wm. R. McCandless
Dotherow, Fudge	Inman, S. C.	206	6-2	2-24-41	So.	Henry Smith
*Veronee, Jack	Charleston Heights, S. C.	205	6-2	2-1-40	Jr.	Hibbe Ayoub
White, Bill	Wilkinsburg, Pa.	200	6-1	3-30-41	So.	Ted Miller
Zoretich, Frank	Monessen, Pa.	206	6-1	4-4-39	Jr.	Armond Niccolia
Quarterbacks						
Anderson, Joe	Greenwood, S. C.	200	6-3	5-6-41	So.	Pinky Babb
*Goff, Johnnie Mac	Saluda, S. C.	164	5-11	3-27-38	Sr.	Bettis Herlong
*Heilig, Don	Hendersonville, N. C.	168	5-9	3-4-38	Sr.	Robert L. Tate
Renwick, Mac	Winnsboro, S. C.	170	5-11	6-3-41	So.	Bob Donaldson
*Shingler, Lowndes	Greenwood, S. C.	195	6-1	11-5-39	Sr.	Pinky Babb
Left Halfbacks						
Blancett, Mickey	Summerville, S. C.	200	6-2	11-26-40	So.	John McKissick
*Coleman, Bob	Anderson, S. C.	165	5-10	10-27-39	Jr.	Bob Patton
Glaze, Coleman	Charleston, S. C.	199	6-0	8-10-41	So.	C. H. Gilstrap
Lam, Elmo	Elkton, Va.	168	6-0	11-9-40	So.	E. P. Giusette
McGuirt, Bill	Lancaster, S. C.	204	6-1	4-24-41	So.	Wade Corn
Right Halfbacks						
Hardwick, Jimmy	Florence, S. C.	177	6-0	3-7-40	So.	Jim Wall
Matthews, Mack	Lincolnton, Ga.	178	5-10	9-17-41	So.	Carroll Bufford
*Pavilack, Harry	Pittsburgh, Pa.	197	6-1	9-14-40	Jr.	Lou Weitzel
Smith, Equen	Atlanta, Ga.	190	6-2	2-6-41	So.	Jack Hogg
*Wilson, Jim	Icard, N. C.	188	6-0	8-23-40	Jr.	William Eanes
Fullbacks						
*Black, Wendall	Saluda, S. C.	190	6-0	5-24-40	Jr.	Mooney Player
Bonnett, Bob	Hillsdale, N. J.	185	6-1	3-16-40	So.	Joseph Talamo
DeMott, Alan	Montvale, N. J.	195	5-11	6-15-39	Jr.	Joseph Talamo
Morrison, Pete	Garwood, N. J.	194	6-0	3-31-40	So.	Louis DeRosa
*Scudato, Ron	Nutley, N. J.	194	6-0	9-13-40	Jr.	Sandy Phillips

*Indicates number of letters

Betting The Field . . .

GAME NO. 1

WAKE FOREST

(Sept. 24 at Winston-Salem, N. C.—2 p.m.)

Location: Winston-Salem, N. C. **Founded:** 1834
Conference: Atlantic Coast **Enrollment:** 2,505
Athletic Director: William H. (Bill) Gibson
Head Coach: Bill Hildebrand, Mississippi State '46
Assistants: Elmer Barbour, Chuck Knox, Cecil Ingram, Dick Hunter, Ray Thornton
Sports Publicist: Marvin (Skeeter) Francis
 (Office phone: PArk 5-9711, Ext. 211)
Stadium and Capacity: Bowman Gray—16,841
Team Colors: Old Gold and Black
Nickname: Demon Deacons
1959 Conference Record: 4-3-0
1959 Overall Record: 6-4-0
Lettermen Returning: (25) E-3; T-6; C-2; B-10
Co-Captains: Norman Snead and Wayne Wolfe

Clemson Wake F.			Clemson Wake F.			
1933	13	0	1947	14	16	
1935	13	7	1948	21	14	
1936	0	6	1949	21	35	
1937	32	0	1950	13	12	
1938	7	0	1951	21	6	
1939	20	7	1953	18	0	
1940	39	0	1954	32	20	
1941	29	0	1955	19	13	
1942	6	19	1956	17	0	
1943	12	41	1957	13	6	
1944	7	13	1958	14	12	
1945	6	13	1959	33	31	
1946	7	19				
	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	25	17	8	0	427	290
Howard's Record	19	12	7	0	342	270

GAME NO. 2

VIRGINIA POLYTECHNIC INSTITUTE

(Oct. 1 at Clemson—2 p.m.)

Location: Blacksburg, Va. **Founded:** 1872
Conference: Southern **Enrollment:** 5,000
Athletic Director: Frank O. Moseley
Head Coach: Frank O. Moseley, Alabama '33
Assistants: Charlie Bentley, George Chapman Bill Conde, Red Laird, Macauley McEver, Chuck Noe, Dick Redding.
Sports Publicist: Wendell (Wendy) Weisend
 (Office phone: PRescott 2-8261, Ext. 235)
Stadium and Capacity: Miles Stadium—16,000
Team Colors: Orange and Maroon **Nickname:** Gobblers
1959 Conference Record: 3-1-0
1959 Overall Record: 6-4-0
Lettermen Returning: (18) E-3; T-4; G-4; C-1; B-6
Captain: To be elected

	Clemson	V. P. I.		Clemson	V. P. I.
1900	12	5	1935	28	7
1901	11	17	1936	20	0
1906	0	0	1945	35	0
1908	0	6	1946	14	7
1909	0	6	1954	7	18
1923	6	25	1955	21	16
1924	6	50	1956	21	6

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	14	7	6	1	181	163
Howard's Record	5	4	1	0	98	47

GAME NO. 3

UNIVERSITY OF VIRGINIA

(Oct. 8 at Clemson—2 p.m.)

Location: Charlottesville, Va. **Founded:** 1819
Conference: Atlantic Coast **Enrollment:** 4,500
Athletic Director: G. K. (Gus) Tebell
Head Coach: Richard (Dick) Voris, San Jose '48
Assistants: Sam Timer, Ralph Harrison, Jim Feula, Charles Harding
Sports Publicist: Dick Turner
 (Office phone: 2-2166, Ext. 3011)
Stadium and Capacity: Scott—30,000
Team Colors: Orange and Blue
Nickname: Cavaliers
1959 Conference Record: 0-5-0
1959 Overall Record: 0-10-0
Lettermen Returning: (26) E-5; T-7; G-5; C-0; B-9
Captain: Louis Martig

	Clemson	Va.		Clemson	Va.
1955	20	7	1958	20	15
1956	7	0	1959	47	0
1957	20	6			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	5	5	0	0	114	28
Howard's Record	5	5	0	0	114	28

GAME NO. 4

UNIVERSITY OF MARYLAND

(Oct. 15 at College Park, Md.—2 p.m. EDT)

Location: College Park, Md. **Founded:** 1807
Conference: Atlantic Coast **Enrollment:** 9,500
Athletic Director: William W. Cobey
Head Coach: Tom Nugent, Ithaca '36
Assistants: Bill Dovell, Frank Toomey, Lee Corso, Alf Satterfield, Bernie Reid, Roland Arrigoni
Sports Publicist: Joe F. Blair
 (Office phone: UNion 4-4076)
Stadium and Capacity: Byrd Stadium—35,000
Team Colors: Red and White; Black and Gold
Nickname: Terrapins
1959 Conference Record: 4-2-0
1959 Overall Record: 5-5-0
Lettermen Returning: (22) E-4; T-3; G-2; C-2; B-11
Captain: To be elected

	Clemson	Md.		Clemson	Md.
1952	0	23	1956	6	6
1953	0	20	1957	26	7
1954	0	16	1958	8	0
1955	12	25	1959	25	28

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	8	2	5	1	77	130
Howard's Record	8	2	5	1	77	130

GAME NO. 5

DUKE UNIVERSITY

(Oct. 22 at Durham, N. C.—2 p.m.)

Location: Durham, North Carolina **Founded:** 1839
Conference: Atlantic Coast **Enrollment:** 5,800
Athletic Director: E. M. (Eddie) Cameron
Head Coach: William (Bill) D. Murray, Duke '31
Assistants: Herschel Caldwell, Clarence "Ace" Parker, Marty Pierson, Carmen Falcome, Doug Knotts, Ted Youngling, Bob Cox
Sports Publicist: Glenn E. (Ted) Mann
 (Office phone: 9011, Ext. 2633)
Stadium and Capacity: Duke—57,500
Team Colors: Royal Blue and White
Nicknames: Blue Devils; Iron Dukes
1959 Conference Record: 2-3-0
1959 Overall Record: 4-6-0
Lettermen Returning: (19) E-4; T-4; G-1; C-2; B-8
Captain: Art Browning; **Alternate:** Butch Allie

	Clemson	Duke		Clemson	Duke
1934	6	20	1957	6	7
1935	12	38	1959	6	0
1936	0	25			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	5	1	4	0	30	90
Howard's Record	2	1	1	0	12	7

GAME NO. 6

VANDERBILT UNIVERSITY

(Oct. 29 at Nashville, Tenn. — 2 p.m. CST)

Location: Nashville, Tenn. **Founded:** 1873
Conference: Southeastern **Enrollment:** 3,562
Athletic Director: Arthur L. Guepe
Head Coach: Arthur L. Guepe, Marquette '37
Assistants: Al Guepe, Frank Thorsey, "Baby" Ray, Bill Hickman, Dick Richardson, Jim Cunningham
Sports Publicist: Elmore (Scoop) Hudgins
 (Office phone: CYprus 1-1444)
Stadium and Capacity: Dudley Field—34,000
Team Colors: Gold and Black
Nickname: Commodores
1959 Conference Record: 3-2-2
1959 Overall Record: 5-3-2
Lettermen Returning: (17) E-2; T-5; G-2; C-1; B-7

	Clemson	Vandy		Clemson	Vandy
1905	0	41	1958	12	7
1908	0	41			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	3	1	2	0	12	89
Howard's Record	1	1	0	0	12	7

GAME NO. 7

UNIVERSITY OF NORTH CAROLINA

(Nov. 5 at Clemson—2 p.m.)

Location: Chapel Hill, N. C. **Founded:** 1795
Conference: Atlantic Coast **Enrollment:** 7,959
Athletic Director: Charles P. (Chuck) Erickson
Head Coach: Jim Hickey, William & Mary '42
Assistants: Emmett Cheek, Fred Tullai, Ed Kensler, Bud Carson, Ernie Williamson, Ed Fullerton, Joe Mark, Bob Thalman
State Publicist: Jake Wade (Office phone: 9-3476)
Stadium and Capacity: Kenan Memorial—43,971
Team Colors: Carolina Blue and White
Nickname: Tar Heels **1959 Conference Record:** 5-2-0
1959 Overall Record: 5-5-0
Lettermen Returning: (22) E-5; T-4; G-3; C-2; B-8
Co-Captains: Rip Hawkins and Frank Riggs

Clemson U. N. C.			Clemson N. C.		
1897	0	28	1915	7	9
1901	22	10	1957	0	26
1903	6	11	1958	26	21
1907	15	6	1959	20	18

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	8	4	4	0	96	129
Howard's Record	3	2	1	0	46	65

GAME NO. 8

UNIVERSITY OF SOUTH CAROLINA

(Nov. 12 at Clemson — 2 p.m.)

Location: Columbia, S. C. **Founded:** 1801
Conference: Atlantic Coast **Enrollment:** 5,600
Athletic Director: Warren Giese
Head Coach: Warren Giese, Central Michigan '48
Assistants: Jack Scarbath, Hank Bartos, Ralph Floyd, Joe Tereshinski, Sam Lyle, Bill England, Clyde Biggers
Sports Publicist: Red Canup
 (Office phone: ALpine 3-1377, Ext. 475)
Stadium and Capacity: Carolina—42,517
Team Colors: Garnet and Black
Nickname: Gamecocks **1959 Conference Record:** 4-3-0
1959 Overall Record: 6-4-0
Lettermen Returning: (27) E-5; T-5; G-5; C-4; B-8
Co-Captains: Jerry Frye and Jake Bodkin

Clemson U.S.C.			Clemson U.S.C.		
1896	6	12	1923	7	6
1897	18	6	1924	0	3
1898	24	0	1925	0	33
1899	34	0	1926	0	24
1900	51	0	1927	20	0
1902	6	12	1928	32	0
1909	6	0	1929	21	14
1910	24	0	1930	20	7
1911	27	0	1931	0	21
1912	7	22	1932	0	14
1913	32	0	1933	0	7
1914	29	6	1934	19	0
1915	0	0	1935	44	0
1916	27	0	1936	19	0
1917	21	13	1937	34	6
1918	39	0	1938	34	12
1919	19	6	1939	27	0
1920	0	3	1940	21	13
1921	0	21	1941	14	18
1922	3	0	1942	18	6

1943	6	33	1952	0	6
1944	20	13	1953	7	14
1945	0	0	1954	8	13
1946	14	26	1955	28	14
1947	19	21	1956	7	0
1948	13	7	1957	13	0
1949	13	27	1958	6	26
1950	14	14	1959	27	0
1951	0	20			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	57	33	21	3	898	519
Howard's Record	20	8	10	2	248	271

GAME NO. 9

BOSTON COLLEGE

(Nov. 19 at Boston, Mass — 1:30 p.m.)

Location: Chestnut Hill, Mass. **Founded:** 1863

Conference: Eastern Independent, ECAC

Enrollment: 9,200

Athletic Director: William J. (Bill) Flynn

Head Coach: Ernest E. Hefferle, Duquesne '37

Assistants: Gene Gibson, Fred Glatz, Frank Furey, Emerson Dickie

Sports Publicist: Charles J. Harvey

(Office phone: DEcatur 2-3200, Ext. 387 or 388)

Stadium and Capacity: Boston College Alumni Stadium —26,000

Team Colors: Maroon and Gold

Nickname: Eagles

1959 Overall Record: 5-4-0

Lettermen Returning: (17) E-3; T-3; G-3; C-1; B-7

	Clemson	B. C.		Clemson	B. C.
1940	6	3	1950	35	14
1941	26	13	1951	21	2
1942	7	14	1952	13	0
1947	22	32	1953	14	14
1948	26	19	1958	34	12
1949	27	40			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	11	7	3	1	231	163
Howard's Record	10	6	3	1	225	160

GAME NO. 10

FURMAN UNIVERSITY

(Nov. 26 at Clemson—2 p.m.)

Location: Greenville, S. C. **Founded:** 1826

Conference: Southern **Enrollment:** 1,350

Athletic Director: Lyles Alley

Head Coach: Robert B. (Bob) King, Furman '37

Assistants: Dixie Howell, Bob Gongola, Bob Jennings, Vince Perone, Bill Walker, Mack Erwin

Sports Publicist: Dick McKee

(Office phone: CEdar 9-8421, Ext. 351)

Stadium Capacity: Sirrine — 15,000

Team Colors: Purple and White

Nickname: Purple Hurricane

1959 Conference Record: 3-2-0

1959 Overall Record: 3-7-0

Lettermen Returning: (20) E-2; T-2; G-4; C-2; B-10

Captains: Sam Taylor, Shelley Sutton, Don Kemp, Marvin Behlke, Joe Olliff

Clemson Furman			Clemson Furman		
1896	14	6	1934	7	0
1902	28	0	1935	6	8
1914	57	0	1936	0	12
1915	99	0	1937	0	0
1916	7	6	1938	10	7
1917	38	0	1939	14	3
1918	68	7	1940	13	7
1919	7	7	1941	34	6
1920	0	14	1942	12	7
1921	0	0	1946	20	6
1922	6	20	1947	35	7
1923	7	6	1948	41	0
1924	0	3	1949	28	21
1925	0	26	1950	57	2
1926	0	30	1951	34	14
1927	0	28	1954	27	6
1928	27	12	1955	40	20
1929	7	6	1956	28	7
1930	12	7	1957	45	6
1931	0	0	1958	36	19
1932	0	7	1959	56	3
1933	0	6			

	Games	Won	Lost	Tied	Pts.	Opp.
Clemson	43	29	10	4	919	352
Howard's Record	15	15	0	0	506	131

Percentage Men . . .

Nine coaches who are at major football institutions have now won 100 or more games in their career. Two of them—Bear Bryant and Johnny Vaught—joined the “Century Club” during the 1959 season. Frank Howard of the Clemson Tigers ranks sixth in the nation for the most wins in a career. Listed below are the “Century Club” members.

Name & School	Years As Head Coach	G	W	L	T	Pct.
Jess Neely, Rice	33	330	177	136	17	.562
Eddie Anderson, Holy Cross	34	295	175	106	14	.617
Wally Butts, Georgia	21	225	134	82	9	.616
Bud Wilkinson Oklahoma	13	137	121	13	3	.894
Bobby Dodd, Georgia Tech	15	163	116	41	6	.730
FRANK HOWARD CLEMSON	20	195	115	70	10	.615
Bill Murray, Duke	17	159	104	46	9	.682
Bear Bryant, Alabama	15	159	103	45	11	.682
Johnny Vaught, Mississippi	13	136	101	29	6	.765

'59 Busters . . .

RUSHING	Att.	Yds.	Lost	Net	Avg.
*Cline, fb	119	486	4	485	4.1
*Mathis, lh	104	454	9	445	4.3
*Usry, rh	80	371	38	333	4.2
Scrudato, fb	61	205	4	201	3.3
*Daigneault, lh	43	194	1	193	4.5
Shingler, qb	36	189	47	142	3.9
*H. Smith, lh	32	105	7	98	3.1
*Knott, fb	11	61	1	60	5.5
Pavilack, lh	16	58	9	49	3.1
*Chatlin, lh	10	39	3	36	3.6
*Morgan, rh	11	30	2	28	2.5
*White, qb	42	101	77	24	0.6
Wilson, lh	8	23	4	19	2.4
Heilig, qb	3	10	0	10	3.3
Black, fb	2	4	0	4	2.0
Coleman, lh	2	4	0	4	1.3
Clemson	581	2336	208	2128	3.7
Opponents	430	1512	338	1174	2.7

PASSING	Att.	Com.	Int.	TD	Conv.	Yds.	Pct.
*White, qb	107	56	4	6	3	770	.523
Shingler, qb	52	20	6	6	0	379	.385
Heilig, qb	3	1	0	0	0	19	.333
*Chatlin, lh	1	0	0	0	0	0	.000
*Mathis, lh	1	0	1	0	0	0	.000
Pavilack, lh	1	0	0	0	0	0	.000
Clemson	165	77	11	12	3	1168	.467
Opponents	189	80	17	7	0	956	.423

RECEIVING	No.	Yds.	TD	Conv.	Avg.
*Mathis, lh	18	319	3	1	17.7
*Usry, rh	13	147	1	0	11.3
Anderson, le	13	135	0	1	10.4
Barnes, re	9	216	3	1	24.0
Bost, le	7	149	3	0	9.8
*Cline, fb	4	6	0	0	1.5
T. King, re	3	84	2	0	28.0
Pavilack, lh	3	53	0	0	17.7
Crolley, le	3	45	0	0	15.0
*Morgan, rh	3	15	0	0	5.0
*Knott, fb	1	—1	0	0	—
Clemson	77	1168	12	3	15.2
Opponents	80	956	7	0	11.9

SCORING	TDs	EPK	EPRec	EPRun	Pts.
*Mathis, lh	11	0	1	1	70
*Usry, rh	5	0	0	0	30
*Daigneault, rh	5	0	0	0	30
*Cline, fb	4	2	0	1	28
Barnes, re	3	0	1	0	20
Scrudato, fb	3	0	0	1	20
Bost, re	3	0	0	0	18
xArmstrong, rg	0	6	0	0	12
T. King, re	2	0	0	0	12
Shingler, qb	1	2	0	1	10
*White, qb	1	3	0	0	9
*Knott, fb	1	0	0	0	6
Wilson, lh	1	0	0	0	6
*Snyder, c	1	0	0	0	6
Pavilack, lh	1	0	0	0	6
Anderson, le	0	0	1	0	2
Clemson	42	13	3	4	285
Opponents	14	10	0	0	103

*Denotes not returning in 1960
x—kicked two field goals

'59 Table Tipping . . .

Clemson		Opponents
121	First Downs Rushing	60
48	First Downs Passing	45
15	First Downs Penalty	9
184	Total First Downs	114
581	Rushing Attempts	430
2128	Net Yards Rushing	1174
165	Passes Attempted	189
77	Passes Completed	80
11	Passes Had Intercepted	17
1168	Net Yards Passing	956
746	Total Number Plays	617
3296	Net Yards Gained	2130
61	Number Times Punted	78
35.3	Punting Average	35.3
47	Punts Returned	24
12.1	Average Punt Return	8.5
28	Kickoffs Returned	50
23.6	Average Kickoff Return	21.9
50	Number Penalties	65
420	Yards Lost Penalties	615
27	Fumbles	25
14	Fumbles Lost	18
26	Touchdowns Rushing	6
12	Touchdowns Passing	7
1	Touchdowns, Kickoff Return	0
3	Touchdowns, Interception Return	1
42	Total Touchdowns	14
13	Extra Points Kicking	10
4	Extra Points, Rushing	0
3	Extra Points, Receiving	0
2	Field Goals	3
0	Safeties	0
285	Total Points	103

1931-59 System Players . . .

Ends—Glenn Smith, 1949-50-51
 Joe Blalock, 1939-40-41
 Tackles—George Fritts, 1939-40-41
 Lou Cordileone, 1957-58-59
 Guards—Frank Gillespie, 1946-47-48
 Ray Clanton, 1945-46-47
 Center—Charlie Woods, 1936-37-38
 Backs—Ray Mathews, 1947-48-49-50
 Banks McFadden, 1937-38-39
 Fred Cone, 1948-49-50
 Jackie Calvert, 1948-49-50
 Joel Wells, 1954-55-56

CLEMSON'S BOWL RECORD

1940 Cotton Bowl — Clemson 6 Boston College 3
 1949 Gator Bowl — Clemson 24 Missouri 23
 1951 Orange Bowl — Clemson 15 Miami 14
 1952 Gator Bowl — Clemson 0 Miami 14
 1957 Orange Bowl — Clemson 21 Colorado 27
 1959 Sugar Bowl — Clemson 0 Louisiana State 7
 1959—Bluebonnet Bowl—Clemson 23 Texas Christian 7

HOWARD'S 20-YEAR RECORD

Year	G	W	L	T	Pct.
1940	9	6	2	1	.722
1941	9	7	2	0	.778
1942	10	3	6	1	.350
1943	8	2	6	0	.250
1944	9	4	5	0	.444
1945	10	6	3	1	.650
1946	9	4	5	0	.444
1947	9	4	5	0	.444
1948	11	11	0	0	1.000
1949	10	4	4	2	.500
1950	10	9	0	1	.950
1951	10	7	3	0	.700
1952	9	2	6	1	.278
1953	9	3	5	1	.389
1954	10	5	5	0	.500
1955	10	7	3	0	.700
1956	11	7	2	2	.727
1957	10	7	3	0	.700
1958	11	8	3	0	.727
1959	11	9	2	0	.818
	—	—	—	—	—
Totals	195	115	70	10	.615

1960 Cross Country Schedule

October 1	North Carolina at Chapel Hill
October 11	Georgia Tech at Atlanta
October 15	Duke and Citadel at Clemson
October 22	N. C. State at Raleigh
October 29	Wake Forest at Winston-Salem
November 4	Furman at Greenville
November 14	ACC Meet at Maryland

1960 Freshman Football Schedule

Sept 24—Wake Forest at Clemson	3 p.m.
Sept. 30—Georgia at Athens	2 p.m.
Oct. 7—North Carolina at Chapel Hill	2 p.m.
Oct. 14—Georgia Tech at Atlanta	8 p.m.
Oct. 20—South Carolina at Columbia	2 p.m.

House Odds . . .

Listed Alphabetically

Against	Played	Won	Lost	Tied	Pts.	Op. Pts.
Alabama	9	3	6	0	85	202
Army	1	0	1	0	6	21
Auburn	37	11	24	2	284	632
Bingham	1	1	0	0	55	0
Boston College	11	7	3	1	231	163
Camp Gordon	4	4	0	0	72	0
Camp Hancock	1	0	1	0	13	66
Camp Sevier	1	1	0	0	65	0
Centre	3	0	3	0	7	63
Charlotte 'Y'	1	1	0	0	10	0
Citadel	28	22	5	1	473	106
Col of Pacific	1	0	1	0	7	21
Colorado	1	0	1	0	21	27
Cumberland	1	0	0	1	11	11
Davidson	20	11	5	4	239	125
Duke	5	1	4	0	30	90
Duquesne	4	4	0	0	162	53
Elon	1	1	0	0	60	0
Erskine	8	7	1	0	242	19
Florida	12	3	8	1	144	292
Fordham	1	0	0	1	12	12
Furman	43	29	10	4	919	352
Geo. Washington	5	3	1	1	59	13
Georgia	32	10	20	2	330	477
Georgia Pre-Flight	1	0	1	0	6	32
Georgia Tech	31	8	22	1	324	634
Guilford	1	1	0	0	122	0
Howard	3	3	0	0	98	0
Jacksonville NAS	1	0	1	0	6	24
Kentucky	6	1	5	0	46	104
Louisiana State	1	0	1	0	0	7
Maryland	8	2	5	1	77	130
Maryville	1	1	0	0	35	0
Mercer	7	4	3	0	125	49
Miami (Fla.)	5	1	4	0	28	95
Mississippi	2	0	2	0	7	39
Navy	2	1	0	1	28	14
Missouri	2	2	0	0	58	23
Mississippi State	1	1	0	0	15	7
Newberry	6	6	0	0	288	7
North Carolina	8	4	4	0	96	129
N. C. State	31	23	7	1	397	167
Oglethorpe	1	0	1	0	0	12
Pensacola NAS	1	1	0	0	7	6
Port Royal	1	1	0	0	19	0
Presbyterian	39	32	3	4	1136	139
Rice	5	3	2	0	73	75
Riverside	1	1	0	0	26	0
Sewanee	1	0	1	0	5	11
South Carolina	57	33	21	3	898	519
Southwestern	2	1	0	1	33	18
Tennessee	16	5	9	2	80	205
Texas Christian	1	1	0	0	23	7
Tulane	7	2	5	0	99	147
Vanderbilt	3	1	2	0	12	89
Villanova	1	0	1	0	7	14
Virginia	5	5	0	0	114	28
Virginia Military	12	5	5	2	194	123
Virginia Tech	14	7	6	1	181	163
Wake Forest	25	17	8	0	427	290
Wofford	11	8	3	0	184	53
TOTALS	551	300	216	35	8811	6105

Baby Needs New Shoes . .

TEAM — GAME

Most points, 122 (Guilford, 1901)
Greatest victory margin, 122-0 (Guilford, 1901)
Greatest defeat margin, 7-74 (Alabama, 1931)
Most first downs, 30 (Presbyterian, 1957)
Most first downs rushing, 27 (Presbyterian, 1957)
Most first downs passing, 11 (Furman, 1957)
Fewest first downs, 1 (South Carolina, 1943)
Most rushing plays, 76 (South Carolina, 1940)
Most yards rushing, 516 (Presbyterian, 1945)
Most touchdowns rushing, 11 (Presbyterian, 1945)
Most Total offense, 597 yards (Presbyterian, 1945)
Most TD passes, 4 (Auburn, 1947)
Most passes attempted, 32 (Florida, 1929)
Most passes completed, 16 (Auburn, 1951)
Most yards passing, 280 (Furman, 1947)
Fewest pass attempts, 0 (South Carolina, 1956)
Fewest passes completed, 0 (Geo. Washington, 1938; Presbyterian, 1942; South Carolina, 1943-44-52-56; Fordham, 1952; Virginia Tech, 1956)
Fewest yards passing, —1 (Maryland, 1956)
Most passes intercepted, 5 (South Carolina, 1940)
Most yards returned on interceptions, 122 on 4 returns (Virginia Tech, 1945)
Most passes had intercepted, 7 (South Carolina, 1945)
Most yards, run and pass, 597 (Presbyterian, 1945)
Most punts, 17 (South Carolina, 1943)
Most punts returned, 11 (George Washington, 1941)
Most yards punt returned, 140 (Duquesne, 1948)
Most kickoffs, 10 (Georgia Tech, 1944)
Most yards kickoff returns, 198 (Florida, 1952)
Most fumbles, 14 (Presbyterian, 1953)
Most fumbles lost, 5 (Wake Forest, 1950; Boston College, 1953; Presbyterian, 1953; Auburn, 1954; Maryland, 1957).
Most penalties, 12 (Furman, 1958)
Most yards penalized, 105 (Presbyterian, 1957)

TEAM — SEASON

Most wins, 11 (1948)
Most losses, 7 (1920-25-26)
Most ties, 3 (1906)
Most points, 344 (10 games, 1950)
Least points, 19 (9 games, 1931)
Most points by foes, 202 (10 games, 1949)
Least points by foes, 4 (7 games, 1906)
Least yards rushing by opponents, 904 in 1941 (10 games)
Least yards passing by opponents, 449 in 1939 (10 games)
Best total defense, 1,533 in 1939 (10 games)
Most times held scoreless, 6 (1920-26-31)
Most times held foes scoreless, 7 (1928)
Most first downs, 184 (1959)
Most first downs rushing, 133 (1957)
Most first downs passing, 48 (1959)

Most rushing plays, 698, (1956)
 Most yards rushing, 2800 (1950)
 Most yards passing, 1411 (1950)
 Most passes attempted, 184 (1951)
 Most passes completed, 77 (1959)
 Most passes intercepted, 25 (1951)
 Most yards returned on interceptions, 361 (1951 on 25 in-
 terceptions)
 Most passes had intercepted, 19 (1952)
 Most plays, run and pass, 746 (1959)
 Most yards, run and pass, 4211 (1950)
 Most kickoffs, 38 (1949)
 Most yards kickoff returns, 668 on 28 returns (1959)
 Most fumbles, 42 (1953 and 1954)
 Most fumbles lost, 24 (1953)
 Most punts returned, 53 (1945)
 Most yards punts returned, 700 (1948)
 Most penalties, 51 (1939)
 Most yards penalized, 474 (1945)
 Most touchdowns rushing, 35 (1950)
 Most TD passes, 14 (1950)
 Most touchdowns punt returns, 2 (1938, 1948, 1954)
 Most touchdowns by interceptions, 3 (1959)
 Most touchdowns by blocked punts, 3 (1940, 1948)
 Most field goals, 2 (1959)

INDIVIDUAL — GAME

Most points scored, 33 (Maxcy Welch vs Newberry, 1930)
 Most TDs scored, 5 (Maxcy Welch vs Newberry, 1930)
 Most TD passes, 4 (Bobby Gage vs Auburn, 1947)
 Most TD's run and pass, 5 (Bobby Gage vs Auburn, 1947)
 Most TD passes caught, 3 (Dreher Gaskin vs Auburn,
 1953)
 Most field goals, 2 (Stan Fellers vs South Carolina, 1934)
 Most yards rushing, 234 (Don King vs Fordham, 1952)
 Most rushing attempts, 36 (Jim Shirley vs N. C. State,
 1951)
 Best rushing average, 30.4 (Ken Moore netted 152 yards
 in 5 tries vs. The Citadel, 1954)
 Most pass attempts, 32 (Covington McMillan vs Florida,
 1929)
 Most pass completions, 15 (Billy Hair vs Auburn, 1951)
 Most yards passing, 258 (Harvey White vs Furman, 1957)
 Most offensive plays, 45 (Billy Hair vs Auburn, 1951)
 Most yards run and pass, 374 (Bobby Gage vs Auburn
 1947)
 Most passes caught, 10 (Henry Walker vs Auburn, 1947)
 Most yards pass receiving, 148 (Henry Walker vs Auburn,
 1947)
 Most passes intercepted, 2 (By 19 players)
 Most yards returned on interceptions, 90 (Billy Quarles
 vs. Rice 1951)
 Best punting average, 45 yards (Banks McFadden for 10
 punts vs Wake Forest, 1939)
 Most points after made, 9 by Tommy Chandler vs Pres-
 byterian 1949
 Most punts blocked, 2 by Wingo Avery vs Citadel, 1954

Most punts, 13 (Marion Butler vs Wake Forest, 1942)
 Most punt returns, 10 (Shad Bryant vs Furman, 1939)
 Most yards punt returns, 101 (Bobby Gage in 3 tries vs N. C. State, 1948)
 Longest punt, 72 yards (Banks McFadden vs Tulane, 1939)
 Longest scoring lateral, 65 yards (Don Willis to Shad Bryant vs George Washington, 1938)
 #449 Longest scoring pass, 81 yards (Joel Wells to Joe Pagliei vs South Carolina, 1954)
 Longest run on pass interception, 90 yards (Jimmy Quarles vs Rice, 1951)
 Longest run from scrimmage, 90 yards (Buck George vs Furman, 1951; Banks McFadden vs Presbyterian, 1939)
 1st9 Longest punt return, 90 yards (Bobby Gage vs N. C. State, 1948; Shad Bryant vs VMI, 1938; Henry Woodward vs Erskine, 1932)
 2ndH Longest kickoff return, 99 yards (Bill Mathis vs. Georgia Tech, 1959)
 Most kickoff returns, 4 (Billy Hair vs. Florida, 1953)
 Most yards kickoff returns, 143 (Bill Mathis vs. Georgia Tech, 1959)

INDIVIDUAL — SEASON

Most TD's 15 (Fred Cone, 1950)
 Most TD's rushing, 14 (Fred Cone, 1950)
 Most points scored, 92 (Fred Cone, 1950)
 Most TD passes, 11 (Bobby Gage, 1947; Harvey White, 1957)
 Most TD's, run and pass, 15 (Bobby Gage, 1947)
 Most TD passes caught, 7 (Glenn Smith, 1951)
 Most extra points, 38 (Jack Miller, 1948)
 Most rushing attempts, 184 (Fred Cone, 1950)
 Most yards rushing, 845 (Fred Cone, 1950)
 Best rushing average, 7.2 yards (Billy Poe netted 380 yards in 53 tries in 1945)
 Most pass attempts, 164 (Billy Hair, 1951)
 Most offensive plays, 324 (Billy Hair, 1951)
 Most pass completions, 67 (Billy Hair, 1951)
 Most yards passing, 1004 (Billy Hair, 1951)
 Most yards run and pass, 1702 (Billy Hair, 1951)
 Most passes caught, 39 (Glenn Smith, 1951)
 Most yards pass receiving, 632 (Glenn Smith, 1951)
 Most passes intercepted by, 7 (Fred Knoebel, 1951)
 Most yards returned on interceptions, 140 (Billy Quarles, 1951, on four interceptions)
 Most punts, 73 (Marion Butler, 1942)
 Best punting average, 43.5 (Banks McFadden for 65 punts, 1939)
 Most punt returns, 31 (Shad Bryant, 1939)
 Most yards punt returns, 487 (Shad Bryant in 27 tries. 1938)
 Most kickoff returns, 10 (Bobby Gage, 1947)
 Most yards kickoff returns, 294 (Bill Mathis, 1959)

INDIVIDUAL — CAREER

- Most TD's 31 (Fred Cone, 1948-49-50)
- Most TD's rushing, 30 (Fred Cone, 1948-49-50)
- Most TD passes, 24 (Bobby Gage, 1945-46-47-48)
- Most TD plays involved in, 39 (Ray Mathews had 20 rush, 11 pass, 7 by reception, 1 by punt return, 1947-48-49-50)
- Most TD passes caught, 18 (Glenn Smith, 1949-50-51)
- Most points scored, 189 (Fred Cone, 1948-49-50)
- Most extra points, 70 (Charley Radcliff, 1950-51-52)
- Most rushing attempts, 466 (Fred Cone, 1948-49-50)
- Most yards rushing, 2,172 (Fred Cone, 1948-49-50)
- Best rushing average (3 years), 5.92 (1149 yards in 194 attempts by Jackie Calvert, 1948-49-50)
- Best rushing average (4 years), 5.69 (1886 yards in 331 attempts by Ray Mathews, 1947-48-49-50)
- Most pass attempts (3 years), 295 (Billy Hair, 1950-51-52)
- Most pass attempts (4 years), 318 (Don King, 1952-53-54-55)
- Most pass completions (3 years), 145 (Harvey White, 1957-58-59)
- Most pass completions (4 years), 134 (Don King, 1952-53-54-55)
- Best percent of completions (3 years), 50.2 (145 completions on 289 attempts by Harvey White, 1957-58-59)
- Best percent of completions (4 years), 44.2 (123 completions on 278 attempts by Bobby Gage, 1945-46-47-48)
- Most yards passing (3 years), 2,103 (Harvey White, 1957-58-59)
- Most yards passing (4 years), 2448 Bobby Gage, 1945-46-47-48)
- Most yards, run and pass (3 years), 3464 (Billy Hair, 1950-51-52)
- Most yards, run and pass (4 years), 3757 (Bobby Gage, 1945-46-47-48)
- Best average, run and pass (3 years), 5.62 (321 rushes, 116 pass completions netted 3464 yards, Billy Hair, 1950-51-52)
- Best average, run and pass (4 years), 6.32 (316 rushes, 123 pass completions netted 3757 yards, Bobby Gage, 1945-46-47-48)
- Most offensive plays, 616 (Billy Hair, 1950-51-52)
- Most passes caught, 93 (Glenn Smith, 1949-50-51)
- Most yards pass receiving, 1641 (Glenn Smith, 1949-50-51)
- Most passes intercepted by, 15 (Fred Knoebel, 1950-51-52)
- Most yards returned on interceptions (3 years), 140 on 4 returns (Billy Quarles, 1950-51-52)
- Most yards returned on interceptions (4 years), 131 on 10 returns (Ray Mathews, 1947-48-49-50)
- Most punts, 156 (Marion Butler, 1941-42-43-45)
- Best punting average, 42.2 yards (Banks McFadden for 104 punts, 1937-38-39)
- Most punt returns, 88 (Marion Butler, 1941-42-43-45)
- Most yards punt returns, 779 (Shad Bryant, 1937-38-39)
- Most kickoff returns (3 years), 19 (Joe Pagliei, 1953-54-55)
- Most yards kickoff returns (3 years), 395 on 19 returns (Joe Pagliei, 1953-54-55)
- Most kickoff returns (4 years), 21 (Bobby Gage, 1945-46-47-48)
- Most yards kickoff returns (4 years), 491 on 21 returns (Bobby Gage, 1945-46-47-48)

Roll 'em and Weep . . .

CLEMSON PASSING LEADERS . . .

	Att.	Com.	I.	Gain
1935—Joe Berry, TB	72	42	7	422
1936—Joe Berry, TB	99	32	10	434
1937—Bob Bailey, TB	88	35	14	579
1938—Bob Bailey, TB	35	18	3	272
1939—Banks McFadden, TB	70	31	6	581
1940—Chippy Maness, TB	61	19	5	388
1941—"Booty" Payne, TB	90	35	4	582
1942—Marion Butler, TB	90	38	9	504
1943—Marion Butler, TB	34	12	1	166
1944—Sid Tinsley, TB	51	11	9	248
1945—Marion Butler, TB	45	11	6	239
1946—Dutch Leverman, TB	62	26	7	501
1947—Bobby Gage, TB	109	47	13	1002
1948—Bobby Gage, TB	105	42	10	799
1949—Ray Mathews, WB	72	24	6	487
1950—Billy Hair, TB	71	29	6	644
1951—Billy Hair, TB	164	67	12	1004
1952—Don King, TB	69	23	10	317
1953—Don King, QB	98	46	11	706
1954—Don King, QB	72	32	9	468
1955—Don King, QB	79	33	8	586
1956—Charlie Bussey, QB	68	26	5	330
1957—Harvey White, QB	95	46	3	841
1958—Harvey White, QB	87	43	5	492
1959—Harvey White, QB	107	56	4	770

CLEMSON RUSHING LEADERS . . .

	Att.	Gain	Avg.
1935—Joe Berry, TB	99	457	4.5
1936—Mac Folger, FB	144	522	3.6
1937—Don Willis, FB	99	329	3.3
1938—Don Willis, FB	103	483	4.7
1939—Charlie Timmons, FB	146	556	3.8
1940—Chippy Maness, TB	86	472	5.4
1941—Charlie Timmons, FB	149	635	4.3
1942—Marion Butler, TB	145	616	4.2
1943—James Whitmire, WB	72	376	5.2
1944—Sid Tinsley WB,	126	479	3.8
1945—Dewey Quinn, FB	89	392	4.4
1946—Bobby Gage, TB	58	264	4.5
1947—Bobby Gage, TB	114	502	4.4
1948—Ray Mathews, WB	113	646	5.7
1949—Ray Mathews, WB	118	728	6.0
1950—Fred Cone, FB	184	845	4.6
1951—Billy Hair, TB	160	698	4.4
1952—Red Whitten, FB	115	445	4.0
1953—Don King, QB	79	243	3.1
1954—Joel Wells, LHB	74	352	4.8
1955—Joel Wells, LHB	135	782	5.8
1956—Joel Wells, LHB	174	803	4.6
1957—Bob Spooner, FB	88	358	4.1
1958—Doug Cline, FB	103	450	4.3
1959—Doug Cline, FB	119	482	4.1

CLEMSON SCORING LEADERS

	TD's	F. G.	Ex. Pt.	Total
1927—Bob McCarley, FB	2	0	1	13
1928—O. D. Padgett, WB	7	0	0	42
1929—Goat McMillan, TB	9	0	0	54
1930—Maxcy Welch, TB	10	0	4	64
1931—J. M. Lambert, WB	1	0	0	6
—E. R. Patterson, E	1	0	0	6
—Fred Hook, FB	1	0	0	6
1932—Henry Woodward, TB	5	0	0	30
1933—Gene Willimon, TB	2	0	0	12
—Bill Dillard, BB	2	0	0	12
1934—Randy Hinson, TB	3	0	0	18
1935—Mac Folger, FB	6	0	0	36
1936—Mac Folger, FB	8	0	0	48
1937—Red Pearson, BB	3	1	8	29
1938—Banks McFadden, TB	5	0	0	30
—Shad Bryant, WB	5	0	0	30
1939—Shad Bryant, WB	4	0	8	32
1940—Aubrey Rion, WB	4	0	4	28
1941—Charlie Timmons, FB	9	0	23	77
1942—Marion Butler, TB	6	0	0	36
1943—James Whitmire, TB	4	0	0	24
1944—Bill Rogers, FB	6	0	1	37
1945—Jim Reynolds, FB	5	0	0	30
—Marion Butler, TB	5	0	0	30
1946—Dutch Leverman, TB	4	0	0	24
—Chip Clark, LE	4	0	0	24
1947—Jim Reynolds, WB	8	0	0	48
1948—Ray Mathews, WB	13	0	0	78
1949—Fred Cone, FB	9	0	1	55
1950—Fred Cone, FB	15	0	2	92
1951—Glenn Smith, LE	7	0	0	42
1952—Don King, TB	3	0	0	18
—Billy Hair, TB	3	0	0	18
—Red Whitten, FB	3	0	0	18
—Buck George, WB	3	0	0	18
1953—Dreher Gaskin, LE	5	0	0	30
1954—Jim Coleman, RHB	5	0	1	31
1955—Joe Pagliei, RHB	7	0	1	43
1956—Joel Wells, LHB	8	0	0	48
1957—Bob Spooner, FB	5	0	0	30
—Bill Mathis, RHB	5	0	0	30
1958—Harvey White, QB	5	0	0	30
1959—Bill Mathis, LHB	11	0	4	70

CLEMSON'S PROS OF 1960

Ray Mathews—Dallas halfback and end (10th year)
 Fred Cone—Dallas fullback (8th year)
 Bob Hudson—Dallas corner back (8th year)
 Billy Hudson—Montreal tackle (4th year)
 Rudy Hayes—Pittsburgh corner back (2nd year)
 Mike Dukes—San Francisco corner back (2nd year)
 Joe Pagliei—Philadelphia halfback (2nd year)
 Harvey White—Boston quarterback (1st year)
 Lou Cordileone—New York tackle (1st year)
 Doug Cline—Houston fullback (1st year)
 Bill Mathis—Houston halfback (1st year)
 Jim McCanless—Houston tackle (1st year)
 Jim Padgett—Denver tackle (1st year)
 Doug Daigneault—Ottawa halfback (1st year)
 Jim Payne—Buffalo guard (1st year)
 Harold Olson—Buffalo tackle (1st year)

Made It The Hard Way . . .

Most Yards Rushing as a

FRESHMAN

Buck George—453 (1951)	Bobby Gage—214 (1945)
Don King—371 (1952)	Ray Mathews—187 (1947)

* * *

Most Yards Rushing as a

SOPHOMORE

Ray Mathews—646 (1948)	Fred Cone—635 (1948)
Lawrence Gressette—590 (1951)	
Billy Hair—573 (1950)	
Charlie Timmons—556 (1939)	

* * *

Most Yards Rushing as a

JUNIOR

Joel Welis—782 (1955)	
Ray Mathews—728 (1949)	Fred Cone—692 (1949)
Billy Hair—698 (1951)	Butch Butler—616 (1942)

* * *

Most Yards Rushing as a

SENIOR

Fred Cone—845 (1950)	
Joel Wells—803 (1956)	
Jackie Calvert—714 (1950)	
Charlie Timmons—635 (1941)	
Billy O'Dell—609 (1955)	

* * *

Most Yards Rushing in a

CAREER

Fred Cone—2,172 (1948-49-50)	
Joel Wells—1,937 (1954-55-56)	
Ray Mathews—1,886 (1947-48-49-50)	
Bill Hair—1,579 (1950-51-52)	
Charlie Timmons—1,545 (1939-40-41)	

* * *

Most Yards Passing as a

FRESHMAN

Don King—317 (1952)	Bobby Gage—171 (1945)
---------------------	-----------------------

* * *

Most Yards Passing as a

SOPHOMORE

Harvey White—841 (1957)	Billy Hair—644 (1950)
Don King—706 (1953)	Bobby Gage—388 (1946)

* * *

Most Yards Passing as a

JUNIOR

Billy Hair—1,004 1951	Harvey White—492 (1958)
Bobby Gage—1,002 (1947)	Ray Mathews—487 (1949)
Butch Butler—504 (1942)	Don King—468 (1954)

* * *

Most Yards Passing as a

SENIOR

Don King—558 (1955)	Bobby Gage—887 (1948)
Jackie Calvert—557 (1950)	Harvey White—770 (1959)
Joe Berry—434 (1936)	Banks McFadden 581 (1939)

Most Yards Passing in a

CAREER

Four Years

Bobby Gage—2,448 (1946-47-48-49)

Don King—2,077 (1952-53-54-55)

Three Years

Harvey White—2,103 (1957-58-59)

Billy Hair—1,885 (1950-51-52)

Bob Bailey—1,023 (1936-37-38)

Best Total Offense as a

FRESHMAN

Don King—688 (1952)

Bobby Gage—385 (1945)

Buck George—463 (1951)

Ray Mathews—255 (1947)

Best Total Offense as a

SOPHOMORE

Billy Hair—1,217 (1950)

Don King—949 (1953)

Harvey White—1,038 (1957)

Ray Mathews—815 (1949)

Best Total Offense as a

JUNIOR

Billy Hair—1,702 (1951)

Bobby Gage—1,504 (1947)

Butch Butler—1,120 (1942)

Ray Mathews—1,215 (1949)

Joe Berry—879 (1935)

Best Total Offense as a

SENIOR

Jackie Calvert—1,271 (1950)

Bobby Gage—1,230 (1948)

Banks McFadden—1,026 (1939)

Chippy Maness—860 (1940)

Best Total Offense in a

CAREER

Four Years

Bobby Gage—3,757 (1,309 Rush, 2,448 Pass) (1945-46-47-48)

Ray Mathews—2,793 (1,886, 907 Pass) (1947-48-49-50)

Don King—2,761 (684 Rush, 2,077 Pass) (1952-53-54-55)

Three Years

Billy Hair—3,464 (1,579 Rush, 1,885 Pass) (1950-51-52)

Harvey White—2,592 (489 Rush, 2,102 Pass) (1957-58-59)

Fred Cone—2,183 (2,172 Rush, 11 Pass) (1948-49-50)

Joel Wells—2,052 (1,937 Rush, 115 Pass) (1954-55-56)

Leading Scorers as a

FRESHMAN

Ray Mathews—18 (1947)

Don King—18 (1952)

Leading Scorers as a

SOPHOMORE

Ray Mathews—78 (1948)

Billy Hair—42 (1950)

Leading Scorers as a

JUNIOR

Maxcy Welch—64 (1930)

Goat McMillan—54 (1929)

Fred Cone—55 (1949)

Jim Reynolds—48 (1947)

Leading Scorers as a

SENIOR

Fred Cone—92 (1950) Mac Folger—48 (1936)
Charlie Timmons—77 (1941) Joel Wells—48 (1956)
Bill Mathis—70 (1959) Joe Pagliei—43 (1955)

* * *

Leading Scorers In

CAREER

Four Years

Ray Mathews—168 (1947-48-49-50)
Bobby Gage—67 (1945-46-47-48)

Three Years

Fred Cone—189 (1948-49-50)
Bill Mathis—126 (1957-58-59)
Goat McMillan—102 (1928-29-30)
Joel Wells—102 (1954-55-56)
Billy Hair—90 (1950-51-52)
Jackie Calvert—84 (1948-49-50)

* * *

Most Touchdowns Responsibility as a FRESHMAN

Don King—5 (1952)
Ray Mathews—3 (1947)
Buck George—3 (1951)

* * *

Most Touchdowns Responsibility as a SOPHOMORE

Ray Mathews—15 (1948)
Billy Hair—13 (1950)
Harvey White—12 (1957)

* * *

Most Touchdowns Responsibility as a JUNIOR

Bobby Gage—17 (1947)
Billy Hair—14 (1951)
Ray Mathews—13 (1949)

* * *

Most Touchdowns Responsibility as a SENIOR

Fred Cone—15 (1950)
Bobby Gage—12 (1948)
Jackie Calvert—12 (1950)

* * *

Most Touchdowns Responsibility CAREER

Four Years

Ray Mathews—39 (1947-48-49-50)
Bobby Gage—35 (1945-46-47-48)
Don King—24 (1952-53-54-55)

Three Years

Fred Cone—31 (1948-49-50)
Billy Hair—31 (1950-51-52)
Harvey White—25 (1957-58-59)
Jackie Calvert—22 (1948-49-50)

Build Up The Pot . . .

1896 (won 2, lost 1)

Clemson 14 Furman 6
Clemson 6 Carolina 12
Clemson 16 Wofford 0

1897 (won 2, lost 2)

Clemson 0 U. of Ga. 24
Clemson 10 Charlotte "Y" 0
Clemson 0 U. of N. C. 28
Clemson 18 Carolina 6

1898 (won 3, lost 1)

Clemson 8 U. of Ga. 20
Clemson 55 Bingham 0
Clemson 24 Carolina 0
Clemson 23 G. Tech 0

1899 (won 4, lost 2)

Clemson 41 Ga. Tech 5
Clemson 24 N. C. State 0
Clemson 34 Carolina 0
Clemson 10 Davidson 0
Clemson 0 U. of Ga. 11
Clemson 0 Auburn 34

1900 (won 6, lost 0)

Clemson 64 Davidson 0
Clemson 21 Wofford 0
Clemson 51 Carolina 0
Clemson 39 U. of Ga. 5
Clemson 12 V. P. I. 5
Clemson 35 Alabama 0

1901 (won 3, lost 1, tied 1)

Clemson 6 U. of Tenn. 6
Clemson 122 Guilford 0
Clemson 29 U. of Ga. 5
Clemson 11 V. P. I. 17
Clemson 22 U. of N. C. 10

1902 (won 6, lost 1)

Clemson 11 N. C. State 5
Clemson 44 Ga. Tech 5
Clemson 28 Furman 0
Clemson 6 Carolina 12
Clemson 36 U. of Ga. 0
Clemson 16 Auburn 0
Clemson 11 U. of Tenn. 0

1903 (won 4, lost 1, tied 1)

Clemson 73 Ga. Tech 0
Clemson 29 U. of Ga. 0
Clemson 24 N. C. State 0
Clemson 6 U. of N. C. 11
Clemson 24 Davidson 0
Clemson 11 Cumberland 11

1904 (won 3, lost 3, tied 1)

Clemson 18 Alabama 0
Clemson 0 Auburn 5
Clemson 10 U. of Ga. 0
Clemson 5 Sewanee 11
Clemson 6 U. of Tenn. 0
Clemson 0 N. C. State 18
Clemson 11 Ga. Tech 11

1905 (won 3, lost 2, tied 1)

Clemson 5 U. of Tenn. 5
Clemson 35 U. of Ga. 0
Clemson 25 Alabama 0
Clemson 6 Auburn 0
Clemson 0 Vanderbilt 41
Clemson 10 Ga. Tech 17

1906 (won 4, lost 0, tied 3)

Clemson 0 V. P. I. 0
Clemson 6 U. of Ga. 0
Clemson 0 N. C. State 0
Clemson 0 Davidson 0
Clemson 16 U. of Tenn. 0
Clemson 6 Auburn 4
Clemson 10 Ga. Tech 0

1907 (won 4, lost 4)

Clemson 0 Auburn 12
Clemson 5 Gordon 0
Clemson 35 Maryville 0
Clemson 0 U. of Tenn. 4
Clemson 15 U. of N. C. 6
Clemson 6 Davidson 10
Clemson 6 Ga. Tech 5
Clemson 0 Georgia 8

1908 (Won 1, lost 6)

Clemson 15 Gordon 0
Clemson 0 V. P. I. 6
Clemson 0 Vanderbilt 41
Clemson 0 Davidson 13
Clemson 5 U. of Tenn. 6
Clemson 6 Ga. Tech 30
Clemson 0 Georgia 6

1909 (won 6, lost 3)

Clemson 26 Gordon 0
Clemson 0 V. P. I. 6
Clemson 17 Davidson 5
Clemson 0 Alabama 3
Clemson 19 Port Royal 0
Clemson 6 Carolina 0
Clemson 17 Citadel 0
Clemson 3 Ga. Tech 29
Clemson 5 Georgia 0

1910 (won 4, lost 3, tied 1)

Clemson 26 Gordon 0
Clemson 0 Mercer 3
Clemson 24 Howard 0
Clemson 32 Citadel 0
Clemson 0 Auburn 17
Clemson 24 Carolina 0
Clemson 0 U. of Ga. 0
Clemson 0 Ga. Tech 34

1911 (won 3, lost 5)

Clemson 0 Auburn 29
Clemson 15 Howard 0
Clemson 5 Florida 6
Clemson 27 Carolina 0
Clemson 18 Citadel 0
Clemson 0 U. of Ga. 23
Clemson 6 Mercer 20
Clemson 0 Ga. Tech 32

1912 (won 4, lost 4)

Clemson 6 Auburn 27
Clemson 52 Citadel 14
Clemson 7 Carolina 22
Clemson 7 U. of Ga. 27
Clemson 22 Mercer 13
Clemson 0 Ga. Tech 23
Clemson 59 Howard 0
Clemson 26 Riverside 0

1913 (won 4, lost 4)

Clemson 6 Davidson 3
Clemson 0 Alabama 20
Clemson 0 Auburn 20
Clemson 32 Carolina 0
Clemson 15 U. of Ga. 18
Clemson 7 Citadel 3
Clemson 52 Mercer 0
Clemson 0 Ga. Tech 34

1914 (won 5, lost 3, tied 1)

Clemson 0 Davidson 0
Clemson 0 U. of Tenn. 27
Clemson 0 Auburn 28
Clemson 57 Furman 0
Clemson 29 Carolina 6
Clemson 14 Citadel 0
Clemson 35 U. of Ga. 13
Clemson 27 V. M. I. 23
Clemson 6 Ga. Tech 26

1915 (won 2, lost 4, tied 2)

Clemson 99 Furman 0
Clemson 6 Davidson 6
Clemson 3 U. of Tenn. 0
Clemson 0 Auburn 14
Clemson 3 V. M. I. 6
Clemson 0 Carolina 0
Clemson 7 U. of N. C. 9
Clemson 0 U. of Ga. 13

1916 (won 3, lost 6)

Clemson	7	Furman	6
Clemson	0	Georgia	25
Clemson	0	U. of Tenn.	14
Clemson	0	Auburn	28
Clemson	27	Carolina	0
Clemson	7	V. M. I.	37
Clemson	0	Citadel	3
Clemson	40	P. C.	0
Clemson	0	Davidson	33

1924 (won 2, lost 6)

Clemson	60	Elon	0
Clemson	0	Auburn	13
Clemson	14	P. C.	0
Clemson	0	Carolina	3
Clemson	6	V. P. I.	50
Clemson	0	Davidson	7
Clemson	0	Citadel	20
Clemson	0	Furman	3

1925 (won 1, lost 7)

Clemson	0	P. C.	14
Clemson	6	Auburn	13
Clemson	0	Florida	42
Clemson	6	Kentucky	19
Clemson	0	Carolina	33
Clemson	6	Citadel	0
Clemson	0	Furman	26
Clemson	0	Wofford	13

1926 (won 2, lost 7)

Clemson	7	Erskine	0
Clemson	0	P. C.	14
Clemson	0	Auburn	47
Clemson	7	N. C. State	3
Clemson	0	Carolina	24
Clemson	0	Wofford	3
Clemson	0	Florida	33
Clemson	6	Citadel	15
Clemson	0	Furman	30

1927 (won 5, lost 3, tied 1)

Clemson	20	Carolina	0
Clemson	0	P. C.	0
Clemson	3	Auburn	0
Clemson	6	Wofford	0
Clemson	26	Erskine	6
Clemson	6	N. C. State	18
Clemson	0	U. of Ga.	32
Clemson	0	Furman	28
Clemson	13	Citadel	0

1928 (won 8, lost 3)

Clemson	30	Newberry	0
Clemson	6	Davidson	0
Clemson	6	Auburn	0
Clemson	7	N. C. State	0
Clemson	52	Erskine	0
Clemson	32	Carolina	0
Clemson	7	Ole Miss	26
Clemson	12	V. M. I.	0
Clemson	6	Florida	27
Clemson	27	Furman	12
Clemson	7	Citadel	12

1929 (won 8, lost 3)

Clemson	68	Newberry	0
Clemson	32	Davidson	14
Clemson	26	Auburn	7
Clemson	26	N. C. State	0
Clemson	30	Wofford	0
Clemson	21	Carolina	14
Clemson	6	Kentucky	44
Clemson	0	V. M. I.	12
Clemson	7	Florida	13
Clemson	13	Citadel	0
Clemson	7	Furman	6

1930 (won 8, lost 2)

Clemson	28	P. C.	7
Clemson	32	Wofford	0
Clemson	13	Citadel	7
Clemson	27	N. C. State	0
Clemson	75	Newberry	0
Clemson	20	Carolina	7
Clemson	0	U. of Tenn.	27
Clemson	32	V. M. I.	0
Clemson	0	Florida	27
Clemson	12	Furman	7

1931 (won 1, lost 6, tied 2)

Clemson	0	P. C.	0
Clemson	0	U. of Tenn.	44
Clemson	6	N. C. State	0
Clemson	0	Citadel	6
Clemson	0	Carolina	21
Clemson	0	Oglethorpe	12
Clemson	6	V. M. I.	7
Clemson	0	Furman	0
Clemson	7	Alabama	74

1917 (won 6, lost 2)

Clemson	13	P. C.	0
Clemson	38	Furman	0
Clemson	0	Auburn	7
Clemson	21	Carolina	13
Clemson	27	Wofford	16
Clemson	20	Citadel	0
Clemson	55	Florida	7
Clemson	9	Davidson	21

1918 (won 5, lost 2)

Clemson	65	Camp Sevier	0
Clemson	0	Ga. Tech	28
Clemson	39	Carolina	0
Clemson	13	Camp Hancock	66
Clemson	7	Citadel	0
Clemson	68	Furman	7
Clemson	7	Davidson	0

1919 (won 6, lost 2, tied 2)

Clemson	52	Erskine	0
Clemson	7	Davidson	0
Clemson	0	Ga. Tech	28
Clemson	0	Auburn	7
Clemson	14	U. of Tenn.	0
Clemson	19	Carolina	6
Clemson	19	P. C.	7
Clemson	7	Furman	7
Clemson	0	U. of Ga.	0
Clemson	33	Citadel	0

(1920 (won 4, lost 6, tied 1)

Clemson	27	Erskine	0
Clemson	7	P. C.	7
Clemson	26	Newberry	7
Clemson	13	Wofford	7
Clemson	0	Auburn	21
Clemson	0	Carolina	3
Clemson	0	Ga. Tech	7
Clemson	26	Citadel	0
Clemson	0	Furman	14
Clemson	0	U. of Ga.	55
Clemson	0	Tennessee	26

1921 (won 1, lost 6, tied 2)

Clemson	34	P. C.	0
Clemson	0	Centre	14
Clemson	0	Auburn	56
Clemson	0	Furman	0
Clemson	0	Carolina	21
Clemson	7	Ga. Tech	48
Clemson	7	Citadel	7
Clemson	7	Erskine	13
Clemson	0	U. of Ga.	28

1922 (won 5, lost 4)

Clemson	0	Centre	21
Clemson	57	Newberry	0
Clemson	3	Carolina	0
Clemson	7	Ga. Tech	21
Clemson	18	Citadel	0
Clemson	52	Erskine	0
Clemson	6	Furman	20
Clemson	14	Florida	47
Clemson	13	P. C.	0

1923 (won 5, lost 2, tied 1)

Clemson	0	Auburn	0
Clemson	32	Newberry	0
Clemson	7	Centre	28
Clemson	7	Carolina	6
Clemson	6	V. P. I.	25
Clemson	7	Furman	6
Clemson	12	Davidson	0
Clemson	20	P. C.	0

1932 (won 3, lost 5, tied 1,

Clemson 13 P. C. 0
 Clemson 0 N. C. State 13
 Clemson 14 Ga. Tech 32
 Clemson 19 Erskine 0
 Clemson 0 Carolina 14
 Clemson 18 U. of Ga. 32
 Clemson 18 Citadel 6
 Clemson 0 Furman 7
 Clemson 7 Davidson 7

1933 (won 3, lost 6, tied 2)

Clemson 6 P. C. 6
 Clemson 2 Ga. Tech 39
 Clemson 9 N. C. State 0
 Clemson 0 Geo. Washington 0
 Clemson 0 Carolina 7
 Clemson 0 Ole Miss 13
 Clemson 13 Wake Forest 0
 Clemson 13 Wofford 14
 Clemson 0 Mercer 13
 Clemson 7 Citadel 0
 Clemson 0 Furman 6

1934 (won 5, lost 4)

Clemson 6 P. C. 0
 Clemson 7 Ga. Tech 12
 Clemson 6 Duke 20
 Clemson 0 Kentucky 7
 Clemson 19 Carolina 0
 Clemson 12 N. C. State 6
 Clemson 7 Furman 0
 Clemson 0 Alabama 40
 Clemson 32 Mercer 0

1935 (won 6, lost 3)

Clemson 25 P. C. 6
 Clemson 28 V. P. I. 7
 Clemson 13 Wake Forest 7
 Clemson 12 Duke 38
 Clemson 44 Carolina 0
 Clemson 13 Mercer 0
 Clemson 0 Alabama 33
 Clemson 6 Citadel 0
 Clemson 6 Furman 8

1936 (won 5, lost 5)

Clemson 19 P. C. 0
 Clemson 20 V. P. I. 0
 Clemson 0 Alabama 32
 Clemson 0 Duke 25
 Clemson 0 Wake Forest 6
 Clemson 19 Carolina 0
 Clemson 14 Ga. Tech 13
 Clemson 20 Citadel 0
 Clemson 6 Kentucky 7
 Clemson 0 Furman 12

1937 (won 4, lost 4, tied 1)

Clemson 46 P. C. 0
 Clemson 0 Tulane 7
 Clemson 6 Army 21
 Clemson 0 Georgia 14
 Clemson 34 Carolina 6
 Clemson 32 Wake Forest 0
 Clemson 0 Ga. Tech 7
 Clemson 10 Florida 9
 Clemson 0 Furman 0

1938 (won 7, lost 1, tied 1)

Clemson 26 P. C. 0
 Clemson 13 Tulane 10
 Clemson 7 Tennessee 20
 Clemson 7 V. M. I. 7
 Clemson 34 Carolina 12
 Clemson 7 Wake Forest 0
 Clemson 27 Geo. Wash. 0
 Clemson 14 Kentucky 0
 Clemson 10 Furman 7

1939 (won 9, lost 1)

Clemson 18 P. C. 0
 Clemson 6 Tulane 7
 Clemson 25 N. C. State 6
 Clemson 27 Carolina 0
 Clemson 15 Navy 7
 Clemson 13 Geo. Wash. 6
 Clemson 20 Wake Forest 7
 Clemson 21 Southwestern 6
 Clemson 14 Furman 3
 Clemson 6 Boston Col. 3
 (Cotton Bowl)

1940 (won 6, lost 2, tied 1)

Clemson 38 P. C. 0
 Clemson 26 Wofford 0
 Clemson 26 N. C. State 7
 Clemson 39 Wake Forest 0
 Clemson 21 Carolina 13
 Clemson 0 Tulane 13
 Clemson 7 Auburn 21
 Clemson 12 Southwestern 12
 Clemson 13 Furman 7

1941 (won 7, lost 2)

Clemson 41 P. C. 12
 Clemson 36 V. M. I. 7
 Clemson 27 N. C. State 6
 Clemson 26 Boston Col. 13
 Clemson 14 Carolina 18
 Clemson 19 Geo. Wash. 0
 Clemson 29 Wake Forest 0
 Clemson 34 Furman 6
 Clemson 7 Auburn 28

1942 (won 3, lost 6, tied 1)

Clemson 32 P. C. 13
 Clemson 6 N. C. State 7
 Clemson 0 V. M. I. 0
 Clemson 18 Carolina 6
 Clemson 6 Wake Forest 19
 Clemson 7 Boston Col. 14
 Clemson 0 Geo. Wash. 7
 Clemson 13 Auburn 41
 Clemson 12 Furman 7
 Clemson 6 J'ville Navy
 Air Sta. 24

1943 (won 2, lost 6)

Clemson 12 P. C. 13
 Clemson 19 N. C. State 7
 Clemson 7 V. M. I. 12
 Clemson 6 Carolina 33
 Clemson 12 Wake Forest 41
 Clemson 26 Davidson 6
 Clemson 6 Ga. PreFlight 32
 Clemson 6 Ga. Tech 41

1944 (won 4, lost 5)

Clemson 34 P. C. 0
 Clemson 0 Ga. Tech 51
 Clemson 13 N. C. State 7
 Clemson 20 Carolina 13
 Clemson 7 Tennessee 26
 Clemson 7 Wake Forest 13
 Clemson 57 V. M. I. 12
 Clemson 20 Tulane 36
 Clemson 7 U. of Ga. 21

1945 (won 6, lost 3, tied 1)

Clemson 76 P. C. 0
 Clemson 0 U. of Ga. 20
 Clemson 13 N. C. State 0
 Clemson 7 Pen. NAS 6
 Clemson 0 Carolina 0
 Clemson 6 Miami 7
 Clemson 35 V. P. I. 0
 Clemson 47 Tulane 20
 Clemson 21 Ga. Tech 7
 Clemson 6 Wake Forest 13

1946 (won 4, lost 5, tied 0)

Clemson 39 P. C. 0
 Clemson 12 U. of Ga. 35
 Clemson 7 N. C. State 14
 Clemson 7 Wake Forest 19
 Clemson 14 Carolina 26
 Clemson 14 V. P. I. 7
 Clemson 13 Tulane 54
 Clemson 20 Furman 6
 Clemson 21 Auburn 13

1947 (won 4, lost 5, tied 0)

Clemson 42 P. C. 0
 Clemson 22 Boston Col. 32
 Clemson 14 Wake Forest 16
 Clemson 0 N. C. State 18
 Clemson 19 Carolina 21
 Clemson 6 U. of Ga. 21
 Clemson 35 Furman 7
 Clemson 34 Duquesne 13
 Clemson 34 Auburn 18

1948 (won 11, lost 0, tied 0)

Clemson	53	P. C.	0
Clemson	6	N. C. State	0
Clemson	21	Miss. State	7
Clemson	13	Carolina	7
Clemson	26	Boston Col.	19
Clemson	41	Furman	0
Clemson	21	Wake Forest	14
Clemson	42	DuQuesne	0
Clemson	7	Auburn	6
Clemson	20	Citadel	0
Clemson	24	U. of Mo.	23
(Gator Bowl)			

1949 (won 4, lost 4, tied 2)

Clemson	69	P. C.	7
Clemson	7	Rice	33
Clemson	7	N. C. State	6
Clemson	7	Miss State	7
Clemson	13	Carolina	27
Clemson	21	Wake Forest	35
Clemson	27	Boston Col.	40
Clemson	33	DuQuesne	20
Clemson	28	Furman	21
Clemson	20	Auburn	20

1950 (won 9, lost 0, tied 1)

Clemson	55	P. C.	0
Clemson	34	Missouri	0
Clemson	27	N. C. State	0
Clemson	14	Carolina	14
Clemson	13	Wake Forest	12
Clemson	53	DuQuesne	20
Clemson	35	Boston Col.	14
Clemson	57	Furman	2
Clemson	41	Auburn	0
Clemson	15	Miami Univ.	14
(Orange Bowl)			

1951 (won 7, lost 3, tied 0)

Clemson	53	P. C.	6
Clemson	20	Rice	14
Clemson	6	N. C. State	0
Clemson	7	Col. of Pacific	21
Clemson	0	Carolina	20
Clemson	21	Wake Forest	6
Clemson	21	Boston Col.	2
Clemson	34	Furman	14
Clemson	34	Auburn	0
Clemson	0	Miami	14
(Gator Bowl)			

1952 (won 2, lost 6, tied 1)

Clemson	53	P. C.	13
Clemson	7	Villanova	14
Clemson	0	Maryland	28
Clemson	13	Florida	54
Clemson	0	Carolina	6
Clemson	13	Boston Col.	0
Clemson	12	Fordham	12
Clemson	14	Kentucky	27
Clemson	0	Auburn	3

1953 (won 3, lost 5, tied 1)

Clemson	33	P. C.	7
Clemson	14	Boston Col.	14
Clemson	0	Maryland	20
Clemson	7	Miami	39
Clemson	7	Carolina	14
Clemson	18	Wake Forest	0
Clemson	7	Georgia Tech	20
Clemson	34	Citadel	13
Clemson	19	Auburn	45

1954 (won 5, lost 5, tied 0)

Clemson	33	P. C.	0
Clemson	7	Georgia	14
Clemson	7	V. P. I.	18
Clemson	14	Florida	7
Clemson	8	Carolina	13
Clemson	32	Wake Forest	20
Clemson	27	Furman	6
Clemson	0	Maryland	16
Clemson	6	Auburn	27
Clemson	59	Citadel	0

1955 (won 7, lost 3)

Clemson	33	Presbyterian	0
Clemson	20	Virginia	7
Clemson	26	Georgia	7
Clemson	7	Rice	21
Clemson	28	South Carolina	14
Clemson	19	Wake Forest	13
Clemson	21	Virginia Tech	16
Clemson	12	Maryland	25
Clemson	0	Auburn	21
Clemson	40	Furman	20

1956 (won 7, lost 2, tied 2)

Clemson	27	Presbyterian	7
Clemson	20	Florida	20
Clemson	13	N. C. State	7
Clemson	17	Wake Forest	0
Clemson	7	South Carolina	0
Clemson	21	Virginia Tech	6
Clemson	6	Maryland	6
Clemson	0	Miami	21
Clemson	7	Virginia	0
Clemson	28	Furman	7
Clemson	21	Colorado	27
(Orange Bowl)			

1957 (Won 7, Lost 3, Tied 0)

Clemson	66	Presbyterian	0
Clemson	0	North Carolina	26
Clemson	7	N. C. State	13
Clemson	20	Virginia	6
Clemson	13	South Carolina	0
Clemson	20	Rice	7
Clemson	26	Maryland	7
Clemson	6	Duke	7
Clemson	13	Wake Forest	6
Clemson	45	Furman	6

1958 (Won 8, Lost 3, Tied 0)

Clemson	20	Virginia	15
Clemson	26	North Carolina	21
Clemson	8	Maryland	0
Clemson	12	Vanderbilt	7
Clemson	6	South Carolina	26
Clemson	14	Wake Forest	12
Clemson	0	Georgia Tech	13
Clemson	13	N. C. State	6
Clemson	34	Boston College	12
Clemson	36	Furman	19
Clemson	0	Louisiana State	7
(Sugar Bowl)			

1959 (Won 9, lost 2, tied 0)

Clemson	20	North Carolina	18
Clemson	47	Virginia	0
Clemson	6	Georgia Tech	16
Clemson	23	N. C. State	0
Clemson	27	South Carolina	0
Clemson	19	Rice	0
Clemson	6	Duke	0
Clemson	25	Maryland	28
Clemson	33	Wake Forest	31
Clemson	56	Furman	3
Clemson	23	Texas Christian	7
(Bluebonnet Bowl)			

1960-61 Basketball . . .

Press Maravich has four years of Clemson basketball under his belt now and in each succeeding season, he has seen some improvement in his Tigers. However, he hopes to see the biggest stride made by his cage forces this season.

A tough 25-game schedule has been arranged with home-and-home dates slated with each Atlantic Coast Conference team, plus Furman and Florida State. Single games are planned with Marshall, Citadel, Texas, Rice and Davidson.

In their only tournament appearance the Tigers will open the season Dec. 2-3 in the Kent Invitational at Kent, Ohio, with Kent State, Syracuse and Massachusetts.

Three of the starters from last year's 10-16 club are back, led by all-conference Choppy Patterson. Patterson, as a sophomore last season, had the highest scoring average on the club, 16.4.

Returning with Patterson are Ed Krajack and Tommy Mahaffey. Krajack is a senior, Mahaffey a junior.

Help is also expected from senior Bill Warren who missed last season due to a broken arm suffered in late November. He had a 9.2 scoring average as a junior. Another probable starter is Speight Bird, 6-7 sophomore who was held out.

Coming up from the freshman squad are Larry Seitz (6-4), Mike Bohonak (6-3), Chuck Narvin (6-0) and Carl Ward (6-2).

Reserves joining these are Dave Wallace, Jim Leshock, Earle Maxwell, Bob Benson and Bill Bonzulak.

(Home games in bold type)

Dec. 2-3—at Kent State (Ohio) Invitational

Dec. 6—N. C. State

Dec. 8—at Marshall

Dec. 12—at Florida State

Dec 15—Duke

Dec. 17—Citadel

Dec. 19—Florida State

Dec. 29-30—Texas and Rice at Houston, Texas

Jan. 4—at Wake Forest

Jan. 7—Davidson

Jan. 12—at Furman

Jan. 14—at South Carolina

Jan 16—Wake Forest

Jan. 28—at Duke

Jan. 31—at North Carolina

Feb. 3—Virginia

Feb. 7—Furman

Feb. 10—Maryland

Feb. 17—N. C. State at Charlotte, N. C.

Feb. 18—North Carolina at Charlotte, N. C.

Feb. 21—South Carolina

Feb. 24—at Virginia

Feb. 25—at Maryland

March 2-3-4—ACC Tournament at Raleigh, N. C.

