

1946
PERRY MOSS
ILLINOIS

1951
JOHN BRIGHT
DRAKE UNIVERSITY

1947
EVAN T. W. BOFF
BOSTON UNIVERSITY

1952
JOSEPH MITINGER
YALE UNIVERSITY

1948
GORDON B. LONG
UNIVERSITY OF ARKANSAS

1953
DON KING
CLEMSON COLLEGE

1950
BOB WILLIAMS
NOBIE DAME

1954

Tips on the Tigers

ABOUT COVER

Don King, the first non-senior ever to receive the "Swede" Nelson Award for Sportsmanship, might be classified defending King of College Sportsmanship for 1954. But, Don's accomplishments — like those of several predecessors in the Nelson Award category — have not been limited to "good guy" acts on the gridiron. He begins his junior year at Clemson with a reputation as the best quarterback in the South. And the word "best" is used without hesitation whenever one discusses Don's running, passing, punting, faking, blocking, tackling, and pass defense. Listed are some of his achievements during the past two football seasons:

1952 SEASON

Ran for touchdown on first play in first game
Set new Clemson rushing record (234 yards) in first start
Named Clemson's outstanding offensive player of year
Set new Clemson total offense record (688 yards) for freshmen

1953 SEASON

COLLIER'S Pre-Season All-America Sophomore Team
Sophomore Back of Year in Atlantic Coast Conference
Charlotte NEWS All-Conference Eleven
Set new Clemson total offense record (949 yards) for 2nd year man
On Maryland's All-Opponent Team because of defensive skill
On Georgia Tech's All-Opponent Team because of offensive skill
Teammates voted him "Most Valuable" honors
Recipient of "Swede" Nelson Sportsmanship Award

NELSON AWARD INCIDENT

Don King's all-round qualities of sportsmanship were taken into consideration by the Nelson Award Selection Committee, but one specific incident in the Clemson-Wake Forest game of 1953 helped the Committee make its final decision. It was as follows:

In the Wake Forest game, opposing Quarterback Sonny George injured his knee and was stretched out on the field for several minutes while the Wake Forest trainer worked on him. Don King kneeled over George and talked to him during part of this time, then returned to the Clemson huddle and told him teammates: "Listen, George has got a bad knee. If he gets hit on it again, he might not play anymore this year or could get hurt permanently. If you have to hit him again today, hit him high." The incident was told (and confirmed) by the Clemson regulars sometime later in the season.

TIPS ON THE TIGERS

of

CLEMSON COLLEGE

To IPTAYS . . .

This 1954 TIPS ON THE TIGERS is sent to you as one of the services provided to IPTAY members. Paid up IPTAYS also receive during the year complete accounts of all athletic events involving Clemson teams, published in 17 REPORTS from Coach Howard and the Clemson Publicity Office. The best way to support Clemson's athletic program is to join IPTAY every year, just as the best way to keep abreast of all Clemson sports is through the IPTAY REPORTS.

Frank Howard

Clemson Athletic Director

TABLE OF CONTENTS

Don King	inside front cover
Message to Press	page 1
Facts in a Hurry	pages 2, 3
Coach Frank Howard	page 4
Football Assistants	page 5
Freshman Coaches	page 6
Athletic Department Personnel	page 7
Outlook for '54	pages 8, 9
Meet the Tigers	pages 10-15
Varsity Roster	pages 16, 17
Opposition in '54	pages 18-21
Against '53 Foes	pages 22, 23
Against All Comers	page 24
Through the Years	page 25
1953 Statistics	pages 26, 27
It's a Record	pages 27-29
About the College	page 30
Clemson Football Network	page 31
Composite Schedule	page 32
Game Information	inside back cover

Facts in a Hurry . . .

GENERAL INFORMATION

College Name: Clemson

Founded: 1893

President: Dr. R. F. Poole, Clemson '16

Location: Clemson, South Carolina

Conference: Atlantic Coast

Conference Members:

Clemson	North Carolina State
Duke	South Carolina
Maryland	Virginia
North Carolina	Wake Forest

College Enrollment: 2,600 (all male)

Nickname: Tigers

Colors: Burnt Orange and Purple

Stadium: Memorial (20,500 permanent seat)

Band: 120 pieces

Student Paper: THE TIGER

ATHLETIC STAFF

Athletic Director: Frank Howard, Alabama '31

Faculty Chairman: Dr. Lee Milford, Emory '17

Executive Secretary: Gene Willimon, Clemson '33

Publicity Director: Brent Breedin, W&L '47

COACHING STAFF

Head Coach: Frank Howard, Alabama '31

Assistants: Russ Cohen, Vanderbilt '17

Bob Jones, Clemson '30

Banks FcFadden, Clemson '40

Covington McMillan, Clemson '30

A. W. Norman, Roanoke '15

Bob Smith, Furman '34

Don Wade, Clemson '52

STUDENT LEADERS

Co-Captains: Buck George, left halfback

Scott Jackson, right end

Mark Kane, left guard

Clyde White, left tackle

Co-Managers: Gerald Fleming

Earl Herndon

HOTEL HEADQUARTERS

Sept. 25—Holman Hotel, Athens, Ga.

Oct. 9—George Washington Hotel, Jacksonville, Fla.

Oct. 21—Wade Hampton Hotel, Columbia, S. C.

Oct. 30—Hotel William R. Barringer, Charlotte, N. C.

Nov. 13—DuPont Plaza Hotel, Washington, D. C.

Nov. 20—Clement Hotel, Opelika, Ala.

RETURNING LETTERMEN (22)

Ends: Joe Bowen, Scott Jackson, Walt Laraway, Pete Wall.

Tackles: B. C. Inabinet, Tommy Mattos, Clyde White.

Guards: Nolten Hildebrand, Mark Kane, Buck Priester.

Centers: Wingo Avery, Hampton Hunter.

Quarterbacks: Don King, Bob Paredes, Don Ross, Tommy Williams.

Left Halfback: Buck George.

Fullbacks: Crimmins Hankinson, Bill O'Dell, "Red" Whitten.

1953 LETTERMEN LOST (13)

Ends: Dreher Gaskin.

Tackles: Nathan Gressette.

Guards: Gene Garrison, Joe LaMontagne, Ormond Wild, Charlie Wyatt.

Centers: Bill McLellan, Andy Small.

Quarterbacks: Forrest Calvert, Pooley Hubert.

Left Halfbacks: Jimmy Wells.

Right Halfbacks: None

Fullbacks: Lawrence Gressette, Jack Shown.

1953 RESULTS

Clemson 33	Presbyterian 7
Clemson 14	Boston College 14
Clemson 0	Maryland 20
Clemson 7	Miami 39
Clemson 7	South Carolina 14
Clemson 18	Wake Forest 0
Clemson 7	Georgia Tech 20
Clemson 34	The Citadel 13
Clemson 19	Auburn 45

1953 ALL-OPPONENTS

LE—Jim Pyburn, Auburn sophomore

LT—Stanley Jones, Maryland senior

LG—Frank Mincevich, South Carolina junior

C—Larry Morris, Georgia Tech junior

RG—Jake Shoemaker, Georgia Tech, junior

RT—Bob Bartholomew, Wake Forest sophomore

RE—Clyde Bennett, South Carolina senior

QB—Bernie Faloney, Maryland senior

LH—Chester Hanulak, Maryland senior

RH—Billy Teas, Georgia Tech junior

FB—Ralph Felton, Maryland senior

CLEMSON'S ALL-AMERICANS

1939	-----	Banks McFadden, tailback
1940	-----	Joe Blalock, end
1941	-----	Joe Blalock, end
1948	-----	Bobby Gage, safety
1950	-----	Jackie Calvert, safety

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

CLEMSON'S PROS OF 1954

Fred Cone—Green Bay fullback (fourth year)

Dreher Gaskin—Detroit end (first year)

Bob Hudson—Philadelphia end (fourth year)

Ray Mathews—Pittsburgh halfback (fourth year)

Athletic Personnel . . .

FRANKLY SPEAKING . . .

With Peahead Walker and Herman Hickman out of the college coaching field, Clemson's Frank Howard wins the "biggest character" award hands down. Like fellow Alabaman Walker and Tennessean Hickman, Coach

Howard has thrived on a reputation as jokester, hill-billy and country bumpkin. A thick Alabama drawl has helped the effect.

In reality, however, Frank Howard is one of the nation's most successful coaches. He's in his 24th year at Clemson — 15th as head coach and athletic director. Two of his teams — 1948 and 1950 — went unbeaten and were ranked in the "top ten" by the Associated Press.

Between 1948-51, Howard-coached elevens earned three bowl bids, defeating Missouri for the Gator Bowl Championship on January 1, 1949, and whipping Miami for the Orange Bowl Crown on January 1, 1951. Miami beat the Tigers in 1952 for the Gator Bowl title.

A single wing expert for 22 seasons, Coach Howard changed to the T-formation in 1953 and was outgaining such veteran T-teams as Georgia Tech, Wake Forest and Auburn before the first campaign was over. A notoriously hard worker, he and his assistants just dug into the new formation and came up with several variations of plays that would gain ground and score touchdowns.

In addition to his duties as football coach, Frank Howard is also kept busy with chores as athletic director at Clemson. At a recent meeting of athletic directors, he embarrassed several in attendance by asking "What do you do when your athletic program loses money? I've never been in that fix but have often wondered."

The young Howard was reared in the Mobile Ala., area, attending the local high school where he made quite a name for himself as student, leader and athlete. He was considered too small at 180 pounds for Alabama but attended the University at Tuscaloosa anyhow and was soon making his presence felt in the line from his guard position. He was a first stringer on Wallace Wade's Rose Bowl team of the 1930 season, being called the "Little Giant" on the Crimson Tide's "Herd of Red Elephants."

Still very active, the Clemson mentor insists on coaching his linemen altogether, in addition to supervising the

over-all practice. Until recently, he didn't mind demonstrating what he meant about blocking though wearing no shoulder pads.

Coach Howard is married to the former Anna Tribble of Anderson. They are the parents of two children, Alice 18, and Jimmy 12.

HOWARD'S 14-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
Totals	132	72	52	8	.576

Varsity Assistants

RUSS COHEN. Vanderbilt '17, is the senior member of the varsity coaching staff in age, though a latecomer (1947) in joining Clemson . . . A former head coach at LSU and Cincinnati, Cohen was also an assistant to Wallace Wade during that coach's years at Alabama in the 1920's . . . A native of Augusta, Ga., he today lives outside of Waynesboro, Ga., on his peach and cattle farm except during football season and spring practice at Clemson . . . He's considered a defensive specialist, serving in that capacity since his arrival in Tigertown . . . He's married and the father of two sons Peter and Russ, Jr., and a daughter, Sophie.

BOB JONES, Clemson '30, has been coaching at Clemson since his graduation — first working with the freshmen and more recently with the ends . . . During his playing days with the Tigers, he was an All-South end and captain of the varsity basketball team . . . Was head boxing coach until Clemson dropped the sport . . . Is chief counselor of the football players . . . Came out of World War II a full colonel in the infantry and has held that position in the Reserve ever since . . . A native of nearby Starr, Jones is a partner with his brother and father in a successful peach-growing venture . . . He's married to the former Ellen Moseley of Anderson . . . They are the parents of three daughters, Janet 20, Rose 14 and Robin 7.

COVINGTON (Goat) McMILLAN, Clemson '30, returned to Clemson as backfield coach in 1937 after first serving as head coach at Griffin (Ga.) High and as an assistant at Furman . . . In addition to having his B.S. in chemistry, McMillan has an M.A. from Peabody College in physical education and is presently working toward an M.S. in education . . . An All-South tailback at Clemson, he's coached some of the school's finest backs since arriving on the campus—Banks McFadden, Bobby Gage, Ray Mathews, Fred Cone, etc. . . . Unofficial chief recruiter and statistician he's a stickler for detail, perfection and timing . . . A native of Saluda, he's married to the former Edith Greer of Greenville . . . They are the parents of two daughters, Cheryl 15, Cece-lia 11, and one son, Johnny 8.

BOB SMITH, Furman '34, joined the Clemson varsity staff as a "T" specialist in 1950 on a part time basis, but has been a full time operator since early 1951 . . . Former assistant and head coach at Furman, he began experimenting with the "T" while stationed at Jacksonville in the Navy during World War II . . . A three-letterman at Furman, Smith resumed his relationship with baseball in the spring of 1952 as head Tiger baseball coach . . . He was named Atlantic Coast Conference Baseball Coach of the Year in 1954 as Clemson won the A.C.C. championship . . . He's a native of Cartersville, Ga., and married to the former Catherine Jordan of Dillon . . . They are the parents of two daughters, Sandy 8, and Becky 6, and a son, Bob, Jr., 2.

FRESHMAN COACHES

BANKS McFADDEN, Clemson '40, has been on the Tiger coaching staff since graduation except for one year of pro football with Brooklyn and almost four years in the Army Air Force . . . Considered the greatest all-round athlete in state history, Banks was first team All-America in both football and basketball and still holds three state intercollegiate records in track . . . In addition to serving as head frosh coach, he has been varsity basketball coach since the 1946-47 season . . . A native of Great Falls, McFadden is married to the former Agnes Rigby of Manning . . . They are the parents of four daughters, Patsy 8, Lil 6, Marcia 3, and Janice, 1.

A. W. (Rock) NORMAN, Roanoke '15, came to Clemson in the late 1930's after first serving as head basketball and track coach at Furman, South Carolina and The Citadel . . . One of the state of Virginia's great natural athletes in history, Rock is still active today . . . He runs a boys camp in the summer . . . Freshman basketball coach, he was varsity basketball coach before McFadden took over . . . He's married to the former Dorothy Russell . . . They are the parents of two sons, Willis and Joe.

DON WADE, Clemson '52, returned to Clemson after one year of coaching at Waynesboro, Ga. . . Was first string linebacker on Orange and Gator Bowl teams . . . In addition to helping Coach Howard with the line, Wade does a lot of talent scouting for Clemson . . . A native of Lenoir City, Tenn., he's married to the former Barbara Henderson of Clemson . . . They are the parents of a daughter, Donna, 2.

EXECUTIVE SECRETARY

GENE WILLIMON, Clemson '33, came to Clemson as director of the IPTAY (I Pay Ten A Year) athletic booster club in 1950. He's become general business manager of the Athletic Association since . . . An outstanding Clemson halfback in the early 1930's, Willimon was in the insurance business before returning to his alma mater . . . A native of Greenville, he married the former Lou McClure of Anderson . . . They are the parents of a son, Rusty 14, and a daughter, "Weezie" 10.

FACULTY CHAIRMAN

DR. LEE MILFORD, Emory '17, came to Clemson as school physician in 1926 and was soon an important part of the athletic program . . . He has a great deal of influence in both the Southern and Atlantic Coast Conferences . . . A native of Anderson, he married the former Georgia Martin of Due West . . . They are the parents of a son Lee, Jr., and a daughter, Mrs. James Ezelle.

PUBLICITY DIRECTOR

BRENT BREEDIN, Washington and Lee '47, took over the Clemson sports publicity job during the 1952 football season . . . A former reporter in Corpus Christi, Texas, and sports editor of the Anderson Daily Mail, Breedin has served on the executive committee of the Southern Sportwriters Association and is presently a member of the Atlantic Coast Conference Public Relations Committee . . . He edited the Conference brochures last year . . . Columbia is his home.

1931-1954 All-Clemson . . .

LE—Glenn Smith, 1949-50-51
LT—George Fritts, 1939-40-41
LG—Frank Gillespie, 1946-47-48
C—Charlie Woods, 1936-37-38
RG—Ray Clanton, 1945-46-47-48
RT—Phil Prince, 1944-46-47-48
RE—Joe Blalock, 1939-40-41
BB—"Red" Pearson, 1936-37-38
WB—Ray Mathews, 1947-48-49-50
TB—Banks McFadden, 1937-38-39
FB—Fred Cone, 1948-49-50

Outlook for 1954 . . .

Experience, added depth and a young gentleman by the name of Don King are reasons why optimism reigns on the Clemson campus as the 1954 football season approaches.

This time last year, with Coach Frank Howard and his young Tigers entering the T-formation field for the first time, question marks were popping up everywhere with the discussion of Clemson football.

Would Don King, a pretty fair freshman tailback in 1952, be able to hold down the important T-quarterback position?

Should Coach Howard use a split-T attack, a straight-T offense or variations of the T-formation?

Could members of the Clemson team, accustomed to playing two-platoon football, be taught to perform well on both offense and defense?

It took the greater part of the 1953 season in which to answer these questions, but following one football campaign and a highly successful spring practice period, Clemson appears to be in good shape throughout.

Don King, a rising junior, passed his quarterback test so convincingly that he's rated by most experts to be the outstanding back in the Atlantic Coast Conference today. In his final four games of 1953, King ran and passed for 773 yards and eight touchdowns.

Coach Howard's T-offense consists of several variations, and, according to one head football coach who watched Clemson's spring intra-squad game, "is 400 per cent improved over this time last year." Actually, the Clemson offense took shape in the final four games of 1953. The Tigers outgained veteran "T" teams Wake Forest, Georgia Tech, The Citadel and Auburn in succession.

One-platoon football handicapped Clemson at the beginning, for most of the limited practice time was spent in perfecting the new offense. Defense was not all it should have been. In 1954, however, Coach Howard's first three platoons of players will all be well drilled for two-way football — or so it seemed last spring.

Competition, which means depth, was evident during spring practice. The 22 returning lettermen are having the fight of their lives to keep "playing" positions from going to members of the rising sophomore class. Two of last year's frosh stars — right halfback Jim Coleman and right guard Dick DeSimone — finished the spring on the first eleven, while six others — ends Billy Hudson and Willie Smith, guard H. B. Bruorton, tackle Dick

Marazza and backs Charlie Bussey and Joel Wells concluded the drills on the second eleven.

Clemson's four co-captains—end Scott Jackson, tackle Clyde White, guard Mark Kane and left halfback Buck George — hold down starting berths along with lettermen Walt Laraway at end, Tommy Mattos at tackle, Hampton Hunter at center, Billy O'Dell at fullback and King, Coleman and DeSimone.

IN A CAPSULE

Ends — Average and with depth

Tackles — Average but minus depth

Guards — Average but minus experience

Centers — Strong but minus depth

Quarterbacks — Strong

Halfbacks — Strong

Fullbacks — Strong

FAMILY AFFAIR

Left Halfback Buck George — wife Kay and daughter Winona

Fullback Frank Griffith — wife Patsy

End Scott Jackson — wife Rosanne and daughter Angela

Quarterback Don King — wife Nancy

Tackle Tommy Mattos — wife Joyce

Quarterback Don Ross — wife Joan

Tackle Clyde White — wife Dot

Fullback "Red" Whitten — wife Barbara

(These eight football families live in "prefabs" on the Clemson campus.)

PLAYERS BY STATES

The 56 players from whom the first two platoons of "regulars" are expected to come hail from the following states:

South Carolina 33

Georgia 10

Pennsylvania 7

New York 2

New Jersey 1

North Carolina 1

Tennessee 1

Canada 1

Meet the Tigers . . .

ENDS

JOE BOWEN — Junior 6-2 — 190 — 19 — Villa Rica, Ga. . . . Was named Clemson's outstanding lineman in the Presbyterian opener last fall . . . Handicapped most of the season with a shoulder injury . . . Came to school without scholarship aid as a tackle . . . Is studying to be a minister, and already has permit to preach in Methodist Church at home . . . Good steady performer . . . Studying in Arts and Sciences School.

RAY BOWICK — Sophomore — 6-1 — 180 — 20 — Greenwood . . . Played on "bohunk" squad in 1933 . . . He's very active and an average pass-receiver . . . He's extremely shy . . . His college major is textiles.

HARRY HICKS — Sophomore — 6-0 — 180 — 20 — Kershaw . . . Rated by Frosh Coach Banks McFadden, "the best pass-receiver since Glenn Smith." . . . A natural athlete, he also excells in basketball and baseball . . . He'll keep all the veteran ends hustling to play regularly . . . Studying Textile Manufacturing.

BILLY HUDSON — Sophomore — 6-4 — 215 — 19 — North Charleston . . . Is considered one of best prospects in school . . . Came to Clemson a tackle but finished frosh season tops among pass-receivers and defensive flankmen . . . Potentially as fast as "10-second" Bob Hudson, his older brother who starred at Clemson . . . Running second string at end of spring practice, he might break into starting lineup at any time . . . Studying Industrial Education.

SCOTT JACKSON — Senior — 6-1 — 185 — 22 — Manning . . . Co-Captain of 1954 Tigers . . . In his third and final season as a regular . . . Great on defense, Jackson also caught 15 passes on offense, including two for touchdowns . . . A fine competitor with much nervous energy . . . He's married and the father of a baby girl . . . His college major is Animal Husbandry.

WALT LARAWAY — Junior — 6-0 — 180 — 21 — Dravosburg, Pa. . . . Was a first line reserve behind both Dreher Gaskin and Jackson last fall . . . Excelled in the spring practice game on offense by catching five passes . . . Is one of top conditioned players on squad . . . Very quick and aggressive . . . His major is Dairying.

DALTON RIVERS — Sophomore — 6-3 — 195 — 20 — Chesterfield . . . Was on the varsity squad most of last fall but did not play in any of the games . . . Very strong blocker and tackler . . . Is studying Civil Engineering.

WILLIE SMITH — Sophomore — 6-0 — 185 — 19 — Spartanburg . . . Was a regular end on freshman eleven . . . Perhaps the most consistent of all ends on varsity squad, he'll see much action in 1954 . . . Very fast and better-than-average pass-receiver . . . Is studying Textile Engineering.

TACKLES

WILLIS CRAIN — Senior — 6-2 — 220 — 21 — Chester . . . A limited duty man the past two seasons, he makes up for any shortcomings with a great competitive spirit . . . Very strong and a good blocker in the line . . . He's a Dairying major.

HUGH EICHELBERGER — Sophomore — 6-2 — 225 — 19 — Clinton . . . Was considered strongest tackle on 1953 Frosh eleven until he broke his arm at season's outset . . . Came back strong in spring practice . . . Should see limited service this fall . . . His father was All-Stater at Presbyterian . . . Mechanical Engineering is his course of study.

B. C. INABINET — Junior — 6-6 — 250—20—Columbia, . . . Has the physical qualities to be great . . . Pushed Clyde White last year, seeing considerable duty in reserve roles . . . Figures he was too big last year at 265 and plans to play at 245 in 1954 . . . Worked on tractor all summer . . . Is studying Textile Manufacturing.

DICK MARAZZA — Sophomore — 6-4 — 215 — 21 — Greensburg, Pa . . . Was impressive in spring practice, though he didn't finish up the training period on first eleven . . . With experience, he might yet gain spot as regular in '54 . . . Very quick and agile for big man . . . Strong as any man on team . . . "Bohunked" last fall . . . His major is Mechanical Engineering.

TOMMY MATTOS — Senior — 6-3 — 210 — 21 — Greenville . . . Has many minutes of varsity time under his belt as number two guard in 1952 and number two tackle in 1953 . . . He's starting off as number one tackle in '54 and defies anyone to beat him out . . . One of the best "team" men on squad, he loves to win . . . He's married . . . In classroom, he's an Education major.

TOMMY SEASE — Sophomore — 6-0 — 190 — 19 — Clinton . . . The smallest of the tackles, he's bright and aggressive . . . Inexperienced on joining the Cubs of 1953, he developed rapidly and was most reliable of frosh tackles at end of season . . . His academic interests lie in the Mechanical Engineering department.

CLYDE WRITE — Senior — 6-3 — 220 — 22 — Greenville . . . Was the standout lineman all spring . . . Has started every Clemson game for two seasons and also boasts of not having missed a practice since first reporting to varsity as a freshman . . . Co-Captain of the team . . . Coaches insist he has what it takes to be greatest tackle in history . . . He's been married longer than any of the other footballers, taking the vows the summer before his freshman year . . . He's in the Education Department.

GUARDS

H. B. BRUORTON — Sophomore — 5-10 — 190 — 20 — Georgetown . . . Possibly the outstanding lineman on last fall's Frosh team . . . Formerly a fullback, he led his high school team in scoring one year . . . Strong, quick and aggressive . . . He is equally good on offense and defense . . . Quiet and mild-mannered off the field . . . He's an Animal Husbandry student.

DICK DESIMONE — Sophomore — 5-11 — 195 — 20 — Avonmore, Pa. . . . Played the opposite guard from Bruorton on '53 Frosh eleven . . . Impressed Coach Howard so much in spring, he finished up as first stringer . . . Quick as a cat, he likes it rough . . . He and Bruorton are roommates, reminding many of 1950-51 starting guards Pete Manos and Dan DiMucci, also roommates while at Clemson . . . Dick's an Education major.

EARL GREENE — Sophomore — 6-0 — 190 — 19 — St. Stephens . . . Began to show up well last fall as "bo-hunk" . . . Is quick and strong . . . Has his hands full in the classroom with Electrical Engineering major.

NOLTEN HILDEBRAND — Senior — 5-9 — 210 — 21 — St. Matthews . . . Started the 1953 season as regular, but an injury suffered in the Miami game sidelined him most of campaign . . . Missed spring drills with angle injury . . . Will help team considerably if he is able to play . . . Very quick and strong . . . Is two-letterman as baseball catcher . . . Animal Husbandry is his major.

JERRY JACKSON — Junior — 5-11 — 200 — 21 — Bennettsville . . . One of the fastest linemen on squad . . . Coaches are hopeful that he might develop into capable guard this fall . . . He's an Education major.

LEON KALTENBACH — Sophomore — 5-10 — 210 — 18 — Clairton, Pa. . . . One of the better freshman guards last fall, he's being counted on to play much ball at Clemson . . . Good hitter on frosh baseball team . . . He and Joe Pagliei hail from same hometown . . . Another Education major.

MARK KANE — Senior — 5-11 — 205 — 22 — Milburn, N. J. . . . Co-Captain of the team . . . Broke into the starting lineup for Georgia Tech game last fall and hasn't been down since . . . Got the nickname "Killer" with good cause. . . No one on squad likes it rougher . . . Came to Clemson without scholarship, though he had made good name for himself as prep fullback . . . One of most popular players on squad . . . An education major, he'll be graduated in February.

BUCK PRIESTER — Junior — 5-11 — 210 — 21 — La-Grange, Ga. . . . Was on first or second team all last fall . . . Good competitor . . . Figures to see much action in '54 despite presence of promising sophomores . . . Son of Buck Preister, Sr., tailback at Clemson in early 1930's . . . Studying Textile Manufacturing.

DONALD RHINEHART — Sophomore — 5-10 — 190 — 20 — Inman . . . A pleasant surprise to Coach Howard in spring . . . Came to Clemson a fullback but was converted to guard as "bohunk" late last fall . . . Is exceptional linebacker and has gotten where he can play well in line . . . Finished spring on second eleven . . . A Textile Manufacturing major.

CENTERS

WINGO AVERY — Junior — 6-0 — 200 — 21 — Newnan, Ga. . . . Injuries most of last season prevented his holding down first team berth . . . Excelled in the Maryland contest on defense . . . Finished spring practice period on second eleven . . . Was teammate of fullback Bill O'Dell in high school . . . Is hoping to regain starting assignment in fall . . . His major is Education.

JIM BRIGMAN — Sophomore — 6-2 — 205 — 22 — Columbia . . . Was a standout freshman at Clemson in 1951 before joining Marines . . . With Service ball under his belt, he's more polished . . . First a back, and then a guard, he's center today because of his great linebacking ability . . . He is an Education major.

JOHNNY GREENE — Junior — 6-0 — 195 — 21 — Union . . . Possibly the roughest of the linebackers on the present Clemson team . . . Still trying to polish up his offensive play . . . Popular with the other Tigers . . . Another Education student.

HAMPTON HUNTER — Junior — 6-4 — 225 — 20 — Central . . . After playing center, guard and tackle his freshman year, he settled down at center . . . Very smart at analyzing other teams' offenses . . . Coach Howard wouldn't trade him for any other center in Conference . . . Very agile for big man . . . On varsity basketball squad in 1952-53 . . . Studying Textiles.

DINK STAPLES — Junior — 6-0 — 200 — 21 — Abbeville . . . Improving with experience, Dink should see action this fall . . . Plays offense and defense equally well . . . His major is Textile Engineering.

QUARTERBACKS

CHARLIE BUSSEY — Sophomore — 6-0 — 160 — 19 — Henderson, N. C. . . . One of the lightest men on Tiger squad . . . Makes up for lack of size with big league hustle and quarterbacking . . . Was consistent standout on freshman eleven, offensively and defensively . . . Expected to provide quarterback depth which was badly missing in 1953 . . . Recently named to all-time East-West Football Game team in North Carolina . . . A "B" student in class . . . His major is Textiles.

LARRY FRICK — Sophomore — 6-2 — 185 — 19 — Columbia . . . An excellent ball-handler and passer on freshman eleven . . . Looked good in spring drills until an injury sidelined him . . . Good student of game Is taking Pre-Med course in college.

DON KING — See special sketch on inside of front cover.

BOB (Chet) PAREDES — Senior — 5-8 — 180 — 24 — Irwin, Pa. . . . Hasn't played a great deal since understudying tailback Billy Hair as a sophomore . . . Injuries have kept him sidelined much of time . . . Can do good job at any of backfield positions . . . His major is Animal Husbandry.

DON ROSS — Senior — 5-10 — 180 — 22 — Rock Hill . . . A defensive halfback in 1952. . . Second string fullback, because of his tackling ability, in 1953 . . . He impressed the coaches at quarterback in the spring with his powerful running of the option and quarterback sneak . . . Averaged 3.8 yards a carry as fullback . . . Is studying Textiles.

TOMMY WILLIAMS — Junior — 6-0 — 180 — 20 — Paris . . . Was Don King's understudy in 1953, doing a creditable job . . . Passed for TD's against Miami and South Carolina . . . Very strong . . . Came to Clemson minus athletic scholarship . . . Is studying in School of Architecture.

LEFT HALFBACKS

BUCK GEORGE — Senior — 5-11 — 175 — 22 — Rock Hill . . . "The Vanishing American" or "Chief" are nicknames he gets because of Indian (Cherokee) blood . . . Is only man on Clemson varsity to have earned three varsity football letters . . . Has averaged better-than-five yards a carry in three seasons as regular . . . Looked great in spring practice after mediocre season in 1953 . . . Has buckled down to business all the way . . He's married and the father of a little girl . . . Course of study — Textiles.

SHOT ROGERS — Sophomore — 5-8 — 165 — 21 — Mullins . . . Began to show why he was regarded "best in lower state" in the spring . . . Very shifty in open field . . . Is learning to play defense better after one season of it . . . Wants to play as bad as any boy on squad Is confident he can make grade . . . He's an Agricultural student.

DOUG THOMPSON — Sophomore — 5-10 — 180 — 21 — London, Ontario, Canada . . . Injuries kept him benched most of last season and throughout spring practice . . . If this jinx is over, he should see much action . . . Very fast and strong . . . Good on defense, too . . . Came South to study Textiles.

JOEL WELLS — Sophomore — 6-0 — 185 — 18 — Columbia . . . One of the hardest running halfbacks on varsity . . . Exceptional defensive performer . . . Sparkled as member of crack '53 frosh backfield . . . Takes over number "70" vacated by brother Jimmy, who graduated in the summer . . . Concluded spring drills on second eleven . . . Studying Electrical Engineering.

RIGHT HALFBACKS

JIM COLEMAN — Sophomore — 6-0 — 170 — 19 — . . . Was top pass-receiver among backs in spring and one of leading ground-gainers . . . An exceptional performer . . . Very smart, with background as quarterback in high school . . . Coach Howard has him learn quarterback duties just in case of an emergency . . . Played baseball and ran hurdles on frosh track team last spring . . . Is studying Textiles.

LEM McLENDON — Sophomore — 5-6 — 155 — 22 — Albany, Ga. . . . Returned to Clemson in February after service as second lieutenant in Army in Europe . . . Very fast and a great competitor . . . Smallest player on varsity squad . . . Played guard to fill hole one time and is still kidded by mates about tooth which was knocked out on that occasion . . . Is in Arts and Sciences.

KEN MOORE — Senior — 5-8 — 165 — 23 — Calhoun, Ga. . . . Was best man at his position until suffering a rib injury in the season-opener with Presbyterian last fall . . . Did well in spring and is working hard to regain first string berth in 1954 . . . Great hustler and competitor . . . Served two years in Marines, playing first string at Camp LeJeune with Harry Agganis . . . An excellent student with major in Dairying.

JOE PAGLIEI — Junior — 6-0 — 185 — 20 — Clairton, Pa. . . . One of top ground-gainers as sophomore . . . A slashing, driving type runner, one who captivates the fancy of the fans . . . Best punter on varsity squad, with possible exception of Don King . . . Expected to see much action in 1954 . . . Lettered in baseball his freshman year . . . Set several rushing marks in high school . . . Has fallen in love with the South . . . His major is Education.

FULLBACKS

NEUF ANKUTA — Junior — 6-0 — 190 — 21 — Brooklyn, N. Y. . . . One of the pleasant surprises of spring practice was his improved offensive play . . . Always did rank near top as defensive linebacker . . . Coach Howard kidded Atlanta sportswriters last fall into believing he was an Eskimo . . . Should see much action in fall . . . Industrial Education is major.

FRANK GRIFFITH — Sophomore — 6-0 — 200 — 20 — Elberton, Ga. . . . Compared with Fred Cone as hard-running, side-stepping fullback . . . Endearred himself to Clemson fans with great performance against Carolina Biddies last fall . . . Somewhat weak on defense but otherwise ready for much duty.. . . He's married, with wife Patsy serving as Coach Howard's very efficient secretary . . . Studying Textiles.

CRIMMINS HANKINSON — Junior — 5-11 — 200 — 22 — Waynesboro, Ga. . . . Best linebacker among fullbacks . . . Very fast and strong . . . Injuries have handicapped him from time to time in career . . . Saw considerable action in 1953 . . . An Education major.

BILL O'DELL — Junior — 5-10 — 195 — 20 — Newnan, Ga. . . . Was top groundgainer among halfbacks last fall with 5.5-yard average . . . Wanted to return to fullback spot . . . Excelled there as number one man in spring practice . . . Very hard, powerful straight-away runner . . . Was Class A high school "Back of Year" in Georgia in 1951 . . . His father, Ross O'Dell, still holds Southern pole vault record . . . A good student in Textiles.

"RED" WHITTEN — Senior — 5-10 — 190 — 20 — Macon, Ga. . . . Tops on offense . . . Was co-offensive "player of year" for Clemson in 1952 as leading "rusher" on team . . . He was second only to Don King in rushing last fall, averaging 5.7 yards per attempt . . . Very weak on defense — only reason he is not first stringer . . . Never played defense in high school or college until last year . . . Is excellent student . . . He's married . . . Course of study is Textiles.

1954 — CLEMSON VARSITY FOOTBALL ROSTER — 1954

NAME	HOMETOWN	HT.	WT.	AGE	CLASS	LTRS.
LEFT ENDS						
Joe Bowen	Villa Rica, Ga.	6-2	190	20	Jr.	1
Harry Hicks	Kershaw	6-0	180	20	So.	0
Billy Hudson	North Charleston	6-5	215	19	So.	0
Walt Laraway	McKeesport, Pa.	6-0	180	21	Jr.	1
Pete Wall	Charleston	6-1	200	21	Jr.	1
LEFT TACKLES						
Willis Crain	Chester	6-2	220	21	Sr.	0
Hugh Eichelberger	Clinton	6-2	225	19	So.	0
Sonny King	Anderson	6-2	200	20	So.	0
Dick Marazza	Greensburg, Pa.	6-4	210	21	So.	0
Clyde White	Greenville	6-3	220	22	Sr.	2
LEFT GUARDS						
H. B. Bruorton	Georgetown	5-10	190	20	So.	0
Jerry Jackson	Bennettsville	5-11	196	21	Jr.	0
Leon Kaltenbach	Clairton, Pa.	5-10	210	18	So.	0
Mark Kane	Milburn, N. J.	5-11	205	22	Sr.	1
Buck Priester	LaGrange, Ga.	5-11	212	21	Jr.	1
Johnny Tice	Anderson	5-10	190	23	Jr.	0
CENTERS						
Wingo Avery	Newnan, Ga.	6-0	200	21	Jr.	1
Jim Brigman	Columbia	6-2	205	22	So.	0
Johnny Greene	Union	6-0	195	21	Jr.	0
Hampton Hunter	Central	6-4	225	20	Jr.	1
Dink Staples	Abbeville	6-0	205	21	Jr.	0
RIGHT GUARDS						
Dick DeSimone	Avonmore, Pa.	5-11	195	20	So.	0
Earl Greene	St. Stephens	6-0	190	19	So.	0
Nolten Hildebrand	St. Matthews	5-9	205	21	Sr.	1
Kent Monroe	Irwin, Tenn.	5-10	186	19	So.	0
Donald Rhinehart	Inman	5-10	190	20	So.	0
RIGHT TACKLES						
B. C. Inabinet	Columbia	6-6	250	20	Jr.	1
Tommy Mattos	Greenville	6-3	210	21	Sr.	2
Bruce Schaefer	Toccoa, Ga.	6-3	210	19	So.	0
Tommy Sease	Clinton	6-0	190	19	So.	0
Bill Toth	Canonsburg, Pa.	6-1	200	24	So.	0
RIGHT ENDS						
Ray Bowick	Greenwood	6-1	185	20	So.	2
Scott Jackson	Manning	6-1	185	22	Sr.	2
Farrell Owens	Conway	6-2	190	22	Jr.	0
Dalton Rivers	Chesterfield	6-3	195	20	So.	0
Willie Smith	Spartanburg	6-0	185	19	So.	0
QUARTERBACKS						
Charlie Bussey	Henderson, N. C.	6-0	160	19	So.	0
Larry Frick	Columbia	6-2	185	19	So.	0
Don King	Anderson	5-10	170	20	Jr.	2
Don Ross	Rock Hill	5-11	180	22	Sr.	2
Tommy Williams	Paris	6-0	180	20	Jr.	1
LEFT HALFBACKS						
Buck George	Rock Hill	6-0	175	22	Sr.	3
Wade (Shot) Rogers	Mullins	5-9	165	21	So.	0
Lem McLendon	Albany, Ga.	5-6	155	22	So.	0
Doug Thompson	London, Ont., Canada	5-10	185	21	So.	0
Joel Wells	Columbia	6-0	185	18	So.	0
RIGHT HALFBACKS						
Jim Coleman	Honea Path	6-0	170	19	So.	0
Ken Moore	Calhoun, Ga.	5-8	165	23	Sr.	2
Joe Pagliei	Clairton, Pa.	6-0	190	20	Jr.	1
Bob Paredes	McKeesport, Pa.	5-8	180	24	Sr.	1
FULLBACKS						
Neuf Ankuta	Brooklyn, N. Y.	6-0	190	21	Jr.	0
Frank Griffith	Elberton, Ga.	6-0	200	20	So.	0
Crimmins Hankinson	Waynesboro, Ga.	5-11	200	22	Jr.	1
Bill O'Dell	Newnan, Ga.	5-11	190	20	Jr.	1
Bob Spooner	Ogdensburg, N. Y.	5-11	200	19	So.	0
Richard (Red) Whitten	Macon, Ga.	5-10	190	20	Sr.	2

Opposition in '54 . . .

PRESBYTERIAN COLLEGE

(September 18 at Clemson — 8 p.m.)

Coach: Bill Crutchfield, UNC '47
Sports Publicity: Ben Hay Hammett
Nickname: Blue Stockings
Colors: Garnet and Blue
Location: Clinton, S. C.

Having lost only a handful of men off the promising 1953 squad, Presbyterian appears destined for improvement on last year's 5-3-1 record. Also, the Blue Hose can get aid from incoming freshmen.

Junior quarterback Harry Hamilton, a southpaw whose passes have broken up several games in favor of the Hose, is the key man in new Coach Bill Crutchfield's split-T offense. As a freshman in 1952, Hamilton completed a TD pass for P. C. against Clemson's varsity.

Series Record: Clemson leads 27-3-4.

Officials: R — J. W. Lindsey (North Carolina); U — R. Moore (Maritime Academy); L — L. S. Pierce (Davidson); J — J. W. Grey (Davidson).

UNIVERSITY OF GEORGIA

(September 25 at Athens, Ga., — 2 p.m.)

Coach: Wally Butts, Mercer '28
Sports Publicity: Dan Magill, Jr.
Nickname: Bulldogs
Colors: Red and Black
Location: Athens, Ga.

The Zeke Bratkowski-John Carson era at the University of Georgia came to an end last fall with the two Bulldog stars completing their college eligibility. Bratkowski, the nation's top passer and punter, and Carson, the nation's top pass-receiver, will be hard to replace, but then Coach Butts is always full of surprises.

It might be recalled that Georgia's freshmen edged Clemson's strong Cubs, 13-7, last fall — a good indication that the Bulldogs have some big league talent on the way up to the varsity. After a disappointing 3-8 season, the Georgians are expected to be more balanced, perhaps offsetting the loss of individual standouts Bratkowski and Carson.

Series Record: Georgia leads 18-8-2.

Officials: R — O. J. Mitchell (Georgetown); U — F. Turner (South Carolina); L — E. Copeland (SEC); J — W. Brunner (SEC); BJ — J. M. Raine (SEC).

VIRGINIA TECH

(October 2 at Clemson — 2 p.m.)

Coach: Frank Moseley, Alabama '34
Sports Publicity: Charles Hedrick
Nickname: Gobblers
Colors: Maroon and Orange
Location: Blacksburg, Va.

Virginia Tech's up-and-coming gridmen should experience one of their best post-war seasons under Coach Frank Moseley in 1954. Losing no one of any great consequence off the '53 eleven, Coach Moseley has his last season's backfield intact together with an improving group of linemen.

Senior quarterback Johnny Dean will spark the Gobbler's passing game, while Howie Wright and Dickie Beard are expected to head the ground gaining. Tech's 5-5 record of 1953 included a "near miss" with Sugar Bowl participant West Virginia, 7-13.

It will be Dad's Day for the Clemson Tigers.

Series Record: Tied 5-5-1.

Officials: R—H. A. Bello (Duke); U—D. A. Daniel (North Carolina); L—R. M. Gantt (Duke); J—G. K. Husser (Catawba).

UNIVERSITY OF FLORIDA

October 9 at Jacksonville, Fla.,—8 p.m.

Coach: Bob Woodruff, Tennessee '39

Sports Publicity: Jimmy Gay

Nickname: Gators

Colors: Orange and Blue

Location: Gainesville, Fla.

Rated a darkhorse in the rugged Southeastern Conference, Coach Bob Woodruff's beefy Gators will be trouble for all foes in 1954. With no one individual standout at this time, Florida nonetheless has experience and size at all positions.

To be played in the Gator Bowl at night, the Clemson-Florida game promises to be a high spot on the Jacksonville, Fla., 1954 sports menu. The Tigers are still favorites in the Jacksonville area because of New Year's Day appearances in the Gator Bowls of 1949 and 1952.

Series Record: Florida leads 8-2-0.

Officials: R—T. G. Kain (SEC); U—W. W. Patterson (SEC); L—B. W. Hackney (North Carolina); J—H. C. Hawn (Lenoir-Rhyne); BJ—S. W. Bartholomew (SEC).

UNIVERSITY OF SOUTH CAROLINA

(October 21 at Columbia, S. C.,—2 p.m.)

Coach: Rex Enright, Notre Dame '30

Sports Publicity: Don Barton

Nickname: Gamecocks

Colors: Garnet and Black

Location: Columbia, S. C.

Strong up front and with speed in their backfield, the Gamecocks of Rex Enright expect to duplicate their fine season of 1954 which found them rated among the nation's "top twenty" college elevens.

Brightest of the returning stars are All-Conference center Leon Cunningham and All-Conference guard Frank Mincevich. Jacobs Trophy winner for both the state and Conference was fullback Bill Wohrman.

Series Record: Clemson leads 29-19-3.

Officials: R—H. V. Hooper (Virginia Tech); U—R. Moore (Maritime Academy); L—L. S. Pierce (Davidson); J—J. W. Grey (Davidson).

WAKE FOREST

(October 30 at Charlotte, N. C., —2 p.m.)

Coach: Tom Rogers, Duke '34
Sports Publicity: Bill Hensley
Nickname: Demon Deacons
Colors: Old Gold and Black
Location: Wake Forest, N. C.

Hard luck spoiled what would likely have been a successful 1953 football season for the Deacons. Virtually every back on Tom Rogers' '53 squad missed some time because of injuries. In 1954, with better breaks, the Deacs hope to play the kind of football which netted them a season-end upset victory over South Carolina.

Quarterback Joe White, who spearheaded Wake's passing attack will be on hand again to spark the Deacons' backfield. Ed Stowers, top pass receiver among ends returning to action in the A. C. C., and Conference sophomore lineman of the year Bob Bartolomew (a tackle) are other key men.

Series Record: Clemson leads 11-8-0.

Officials: R—J. D. Rogers (W&L); U—H. T. Smith (Duke); L—B. W. Hackney (North Carolina); J—T. Gressette (South Carolina).

FURMAN

(November 6 at Clemson—2 p.m.)

Coach: Bill Young, Alabama '37
Sports Publicity: Dan Foster
Nickname: Purple Hurricane
Colors: Purple and White
Location: Greenville, S. C.

Following an impressive 7-2 record in 1953, Furman Coach Bill Young faces a real challenge to approach duplicating this mark. Most of his linemen and many of his backs were graduated in June, and the Hurricane freshmen of last year were no better than average.

A good offense can seemingly be shaped by the return of quarterback Jim Boyle, halfbacks Ted Yakimowicz and John Popson and fullback Bobby Dellinger. Added help might be found from incoming frosh, eligible to play varsity ball in the Southern Conference in '54.

Series Record: Clemson leads 24-10-4.

Officials: R—W. R. Dukes (South Carolina); U—F. Turner (South Carolina); L—B. Harper (South Carolina); J—T. Gressette (South Carolina).

UNIVERSITY OF MARYLAND

(November 13 at College Park, Md.—2 p.m.)

Coach: Jim Tatum, North Carolina '33
Sports Publicity: Joe Blair
Nickname: Terrapins or Mainliners
Colors: Red and White
Location: College Park, Maryland.

Favored to win the Atlantic Coast Conference championship and to give a good account of themselves in defense of their 1953 National Championship, the Terrapins have plenty of experienced men on hand. Strong men in the line are '53 regulars Tom Breunich at tackle, John Bowersox at guard, John Irvine at center and Bill Walker at end.

Expected to be almost as good as last year's great Maryland backfield are quarterback Boxold, halfbacks Horning and Waller and fullback Bielski.

Series Record: Maryland leads 2-0-0.

Officials: R—O. J. Mitchell (Georgetown); U—F. Turner (South Carolina); L—B. Harper (South Carolina); J.—T. Gressette (South Carolina).

AUBURN

(November 20 at Auburn, Ala.—2 p.m.)

Coach: Ralph (Shug) Jordan, Auburn '32

Sports Publicity: Bill Beckwith

Nickname: Tigers

Colors: Orange and Blue

Location: Auburn, Alabama.

With 15 members of his famed "X" and "Y" teams returning, Coach Jordan's outlook for another successful season is bright. His 1953 squad surprised folks by ranking among the nation's "top twenty" teams in earning a Gator Bowl invitation.

Quarterback Bobby Freeman, end Jim Pyburn and tackle Frank D'Agostino are picked to make All-Southeastern eleven of 1954 by the Birmingham NEWS, all of which indicates the Auburn Tigers will be hard to handle.

Series Record: Auburn leads 22-11-2.

Officials: R—E. D. Cavette (SEC); U—C. Norvell (SEC); L—B. W. Hackney (North Carolina); J—H. C. Hawn (Lenoir Rhyne); BJ—J. J. Durkin (SEC).

THE CITADEL

(November 27 at Clemson—2 p.m.)

Coach: John McMillan, South Carolina '41

Sports Publicity: Jennings Cauthen

Nickname: Bulldogs

Colors: Blue and White

Location: Charleston, S. C.

The Citadel will have an extra week to get ready for Clemson and are expected to point for an upset which they almost pulled off in 1953. Coach McMillan's Duby Frierson, top ground-gainer against the Tigers in 1933, will be on hand again to operate from the spread formation both as a runner and passer.

Series Record: Clemson leads 21-5-1.

Officials: R—W. C. Clary (South Carolina); U—R. A. Collier (Wake Forest); L—B. Harper (South Carolina); J—C. L. Harper (South Carolina).

Against '54 Foes . . .

[illegible]

1944	20	13		Clemson	Md.
1945	0	0	1952	0	34
1946	14	26	1953	0	20
1947	19	21			
1948	13	7		Clemson	Auburn
1949	13	27	1899	0	34
1950	14	14	1902	16	0
1951	0	20	1904	0	5
1952	0	6	1905	6	0
1953	7	14	1906	6	4
			1907	0	12
	Clemson	Wake F.	1910	0	17
1933	13	0	1911	0	20
1935	13	7	1912	6	27
1936	0	6	1913	0	20
1937	32	0	1914	0	28
1938	7	0	1915	0	14
1939	20	7	1916	0	28
1940	39	0	1917	0	7
1941	29	0	1919	0	7
1942	6	19	1920	0	21
1943	12	41	1921	0	56
1944	7	13	1923	0	0
1945	6	13	1924	0	13
1946	7	19	1925	6	13
1947	14	16	1926	0	47
1948	21	14	1927	3	0
1949	21	35	1928	6	0
1950	13	12	1929	26	7
1951	21	6	1940	7	21
1953	19	0	1941	7	28
			1942	13	41
	Clemson	Furman	1946	21	13
1896	14	6	1947	34	18
1902	28	0	1948	7	6
1914	56	0	1949	20	20
1915	94	0	1950	41	0
1916	7	6	1951	34	0
1917	38	0	1952	0	3
1918	67	7	1953	19	45
1919	7	7			
1920	0	14		Clemson	Citadel
1921	0	0	1909	17	0
1922	6	20	1910	32	0
1923	7	6	1911	18	0
1924	0	3	1912	52	14
1925	0	26	1913	7	3
1926	0	30	1914	14	0
1927	0	28	1916	0	3
1928	27	12	1917	20	0
1929	7	6	1918	7	0
1930	12	7	1919	33	0
1931	0	0	1920	35	0
1932	0	7	1921	7	7
1933	0	6	1922	18	0
1934	7	0	1924	0	20
1935	6	8	1925	6	0
1936	0	12	1926	6	15
1937	0	0	1927	13	0
1938	10	7	1928	7	12
1939	14	3	1929	13	0
1940	13	7	1930	13	7
1941	34	6	1931	0	6
1942	12	7	1932	18	6
1946	20	6	1933	7	0
1947	35	7	1935	6	0
1948	41	0	1936	20	0
1949	28	21	1948	20	0
1950	57	2	1953	34	13
1951	34	14			

Against All Comers . . .

Against	Played	Won	Lost	Tied	Pts.	Op. Pts.
South Carolina	51	29	19	3	795	466
Furman	38	24	10	4	681	291
Auburn	36	12	22	2	314	593
Presbyterian	35	28	3	4	977	132
Georgia	28	8	18	2	292	460
N. C. State	28	20	7	1	321	145
Georgia Tech	28	8	20	0	307	595
Citadel	27	21	5	1	415	107
Davidson	20	11	5	4	239	125
Wake Forest	19	11	8	0	299	208
Tennessee	15	5	8	2	80	179
V. M. I.	12	5	5	2	194	123
V. P. I.	11	5	5	1	132	123
Wofford	11	8	3	0	184	53
Florida	10	2	8	0	113	265
Alabama	9	3	6	0	85	202
Boston College	10	7	3	0	219	183
Erskine	8	7	1	0	241	19
Mercer	7	4	2	1	125	36
Tulane	7	2	5	0	107	147
Kentucky	6	0	1	5	46	114
Newberry	6	6	0	0	288	7
Geo. Washington	5	3	1	1	59	13
U. N. C.	5	0	2	3	50	64
Duquesne U.	4	4	0	0	162	53
Gordon	4	4	0	0	72	0
Centre	3	0	3	0	7	63
Duke	3	0	3	0	18	83
Howard	3	3	0	0	98	0
Miami (Fla.)	4	1	3	0	28	74
Southwestern	2	1	0	1	33	18
Vanderbilt	2	0	2	0	0	82
Mississippi	2	0	2	0	7	39
Mississippi State	2	1	0	1	28	14
Missouri	2	2	0	0	58	23
Rice	2	1	1	0	27	47
Army	1	0	1	0	6	21
Bingham	1	1	0	0	55	0
Camp Hancock	1	0	1	0	13	66
Camp Sevier	1	1	0	0	65	0
Charlotte "Y"	1	1	0	0	10	0
Col. of Pacific	1	0	1	0	7	21
Cumberland	1	0	0	1	11	11
Elon	1	1	0	0	6	0
Fordham	1	0	0	1	12	12
Georgia Pre-Flight	1	0	1	0	6	32
Guilford	1	1	0	0	122	0
Jacksonville NAS	1	0	1	0	6	24
Maryland	2	0	2	0	0	48
Maryville	1	1	0	0	35	0
Navy	1	1	0	0	15	7
Oglethorpe	1	0	1	0	0	12
Pensacola NAS	1	1	0	0	7	6
Port Royal	1	1	0	0	19	0
Riverside	1	1	0	0	26	0
Sewanee	1	0	1	0	5	11
Villanova	1	0	1	0	7	14

Through the Years . . .

Year	W	L	T	Pts.	Op. Pts.	Captain	Coach
1896	2	1	0	26	18	R. Hamilton	W. Williams
1897	2	2	0	28	58	W. T. Brock	W. Williams
1898	3	1	0	110	20	A. B. Shealy	J. A. Penton
1899	4	2	0	108	50	J. N. Walker	W. M. Riggs
1900	6	0	0	222	10	J. N. Walker	J. W. Heisman
1901	3	1	1	190	38	C. Douthit	J. W. Heisman
1902	6	1	0	152	17	Hope Sadler	J. W. Heisman
1903	4	1	1	167	22	No record	J. W. Heisman
1904	3	3	0	39	34	No record	E. B. Cochems
1905	3	2	1	76	63	F. M. Furtick	E. B. Cochems
1906	4	0	3	38	4	J. McLaurin	Bob Williams
1907	4	4	0	67	45	C. M. Robbs	F. Shaughnessy
1908	1	5	0	26	96	S. Coles	J. N. Stone
1909	5	3	0	88	43	J. E. Kirby	Bob Williams
1910	4	3	1	106	54	W. H. Hanckel	Frank Dobson
1911	3	5	0	71	109	P. L. 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	125	W. Schilletter	Bob Williams
1915	2	4	2	113	48	W. K. McGil	Bob Williams
1916	3	6	0	81	147	C. S. Major	Bill Hart
1917	6	2	0	183	64	F. L. Witsell	E. A. Donahue
1918	5	2	0	198	101	B. C. Banks	E. A. Donahue
1919	6	3	3	151	55	B. C. Banks	E. A. Donahue
1920	4	5	1	65	121	F. Armstrong	E. A. Donahue
1921	1	6	2	55	187	J. Spearman	E. J. Stewart
1922	5	4	0	171	109	E. J. Emanuel	E. J. Stewart
1923	5	3	1	91	77	R. F. Holahan	Bud Saunders
1924	2	7	0	26	96	G. A. Robinson	Bud Saunders
1925	1	7	0	18	160	G. I. Finklea	Bud Saunders
1926	2	7	0	13	169	B. C. Harvey	Cul Richards
1927	5	3	1	74	84	H. L. Eskew	Josh Cody
1928	8	3	0	172	78	O. K. Pressley	Josh Cody
1929	8	3	0	168	110	O. D. Padgett	Josh Cody
1930	8	2	0	211	82	J. H. Justus	Josh Cody
1931	1	6	2	19	164	A. D. Fordham	Jess Neely
1932	3	5	1	89	111	R. T. Miller	Jess Neely
1933	3	5	3	50	85	J. Heinemann	Jess Neely
1934	5	4	0	90	85	J. H. Woodward	Jess Neely
1935	6	3	0	122	99	H. T. Shore	Jess Neely
1936	5	5	0	98	95	J. N. Berry	Jess Neely
1937	4	4	1	128	64	H. D. Lewis	Jess Neely
1938	7	1	1	119	56	Chas. Woods	Jess Neely
1939	9	1	0	165	45	J. E. Payne	Jess Neely
1940	6	2	1	156	73	R. G. Sharpe	Frank Howard
1941	7	2	0	233	91	W. H. Padgett	Frank Howard
1942	3	6	0	100	148	C. E. 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	W. D. Clark	Frank Howard
1947	4	5	0	207	146	Cary Cox	Frank Howard
1948	11	0	0	187	55	R. A. Martin	Frank Howard
						Phil Prince	
1949	4	4	2	122	114	E. T. Moore	Frank Howard
1950	9	0	1	262	50	Fred Cone	Frank Howard
1951	7	3	0	102	51	Bob Patton	Frank Howard
1952	2	6	1	112	157	Geo. Rodgers	Frank Howard
						Billy Hair	
1953	3	5	1	140	172	Dreher Gaskin	Frank Howard
						N. Gressette	

'53 Player Statistics . . .

RUSHING	Att.	Yds.	Lost	Net	Avg.
King, qb	79	350	107	243	3.1
Whitten, fb	42	243	5	338	5.7
O'Dell, rh	42	235	2	233	5.5
Wells, lh	42	213	11	202	4.8
Pagliei, rh	35	208	22	186	5.3
George, lh	35	205	20	185	5.3
Hankinson, fb	34	132	2	130	3.8
Ross, fb	34	129	0	129	3.8
Gressette, fb	19	88	2	86	4.5
Williams, qb	22	72	12	60	2.7
Moore, rh	18	71	11	60	3.3

PASSING	Att.	Com.	I	TD	Yds.	Pct.
King, qb	98	46	11	5	706	46.9
Williams, qb	33	9	3	2	181	27.3
Calvert, qb	10	5	1	0	71	50.0

RECEIVING	No.	Yds.	TD	Avg.
Gaskin, le	21	426	5	20.3
Jackson, re	15	252	2	16.8
Laraway, le	4	86	0	21.5
Wells, lh	4	25	0	6.3
Pagliei, rh	3	53	0	17.7
O'Dell, rh	3	31	0	10.3
Bowen, re	3	28	0	9.3
George, lh	2	5	0	2.5

SCORING	TD	EPA	EPM	FG	Pts.
Gaskin, le	5	0	0	0	30
King, qb	3	0	0	0	18
Jackson, re	3	0	0	0	18
George, lh	2	0	0	0	12
O'Dell, rh	2	0	0	0	12
Ross, fb	2	0	0	0	12
Hankinson, fb	1	0	0	0	6
Pagliei, rh	1	0	0	0	6
Wells, lh	1	0	0	0	6
Williams, qb	1	0	0	0	6
Hubert, qb	0	9	6	0	6
Shown, fb	0	6	5	0	5
Gressette, fb	0	4	2	0	2
Whitten, fb	0	1	1	0	1

PUNTING	No.	Yds.	TD	Avg.
Pagliei, rh	11	415	0	37.7
King, qb	18	668	0	37.1
Shown, fb	3	121	0	40.3
Hubert, qb	5	174	0	34.8
George, lh	5	150	0	30.0

PUNT RETURNS	No.	Yds.	TD	Avg.
Jackson, re	1	41	1	41.0
Bowen, re	1	25	0	25.0
King, qb	4	36	0	9.0
George, lh	2	12	0	6.0

PASS INTER-CEPTIONS	No.	Yds.	TD	Yds.
Moore, rh	2	85	0	42.5
Hankinson, fb	2	10	0	5.0
Hildebrand, lg	2	7	0	3.5
King, qb	2	0	0	0.0
Williams, qb	1	8	0	8.0
Ross, fb	1	6	0	6.0
Hunter, c	1	5	0	5.0

'53 Team Statistics . . .

Clemson		Opponents
81	First Downs Rushing	75
41	First Downs Passing	37
5	First Downs Penalty	4
127	Total First Downs	116
426	Rushing Attempts	367
1792	Net Yards Rushing	1478
142	Passes Attempted	151
60	Passes Completed	54
15	Passes Had Intercepted	14
958	Net Yards Passing	983
568	Total Number Plays	518
2750	Total Net Yards	2461
44	Number Times Punted	48
36.4	Average Punt	31.0
12	Number Punts Returned	15
10.4	Average Punt Return	26.7
32	Number Kickoffs Returned	28
14.8	Average Kickoff Return	27.4
42	Fumbles	23
24	Fumbles Lost	13
37	Number Penalties	42
353	Yards Lost By Penalties	373
7	Touchdowns Passing	10
14	Touchdowns Rushing	16
21	Total Touchdowns	26
14	Extra Points	16
140	Total Points	172

It's a Record . . .

TEAM — GAME

Most points, 122 (Guilford, 1901)
 Greatest victory margin, 122-0 (Guilford, 1901)
 Greatest defeat margin, 7-74 (Alabama, 1931)
 Most first downs, 23 (Auburn, 1951)
 Most rushing plays, 76 (South Carolina, 1940)
 Most yards rushing, 516 (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)
 Most passes intercepted, 5 (South Carolina, 1940)
 Most passes had intercepted, 6 (Florida, 1952; Auburn, 1953)
 Most plays, run and pass, 90 (South Carolina, 1940)
 Most yards, run and pass, 597 (Presbyterian, 1945)
 Most punts, 17 (South Carolina, 1943)

TEAM — SEASON

Most wins, 11 (1948)
Most losses, 7 (1920-25-26)
Most ties, 3 (1906)
Most points, 339 (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)
Most times held scoreless, 6 (1920-26-31)
Most times held foes scoreless, 7 (1928)
Most first downs, 164 (1951)
Most rushing plays, 561 (1950)
Most yards rushing, 2800 (1950)
Most TD passes, 14 (1950)
Most passes attempted, 184 (1951)
Most passes completed, 73 (1951)
Most yards passing, 1411 (1950)
Most passes intercepted, 27 (1951)
Most passes had intercepted, 19 (1952)
Most plays, run and pass, 705 (1950)
Most yards, run and pass, 4211 (1950)

INDIVIDUAL — GAME

Most TD's, 4 (Fred Cone vs Auburn, 1950)
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 rushing attempts, 36 (Jim Shirley vs N. C. State, 1951)
Most yards rushing, 234 (Don King vs Fordham, 1952)
Best rushing average, 30.3 (Bobby Gage netted 182 yards in 6 tries vs Presbyterian, 1947)
Most pass attempts, 32 (Covington McMillan vs Florida, 1929)
Most pass completions, 15 (Billy Hair vs Auburn, 1951)
Most yards passing, 245 (Bobby Gage vs Furman, 1947)
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 punts, 13 (Marion Butler vs Wake Forest, 1942)
Best punting average, 43 yards (Banks McFadden for 10 punts vs Wake Forest, 1939)
Most punt returns, 10 (Shad Bryant vs Furman, 1939)
Most yards punt returns, 101 (Bobby Gage in 3 tries vs N. C. State, 1948)

INDIVIDUAL — SEASON

- Most TD's, 15 (Fred Cone, 1950)
- Most TD passes, 11 (Bobby Gage, 1948)
- Most TD's run and pass, 17 (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 pass completions, 67 (Billy Hair, 1951)
- Most yards passing, 1004 (Billy Hair, 1951)
- Most offensive plays, 324 (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 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)

INDIVIDUAL — CAREER

- Most TD's 31 (Fred Cone, 1948-49-50)
- Most TD passes, 24 (Bobby Gage, 1945-46-47-48)
- Most TD's run and pass, 40 (Ray Mathews, 1947-48-49-50)
- Most TD passes caught, 18 (Glenn Smith, 1949-50-51)
- 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, 5.92 yards (Ray Mathews netted 1899 yards in 321 tries, 1947-48-49-50)
- Most pass attempts, 295 (Billy Hair, 1950-51-52)
- Most pass completions, 123 (Bobby Gage, 1945-46-47-48)
- Most yards passing, 2448 (Bobby Gage, 1945-46-47-48)
- Most offensive plays, 618 (Billy Hair, 1950-51-52)
- Most yards run and pass, 3757 (Bobby Gage, 1945-46-47-48)
- 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 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)

About the College . . .

CLEMSON ESTABLISHED

On November 27, 1889, the Senate and House of Representatives of the State of South Carolina drew up an Act of Acceptance of the will of Thomas Green Clemson authorizing the establishment of Clemson as the Agricultural and Mechanical College of this state. Clemson was a distinguished scientist of his day and served as the nation's first superintendent (now secretary) of Agriculture. He married the daughter of John C. Calhoun, the noted Southern statesman.

LOCATION AND SIZE

Located on the former plantation of Calhoun and Clemson in the northwestern corner of South Carolina, thirty miles from the foothills of the beautiful Blue Ridge Mountains, the college has grown from an institution with 446 students when it opened its doors in 1893 to the present day enrollment of 2500. The campus proper embraces 1646 acres.

THE PRESIDENT

Dr. Robert Franklin Poole became president of Clemson in 1940, succeeding the late Dr. Enoch Sikes. Born in Laurens County, S. C., December 2, 1893, Dr. Poole was graduated from Clemson in 1918. He received his Ph.D. degree from Rutgers in 1921. He spent 17 months in France and Germany with the Aerial Photography Service during World War I. He was assistant plant pathologist at the New Jersey Agricultural Experiment Station from 1920 through 1926. Dr. Poole went to North Carolina State College in 1926 and remained there until he accepted the Clemson presidency in 1940. He is a past president of the Association of Land-Grant Colleges and Universities, the Association of Southern Agricultural Workers and the Southern Association of Colleges and Secondary schools.

PHYSICAL PLANT

Clemson's physical property has grown from a value of \$250,000 in 1893 to \$18,000,000 today. There has been a great expansion since World War II. Construction added in this time includes a new agricultural engineering building, chemistry building, boiler plant, apartment hotel and faculty homes, ceramics building and laundry. A new \$4 million dormitory will be ready for occupancy in the fall, and a \$6 million educational building project is underway.

EDUCATIONAL DIVISIONS

The College's main divisions include the Schools of Agriculture, Engineering, Chemistry, Arts and Sciences, Vocational Education and Textiles. Graduate work can be obtained in most of the schools. Twenty-nine curriculums are offered in the six schools.

Clemson Football Network . . .

Only an expert radio announcer will be able to follow Clemson's tricky T-formation in 1954, so, naturally, Jimmy Coggins, dean of South Carolina's football play-

by-play commentators, was signed by the new Clemson Football Network to broadcast the Tigers' schedule.

Coggins, owner of Newberry Radio Station WKDK, is an old hand at doing the play-by-play of Clemson football games. He followed the Tigers with mike in hand through the 1936-37-38 seasons and was back with them again in 1947-48-49. In 1948, Jimmy was present for

11 straight Clemson victories, including a thrilling 24-23 decision over Missouri in the Gator Bowl.

In more recent years, 1950-51-52, Coggins has done the play-by-play for Radio Station WIS and their "Game of the Week" broadcast. Last fall, the "dean" did the play-by-play of the North Carolina-South Carolina game in addition to many of the Newberry College contests.

Jimmy Coggins broke into radio 20 years ago with WSPA in Spartanburg, worked at WAIM in Anderson, at Cochran's Jewelry Store in Anderson and with Uncle Sam during World War II before going to Newberry as part owner of WKDK in 1949. He took over as full owner in 1952. Coggins has also been half owner of Union Radio Station WBCU for the past year and a half.

Ed Osborne, director of both the Clemson News Bureau and sports publicity office from 1947 through the spring of 1950, is one of the best qualified men in South Caro-

lina to discuss Clemson football or football in general.

His genial personality and clear speaking voice will keep all listeners of Clemson games well filled in with hidden details of the action.

Osborne's radio experience consists of a three-year stay at Radio Station WMSC in Columbia as sales representative and sports director. Since early 1953, Ed has been co-owner, presi-

dent and manager of Radio Station WBCU in Union.

Genuinely interested in football and the fortunes of Clemson, Osborne was the natural choice to work with Coggins in broadcasting the Clemson schedule in 1954.

TEAM	Week of Sept. 18	Week of Sept. 25	Week of Oct. 2	Week of Oct. 9	Week of Oct. 16	Week of Oct. 23	Week of Oct. 30	Week of Nov. 6	Week of Nov. 13	Week of Nov. 20	Week of Nov. 27
Presbyterian	Clemson Clemson*		Furman Greenville (1st)*	Davidson Clinton (8th)*	Wofford Spartanburg*	Citadel Charleston	Catawba Salisbury*	Stetson Clinton (5th)*	Appalach. St. Boone, N. C.*		Newberry Clinton (25th)
Georgia	Fla. State Tallahassee*	Clemson Athens	Texas A&M Athens	U. N. C. Chapel Hill	Vanderbilt Athens	Tulane New Orleans	Alabama Birmingham	Florida Jacksonville	Auburn Columbus, Ga.		Georgia Tech Athens
Virginia Tech	N. C. State Blacksburg	Wake Forest Richmond	Clemson Clemson	W & L Lexington	Richmond Richmond*	Virginia Roanoke	W & M Blacksburg	Geo. Wash. Alexandria	Waynesburg Blacksburg		V. M. I. Roanoke (25th)
Florida	Rice Houston*	Ga. Tech. Atlanta	Auburn Gainesville	Clemson Jacksonville*	Kentucky Gainesville	L. S. U. Baton Rouge*	Miss. State Gainesville	Georgia Jacksonville	Tennessee Knoxville		Miami Gainesville
South Carolina‡		Army West Point	West Va. Columbia*	Furman Greenville		Clemson Columbia (21st)	Maryland Columbia	U. N. C. Chapel Hill	Virginia Columbia	Duke Durham	Wake Forest Columbia
Wake Forest		Va. Tech. Richmond	N. C. State Wake Forest	Maryland W.-Salem	Geo. Wash. Washington (15th)*	U. N. C. Chapel Hill	Clemson Charlotte	Richmond Richmond	Duke Wake Forest	W & M Blacksburg	S. Carolina Columbia
Furman	Newberry Greenville (17th)*	Miami Miami (24th)*	Presbyterian Greenville (1st)*	S. Carolina Greenville	Citadel Greenville	Davidson Charlotte (22nd)*	N. C. State Raleigh*	Clemson Clemson	Florida St. Tallahassee	Wofford Greenville	
Maryland	Kentucky Lexington		U.C.L.A. Los Angeles (1st)*	Wake Forest W.-Salem	U. N. C. Chapel Hill	Miami Miami (22nd)*	S. Carolina Columbia	N. C. St. College Park	Clemson College Park	Geo. Wash. College Park	Missouri College Park (25th)
Auburn		Chattanooga Auburn	Florida Gainesville	Kentucky Lexington*	Georgia Tech Atlanta	Florida St. Auburn	Tulane Mobile	Miami Birmingham	Georgia Columbus	Clemson Auburn	Alabama Birmingham
The Citadel‡		Elon Charleston	Davidson Charleston*	Richmond Charleston	Furman Greenville	P.C. Charleston	Wofford Orangeburg (29th)	Newberry Charleston	V. M. I. Lexington		Clemson Clemson

* Night games

‡ South Carolina and The Citadel play each other on Saturday, Dec. 4.

GAME INFORMATION

- SEPT. 18—PRESBYTERIAN at CLEMSON — 8 p.m. — Series record, 28-3-4. Clemson won last game, 33-7, in 1953. Ticket price, \$2.50.
- SEPT. 25—GEORGIA at ATHENS, GA. — 2 p.m. — Series record, 8-18-2. Clemson lost last game, 6-21, in 1947. Ticket price, \$4.00.
- OCT. 2— VIRGINIA TECH at CLEMSON — (Dad's Day) — 2 p.m. — Series record, 5-5-1. Clemson won the last game, 14-7, in 1946. Ticket price, \$3.50.
- OCT. 9— FLORIDA at JACKSONVILLE, FLA.—8 p.m. —Series record, 2-8-0. Clemson lost the last game, 13-54 in 1952. Ticket price, \$3.50.
- OCT. 21— SOUTH CAROLINA at COLUMBIA — (Big Thursday) — 2 p.m. — Series record, 29-19-3. Clemson lost the last game, 7-14, in 1953. Ticket price, \$4.80. (Sellout)
- OCT. 30— WAKE FOREST at CHARLOTTE, N. C., — 2 p.m. — Series record, 11-8-0. Clemson won the last game, 18-0, in 1953. Ticket price, \$4.00.
- NOV. 6— FURMAN at CLEMSON — (Homecoming) — 2 p.m. — Series record, 24-10-4. Clemson won the last game, 34-14, in 1951. Ticket price, \$3.50.
- NOV. 13—MARYLAND at COLLEGE PARK, MD. — 2 p.m. — Series record, 0-2-0. Clemson lost the last game, 0-20, in 1953. Ticket price, \$3.75.
- NOV. 20— AUBURN at AUBURN, ALA. — 2 p.m. — Series record, 12-22-2. Clemson lost the last game, 19-45, in 1953. Ticket price, \$3.75.
- NOV. 27— THE CITADEL at CLEMSON — 2 p.m. — Series record, 21-5-1. Clemson won the last game, 34-13, in 1953. Ticket price, \$3.50.

1953 FRESHMAN SCHEDULE

- Sept. 25—N. C. State at Raleigh, N. C.
- Oct. 1—Georgia Tech at Atlanta, Ga.
- Oct. 20—South Carolina at Columbia
- Oct. 29—Wake Forest at Clemson
- Nov. 13—Duke at Clemson

(All games start at 8 p.m.)

Clemson's Co-Captains

Leadership comes in large numbers on the '54 Tiger eleven, with tackle Clyde White (upper left), end Scott Jackson (upper right), left halfback Buck George (lower left) and guard Mark Kane (lower right) serving together as co-captains. Superstitious Coach Howard recalls that five co-captains in 1950 resulted in an Orange Bowl championship for Clemson.