

TIPS
on the
TIGERS

ON COVER

With the Clemson Memorial Stadium Pressbox and a section of crowded stands in the background, 1953 Tiger standouts Don King (at top) and Co-Captains Dreher Gaskin and Nathan Gressette appear ready for the new season.

DON KING, sophomore quarterback from Anderson, will be the key man in Frank Howard's new split-T offense. With Billy Hair hurt most of last year, Don had a similar responsibility as number two tailback in the single wing while only a freshman. He responded by leading the Tigers in total offense. His first run from scrimmage, against Presbyterian, was for 28 yards and a touchdown. His first starting assignment, against Fordham, resulted in a new individual rushing record of 234 yards (net). Rated tops on defense, as a safety, after spring practice, the versatile 170-pound King will also kick extra points and perhaps kick off.

DREHER GASKIN, senior from Orangeburg, is considered the finest defensive end ever to play for Clemson. He'll also be the number one pass receiver this fall. Standing six feet, four inches, and weighing 225 pounds, Gaskin is hoping for his first complete season without injury since playing as a regular on the 1950 Orange Bowl team while a sophomore. A broken leg suffered in the first game of 1951 kayoed him for that year, and a fractured foot a week before the 1952 season commenced spoiled his chances last fall.

NATHAN GRESSETTE, senior from St. Matthews, has been a regular defensive tackle for two years. A great competitor and leader, he'll be the key man among a comparatively green group of linemen. Standing six feet, two inches, and weighing 225 pounds, he won't be hurt by the change to one-platoon football.

TIPS ON THE TIGERS of CLEMSON COLLEGE

Prepared and Edited by
BRENT BREEDIN
Sports Publicity Director

Clemson College — Clemson, S. C. — 1953

TABLE OF CONTENTS

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

Duke

Maryland

North Carolina

North Carolina State

South Carolina

Wake Forest

College Enrollment: 2,800 (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 McFadden, Clemson '40

Covington McMillan, Clemson '30

A. W. Norman, Roanoke '15

Bob Smith, Furman '34

Don Wade, Clemson '52

1953 FOOTBALL

Co-Captains: Dreher Gaskin, end

Nathan Gressette, tackle

Manager: Reeves Gressette

HOTEL HEADQUARTERS

Sept. 26—Hotel Kenmore, Boston, Mass.

Oct. 9—Hotel Shelbourne, Miami Beach, Fla.

Oct. 22—Wade Hampton Hotel, Columbia, S. C.

Nov. 7—Atlanta Biltmore Hotel, Atlanta, Ga.

Nov. 14—Francis Marion Hotel, Charleston, S. C.

RETURNING LETTERMEN (19)

Ends: °Dreher Gaskin, Scott Jackson.

Tackles: Nathan Gressette, Clyde White, Tom Mattos.

Guards: Joe LaMontagne, Charlie Wyatt.

Center: Andy Smalls.

Quarterback: Don King, Don Ross, *Bob Paredes, °Forrest Calvert, °Pooley Hubert.

Left Half: Buck George, Jimmy Wells.

Right Half: Ken Moore.

Fullback: Red Whitten, Jack Shown, Lawrence Gressette.

*Lettered in 1951

°Lettered in 1950

1952 LETTERMEN LOST (22)

Ends: Frank Gentry, George Withers, Otis Kempson, Archie Baker.

Tackles: Gary Byrd, Earl Wrightenberry.

Guards: Tom Barton, Barclay Crawford, J. C. Hudson.

Centers: Joe Bryant, Bob Jolley.

Backs: Billy Hair, Fred Knoebel, Gene Pate, Jimmy Quarles, George Rodgers, Charlie Radcliff, Marion Thompson, Pete Cook, Jim Shirley, Don Wade, Jimmy Ward.

1952 FOOTBALL RESULTS

Clemson 53 Presbyterian 13	Clemson 13 Boston College 0
Clemson 7 Villanova 14	Clemson 12 Fordham 12
Clemson 0 Maryland 28	Clemson 14 Kentucky 27
Clemson 13 Florida 54	Clemson 0 Auburn 3
Clemson 0 South Carolina 6	

1953 ALL-OPPONENTS

Offense

LE—Colteryahn (Md.)
LT—Fry (Ky.)
LG—Bailey (Ky.)
C—Cosgrove (Md.)
RG—Morris (Fla.)
RT—Jones (Md.)
RE—Brown (Ford.)
Bennett (S. C.)
QB—Scarbath (Md.)
LH—Filipski (Vil.)
RH—Long (Fla.)
FB—Casares (Fla.)

Defense

LaTorre (S. C.)
Modzelewski (Md.)
Maletsky (Md.)
Cunningham (S. C.)
Volonino (Vil.)
LaPradd (Fla.)
Alderton (Md.)

Horning (Md.)
Fullerton (Md.)
McNicholas (Vil.)
Coffey (B. C.)

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 PROS OF 1953

Fred Cone—Green Bay fullback (third year)
Billy Hair—Green Bay halfback (first year)
Bob Hudson—New York end (third year)
Ray Mathews—Pittsburgh halfback (third year)

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

1931-1953 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

Athletic Personnel . . .

THE HEAD COACH

Frank Howard, Clemson's head football coach and athletic director, is one of the most aptly named persons in the coaching profession. He is frank in his speech to the point of being called a character, and his Barlow Bend, Ala., drawl and tobacco chewing have resulted in his being tagged a "professional hill-billy" by many sports scribes.

He has become a tradition in the state of South Carolina since his appearance on the Clemson campus as line coach back in the fall of 1931. He's been head coach and director of athletics since early in 1940. Three of his teams have participated in bowl games during the past five years, the 1948 eleven going undefeated and untied and the 1950 squad having but one tie game to spoil an otherwise perfect mark.

The young Howard was reared in the Mobile, Ala., area, attending high school there where he made a name for himself as a student, leader and athlete. He was considered too small at 180 pounds for Alabama but attended there 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" of the Crimson Tide's "Herd of Red Elephants."

Upon graduation in June of 1931, Howard accepted the line coaching job at Clemson under Jess Neely. When Neely left Clemson for Rice Institute following the 1939 Cotton Bowl season, the frank spoken Frank Howard was next in line for the job, attended the Athletic Council's meeting and seconded his own nomination. He's been running the Clemson athletic show ever since.

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 practice pads.

Always eager to improve and change for the better, Howard was the most enthusiastic of all the players and coaches last spring when Clemson switched from the single wing formation to the split-T. Beaming frequently, he'd tell friends, "I feel like a little boy with a brand new toy." If the "new toy" pays off as well as the old one — single wing, then Clemson followers can expect success for years to come.

Coach Howard is married to the former Anna Tribble of Anderson. They are the parents of two children, Alice 17, and Jimmy 11.

HOWARD'S 13-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
Totals	123	69	47	7	.590

VARSITY ASSISTANTS

RUSS COHEN, Vanderbilt '17, is the senior member of the Tiger 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 19, Rose 13 and Robin 6.

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 14, Cecilia 10, and one son, Johnny 7.

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's a native of Cartersville, Ga., and married to the former Catherine Jordan of Dillon . . . They are the parents of two daughters, Sandy 7, and Becky 5, and a son, Bob, Jr., 1.

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 inter-collegiate 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 7, Lil 5, Marcia 2, and Janice, six months.

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 with the freshman footballers, Wade will do 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, 1.

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 13, and a daughter, "Weezie" 9.

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 the middle of last football season . . . A former reporter in Corpus Christi, Texas, and sports editor of the Anderson Daily Mail, Breedin is today on the executive committee of the Southern Conference Sportswriters Association and a member of the Atlantic Coast Conference Public Relations Committee . . . He'll edit the Conference brochure this fall . . . Columbia is his home.

FOOTBALL MANAGER

REEVES GRESSETTE, Clemson' 54, is doing a big job of managing the Tiger football team following a knee injury which kept him from playing . . . He's from St. Matthews and a first cousin of varsitymen Lawrence and Nathan Gressette, with whom he played in high school . . . A good student, with a major in entomology, he's a leader on the campus.

Outlook for 1953 . . .

Superstitious Frank Howard was never so glad to see a football season end as he was his "unlucky thirteenth" as head coach at Clemson last fall. The Tigers, with a wealth of talent returning from their Orange and Gator Bowl teams of 1950 and 1951, were doped to have a good year; but, besieged by injuries and hampered by "bad bounces of the ball" in the games, Clemson finished up with a disappointing two wins, six losses and one tie.

All that is behind him and his charges now, and as he so confidently puts it today: "Well, there's one consolation about having a bad year. You can only go up the next time." And that is where the Clemson football Tigers are pointing in 1953.

There are four big reasons why the climb won't be an easy one: (1) Clemson will be operating on offense from the split-T formation after more than a quarter century of employing the single wing, (2) the return to one-platoon football after almost a decade of free substitution will weaken the Tigers on either offense or defense, (3) the varsity squad is predominantly sophomore in makeup, meaning inexperience beyond the first eleven and (4) Clemson's schedule is another difficult one.

Coach Howard and his assistants have been working tirelessly with the various phases of T-formation football since plans to convert were announced late last November. Though the Tiger staff will add some "wrinkles" of its own, the 1953 Clemson offense will closely resemble Oklahoma Coach Bud Wilkinson's split-T brand.

Wilkinson's interesting, and highly successful, style of play depends on a smooth operating quarterback to make the offense go. It's the same with any "T" club, being as important as a triplethreat tailback is to the single wing. Don King, the Tigers' leading player in total offense last fall while a reserve freshman tailback, filled the bill perfectly during spring drills. There are three lettermen behind him, though none so versatile. They are: Forrest Calvert, Pooley Hubert and Bob Paredes.

The return to one-platoon football won't hurt Clemson nearly as much this fall as it might have in 1952. Most of the Tiger "specialists" of the last three years were graduated in June. Most of the lettermen returning can play both offense and defense.

Veteran ends Dreher Gaskin and Scott Jackson are two strong examples. Jackson played half the time on defense last fall as a regular; Gaskin, considered the best defensive end in Clemson history, was the offensive star in Clemson's spring game this year.

It's just about the same with tackles Nathan Gressette and Clyde White. Tipping the scales at 225 pounds each, they've both seen action on offense and defense as regulars. Letterman reserve Tommy Mattos can go both ways, too.

Regular offensive guard Joe LaMontagne showed a natural ability on defense in the spring; letterman linebacker Andy Smalls was passable as an offensive center; and non-letterman Nolten Hildebrand impressed coaches as the second best all-round guard.

Except for quarterback King, who Coach Howard figures might be the best safety since Shad Bryant, it might be difficult for the Clemson coaches to play their best offensive backs on defense. Left halfback Buck George, right half Bill O'Dell and fullback "Red" Whitten have much to learn about pass defense and tackling. Considered best all-round backs at the end of spring drills were Jimmy Wells and Kenneth Moore at the halfbacks and Crimmins Hankinson at fullback.

How strong the support will be behind the lettermen regulars is dependent on how fast the many sophomores learn. Rated high by the coaches are ends Joe Bowen, Walt Laraway and Vernon Carlton; tackles B. C. Inabinet and Hampton Hunter; guards Ormond Wild and Bill Russell; centers Wingo Avery and John Greene; and backs Joe Pagliei, "Shot" Rogers, Doug Thompson, Buddy Helton, Hankinson, O'Dell and King.

As for the schedule, Maryland, number one team in the Atlantic Coast Conference, and Georgia Tech, top team in the Southeastern Conference, are the big ones; Boston College, Miami, South Carolina, Wake Forest and Auburn are at least on a par with Clemson; and The Citadel and Presbyterian are somewhat below par.

IN A CAPSULE

Ends — Strong but minus depth.

Tackles — Strong with depth.

Guards — Weak and inexperienced.

Centers — Average.

Quarterbacks — Strong but minus depth.

Halfbacks — Strong on offense but weak on defense.

Fullbacks — Strong on offense but weak on defense.

Meet the Tigers . . .

ENDS

JOE BOWEN — Sophomore — 6-2 — 190 — 18 — Villa Rica, Ga. . . . Good example of Howard's youth movement, he won't be 19 until after Boston game . . . Considered a "find" during spring drills . . . Rates second team berth as season-opener approaches . . . Came to school last fall as a tackle . . . Strong on offense and defense . . . Studying in arts and sciences school.

RAY BOWICK—Sophomore—6-0—185—19—Greenwood . . . An exceptional all-round athlete in high school, he began to show up well for Clemson late in spring drills . . . Is fast and a sure pass-receiver . . . Is quiet and modest by nature . . . Studying textiles.

VERNON CARLTON—Sophomore—6-1—195—19—Newberry . . . Big, strong youngster . . . Looked best on defense in spring . . . Red hair and cocky attitude earned him nickname of "Rooster" . . . Studying horticulture.

DREHER GASKIN—See special sketch on inside of front cover.

SCOTT JACKSON—Junior—6-1—185—21—Manning . . . Played full time last fall either on offense or defense . . . Was exceptional in protecting flank against Villanova and Maryland . . . Caught TD pass in Kentucky game . . . Should have best season this fall as double-duty player . . . Has much nervous energy . . . Was married at end of '52 season . . . An animal husbandry major.

WALT LARAWAY—Sophomore—6-0—190—20—Dravosburg, Pa. . . . On the varsity squad last fall, he was not used in any games . . . One of better pass-receivers among ends . . . Is rough tackler and blocker . . . Worked way up to second team in spring . . . Studying dairying.

CHARLES (Chuck) MALONEY—Junior—5-10—180—21 Adel, Ga. . . . Came to Clemson in 1950 as All-State halfback off state championship high school team . . . Appeared to make adjustment from back to end in spring with a minimum of difficulty . . . Good pass-receiver and sure tackler . . . Studying dairying.

JIM PRESSLEY — Sophomore — 6-3 — 220 — 19—Chester. . . . Second only to Gaskin among the ends in size . . . "Bohunked" last season . . . is nephew of Clemson's great center of the 1920's, O. K. Pressley . . . Expected to play a lot of ball during next three years . . . Studying animal husbandry.

DALTON RIVERS — Sophomore—6-2—190—20—Chesterfield. . . . One of the handful of good end prospects to enroll at Clemson last fall . . . Strong youngster . . . Hoping to get degree in civil engineering.

TACKLES

WILLIS CRAIN—Junior—6-1—220—20—Chester . . .
Rated by Howard as a “bright boy” on offense . . .
Should likely see a great deal of action in reserve role
this fall . . . One of best competitors on team . . . He
saw limited duty in '52 . . . Studying dairying.

FRANK DENTON — Junior — 6-2—220—20—Dallas, Ga.
. . . Is “brain” of squad and may well finish number
one in the graduating class of 1955 . . . He’s improving
with experience . . . Has the physical equipment with
which to become a big help to the varsity . . . Is ma-
joring in education.

NATHAN GRESSETTE—See special sketch on inside of
front cover.

ROGER HAMMOND—Sophomore—6-1—225—20—New-
nan, Ga. . . . Was on the varsity squad last year but
did not play in any games . . . Teammate of Bill O'Dell
and Wingo Avery at Newnan High . . . Rated “good
prospect” by Coach Howard . . . Is a busy student in
mechanical engineering.

HAMPTON HUNTER—Sophomore—6-3—220—19—Cen-
tral . . . One of the hardest workers and most con-
scientious players on squad . . . Green, but strong, fast
and willing to learn . . . May be shifted to guard to
strengthen that position . . . A very good student with
major in electrical engineering.

B. C. INABINET—Sophomore—6-6—250—19—Columbia
. . . Giant of the team and most talkative of the Ti-
gers . . . Very strong, with superior speed and agi-
lity . . . Showed tremendous improvement from fall
through spring practice . . . Might yet beat someone
out for a starting berth . . . Plans to major in textile
engineering.

TOMMY MATTOS — Junior — 6-3 — 200 — 20 — Green-
ville. . . . Smallest of the tackles in pounds but one of
the biggest in hustle and fight . . . Played a lot of ball
at guard last fall . . . Best game was in place of in-
jured Barclay Crawford at Boston College . . . On de-
fense that night, Mattos was big factor in smearing Bos-
ton backs for almost 100 yards in losses . . . Married
in the spring . . . An education major.

CLYDE WHITE—Junior—6-3—230—21—Greenville. . . .
A regular offensive tackle last fall . . . Used quite a
bit on defense when going got tough . . . Has physical
equipment to rank with all-time great Tiger linemen
. . . Is anxious to do well as double duty performer . . .
Was highly sought after All-America prep star . . . Has
been married since freshman year . . . Is majoring in
education.

GUARDS

NOLTEN HILDEBRAND — Junior—5-9—205—20 — St. Matthews. . . . Short, solid and strong . . . Was only member of tentative first eleven picked by Howard after spring practice who had not lettered in 1952 . . . Played with Gressettes in high school . . . Catcher on baseball team . . . Is bothered at times by trick knee . . . Animal husbandry major.

JOE LaMONTAGNE — Senior — 6-0—200—21—Walterboro . . . Getting his big chance this final season of eligibility for him . . . Played with Billy Hair in high school . . . Considered an offensive player altogether, he showed up even better on defense in the spring . . . Majoring in textile manufacturing.

BOBBY MOONEYHAN — Sophomore—5-11—220—20—West Columbia . . . “Bohunked” last season . . . Is the brother of Jack Mooneyhan of the Orange and Gator Bowl teams . . . He looked good in spring practice . . . Has been termed better prospect than Jack . . . Is majoring in textile manufacturing.

BUCK PRIESTER — Sophomore — 5-11 — 205 — 20 — LaGrange, Ga. . . . “Bohunked” in '52 but ready this fall . . . Is the son of Buck Priester, Sr., one of Clemson's tailbacks in the early 1930's . . . A hustler who loves to play . . . Studying textile manufacturing.

BILL RUSSELL—Sophomore—6-2—210—20—Charlotte, N. C. . . . Considered one of best linemen off the 1952 freshman eleven . . . The loss of part of an index finger on his right hand is keeping him out of ROTC and might mean his getting an Armed Forces draft call in the near future . . . Mechanically minded, especially where cars are concerned . . . Attended Harding High . . . Is studying mechanical engineering.

JOHNNY TICE — Sophomore — 5-10 — 195 — 20 — Anderson . . . An excellent competitor . . . “Bohunked” in 1952 . . . Was teammate of Don King in high school . . . Is good extra point and kickoff man . . . Studying textile manufacturing.

ORMOND WILD — Sophomore — 6-0—200—19—North Charleston . . . Considered the best line prospect among the '52 freshmen . . . Only thing that will keep him from a starting role this fall will be inexperience . . . Very strong and quick . . . Likes it rough . . . In school of arts and sciences.

CHARLIE WYATT—Junior—5-10—195—21—Greenville . . . Started several games last season as offensive guard . . . Might be handicapped by end of two-platoon system . . . Very fast . . . Secretary-treasurer of Block C Club . . . A textile manufacturing major.

CENTERS

WINGO AVERY — Sophomore—6-0—200—20—Newnan, Ga. . . . Probably the best all-round center on team Slated for number two job on offense and defense last fall until sidelined by injuries Didn't get in varsity game and is now available for three more seasons Strong and rough Education major.

WELDON BURNS—Sophomore—6-1—190—19—Lancaster Played blocking back in high school Conscientious athlete Played freshman basketball Studying animal husbandry.

BILL McLELLAN—Junior—5-11—205—21—Dillon Rated the best offensive center on team May not see quite as much action as he would have under the two-platoon system Spent one year on "bohunk" team Is majoring in agronomy.

ANDY SMALLS — Senior — 6-1 — 195 — 23 — Georgetown Sidelined with rheumatoid arthritis in 1951, he ignored odds to come back as regular linebacker in most of 1952 games One of few players on hand to have lettered in 1950 Rated top linebacker among centers His offensive play might hold him back a little A popular "crooner" at dances and occasionally at nightclubs In agricultural education school.

QUARTERBACKS

FORREST CALVERT — Senior — 6-0 — 180 — 22 — North Charleston May well come into own this final season Was one of surprise "finds" during spring drills Strong suits are exceptional faking ability and southpaw passing If he continues to improve, he should help Clemson's adjustment to the split-T tremendously Is married and father of a son Textile manufacturing major.

POOLEY HUBERT — Senior — 6-1 — 170 — 23 — Waynesboro, Ga. . . . Like Calvert, Pooley has been on the verge of stardom since the 1950 season Injuries and other factors have hindered his career Broke jaw in '53 spring drills Good passer and smooth field general Majoring in animal husbandry.

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

BOB (Chet) PAREDES—Senior—5-8—175—23—McKeesport, Pa. . . . Number two tailback in 1951, he saw little action in '52 because of injuries Should do better as a T-quarterback or even as T-halfback Majoring in animal husbandry.

DON ROSS — Junior — 5-10 — 175 — 21 — Rock Hill Used altogether as defensive halfback in 1952 Very quick Hard to stop on quarterback sneak play during spring drills Would be good halfback, too Studying textile manufacturing.

LEFT HALFBACKS

BUCK GEORGE — Junior — 5-11 — 180 — 21 — Rock Hill . . . Has had the best rushing average on the Clemson team for two years . . . He should do much better as a T-back . . . Is looking forward to one-platoon football . . . As prep all-stater, George was considered best defensive back in annual Shrine Bowl game . . . He is flashiest running back on team . . . Once he reaches secondary, it's a real headache for the opposition . . . He's one-fourth Indian . . . Is studying textiles.

DICK HUSSEY—Sophomore—6-0—180—18—Harleyville . . . Hardest hitting defensive back on team . . . Loves it rough . . . Better-than-average offensive player . . . Illness during summer might keep him out of action this season . . . Earned letter as baseball shortstop in spring . . . Dairying student.

JOE PAGLIEI — Sophomore — 6-0—180—19—Clairton, Pa. . . . A slashing, driving type runner . . . Came into own during final two weeks of spring drills . . . Has much to learn about defense . . . Set a number of rushing records while in high school . . . Earned letter as baseball player last spring . . . Animal husbandry student.

WADE (Shot) ROGERS — Sophomore—5-8—165—20—Mullins . . . One of the most fabulous running backs to come out of the lower state in years . . . Played mostly on defense with freshmen team last fall . . . Came into own as offensive back during spring scrimmage sessions, running, passing and receiving pass for touchdowns . . . Studying agricultural education.

JIMMY WELLS—Senior—6-0—180—21—Columbia . . . Handicapped as single wing back . . . He was best of left halfbacks in spring drills . . . Not so flashy but very fast and hard-driving . . . Defensive ability gives him edge, too . . . Earned letters as defensive performer in 1951 and 1952 . . . A dashman in track . . . Studying architecture.

RIGHT HALFBACKS

W. C. (Buddy) HELTON — Sophomore—6-0—195—20—Fountain City, Tenn. . . . Is a "sleeper" among Tiger halfbacks, having been hurt during most of spring drills . . . A powerful runner . . . Deceivingly fast . . . Was number three tailback behind Billy Hair and Don King last fall . . . Not too bad as passer . . . Is always "cutting the fool" . . . Studying textile manufacturing.

KENNETH MOORE — Junior — 5-9 — 165 — 22 — Calhoun, Ga. . . . A real competitor on offense and defense . . . Stood out in spring drills as ball-carrier, after having been only average as single wing wingback . . . Used mostly on defense in '52 . . . Played two years of Marine football before returning to Clemson last fall . . . Was Georgia's leading prep scorer as high schooler . . . A good student . . . Major in dairying.

BILL O'DELL — Sophomore — 5-11 — 190 — 19 — Newnan, Ga. . . . Strong, determined runner . . . Was second string fulback most of last year but didn't get chance to play behind durable Red Whitten . . . One of top performers in spring . . . Very fast . . . Father and grandfather both attended Clemson . . . Was Class A high school "Back of Year" in Georgia in 1951 . . . Is studying textile engineering.

DOUG THOMPSON — Sophomore — 5-10 — 180 — 20 — London, Ontario, Canada . . . A natural athlete who can play equally well on offense and defense . . . Very fast and elusive . . . Made several nice gains in spring game . . . A potential track star . . . Came to Clemson to study textile manufacturing.

FULLBACKS

LAWRENCE GRESSETTE — Senior — 5-11 — 190 — 21 — St. Matthews . . . Hopes to make a comeback in '53 . . . After gaining 590 yards as a sophomore on Gator Bowl team, he was sidelined all last fall with pulled muscle in leg . . . Appeared ready in spring as intra-squad game's leading ground-gainer . . . Set single game record for fullback in '51 with 177 yards net against Auburn . . . President of Clemson's student body . . . A "B" student with major in arts and sciences.

CRIMMINS HANKINSON — Sophomore — 5-11 — 195 — 20 — Waynesboro, Ga. . . . Injuries prevented his playing last fall . . . Showed signs of being best all-round fullback in spring drills . . . Fast and powerful . . . Inexperienced but strong linebacker . . . Good pass-receiver . . . An education major.

JACK SHOWN — Junior — 5-11 — 185 — 20 — Fountain City, Tenn. . . . Did virtually all the punting as two-platoon "specialist" last fall . . . Rated with top punters in nation much of the time . . . Appeared to be best blocker and linebacker among fullbacks in early spring practice before suffering a broken arm . . . Very definitely a "sleeper" . . . Is studying agricultural education.

RICHARD (Red) WHITTEN — Junior — 5-10 — 190 — 19 — Macon, Ga. . . . Shared "most valuable on offense" honors with Don King last fall as Clemson's top rushing back . . . Built low to ground, and with the speed of a dashman, Red is a difficult target for the opposition . . . Only shortcoming this fall is a lack of experience on defense . . . Was All-Southern prep star before coming to Clemson . . . Was married in June . . . A good student in textile manufacturing.

1953 — CLEMSON VARSITY FOOTBALL ROSTER — 1953

NAME	HOMETOWN	HT.	WT.	AGE	CLASS	LTRS.
LEFT ENDS						
Joe Bowen	Villa Rica, Ga.	6-2	190	18	So.	0
Ed Bracken	Pittsburgh, Pa.	6-0	180	21	Jr.	0
Scott Jackson	Manning	6-2	185	21	Jr.	1
Walt Laraway	Dravosburg, Pa.	6-0	190	20	So.	0
Jim Pressley	Chester	6-3	210	19	So.	0
LEFT TACKLES						
Frank Denton	Dallas, Ga.	6-2	220	20	Sr.	0
Gene Garrison	Buffalo, N. Y.	6-2	230	22	Jr.	0
Jim Hammond	Newnan, Ga.	6-1	225	20	So.	0
B. C. Inabinet	Columbia	6-6	260	19	So.	0
Clyde White	Greenville	6-3	230	21	Jr.	1
LEFT GUARDS						
Nolten Hildebrand	St. Matthews	5-9	205	20	Jr.	0
Mark Kane	Milburn, N. J.	5-11	190	20	Jr.	0
Harry Lifrage	Salters	5-9	210	20	So.	0
Bobby Mooneyhan	West Columbia	5-11	220	20	So.	0
Bill Russell	Charlotte, N. C.	6-2	210	18	So.	0
Pete Wall	Charleston	6-1	200	20	So.	0
CENTERS						
Wingo Avery	Newnan, Ga.	5-11	200	20	So.	0
Johnny Greene	Union	5-11	195	19	So.	0
Bill McLellan	Dillon	5-11	205	21	Jr.	0
Andy Smalls	Georgetown	6-1	195	23	Sr.	2
Dink Staples	Abbeville	5-11	185	20	So.	0
RIGHT GUARDS						
Joe LaMontagne	Walterboro	5-11	200	21	Sr.	2
Buck Priester	LaGrange, Ga.	6-0	205	20	So.	0
John Tice	Anderson,	5-11	195	20	So.	0
Ormond Wild	North Charleston	6-0	195	19	So.	0
Charlie Wyatt	Greenville	5-10	195	21	Jr.	1
RIGHT TACKLES						
Willie Crain	Chester	6-1	220	20	Jr.	0
Charles Godwin	Fort Pierce, Fla.	6-0	200	18	So.	0
Nathan Gressette	St. Matthews	6-2	220	22	Sr.	2
Hampton Hunter	Central	6-3	220	19	So.	0
Tommy Mattos	Greenville	6-3	200	20	Jr.	1
RIGHT ENDS						
Ray Bowick	Greenwood	6-0	185	19	So.	0
Vernon Carlton	Newberry	6-1	195	19	So.	0
Dreher Gaskin	Orangeburg	6-4	225	22	Sr.	2
Dalton Rivers	Chesterfield	6-2	190	19	So.	0
QUARTERBACKS						
Jerry Ard	Hemingway	6-0	195	22	Jr.	0
Forrest Calvert	Mt. Pleasant	6-0	180	22	Sr.	1
Pooley Hubert	Waynesboro, Ga.	6-0	170	23	Sr.	1
Don King	Anderson	5-11	170	19	So.	1
Bob Paredes	Irwin, Pa.	5-9	175	23	Sr.	1
Don Ross	Rock Hill	5-11	175	21	Jr.	1
Tommy Williams	Paris	6-1	180	19	So.	0
LEFT HALFS						
Buck George	Rock Hill	6-0	180	21	Jr.	2
Dick Hussey	Harleyville	6-0	185	18	So.	0
Joe Pagliei	Clairton, Pa.	6-0	180	19	So.	0
Wade (Shot) Rogers	Mullins	5-8	165	20	So.	0
Jimmy Wells	Columbia	6-2	180	21	Sr.	2
RIGHT HALFS						
W. C. (Buddy) Helton	Fountain City, Tenn.	6-0	195	19	So.	0
Don Massey	Fort Mill	5-11	185	23	Jr.	0
Ken Moore	Calhoun, Ga.	5-9	165	22	Jr.	1
Bill O'Dell	Newnan, Ga.	5-10	190	19	So.	0
Doug Thompson	London, Ont., Canada	5-10	185	20	So.	0
FULLBACKS						
Lawrence Gressette	St. Matthews	6-1	195	21	Sr.	2
Crimmins Hankinson	Waynesboro, Ga.	5-11	195	20	So.	0
Donald Rhinehart	Inman	5-10	190	19	So.	0
Jack Shown	Fountain City, Tenn.	5-11	185	20	Jr.	1
Richard (Red) Whitten	Macon, Ga.	5-10	190	19	Jr.	1
Johnny Wyndham	Macedonia	6-0	185	20	So.	0

Opposition in '53 . . .

PRESBYTERIAN COLLEGE

(Blue Stockings)

September 19 at Clemson—8 p. m.

Coach: Lonnie S. McMillan, P. C. '21

Sports Publicity: Ben Hay Hammett

Colors: Garnet and Blue

Location: Clinton, South Carolina

Like Clemson, the Presbyterians are in a "building" period. Their three-six record last season will likely be improved upon in 1953 if Coach Lonnie McMillan's 15 returning lettermen and promising freshmen prove durable.

Southpaw quarterback Harry Hamilton, who passed for a touchdown against both Clemson's varsity and junior varsity in 1952, will be the key man for the Hose. He passed for six Presbyterian touchdowns as a sophomore quarterback alternate with the graduated "Lefty" Harper. Halfback Gene Carter, who passed for two touchdowns, ran for two and caught a pass for one, is the best looking halfback on hand. Bobby Jackson and Joe Counts, a pair of ends, will try to make up for the loss of standout Joe Kirven. Presbyterian's line is the biggest question mark.

Series Record: Clemson leads 26-3-4.

Officials: R—J. D. Rogers, Jr. (W&L); U—R. A. Collier (Wake Forest); L—Joseph Sinke (Duke); J—J. C. Hambright (U. N. C.)

BOSTON COLLEGE

(Eagles)

September 26 at Boston, Mass.—2 p. m.

Coach: Michael J. Holovak, Boston College '43

Sports Publicity: Charley Harvey

Colors: Maroon and Gold

Location: Chestnut Hill, Massachusetts

With half of his varsity squad composed of last year's unbeaten freshmen, Coach Mike Holovak is hoping to have his best team in this his third season as head coach. He'll not field a green team, however, for on hand are 19 lettermen.

Most of the Eagles' best backs of the past two years are again available. These include quarterback Jimmy Kane, an accurate-throwing passer, and Joe Johnson, best running back on the squad.

Providing the support up front are a host of giant linemen, rated by the Boston scribes as the "best in a decade." Coach Holovak is hoping to use the old "shock troop" system in substituting, figuring he has the depth to take advantage of one platoon football to this extent.

Series Record: Clemson leads 6-3-0.

Officials: R—T. F. Kelley (Eastern); U—R. J. Devlin (Eastern); L—Bee Harper (South Carolina); J—J. B. Todd (W&M).

UNIVERSITY OF MARYLAND

(Terrapins)

October 3 at Clemson—2 p. m.

Coach: James M. Tatum, North Carolina '35

Sports Publicity: Joe F. Blair

Colors: Old Gold, Black, Red and White

Location: College Park, Maryland

Maryland, pre-season choice as top team in the new Atlantic Coast Conference, lost enough all-stars to graduation last June to cause the average college coach to retire. Gone are quarterback Jack Scarbath and tackle Dick Modzelewski, everybody's All-Americans; ends Weidensaul, Colteryahn and Alderton; center Tom Cosgrove; guards Bill Maletzky and Frank Navarro; halfback-fullback Ed Fullerton. But returning are 24 lettermen.

Optimist Jim Tatum figures he'll have another winner. He's banking on Bernie Faloney to do as well as Scarbath at quarterback and calls his halfbacks, led by Chet Hanulak, "the best since I've been at Maryland." Top line prospects are veteran tackles Bob (Blubber) Morgan, a 235-pounder, and Stanley Jones, a 245-pounder, and 200-pound guard Herb Hoffman.

Series Record: Maryland leads 1-0-0.

Officials: R—Orrel J. Mitchell (Georgetown); U—Fritz Turner (South Carolina); L—Bee Harper (South Carolina); J—Harry Montgomery (U. N. C.)

UNIVERSITY OF MIAMI

(Hurricanes)

October 9 at Miami, Fla.—8 p. m.

Coach: Andy Gustafson, Pittsburgh '26

Sports Publicity: George Gallet and Wilbert Bach

Colors: Orange, Green and White

Location: Coral Gables, Florida.

Miami, Clemson's Orange and Gator Bowl playmate of 1950 and 1951, is looking upward this season. The 1952 Hurricanes were as disappointing as the 1952 Clemson Tigers, and like Frank Howard, Coach Andy Gustafson figures things can't get worse this fall.

Rich at end and at quarterback, Miami will likely concentrate on its passing game. Coach Gustafson is the first to admit that his running attack is off. Guards and centers provide another big question mark.

Names to remember are those of quarterback Don James and ends Frank McDonald, Tom Pepsin, Bob Nolan and Jim LaRussa. They'll likely have a lot to do with Miami's success on offense. James passed for almost 1,000 yards in '52; McDonald caught 32 for 418 yards.

Series Record: Miami leads 2-1-0.

Officials: R—Orrel J. Mitchell (Georgetown); U—C. A. Powell (Furman); L—Puryear (Southeastern); J—Cheves (Southeastern).

UNIVERSITY OF SOUTH CAROLINA (Gamecocks)

October 22 at Columbia, S. C.—2 p. m.

Coach: Rex Enright, Notre Dame '26

Sports Publicity: Don Barton

Colors: Red and Black

Location: Columbia, South Carolina

With five All-Staters included among the 25 returning Gamecock lettermen, Coach Rex Enright has the makings of one of his finest teams in 13 years as head coach. End Clyde Bennett, guard Frank Mincevich, center Leon Cunningham, quarterback Johnny Gramling and halfback Gene Wilson are the quintet of stars; but, also on hand are such familiar sounding names as Bob King, Bobby Drawdy, Joe DeFore, Bill Wohrman, etc.

It will be recalled that Cunningham was the game's most valuable player against Clemson last fall and that the Gamecocks won the "Big Thursday" clash with a Gramling to Wilson aerial. Bennett and Wilson were Gramling's leading targets all season in setting new school passing marks.

Series Record: Clemson leads 29-18-3.

Officials: R—M. C. Woods, Jr., (Wofford); U—C. A. Powell (Furman); L—L. S. Pierce (Davidson); J—Harry Montgomery (U. N. C.)

WAKE FOREST (Deacons)

October 31 at Clemson—2 p. m.

Coach: Tom Rogers, Duke '34

Sports Publicity: Bill Hensley

Colors: Old Gold and Black

Location: Wake Forest, North Carolina

The Deacons have the backs to field one of their strongest teams in years—quarterback Sonny George, halfbacks Bruce Hillebrand and Billy Churm and fullback Jim Bland. However, up front, Coach Tom Rogers lost everything except a couple of ends.

With plenty of big, strong sophomores in the line, Wake Forest isn't to be trifled with. It shall be interesting for both Clemson and Wake Forest fans to have their teams meeting again after a year's layoff caused by the boycott of the Tigers.

Series Record: Clemson leads 10-8-0.

Officials: R—Wilburn Clary (South Carolina); U—H. T. Smith (Duke); L—Joseph Sink (Duke); J—H. C. Hawn (Lenoir Rhyne).

GEORGIA TECH (Yellow Jackets)

November 7 in Atlanta, Ga.—2:30 p. m.

Coach: Robert L. Dodd, Tennessee '31

Sports Publicity: Ned West

Colors: White and Old Gold

Location: Atlanta, Georgia

Rated atop the Southeastern Conference perch in virtually all pre-season listings, Georgia Tech provides the Tigers with their big target for 1953. Though losing a number of standouts off his unbeaten 1952 squad, Coach Bobby Dodd still has All-America halfback Leon Harde-
man on hand and fullback-linebacker Larry Morris. Morris is the answer to a one-platoon coach's prayer.

The Yellow Jackets appear to have as much offensive punch as ever, and assuming mastermind Dodd can get his boys accustomed to playing both on offense and defense, he'll likely disappoint few of his prognosticating friends.

Series Record: Georgia Tech leads 19-8-0.

Officials: R—Kain (Southeastern); U—Luttrell (Southeastern); L—Ed Clary (South Carolina); J—James W. Grey (Davidson).

THE CITADEL

(Bulldogs)

November 14 at Charleston, S. C.—2:30 p. m.

Coach: John McMillan, South Carolina '41

Sports Publicity: Jennings Cauthen

Colors: Blue and White

Location: Charleston, South Carolina

Unless Coach Johnny McMillan can find some strong offensive players to take up the slack of losing Buddy Friedlin and Paul Chapman, he'll likely have to rely on defensive football in 1953. The Bulldogs are expected to be stronger in the line than last year, so rival offensive powerhouses might find the going rough.

Best looking prospect for Friedlin's vacated quarterback spot are last year's reserves, Bubba Williams and Chick James.

Series Record: Clemson leads 20-5-1.

Officials: R—W. R. Dukes (South Carolina); U—R. A. Collier (Wake Forest); L—M. K. Ford (South Carolina); J—C. Lem Harper (South Carolina).

AUBURN

(Tigers or Plainsmen)

November 21 at Clemson—2 p. m.

Coach: Ralph Jordan, Auburn '32

Sports Publicity: Bill Beckwith

Colors: Burnt Orange and Navy Blue

Location: Auburn, Alabama

Though having a number of last year's top players on hand, Auburn folks report that sophomores and freshmen must come through if the Plainsmen are to field an improved team. Vince Dooley and Bobby Freeman, both of whom excelled against Clemson in 1952, are the leading candidates for post season honors in 1953.

Dooley and Freeman are both two-way backfield aces, while a solid forward wall should be anchored by the rugged Ed Duncan, a 215-pound guard.

Series Record: Auburn leads 21-11-2.

Officials: R—Orrel J. Mitchell (Georgetown); U—C. A. Powell (Furman); L — Wood (Southeastern); J—Bently (Southeastern).

Against '53 Foes . . .

Clemson P. C.			Clemson U. S. C.	
1916	40	0	1896	6 12
1917	13	0	1897	18 6
1919	19	7	1898	24 0
1920	7	7	1899	34 0
1921	34	0	1914	29 6
1922	13	0	1915	0 0
1923	20	0	1916	27 0
1924	14	0	1917	21 13
1925	9	14	1918	39 0
1926	0	14	1919	19 6
1927	0	0	1920	0 3
1930	28	7	1921	0 21
1931	0	0	1922	3 0
1932	13	0	1923	7 6
1933	6	6	1924	0 3
1934	6	0	1925	0 33
1935	25	6	1926	0 24
1936	19	0	1927	21 0
1937	46	0	1928	32 0
1938	26	0	1929	21 14
1939	18	0	1930	20 7
1940	38	0	1931	0 21
1941	41	12	1932	0 14
1942	32	13	1933	0 7
1943	12	13	1934	19 0
1944	34	0	1935	4 0
1945	76	0	1936	19 0
1946	39	0	1937	34 6
1947	42	0	1938	34 12
1948	53	0	1939	27 0
1949	69	7	1940	21 13
1950	55	0	1941	14 18
1951	53	6	1942	18 6
1952	53	13	1943	6 33
			1944	20 13
			1945	0 0
			1946	14 26
			1947	19 21
			1948	13 7
			1949	13 27
			1950	14 14
			1951	0 20
			1952	0 6
Clemson Bos. Col.			Clemson Wake. F.	
1939	6	3	1933	13 0
1941	26	13	1935	13 7
1942	7	14	1936	0 6
1947	22	32	1937	32 0
1948	26	19	1938	7 0
1949	27	40	1939	20 7
1950	34	14	1940	39 0
1951	21	2		
1952	13	0		
Clemson Md.				
1952	0	34		
Clemson Miami				
1945	6	7		
1950	15	14		
1951	0	14		

1941	29	0	1914	14	0
1942	6	19	1916	0	3
1943	12	41	1917	20	0
1944	7	13	1918	7	0
1945	6	13	1919	33	0
1946	7	19	1920	35	0
1947	14	16	1921	7	7
1948	21	14	1922	18	0
1949	21	35	1924	0	20
1950	13	12	1925	6	0
1951	21	6	1926	6	15
1900	51	0	1927	13	0
1901	22	10	1928	7	12
1902	6	12	1929	13	0
1909	6	0	1930	13	7
1910	24	0	1931	0	6
1911	27	0	1932	18	6
1912	7	22	1933	7	0
1913	32	0	1935	6	0
			1936	20	0
			1948	20	0

Clemson Ga. Tech

1898	23	0
1899	41	5
1902	44	5
1903	73	0
1904	11	11
1905	10	17
1906	10	0
1907	6	5
1908	6	30
1909	3	29
1910	0	34
1911	0	32
1912	0	23
1913	0	32
1914	6	26
1918	0	28
1919	0	28
1920	0	7
1921	7	48
1922	7	21
1932	14	32
1933	2	39
1934	7	12
1936	14	13
1937	0	7
1943	0	41
1944	0	51
1945	21	7

Clemson Citadel

1909	17	0
1910	32	0
1911	18	0
1912	52	14
1913	7	3

Clemson Auburn

1899	0	34
1902	16	0
1904	0	5
1905	6	0
1906	6	4
1907	0	12
1910	0	17
1911	0	20
1912	6	27
1913	0	20
1914	0	28
1915	0	14
1916	0	28
1917	0	7
1919	0	7
1920	0	21
1921	0	56
1923	0	0
1924	0	13
1925	6	13
1926	0	47
1927	3	0
1928	6	0
1929	26	7
1940	7	21
1941	7	28
1942	13	41
1946	21	13
1947	34	18
1948	7	6
1949	20	20
1950	41	0
1951	34	0
1952	0	3

Against All Comers . . .

Against	Played	Won	Lost	Tied	Pts.	Op. Pts.
South Carolina -----	50	29	18	3	788	452
Furman -----	38	24	10	4	681	291
Auburn -----	35	12	21	2	295	548
Presbyterian -----	34	27	3	4	944	125
Georgia -----	28	8	18	2	292	460
N. C. State -----	28	20	7	1	321	145
Georgia Tech -----	27	8	19	0	300	575
Citadel -----	26	20	5	1	381	94
Davidson -----	20	11	5	4	239	125
Wake Forest -----	18	10	8	0	281	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 -----	9	6	3	0	205	169
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
George 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.) -----	3	2	1	0	21	35
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 -----	1	0	1	0	0	28
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. Magill	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. Woodard	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
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 Billy Hair	Frank Howard

'52 Player Statistics . .

RUSHING

	Att.	Yds.	Lost	Net	Avg.
Whitten, fb	115	470	15	455	4.0
King, tb	88	465	94	371	4.2
George, wb	72	383	53	330	4.6
*Hair, tb	80	431	123	308	3.9
*Shirley, fb	23	110	0	110	4.8
Gressette, fb	20	54	4	50	2.5
Moore, wb	4	5	0	5	1.2
*Wade, wb	12	32	29	3	.3

PASSING

	Att.	Com.	I	TD	Yds.	Pct.
King, tb	69	23	10	2	317	33.3
*Hair, tb	60	20	9	1	237	33.3
Paredes, tb	2	2	0	0	30	100.0

RECEIVING

	No.	Yds.	TD	Avg.
*Kempson, le	15	220	1	14.7
*Pate, bb	5	44	0	8.8
*Withers, re	4	49	0	12.3
Whitten, fb	4	45	0	11.3
Jackson, re	4	64	1	16.0
George, wb	3	84	1	28.0
*Baker, re	3	25	0	8.3
*Rodgers, bb	3	21	0	7.0
Gressette, fb	2	4	0	2.0
*Shirley, fb	1	18	0	18.0
O'Dell fb	1	10	0	10.0

PUNTING

	No.	Yds.	HB	Avg.
Shown, tb	55	2073	0	37.7
*Hair, tb	10	291	0	29.1

PUNT RETURNS

	No.	Yds.	TD	Avg.
*Cook, tb	14	134	0	9.6
King, tb	14	125	0	8.9
*Hair, tb	1	3	0	3.0

KICKOFF RETURNS

	No.	Yds.	TD	Avg.
George, wb	7	140	0	20.0
Moore, wb	6	125	0	20.8
*Hair, tb	5	116	0	23.2
King, tb	5	90	0	18.0
Wells, tb	1	24	0	24.0
Helton, tb	1	20	0	20.0
*Pate, bb	1	14	0	14.0
*Kempson, le	1	4	0	4.0

PASS INTERCEPTIONS

	No.	Yds.	TD	Avg.
*Cook, tb	4	47	0	11.8
*Baker, re	3	0	0	0.0
*Knoebel, wb	2	18	0	9.0
Ross, bb	1	50	0	50.0
Jackson, re	1	20	0	20.0
*Gentry, le	1	6	0	6.0
*Jolley, c	1	4	0	4.0
Smalls, c	1	0	0	0.0
*Noel, re	1	0	0	0.0
*Wrightenberry, rt	1	0	0	0.0

SCORING

	TD	EPA	EPM	FG	No.
King, tb	3	0	0	0	18
*Hair, tb	3	0	0	0	18
Whitten, fb	3	0	0	0	18
George, wb	3	0	0	0	18
*Shirley, fb	2	0	0	0	12
*Radcliff, fb	0	17	10	0	10
*Kempson, le	1	0	0	0	6
Jackson, re	1	0	0	0	6

'52 Team Statistics . . .

Clemson		Opponents
71	First Downs Rushing	67
26	First Downs Passing	38
3	First Downs Penalty	8
100	Total First Downs	113
420	Rushing Attempts	459
1595	Net Yards Rushing	1436
132	Passes Attempted	161
45	Passes Completed	62
19	Passes Had Intercepted	16
584	Net Yards Passing	881
552	Total Number Plays	620
2179	Net Yards Gained	2317
65	Number Times Punted	67
36.4	Average Punt	37.2
29	Number Punts Returned	35
9.0	Average Punt Return	7.7
27	Kickoffs Returned	28
19.6	Average Kickoff Return	14.7
34	Fumbles	34
17	Fumbles Lost	16
41	Number Penalties	49
377	Yards Lost by Penalty	476
3	Touchdowns Passing	8
14	Touchdowns Rushing	15
17	Total Touchdowns	23
0	Safeties	0
10	Extra Points	16
112	Total Points	157

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)
 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, (Bobby Gage vs Auburn, 1947)
Most TD's run and pass, 5 (Bobby Gage vs Auburn, 1947)
Most TD passes caught, 2 (five players share record)
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 2800. The campus proper embraces 1646 acres. This is exclusive of hundreds of acres scattered over the state as a part of the experiment stations.

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 \$4,000,000 dormitory project is scheduled to get underway in the near future and a \$6,000,000 educational building project is also being contemplated.

GRADUATES

During the past fifty-five years, more than 30,000 students have studied at this Land Grant college, and its graduates number more than 10,500.

WAR RECORD

Clemson has been a military (ROTC) all male institution since its beginning. More than 6,000 former Clemson students served in the armed forces during World War II, and 365 are known to have paid the supreme sacrifice. Some 2,000 alumni have been on active duty during the Korean crisis and twenty of them have lost their lives. Both Army and Air Force ROTC programs are offered. Army branches include infantry, armored cavalry, engineers, ordnance, quartermaster, and signal.

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. They are in Agriculture: agricultural economics, agricultural engineering, agronomy, animal husbandry, botany, dairy, entomology, horticulture, poultry, pre-forestry and pre-veterinary. In Arts and Sciences: arts and sciences, industrial physics and pre-medicine. In Chemistry: agricultural chemistry and chemistry. In Education: education, industrial education and vocational agricultural education. In Engineering: architecture, architectural engineering, ceramic engineering, civil engineering, chemical engineering, electrical engineering and mechanical engineering. In Textiles: textile chemistry, textile engineering and textile manufacturing.

EQUAL OPPORTUNITY

Clemson allows each student to stand on his own feet. Though Clemson students come from every walk of life, they have a common leveling denominator in the ROTC uniform which all non-veteran students must wear. There are no social fraternities, and all students must live in the college dormitories. Thus, the son of a worker in a corporation may come to Clemson along with the son of the same corporation's chairman of the board and have equal opportunities. This situation has created a fine spirit among the Clemson student body which has been carried out into the world wherever Clemson men may gather.

TEAM	Week of Sept. 19	Week of Sept. 26	Week of Oct. 3	Week of Oct. 10	Week of Oct. 17	Week of Oct. 24	Week of Oct. 31	Week of Nov. 7	Week of Nov. 14	Week of Nov. 21	Week of Nov. 28
Presbyterian College	Clemson Clemson	Livingston St. Clinton (25th)		Wofford Clinton (9th)	Davidson Davidson	Citadel Charleston	Catawba Clinton	Furman Greenville (6th)	W. Caro. Clinton (13th)		Newberry Newberry (26th)
Boston College		Clemson Boston	L. S. U. Baton Rouge	Villanova Boston	Fordham N. Y. (16th)	Xavier New Orleans (25th)	Richmond Boston	Wake Forest Boston	Detroit Boston		Holy Cross Boston
Maryland	Missouri Columbia, Mo.	W & L College Park	Clemson Clemson	Georgia College Park	U. N. C. Chapel Hill	Miami Miami (23rd)	U. S. C. College Park	Geo. Wash. Alexandria	Ole Miss. College Park	Alabama College Park	
University Miami		Fla. St. Miami (25th)	Baylor Miami (2nd)	Clemson Miami (9th)	Nebraska Lincoln	Maryland Miami (23rd)	Fordham N. Y.	Auburn Miami (6th)	Va. Tech. Miami (13th)		Miami Gainesville
University So. Carolina	Duke Columbia	Citadel Columbia	Virginia Charlottes- ville	Furman Columbia		Clemson Columbia (22nd)	Maryland College Park	U. N. C. Columbia	W. Va. Morgantown	Wofford Columbia	W. Forest W. Forest
Wake Forest	W & M Williamsb'g	Duke Wake Forest	Villanova Boston	U. N. C. Wake Forest	N. C. State Raleigh	Richmond Richmond	Clemson Clemson	Bost. College Boston		Furman Wake Forest	U. S. C. Charlotte, (26th)
Georgia Tech	Davidson Atlanta	Florida Gainesville	Sou. Meth. Atlanta	Tulane New Or.	Auburn Atlanta	N. Dame N. Dame	Vanderbilt Nashville	Clemson Atlanta	Alabama Birmingham	Duke Atlanta	Georgia Atlanta
The Citadel	Tulane New Orl.	U. S. C. Columbia	Furman Charleston (2nd)	V. M. I Charleston	Florida Jacksonville	P. C. Charleston	V. P. I. Roanoke (30th)		Clemson Charleston	Davidson Davidson	
Auburn		Stetson Montgomery	Miss. Auburn	Miss. St. State College	Ga. Tech. Atlanta	Tulane Mobile	Florida Auburn	Miami Miami (6th)	Georgia Columbus	Clemson Clemson (HC)	Alabama Birmingham

NOTE TO THE PRESS

We've tried to make the 1953 edition of TIPS ON THE TIGERS as complete as possible; but, in the event we've failed, don't hesitate to call on us for any supplementary information. In addition to stories and facts about the Tigers, this office is equipped to fill your every need in the way of pictures (individual and group). Also available are one-column mats of the "first forty" players on the squad.

The 1953 home football schedule is one of the most attractive in years. We hope you will see fit to visit with us as often as possible.

Brent Breedin
Sports Publicity Director

WRITE:
P. O. Box 632
Clemson, S. C.

PHONE:
6472 or 6473
6081 or 6741

GAME INFORMATION

- SEPT. 19—PRESBYTERIAN at CLEMSON — 8:00 p.m.
— Series record, 27-3-4. Clemson won last
game, 53-13, in 1952. Ticket price, \$2.50.
- SEPT. 26—BOSTON COLLEGE at BOSTON, MASS. —
2:00 p.m. — Series record, 6-4-0. Clemson
won last game, 13-0, in 1952. Ticket price,
\$2.40.
- OCT. 3— MARYLAND at CLEMSON — 2:00 p.m. —
Series record, 0-1-0. Clemson lost last game,
0-28, in 1952. Ticket price, \$3.50.
- OCT. 9— UNIVERSITY OF MIAMI at MIAMI, FLA.
8:15 p.m. — Series record 2-1-0. Clemson
lost last game, 0-14 (Gator Bowl, 1951). Tick-
et price, \$3.00.
- OCT. 22— CAROLINA at COLUMBIA—(Big Thursday)
—2:00 p.m.—Series record, 29-18-3. Clemson
lost last game, 0-6, in 1952. Ticket price, \$4.80.
(Sellout)
- OCT. 31— WAKE FOREST at CLEMSON—(Dad's Day)
— 2:00 p.m. — Series record 10-8-0. Clemson
won last game, 21-6, in 1951. Ticket price,
\$3.50.
- NOV. 7— GEORGIA TECH at ATLANTA — 2:30 p.m.
— Series record 8-19-0. Clemson won last
game, 21-7, in 1945. Ticket price, \$4.30 (Side
Stands), \$3.60 (End Zone).
- NOV. 14— CITADEL at CHARLESTON — 2:30 p.m.
— Series record 20-5-1. Clemson won last
game, 20-0, in 1948. Ticket price, \$3.00.
- NOV. 21— AUBURN at CLEMSON — (Homecoming) —
2:00 p.m. — Series record 12-21-2. Clemson
lost last game, 0-3, in 1952. Ticket price, \$3.50.

1953 FRESHMAN SCHEDULE

- Sept. 25 or 26—Georgia Tech 'B' at Clemson
- Oct. 2—Presbyterian 'B' at Clinton
- Oct. 21—Carolina Frosh at Columbia
- Oct. 30—Georgia 'B' at neutral site
- Nov. 14—Furman Frosh at Greenville