

November 9, 1974

the college
GAME®

FLORIDA A&M VS. ALABAMA A&M

*Rattler Rody
Hubbard*

BRAGG MEMORIAL STADIUM—TALLAHASSEE, FLORIDA

50¢

First and Goal

It's the best way to reach a financial objective.

Why try to do it alone when **First National Bank** has a staff of professionals that can help you design a scoring play.

Whether it's big or small... make it **First and Goal**

Roast the referee over a hot pizza.

It's a Tallahassee favorite—replaying the game at the Pizza Hut. Tackle one of our famous Pizza Hut pizzas. Or try our Cavatini, sandwiches, salads, and your favorite beverage. When the game ends, the fun begins at any of the Pizza Huts listed below.

2148 W. Tennessee . . . 576-2911
2011 N. Monroe . . . 385-7636
1241 E. Lafayette . . . 877-0432
322 E. Jackson, Thomasville . . . 226-9166

RATTLER FOOTBALL, 74

THIS WEEK: November 9

FLORIDA A&M

VS.

ALABAMA A&M

BRAGG MEMORIAL STADIUM

Features

TODAY'S GAME 3

MISS FAMU & ATTENDANTS 9

A TRIBUTE TO "REV" 20

CLASS QUEENS 26

RATTLER REGULARS

Greetings 2	Visitor's Roster 17
Rattler Coaches 6-7	1974-75 Rattler
FAMU Cheerleaders ... 8	Basketball Schedule . 21
Band Program 11	Rattler Radio Network. 24
Rattler Roster 12	Rattler Greenback Team 25
	Official Signals 28

RATTLER FOOTBALL, 1974

Official Football Magazine of Florida A&M University. **STAFF:**
 Roosevelt Wilson, Editor, James L. Bruton, Associate Editor, Archie
 V. Hannon, Technical Editor; George C. Floersch, Ervin Holiday,
 Technical Staff; Ernest Fillyau, University Photographer.

National Advertising Representative:

Spencer Marketing Service, 370 Lexington Ave., N.Y., N.Y.

Local Representative:

P&D Consultants, Inc.

**Even if you'll
 never have the body
 of a champion,
 it's not too late for
 your wrist.**

**Zodiac SST
 Astrographic—**
 the watch that gives you
 a step on the field. For starters,
 no hands. Two revolving satellites and a
 red orbiting dot to tell the hours, minutes and
 seconds. Set in a sculptured case.

Inside, a 17-jewel split-second-timing
 movement. Guaranteed* to within a minute a
 month. Self-winding. Stainless steel or
 18k gold electroplate case. Stainless steel back.
 Automatic calendar with push button date
 changer. Shock and water resistant. A touch of
 glory for your wrist. Priced from \$165.

⊕ Zodiac

*Adjustments to this tolerance, if necessary,
 will be made at no cost for a period of one year.

Ask for ZODIAC
 where you buy
 fine watches.

Greetings from the President of Florida A&M University

This is our final home football game of the season and I wish to take this opportunity to thank all of you for your continued support of Florida A&M University and the Rattlers.

The game tonight should be an exciting one and our opponents, Alabama A&M University's Bulldogs, always provide top notch competition for the Rattlers.

On behalf of the FAMU family I welcome our supporters and visitors and urge you to feel at home, relax and enjoy a fine evening of entertainment, fair play and sportsmanship.

DR. BENJAMIN L. PERRY, JR.

QUALITY INN

On the Parkway... 1027 APALACHEE PKWY. US 27 So.

The "INN CROWD"
can make your Boss
feel like a King!

The Chez Napoleon Room
Complete Banquet and Meeting Facilities
Cocktail Lounge - Bonaparte's Retreat

"We Cater to
Commercial Men"

Phone 877-6171

FEATURING—

The Newest and Finest Night Club in town. Come by after the game and enjoy
"LEGEND"

NOW YOU SEE IT; NOW YOU DON'T

Alabama A&M has a lot of tricks up its sleeve and will be out to prove to the Rattlers that the hand is quicker than the eye.

At one point in the season people were wondering just how good was Florida A&M. The Rattlers since that time have answered that question but face a team tonight of a similar unknown quantity.

Alabama A&M has been an up and down team, showing brilliance one week and disappointment the next. The Rattlers themselves don't know exactly how the Bulldogs will play this one and they are prepared for the worse.

Experience is a great teacher and many FAMU followers remember the last time these two teams met. It was in Huntsville, Ala., and Florida A&M had never loss to Alabama A&M.

On this night, though, history was to take a turn for the worse as far as the Rattlers were concerned.

It was in 1971 and FAMU went into the game unbeaten after two games. The Bulldogs jumped all over the Rattlers and came up with 14 points. They then threw

up a stubborn defense and fought off a FAMU rally to take the game, 14-13.

That meeting was the last until now for these two teams and the Rattlers did not have another chance to seek their revenge. The players now who remember that game were freshmen and probably none even made the trip to Huntsville on that fateful weekend.

They were Rattlers, though, and a loss is a loss so they will be out to avenge that defeat tonight. Just how successful they will be will depend upon Alabama A&M.

If the Bulldogs have one of the kinds of games they're capable of playing, the Rattlers are going to be in for the fight of their lives because Alabama A&M is the kind of team that will come after you hard and strong, then throw in some trick plays to catch you off guard.

Rattler head coach Rudy Hubbard and defensive coordinator Fred Goldsmith have been scratching their heads trying to figure out how to gear a defense for a team that will throw everything including the kitchen sink at its opponents.

The fan who likes the razzle-dazzle play, the unorthodox formation, the end arounds, reverses, halfback options, dipsy-doodles, flea-flickers, statue of libertys, should get his money's worth tonight. Alabama A&M will probably use a little of them all.

As for the Rattlers, they hope to strike fast and early and then hold onto the grass because the Bulldogs will be coming from every direction.

A LOOK AT 1971

Alabama A&M 14, FAMU 13
Oct. 9 at Huntsville, Ala.

The odds finally caught up with the Rattlers against Alabama A&M.

FAMU had never lost to Alabama A&M in football but this night there was to be a change.

After noting a flaw in the Rattlers' punting game the Bulldogs capitalized by blocking the first punt attempt and covering it in the end zone for a TD to take a 7-6 lead.

In the end though, it was to be a sad tale for the Rattlers as they barely missed a field goal in the waning seconds and had to absorb a 14-13 defeat.

THE YARDSTICK

	FAMU	ALA
First Downs	17	13
Rushing Yards	212	155
Passing Yards	117	68
Total Offense	329	223
Passes Attempted	18	12
Passes Completed	5	5
Interceptions by	1	0
Fumbles-Lost	4-1	7-4
Punts	5	3
Average	39.2	42.0
Penalties-Yards	7-85	4-26

Score by Quarters:

FAMU	7	0	6	0 - 13
ALA	0	7	7	0 - 14

Scoring Summaries:

FAMU—Rackley, 1 run (Champion kick)

ALA—Pullen, covers blocked punt in end zone (Oroye kick)

FAMU—Wright, 57 pass from Montgomery (kick fail)

ALA—Atkins, 13 pass from Coleman (Oroye kick)

SERIES HISTORY (FAMU Leads, 7-1-0)

Year	Score	Winner
1942	32-0	FAMU
1965	28-14	FAMU
1966	43-26	FAMU
1967	45-36	FAMU
1968	33-7	FAMU
1969	42-14	FAMU
1970	34-16	FAMU
1971	14-13	ALA

CURT EDMONDSON
Offensive Guard

KENNY HOLT
Quarterback

WALT JAMES
Tailback

PAUL ECHOLS
Offensive Tackle

FRANK MARION
Defensive End

EDDIE LINGO
Wide Receiver

CLAUDE JOHNSON
Linebacker

BAKER-ALFORD Company

Automotive Parts and Supplies

- *Quality product lines
including Delco, AC, Autolite,
Maremont, and Borg-Warner*
- *Dependable and prompt
delivery service provided
by 6 vehicles*
- *Electrical and machine shop
service*

"The Parts House" wishes the
Rattlers a great season in 1974

208 N. Adams Street
Tallahassee, Florida 32301
224-7161

RED CARPET COIN LAUNDRY

1415 South Adams Street

PHONE: 222-0716

Our only product is service. Call us. We
wash and fold your clothes at no additional
charge.

The schedule of our courtesy wagon

Fridays 6:00 p.m. to 9:00 p.m.
Saturdays 8:30 a.m. to 8:30 p.m.
Sundays 1:00 p.m. to 7:00 p.m.

CAL BURGESS
Wide Receiver

WAYNE CAMPBELL
Offensive Tackle

JOHNNY CARTER
Defensive Tackle

AUBREY CHILDERS
Fullback

KENNETK CLARK
Defensive Back

GREGG COLEMAN
Placekicker

NEAL DENT
Defensive End

CLARENCE HAWKINS
Wingback

SEABON DIXON
Offensive Guard

WILLIE BREWTON
Linebacker

ALVIN SUMMERS
Offensive Guard

FRANKIE POOLE
Linebacker

ROBERT PATTERSON
Quarterback

CHARLES YOUNG
Center

EUGENE WOMMOCK
Tight End

RATTLER • COACHES

RUDY HUBBARD/Head Coach

Florida A&M University ended a long search for a new head football coach when Rudy Hubbard was named football boss in June. Hubbard comes to FAMU from Ohio State where he was an assistant.

Hubbard, who also played for Woody Hayes' Buckeyes, was selected from a list of over 40 applicants for the job of replacing Jim Williams and accepting the challenge of returning the Rattlers to football prominence.

In making the announcement at a press conference, FAMU President B. L. Perry, Jr., said Hubbard "has the confidence, qualifications and background to turn around our football program and put it back on top. In addition to having outstanding football credentials, he also is a master recruiter and we all know how important recruiting is today."

Hubbard personally recruited Archie Griffin, Cornelius Green and John Hicks for Ohio State. Griffin was the Big Ten's Most Valuable Player and Green was the MVP in the Rose Bowl. Hicks, of course, was the winner of the Outland and Lombardi trophies.

An All-Conference and All-County performer in high school basketball and football for three years, Hubbard was player of the year as a freshman at Ohio State.

A knee injury sidelined the running back for his entire sophomore year and he never completely recovered until his senior year when he averaged 5.3 yards per carry, scored three touchdowns, caught 13 passes for 98 yards and averaged 17.1 yards per attempt on kickoff returns.

Hubbard was drafted by Montreal of the Canadian Football League in 1968 but forewent a professional football career when he was offered a job as backfield coach for Ohio State. Hubbard said he wanted someday someday to become a head coach and "I felt my chances were far greater as an assistant to Coach Hayes than chancing a professional football career."

He joined the Buckeye staff in 1968 and that year Ohio State won the national championship. He has coached Jim Otis, Leo Hayden and John Brockington, all now prominent figures in the National Football League.

"I am very pleased with his qualifications, youth and willingness to accept the challenge to rebuild our football program," said FAMU athletic director Hansel Tookes, who also served on the selection committee that recommended Hubbard to President Perry.

Hubbard hails from Hubbard, Ohio, where he attended Hubbard High School (the names are mere coincidence). He was recruited by over 60 colleges before finally settling on Ohio State.

He and his wife, Belinda, are expecting their first child in a few months.

Three Modern Offices to serve you

**LEON FEDERAL
SAVINGS**

TALLAHASSEE, FLORIDA

COPYRIGHT 1974, F.A.A.

FAMU RATTTLERS ASSISTANT COACHES

AL BOGAN
Offensive Line

Bogan became the first member of Rudy Hubbard's staff when Hubbard was named head coach. "Al will help our program tremendously," Hubbard said. Bogan is a graduate of Ohio University and was an assistant at Indiana State University before coming to Florida A&M. During his playing days at Ohio University he starred as a running back and wide receiver. He is a student of the game and approaches it with much vigor and enthusiasm.

COSTA "POP" KITTLES
Wide Receivers

Another FAMU alumnus, Kittles has produced some top flight receivers. He has gained the reputation as being a specialist in developing ends. He enters his 22nd season as a Rattler coach. Kittles earned All-American honors while playing end for the Rattlers in 1950. He also holds a master's from Ohio State and is an assistant professor of physical education. He is head baseball coach and has turned out perennially strong teams. Considered one of the most thorough coaches in the business, Kittles also is known for getting results in the classroom as well as on the football field or baseball diamond. He is a native of Jacksonville.

FRED GOLDSMITH
Defensive Coordinator

Goldsmith, Rudy Hubbard's top assistant, comes to Florida A&M with impressive credentials. He is a graduate of the University of Florida and has worked as an assistant under Doug Dickey. He took over a winless DeLand High School team two years ago along with a defense that gave up over 40 points per game and since that time carved out nine wins against 10 losses and two ties. Most important, he whittled the defensive average down to a respectable 10 points per game.

BOBBY LANG
Running Backs

Lang is in charge of the running backs this season after having worked with the offensive interior line. He enters his ninth season as a member of the Rattler coaching staff. Lang was an ALL-SIAC performer during his playing days at FAMU where he earned his bachelor's and master's degrees. He is assistant professor of physical education and head track coach. His track team won the SIAC championship from 1968 through 1970 and in 1968 his 440 relay team (Major Hazelton, Jim Ashcroft, Gene Milton and Nate James) became the first in history to retire the James C. Patterson Challenge Cup at the Penn Relays by winning it three consecutive years. Lang joined the FAMU staff in 1966 and is a native of Jacksonville.

ROBERT "PETE" GRIFFIN
Defensive Line

Griffin came to the Rattlers as head line and defensive coach for football and track coach in 1944. He was an All-American center on Florida A&M's first national championship football team in 1938. He served as head coach of the Rattlers during the 1970 season following the retirement of Jake Gaither and led FAMU to a 5-5 record. "Pete" retired following the 1970-71 school year but rejoined the staff in 1972. He is a native of Columbus, Ohio, and holds the Master of Arts degree from Ohio State University. He is hailed as one of the nation's top defensive coaches.

ROBERT "BOB" MUNGEN
Defensive Secondary

Mungen is a 1953 graduate of FAMU and during his undergraduate days played end, halfback and quarterback for the Rattlers. He is head tennis coach and assistant professor of physical education. He earned his masters at Indiana University. Prior to joining the Rattler staff, Mungen was head coach at Edward Waters College in Jacksonville, Fla., and Knoxville (Tenn.) College. He is also in charge of the freshmen and works with the varsity punters and kickers. His defensive secondaries are known for their ruggedness, speed and hard hitting.

The 1974 Rattler Cheerleaders

ELAINE ROBINSON

DANA GEER

WALLACE ROGERS, II

EARL RHYMES

JULIUS NEALS

PATTI JO CARTER

PATRICIA SHAW

OTIS JACKSON

CHRISTOPHER MCKINNON

WANDA PARKER

CHERYL MCCRAY

MISS FAMU 1974-75

Shirley Towns, Miss FAMU (center) and Sophomore Attendant Charlotte Cumberlander (left) and Junior Attendant Christine Nottage.

TYPEWRITERS

CALCULATORS

GO RATTLERS
1974
Y O U N G
OFFICE MACHINES

ADDING MACHINES

COPIERS

PRESCRIPTIONS

- SICK ROOM SUPPLIES
- BABY NEEDS
- FOUNTAIN

W. H. BAKER K. DAVIS
Pharmacists

FREE
Delivery

Dial...

224-3934

ASK YOUR DOCTOR TO CALL

1815 So. Adams

ACROSS FROM
FLORIDA A & M HOSPITAL

BAKER'S
Pharmacy
Prescriptions

SUPER X Food Market

TRY OUR FAMILY PACKS

REGULAR
SOUL BAG

Pig Feet, Tails, Ears
3 lbs. - \$1.48

SUPER
SOUL BAG

Pig Ears, Feet, Tails
and
Hog Maws
3 lbs - \$1.79

• SUPER HASLETS BAG •

Pig Liver, Melts, Pork Hearts
4 lbs - \$2.99

"NO ONE CAN SAVE MORE"
— Fast Free Delivery —

446 W. VIRGINIA, ST.

PHONE: 599-9296

MR. CHARLIE A. DOBBINS, PROP.
MR. ALFRAZIER DAVIS, MGR.

Phone 222-4246

PETE'S GULF QUICK SERVICE STATION

Prompt Road Service
Mechanic on Duty

JAMES BREWINGTON, Owner

1519 S. Adams St.

Tallahassee, Fla.

508 W Brevard.....222-0226
508 W Brevard.....224-3424
Tallahassee Furniture Co No 2
657 W Brevard.....222-5204

Tallahassee Furniture

Company, Inc.

PRE-GAME SHOW

1. ENTRANCE AND INTRODUCTION OF BAND

2. FORMATION: Block Band

3. FORMATION: Concert

4. FORMATION: FAMU

5. FORMATION: Block Band

6. MANEUVER: Band Exit

MUSIC: "Fight Fanfares"

MUSIC: "Side Show"

TRAVELING: "FAMU Spirit"

PRESENTATION: Miss FAMU of 1974, Miss Shirley Towns; Junior attendant, Miss Christine Nottage; and Sophomore attendant, Miss Charlotte Cumberlander.

MUSIC: "The Florida A&M University Alma Mater"

SALUTE: ROTC Firing Squad under command of Cadet Lt. Shefftal Baillou.

MUSIC: "The Star Spangled Banner"

MUSIC: "Law and Order," March

HALF-TIME PAGEANT— THEME: "A Salute to Vito Pascucci"

1. ENTRANCE

2. MANEUVER: Downfield March and Precision Drill ending in "Vito"

3. FORMATION: Trumpet

4. FORMATION: Trombone

5. FORMATION: Block Band

6. MANEUVER: Band Exit

FORMATION: Company Front

MUSIC: "20th Century Fanfare"

MUSIC: "Havana Strut," "Put Your Hands Together," and "Mighty Love."

PRESENTATION: To Mr. Vito Pascucci, President, G. Leblanc Corporation; Kenosha, Wisconsin.

MUSIC: "The Saints"

MUSIC: "Lassus Trombones"

FEATURE: Trombone Section

MANEUVER: Dance Routine

MUSIC: "Jamaica," "Charmelion," "Machine Gun" and "Skin Tight."

MUSIC: "Superstition"

THE FLORIDA A&M UNIVERSITY MARCHING BAND STAFF

Dr. William P. Foster, Director of Bands
Julian E. White, Associate Director of Bands,
Drillmaster and Director of Woodwinds
Charles S. Bing, Assistant Director of Bands and
Director of Upper Brasses
William McQueen, Assistant Director of Bands and
Director of Lower Brasses
Shaylor L. James, Director of Percussion
Lindsey B. Sarjeant, Arranger and Choreographer

Bruce L. Mills, Storekeeper and Equipment Manager
Johnetta Strickland, Secretary
Thomasena Keith, Secretary
Robert Allen, Director of University Relations
Roosevelt Wilson, Director of University Publications
Ernest Fillyau, University Photographer
Joseph Bullard, Announcer
Martin Robinson, Head Drum Major
Charles Brown, Assistant Drum Major
Kenneth Hannah, Assistant Drum Major
Walter Holmes, Leader of Clarinets
Kim Sarjeant, Assistant Leader of Clarinets
Earl Williams, Leader of Saxophones
Frank Hagan, Assistant Leader of Saxophones
Riccardo Smith, Assistant Leader of Saxophones
Lavern Merkerson, Leader of Trumpets
Alfred Watkins, Co-Leader of Trumpets
Marcus Young, Assistant Leader of Trumpets
Bruce Beneby, Assistant Leader of Trumpets
Longinue Parsons, Assistant Leader of Trumpets
Norman White, Leader of French Horns
Wilburt Smith, Assistant Leader of French Horns
Robert Chapman, Leader of Baritone Horns

Richard Overton, Assistant Leader of Baritone Horns
Johnny Scott, Leader of Trombones
Linard McCloud, Assistant Leader of Trombones
Wilbur Neal, Assistant Leader of Trumpets
Johnny Fountain, Assistant Leader of Trombones
Homer St. Clair, Leader of Tubas
Richie Lumpkin, Assistant Leader of Tubas
Desmond Boone, Leader of Percussion
Rufus Spencer, Assistant Leader of Percussion
Charles McRae, Assistant Leader of Percussion
Jessie Wilcox, Assistant Leader of Percussion
Willie Davis, Assistant Leader of Percussion
Bernard Freeman, Leader of Flag Corps
Marion Chisholm, Assistant Leader of Flag Corps
Elliott Seagraves, Head of Music Copy Staff
James Roberts, Equipment Staff
Earnets Thomas, Coordinator of First-Aid
Frank Hagan, Instrument Repair Staff
Kim Sarjeant, Instrument Repair Staff
Ronald McCurdy, Instrument Repair Staff
Norman White, Instrument Repair Staff
Virgil Jones, Coordinator of Field Staff and Alternates
Desmond Boone, Dance Choreographer
Earl Williams, Dance Choreographer
Marcps Young, Coordinator of Freshman Orientation
Homer St. Clair, President
Linard McCloud, Vice President
Alfred Watkins, Secretary
Norman White, Treasurer
Terry Brown, Reporter
James Gregg, Song Leader
Robert Fennell, Chaplain

FLORIDA A&M UNIVERSITY 1974 FOOTBALL ROSTER

NO.	NAME	POS	CLASS	HT	WT	AGE	MAJOR	HOMETOWN	HIGHSCHOOL
3	J.C. Bozeman	QB	2	6-1	185	18	Marketing	Tampa	Catholic
10	Kenny Holt	QB	4	6-4	195	21	Bus. Adm.	Salisbury, N.C.	Boyden
11	Clint Baker	QB	4	5-11	175	22	Arch. Eng.	Miami	Edison
12	Robert Patterson	QB	3	6-2	195	22	P.E.	Bronson	Bronson
19	Kenneth Clark	DB	3	6-2	175	19	Pharmacy	Orlando	Jones
20	Curtis Parnell	DB	3	6-0	180	20	P.E.	Miami	Killian
21	Cal Burgess	WR	2	6-2	175	18	Marketing	Tallahassee	FAMU High
23	Felix Williams	DB	4	6-3	193	21	Marketing	Miami	Central
24	Greg Coleman	PK	3	6-0	180	20	Sociology	Jacksonville	Raines
26	Tyrone Williams	DB-P	4	6-0	180	22	P.E.	Miami	Killian
30	Clarence Hawkins	WB	1	6-0	193	18	Ind. Arts	Newport News, Va.	Warwick
31	Donald Byrd	WB	1	5-9	181	17	Bus. Adm.	Miami	Edison
32	Victor Fowler	DB	2	6-4	175	20	P.E.	Jacksonville	Raines
33	James Rackley	TB	4	6-0	196	22	P.E.	Jacksonville	Lee
34	Ronnie Burroughs	DB	1						
35	Tom Jones	DB	3	5-11	178	20	Accounting	Miami	Curley
36	Aubrey Childers	FB	4	6-2	197	22	Management	Salisbury, N.C.	Boyden
38	Earl Goodman	DB	3	6-0	210	21	P.E.	Tampa	Leto
39	Michael Thomas	TB	1	6-0	190	18	P.E.	Baldwin	Baldwin
40	Roscoe Green	TB	1	5-8	190	18	Bus. Adm.	Tampa	King
41	Walter James	TB	4	5-11	192	23	Sociology	Immokalee	Immokalee
42	Johnny Whitaker	LB	3	6-0	200	21	P.E.	Belle Glade	Glades Central
43	Carlos Swain	WB	3	6-0	200	21	P.E.	Pensacola	Washington
45	Albert Kelly	DE	2	6-5	220	22	Management	Gainesville	Lincoln
46	Reginald Carter	FB	1	5-11	206	18	Pre. Med.	Waycross, Ga.	Waycross
47	Calvin Moore	FB	4	5-11	210	23	Ind. Arts	Plant City	Plant City
48	Joe Yates	LB	1					Jacksonville	Ribault
51	Thad Starling	NG	4	5-10	225	22	P.E.	St. Petersburg	Gibbs
52	Dwight Walton	NG	1	6-1	212	18	P.E.	Bradenton	Manatee
53	Tom Davis	C	1	6-0	215	18	Accounting	Tallahassee	FAMU High
54	Winifred Allen	NG	1	6-4	210	18	Bus. Adm.	Albany, Ga.	Monroe
55	Charles Young	C	3	6-2	218	20	P.E.	Jacksonville	Raines
60	Dallas Brown	OG	3	6-3	250	20	Management	Sanford	Seminole
61	Matt Edmondson	DT	4	6-0	260	22	Management	Columbus, Ga.	Carver
62	Curt Taylor	OG	3	6-2	225	20	Bus. Adm.	Evinston	North Marion
63	Willie Brewton	LB	2	6-4	206	20	P.E.	Ocala	Forest
64	Johnny Carter	DT	3	6-2	250	21	P.E.	Orlando	Jones
66	Frankie Poole	LB	3	6-3	201	21	P.E.	Melbourne	Melbourne
67	Alvin Summers	OG	3	6-3	235	20	P.E.	Belle Glade	Glades Central
68	Curt Edmondson	OG-C	3	6-2	230	20	Marketing	Columbus, Ga.	Carver
65	Vince Ruise	LB	2	6-4	205	20	P.E.	Maccleddy	Baker
70	Seabon Dixon	OG	4	6-3	235	21	Business	Jacksonville	Stanton
71	Claude Johnson	LB	3	6-2	238	20	P.E.	Orlando	Jones
72	Emanuel Simpson	DT	3	6-3	216	20	P.E.	Melbourne	Melbourne
73	William Thomas	OT	4	6-2	254	22	P.E.	Gainesville	Lincoln
74	Paul Echols	OT	4	6-2	240	21	P.E.	Jacksonville	Lee
75	Wayne Campbell	OT	2	6-4	240	19	P.E.	Detroit, Mich.	Mumford
77	Kenneth Mullens	DT	3	6-2	240	20	Graphic Arts	St. Petersburg	Gibbs
78	Ephrim Hagins	DT	1	6-4	220	18	Cmptr. Tech.	Loraine, Ohio	King
79	Chris Jackson	OT	1	6-6	260	17	Elect. Eng.	Memphis, Tenn.	Washington
80	Randall Williams	TE	3	6-4	220	21	Music	Orlando	Jones
81	Eddie Lingo	WR	4	6-2	180	23	P.E.	Miami	Central
82	Bernard Powell	TE	4	6-5	215	22	P.E.	Quincy	Shanks
83	Neal Dent	DE	4	6-3	230	23	P.E.	Augusta, Ga.	Laney
84	Frank Marion	DE	4	6-4	220	23	Ind. Arts	Gainesville	Lincoln
85	Lamar Powell	DE	4	6-4	225	22	P.E.	South Bay	Lakeshore
86	Willie Cook	WR	2	6-2	195	20	Management	Lakeland	Kathleen
87	Mike Sorey	WR	2	6-2	200	23	Bus. Adm.	Miami	Northwestern
88	Luther Dedmon	DE	3	6-5	210	20	P.E.	Tulsa, Okla.	Washington
89	Eugene Wommock	TE	2	6-4	225	24	Sociology	St. Petersburg	Gibbs

1.

6.

2.

1975 CHEVROLET. ALL KINDS OF CARS FOR ALL KINDS OF PEOPLE.

Small Size. Mid Size. Full Size. Whatever your needs, Chevrolet builds a car for you.

And in 1975, every Chevrolet offers engine improvements designed to help deliver smooth, responsive, efficient performance.

This year take a special look at our two new Chevy models: The sporty little Monza 2+2 and the luxurious Nova LN.

Here's just a part of our Chevy roster:

1. Nova LN Sedan.
2. Monza 2+2.
3. Impala Custom Coupe.
4. Chevelle Malibu Classic Landau Coupe.
5. Monte Carlo Landau.
6. Camaro Type LT Coupe.
7. Corvette.
8. Vega Hatchback GT.
9. Caprice Estate Wagon.
10. Caprice Classic Sport Sedan.

CHEVROLET MAKES SENSE FOR AMERICA

7.

8.

9.

4.

5.

10.

When Florida Has the Ball

OFFENSE

82	B. POWELL	TE
75	CAMPBELL	LT
62	TAYLOR	LG
55	YOUNG	C
68	EDMUNDSON	RG
73	THOMAS	RT
21	BURGESS	SE
10	HOLT	QB
47	MOORE	FB
33	RACKLEY	TB
30	HAWKINS	WB

DEFENSE

85	TAYLOR	RE
74	GAINES	RT
75	WOODEN	NG
71	CUMMINGS	LT
82	LITTLE	LE
38	RICHARDSON	LB
35	KELLAM	LB
43	SAMPSON	CB
28	TAYLOR	CB
20	SIMMONS	S
33	LOTT	SS

When Alabama Has The Ball

OFFENSE

84	ROUNDTREE	LE
78	JOHNSON	LT
68	ROBINSON	LG
50	GIBSON	C
52	WHALEY	RG
77	WELLS	RT
87	LESTER	RE
42	JEFFERSON	WR
10	BURKE	QB
32	STANCIL	FB
23	SHERMAN	RB

DEFENSE

84	MARION	LE
64	CARTER	LE
51	STARLING	NG
77	MULLENS	RT
83	DENT	RE
66	POOLE	LB
71	JOHNSON	LB
23	F. WILLIAMS	CB
20	PARNELL	CB
26	T. WILLIAMS	M
19	CLARK	S

RATTLERS

54	Allen, ng	71	Johnson, lb
11	Baker, qb	35	Jones, db
32	Bowler, db	45	Kelly, de
3	Bozeman, qb	81	Lingo, wr
63	Brewton, lb	84	Marion, de
60	Brown, og	47	Moore, fb
21	Burgess, wr	77	Mullens, dt
34	Burroughs, db	20	Parnell, db
31	Byrd, wr	12	Patterson, qb
75	Campbell, ot	66	Poole, lb
46	Carter, fb	82	B. Powell, te
64	Carter, dt	85	L. Powell, de
36	Childers, fb	33	Rackley, tb
19	Clark, db	69	Ruise, lb
24	Coleman, pk	72	Simpson, dt
86	Cook, wr	87	Sorey, wr
53	Davis, c	51	Starling, ng
88	Dedmond, de	67	Summers, og
83	Dent, de	43	Swain, wb
70	Dixon, og	62	Taylor, og
74	Echols, ot	39	M. Thomas, tb
68	C. Edmondson, og	73	W. Thomas, ot
61	Edmondson, dt	52	Walton, ng
38	Goodman, db	42	Whitaker, lb
40	Green, tb	23	F. Williams, db
78	Hagans, dt	80	R. Williams, te
30	Hawkins, wb	28	T. Williams, wb
10	Holt, qb	89	Wommock, te
79	Jackson, dt	48	Yates, lb
41	James, tb	55	Young, c

BULLDOGS

79	Barham, ot	61	McDonald, og
35	Boyd, fb	86	Maddox, de
13	Brockington, rb	76	N. Moore, de
51	Broughton, rb	87	P. Moore, lb
30	Carlyle, fb	54	Morgan, lb
23	Carodine, db	14	Naloin, db
85	Clemons, oe	34	Nelson, db
43	Clisby, oe	25	Owens, oe
45	A. Coleman, ot	28	Porter, db
53	P. Coleman, lb	24	Reed, db
12	Coulter, ob	73	Richburg, og
66	Cox, dt	88	Rungruang, k
33	Dubose, db	78	F. Smith, ot
80	A. Duncan, oe	15	S. Smith, qb
52	D. Duncan, lb	72	Speer, dt
40	Flemmings, db	83	Speers, de
11	Ford, qb	22	Stallworth, oe
42	Garris, rb	84	Storey, de
50	Gundrum, lb	77	Stough, dt
81	Hollis, te	31	Strahan, rb
20	Horton, rb	70	Vickers, dt
1	Hunter, rb	41	Wagner, db
75	Ivory, dt	21	Watkins, rb
82	James, oe	65	Watson, ot
71	Johnson, ot	62	Williams, og
55	Locke, lb	26	Wilson, rb

THE TALLAHASSEE COCA-COLA BOTTLING CO.

It's the real thing. Coke.

WE LOOK FOR A FEW GOOD MEN.

AND WE FIND THEM.

MARINES
Quality, not quantity

Call 800-423-2600, toll free, for more information. (In California, call 800-252-0241.)

THE ALABAMA A&M UNIVERSITY 1974 ROSTER

<u>NO.</u>	<u>NAME</u>	<u>POS.</u>	<u>HT.</u>	<u>WT.</u>	<u>CLASS</u>	<u>HOMETOWN</u>
1	Hunter, Horace	RB	5'6"	145	SR.	Charleston, S. C.
11	Ford, Willie	QB	5'11"	172	JR.	Birmingham, AL
12	Coulter, Herman	QB-RB	6'1"	189	FR.	Charleston, S. C.
13	Brockington, George	RB	5'10"	190	JR.	Gainesville, FL
14	Naloin, Charles	CB	6'2"	185	FR.	South Bend, IN
15	Smith, Sims	QB	6'2"	175	SR.	Demopolis, AL
20	Horton, Michael	HB	5'10"	195	FR.	Guntersville, AL
21	Watkins, Robert	RB	5'9"	174	JR.	Dayton, OH
22	Stallworth, Phillip	OE	6'1"	165	JR.	Tuscaloosa, AL
23	Carodine, Fred	S	5'10"	170	SR.	Huntsville, AL
24	Reed, Thomas	CB	6'1"	160	SR.	Mobile, AL
25	Owens, Earl	OE	6'0"	170	SR.	Birmingham, AL
26	Wilson, Earnest	RB	5'9"	173	SR.	Blakely, GA
30	Carlyle, Gary	FB	6'1"	205	SR.	Rainsville, AL
31	Strahan, Eddie	RB	5'10"	170	SR.	Detroit, Mich.
33	Dubose, Jimmy	DB	5'9"	165	SR.	Ariton, AL
34	Nelson, Curtis	DB	5'9"	165	SR.	Prichard, AL
35	Boyd, Robert	FB	6'2"	190	SR.	Troy, AL
40	Flemmings, Dwight	CB	5'11"	181	SR.	Montgomery, AL
41	Wagner, Phillip	CB	5'10"	160	JR.	Greensboro, AL
42	Garris, Ben	RB	5'9"	170	SR.	Birmingham, AL
43	Clisby, Michael	OE	6'1"	180	SR.	Birmingham, AL
50	Gundrum, Ramanuel	LB	6'1"	218	FR.	Floral, AL
51	Broughton, Calvin	RB	5'9"	215	SOPH.	Monroeville, AL
52	Duncan, Donald	LB	6'3"	207	SR.	Anniston, AL
53	Coleman, Percy	LB	5'10"	197	SR.	Jasper, AL
54	Morgan, Donald	LB	5'7"	175	JR.	Talladega, AL
55	Locke, Jerry	LB	6'3"	191	FR.	Chattanooga, TN
61	McDonald, Curtis	OG	6'3"	240	JR.	Daphne, AL
62	Williams, Abro	OG	5'11"	220	SR.	Savannah, GA
65	Watson, Cleveland	OT	6'4"	275	FR.	Chattanooga, TN
66	Cox, Eddie	DT	5'11"	205	SR.	Mobile, AL
70	Vickers, Raymond	DT	6'3"	235	SR.	Ridgeville, AL
71	Johnson, Randy	OT	6'5"	260	FR.	Sulligent, AL
72	Speer, Clarence	DT	6'5"	251	SOPH.	Sylacauga, AL
73	Richburg, John	OG	6'3"	215	JR.	Mobile, AL
74	Coleman, Alvin	OT	6'1"	260	SR.	Birmingham, AL
75	Ivory, Willie	DT	6'4"	250	FR.	Livingston, AL
76	Moore, Neal	DE	6'5"	265	SOPH.	Toledo, OH
77	Stough, Gregory	DT	6'3"	275	JR.	Detroit, MI
78	Smith, Frankie	OT	6'5"	229	FR.	Birmingham, AL
79	Barham, Courtney	OT	6'5"	230	SOPH.	Detroit, MI
80	Duncan, Andre	OE	6'1"	188	SR.	Anniston, AL
81	Hollis, Michael	TE	6'2"	195	SOPH.	Birmingham, AL
82	James, Robert	OE	6'0"	165	FR.	Floral, AL
83	Speers, Gary	DE	6'3"	203	FR.	Birmingham, AL
84	Storey, George	DE	6'7"	234	FR.	Kennedy, AL
85	Clemons, Donald	OE	6'4"	185	SR.	Autaugaville, AL
86	Maddox, Timothy	DE	6'5"	217	JR.	Anniston, AL
87	Moore, Porter	LB	6'1"	185	JR.	Huntsville, AL
88	Rungruang, Somsak	Placekicker	5'6"	135		Thailand
*28	Porter, Vernon	CB	5'10"	165	JR.	Bay Minnette, AL

*Out of Order

THE ALABAMA A&M UNIVERSITY BULLDOGS

SIMS SMITH
Quarterback

SOMSAK RUNGRWANG
Kicker

GARY CARLYLE
Fullback

TOM REED
Cornerback

WARREN STEWART
Linebacker

EDDIE COX
Linebacker

TIM MADDOX
Defensive End

RAY VICKERS
Defensive Tackle

GREG STOUGH
Offensive Guard

WILLIE FORD
Quarterback

THE ALABAMA A&M BULLDOGS

ALABAMA A&M ASSISTANT COACHES (l. to r.) Joseph E. Kent, Assistant Head Coach; Walter Rogers, Offensive Line; Brawnski Towns, Defensive Backs.

LOUIS CREWS
Head Coach

JENKINS **BONDING AGENCY** **CHARLIE E. JENKINS** Licensed Bondsman

313 N. Monroe Street (Suite 205)

Tallahassee, Florida 32301

— 24-HOUR Service —

Confidential — Prompt — Courteous

Phone 222-3720

JOHN ROSS'S **THREE STARS OF CHINA**

LUNCH BUFFET
11:45 AM to 2:00 PM

ALL YOU CAN EAT

Monday-Thursday 5:00 PM to 10:00 PM

Friday & Saturday 5:00 to 11:00 PM

JUDO & KARATE EQUIPMENT
& UNIFORMS—BEST PRICES
IN TOWN

NOW SERVING WINE
JAPANESE BEER & SAKE

Evening Special
\$2.95

INCLUDES APPETIZER

RICE Suan La Soup
MONDAY Smoked Chicken
TUESDAY Suki Yaki
WEDNESDAY Sweet-Sour Fish
THURSDAY Yaki Shrimp
SATURDAY 25c Beer

Private Dining Rooms—Cuisine From All
Over The Far East

115 N. ADAMS STREET

224-1342

ONE NOBLE RATTLER IS MISSING

by Roosevelt Wilson

Sylvester Williams, who by now would have been among the top Rattler runners of the season, was more than just a fine football player. He also was an outstanding young man.

His teammates and coaches affectionately called him "Rev," short for Reverend. Williams, you see, was a young man of strong religious convictions and a sincere concern for his fellow man.

He had become somewhat of the unofficial team chaplain and he was outspoken about his religious beliefs.

It took a lot of nerve to be as open about his religion as Williams was, especially when one considers that he was a

member of a football team, and especially when one considers that football teams, though wrongly so, have been stereotyped as being made up of mostly physical brutes who thrive on violence with little compassion for others.

This Florida A&M football team did not make fun at Sylvester Williams. Each player and coach respected him for his beliefs and often found themselves watching their language when "Rev" was around.

They respected him because they knew he was sincere. They knew he was not just a showoff or a windblown evangelist. The country today has been proliferated by the overnight dogooders and holier-than-thous

who suddenly appear on the scene with the answer to all of man's problems.

Somehow though, through all the din and ado, one can tell when someone is for real. The Rattlers knew Sylvester Williams was for real.

On Sunday, September 2, Williams had visited Tallahassee Memorial Hospital, as he had done many times before, to visit with and pray for the sick. Almost exactly 24 hours later he had collapsed on the practice field and died.

Even today Sylvester Williams is still missed by the Rattlers. Occasionally, when one is inclined to swear, he unconsciously looks around to see if "Rev" is anywhere nearby.

FLORIDA A&M UNIVERSITY 1974-1975 -BASKETBALL SCHEDULE-

NOVEMBER—

29-30 Dillard Invitational, New Orleans
Dillard
Jackson State
Southern University of New Orleans

DECEMBER—

5-6 Orange Blossom Classic Tournament, Miami
Edward Waters
Florida Memorial
Palm Beach Atlantic

JANUARY—

4 *at Alabama A&M
6 *ALABAMA STATE
8 PAINE
10-11 Jacksonville Classic
Edward Waters
Bethune-Cookman
Savannah State
15 *TUSKEGEE
17 BENEDICT

18 DILLARD

21 *at Morris Brown
22 *at Alabama State
25 *at Benedict
27 at Paine
30 *ALBANY STATE

FEBRUARY—

1 *at Tuskegee
5 FLORIDA TECH
8 *BETHUNE-COOKMAN
11 *at Albany State
13 SOUTH FLORIDA
15 *at Bethune-Cookman
17 at Palm Beach Atlantic
20 *MORRIS BROWN
22 *ALABAMA A&M

27-28 Southern Intercollegiate Athletic Conference

MARCH—

1 Championship Tournament, Montgomery, Ala.
*SIAC Conference Game

welcome, neighbor

If you're a newcomer to Tallahassee, or if you've just moved into a new neighborhood, stop in for a warm welcome at centrally located PEOPLES BANK. Stop by this week. Get acquainted with our full line of services. Look into FREE CHECKING WITH AUTOMATIC SAVINGS. And get a fresh new start—with us. We're glad you're in the neighborhood.

"Soon. . . Tallahassee's first 24-hour teller"

Member F.D.I.C.

PEOPLES

the people's bank • 1136 Thomasville Rd. • Tallahassee, Fla. • 224-5151

A New SOUL In Tallahassee

1070 ON YOUR AM DIAL
10,000 WATTS STRONG
CHECK IT OUT IT'S
SUPER BAD

Go
Rattlers!

Sears

TALLAHASSEE'S COMPLETE
DEPARTMENT STORE

• Everything You Need
For Your Home,
Family or Car!

OPEN 9:30 a.m. 'til 9:30 p.m.
Monday thru Saturday

SHOP AT SEARS
AND SAVE

Sears

SEARS, ROEBUCK AND CO.

The
better
banks...

Barnett Bank

Barnett Bank
of Tallahassee, Downtown
Calhoun at Jefferson

224-1111

Members FDIC

Barnett Bank
of Tallahassee North,
North Monroe Street
between the Malls
385-6146

HEADQUARTERS for all your... CAMPING EQUIPMENT

- Boots
- Safety Shoes
- Guns • Sleeping Bags
- Ammunition
- Rainwear
- Tarpaulins
- Polyfoam • Footlockers
- Tents • Padlocks
- Water Jugs • Cast Iron Cookware

Lee®

GEORGIA
BOOT

Coleman®

CASUAL
SPORTS-
WEAR

- FREEZE DRY
FOODS
- HUNTING
EQUIPMENT
- BACK PACKS
- RAFTS
- PORT-A-SINK

ARMY & NAVY SURPLUS STORE

• STUDENTS WELCOME •

Your
BANKAMERICARD
works here

224-7845

538 W. Tenn. — TALLAHASSEE

WE HONOR
master charge
THE INTERBANK CARD

CALVIN MOORE
Fullback

Rattler Closeups

JAMES RACKLEY
Tailback

THAD STARLING
Nose Guard

WILLIAM THOMAS
Offensive Tackle

CURTIS PARNELL
Defensive Back

FELIX WILLIAMS
Defensive Back

TYRONE WILLIAMS
Defensive Back

WELCOME

STUDENTS
and
FACULTY

YOU WILL RECEIVE THE FOLLOWING LOW PRICES:

SUITS
DRESSES
99^c
ea

TROUSERS
SKIRTS
SPORT COATS
SWEATERS
59^c
ea

To express our desire to serve you, we have declared Wednesday & Thursday Student and Faculty Day at Big 'B' Cleaners.

1405 SOUTH ADAMS STREET

**One HOUR
DRY CLEANERS®**

FORTSON'S
Superior
CLEANERS

DRIVE-IN SERVICE PICK-UP & DELIVERY

- SHIRTS • ALTERATIONS
- DRAPES • STORAGE

222-0652

1413 S. MONROE

**WESTSIDE FISH
MARKET**

**Fresh Fish
Daily**

815 Floral St.

**Phone in your order to take out
Open 11 a.m. to 11 p.m. Mon.-Sat.**

**Fish Sandwiches
from \$1⁰⁴ up**

Rattler Network Aired Again

The Rattler Network is alive and well and in good hands with Ed and Al.

Ed Littler and Al Rock are the men behind the mikes that bring Florida A&M University football to eight radio stations in Florida and Georgia during the fall.

The network, made possible again by **Independent Life Insurance Company** and produced by Allan B. Margolis of radio station WMBM of Miami Beach, broadcasts all Rattler football games live and can be heard on stations **WMBM**, Miami Beach; **WOKB**, Orlando; **WTRL**, Bradenton; **WERD**, Jacksonville; **WBOP**, Pensacola; **WTUF**, Thomasville, Ga.; **WGLF** (night games), Tallahassee and **WANM** (day games), Tallahassee.

Littler is in his third year as play-by-play man for the Rattler Network. The 22-year-old June, 1974 graduate

of Florida State University is sports editor for WFSU-TV. He is from Ft. Lauderdale where he attended Cardinal Gibbons High School and was baseball All-County honorable mention.

He played freshman baseball at FSU and currently does the play-by-play for FSU baseball and basketball.

This will be Rock's second year as the analyst for the network. He is a 1972 FAMU graduate and has had a close relationship with the Rattlers since his days as FAMU assistant sports information director.

Rock also has worked in sports broadcasting in Atlanta with Chico Renfroe and Radio Station WIGO.

Presently he is a district sales manager for 'International Harvester and resides in winter park, Fla.

FAMU GREENBACK TEAM 74-75

The FAMU Athletic Association wishes to express its sincere thanks to the persons named below for their financial contributions and/or pledges. Your financial support, which we term "Dollars for Scholars," is a big boost to our scholarship fund.

The support of others is solicited and each contribution entitles the donor to become a member of the FAMU GREENBACK TEAM. Please determine the position you wish to play according to the following schedule:

POSITION	CONTRIBUTION
Full Backer	Full Scholarship (\$1,000-up)
Half Backer	Half Scholarship (\$500-up)
Quarter Backer	Quarter Scholarship (\$250-up)
Line Backer	\$100-up
Backer	up to \$100

THE PRESENT TEAM MEMBERS ARE:

FULLBACKERS

FIELDS-FREEMAN ASSOC.
Charles Fields, President
New York, N. Y.
FAMU TIGHT ENDS, Inc.
Mrs. A. G. Thompson, President
RATTLER BOOSTERS, INC.
Nehemiah Chambers, President
HENRY LAWRENCE
Oakland Raiders
NATIONAL RATTLER BOOSTERS
Al Lawson, Remus Allen, Reps.
WEST COAST RATTLER
QUARTERBACK CLUB
Forrest McKinney, President

HALF BACKERS

DR. M. C. WILLIAMS
Tallahassee
HANSEL TOOKES
Tallahassee
JACKSONVILLE RATTLER
BOOSTERS
Earl Kitchings, President

QUARTER BACKERS

GEORGE HOLIDAY
Tallahassee
FRONTIERS INTERNATIONAL
Tallahassee
PHILLIP NELSON
Tallahassee
DR. B. L. PERRY, JR.
Tallahassee

LINE BACKERS

BURNEY ADAMS
Newark, N.J.
WALLACE BURGESS
Tallahassee

ALPHA OMEGA
CONSTRUCTION CO.
Washington, D.C.
Joe B. Willis, President
RAMOTH ANDREWS
Gainesville, Fla.
NEHEMIAH CHAMBERS
Tallahassee
ROOSEVELT COLEMAN
Albany, Ga.
DR. THEODORE COOPER
Tallahassee
ERNEST D. FEARS, JR.
Washington, D.C.
DR. WILLIAM P. FOSTER
Tallahassee
A. S. "JAKE" GAITHER
Tallahassee
JACK GANT
Tallahassee
HOWARD GENTRY
Nashville, Tenn.
CHARLES GOODRUM
Minnesota Vikings
D. L. GOODRUM
Winter Haven
DR. ALLEN KILLINGS
Akron, Ohio
COSTA KITTLES
Tallahassee
R. NATHANIEL NILES
Tallahassee
MS. ANN O'NEAL
Tallahassee
DR. LEANDER SHAW, SR.
Tallahassee
ASTRO TRAVEL & TOURS
Tallahassee
Hurley Rudd, President
L. A. STOKES
Tallahassee

GEORGE THOMPSON
Tallahassee
TURNERS, INC.
Tallahassee
CLAUDE WOODRUFF
Kissimmee
CHARLES WYNDER
Hampton, Va.
Tallahassee
EDWIN LAWSON
Jacksonville
JAMES SMALL
Jacksonville
JAMES L. BRUTON
Tallahassee
MR. & MRS. JAMES SANDERS
Miami
VERNON FLOYD
Ft. Pierce

BACKERS

MRS. RUTH ABRAHAM
Tallahassee
CHARLES REDDICK, SR.
Tallahassee
NIC'S TOGGERY
Tallahassee
DR. L. R. ADAMS
Tallahassee
MRS. E. M. KIDD
Tallahassee
WARREN H. DAWSON, ESQ.
Tampa
MAURICE HALL
Tampa
E. R. SCOTT
Madison
MR. & MRS. ALVIN WHITE
Jacksonville

FAMU
Class Queens

ANGELA M. ANDREWS
Miss Senior

SHEILA E. JOHNSON
Miss Junior

ROSALYN D. HARDEN
Miss Sophomore

EVA M. HALL
Miss Freshman

Holiday Inn®

Two Inns To Serve You In Tallahassee

316 West Tennessee Street
222-8000

1302 Apalachee Parkway
877-3141

Banquet Rooms, Meeting and Conference
Rooms with Complete Facilities, Dining Rooms
and Lounges

Enjoy all sports more with NCAA publications!

Publication	Price	Month Available
<input type="checkbox"/> 1974 Football Guide	\$2.00	August
<input type="checkbox"/> 1974 Football Rules	\$1.00	April
<input type="checkbox"/> 1974 Football Rules Interpretations	\$1.00	April
<input type="checkbox"/> 1974 Read Easy Football Rules	\$1.00	May
<input type="checkbox"/> 1975 Wrestling Guide	\$2.00	September
<input type="checkbox"/> 1975 Swimming Guide	\$2.00	September
<input type="checkbox"/> 1975 Ice Hockey Guide	\$2.00	September
<input type="checkbox"/> 1975 Basketball Guide	\$2.00	October
<input type="checkbox"/> 1975 Gymnastics Rules	\$1.00	November
<input type="checkbox"/> 1975 Skiing Rules	\$1.00	November
<input type="checkbox"/> 1975 Track & Field Guide	\$2.00	December
<input type="checkbox"/> 1975 Baseball Guide	\$2.00	December
<input type="checkbox"/> 1974 Water Polo Rules	\$1.00	May
<input type="checkbox"/> 1974 Soccer Guide	\$2.00	June
<input type="checkbox"/> 1975 Basketball Rules	\$1.00	June
<input type="checkbox"/> 1975 Read Easy Basketball Rules	\$1.00	July

Check Your Order (indicate number of each book in box)

NCAA Publishing Service
P.O. Box 1906
Shawnee Mission, Kansas 66222

Name _____
Address _____
City _____ State _____ Zip _____

Enclosed please find check or money order for \$ _____
for which please send me the publications checked above.
MAKE CHECKS PAYABLE TO NCAA PUBLISHING SERVICE

Publication	Price	Month Available
<input type="checkbox"/> Baseball Statistics Rankings	\$7.00	Wkly. Apr.-June
<input type="checkbox"/> Football Record Book	\$2.00	August
<input type="checkbox"/> Football Statistics Rankings	\$7.00	Wkly. Sept.-Dec.
<input type="checkbox"/> Basketball Statistics Rankings	\$7.00	Wkly. Dec.-Mar.

National Collegiate Sports Services
420 Lexington Avenue
New York, New York 10017

Name _____
Address _____
City _____ State _____ Zip _____

Enclosed please find check or money order for \$ _____
for which please send me the publications checked above.
MAKE CHECKS PAYABLE TO NCSS

Publication	Price	Month Available
<input type="checkbox"/> Championships Records Book	\$3.00	September
<input type="checkbox"/> NCAA NEWS	\$6.00	19 issues per year

NCAA Publishing Service
P.O. Box 1906
Shawnee Mission, Kansas 66222

Name _____
Address _____
City _____ State _____ Zip _____

Enclosed please find check or money order for \$ _____
for which please send me the publications checked above.
MAKE CHECKS PAYABLE TO NCAA

CODE OF OFFICIALS SIGNALS

Touchdown or
Field Goal

Helping the Runner,
or Interlocked
Interference

Ball Ready for Play

Grasping
Face Mask

Delay of Game

Roughing the Kicker

Ball Dead; If Hand
is Moved from Side
to Side: Touchback

Illegally Passing
or Handling Ball
Forward

Incomplete Forward Pass,
Penalty Declined,
No Play, or No Score

Touching a Forward
Pass or Scrimmage Kick

Safety

Non-contact Fouls

Loss of Down

Substitution
Infractions

Clipping

Illegal Procedure
or Position

Blocking Below
the Waist

Offside (Infraction
of scrimmage or
free kick formation)

Illegal Shift

Player Disqualified

Illegal use of
Hands and Arms

Illegal Motion

Personal Foul

First Down

Ineligible Receiver
Down Field on Pass

Ball Illegally Touched,
Kicked, or Batted

Time out; Referee's
Discretionary or Excess
Time Out followed with
tapping hands on chest.

Forward Pass or
Kick Catching
Interference

Start the Clock

Intentional
Grounding

1974 VARSITY RATTLES—(Front row, from left): Kenny Holt, James Henderson, Eddie Lingo, Dallas Brown, Cal Burgess, Kenny Clark, Tyrone Williams, Felix Williams, Curtis Parnell, Robert Patterson, Earl Goodman, Mike Sorey, David Martin, Clint Baker. **Second Row:** Andre Hill, Thad Starling, Walt James, Calvin Moore, Bernard Powell, William Thomas, Frank Marion, Seabon Dixon, Johnny Carter, Claude Johnson, Jimmy Henry, James Evins, Vince Ruise, James Rackley, Aubrey Childers. **Third Row:** Willie Cook, Alvin Summers, Paul

Echols, Charles Young, Johnny Whitaker, Oscar Barton, Randy Rucker, Clarence Lewis, Carlos Swain, Tom Jones, Greg Coleman, Lloyd Cobbs, J.C. Bozeman, Neal Dent. **Fourth Row:** Frankie Poole, Emanuel Simpson, Kenny Mullens, Luther Dedmon, Albert Kelly, Wayne Campbell, Randall Williams, Eugene Wommock, Willie Brewton, Victor Fowler, Leanders Harvey, Curt Edmondson, Curt Taylor, Matt Edmondson, Lamar Powell.

The All-American Receiver.

Over the years, Zenith color TV has earned a reputation for dependability and picture excellence no other color TV can match.*

And today's Zenith solid-state Chromacolor II backs up that reputation with a combination of features no other color TV can offer.

The famous Chromacolor picture tube

that set a new standard of excellence in color TV. A patented Power Sentry voltage regulator that protects components. And a rugged, 100% solid-state modular chassis for long-life dependability.

It's the best way we know to make sure, at Zenith, the **quality goes in before the name goes on.**[®]

Model shown: F4752P, the Reynolds. TV picture simulated.

ZENITH
SOLID STATE
CHROMACOLOR II

*For the third straight year, a nationwide survey of independent TV service technicians has named Zenith, by more than 2 to 1 over the next best brand, as the color TV needing fewest repairs. The same survey rated Zenith as the highest-quality color TV, as the one with the best picture, and as the one service technicians would buy for themselves today. Survey details on request.