

1988

North Carolina vs Clemson (11/5/1988)

Clemson University

Follow this and additional works at: https://tigerprints.clemson.edu/fball_prgms

Materials in this collection may be protected by copyright law (Title 17, U.S. code). Use of these materials beyond the exceptions provided for in the Fair Use and Educational Use clauses of the U.S. Copyright Law may violate federal law.

For additional rights information, please contact Kirstin O'Keefe (kokeefe [at] clemson [dot] edu)

For additional information about the collections, please contact the Special Collections and Archives by phone at 864.656.3031 or via email at cuscl [at] clemson [dot] edu

Recommended Citation

University, Clemson, "North Carolina vs Clemson (11/5/1988)" (1988). *Football Programs*. 198.
https://tigerprints.clemson.edu/fball_prgms/198

This Book is brought to you for free and open access by the Programs at TigerPrints. It has been accepted for inclusion in Football Programs by an authorized administrator of TigerPrints. For more information, please contact kokeefe@clemson.edu.

Clemson Football '88

TIGERS IN THE PROS

HONORING A TRUE TIGER—BOB BRADLEY

TRACY JOHNSON
"THE HUMAN FIRST DOWN"

RANGE YOU WORTHY OF THE BEST?

Batson is the exclusive U.S. agent for textile equipment from the leading textile manufacturers worldwide. Experienced people back up our sales with complete service, spare parts, technical assistance, training and follow-up.

DREF 3 FRICTION SPINNING MACHINE delivers yarn to 330 ypm.

FEHRER K-21 RANDOM CARDING MACHINE has weight range 10-200 g/m², production speed 50-150 m/min.

DORNIER RAPIER WEAVING MACHINES are versatile enough to weave any fabric.

VAN DE WIELE PLUSH WEAVING MACHINES weave apparel, upholstery, carpet.

HACOBA WARPERS/BEAMERS guarantee high quality warps.

KNOTEX WARP TYING MACHINE has speeds up to 600 knots per minute.

BARCO INDUSTRIES, SYCOTEX: A complete integrated production management system for the textile industry.

Batson

Yarn & Fabrics Machinery Group, Inc.

Home Office:
BOX 3978 • GREENVILLE, S.C. 29608 U.S.A.
TEL. (803) 242-5262 • FAX (803) 271-4535 • TELEX 216918

Table of Contents

Clemson vs. North Carolina

Today's Features

5 Tracy Johnson

Clemson's starting fullback is ranked among the best in the nation and justifiably so. He has the ability to bulldoze over people with or without the ball. Sam Blackman tells us that he has some interesting hobbies, interests that go against the grain when it comes to the typical fullback.

7 J.C. Harper

This reserve defensive tackle grew up rooting against Clemson. Now he plays for the Tigers and knows the ins and outs of every strategy. Sheri West discusses life as the son of a coach with J.C. Harper.

49 Tigers in the Pros

Watching the NFL on Sundays has brought back many memories for Clemson fans. Tigers have had a significant impact on the pro ranks for many years. Tim Bourret updates us on Clemson players in the pro ranks past and present.

54 Bob Bradley

Clemson's SID for the last 34 years is being honored this weekend in a very special way. He will join North Carolina basketball coach Dean Smith and Wake Forest golf coach Jesse Hadlock as the only administrators/coaches to work in a building named in their honor. Luther Gaillard documents Bradley's contributions to Clemson through the words of his contemporaries.

57 Tailgate Show

A growing tradition, or shall we say celebration of the color and pageantry of a Clemson football weekend, is the Tiger Tailgate Show. This program gets Clemson fans fired up for the ball game a full three hours before kickoff. Mickey Plyler takes a look at the show and the personalities behind the microphone.

67 Pat Williams

Clemson's senior offensive guard started 12 games on the 1986 Gator Bowl team and has been a significant contributor throughout his career. Dave Mullaney profiles a Tiger who has had to overcome much physical adversity.

81 University Feature

Clemson's microstructures lab will greatly aid engineering research at Clemson. Susan Turner-Lewis tells us all about this lab that looks like it should be something from a science fiction movie.

85 This Day in Tiger Football

Five years ago today the Tigers upset the Tar Heels in Chapel Hill on the way to a 9-1-1 season. Foster Senn takes a look at some other great Clemson games on this date in history.

86 Agents Seminar

Each spring the Clemson athletic department provides its senior athletes with a seminar on dealing with agents and other post-playing days advice. Clyde Wrenn instituted the program that helps Tiger seniors who have a shot to go on to a pro career. Annabelle Vaughan examines the program.

115 James Coley

Number 88 is second on the team in knock-down blocks this season and is a major reason Clemson quarterbacks have been sacked just once this year. Annabelle Vaughan interviewed Clemson's rugged tight end from Jacksonville, FL.

116 Charlie Waters

One of the top defensive backs in NFL history never played the position at Clemson. Charlie Waters has moved to a new position in the coaching ranks. Sheri West takes us through Waters' career at Clemson and with the Dallas Cowboys.

120 The Last Word

Bob Bradley relates some of the more interesting press box stories over the last 34 years.

On the Cover: Tracy Johnson has converted the first down at a 95 percent rate over the last three years and has not been stopped in short yardage each of his last 17 attempts. At the top of today's cover are three former Tigers with Super Bowl rings, Bennie Cunningham, Jim Stuckey and Jeff Bostic. Finally, at the bottom, Bob Bradley will be honored with the naming of the Bob Bradley Press Box prior to today's game.

Cover Photos by Jim Moriarty, Brian Tirpak and Bob Waldrop.

5

49

54

The Departments

ACC Schedule	36
Alma Mater	49
Athletic Director	13
Athletic Staff	41
Band Program	119
Bengal Babes	113
Bowl Lineup	73
Car Dealers	42
Cheerleaders	108
Coaches, All-Sports	25
Emergency Information	23
Fall Sports Schedule	92
Future Football Schedules	29
IPTAY	107
IPTAY Officers	46
Managers	84
Memorial Stadium	79
Official's Signals	19
Picture of the Week	62
Single Game Records	115
Stadium Information	21
Stadium Records	45
Statistics, Individual	3
Stats and Stuff	65
Strength All-Americans	75
The Last Word	120
Today's Game	2
Trainers	84
Tiger Life	107
University Officials	17
University Feature	111
University President	11

Players and Coaches

Alphabetical Roster, Clemson	58
Alphabetical Roster, Opponent	63
Assistant Coaches	112
Danny Ford	15
Graduate Asst. Coaches	39
Lineups, Starting	60
Medical Staff	74
Meet the Tigers	33
Numerical Roster, Clemson	60
Numerical Roster, Opponent	61
Opponent Players	82
Strength Coaches	75
Tiger Rookies	39

Clemson Football Program Committee:

Chairman: Len Gough
Editor and Designer: Tim Bourret
Advertising Director: Sheri West
Program Staff: Bob Bradley, Hazel Modica, Sam Blackman, Annabelle Vaughan, Foster Senn, Sandy Woodward, Ashley Johnson, James Fleming, Dave Mullaney, Mickey Plyler and Rita Pruitt
Printing: The R. L. Bryan Co. of Columbia, SC
Inside Photos by the Clemson Communications Center, Jim Moriarty, Rob Biggerstaff, Bob Waldrop, Lance McKinney, Scott Harke, Dave Lewis, Jim Wilson, Mark Houde, Brian Tirpak, Bill Setliff, and Tom Shockley.
Additional Copies
 Extra copies of this program are available at \$3.00 apiece. Send checks (payable to Clemson Athletic Department) to: Sports Information Office, Box 332, Clemson, SC 29633

Today's Game

Fifth Annual Spirit Blitz Highlights Game With Tar Heels

By Tim Bourret

Bradley Press Box Named

Be sure to read the story on Bob Bradley on page 54 of this program. The author, Luther Gaillard of the *Greenville Piedmont*, captured the true Bob Bradley and what he has meant to Clemson and the ACC.

This is a special day for Bradley and sports information directors in general as Clemson is naming the football media facility the Bob Bradley Press Box. Bradley now joins the ranks of Dean Smith and Jesse Haddock (Wake Forest golf coach) as administrators or coaches who work in a building named in their honor. It is also believed to be a first across America as far as having a press box named after a sports information director who is still on the job.

But, then again Bob Bradley is an unparalleled individual in his field who has meant much to this university for over 35 years. "When Bob Bradley requested information from me after I was named baseball coach at Clemson, he wrote me a separate note," recalls Bill Wilhelm, who has worked with Bradley for 30 years. "He said I would like Clemson because Clemson people are a cordial and amiable bunch.

"That describes Bob Bradley. He personifies the down-to-earth, good-natured, help-you-anyway-we-can attitude of the Clemson Sports Information Office. Nobody exceeds Bob Bradley in this profession. He has done so much for our entire

athletic program, not just the baseball program.

"I saw someone last week, a baseball man in Georgia, who I had not seen in 25 years. One of the first people he asked me about was Bob Bradley. When people think of Bob Bradley they think of Clemson and vice versa. That is quite a tribute."

Bob is going to retire next September after 34 years in his current position. He has justifiably won nearly every award and served every position within his organization. He is probably most proud of the 50 assistants he has produced that have gone on to be successful in all walks of life.

Last night 90 percent of them attended a dinner in his honor in the press box that now sports his name. Those 10 percent who could not attend were busy preparing for their own games as sports information/administrators. It was an occasion that honored someone who has certainly been more than just a boss for over three decades.

North Carolina Update

UNC will be without the services of tailback Torin Dorn (6-1, 200, Jr.) against the Tigers. Dorn reinjured his back last week against Maryland and was forced out of the game. Kennard Martin (5-10, 2-1, So.) took over and rushed for 177 yards on 28 carries against the Terps. He also crossed the goalline three times, once on a 28-yard run. Martin has 117 carries for 641 yards

and a 5.5 yard average this season to lead the Tar Heels and also leads the team in scoring with 42 points. Dorn is the second leading rusher for UNC, followed by fullback James Thompson (5-10, 228, Sr.) Thompson has 147 yards on 44 carries and two touchdowns.

Quarterback Todd Burnett (6-6, 184, Fr.) passed for 117 yards against Maryland, and now has completed 23 of 42 passes for 247 yards this season. Burnett has started only two games this season, against Georgia Tech and Maryland. Backup quarterback Jonathon Hall (6-1, 192, Jr.) is leading UNC in passing with 631 yards.

The prime target of UNC's passing attack is flanker Randy Marriott (5-11, 175, Sr.). Marriott has 29 grabs for 431 yards, two touchdowns and a 14.9 yard average. As the leading kickoff returner for the Tar Heels, Marriott also leads the team in all-purpose rushing with over 900 yards. Split end Eric Blount (5-9, 173, Fr.) is second on the team in receiving with 199 yards on 15 catches and as 13.3 yard average.

North Carolina is led in tackles by linebacker Dwight Hollier, who has 76 stops for the season. Hollier is a 6-2 freshman, meaning both teams have freshmen as their leading tackler coming into this game. Dan Vooletich is second with 69 stops from his strong safety position but he suffered an injury against Maryland and will not play against Clemson.

Spirit Blitz

Welcome to the sixth annual Spirit Blitz Day at Clemson. Each year the Clemson student body and fans set aside a special day to show their true loyalty to Clemson. It has been a success on the scoreboard also as the Tigers have a 4-1 record on Spirit Blitz day with a 34-31 loss to a top 20 Maryland team in 1985 being the only blemish.

It all started in 1983 when Clemson students blew up 363,729 balloons prior to the Maryland game. The launch as the team ran down the hill was one of the great spectacles in NCAA history. It was also a world record for the largest balloon launch at the time.

In 1984 Memorial Stadium was covered with flash cards, while in 1985 the world's largest pep rally was held in addition to an appearance by the Anheuser-Busch Clydesdales. In 1986 prior to a televised game against North Carolina 80,000 pom poms were distributed and the world's largest (80 yards) Tiger Paw Flag was unveiled. In 1987 prior to a 45-16 win over Maryland, 80,000 magaphones made

The largest balloon launch in the history of the world highlighted the first Spirit Blitz in 1983.

Cooper is first in Clemson history in yards per catch.

quite an impact on the spectacle. This year 80,000 shakers of different colors will be given out prior to gametime.

Cooper Reaches #1 in Yards/Catch

If his career ended today (and we certainly don't want it to), Gary Cooper would hold the Clemson record for yards per reception. Clemson's all-time deep threat has averaged 37.3 yards per reception this year on seven catches and has a 21.15 average on 44 catches for his career. Joe Blalock held the Clemson record for yards per reception prior to Cooper and it was one of the oldest records in the books. Blalock played between 1939-41 and averaged 20.4 yards per reception.

Of course, Cooper still has this season and all of next to play so it will be a continual up and down chase for this record. Cooper helped his cause with two catches for 90 yards and two TDs against Duke.

Career Yards Per Receptions (Min. 30 Receptions)

Rk.	Name, Pos	Y/Rec.
1.	Gary Cooper, FLK	21.15
2.	Joe Blalock, TE	20.3
3.	Frank Magwood, WR	18.1
4.	Glenn Smith, TE	17.9
5.	Eddie Freeman, TE	17.7
6.	Dwight Clark, WR	17.3
7.	Bill Mathis, TB	17.2
8.	Charlie Waters, WR	17.1
9.	Perry Tuttle, WR	16.9
10.	Wayne Bell, TE	16.4

STATISTICS OF INTEREST

1988 Clemson Statistics (6-2-0 Overall, 4-1 in ACC)

Rushing	Att	Yds	Avg	TD	LG
Allen, TB	131	789	6.0	5	63
Henderson, TB	104	517	5.0	4	41
T. Johnson, FB	73	295	4.0	5	19
McFadden, FB	48	177	3.7	1	13
R. Williams, QB	48	169	3.5	5	29
Morocco, QB	9	61	6.8	0	22

CLEMSON	450	2120	4.7	20	63
Opponents	303	938	3.1	3	78

Passing	Cmp	Att	Int	Yds	TD	LG	Pct
Rd. Williams	45	125	3	665	4	38	.360
Morocco	2	6	0	17	0	9	.333
CLEMSON	49	136	3	822	6	79	.360
Opponents	118	234	11	1326	7	52	.504

Receiving	Rec	Yds	Avg	TD	LG
Jennings, WR	19	281	14.8	1	27
Hooper, WR	10	127	12.7	1	21
Cooper, WR	7	261	37.3	3	79
Coley, TE	5	68	13.6	0	24
C. Davis, WR	3	31	10.3	1	14
CLEMSON	49	822	16.8	6	79
Opponents	108	1326	12.3	7	53

Tackles	Tot	Tackles	Tot
McDaniel, LB	68	Woolford, CB	36
Brewster, LB	61	Hammond, DT	34
Drag, MG	57	Smith, FS	28
Hatcher, OLB	52	Taylor, LB	27
McCullough, DT	45	Harris, OLB	24
Kirkland, OLB	41	Dex. Davis, CB	23
Beasley, SS	41	Chavous, DT	23
Lott, FS	39	O'Brien, LB	20
J. Johnson, OLB	37	Moore, DT	20

1988 Results and Schedule

Date	Site	W-L	Score	Opponent
Sept. 3	H	W	40-7	Virginia Tech
Sept. 10	H	W	23-3	Furman
Sept. 17	H	L	21-24	Florida State
Sept. 24	A	W	30-13	Georgia Tech
Oct. 1	Open			
Oct. 8	A	W	10-7	Virginia
Oct. 15	H	W	49-17	Duke
Oct. 22	A	L	3-10	N.C. State
Oct. 29	A	W	38-21	Wake Forest
Nov. 5	at North Carolina		12:08 p.m. (ACC-TV)	
Nov. 12	at Maryland		12:08 p.m. (ACC-TV)	
Nov. 19	at South Carolina		1:00 p.m. (ACC-TV)	

1988 North Carolina Statistics (1-7 Overall, 1-3 in ACC)

Rushing	Att	Yds	Avg	TD	LG
Martin, TB	117	641	5.5	7	46
Dorn, TB	92	413	4.5	0	27
Thompson, FB	44	147	3.3	2	11
Hall, QB	44	134	3.0	3	39
Benefield, FB	28	108	3.9	1	25
Marriott, WR	7	82	11.7	1	43

UNC	358	1549	4.3	15	46
Opponents	361	1841	5.1	24	47

Passing	Cmp	Att	Int	Yds	TD	LG	Pct
Hall	45	113	5	631	4	36	.398
May	28	68	5	270	0	19	.412
Burnett	23	42	2	247	0	34	.548
UNC	96	224	12	1148	4	36	.429
Opponents	151	234	3	1829	13	77	.645

Receiving	Rec	Yds	Avg	TD	LG
Marriott	29	431	14.9	2	36
Blount	15	199	13.3	0	20
Thompson	11	79	7.2	0	18
Keller	8	123	15.4	0	33
Benefield	8	78	9.8	0	14
Martin	7	29	4.1	0	12
UNC	96	1148	12.0	4	36
Opponents	151	1829	12.1	13	77

Tackles	Tot	Tackles	Tot
Dwight Hollier, LB	76	Skeet Baldwin, CB	36
Dan Vooletich, SS	69	Doxie Jordan, CB	27
B. Timmons, LB	67	Alex Simakas, MG	26
Antonio Goss, OLB	53	Roy Barker, DT	26
K. Cunningham, LB	49	Willie Joe Walker, DT	26
John Reed, OLB	42	Chuck Sledge, LB	23
Cecil Gray, LT	40	Victor Bullock, S	22
Terrence Fedd, LB	38	Mike Bauman, LB	21

1988 Results and Schedule

Date	Site	W-L	Score	Opponent
Sept. 3	A	L	10-31	South Carolina
Sept. 10	H	L	0-28	Oklahoma
Sept. 24	H	L	34-38	Louisville
Oct. 1	A	L	21-47	Auburn
Oct. 8	A	L	24-42	Wake Forest
Oct. 15	H	L	3-48	N.C. State
Oct. 22	H	W	20-17	Georgia Tech
Oct. 29	H	L	38-41	Maryland
Nov. 5	at Clemson		12:00 p.m.	
Nov. 12	at Virginia		2:00 p.m.	
Nov. 19	at Duke		12:00 p.m.	

Allen Nears 2,000-mark

Clemson sophomore tailback Terry Allen has a chance to become the first sophomore in Clemson history to reach the 2,000-yard mark in terms of all-purpose rushing. Allen enters the North Carolina game with 1965 all-purpose yards in his career, 1126 last season and 839 so far in 1988.

Allen leads the ACC in rushing with 789 yards and thus needs just 211 over the last three games to become the sixth player in Clemson history to rush for 1,000 yards in a season. Allen had 973 last year to miss the exclusive club by just 27 yards. The native of Commerce, GA has been on a rampage recently with three games over

130 yards in his last four outings and he has picked up 500 yards even in those four games. Against ACC teams this year Allen has averaged 115 yards per game.

Number-21 needs just 21 yards on Saturday to break Ken Callicutt's sophomore rushing record at Clemson. Callicutt had 809 yards in 1974 and Allen currently has 789. Allen already has the freshman record with 973 last season. He is already 13th in Clemson history in rushing and has a chance to become the first sophomore to reach 2,000 yards rushing. He currently has 1762 and thus needs just 238 yards rushing for the 2,000 yard mark.

YOU WIN WITH FIRST UNION

Whether it's on the playing field, at work, or at home, a winning attitude, teamwork, and commitment are what

it takes to achieve our goals.

At First Union, we want you to win. And we have the strength of \$28 billion in assets to help. When you team up with a First Union Banker, you have experience and expertise to help you reach your financial goals. Our commitment to personal service is the strongest in the industry. So strong we back it up with a guarantee.

Guaranteed service. It's what makes you and First Union a winning team.

**FIRST
UNION**

**First Union National Bank
of South Carolina**

Banking Offices Statewide Member FDIC

Tracy Johnson

The Human First Down

By Sam Blackman

All good cooks as well as football players know that quality ingredients and proper preparation are required to concoct a complete product or performance that makes them proud.

Clemson fullback Tracy Johnson is a true example of knowing that teamwork and possessing all the key ingredients are necessary to be successful. You need the right stuff on the field, in the classroom and in all outside interests.

"Academics brought me to Clemson," said Johnson, a well-rounded marketing major. "Clemson provided a great atmosphere academically and athletically. I came to Clemson because of the good business school and the fine athletic department."

Aside from academics and athletics, Johnson also knows that it is important to have other outside interests as an ingredient in the development of the total person. One of Johnson's favorite pastimes is cooking.

"I picked this hobby up out of necessity," explained Johnson. "My mother and father urged us to do things on our own as far as cooking and cleaning because we will not always be at home and have someone to do those things for us. Cooking is fun, but eating what is prepared is even better. I enjoy being in the kitchen."

While most people don't enjoy cooking, most running backs don't enjoy blocking. But Johnson is unique in this area also.

Johnson broke a Clemson record with three TDs in the Citrus Bowl.

The fullback in the Clemson offensive scheme is a blocking back and a rusher. It is truly a dual role.

"The fullback is primarily used as a blocking back at Clemson. But I still get to carry the ball in short-yardage situations and on other key plays. I've made fullback a good position for me. I'm not a main running back feature, but I have the opportunity to run the ball and help move the team down the field whether it be by my blocking or running the ball."

Johnson has gained 295 yards for a 4.0 average per rush this season. Although this would not break any records, this real estate gained represents the toughest of yards as Johnson is used for short-yardage situations and goal line formations, when the run is expected by the defense and even more pressure is added to the running back carrying the ball.

The word fullback can be used to describe Johnson as he possesses "full" ability in all aspects of the game according to his position coach Chuck Reedy.

"Tracy is the most complete player that we have ever had since I have been at Clemson (11 years). He can run, block, catch, and play special teams very well. He is a tremendous blocker and has an excellent attitude."

Johnson emphasizes that his success in football is due in part to the competitive environment that the Clemson football program provided. One particular player that Johnson credits for his outstanding play is Chris Lancaster. (Lancaster no longer plays for the Tigers due to a career-ending neck injury at the beginning of the season.)

"Chris and I helped each other with our play. He was there pushing me and challenging for the starting role. I knew he was fighting to be a starter just like me. I had to play to the top of my ability because he was always there playing well, and he pushed me to a higher level of competitiveness.

"My teammates and coaches have guided and taught me well," added Johnson. "I feel they made me be the best player I can be."

Johnson also credits his family as a major influence on him. "My immediate family has been a big influence on me. However, they did not put any pressure on me to make any decisions. They let me do what I thought was best for me, and they supported me with all of my decisions.

"My father played high school and college football. He never put pressure on us, but he would teach and play with us when it came to sports we were interested in at

Tracy Johnson might be the best cook on the Clemson team.

the time."

Johnson's other outside interests in addition to cooking include chess and the raising of plants.

"My brothers and I have been playing chess since I was in the fourth grade. I used to play Terrance Flagler when he was here. I like chess because it is a challenge. It's like war, you try to out-smart your opponent and try to figure out strategies to catch him off guard," said Johnson. "It's like football without the physical element.

"I also enjoy raising plants. It was something my Mom enjoyed and I guess I got this from her. I enjoy watching things grow and improve. Although I don't have room for a garden in my dorm room, I have several plants in there."

As far as future plans, Johnson would like to continue playing football or furthering his education with a master's degree in marketing. "I would like to have the opportunity to play pro football. If not I have an interest in my chosen major which is marketing. I hope to pursue that field, whether I play football or not. I hope to go to grad school and get a master's in marketing."

Tracy's role as fullback is like a cook. As he prepares the way for a tailback, using the proper ingredients, such as good blocking, the results are sure to be enjoyed by Tiger fans—a tasty dish—perhaps a long gain by the tailback.

CAROLINA PRIDE

We're bringing on the
Carolina Pride Hot Dogs.

The Official
Hot Dogs
of
CLEMSON TIGERS

J. C. Harper

J. C. And Tom Harper Are Part Of Clemson Defensive Family Affair

By Sheri West

When J. C. Harper suits up in his orange and white for today's game against the Tar Heels, he may pause briefly and remember the days when he wore different colors to Saturday games—Carolina Blue to be exact. In fact, Harper has changed allegiances many times as his father, Coach Tom Harper, took on assignments with various college and professional teams. Three of the Tigers' 1988 opponents are teams for which young Harper used to cheer (Virginia Tech, Wake Forest, and UNC), and he has particularly fond memories of the two years his family spent in Chapel Hill.

"North Carolina was one of the greatest places I've ever been. They have great people up there and we really enjoyed it." Even so, Harper doesn't intend to be hospitable during the Tar Heels' visit to Death Valley this afternoon. This 6-5, 265-pound defensive tackle is a Tiger now. Used on a rotating basis to guard against the running attack, he will do his best to keep UNC's ground gains to a minimum.

Harper earned his first career start this year against Virginia after beginning the season on the second team. He has played solidly at defensive tackle for almost four seasons after moving from the offensive line in 1985—a change that didn't exactly come naturally. His senior season at Daniel High School, here in Clemson, he received the best blocker

award, given to the most outstanding offensive lineman, and participated in the Shrine Bowl high school all-star game. So Harper came to Clemson looking forward to continuing his career as an offensive tackle.

But sometimes coaches, and fathers, know best. Lacking depth among his defensive tackles, Coach Harper asked his son to try the other side of the line of scrimmage. He accepted his father's offer and started from scratch learning the techniques of his new position.

"I feel like I've always had to work a little harder because I'm not a natural defensive lineman. I don't have the quickness or speed. I have to make up for those things." Harper's hard work has helped him do just that and over the past three years has proven himself to be a quite capable defensive lineman.

"He's gained strength and knowledge," says Coach Harper, explaining J. C.'s development as a player. "He's made some big plays while he's been here but mostly he's been a real steady player."

Although football is going well for Harper, if 10 years ago someone had told him he would be playing college football, he never would've believed him.

"I wasn't the one who was supposed to play college football," he explains. "It was my older brother. I never watched dad coach. My brother went to practice all the time and was like a manager for my dad. I just enjoyed going on Saturday, listening

to the band and watching the team warm-up."

His initial gridiron experience came in the eighth grade at his mother's suggestion. She felt that playing on a team would help him build friendships, a difficult task for someone who moves every few years. As with any new activity, football took some getting used to, but Harper stuck with it.

It was not until the summer before his senior year in high school, however, that Harper began to catch the eye of college recruiters. After three days of football camp at the University of Georgia he was offered a scholarship, causing coaches at other schools, including Clemson, to take notice. He considered a few other options, but decided it would be best to stay at home.

"I knew I was going to come here all along, because I wanted to stay with my family. After moving so much when I was younger, I just thought it would be easier to come to Clemson and be where I felt secure and knew people."

Harper is quick to say now that his introduction to college football was anything but easy. First of all, the step from high school to Division I football is a big one. Add to that the pressures of playing for your father, and J. C. was faced with a tough situation. But the struggles of the past four years have proven to be a positive experience that have brought the family closer together.

During his growing years J. C. didn't see much of his father due to the many hours of work coaching football requires. Their joint involvement in Tiger football has strengthened this father-son relationship, something that J. C. values highly. "The greatest thing that could've come out of my time at Clemson is that my dad and I are really close friends. I can tell him anything."

As Harper nears the end of his college career, graduation next May, and the prospect of moving on, he is spending a lot of time thinking about his football experience.

"There are many good things about football as far as the friends you make, learning to cope with the ups and downs, and just growing up in general. I think I'm lucky to be wearing two (ACC Championship) rings and to be working with some quality guys. We've gone through a lot together. We'll look back on this and say this was a great time. I really think that's the way it will be."

J. C. Harper has received cash payments and use of a car from a current Clemson coach for over 20 years, but it's not an NCAA violation.

D E L I C I O U S

Last year, ARA served thousands of meals to people away from home. College students, hospital staffs, industrial personnel. Why, right here in Clemson, ARA serves over 15,000 breakfasts, lunches and dinners to students, parents and faculty daily.

But you may not know our full story. ARA chooses only the freshest and most wholesome ingredients. Bright, crisp vegetables. Ripe, firm fruits. The choicest meats and dairy products. Ingredients that are chopped, steamed, broiled, baked and blended into luscious menus. For banquets or birthdays. Cocktail parties or tailgate feasts. In your home or in one of our private dining rooms in the Clemson House. No matter what your special occasion, ARA can fill the bill of fare.

So the next time your calendar is marked with a red letter day... call ARA for that special service.

We'll cater to your every need.

ARA
services

Call 654-1893 or 656-2120

Make an investment in higher education.

Your annual gifts to the Clemson Loyalty Fund support educational excellence at your University.

The Annual Gift Clubs are:

The Founders*
(\$10,000 or more)

Clemson Fellows*
(\$5,000 - \$9,999)

Presidents Club*
(\$1,000 - \$4,999)

Order of the Silver Tiger
(\$500 - \$999)

University Club
(\$250 - \$499)

Century Club
(\$100 - \$249)

*Membership in our top three gift clubs entitles you to participate in many University functions, including annual black tie events, personal recognition in Clemson publications, and use of our stadium hospitality suite prior to each home football game.

 CLEMSON
LOYALTY FUND

Clemson University
110 Daniel Drive
Clemson, South Carolina
29634-5602
803/656-5896

WE'VE GOT SCHOOL SPIRIT!

It's hard to find a bigger booster of South Carolina's schools than Chem-Nuclear. We know there's nothing more vital to our state than giving every child a sound education.

But we're more than cheerleaders. We make a major financial contribution to our schools. Through a special tax on low-level radioactive waste disposal—paid by no other company—we send 6 million dollars a year to public education. That's enough for the salaries of about 245 teachers. We pay 12 million dollars in other state taxes and fees that support State Government, and a special business tax that we pay in Barnwell County is a major part of the school budget there. The taxes paid by Chem-Nuclear's employees on our 11 million dollar payroll also help finance schools.

No one likes taxes. But we look at our contribution to education as an investment that will pay off in skilled workers, informed citizens, and a better South Carolina.

In fact, that investment is so important to us that we do more than send

a check—we get involved. Disabled students have landscaping classes on the grounds of our Barnwell facility. We transport deaf students to camp. Equipment given by Chem-Nuclear upgrades science labs at several schools. We sponsor high school economics classes through Junior Achievement. And we make substantial donations to programs for the arts.

The teachers and students of our state are a great team. The school spirit shown by Chem-Nuclear and other South Carolina companies helps make them winners.

**CHEM-NUCLEAR
SYSTEMS,
INC.**

WE'RE GOOD GUYS.

For more information, contact our public affairs office at (803) 256-0450.

Dr. Max Lennon

University President

This year may be remembered not only as the year Clemson University began its second century, but also as the time when the impact of the Max Lennon era became readily apparent.

When he came to Clemson more than three years ago, Dr. Lennon brought with him some definite ideas about what was needed in order for Clemson to reach its potential: more emphasis on research and the graduate program (the university's greatest potential for growth and immediate economic impact); increased private support for academics; more effort in frontier areas of research to aid South Carolina's traditional industries; a more global perspective in both academic programs and research; and a significant state investment in higher education.

Those were the ideas; now for the reality:

- more than a 60 percent increase in research funding in a single year
- the most successful private fund-raising year ever, with more than a 40 percent increase over last year's record-breaking total
- a landmark experiment in the field of biotechnology, plus research that is breaking new ground in advanced apparel manufacturing, composites, robotics and many other areas
- the addition of international academic programs and research partnerships involving Clemson with institutions in Japan, France, Germany, Italy, Egypt, China, Israel and Great Britain, among others

- a \$5-million higher education initiative called the Cutting Edge

But the Lennon agenda is far from completed. The Clemson president sees more challenges, more opportunities, ahead. At a recent address to the faculty, he said, "We must continue to look for new ways to fulfill Clemson's land-grant mission: aggressively recruiting students into areas that are exclusive to Clemson—agriculture, forestry and textiles—and that have more job opportunities than graduates, increasing minority representation in the faculty and administration as well as the student body, and making Clemson more accessible.

"As a land grant college, we have an obligation in rural development and to help eliminate the pockets of poverty and illiteracy that remain in this state. Education is the answer, and we have an obligation to make education accessible to all people."

Lennon sees Clemson as still in the process of maturing into a major, comprehensive university with a regional and national reputation in its primary mission areas—science and technology. He has worked hard to bring together the necessary support system by involving not only faculty and staff but also legislators, business leaders and alumni in determining Clemson's future. And the future looks pretty bright. "Clemson is a very exciting place to be right now," he says.

Lennon came to Clemson from Ohio State University, where he had been executive dean for agriculture, home economics and natural resources. Lennon was also on the Ohio State Faculty Senate and was co-chairman of the Governor's commission on agriculture.

Previously, he had served as dean of the College of Agriculture, and as director of the Agricultural Experiment Station at the University of Missouri, and as associate dean and director of research in the College of Agricultural Sciences at Texas Tech University.

Lennon is a native of Columbus County, N.C., and earned his bachelor's degree (1962) and doctorate from N.C. State University. He began his teaching career at N.C. State.

The Clemson president has been active in a number of civic and professional groups, ranging from his local PTA and the South Carolina Research Authority to the National Dropout Prevention Fund and the International Development Institute.

Last fall, Lennon was named to the board of trustees of the Farm Foundation, a national organization devoted to improving research and education to benefit rural areas. He will serve a four-year term as the university representative on the board, which also includes farmers, legislators and executives of leading agricultural industries.

Lennon was appointed earlier this year to the U.S. Department of Agriculture's Policy Advisory Committee for Science and Education Research Grants Program by Secretary of Agriculture Richard E. Lyng, and was a keynote speaker at the AgBiotech 88 international conference in Washington.

Lennon is married to Ruth Carter Lennon and they have two children, Daniel Ray (26) and Robin (23).

Max Lennon is a major reason Clemson realized a 60 percent increase in research funding last year.

Take Time Out To See Clemson

When you come to Clemson for an exciting weekend of football, sometimes it's easy to take the Clemson area and all the things to do here for granted. But when you stop and think about it, there's plenty to see and do in Clemson the whole year round.

Rich history, a wonderful climate, beautiful Lake Hartwell and the scenic Blue Ridge Mountains provide the perfect backdrop for sightseeing, eating out, seeing a show, shopping, and an endless variety of outdoor activities.

You'll be comfortable during your stay. Accommodations in the area range from cozy nineteenth-century bed and breakfast inn to a variety of modern hotels. And area restaurants feature everything from upcountry cookin' to fine cosmopolitan cuisine.

So make plans to really see Clemson, during football season--or any other time of year. No matter what the season, we guarantee you'll want to come again.

IN SEASON EVERY SEASON
CLEMSON
CLEMSON

Photography: Bill Rouda

For help planning your next trip to Clemson Call or write:

The Greater Clemson Chamber of Commerce, Calhoun Corners Restaurant, 103 Clemson Street.

Open Monday through Friday. (803) 654-1200

The Pendleton District Historical and Recreational Commission, On the Square in Pendleton.

Open Monday through Friday. (803) 646-3782

The University Visitors Center in Tillman Hall. Open Monday through Friday. Sat. 10-12 Sun. 2-5:30. (803) 656-4789

Bobby Robinson

Athletic Director

On March 9, 1985, Clemson University named Bobby Robinson as the ninth athletic director in the school's 96-year history. And since that time, success and prosperity are the words that best describe Robinson's program.

Robinson has had significant successes as a result of his great commitment to being the best in three areas—competition, academics, and facilities. The past three years' results provide evidence of the program's placement among the best in competition, and also prove significant strides are being made in the other two areas.

The 1987 version of the football program will long be remembered for its 10-2 record and the 35-10 Florida Citrus Bowl victory over Penn State. The Tigers finished 10th in the final AP poll, the seventh Top 20 ranking in the past 11 years.

Both major revenue sports, football and men's basketball, were involved in postseason play. In fact, out of 18 sports offered at Clemson, 15 were involved in some sort of post-season play.

The Men's basketball program participated in the NIT, as Cliff Ellis guided the Tigers to their fourth consecutive postseason appearance—the first time in the history of ACC basketball that a team has entered postseason play in the first four years under a new coach. The Lady Tiger basketball team made the NCAA tournament field under first-year coach Jim Davis and had an ACC record 13-game improvement over the previous year.

The surprise story of 1987-88 was the Clemson Tiger soccer team. Seeded 23rd out of 24 teams in the NCAA tournament, the Tigers swept through the field to earn the right to play host to the Final Four. Over 8,300 Tiger fans watched as Clemson defeated San Diego State 2-1 for its second national championship in four years.

Clemson's baseball team won an ACC record tying 54 games and finished 15th in the final poll, while the Clemson golf team was 17th and won the ACC title for the second straight year.

Clemson's men's tennis team was 10th ranked and won its ninth ACC title in 10 years, while the outdoor track team was tied for 15th, its highest NCAA finish ever.

All four teams received bids to the NCAA and finished in the top 20, making Clemson and Texas the only two schools with this honor.

The success of these teams gave Clemson the honor of a number-eight ranking in men's sports and number-28 in women's sports in the *Knoxville Journal's* All-Sports poll. Ten Clemson teams were ranked in the final top 20.

In academics, Clemson student-athletes had another outstanding year. Ninety-seven young men and women had 3.0 or better grade point

averages each semester, with seven earning a perfect 4.0 GPA. The football team had two players named to the academic All-ACC team, and four students were named to various Academic All-America teams. Over 30 former Tiger student-athletes received college degrees in the past 12 months.

The commitment to success in academics is further confirmed by the decision to build an academic learning center for student-athletes. Encompassing over 16,000 square feet, the center will feature classrooms, learning labs, and an auditorium, as well as office space for the athletic advising staff, which now has three full-time staff members.

In the area of facilities, Robinson has a record of success and accomplishments second to none. Capital improvements include the indoor tennis facility and the soccer stadium, with the learning center and completion of the baseball stadium scheduled for 1989. Major renovations recently completed include the golf practice area, cross country trail, stadium locker rooms, wrestling practice room, and football coaches meeting rooms. A complete maintenance and irrigation system has also been implemented for all practice fields.

Renovations under way include the new IPTAY/ticket complex at Gate 9 at the football stadium, a nine-lane all-weather track, Jervay Center offices and gymnasium, as well as the coliseum dressing rooms. Without a doubt, Clemson athletic facilities are among the finest in the country.

Administratively, Robinson has instituted policies and procedures that benefit all constituents. Among the changes are the drug testing program, the Student Athlete Assistance Program (SAAP), a staff Policies and Procedures

Manual, computerization of the department, the pro agents seminar, as well as the athletic academic scholarship endowment.

From a university perspective, Robinson envisions the athletic department as being one of 49 campus departments, serving a viable role to the mission of Clemson University. "Athletic competition provides a common bond for students, faculty, staff, and friends," according to Robinson.

Under the direction of Robinson, the athletic department continues to support the university. Over \$900,000 have been contributed to the athletic academic scholarship fund; and band travel equipment and uniforms are funded by athletic dollars. An educational enhancement fund has been coordinated through the efforts of the athletic department and the Athletic Council.

With Robinson's qualifications, it is easy to see why the Clemson athletic program enjoys continued success—he has done it all. He has been an administrator at all levels, he has worked in other areas of the university, he has been a head coach, and he has handled the budgetary aspects needed to run a \$12 million program.

Robinson has confidence in his staff, his coaches, his athletes, and the facilities at Clemson University. "We have a solid base to work from, but if we are not moving forward, we are losing ground. We will work within university guidelines and expand our horizons. We want to be as good as we can as a vital part of the university and the state of South Carolina."

Robinson was graduated from Furman with a B.S. degree in business and political science in 1968. He was the president of the Sigma Alpha Epsilon fraternity chapter at Furman.

Robinson came to Clemson in 1970, not in athletics, but in the housing office. After three years, he moved across campus to serve as an administrative assistant in the athletic department.

After serving the athletic department in various capacities, he became business manager in 1975. Two years later he was named assistant athletic director, and in 1980, he became associate AD. He held that title for four years, and his area of responsibility moved to primarily football and basketball.

While serving his administrative duties, Robinson found time to coach the Clemson golf team between 1975 and 1983. During his time as the head coach, Clemson won its first ACC title in golf and three times the Tigers participated in the NCAA tournament. In 1983, his final season as the head coach, he guided Clemson to a number-five finish. Robinson is now a member of the NCAA golf committee and is a member of the CFA Board of Directors.

winners

It's true. Past performances are no guarantee of future success. To stay on top, the commitment to excellence must be on-going. Day after day. Week in and week out.

For more than 25 years, Ricoh has provided a wide variety of products for the office and home. Ricoh

copiers, facsimile machines, printers and cameras are recognized the world over for the highest quality and reliability.

At Ricoh, we stand by our commitment to excellence. It keeps us in tip-top shape for the challenges of the future.

Send for a FREE "Winners" poster. Include your name, address, and zip, along with \$2.50 for postage and handling. Mail to Ricoh Corporation, Attention Corporate Communications, at the address below.

Copiers

Facsimile

Cameras

Printers

RICOH

5 Dedrick Place, West Caldwell, NJ 07006, (201) 882-2000

Head Coach Danny Ford

Danny Ford has spent many years following in the footsteps of legends. As a player and young coach, he worked under the tutelage of the legendary Bear Bryant. Later at Clemson, he stepped into the position once held by "The Legend" himself, Frank Howard.

Last season, Ford led his team to one of the winningest records in Clemson history. He also took his team to the Citrus Bowl where he challenged another legend, Joe Paterno. It was his sixth bowl trip in only nine years as a head coach and his fourth bowl victory in those six trips. All nine years as head coach, his teams have had winning regular season records. With a mark like that, Danny Ford also could soon win the right to be called a legend.

Ford's legacy of success did not begin when he became a head coach, it has followed through his entire affiliation with the game of football. Overall, he has been involved with 20 winning regular seasons in his 21 years of football, and his teams have won over 74 percent of the time.

His success as a head coach is not only evident in his win-loss record, but also in the relationships he has with his players, past and present. He is admired and respected by his players and they enjoy playing for him. This respect is well deserved when you take a look at the list of accomplishments over the past nine seasons:

1. Sixth winningest active coach in America.
2. Only coach in ACC history with over a 70 percent winning percentage, he is currently at .743.
3. Has coached Clemson in six bowl games.
4. Clemson has won four ACC titles during his tenure (81, 82, 86, 87).
5. Has coached five teams that have finished in the final AP Top 20.
6. Has coached 56 All-ACC players, 23 All-Americans and 38 of his former players have been NFL draftees.

This list would be impressive with anyone's name on it, but considering the fact that Ford just turned 40 on April 2, it is phenomenal. Ford's most significant accomplishment, winning the 1981 National Championship, was attained when he was only 33-years-old. Clemson's rising legend is the youngest coach in the history of the college game to win the Associated Press National Championship.

Ford has recently reached another milestone, he is now the winningest coach in the history of the Atlantic Coast Conference on a percentage basis. He is already seventh in total wins among ACC coaches. These wins have not been easy ones. Instead, they have come against fierce competition. Ford has already gained more wins over AP top 20 teams and top 10 teams than any other coach in Clemson history.

Ford has established a new era in football at Clemson University, creating one of the most solid programs in the nation. Now in his 10th full season with the Tigers, his record of 76-25-4 (.743) is the sixth best winning percentage in college football among active coaches. Additionally, Clemson also has the sixth best winning percentage in the nation over the last 10 years. Clemson is the only team in the nation to win a bowl game, a conference championship and finish in the top 20 of the AP poll each of the last two years.

After examining Ford's football past, it is difficult to imagine him as anything but successful. Another in a long line of former Bear Bryant players that have gone on to greatness in coaching, Ford played for the Bear between 1967 and 1969.

Ford is the ACC's winningest coach on a percentage basis.

He was Kenny Stabler's tight end in 1967 when he started as a sophomore. He played tight end again in 1968 and moved to offensive tackle in 1969. Ford started all three years, was all-conference in 1969 and played on three teams that went to bowl games. In 1969 he was also a member of the All-SEC academic team, and served as captain of the Alabama squad. Ford also played freshman basketball at Alabama.

After Pat Dye's coaxing, Ford remained at Alabama as a graduate assistant for the 1970 and 1971 season. After earning a B.S. degree in Industrial Arts, he received a master's degree in Special Education in 1971. In 1972 and 1973, Ford was a full-time assistant for the Bear. During these four years, the Crimson Tide went to four bowl games with Ford as an assistant.

Ford left Alabama for Virginia Tech where he was an assistant under Jimmy Sharpe for three seasons (1974-76). In 1977, Clemson came calling and Ford joined the coaching staff as an offensive line coach. Only 23 games later, at the age of 30, Ford was named the Tigers' head coach, making him the youngest active Division 1 coach in the country.

Danny Ford and Joe Paterno are both ranked among the top six winningest active coaches in Division I.

Unbeatable Team.

Nothing beats the great taste of Hardee's Garden Fresh Salads. We've got a variety to choose from. So team one up with an ice-cold diet Coke.[®] Now that's a winning combination!

Hardee's[®]

© 1988 Hardee's Food Systems, Inc.
"diet Coca-Cola" and "diet Coke" are trademarks of the Coca-Cola Company.

Board of Trustees

CLEMSON UNIVERSITY EXECUTIVE OFFICERS

- Dr. Max Lennon, *President*
 Dr. W. David Maxwell, *Provost and Vice President for Academic Affairs*
 Mr. David R. Larson, *Vice President for Business and Finance*
 Maj. Gen. Hugh J. Clausen, *Secretary of the Board of Trustees and Vice President for Administration*
 Dr. Gary Ransdell, *Vice President for Institutional Advancement*
 Mr. Manning N. Lomax, *Vice President for Student Affairs*
 Dr. Milton Wise, *Vice Provost and Vice President for Agriculture and Natural Resources*
 Dr. Jay E. Gogue, *Vice President for Research and Development*

ACADEMIC ADMINISTRATION

- R. Arnold E. Schwartz, *Vice Provost and Dean of Graduate School*
 Dr. Jerome V. Reel, *Vice Provost and Dean of Undergraduate Studies*
 Dr. James H. Daniel, *Acting Dean, College of Agricultural Sciences*
 Dr. James F. Barker, *Dean, College of Architecture*
 Dr. Gordon W. Gray, *Dean, College of Education*
 Dr. Benton Box, *Dean, College of Forest and Recreation Resources*
 Dr. Opal Higgs, *Dean, College of Nursing*
 Dr. Bobby Wixson, *Dean, College of Sciences*
 Dr. Ryan C. Amacher, *Dean, College of Commerce and Industry*
 Dr. J. Charles Jennett, *Dean, College of Engineering*
 Dr. Robert A. Waller, *Dean, College of Liberal Arts*

Louis P. Batson
Chairman, Greenville

Billy L. Amick
Batesburg

J. J. Britton
Sumter

Fletcher C. Derrick, Jr.
Charleston

William Green
DesChamps, Jr.
Bishopville

Louis Lynn
Columbia

Paul W. McAlister
Laurens

Thomas B. McTeer, Jr.
*Vice Chairman
Columbia*

Buck Mickel
Greenville

James C. Self
Greenwood

B. Marion Smith
Columbia

James M. Waddell, Jr.
Beaufort

Allen Wood
Florence

"...Girls, definitely girls."

*"What do I love about life?
...How about, senior citizen
discounts."*

*"... On a good day, just
about everything"*

"...Not my sister."

*"... Telling my dad he's
gonna be a grandpa."*

Because you love life.

★ Life of Georgia

For all the things you love about life, contact a Life of Georgia Agent today. Life of Georgia is rated A+ (Superior) by AM Best Company.

Life Insurance Company of Georgia, Life of Georgia Corporate Center 5780 Powers Ferry Road, N.W., Atlanta, GA 30327.

CARQUEST[®]

**We've Got
The Best
Service
Around
These
Parts**

CARQUEST.....

Over 220 auto parts stores
servicing ACC fans in the Carolinas,
Virginia and Georgia. More than
2300 throughout the United States!

**The Right Place
to buy Auto Parts.**

Right Parts • Right Price • Right Advice

Official Football Signals

1

Ball ready for play

2

Start clock

3

Time-out
Discretionary or injury time-out (follow by tapping hands on chest)

4

TV/Radio time-out

5

Touchdown
Field goal
Point(s) after touchdown

6

Safety

7

Ball dead
Touchback (move side to side)

8

First down

9

Loss of down

10

Incomplete forward pass
Penalty declined
No play, no score
Toss option delayed

11

Legal touching of forward pass or scrimmage kick

12

Inadvertent whistle (Face Press Box)

13

Disregard flag

14

End of period

15

Sideline warning (NCAA)

16

First touching
Illegal touching (NCAA)

17

Uncatchable Forward Pass (NCAA)

18

Encroachment (High School)
Offside (NCAA)

19

Illegal procedure
False start
Illegal formation
Encroachment (NCAA)

20

Illegal shift - 2 hands
Illegal motion - 1 hand

21

Delay of game

22

Substitution infraction

23

Failure to wear required equipment

24

Illegal helmet contact

27

Unsportsmanlike conduct
Noncontact foul

28

Illegal participation

29

Sideline interference (NCAA)

30

Roughing kicker or holder

31

Illegal batting
Illegal kicking (Followed by pointing toward toe for kicking)

32

Invalid fair catch signal (High School)
Illegal fair catch signal

33

Forward pass interference
Kick catching interference

34

Roughing passer

35

Illegal pass
Illegal forward handing

36

Intentional grounding

37

Ineligible downfield on pass

38

Personal foul

39

Clipping

40

Blocking below waist
Illegal block

41

Chop block

42

Holding or obstructing

43

Illegal use of hands or arms

44

Helping runner
Interlocked interference

45

Grasping face mask or helmet opening

46

Tripping

47

Player disqualification

HIGH SCORING RELIEF

Stadium Information

SEASON TICKET HOLDERS/OTHER VISITORS: Season ticket holders and other visitors to the stadium are requested to enter Gates 1, 5, 9, 11, or 13. Persons with top deck tickets must enter the stadium via the ramps which are located behind the North and South stands. Ramp entrances are adjacent to Gates 1 and 13 on South side and Gates 5 and 9 on North side.

HANDICAPPED: Special entrances have been provided at Gates 1, 5 and 13 for the handicapped.

WILL-CALL: Should you have tickets at the will-call window, you will find them at Gate 13.

Gates 4, 6, and 8 are closed prior to the games and are opened for exit purposes only.

PASS-OUT CHECKS: Pass-out checks will be available at Gates 1, 5, 7, 9, 11, 13, and the top decks. Any person leaving the

stadium other than with a team pass must have a pass-out check, as well as admittance stub to be readmitted to the stadium.

EMERGENCIES: First aid stations are located: South Side — Under Section J; South Top Deck — Under Section E; North Side — Under Section T; North Top Deck — Under Section K. Trained nurses are on hand during the game. Should a doctor be needed, ask any usher, who knows the seat locations of doctors. Ambulances are located at Gates 1, 5, 8 and 13.

TELEPHONE: Pay telephones are located at the stadium ticket offices at Gates 1, 5, 9, 13, and top decks.

PUBLIC ADDRESS SYSTEM: The public address system is intended primarily for spectators' information concerning the game. Please do not request the use of the public address system to make social contacts.

RESTROOMS: Ladies' and men's restrooms are located between the stands and can be reached by exit from any portal.

LOST & FOUND: If any article is lost or found, please report same to Gate 1 or Gate 10 information booth.

CONCESSION STANDS: Concession stands are located beneath all stands and can be reached by exit from any portal.

EMERGENCY CALLS: Emergency calls are received in the Security Booth. The emergency number is 656-2999.

NOTE: The following items are prohibited in Memorial Stadium — umbrellas, folding chairs, chaise lounges, food and beverage containers of any type, alcoholic beverages, thermos jugs, and ice chests.

NOTICE: Solicitation for any purpose is prohibited at an athletic contest in Clemson Memorial Stadium and Littlejohn Coliseum.

In The Long Run

Knowing you're the best you can be. Knowing the effort, sweat and determination pays off with personal satisfaction and good health. Though it's a never-ending challenge, the reward – feeling good and feeling good about yourself – makes it all worthwhile.

At Blue Cross and Blue Shield of South Carolina and the Companion Group of Companies, we're constantly striving to be the best we can be. Working hard to deliver top-quality health insurance and related services like life insurance, property and casualty insurance, health maintenance organization coverage, financial management and more.

Our strength is obvious in a number of ways – financial stability, corporate citizenship in the community, dependability, state of the art operations and a myriad of products and services. But our true strength can only be measured in the satisfaction you feel, knowing Blue Cross and Companion are the best we can be for you ... in the long run.

Blue Cross and Blue Shield
of South Carolina and the
Companion Group of Companies

Emergency Services

The Clemson University Athletic Department provides the following for your safety and emergency medical needs:

1. Advanced cardiac life-support stations in four locations. (North stands, Upper North deck, South stands, Upper South deck). These units are staffed with skill-care nurses, physicians, cardiologists, internists, paramedics, and EMTs.
2. Mobile units of EMTs and paramedics are strategically located throughout the entire stadium.
3. Ambulances with life-support equipment are available in North stand and South stand areas and have prearranged routes for evacuation to local hospitals.

Learn to recognize these personnel and facilities.

WHAT TO DO IF EMERGENCIES ARISE

Please step back and give the organized stadium EMS personnel room to work. Well-intentioned attempts to help by untrained persons interfere with the efficiency of the EMS system. If you have basic or advanced training in specific life-support methods, make your qualifications known and offer your help. Untrained personnel can be frequently more harmful than helpful.

MEDICAL ADVICE FOR FANS

If you have a pre-existing medical or health problem, please check with your personal physician and obtain his advice before attending games. Many emergencies occurring at the stadium do so because of prior existing conditions. Use common sense in dressing, eating, drinking and physical exertion. Be certain that you have identification on you as to the diagnosis and what medications you are

currently taking.

Be aware of warning signs of heart attacks: chest pain, chest tightness, shortness of breath, sweating, palpitations, fainting, nausea and vomiting.

Recognize that our most common serious medical problems at football games are heart attacks and allergic reactions to insect stings. Be aware that insect stings will always be very frequent at outdoor sporting events and should always be treated with immediate ice until advice can be obtained. If you have ever had a reaction to a bee or other insect sting, check with your personal physician as to whether you should carry a kit.

The stadium emergency phone number is (803) 656-2999.

Meetings

Wedding Receptions

Tradeshows

Next Time Think Of Us!

Whether you need space for a small meeting, wedding reception, trade show, banquet or company party, Greenville's Palmetto Exposition Center can accommodate! With over 500,000 square feet to choose from, we can help you find the right space for your needs. Call Kay Wolfe at the Palmetto Exposition Center for information and details.

Corporate Parties

Employee Gatherings

Banquets

A Textile Hall Corporation Facility

Post Office Box 5823 • Exposition Avenue • Greenville, South Carolina 29606 • Telephone (803) 233-2562 • Telex 279282

Textile Hall Corporation is proud to be the donor of the 'Textile Bowl' Trophy. This award is presented annually to the winner of the Clemson-North Carolina State game, in honor of the Textile Graduates of these two fine Universities.

*Two Winners
Each Week!!*

— *Danny Ford's* —

Clemson Football Illustrated

Watch each week for exciting features and facts about Clemson Football — the players, the history, and the fans. Plus, a look ahead at next week's game. **Stan Olenik** hosts this magazine show.

ILLUSTRATED SCHEDULE

WSPA-Ch. 7 (Greenville-Spartanburg)	Fri.	11:45 PM
WOLO-Ch. 25 (Columbia)	TBA	
WPDE-Ch. 15 (Florence)	Sat.	1:30 AM

CLEMSON FOOTBALL '88

can also be seen on the following national cable systems:

- Home Sports Entertainment (Mon., 5:00 PM, Houston/Dallas)
- Arizona Cable (TBA, Phoenix)
- ESPN (TBA)
- Home Team Sports (Tues., 4:30 PM, Washington, DC)
- Sunshine Cable (Sun., 6:00 PM, Florida)
- WJFB (TBA, Lebanon, TN)
- SportsVision (Sun. Midnight, Chicago)

All the highlights of each week's game can be seen on Clemson Football '88. Don't miss any of the action plus **Danny Ford's** insight and the players' views of the game.

CLEMSON FOOTBALL '88 with Danny Ford Schedule

WSPA-Ch. 7 (Greenville-Spartanburg)	Sun.	8:30 AM
WOLO-Ch. 25 (Columbia)	Sun.	Noon
WPDE-Ch. 15 (Florence)	Sun.	11:30 AM
W67BE (Augusta)	Sun.	6:00 PM
WCSC-Ch. 5 (Charleston)	Sun.	Noon
WLTZ-Ch. 38 (Columbus)	Sun.	7:00 AM
WJCL-Ch. 22 (Savannah)	Sun.	TBA

Watch each week on these Clemson stations.

On Your Side!

WSPA-TV

Clemson Coaches

The 1987-88 Tiger athletes continued the winning ways of previous Clemson teams. From a soccer national championship in the fall to NCAA appearances by four teams last spring (men's tennis, baseball, track and golf), Clemson was successful throughout the year.

The Tigers claimed five ACC championships during the past academic year. The football team went on to a 35-10 victory over Penn State in the Citrus Bowl. Clemson's women's swimmers finished the season with a perfect 9-0 record and repeated as the fifth ranked team in the nation. Also winning the conference was the men's tennis team, which competed in the NCAA tournament. In addition to these ACC tournament champs, Clemson's baseball squad ended the regular season on top of the conference standings.

ACC Coach-of-the-Year honors went to Bill Cason (men's cross country), Bob Boettner (women's swimming), and Bill Wilhelm (baseball). Five of last year's conference MVP's and four Academic All-Americans came from Clemson. Tiger teams produced 22 All-America athletes, as Clemson finished the year with 10 different sports ranked among the nation's top 20.

Bob Boettner
Swimming

Wayne Coffman
Women's Track
& Cross Country

Jim Davis
Women's Basketball

Cliff Ellis
Men's Basketball

Eddie Griffin
Wrestling

Dr. I. M. Ibrahim
Soccer

FINAL CLEMSON RANKINGS

Sport	Rank
Soccer	1
Women's Swimming	5
Football	10
Men's Tennis	10
Men's Cross Country	11
Women's Cross Country	13
Baseball	15
Men's Outdoor Track	(tie) 15
Golf	17
Women's Basketball	20
Men's Swimming	22
Women's Tennis	22

1987-88 Records

Sport	Record	PCT	ACC Finish
W. Swimming	9-0	1.000	First
Football	10-2	.833	First
Baseball	54-14	.794	First
Soccer	18-5-1	.771	Fifth
M. Tennis	22-9	.710	First
W. Basketball	21-9	.700	Third
Wrestling	11-5	.688	Third
W. Tennis	18-10	.643	Second
Volleyball	21-16	.568	Fifth
M. Swimming	5-4	.556	Third
M. Basketball	14-15	.483	Seventh
W. Cross Country	NA		Third
M. Cross Country	NA		First
W. Indoor Track	NA		Fourth
M. Indoor Track	NA		Third
W. Outdoor Track	NA		Fourth
M. Outdoor Track	NA		Third
Golf	NA		First

Andy Johnston
Women's Tennis

Chuck Kriese
Men's Tennis

Larry Penley
Golf

Bob Pollock
Men's Track/
Cross Country

Linda White
Volleyball

Bill Wilhelm
Baseball

Withdraw your money, check your balance, transfer money between Wizard machines statewide, you have your finances under control: C&S keeps you on the go across South Carolina. Bank FREE with a Wizard Checking account: no monthly service charges and no minimum balance requirements. Plus, you can get your current statement at any Wizard Machine. Make tracks to your nearest location and become a Financial Wizard today!

On The Go?

C&S

Financial
Wizard

Old Values. New Ideas. C&S

The Citizens and Southern National Bank
of South Carolina
Member FDIC

Clemson
Tigers

Duke
Blue Devils

Georgia Tech
Yellow Jackets

Maryland
Terrapins

North Carolina
State Wolfpack

University of North Carolina
Tar Heels

Virginia
Cavaliers

Wake Forest
Demon Deacons

ACC

'88

As millions of loyal fans file through stadium turnstiles from Atlanta to College Park this Fall, many millions more will be following the television cameras of Jefferson-Pilot Teleproductions, the most intense sports rivalries in the East unfold — ACC Football.

We're proud to begin our fifth consecutive season of bringing you a full schedule of gridiron drama that has made Atlantic Coast Conference football a regional tradition.

We're part of the Jefferson-Pilot family of companies. And whether it's protecting families

with life insurance or entertaining them on radio and television, our commitment to quality, in business and in life, remains the same.

So, as the passion and the pageantry of one of America's most exciting sports spectacles unfold across some of the country's most beautiful campuses, all of us at Jefferson-Pilot Teleproductions wish each ACC member the very best of luck.

And we invite everyone to enjoy the action with us.

**Jefferson
Pilot
Teleproductions**

Future Schedules

1988

Sept. 3	VIRGINIA TECH
Sept. 10	FURMAN
Sept. 17	FLORIDA STATE
Sept. 24	at Georgia Tech
Oct. 1	OPEN DATE
Oct. 8	at Virginia
Oct. 15	DUKE
Oct. 22	at N.C. State
Oct. 29	at Wake Forest
Nov. 5	NORTH CAROLINA
Nov. 12	at Maryland
Nov. 19	SOUTH CAROLINA

(6 home, 5 away)

1989

Sept. 2	FURMAN
Sept. 9	at Florida State
Sept. 16	at Virginia Tech
Sept. 23	MARYLAND
Sept. 30	at Duke
Oct. 7	VIRGINIA
Oct. 14	GEORGIA TECH
Oct. 21	N.C. STATE
Oct. 28	WAKE FOREST
Nov. 4	at North Carolina
Nov. 11	OPEN DATE
Nov. 18	at South Carolina

(6 home, 5 away)

1990

Sept. 1	TEMPLE
Sept. 8	at Virginia
Sept. 15	at Maryland
Sept. 22	APPALACHIAN STATE
Sept. 29	DUKE
Oct. 6	GEORGIA
Oct. 13	at Georgia Tech
Oct. 20	at N.C. State
Oct. 27	at Wake Forest
Nov. 3	NORTH CAROLINA
Nov. 10	OPEN DATE
Nov. 17	SOUTH CAROLINA

(6 home, 5 away)

1991

Sept. 7	APPALACHIAN STATE
Sept. 14	OPEN DATE
Sept. 21	at Temple
Sept. 28	GEORGIA TECH
Oct. 5	at Georgia
Oct. 12	VIRGINIA
Oct. 19	at Duke
Oct. 26	N.C. STATE
Nov. 2	WAKE FOREST
Nov. 9	at North Carolina
Nov. 16	MARYLAND
Nov. 23	at South Carolina

(6 home, 5 away)

1992

Sept. 5	BALL STATE
Sept. 12	FLORIDA STATE
Sept. 19	VIRGINIA TECH
Sept. 26	at Georgia Tech
Oct. 3	OPEN DATE
Oct. 10	at Virginia
Oct. 17	DUKE
Oct. 24	at N.C. State
Oct. 31	at Wake Forest
Nov. 7	NORTH CAROLINA
Nov. 14	at Maryland
Nov. 21	SOUTH CAROLINA

(6 home, 5 away)

1993

Sept. 4	CITADEL
Sept. 11	at Florida State
Sept. 18	OPEN DATE
Sept. 25	GEORGIA TECH
Oct. 2	TEMPLE
Oct. 9	VIRGINIA
Oct. 16	at Duke
Oct. 23	N.C. STATE
Oct. 30	WAKE FOREST
Nov. 6	at North Carolina
Nov. 13	MARYLAND
Nov. 20	at South Carolina

(7 home, 4 away)

AIM HIGH

SCHOLARSHIPS AVAILABLE

Looking for a scholarship? Air Force ROTC has two- through four-year scholarships that can cover tuition and other expenses, plus \$100 per academic month, tax free. Find out if you qualify.

Cadet Stacy Yike
Mechanical Engineering
LaGrange, Georgia

Cadet Weldon Haire
Mechanical Engineering
Winnsboro, South Carolina

Leadership Excellence Starts Here

Kentucky Fried Chicken®

Franchisees:
Ozie L. Garrett
Garnet A. Barnes

GO TIGERS

Locations:
Highway 123
Applewood Shopping Center
Hampton Ave.
Highway 153
Clemson, S.C.
Pickens, S.C.
Powdersville, S.C.
Seneca, S.C.

**We Do Chicken
Right.**

UPTONS

THE DEPARTMENT STORE FOR TODAY'S FASHIONS

ANDERSON MALL • CROSSCREEK MALL, GREENWOOD • McALISTER SQ., GREENVILLE • WESTGATE MALL, SPARTANBURG

ONLY FIVE LEFT

Save a Fortune on College Expenses

Did you know it is less expensive to own a condominium than it is to rent? Your student can live in Clemson's finest condominiums while you save hundreds of dollars each year in rent.

90% owner financing available

CALL SALLY RUSSELL

1-803-653-3803

103 Calhoun St., Clemson, SC

**NEW YORK LIFE
INSURANCE COMPANY**

**WISHES THE CLEMSON
TIGERS THE BEST OF LUCK
FOR THE 1988 FOOTBALL SEASON.**

Get the most out of life.®

GENERAL OFFICE:

Greenville General Office

Richard S. Long, CLU, ChFC, Gen. Mgr.

950 First Union Tower

One Shelter Place

Greenville, S. C. 29601

(803) 242-5041

Meet the Tigers

21 Terry Allen
TB • So.

60 Jeff Bak
C • Sr.

27 Gene Beasley
SS • Sr.

48 William Bell
DB • So.

61 Scott Beville
OG • So.

63 Joey Bishop
C • Jr.

23 Doug Bolin
RB • So.

65 Bruce Bratton
OT • Fr.

92 Doug Brewster
LB • So.

89 Mike Brown
TE • Fr.

10 DeChane Cameron
QB • Fr.

15 Blake Campbell
P • Jr.

40 Henry Carter
FB • Sr.

31 Rusty Charpia
FS • Sr.

79 Raymond Chavous
DT • Sr.

88 James Coley
TE • Sr.

25 Gary Cooper
WR • Jr.

7 Chip Davis
WR • Jr.

Gary Cooper is first in Clemson history in yards per reception.

97 David Davis
MG • Fr.

70 Frank Deluliis
OT • Sr.

30 Reggie Demps
TB • So.

81 Bruce Dixon
TE • So.

85 Mark Drag
MG • Sr.

46 Stacy Fields
TE • So.

Riggs Field was the site of Clemson football until 1942. Clemson facilities have come a long way in 50 years.

59 Jeb Flesch
OG • Fr.

11 Rodney Fletcher
WR • Jr.

73 Angelo Fox
MG • Jr.

83 Steve Gerrald
TE • Jr.

23 Cameron Gibson
TB • Sr.

71 Ty Granger
OT • Sr.

99 Mervin Green
MG • So.

90 Vance Hammond
DT • So.

62 Kelvin Hankins
OT • So.

76 Eric Harmon
OG • So.

77 J. C. Harper
DT • Sr.

16 Wayne Harps
BAN • Jr.

52 John Harris
C • Fr.

24 Reggie Harris
OLB • Jr.

55 Jesse Hatcher
BAN • Sr.

36 Jerome Henderson
DB • So.

33 Joe Henderson
TB • Jr.

3 Heath Hewett
QB • Fr.

26 Ricardo Hooper
WR • Sr.

86 Trey Howell
WR • Sr.

Donnell Woolford visits with some young Tiger fans.

51 Mark Inge
OG • Jr.

43 Charlie James
TB • Fr.

87 Keith Jennings
WR • Sr.

12 John Johnson
OLB • So.

42 Tracy Johnson
FB • Sr.

35 Tony Kennedy
SS • Fr.

44 Levon Kirkland
BAN • Fr.

6 Jon Kubu
PK • So.

49 Chris Lancaster
FB • Sr.

34 Reggie Lawrence
RB • So.

67 Stacy Long
OT • So.

5 James Lott
CB • Jr.

56 Dorian Mariable
LB • Jr.

96 Richard McCullough
DT • Sr.

93 Ed McDaniel
LB • Fr.

22 Wesley McFadden
TB • Jr.

53 Eric Mader
OLB • So.

81 Otis Moore
DT • Jr.

8 Chris Morocco
QB • Jr.

78 Jeff Nunamacher
OT • Sr.

39 Arlington Nunn
DB • So.

38 Chuck O'Brien
LB • So.

Managers and Trainers

MANAGERS:

Front Row Sitting: Troy Chatterton, Todd Ballew, Butch Welch; Second Row: Chris Mann, Gibby Lackey—field captain, Lance Roberts—head mgr., Jim Britton, Bryan Bingham; Top Row: Todd Sanders, Jim Lilly, Lane Price, Mike Wood, Rhett Jones, Mark Speir.

TRAINERS:

Sitting: Philip Jhant; Second Row: Scott Davis, Brad Bailey, Jody Bradham, Ron Reagan; Third Row: David Miles, Charlie Smith, Kenny Kensey, Jim Hill. Standing: Len Reeves, Brian Sanders, Mark Partin, Ronnie Green, Mike Ballard, Brad Bowie, Mike Wasik, Chris Seay, Joel Beam.

Harris & Associates

Construction Consultants

P.O. Box 20039

Berea Branch Box
Greenville, SC 29611

(803) 246-8040

We Are Experienced Estimators In:

- State Funded Projects
- University Structures
 - CACES & CES
- Residential Projects
- Commercial Projects
- Multi-Family Housing

Our Services Include:

- Quantity Survey
- Complete Project Pricing
 - On-Site Visits (if required)
- In Office Consultations (Client/Architect/Estimator Conferences)

We have an established track record of accurate and timely cost estimates.

53 Chris Ogle
OT • Fr.

80 Chinedu Ohan
TE • Sr.

50 Hank Phillips
OG • Jr.

68 David Puckett
OG • So.

14 Chris Raley
WR • So.

15 Vince Robinson
FB • So.

19 Rusty Seyle
P-PK • Sr.

54 Danny Sizer
DT • So.

28 Richard Smith
FS • Sr.

3 Robbie Spector
WR • So.

6 Bruce Taylor
WR • So.

58 Vince Taylor
LB • Jr.

Doug Brewster had the longest interception return ever by a Clemson linebacker (68 yards vs Georgia Tech) this year.

41 Doug Thomas
WR • So.

84 Richard Tucker
WR • Jr.

72 Ron Wessinger
OG • Jr.

29 Fernandez West
WR • Jr.

64 Curtis Whitley
C • Fr.

75 Pat Williams
OG • Sr.

13 Rodney Williams
QB • Sr.

20 Donnell Woolford
CB • Sr.

Assistant Coaches

Tommy West, DE
Tennessee, 1975

Bill D'Andrea, OL
Indiana State, 1973

Jack Crowe, QB
UAB, 1970

Wayne Bolt, TE
East Carolina, 1979

Chuck Reedy, RB
Appalachian St., 1971

Larry Van Der Heyden, OL
Iowa State, 1962

Woody McCorvey, WR
Alabama State, 1972

Bill Oliver, DB
Alabama, 1962

Tom Harper, DL
Kentucky, 1953

Miles Aldridge, LB
Gardner-Webb, 1971

Clemson Rookies

Norris Brown, DB

Michael Carr, QB

Dexter Davis, CB

Chris Gardocki, PK

Junior Hall, RB

Les Hall, OT

Kenzil Jackson, LB

Stacy Lewis, WR

Chester McGlockton, DT

Tony Mauney, CB

Tyrone Mouzon, SS

Al Richard, DT

Mike Samnik, OG

Shane Scott, LB

Mark Shirley, OT

Wayne Simmons, BAN

Marc Taylor, RB

Jamison Temples, OG

Graduate Assistants

Robert McFarland

Gerald Baxter

Todd Schonhar

Gene Chizik

Matt Wannebo

The first thing to check when buying a new house is the yard.

If there's an SCE&G Good Cents sign in the yard, then you know the house is going to be both energy efficient and comfortable to live in. In fact, a Good Cents home even qualifies for a lower electric rate. Before you buy, look for the Good Cents sign outside, you'll be a lot happier with what you find inside.

The People At SCE&G

A **SCANA** Company

Athletic Staff

Sam Blackman
Asst. S.I.D.

Tim Bourret
Assoc. S.I.D.

Bob Bradley
Asst. Athletic Dir./
Sports Info. Dir.

Rick Brewer
Asst. Ticket Mgr.

Allison Dalton
Exec. Sec. IPTAY

Bobby Douglas
Equip. Mgr.

Doug Gordon
Asst. Equip. Mgr.

Len Gough
Assoc. Athletic Dir.

Bert Henderson
Assoc. Exec. Sec.
of IPTAY

Van Hilderbrand
Asst. Athletic Dir./
Ticket Mgr.

Don Hogan
Asst. to Athletic Dir.

Fred Hoover
Asst. Athletic Dir./
Head Trainer

Les Jones
Dir. of Facilities

Maria McKinney
Football Sec.

Hazel Modica
S.I.D. Sec.

Dave Mullaney
S.I.D. Grad. Asst.

Danny Poole
Asst. Trainer

Dwight Rainey
Sen. Assoc. Ath. Dir.

Robert Ricketts
Asst. Athletic Dir.

John Seketa
Promotions Dir.

Elaine Swearingen
Football Sec.

Annabelle Vaughan
S.I.D. Grad. Asst.

Don Wade
Admin. Asst.

Gary Wade
Strength Training Dir.

Joanne West
Asst. Ticket Mgr.

Sheri West
S.I.D. Grad. Asst.

Reno Wilson
Asst. Trainer

Clyde Wrenn
Asst. Ath. Dir./
Football Operations

Sandy York
Football Sec.

Car Dealers

James P. Clamp
Leasing Assoc., Inc.
Anderson

Randolph V. Hayes
Ralph Hayes Toyota
Anderson

Bob Peeler
Carolina Leasing, Inc.
Anderson

Sel Hemingway
Hemingway Motors
Andrews

Mike Taylor
Twin City Motor Co., Inc.
Batesburg

Ike Rountree
Newsome Chevrolet-Buick, Inc.
Camden

John D. Weir, Jr.
Weir, Inc.
Chester

Manly Eubank
Palmetto Ford
Charleston

Joe Canady
John Foster Ford
Easley

Don Jones & Tommy Norris
Toyota of Easley, Inc.
Easley

Rock Smith
Rock Smith Chevrolet, Inc.
Elberton, GA

Cricket Yates Stewart
Stewart Oldsmobile-Nissan
Fayetteville, NC

Frank Mims
Century Lincoln-Mercury
and Breakaway Honda
Greenville

Tom Minyard
Judson T. Minyard, Inc.
Oldsmobile-Cadillac
Greenville

J. Henry Sitton, Jr.
Sitton Buick Co., Inc.
Greenville

Mac Snyder
M. Snyders, Inc.
Greenville

James W. Snyder, Jr.
Snyder's
Greenville

Louis Williamson
Fairway Ford, Inc.
Greenville

George Ballentine
Ford-Lincoln-Mercury, Inc.
Greenwood

David Herndon
Herndon Chevrolet
Lexington

Ben Satcher & Ben Satcher, Jr.
Ben Satcher Ford Co., Inc.
Lexington

Andy Anderson
Crossroads Chevrolet
Mauldin

Bob Mayberry, Jr.
Bob Mayberry Chrysler City
Monroe, NC

Jim Covington
C&S Toyota-Mazda
Orangeburg

Jimmy Guthrie
Superior Motors, Inc.
Orangeburg

Jack Tinsley
Tinsley-Crane Chevrolet Co., Inc.
Pickens

Ted Smith
Ward Smith
Chevrolet-Buick, Inc.
Seneca

George Coleman, Jr.
George Coleman Motors
Travelers Rest

Robert H. Edwards
Edwards Auto Sales Co., Inc.
Walhalla

Jim Hays
Triangle Ford-Mercury, Inc.
Waynesboro, GA

Tommy Meadows
Woodruff Motor Sales, Inc.
Woodruff

Other members of this program include:

Bob Baker, Anderson
Dick Dyer, Dyer & Assoc., Columbia
Bill Hancock, III, Hancock Buick, Columbia
Ellis Murphy, Murphy Cadillac-Pontiac, Spartanburg
Bob Pulliam, Pulliam Ford Motor, Columbia

Jim Roberts, Anderson
Rusty Simmons, Simmons Chevrolet, Pendleton
Ed Edgerton, Heritage Lincoln-Mercury, Charleston
John Calcutt, John Calcutt Chevrolet, Darlington

Index of Advertisers

As of August 3, 1988

Air Force ROTC	29	Coca-Cola	60-61	Overhead Door Company	56
All-State	IBC	Documentary Sports	48	Palmetto Exposition Center	23
ARA	8	Eastman Chemical	105	S. B. Phillips Company, Inc.	78
Army ROTC	92	Environmental Landscaping	106	Phillips Fibers	80
Athletic Warehouse	44	First Union	4	Piedmont Printmakers	76
Ballard Concrete	74	Galloway Homes	100	Pony	114
Batson Yarn & Fabrics	IFC	Goody's	20	Price Aquatech Pools	110
Blue Cross/Blue Shield	22	Hardee's	16	Providence Hospital	53
Campus Heritage	66	Harris & Associates	36	RCA	59
Capri's of Seneca	96	M. E. Harrison Company	38	Ricoh	14
Carquest	18	Jefferson Pilot	28	Sanders Brother's	118
Carolina Pride	6	Kentucky Fried Chicken	30	S. C. Electric & Gas	40
Chadsworth Commons	31	Mr. Knickerbocker's	64	South Carolina Steel Corp.	118
Chem-Nuclear Systems	10	Life of Georgia	18	Sportsmania	109
Clemson Chamber of Commerce ..	12	th' Lumber Yard	100	J. P. Steven's & Company, Inc.	108
Clemson Football Camp	86	McAbee's Custom Carpets	77	Upton's Dept. Stores	31
Clemson Loyalty Fund	9	McCrary Automatic Sprinkler ..	77	Wise Potato Chips	68
C&S Bank	26	Company	77	Yeargin Properties, Inc.	BC
Clemson Mascots/Dunaway		New York Life	32		
Enterprises	96				

“THIS IS TIGER COUNTRY”

ATHLETIC
WearHouse

“WE ARE INTO ATHLETICS — BODY AND SOLE”

ANDERSON MALL

(803) 224-5562

ANDERSON, S.C.

Memorial Stadium Records

Individual

by Clemson
 Rushes: 36 by Ray Yauger vs. Wake Forest 10-18-69
 Rushing Yds: 260 by Cliff Austin vs. Duke 10-16-82
Pass Att's: 53 by Rodney Williams vs. N.C. State 10-24-87
 Pass Cmpl: 23 by Tommy Kendrick vs. Duke 10-24-70
 TD Passes: 4 by Bobby Gage vs. Auburn 11-22-47
 Passing Yds: 283 by Jimmy Addison vs. Virginia 9-24-66
 Completion %: .800 by Mike Eppley vs. Virginia 10-8-83
 Receptions: 10 by Charlie Waters vs. Alabama 10-25-69
 by Perry Tuttle vs. Maryland 11-14-81
 Rec. Yds: 161 by Perry Tuttle vs. Wake Forest 10-31-81
 TD Rec.: 3 by Dreher Gaskin vs. Auburn 11-21-53
 Total Offense: 374 by Bobby Gage vs. Auburn 11-22-47
Punt Ret. Yds: 126 by Donnell Woolford vs. Ga. Tech 9-26-87
 K.O. Ret. Yds: 160 by John Shields vs. Alabama 10-25-69
 Tackles: 24 by Jeff Davis vs. N. Carolina 11-8-80
 Interceptions: 3 by Kit Jackson vs. Wake Forest 10-30-65
 Sacks: 3 by Jim Stuckey vs. Wake Forest 11-3-79
 vs. Maryland 9-15-79
 by Steve Durham vs. Maryland 9-15-79
 TFL: 5 by Michael Dean Perry vs. N.C. State 10-24-87
 by Steve Durham vs. Maryland 9-15-79

by Opponent
 Rushes: 32 by Charlie Wysocki, Maryland 9-15-79
 by Don McCauley, N. Carolina 11-14-70
 Rushing Yds: 227 by Ted Brown, N.C. State 11-25-75
 Pass Att's: 57 by Kip Allen, The Citadel 10-4-86
 Pass Cmpl: 26 by Bob Davis, Virginia 9-24-66
 Passing Yds: 361 by Stan Gelbaugh, Maryland 11-16-85
 Receptions: 13 by Henley Carter, Duke 10-19-68
 Rec. Yds: 209 by Henley Carter, Duke 10-19-68
 Total Offense: 368 by Stan Gelbaugh, Maryland 11-16-85

Team

by Clemson
 Most Points: 82 vs. Wake Forest 10-31-81
 First Downs: 35 vs. Wake Forest 10-31-81
 Rushes: 73 vs. Virginia 10-21-72
 Rushing Yds: 536 vs. Wake Forest 10-31-81
 Rushing Avg: 10.3 vs. Presbyterian 9-22-45
 Rushing TDs: 11 vs. Presbyterian 9-22-45
 Pass Atts: 54 vs. N.C. State 10-24-87
 Pass Comps: 23 vs. Duke 10-24-70
 Passing Yds: 315 vs. Virginia 9-24-66
 Passing TDs: 4 vs. Auburn 11-22-47
 Total Offense: 756 vs. Wake Forest 10-31-81
 Yds/Play: 8.7 vs. Wake Forest 10-31-81
 Fumbles: 14 vs. Presbyterian 9-19-53
 Fumbles Lost: 5 vs. several teams
 Penalties: 15 vs. Duke 10-17-87
 vs. Wake Forest 11-2-85
 Penalty Yds: 155 vs. Wake Forest 10-29-77
 Punts: 13 vs. Furman 11-21-42
 vs. Pensacola N.A.S. 10-13-45
 Punt Avg.: 56.6 vs. Wake Forest 11-3-84
 Intercepts by: 5 vs. S. Carolina 11-23-68
 vs. Georgia 9-19-81
 Int. Ret. Yds: 110 vs. Wake Forest 11-21-59
 Punt Ret. Yds: 227 vs. Georgia Tech 9-26-87
 K.O. Ret. Yds: 160 vs. Alabama 10-25-69
 Sacks by: 10 vs. Maryland 9-15-79
 TFL: 19 vs. N.C. State 10-24-87
 PBUs: 18 vs. The Citadel 10-4-86

Mike Eppley holds the stadium completion percentage record off a 12-15 showing against Virginia in 1983.

by Opponent
 Most Points: 45 by N.C. State 10-25-75
 by Auburn 11-21-53
 First Downs: 29 by Duke 10-24-70
 by Florida St. 11-1-75
 Rushes: 74 by N. Carolina 11-14-70
 Rushing Yds: 409 by N.C. State 10-25-75
 Rushing Avg: 7.0 by N. Carolina 11-6-76
 Rushing TDs: 6 by N.C. State 10-25-75
 Pass Atts: 58 by The Citadel 10-4-86
 Pass Comps: 27 by Duke 10-16-82
 Passing Yds: 361 by Maryland 11-16-85
 Passing TDs: 3 by several teams
 Total Offense: 546 by Duke 10-24-70
 Yds/Play: 8.4 by Auburn 10-10-70
 Fumbles: 9 by Presbyterian 9-18-54
 Fumbles Lost: 6 by Duke 10-19-68
 Penalties: 16 by Duke 10-17-87
 Penalty Yds: 127 by Georgia 9-30-67
 Punts: 15 by Auburn 10-12-68
 Punt Avg.: 57.3 by The Citadel 10-4-86
 Intercepts by: 6 by Auburn 11-21-53
 Punt Ret. Yds: 100 by Auburn 10-10-70

IPTAY Officers

Eddie N. Dalton
IPTAY Vice-President
Director, District VII

Jim Patterson
IPTAY President
Director, District I

Edgar C. McGee
IPTAY Secretary-Treasurer
Director, District V

William R. "Bill" Alexander
Director, District III

IPTAY PAST PRESIDENTS

T. C. Atkinson, Jr., Director
Charlie Bussey, Director
W. G. DesChamps, Director
Dr. R. C. Edwards, Director
Harper Gault, Director

F. Reeves Gressette, Jr., Director
Lewis F. Holmes, Director
F. E. Hughes, Director
Dr. G. J. Lawhon, Jr., Director
Calhoun Lemon, Director

George G. Poole, Jr., Director
Bill Reeves, Director
Lawrence Starkey, Director
Dr. J. H. Timmerman, Director
Marshall Walker, Director

ATHLETIC DIRECTOR — BOBBY ROBINSON
IPTAY EXECUTIVE SECRETARY — ALLISON DALTON
HONORARY DIRECTOR — FRANK HOWARD

— denotes Representative Emeritus
+ denotes County Chairman Emeritus
• denotes IPTAY '88 Award Winner

Representatives:

Jim Patterson
Director, District I

DISTRICT I

Jim Patterson, Director
P.O. Box 589
Clemson, SC 29633

Abbeville County

• Mr. M. Earle Williamson (cc)
Chairman
Dr. William H. Baxley, III
Mr. Charles Murphy
• Mr. V. Wendel Boggs
— Mr. Philip H. Rosenberg
Mr. Don Southard, Jr.

Anderson County

Dr. P. S. Mowlajko (cc)
Chairman
Mr. Melvin E. Barnette
Mr. Victor G. Chapman
Mr. B. K. Chreitzberg
Mr. R. Carol Cook
• Mr. Joe B. Davenport
Mr. George H. Ducworth
• Mr. J. Tom Forrester, Jr.
Dr. James P. Hentz
Mr. Robert Lee Hill
Dr. James H. Irby
• Dr. William P. Kay, Jr.
Dr. C. Patrick Killen
• Mr. S. T. King
• Mr. James F. Little
• Mr. Harry Major
• Mr. Randall W. McClain
• Mr. P. C. Osteen, Jr.
• Mr. Rich Sellers
• Mr. Robert G. Sharpe
• Mr. Tony Smith

Greenwood County

• Mr. William E. Burnett (cc)
Chairman
• Dr. F. E. Abell, Jr.

• Mr. Nick P. Anagnost
• Mr. Joe M. Anderson
• Mr. Lewis Bagwell
• Mr. Wayne Bell
• Mr. John L. Bracknell
• Mr. William D. Coleman
• Mr. W. Klugh Foosehan
• Mr. James S. Hull
• Mr. Robert L. McCord
• Mr. Melvin Pace
• Mr. Wayne B. Richey
• Mr. W. M. Seif
• Mr. Richard Suggs

McCormick County

Mr. Jennings G. McAbee (cc)
Chairman
• Mr. T. C. Faulkner

Oconee County

• Mr. Sammy Dickson (cc)
Chairman
— Mr. J. H. Abrams
Mr. Thomas Alexander
Mr. James P. Burns
Mr. Duke Cleveland
Mr. Joel Harris
Mr. Ellis M. Ivey
Mr. John Landreth
Mr. Frank J. McGee
• Mr. Horace McGee
Mr. J. H. McJunkin
Mr. Don Neal
Mr. Carl Owens
Mr. Sam Thrift
Mr. W. Harold Wood

Pickens County

Mr. Robert E. Dye (cc)
Chairman
Mr. Frank Anderson
Mr. William J. Barnett
Mr. Francis Bosdell
• Mr. Charles E. Dalton
Mr. Benjamin C. Dysart
• Dr. R. C. Edwards
Mr. Gaston Gage, Jr.
• Mr. Roddey E. Gettys, III
Mr. Robert M. Guerreri
• Mr. Bob Harmon
Mr. W. C. Harper
• Mr. Frank J. Howard
Mr. Floyd M. Hunt
Mr. Edwin L. Kilby, Jr.
• Mr. Tom C. Lynch, Jr.
• Mr. Ben Massingill

• Mr. Max Monroe
• Mr. James V. Patterson
• Mr. R. R. Ritchie
• Mr. Gil Rushton
• Mr. Richard Sarvis
• Mr. William C. Singleton
• Mr. G. Neil Smith
• Mr. Erston G. Sparks
• Mr. John E. Sparks
• Mr. Joseph J. Turner, Jr.
— Mr. K. N. Vickery
• Mr. Joseph A. West
• Mr. David Whittemore
• Mr. Eugene P. Willimon

C. Evans "Buddy" Putnam
Director, District II

DISTRICT II

C. Evans "Buddy" Putnam,
Director
15 Quail Hill Drive
Greenville, SC 29607

Cherokee County

Dr. W. Ronald Barrett (cc)
Chairman
— Mr. R. S. Campbell, Jr.
• Mr. Gary E. Clary
— Mr. John M. Hamrick, Jr.
• Mr. Wylie Hamrick
• Mr. David Parker
— Mr. E. Raymond Parker
• Mr. Bob Peeler
— Mr. Jim Sanders

Greenville County

• Mr. Miles E. Bruce (cc)
Chairman
• Mr. Bill Barbary
• Mr. Randall Bell
• Mr. Walter Glenn Brackin, Jr.
• Mr. Mike Branham

Mr. Joseph Bailey Bright
Mr. Charles A. Bryan, Jr.
• Mr. Charles W. Bussey, Jr.
• Mr. Donald Coggins
• Mr. Larry B. Copeland
• Mr. J. Mike Crawford
• Mr. Walter B. Crawford
• Mr. Bennie Cunningham
• Mr. Gordon S. Davis
• Mr. William Lem Dillard
• Mr. I. L. Donkle, Jr.
• Mr. James F. Douglas
• Mr. Robert DuBose
• Mr. Charles Eldridge
— Mr. Henry Elrod
• Mr. Mark Finley
• Mr. Clark Gaston, Jr.
— Mr. Joe D. Gibson
• Mr. Joel W. Gray, III
• Mr. Scott Greene
• Mr. Benson Harrison
• Mr. Richard H. Ivester
• Mr. Terry A. Kingsmore
• Mr. Sandy Kirkus
• Mr. Bennie Langley
• Mr. Jim League
• Mr. Floyd S. Long
• Mr. Terry L. Long
• Mr. Scott MacLean
— Mr. W. M. Manning, Jr.
— Mr. Seabrook Marchant
• Mr. Ed McCameron
• Mr. James T. McCarter
• Mr. Ronald J. McCoy
• Mr. James D. Miller
• Mr. J. G. Miller, Jr.
— Mr. William J. Neely, Jr.
• Mr. Thomas K. Norris
• Mr. William H. Orders
— Mr. John F. Palmer
— Mr. I. N. Patterson, Jr.
• Mr. George Milton Plyler
• Mr. C. Evans Putman
• Mr. Bobby Ramsey
• Mr. Bruce Reeves
• Mr. Robert E. Reeves, Jr.
• Mr. C. F. Rhem, Jr.
• Mr. James Rochester
• Mr. Earl E. Sammons, Jr.
• Mr. Robert G. Sharpe
• Mr. John G. Slattey
• Mr. Joe D. Swann
• Mr. E. Richard Taylor, Jr.
• Mr. Stanley T. Thornton
• Mr. Jim Vaughn
• Mr. James E. Vissage, Jr.
— Mr. S. Gray Walsh
• Mr. Kermit Watson
• Mr. Robert B. Whorton
— Mr. David H. Wilkins
• Mr. Charles P. Willimon

Laurens County

• Mr. Thomas E. Davenport (cc)
Chairman
+ Mr. J. R. Adair
• Dr. W. Fred Chapman
• Mr. James A. Coleman
— Mr. Henry M. Faris, Sr.
— Mr. W. B. Owens
• Mr. Carl R. Rogers
• Mr. Michael E. Simmons
• Mr. James C. Welborn, Jr.
• Dr. N. C. Wessinger

Spertburg County

Dr. Wesley A. Stoddard (cc)
Chairman
• Mr. Andy N. Beiers
• Mr. John L. Brady, Sr.
• Mr. William M. Cooper
• Mr. John B. Cornwell, Jr.
• Mr. Jack Cribb
• Mr. John Easterling, Jr.
• Judge Bruce Foster
— Mr. Harry H. Gibson
• Mr. Wilbur K. Hammett
• Mr. E. Guy Hendrix
• Mr. W. A. Hudson
— Mr. A. P. Kerchmar
• Mr. Ralph F. King, Jr.
• Mr. Henry M. Lee
• Ms. Anita Ness
• Mr. Arthur W. O'Shields
• Mr. Raymond Powell
• Mr. Doug Pridgeon
• Mr. Marvin C. Robinson
• Mr. Lee Smith
• Mr. R. L. Stoddard
• Dr. Harold Vigodsky
• Mr. Ted Wilson

Union County

Dr. Russ Caston (cc)
Chairman
• Mr. John P. Brown
• Mr. H. S. Harris, Jr.
• Mr. Thomas E. Mack
• Mr. Edward Osborne

DISTRICT III

Mr. William R. "Bill" Alexander,
Director
330 Fairway Rd. SW
Aiken, SC 29801

Aiken County

• Mr. Gerald W. Metts (cc)
Chairman
• Mr. William R. Alexander
• Mr. Richard L. Boyleston
• Mr. Johnny L. Cagle
— Mr. Alan J. Coleman
• Mr. Robert M. Cook
• Mr. Thomas H. Coward
• Mr. Frank T. Gibbs
• Mr. Elbert Hines Hamilton
• Mr. John G. Molony
• Mr. Alan M. Tewkesbury, III
• Mr. F. A. Townsend, Jr.
• Mr. Carol H. Warner
• Mr. H. O. Weeks, Sr.

Edgefield County

• Mr. Watson Rhodes (cc)
Chairman
• Mr. Greg W. Anderson
— Mr. E. O. Dukes, Jr.
• Mr. J. W. Gilliam, Jr.
• Mr. Lewis F. Holmes
• Mr. Lewis F. Holmes III
• Mr. Thomas H. Ryan

Lexington County

• Mr. Robert M. Taylor (cc)
Chairman
— Mr. Billy Amick
• Mr. Alvin N. Berry
• Mr. Jerry Brannon
• Mr. R. Hugh Caldwell
• Mr. Fred H. Carter, Jr.
• Mr. James Tracy Childers
• Mr. Ernest J. Corley, Jr.
• Mr. H. Ralph Corley, Sr.
• Mr. John Melton Gault, III
• Mr. B. R. Grandy
• Mr. Brett Harris
— Mr. T. A. Henry
• Mr. Henry M. Herlong, Jr.
• Mr. Bob Householder
• Mr. Warren Craig Jumper
• Mr. John W. McClure
• Mr. J. W. Riser
• Mr. J. Tom Shell
• Mr. Charles M. Stuck
• Mr. C. Paul Wessinger
• Mr. Lee H. Witt, Jr.

Newberry County

• Mr. Terry C. Shaver (cc)
Chairman
• Mr. Thomas M. Abrams
• Mr. Earle J. Bedenbaugh
• Mr. Walter B. Cousins
• Mr. Louie C. Derrick
• Mr. L. Glenn Fellers
• Mr. Melvin L. Longshore
• Mr. C. H. Ragsdale, III
• Mr. Joe H. Simpson
— Mr. Clifford T. Smith
• Mr. C. Gurnie Stuck
• Mr. David Waldrop, Jr.

Richland County

• Mr. Don Golightly (cc)
Chairman
— Mr. George I. Alley
• Mr. William Blackston
• Mr. Jack W. Brunson
— Mr. Philip C. Chappell, Jr.
• Mr. William Chastain
• Mr. Albert G. Courie
• Judge Michael R. Davis
• Mr. James W. Engram
• Mr. Lawrence M. Gressette, Jr.
• Mr. William E. Hair
• Mr. Harry J. Johnson
• Mr. Terryl Klosterman
• Mr. William T. McDaniel, III
• Mr. James P. McKeown, III
• Mr. S. C. McMeekin, Jr.
• Mr. R. Mervin Poston
• Mr. Crawford E. Sanders, III
• Col. A. Lee Sheider, Jr.
• Mr. B. Marion Smith

- Mrs. Davis O. Smith
- Dr. John H. Timmerman
- Mr. E. Ralph Wessinger, Sr.

Selude County

- Mr. James R. Herlong, Jr. (cc) Chairman
- Mr. Bernard L. Black
- Mr. Alfred B. Coleman
- Mr. James A. Derrick
- Mr. Benjamin H. Herlong
- Mr. Mark S. Patterson
- Mr. John H. Wheeler
- Mr. T. C. Wright

S. Lynn Campbell
Director, District IV

DISTRICT IV

- S. Lynn Campbell, Director
- PO Box 11326
- Rock Hill, SC 29730

Chester County

- Mr. Steven Epps (cc) Chairman
 - Mr. Edward C. Abell
 - Mr. Richard A. Coleman
 - Mr. Robert A. Darby
 - Mr. George R. Fleming
 - Mr. W. E. Lindsay
 - Mr. John M. Little, III
 - Mr. Donald B. Murray
- Chesterfield County**
- Mr. Patrick K. White (cc) Chairman
 - Mr. Ed Estridge
 - + Mr. James C. Stone
 - Mr. John R. Thomas
 - Mr. Dan L. Tillman, Jr.

Derlington County

- Dr. T. James Bell, Jr. (cc) Chairman
- Dr. Hubert C. Baker
- Mr. J. W. Carter
- Mr. Marion D. Hawkins
- Mr. George A. Hutto, Jr.
- Mr. Warren Jeffords
- Dr. William P. Kennedy
- Dr. G. J. Lawhon, Jr.
- Mr. William B. McCown, III
- Mr. Harry M. McDonald
- Dr. M. B. Nickles, Jr.
- Mr. Bill Reaves
- Mr. John Walker

Fairfield County

- Mr. Earnest C. Hughes (cc) Chairman
- Mr. Louis M. Boulware
- Mr. J. K. Coleman
- Mr. Forest E. Hughes, Jr.
- Mr. Harold R. Jones
- Mr. William L. Wylie

Kershaw County

- Mr. Tommie W. James, Jr. (cc) Chairman
- Dr. Kenneth W. Carson
- Mr. Joseph C. Jackson
- Mr. T. F. McNamara, Jr.
- Mr. George Singleton, Jr.
- + Mr. J. F. Watson

Lancaster County

- Mr. L. L. Wolfe (cc) Chairman
- Mr. James A. Adams
- Mr. W. P. Clyburn
- Mr. Marion D. Lever, Jr.
- Mr. Joe H. Lynn
- Mr. Garrett J. Mobley
- Mr. James A. Mobley, Jr.
- Mr. Henry G. Simpson
- Mr. Ronald Small

Lee County

- Mr. C. Green DesChamps, II (cc) Chairman
- Mr. W. G. DesChamps, Jr.

Meriboro County

- Mr. Mark S. Avent (cc) Chairman
- + Mr. C. E. Calhoun
- Mr. Ray C. Smith

York County

- Mr. William R. Adkins (cc) Chairman
- Mr. David E. Angel
- Mr. S. Lynn Campbell
- Mr. F. Buist Eaves, Jr.
- Mr. Fred W. Faircloth, III
- Mr. Harper S. Gault
- Mr. E. M. George

- Mr. Jeffery T. Haire
- Mr. James W. Hancock, Jr.
- Mr. Alford Haselden
- Mr. Lewis W. Hicks
- Mr. Gary Hood
- Mr. James H. Owen, Jr.
- Mr. J. C. Rhea, Jr.
- Mr. Ben R. Smith, Jr.
- Mr. G. G. Thomas, Sr.
- Dr. Roger Troutman
- Mr. Marshall E. Walker

Edgar C. McGee
Director, District V

DISTRICT V

- Edgar C. McGee, Director
- P. O. Box 383
- Orangeburg, SC 29115

Allendale County

- Mr. Frank M. Young (cc) Chairman

Bemberg County

- Mr. Charles Bagley (cc) Chairman
- Mr. Rhett Davis, Jr.
- + Mr. R. Herman Rice

Bernwell County

- Mr. H. M. Anderson (cc) Chairman
- Mr. Howard G. Dickinson, Sr.
- Mr. Grover C. Kennedy, Jr.
- Mr. Calhoun Lemon
- Mr. Clinton Lemon
- Mr. Jimmy L. Tarrance

Beeufort County

- Mr. James S. Gibson, Jr. (cc) Chairman
- Mr. Henry C. Chambers
- Mr. Doug Corkern
- Mr. Bryan Loadholt
- Mr. B. George Price, III
- Mr. J. Harry Tarrance

Berkeley County

- Mr. Thomas P. Ryan (cc) Chairman
- Mr. Robert Dangerfield
- Dr. Thomas Dantzler
- Mr. Nolan L. Pontiff, Jr.
- + Mr. W. Henry Thornley

Calhoun County

- Mr. Gerald Bozard (cc) Chairman
- Mr. William H. Bull
- Mr. Tatum Gressette, Jr.

Charleston County

- Mr. William C. Kennerty (cc) Chairman
- Mr. John Q. Adams, III
- Mr. J. Donald Austell
- Mr. Archie E. Baker
- Mr. George Bullwinkel, Jr.
- Mr. H. L. Dukes, Jr.
- Mr. M. Dreher Gaskin
- Ms. Beverly Hafers
- Mr. Al Hitchcock
- Dr. John P. Howard
- Dr. David E. Jeffcoat
- Mr. Robert C. Lenhardt
- Mr. Thomas E. Lynn
- Mr. David M. Murray, Jr.
- Mr. Carl S. Pulkinen
- Mr. Paul Quattlebaum, Jr.
- Mr. A. B. Schirmer, Jr.
- Dr. J. R. Stout
- Mr. Van Noy Thornhill

Colleton County

- Mr. Jack W. Carter, Sr. (cc) Chairman
- Mr. W. R. Carter
- Mr. J. Ryan White, Jr.
- Mr. James R. White III

Dorchester County

- Mr. Dexter Rickenbaker (cc) Chairman
- Mr. Thomas W. Bailey
- Mr. H. D. Byrd
- Mr. Gene W. Dukes
- Mr. Will Grant
- Mr. Stephen Hutchinson
- Mr. E. T. Saisbury

Hampton County

- Dr. Jerry Crews, Jr. (cc) Chairman
- Mr. Henry Foy
- Mr. David B. Gohagan
- Mr. Winston A. Lawton
- Mr. Winston A. Lawton, Jr.

Jesper County

- Mr. Frederick A. Nimmer (cc) Chairman

Orangeburg County

- Mr. William B. Bookhart, Jr. (cc) Chairman
- Dr. Julius C. Babb
- Mr. Larry Dyar
- Mr. F. Reeves Gressette, Jr.
- Mr. Tatum Gressette
- Mr. W. C. Higginbotham, Jr.
- Mr. Edgar C. McGee
- Mr. Fletcher M. Riley, Jr.
- Mr. J. M. Russell, Jr.
- Mr. Fred Schrimp
- Mr. Jack G. Valentine, III
- Mr. James C. Williams, Jr.
- Mr. Russell S. Wolfe, II

W. T. "Billy" Fort, Jr.
Director, District VI

DISTRICT VI

- W. T. "Billy" Fort, Jr., Director
- 2730 Mohican Drive
- Sumter, SC 29150

Clarendon County

- Mr. H. B. Rickenbaker (cc) Chairman
- Mr. Julius R. Eadon, III
- Mr. G. H. Furse, Jr.
- Mr. Steve Gamble
- Mr. Theodore B. Gardner
- Mr. Horace F. Swilley

Dillon County

- Mr. Billy Daniel (cc) Chairman
- Mr. John Alford
- Mr. Charles F. Carmichael
- Mr. L. B. Hardaway, Jr.
- Mr. W. G. Lynn
- Mr. Joseph L. Powell
- Mr. Billy C. Rogers
- Mr. Gordon Rogers
- Mr. John C. Rogers
- Mr. Neal Rogers

Florence County

- Dr. William L. Coleman (cc) Chairman
- Mr. Thomas D. Birchmore
- Mr. Rufus M. Brown
- Mr. Clyde S. Bryce, Jr.
- Mr. Marvin Cockfield
- Mr. Frank A. Douglass, Jr.
- Mr. L. B. Finklea, Jr.
- Mr. Harold B. Haynes
- Mr. Ernest L. Jones
- Mr. L. Chappell Jones
- Mr. James W. King
- Mr. John F. Poole
- Mr. Wilbur O. Powers
- Mr. Julian Price
- Mr. Tom Robertson
- Mr. John G. Rose
- Mr. Pat Wiggins
- Mr. Allen P. Wood
- Mr. Edward L. Young

Georgetown County

- Mr. Jesse E. Wright III (cc) Chairman
- Mr. Joe T. Branyon, Jr.
- Mr. Glenn A. Cox
- Mr. Samuel M. Harper
- Mr. H. E. Hemingway, Jr.
- Mr. A. H. Lachicotte, Jr.
- Mr. Robert T. Mayer, Jr.
- Mr. Philip H. Prince

Horry County

- Mr. John H. Holcombe, Jr. (cc) Chairman
- Mr. Billy Avant
- Mr. James W. Barnette, Jr.
- Mr. F. L. Bradham
- Mr. J. Q. Gerald
- Mr. Harvey Graham, Jr.
- Mr. S. F. Horton
- Mr. Thurmon W. McLamb
- Mr. Pat Nobles
- Mr. Richard W. Sarvis
- Mr. R. L. Wilder, Jr.
- Mr. R. S. Winfield

Merion County

- Mr. Charles J. Bethea, Jr. (cc) Chairman
- Mr. T. C. Atkinson, Jr.
- Mr. T. C. Atkinson III
- Mr. John H. Holt
- Mr. Robert G. Mace
- Mr. Duncan C. McIntyre
- Mr. J. Sharp McLaurin
- Mr. George G. Poole, Jr.

Sumter County

- Mr. Robert Galiano, Jr. (cc) Chairman
- Dr. John J. Britton, Jr.
- Mr. Heyward L. Fort
- Mr. W. T. Fort, Jr.
- Mr. James F. Kinney
- Dr. Wyman L. Morris

Williamsburg County

- Dr. W. C. Cottingham (cc) Chairman
- Mr. W. H. Cox
- Mr. Fred P. Guerry, Jr.
- Mr. James M. Kennedy
- Mr. Thomas O. Morris, Jr.
- Mr. John J. Snow

Eddie N. Dalton
Director, District VII

DISTRICT VII

- Eddie N. Dalton, Director
- 103 Wembley Road
- Asheville, NC 28804

North Carolina

- Mr. W. W. Allen
- Miss Edith Batson
- Mr. Gene E. Crawford
- Mr. Eddie N. Dalton
- Mr. Robert L. Dunnigan
- Col. J. L. Edmonds
- Mr. Gregory S. Farish
- Mr. Richard J. Fisher
- Mr. Danny Floyd
- Mr. James B. Foster
- Mr. John L. Garavaglia, III
- Mr. Thomas W. Glenn, III
- Dr. Joe B. Godfrey
- Mr. H. L. Hoover
- Mr. W. D. Kirkpatrick
- Mr. Robert E. McClure
- Mr. John McInnis, III
- Mr. Edgar L. Miller, Jr.
- Mr. Tom R. Morris, Jr.
- Mr. W. D. Moss, Jr.
- Mr. Thomas G. Roche, Jr.
- Dr. C. R. Swearingen
- Mr. Don Tomberlin
- Dr. T. G. Westmoreland
- Mr. D. V. Whelchel
- Mr. William T. Worth
- Mr. Bobby J. Yarborough
- Dr. Carl H. Jones III

John Tice
Director, District VIII

DISTRICT VIII

- John Tice, Director
- PO Box 3577
- Dalton, GA 30721

Georgie

- Mr. Barnett A. Allgood, III
- Mr. Robert H. Brooks
- Mr. Andrew P. Calhoun
- Mr. David T. Cline
- Mr. John A. Dickerson
- Mr. Douglas C. Edwards
- Mr. William C. Efrd, Jr.
- Mr. Landrum Hendersen
- Mr. Howard E. Hord
- Mr. Carroll F. Hutto
- Mr. Robert A. King
- Mr. William C. Lawson
- Col. Roy Mathis
- Mr. John L. Murray, Jr.
- Mr. Thomas E. Peterson
- Mr. Edwin S. Presnell
- Mr. Mickey E. Reeves
- Mr. John L. Scoggins
- Mr. W. B. Shedd
- Mr. Christopher D. Smith
- Mr. Lawrence V. Starkey, Jr.
- Mr. John Tice
- Mr. Joseph W. Turner, Jr.
- Mr. Ronald W. Young

Thurmon W. McLamb
Director, District IX

DISTRICT IX

- Thurmon W. McLamb, Director
- PO Box 67
- Little River, SC 29566

Other states besides Georgia, North and South Carolina

- Mr. Emerson E. Andrishok
- Mr. Rudy Bell
- Mr. Carl F. Bessent
- Mr. Daniel R. Clemson
- Mr. David Copeland
- Mr. Robert P. Corker
- LTC Frank J. Cox
- Mr. Tom Davidson
- Mr. Fred Faircloth
- Mr. Mark G. Fellers
- Mr. James C. Furman
- Mr. Walter L. Garvin
- Mr. Thomas E. Grimes, III
- Mr. L. J. Hendrix, Jr.
- Mr. Gray Hipp, Jr.
- Mr. Ben Hornsby
- Mr. Alvin Hurt, Jr.
- Mr. F. H. Inabnit, Jr.
- Maj. Ed Jackson
- Mr. Frank Kellers
- Mr. Dave Moorhead
- Mr. John Osteen
- Mr. J. V. Roberts
- Mr. Ben K. Sharp
- Mr. Harry W. Smith
- Ms. Millie D. Williams

COACH FRANK HOWARD: *A True Legend*
60 Minute Videotape

At last a video biography of Clemson University and South Carolina's most unique sports personality with Coach Howard's wit sprinkled generously throughout.

Game films highlight his coaching career from 1930 thru 1969.

Visits from former players from 1930 thru 1969 as well as coaches, game officials and others.

Biographically, a sketch of his boyhood days at Barlow Bend through his student days in Mobile, Alabama and finally the University of Alabama focusing on his many years at Clemson University.

Now Only \$49.50
A Must For Any Clemson Fan

OTHER VIDEOTAPES AVAILABLE:

The Tide Dynasty - Univ. of Alabama
 90 min. - \$69.50

Eye of the Tiger - LSU
 60 min. - \$39.50

The Great Rivalry - USC-Clemson Univ.
 60 min. - \$39.50

2 WEEKS DELIVERY

Make Check Payable to:

DOCUMENTARY SPORTS, LTD

Box 31
 Clemson, S. C. 29633

Payment Enclosed

Master Card

Visa

Card Number

Expiration

Signature

Send to:

Address

City

State

Zip

Beta

VHS

Terry Kinard
New York Glants, 1983-88
Clemson All-American, 1978-82

Tigers in The Pros

TIGERS ON 1988 NFL ROSTERS

No.	Name	Team
*71	Dan Benish, DT	Washington Redskins
53	Jeff Bostic, C	Washington Redskins
71	Joe Bostic, OG	Phoenix Cardinals
77	Jeff Bryant, DT	Seattle Seahawks
80	K.D. Dunn, TE	New York Jets
32	Terrence Flagler, RB	San Francisco 49ers
*48	Kenny Flowers, RB	Atlanta Falcons
35	Delton Hall, DB	Pittsburgh Steelers
5	Dale Hatcher, P	L.A. Rams
54	Andy Headen, DE	New York Giants
1	Donald Igwebuike, PK	Tampa Bay Bucs
43	Terry Kinard, FS	New York Giants
34	Kevin Mack, RB	Cleveland Browns
23	Rod McSwain, DB	New England Patriots
92	Michael Dean Perry, DT	Cleveland Browns
72	William Perry, DE	Chicago Bears
52	Johnny Rembert, LB	New England Patriots
87	Jim Riggs, TE	Cincinnati Bengals

* Denotes Injured reserve status.

Super Bowl Champions

CLEMSON SUPER BOWL CHAMPIONS (18 Rings for 13 Players)

Dan Benish	1987	Washington Redskins
Jeff Bostic	1982, 87	Washington Redskins
Dwight Clark	1981, 84	San Francisco 49ers
Bennie Cunningham	1977, 78	Pittsburgh Steelers
Steve Fuller	1985	Chicago Bears
Andy Headen	1986	New York Giants
Terry Kinard	1986	New York Giants
Bill Mathis	1969	New York Jets
John McMakin	1974	Pittsburgh Steelers
William Perry	1985	Chicago Bears
Archie Reese	1981	San Francisco 49ers
Jim Stuckey	1981, 84	San Francisco 49ers
Charlie Waters	1971, 77	Dallas Cowboys

Bennie Cunningham, Jim Stuckey and Jeff Bostic join Danny Ford in modeling Super Bowl rings at a pro football reunion last February.

Clemson 1986 tailbacks Terrence Flagler, Steve Griffin and Kenny Flowers were also back for the reunion. All three were non-replacement players on NFL teams in 1987.

CLEMSON'S FIRST ROUND PICKS

Year	Name	Pick	Team
1940	Banks McFadden, RB	3rd	Brooklyn Dodgers
1949	Bobby Gage, RB	NA	Pittsburgh Steelers
1960	Lou Cordileone, L	NA	New York Giants
1976	Bennie Cunningham, TE	28th	Pittsburgh Steelers
1979	Jerry Butler, WR	5th	Buffalo Bills
1979	Steve Fuller, QB	23rd	Kansas City Chiefs
1980	Jim Stuckey, DT	20th	San Francisco 49ers
1982	Jeff Bryant, DT	6th	Seattle Seahawks
1982	Perry Tuttle, WR	19th	Buffalo Bills
1983	Terry Kinard, FS	10th	New York Giants
1985	William Perry, MG	22nd	Chicago Bears
1987	Terrence Flagler, TB	25th	San Francisco 49ers

CLEMSON DRAFT SINCE 1978

Year	Pick	Name	Team
1978	5th	Archie Reese, DT	San Francisco 49ers
	8th	Roy Eppes, DB	New York Jets
	11th	Lacy Brumley, OT	Denver Broncos
1979	1st	Jerry Butler, WR	Buffalo Bills
	1st	Steve Fuller, QB	Kansas City Chiefs
	3rd	Joe Bostic, OG	St. Louis Cardinals
	4th	Jonathan Brooks, DE	Detroit Lions
	10th	Dwight Clark, FLK	San Francisco 49ers
1980	1st	Jim Stuckey, DT	San Francisco 49ers
	7th	Lester Brown, TB	Dallas Cowboys
	12th	Marvin Sims, FB	Baltimore Colts
1981	6th	Steve Durham, DT	Seattle Seahawks
	7th	Obed Ariri, PK	Baltimore Colts
1982	1st	Jeff Bryant, DT	Seattle Seahawks
	1st	Perry Tuttle, WR	Buffalo Bills
	5th	Jeff Davis, LB	Tampa Bay Bucs
	7th	Hollis Hall, DB	San Diego Chargers
	9th	Tony Berryhill, C	Baltimore Colts
	12th	Brian Clark, OG	Denver Broncos
1983	1st	Terry Kinard, FS	New York Giants
	3rd	Cliff Austin, TB	New Orleans Saints
	4th	Johnny Rembert, LB	New England Patriots
	5th	Chuck McSwain, TB	Dallas Cowboys
	7th	Jeff McCall, FB	Los Angeles Raiders
1984	8th	Andy Headen, DE	New York Giants
	11th	Danny Triplett, LB	Los Angeles Rams
	11th	Bob Mayberry, OT	Seattle Seahawks
	11th	Brian Butcher, OG	Minnesota Vikings
	12th	Frank Magwood, WR	New York Giants
1985	3rd	Rod McSwain, DB	Atlanta Falcons
	6th	Jim Scott, DT	New York Giants
	8th	Bob Paulling, PK	St. Louis Cardinals
	11th	Edgar Pickett, DE	Minnesota Vikings
	12th	Murray Jarman, TE	Denver Broncos
	12th	William Devane, NG	Miami Dolphins
1986	1st	William Perry, MG	Chicago Bears
	1st*	Kevin Mack, FB	Cleveland Browns
	3rd	Ty Davis, CB	New York Giants
	3rd	Dale Hatcher, P	Los Angeles Rams
	5th	K.D. Dunn, TE	St. Louis Cardinals
	6th	Reggie Pleasant, CB	Atlanta Falcons
10th	Donald Igwebuike, PK	Tampa Bay Bucs	
1987	1st	Terrence Flagler, TB	San Francisco 49ers
	2nd	Kenny Flowers, TB	Atlanta Falcons
	2nd	Delton Hall, CB	Pittsburgh Steelers
	4th	Jim Riggs, TE	Cincinnati Bengals
1988	2nd	Michael Dean Perry, DT	Cleveland Browns
	3rd	Tony Stephens, MG	New Orleans Saints
	12th	James Earle, OLB	Pittsburgh Steelers

Note—Year is calendar year draft was held.
* Supplemental Draft

Dwight Clark was the NFL Player of the Year in 1982.

CLEMSON PLAYERS ON NFL ROSTERS IN 1987

Name	Pos	Rookie Year	General Status	Team
Cliff Austin	RB	1983	Reserve	Atlanta Falcons
* Obed Ariri	PK	1984	Reserve	Washington Redskins
Dan Benish	DT	1983	Reserve	Washington Redskins
Jeff Bostic	C	1980	Starter	Washington Redskins
Joe Bostic	OG	1979	Starter	St. Louis Cardinals
* Shelton Boyer	WR	1987	Reserve	Miami Dolphins
Jeff Bryant	DT	1982	Starter	Seattle Seahawks
Jerry Butler	WR	1979	Inj. Reserve	Buffalo Bills
Dwight Clark	WR	1979	Starter	San Francisco 49ers
* Kenny Danforth	SS	1987	Reserve	Los Angeles Raiders
Jeff Davis	LB	1982	Starter	Tampa Bay Buccaneers
* Ty Davis	CB	1985	Reserve	Detroit Lions
* Stacy Driver	TB	1987	Reserve	Cleveland Browns
* K.D. Dunn	TE	1985	Reserve	Washington Redskins
Steve Fuller	QB	1979	Inj. Reserve	Chicago Bears
Terrence Flagler	TB	1987	Reserve	San Francisco 49ers
Kenny Flowers	TB	1987	Reserve	Atlanta Falcons
Dale Hatcher	P	1985	Starter	Los Angeles Rams
Andy Headen	LB	1983	Reserve	New York Giants
Donald Igwebuike	PK	1985	Starter	Tampa Bay Buccaneers
* Homer Jordan	QB	1987	Reserve	Cleveland Browns
Steve Kenney	OT	1979	Reserve	Detroit Lions
Terry Kinard	FS	1983	Starter	New York Giants
* Chuck McCall	TE	1982	Reserve	San Diego Chargers
* Chuck McSwain	RB	1983	Reserve	New England Patriots
Rod McSwain	CB	1984	Reserve	New England Patriots
Terence Mack	DE	1987	Reserve	St. Louis Cardinals
Kevin Mack	RB	1985	Starter	Cleveland Browns
* Eldridge Milton	DE	1987	Reserve	Chicago Bears
William Perry	MG	1985	Starter	Chicago Bears
Johnny Rember	LB	1983	Starter	New England Patriots
Jim Stuckey	DT	1980	Reserve	New York Jets
* Henry Walls	LB	1987	Reserve	New York Jets
* Joey Walters	WR	1987	Reserve	Houston Oilers
* Keith Williams	LB	1987	Reserve	Los Angeles Raiders
* Perry Williams	CB	1987	Reserve	New England Patriots
* Ray Williams	WR	1987	Reserve	Cleveland Browns

* Denotes Replacement Player Only

CLEMSON ALUMNI NFL HONORS

NFL Player of the Year

1982—Dwight Clark, (Sports Illustrated)

AFC Rookie of the Year

1979—Jerry Butler, Buffalo Bills (UPI, Sporting News)

1985—Kevin Mack, Cleveland Browns

All-Rookie Team

1979—Jerry Butler, Buffalo Bills

Joe Bostic, St. Louis Cardinals

1980—Jim Stuckey, San Francisco 49ers

1983—Terry Kinard, New York Giants

1985—Kevin Mack, Cleveland Browns

William Perry, Chicago Bears

Dale Hatcher, Los Angeles Rams

1987—Delton Hall, Pittsburgh Steelers

Led League in a Category

1955—Fred Cone, Green Bay, NFL in Field Goals (16-24)

1981—Dwight Clark, San Francisco, NFC in Receptions

1982—Dwight Clark, San Francisco, NFC in Yardage, NFL in Receptions

All-Pro Selections

1961—Bill Mathis, New York Jets, FB

1962—Harold Olson, Buffalo Bills, T

1977—Charlie Waters, Dallas Cowboys, DB

1978—Charlie Waters, Dallas Cowboys, DB

1982—Dwight Clark, San Francisco 49ers, WR

1983—Jeff Bostic, Washington Redskins, C

1985—Dale Hatcher, Los Angeles Rams, P

Pro Bowl Selections (by season, not calendar)

1952—Ray Mathews, HB, Pittsburgh

1953—Ray Mathews, HB, Pittsburgh

1955—Ray Mathews, HB, Pittsburgh

1960—Bill Mathis, RB, New York Jets

1961—Bill Mathis, RB, New York Jets

1962—Bill Hudson, DT, San Diego Chargers

1963—Bill Mathis, RB, New York Jets

1976—Charlie Waters, DB, Dallas Cowboys

1977—Charlie Waters, DB, Dallas Cowboys

1978—Charlie Waters, DB, Dallas Cowboys

1980—Jerry Butler, WR, Buffalo Bills

1982—Dwight Clark, WR, San Francisco 49ers

1983—Dwight Clark, WR, San Francisco 49ers

Jeff Bostic, C, Washington Redskins

1985—Kevin Mack, RB, Cleveland Browns

Dale Hatcher, P, Los Angeles Rams

1987—Kevin Mack, RB, Cleveland Browns

Jerry Butler was the AFC Rookie of the Year in 1979.

Continued on p. 69

Providence Heart Institute... the state of the heart in South Carolina

PROVIDENCE
HEART INSTITUTE

Bob Bradley

Press Box Named In His Honor This Afternoon

By Luther Gaillard
Sports Editor
Greenville Piedmont

Weeks have passed since Bob Bradley gave his notice and he still doesn't understand all the fuss. He may never understand it. Bradley is retiring next September, which is no big deal as far as he's concerned. But, some slick thinkers took his retirement as a big deal, because the next thing Bradley knew, a building was being named in his honor.

In his wildest dreams, having a building named after him is the absolute last thing Bradley would have figured. A rod and reel, maybe, for Clemson's sports information director will wet a hook. But a building, never. And, certainly not a building with a potty.

Presidents, congressmen, governors, aristocrats, martyrs and icons of sport—football coaches and the occasional basketball coach (the Rupp Arena, the Deandome)—typically have their names branded to walls of the stages rendered halloved by their deeds.

However, the passion to salute a butler of statistics ranks right up there with getting a flu shot. Dolly Parton would turn more heads at a convention of the blind.

In other words, the moment is rare indeed when anything—in this case a press box suspended in concrete 100 feet above ground level—is commemorated to the life's work of a record-keeping publicity man.

And, just who might be the man responsible for advancing the notion that Robert Cole Bradley's exceptional legacy be indelibly stamped on this campus, so that in the twilight of his career as a pioneer and innovator of sports information, there will be an appropriate exclamation point to his career in place for all time? Simple. Athletic Director Bobby Robinson, who figured a gold watch and a 35-year pin wouldn't quite cut the mustard.

"Few people can be called legends in their field. Bob Bradley is truly a legend in sports information and intercollegiate athletics. His contributions to the field of sports information cannot be measured in words," says Robinson. "Mr. 'B' is a leader, innovator, educator and friend. He is a goodwill ambassador for Clemson University, the Atlantic Coast Conference and the state of South Carolina.

"The nicest thing that can be said of someone is they made a difference. Mr. 'B' has truly made a difference in the growth and development of our athletic program. He is one person who would have to count his friends by the thousands, his deeds by the gross and his awards by the ton."

The "building" (with concrete seats for a roof) is sandwiched in the midsection of Memorial Stadium behind a section of glassed "walls," (South Stands, Clemson side of the field centered roughly below the word Valley of the message "Clemson Welcomes You To Death Valley,") and today becomes, officially, the Bob Bradley Press Box.

Bradley, whose idea of the hereafter would be to fish all day and spend his heavenly nights at the Grand Ole Opry, truly would rather wear a garnet blazer to the Clemson-South Carolina game scheduled here in two weeks than fidget through the attention being heaped upon him today.

Today's ceremonies punctuate a lifetime of early mornings and late nights at the office, and thankless tasks performed over countless hours by a man who quietly labored his way through three-and-a-half fiercely loyal decades of spreading Clemson's gospel.

For today's orange-clad faithful, as well as for fun-worshippers visiting this football shrine who are not certain how sports information directors earn their keep, simply put, theirs is an A-to-Z occupation. Athletic major-domos. They keep statistics on everything from hangnails to touchdowns. They grind out and mail news releases, spit out media guides, sell All-America, all-conference, all-academic candidates.

Bradley's custom has been to go the extra mile—which extends all the way to bringing doughnuts and brewing coffee for office faces. Staying a step ahead of the ever-changing technology of communications set Bradley apart from the crowd, and is largely responsible for the reason he is being honored today.

Bradley was born in Randleman, N. C., and as big as his footsteps are in the athletic field, he had an early opportunity to become intoxicated by racing's fumes, where the Petty name is legendary. If Bradley was ever seriously interested in fast cars that belch thunder, though, his fascination faded after his family moved to Greenville in 1936. Bradley was 11 and eventually matriculated to Clemson University. As a student, he became sports editor and then editor of *The Tiger*, the school's newspaper, and also worked as a sports writer for both *The Piedmont* and *The News*.

Bradley did four years in the Air Force as a flight engineer, but it took two tries before he stuck as Clemson's sports information director. Two tries because Bradley left Clemson in 1950 prior to completing his undergraduate work. Not long after his premature departure, however, there was an opening for an SID, and Frank Howard, then football coach and athletic director, hired Bradley.

The only hitch was, Dr. Robert F. Poole, then the university's president, told Howard the job specifications called for someone with a degree. Howard urged Bradley to return to school, complete

Bradley is flanked by his wife Louise, mother Dorma, daughter Dorma and son Robert.

Bradley makes life easier for Brent Musberger and other national media members in their coverage of Clemson sporting events.

work on his degree and the job would be waiting for him. The rest of the story is history.

Bradley has parked his carcass in press boxes for 365 consecutive Clemson football games, including today's game. But he may be more noted for his role as official scorer of the ACC Basketball Tournament games, a job he has performed (except for Clemson games) for 22 years.

Bradley will continue as official scorer at the league's basketball tournament, but he's all set to trade in his SID hat for his fishing cap. The transition will hardly be traumatic, for Bradley's no stranger to the hot spots that fish call home in the Carolinas.

One of his favorite fishing holes is Linville, in the rolling mountains of western North Carolina. Bradley has brought home oodles of rainbow trout from Hugh Morton's lakes and streams, where he has had a standing invitation to fish 'til his heart's content from the Grandfather Mountain man.

"That Bob Bradley is soon to take up fishing fulltime in a way saddens us who know him," says Morton, "but, on the other hand, we wish Bob nothing but the best because Bob Bradley is the best, and there are loads of writers, broadcasters and photographers who will never forget him. . . . Well, there ain't many left of the old-timers who made a difference—except for Bob Bradley."

Bradley wasn't the world's first SID, but his situation can be compared to what Arnold Palmer is to golf. He has carted off hundreds of awards, was president of the national organization of SIDs (COSIDA), was that outfit's Man-of-the-Year in 1976 and was named to the COSIDA Hall of Fame 16 years ago. He's also a member of the Clemson Hall of Fame and won the South Carolina Athletic Hall of Fame's Distinguished Service Award in 1983. The

Fishing for Bob Bradley testimonies is as easy as baiting a hook, or falling off a log:

Frank Howard, Legend—"I'm glad to see this university name the press box after Bob Bradley. He is a great asset to athletics at Clemson University. I know of no one in Bradley's line of work who has done as much for their school as Bob Bradley has done for his.

"In fact, it's about time somebody did something. I don't think Clemson University has ever recognized him for what he has meant to the school over the years. Consequently, a few years ago I told Bradley he could write a book about me and keep all the profits for himself. That's what I think about Bob Bradley."

Danny Ford, head football coach—"I'm not honored enough to see Bob Bradley's work on Saturdays, but as I travel, everytime I talk to newspaper people, the only thing I ever hear is that Bob's a prince of a fella. What I hear most is, 'They just don't make 'em like Bob Bradley.' I figure that to mean we're very lucky to have him.

"The number of years he's put in at Clemson is incredible. I guess I was five or so years old when he started work here. I've found you don't appreciate somebody like Bob Bradley until they're gone. As people, we tend to take a lot of things for granted.

"As far as Bob Bradley's work, I've never had to worry about something being done or not being done in his department. And I guess that's the key. If you have good facilities to work in, if reporters leave happy with the service they were provided, then whoever was providing that service must be doing a wonderful job because it's hard to make everybody happy and Bob has come as close as anybody to making everybody happy."

Gene Corrigan, Atlantic Coast Conference commissioner (and a former sports information director himself)—"There are a few SIDs who have been impact people in that profession. Bob Bradley is one of those few. He is a respected and honored professional and a perfect fit for Clemson University.

"In my mind, when I think of Clemson I think of Bob Bradley and Frank Howard first. How many people think of that before they would think of the school itself?"

Bill Brill, sports editor of the Roanoke Times & World News—"I have known Bob Bradley for over 30 years and the

list, a lengthy one, goes on.

He would be the first to say that his life's work would not have been possible had his wife, Louise, not been blessed with a generous streak of diplomacy. For all the seemingly endless hours required of his job, Bradley's wife, says he, never complained. The Bradleys have two children, a daughter, Dorma Simmons, of Royston, Ga., and a son, Robert of Clemson. They

thing that impresses me the most is the way Bob has responded to the great number of changes in modern technology. From the days of the Western Union printer, sports writers have gone through the telecopier (electronic transmission) era and into the day of the computer. In each case, in order for members of the media to do their job, it has been necessary to revamp press boxes.

"Many stadiums and coliseums fell way behind in this area and some have yet to catch up. But that has never been a problem at Clemson. Bob was also one of the first (if not the first) to offer live-action game photos by the end of a contest.

"Bob always has been the friend of the working press, willing to take that extra step that enabled us to do our jobs. I'll always be grateful to him for that."

Tom Price, SID at South Carolina a 26-year veteran—"I think it's most appropriate of Clemson to honor Bob Bradley. He's one of the kingpins in the sports information profession. Quite often, people in our line of work toil in the shadows and move on without recognition. But Bob's long affiliation with Clemson makes this day an honor duly deserved. Bob is a giant in the profession. And, I've always had a place in my heart for Bob Bradley, especially since I got into this business, because he keeps me from being the oldest sports information person in South Carolina."

Caulton Tudor, sports writer, Raleigh (N. C.) News & Observer-Times and president of the Atlantic Coast Sportswriters Association—"Bob Bradley's professionalism is a given in the business, but so is his popularity. Although many Tiger fans may not even know it, Clemson athletics have produced two legends—Frank Howard, readily known and quickly recognized. Bob Bradley is equally recognized in a smaller circle of people who make their living on college athletics—sports-writers for one.

"Bradley works on the assumption that the so-called 'extra mile' is part of the job description. Beyond Bradley the pro, there is Bradley the friend. He is the man who, through no extra effort and no directive toward that end, became a priceless good will ambassador for Clemson University. That is the person that the school will find most difficult to replace. Fortunately, his friends will retain the original."

also have a granddaughter, Amanda.

Bradley's rounding third on a lifetime's work from behind the same desk, and today translates into one of those "Hip! Hip! Hooray!" days that don't come around often. For, aside from being an innovator and pioneer in the sports publicity field, today provides living proof that nice guys can—and, occasionally do—finish first.

Open the door to something big.

Overhead Door of Greenville

Go ahead — stretch your imagination. There's no limit to the versatility of Overhead Door products.

Need industrial doors that you can count on to get the job done? Overhead Doors are built to take round-the-clock abuse.

Want a residential garage entry to enhance your home's exterior? Choose from Overhead Door's line of custom wooden or metal doors to add panache to your decor.

So go ahead. Open your mind to the possibilities... with Overhead Door.

For more information on Overhead Door's complete line of industrial and residential door systems, call 277-9460, Greenville; 261-3906, Anderson; 582-1488, Spartanburg.

Piedmont Industrial Park at I-85 and Piedmont Highway

Tiger Tailgate Show

Tailgate Show Gets Clemson Fans Fired Up 3 Hours Before Kickoff

By Mickey Plyler

Death Valley, Howard's Rock, The Hill, Orange Pants, Spirit Day. . .

The list of Clemson traditions is longer than the space on this page. Over the past 12 years, the Clemson Tiger Tailgate Show has become a Clemson tradition that Tiger fans have grown to love. Executive Director of IPTAY Allison Dalton says, "The Tailgate show has become as much of a Clemson tradition as any."

Clemson football players get prepared for the game every Saturday morning when they are taped, stretch out, and listen to pep talks right before game time. Clemson fans, however, get prepared for the game with the Tiger Tailgate Show.

The Tailgate show is hosted by Russ Cassell, Joey Erwin, Jane Robelot, and Mary Beth Curry. Cassell is the morning host for WFBC-FM and has been the co-anchor for the Tiger Tailgate Show for eight years. He says the ultimate compliment came when the **Charlotte Observer** called Clemson's "the slickest produced pre-game show in America."

The show, which starts three hours before game time, consists of interviews, phone calls, music, trivia contests, special guests, pep rallies, and just about anything that has to do with Clemson football.

"I think we have people listen to our show for three different reasons," says Cassell. "People listen to us for information, we have those who listen just for the

fun, and we have those that it does not matter what we said, they would listen because it was Clemson."

Cassell feels that the family atmosphere is what makes the show so special. "I know I bring my family over every week. Clemson football is a family affair and that is what the Tailgate show is all about. Not just the people who work with us, but everyone. The feelings we get from the fans are what the show is all about."

Cassell is a Clemson graduate as are Joey, Jane and Mary Beth. He says that Clemson pride has a lot to do with the success of the show. "We take a lot of pride in the show because this is our university. We cannot imagine a non-Clemson person doing the show. Our personal experiences help us to be successful. It helps us relate to what we the Clemson people want to hear."

Robelot is a 1982 graduate of Clemson and the 6:00 PM and 11:00 PM news anchor at WSPA-TV in Spartanburg. She is now in her sixth year as co-host of the Tiger Tailgate Show and says she enjoys it more every year. "I think our show has evolved into something really special. It seems like every year we add little things that improve the show."

Robelot got her start in the business while still at Clemson. She worked at WCCP, the local Clemson radio station. The native of Greenville also works as the

feature producer for the two Clemson Football television shows, **Clemson Football Illustrated** and **Clemson Football Highlights**.

Cassell describes Robelot as "the most genuine person that I have ever met. What you see is exactly what you get with Jane. She is a professional in her line of work, but she is also a professional Clemson person. It really makes the show easier when you work with such a close friend as Jane."

Curry can be seen racing around Memorial Stadium parking lots every home football Saturday in her Tiger Tailgate golf cart. She interviews fans who are tailgating to get their thoughts on the activities of the day. Curry is a Clemson graduate who is now working on her master's degree at Clemson.

Erwin is a former Clemson cheerleader who coordinates interviews and provides commentary from the stage at Littlejohn Coliseum. He is president of his own advertising agency in Greenville.

Possibly the most interesting part of the show is the call-in segment. "The calls we receive are unbelievable," Cassell says. "We have gotten calls from Maui, Germany, the Philippines, and even Alaska. Once we had a call from a couple in New Zealand and they had friends who were at the show who video taped the entire conversation. They then sent the tape to their New Zealand friends." Like other Clemson traditions, the Tailgate show has reached the many corners of the world.

Cassel says he still remembers his first show where he was "scared to death." He does boast, however, that Clemson is 42-7-3 at home when he does the show prior to the game. As a matter of fact, his very first year Clemson won the national championship.

With the help of many, one can now put the Tiger Tailgate Show in the same breath as Death Valley, Howard's Rock, The Hill, Orange Pants, and Spirit Day, all aspects of the very special Clemson football weekend.

Jane Robelot and Russ Cassell have been co-hosts of the show since 1983.

Tiger Roster

NO	NAME	POS	HGT	WGT	CL	EXP
21	TERRY ALLEN Commerce, GA; Banks County; Ronnie Parson	TB	5-11	195	*SO	1VL
60	JEFF BAK Darien, CT; Darien; Jim Girrard	C	6-2	265	*SR	3VL
27	GENE BEASLEY Atlanta, GA; Booker T. Washington; B Henderson	SS	5-11	210	SR	3VL
48	WILLIAM BELL Ketering, OH; Dunbar; Bob Montgomery	SS	6-0	200	JR	SQ
32	MITCH BELTON Columbia, SC; Richland N.E.; Dean Fowble	DB	5-8	175	SR	SO
61	SCOTT BEVILLE Ocala, FL; Forest; Jim Simmons	OG	6-3	223	*SO	SQ
63	JOEY BISHOP Lake Toxaway, NC; Rosman; Marty Griffin	C	6-2	235	JR	SQ
23	DOUG BOLIN Blacksburg, SC; Blacksburg; Johnny Gibson	RB	5-11	214	SO	HS
65	BRUCE BRATTON Gaffney, SC; Gaffney; A.L. Curtis	OT	6-4	255	*FR	RS
92	DOUG BREWSTER Athens, GA; Clarke Central; Billy Henderson	LB	6-2	195	SO	1VL
89	MIKE BROWN Pell City, AL; Pell City; Lyle Darnell	TE	6-3	239	*FR	RS
23	NORRIS BROWN Conway, SC; Conway; Chuck Jordan	FS	5-10	180	FR	HS
10	DeCHANE CAMERON LaGrange, GA; LaGrange; Gary Guthrie	OB	6-0	195	*FR	RS
15	BLAKE CAMPBELL Anderson, SC; T.L. Hanna; Jim Fraser	P	6-4	220	*JR	SQ
1	MICHAEL CARR Amite, LA; Amite; Gary Hendry	OB	5-11	185	FR	HS
40	HENRY CARTER Gastonia, NC; Hunter Huss; Tom Merritt	FB	6-2	240	*SR	3VL
31	RUSTY CHARPIA Bennettsville, SC; Midland Valley; Reed Charpia	FS	5-10	180	*SR	2VL
79	RAYMOND CHAVOUS Aiken, SC; Silver Bluff; Clayton Chriswell	DT	6-5	280	*SR	3VL
88	JAMES COLEY Jacksonville, FL; Lee; Corky Rogers	TE	6-5	250	SR	3VL
25	GARY COOPER Ambridge, PA; Ambridge; Frank Antonini	WR	6-3	190	*JR	2VL
57	JIM CRITTENDEN Piscataway, NJ; Piscataway; Tom Higgins	LB	5-10	225	SO	SQ
7	CHIP DAVIS Evans, GA; Evans; Coley Cassedy	WR	5-10	195	JR	2VL
97	DAVID DAVIS Eastover, SC; Lower Richland; Bill Kenrey	MG	6-2	270	*FR	RS
9	DEXTER DAVIS Sumter, SC; Sumter; Tom Lewis	CB	5-10	175	FR	HS
70	FRANK DEILIUS Pittsburgh, PA; Penn Hills; Roy Kasmaiks	OT	6-5	280	*SR	3VL
30	REGGIE DEMPS Orlando, FL; Oak Ridge; John Hemmer	TB	5-10	185	*SO	RS
85	MARK DRAG Charlotte, NC; W. Mecklenburg; Jim Hambucher	MG	6-4	250	*SR	3VL
46	STACY FIELDS Frogmore, SC; Beaufort; Mike Rentz	TE	6-3	225	*SO	1VL
59	JEB FLESCH Morrow, GA; Morrow; Bub Theodcian	OG	6-3	270	*FR	RS
11	RODNEY FLETCHER Barnesville, GA; Taft JC; Al Baldock	WR	6-1	185	JR	JC
18	JON FOSTER Anderson, SC; Westside; Ted Luckadoo	P	5-8	195	SR	SO
73	ANGELO FOX Sanford, NC; Lee County; Paul Gay	MG	6-3	305	*JR	1VL
17	CHRIS GARDOCKI Stone Mountain, GA; Redan; Bill Cloer	PK	6-2	185	FR	HS
83	STEVE GERRALD Galvants Ferry, SC; Aynor; David Maness	TE	6-4	225	*JR	SO
23	CAMERON GIBSON Orange, VA; Orange County; John Kayajanian	TB	5-9	171	*SR	SQ
71	TY GRANGER Easley, SC; Pickens; Bill Isaacs	OT	6-6	270	*SR	3VL
99	MERVIN GREEN Eutawville, SC; Holly Hill Roberts; Bernard McDaniel	MG	6-2	265	*SO	HS
18	TYLER GRIMES Westminster, SC; Westminster; Tom Jordan	DB	5-8	175	*SR	2VL
90	VANCE HAMMOND Spartanburg, SC; Dorman; Al Clark	DT	6-7	280	*SO	1VL
62	KELVIN HANKINS Camden, NJ; Woodrow Wilson; Butch Gale	OT	6-3	287	SO	HS
76	ERIC HARMON Camden, NJ; Woodrow Wilson; Butch Gale	OG	6-1	265	*SO	1VL
77	J.C. HARPER Clemson, SC; Daniel; Dick Singleton	DT	6-5	265	*SR	3VL
16	WAYNE HARPS Griffin, GA; Griffin; Lloyd Bohannon	OLB	6-3	210	*JR	2VL
52	JOHN HARRIS Roxboro, NC; Person; John Harris	C	6-2	255	FR	HS
24	REGGIE HARRIS Gaffney, SC; Gaffney; A.L. Curtis	LB	6-0	215	*JR	2VL
29	CHRIS HART Miami, FL; Christopher Columbus; Dennis Lavelle	CB	5-9	185	JR	SQ
55	JESSE HATCHER Thomson, GA; Taft JC; Al Baldock	BAN	6-2	218	SR	1VL
36	JEROME HENDERSON Statesville, NC; W. Iredell; David Moody	CB	6-0	180	SO	1VL
33	JOE HENDERSON Freehold, NJ; Freehold-Boro; Earl Owens	TB	5-9	185	JR	1VL
3	HEATH HEWETT Whiteville, NC; Whiteville; Bill Hewett	QB	6-1	183	*FR	RS
26	RICARDO HOOPER Atlanta, GA; Fulton; Willie Hunter	WR	5-10	171	*GR	2VL

NO	NAME	POS	HGT	WGT	CL	EXP
86	TREY HOWELL Sumter, SC; Sumter; Tom Lewis	WR	5-8	140	SR	SO
51	MARK INGE Matthews, NC; Sun Valley; Hershey Hipps	OG	6-4	265	*JR	2VL
84	KENZIL JACKSON LaGrange, GA; LaGrange; Gary Guthrie	LB	5-11	217	FR	HS
43	CHARLIE JAMES Shaw, MS; Shaw; Edward McPherson	TB	6-2	210	*FR	RS
87	KEITH JENNINGS Summerville, SC; Summerville; John McKissick	WR	6-4	235	SR	3VL
12	JOHN JOHNSON LaGrange, GA; LaGrange; Gary Guthrie	OLB	6-3	210	SO	1VL
42	TRACY JOHNSON Kannapolis, NC; Brown; Bob Boswell	FB	6-0	230	SR	3VL
35	TONY KENNEDY Elizabeth, NJ; Elizabeth; Jerry Moore	FB	6-2	210	*FR	RS
44	LEVON KIRKLAND Lamar, SC; Lamar; Terry Styers	BAN	6-1	215	*FR	RS
6	JON KUBU Anderson, SC; Westside; Ted Luckadoo	PK	5-11	165	SO	SQ
49	CHRIS LANCASTER Mableton, GA; Riverside Academy; Errol Bisso	FB	6-0	235	SR	3VL
34	REGGIE LAWRENCE Jacksonville, FL; Sandalwood; Bob Withrow	RB	6-1	210	SO	HS
15	STACY LEWIS Baxley, GA; Appling Cty.; John Stephens	WR	6-0	180	FR	HS
67	STACY LONG Griffin, GA; Griffin; Lloyd Bohannon	OT	6-2	275	*SO	1VL
5	JAMES LOTT Kannapolis, NC; Brown; Bob Boswell	CB	5-9	175	*JR	2VL
53	ERIC MADER Plymouth, WI; Plymouth; James Beaver	OLB	6-1	210	*SO	SQ
56	DORIAN MARIABLE Spartanburg, SC; Spartanburg; Allen Sitterle	LB	6-3	240	*JR	2VL
14	TONY MAUNEY Shelby, NC; Shelby; Jim Taylor	CB	5-10	180	FR	HS
96	RICHARD McCULLOUGH Loris, SC; Loris; Allen McNeil	DT	6-5	265	*SR	3VL
93	ED McDANIEL Batesburg, SC; Batesburg; Gary Smaller	LB	6-0	220	*FR	RS
22	WESLEY McFADDEN Chester, SC; Lewisville; Jimmy Wallace	TB	6-0	200	*JR	2VL
91	CHESTER McGLOCKTON Whiteville, NC; Whiteville; Bill Hewett	DT	6-5	285	FR	HS
5	JIMMY McLEES Largo, FL; Largo; Jeff Haynes	QB	6-0	170	FR	RS
81	OTIS MOORE Augusta, GA; Westside; Donald Fendley	DT	6-3	270	*JR	2VL
8	CHRIS MOROCCO Athens, GA; Clarke Central; Billy Henderson	OB	6-2	185	*JR	2VL
47	TYRON MOUZON Clearwater, FL; Dunedin; Ken Weir	SS	6-1	210	FR	HS
78	JEFF NUNAMACHER Somerville, NJ; Somerville; Jerry Moore	OT	6-2	300	*SR	3VL
39	ARLINGTON NUNN Clearwater, FL; Dunedin; Ken Weir	CB	5-10	180	SO	1VL
38	CHUCK O'BRIEN Frederick, MD; Frederick; Bob Campbell	LB	6-3	225	SO	1VL
53	CHRIS OGLE Virginia Beach, VA; First Colonial; Frank Webster	OT	6-4	250	*FR	RS
80	CHINEDU OHAN Fallon, NV; Merced JC; Don Odishoo	TE	6-3	240	SR	1VL
50	HANK PHILLIPS Spruce Pine, NC; Mitchell County; Leland Riddle	C	6-5	245	*JR	2VL
68	DAVID PUCKETT Charlotte, NC; Garinger; Steve Shaughnessy	OG	6-4	240	*SO	SQ
45	SHANE REINHARDT Liburn, GA; Berkmar; Harper	FB	6-1	220	*FR	RS
48	VINCE ROBINSON Jacksonville, FL; Raines; Freddie Stephens	FB	6-3	243	*SO	RS
37	SHANE SCOTT Alexandria, VA; Mt. Vernon; Bruce Patrick	LB	6-1	210	FR	HS
19	RUSTY SEYLE Savannah, GA; Calvary; Dennis Roddenberry	P-PK	6-1	182	*SR	2VL
57	WAYNE SIMMONS Hilton Head, SC; Hilton Head; Dan Utley	BAN	6-2	212	FR	HS
54	DANNY SIZER Fletcher, NC; W. Henderson; Carrol Wright	DT	6-5	270	*SO	SQ
28	RICHARD SMITH Sparta, GA; Hancock Central; John Flen	FS	5-11	190	SR	3VL
2	ROBBIE SPECTOR Calhoun, GA; Calhoun; Jerry Smith	WR	5-11	181	*SO	SQ
58	VINCE TAYLOR Clearwater, FL; Clearwater; Tom Bostic	LB	5-11	220	*JR	2VL
41	DOUG THOMAS Hamlet, NC; Richmond County; Ed Hiatt	WR	5-10	180	SO	1VL
85	RICHARD TUCKER Columbia, SC; Spring Valley; Roger Hazel	WR	5-11	175	SR	SO
72	RON WESSINGER Chapin, SC; Chapin; Eddie Muldrow	OG	6-0	263	JR	SQ
29	FERNANDEZ WEST Cornelia, GA; Haversham Central; Larry Black	WR	5-8	150	*JR	SO
64	CURTIS WHITLEY Smithfield, NC; Smithfield-Selma; Jack Gaster	OG	6-1	260	*FR	RS
75	PAT WILLIAMS Lincolnton, GA; Lincoln County; Larry Campbell	OG	6-4	285	*SR	3VL
13	RODNEY WILLIAMS Columbia, SC; Irmo; Joe Turbeville	QB	6-2	210	*SR	3VL
20	DONNELL WOOLFORD Fayetteville, NC; Douglass Byrd; Bob Paroli	CB	5-10	195	SR	3VL

*Denotes redshirted one season.

Distributed by Southco Sales Corporation/Atlanta

31" diagonal
ColorTrak 2000
Big-Screen Stereo
Monitor-Receiver

27" diagonal
ColorTrak 2000
Stereo
Monitor-Receiver

Pro-Wonder
VHS
Camcorder

RCA
THE MOST TRUSTED NAME IN ELECTRONICS.™

**FEATURE BY FEATURE
RCA... ALL THE WAY!**

See your local RCA Consumer Electronics Dealer for a complete demonstration of both the Pro-Wonder VHS Camcorder, and the full line of Big-Screen RCA ColorTrak 2000 Stereo Monitor-Receivers. Microprocessor technology brings you total electronic convenience from more automatic RCA features than ever before! The next generation in Video Home Entertainment is here! Don't delay, visit your RCA Dealer today.

THE TIGERS

1 Michael Carr	DB	48 William Bell	DB
2 Robbie Spector	WR	49 Chris Lancaster	FB
3 Heath Hewett	OB	50 Hank Phillips	DG
5 James Lott	CB	51 Mark Inge	DG
5 Jimmy McLees	OB	52 John Harris	C
6 Jon Kubu	PK	53 Eric Mader	OLB
7 Chip Davis	WR	53 Chris Ogle	OT
8 Chris Morocco	DB	54 Danny Sizer	DT
9 Dexter Davis	CB	55 Jesse Hatcher	BAN
10 DeChane Cameron	OB	56 Ooran Mariable	LB
11 Rodney Fletcher	WR	57 Wayne Simmons	BAN
12 John Johnson	OLB	58 Vince Taylor	LB
13 Rodney Williams	DB	59 Jeb Flesch	DG
14 Tony Mauney	OB	60 Jeff Bak	C
15 Blake Campbell	P	61 Scott Beville	SN
16 Wayne Harps	DLB	62 Kelvin Hankins	OT
17 Chris Gardocki	PK	63 Joey Bishop	C
18 Tyler Grimes	DB	64 Curtis Whitley	C
18 Jon Foster	PK	65 Bruce Bratton	DT
19 Rusty Seyle	P	67 Stacy Long	OT
20 Oonnell Woolford	CB	68 David Puckett	OG
21 Terry Allen	TB	70 Frank Oelulis	OT
22 Wesley McFadden	TB	71 Ty Granger	DT
23 Cameron Gibson	TB	72 Ron Wessinger	DG
24 Reggie Harris	LB	73 Angelo Fox	MG
25 Gary Cooper	WR	75 Pat Williams	OG
26 Ricardo Hooper	WR	76 Eric Harmon	OG
27 Gene Beasley	SS	77 J. C. Harper	DT
28 Richard Smith	FS	78 Jeff Nunamacher	DT
29 Fernandez West	WR	79 Raymond Chavous	DT
30 Reggie Oemps	TB	80 Chinedu Ohan	TE
31 Rusty Charpia	FS	81 Ots Moore	OT
32 Mitch Belton	CB	83 Steve Gerral	TE
33 Joe Henderson	TB	85 Mark Drag	MG
34 Reggie Lawrence	TB	85 Richard Tucker	WR
35 Tony Kennedy	FB	86 Trey Howell	WR
36 Jerome Henderson	CB	87 Keith Jennings	WR
37 Shane Scott	LB	88 James Coley	TE
38 Chuck O'Brien	LB	89 Mike Brown	TE
39 Arlington Nunn	SS	90 Vance Hammond	OT
40 Henry Carter	FB	91 Chester McGlockton	DT
41 Doug Thomas	WR	92 Doug Brewster	LB
42 Tracy Johnson	FB	93 Ed McDaniel	LB
43 Charlie James	TB	96 Richard McCullough	DT
44 Levon Kirkland	BAN	97 David Davis	OT
46 Stacy Fields	TE	98 Al Richard	DT
47 Tyrone Mouzon	SS	99 Mervin Green	MG

When CLEMSON Has The Ball

CLEMSON OFFENSE

87 Keith Jennings	SE
70 Frank Deluliis	LT
59 Jeb Flesch	LG
60 Jeff Bak	C
76 Eric Harmon	RG
78 Jeff Nunamacher	RT
88 James Coley	TE
26 Ricardo Hooper	FLK
13 Rodney Williams	QB
22 Wesley McFadden	FB
21 Terry Allen	TB
17 Chris Gardocki	PK

NORTH CAROLINA DEFENSE

45 Antonio Goss	OLB
97 Cecil Gray	LT
79 Chris Jacobs	NG
92 Roy Barker	RT
90 John Reed	OLB
42 Bernard Timmons	LB
53 Dwight Hollier	LB
4 Doxie Jordan	LCB
36 Terrence Fedd	WS
28 Stuffey Hewitt	SS
33 Clarence Carter	RCB
6 Scott McAlister	P

The Fan.

Can't Beat

The Refreshment.

The Feeling!

THE TAR HEELS

1 Bill Franklin	DB	45 Antonio Goss	OLB
2 Larry Whiteside	DB	47 Chuck Sledge	LB
3 Cannon Watson	KS	48 Hamp Greene	KS
4 Doxie Jordan	DB	49 Mitch Wike	LB
5 Jonathan Hall	DB	51 Pat Crowley	DG
6 Scott McAlister	DB	53 Dwight Hollier	LB
7 Dan Vooletich	DB	54 Steve Lowe	LB
8 Jim Jauch	DB	55 Jeff Garnica	C
9 Deems May	DB	56 Dennis Tripp	NG
10 John Keller	TE	57 Bryan Hough	DS
11 Mike Bowman	DLB	60 Steve Stenbacher	DG
12 Brad Sullivan	DB	61 Leonard Dempsey	LB
13 Mike Nusdeo	DB	63 Dennis Clemons	OG
14 Todd Burnett	DB	64 Allan Gorry	DG
15 Victor Bullock	DB	65 Creighton Incorminas	DT
16 Bryan Causey	DB	66 J. R. Boldin	NG
17 Bret Strachan	DB	67 David Boon	C
19 Russell Gibson	DB	68 Bill Boyd	OT
20 Sterling Hayden	DB	70 Tim Brooks	OT
21 Brad Smith	TB	71 Darrell Hamilton	DT
23 Randy Marriott	WR	73 Carl Watts	DG
24 Freddy Renken	WR	76 Alec Millen	OT
25 Kurt Green	WR	77 Phillip Cheek	DT
26 Skeet Baldwin	FB	78 Andrew Dberg	DT
27 Brian Vooletich	FB	79 Chris Jacobs	TE
28 Stuffy Hewitt	DB	82 Brian Bollinger	WR
29 Kennard Martin	TB	83 Junnie Demery	KS
30 Don Milten	DLB	84 Clint Gwaltney	NG
32 Reggie Clark	WR	88 Alex Sirmakas	NG
33 Clarence Carter	DB	89 Damon Hueston	TE
34 Michael Benefield	FB	90 John Reed	DLB
35 Eric Blount	WR	92 Roy Barker	DT
36 Terrence Fedd	DB	93 Willie Joe Walker	DT
38 Mike Faulkerson	FB	94 David Newkirk	NG
39 Randall Parsons	LB	95 Eric Gash	OLB
40 James Thompson	FB	96 Rickie Shaw	DT
41 Aaron Staples	TB	97 Cecil Gray	DT
42 Bernard Timmons	LB	98 Karekir Cunningham	LB
44 Torin Dorn	TB		

When NORTH CAROLINA Has The Ball

NORTH CAROLINA OFFENSE

89 Damon Hueston	TE
70 Tim Brooks	ST
51 Pat Crowley	SG
55 Jeff Garnica	C
73 Carl Watts	QG
71 Darrell Hamilton	QG
35 Eric Blount	SE
14 Todd Burnett	QB
40 James Thompson	FB
29 Kennard Martin	TB
23 Randy Marriott	FL
84 Clint Gwaltney	PK

CLEMSON DEFENSE

12 John Johnson	OLB
90 Vance Hammond	LT
85 Mark Drag	MG
96 Richard McCullough	RT
55 Jesse Hatcher	BAN
56 Dorian Mariable	WLB
93 Ed McDaniel	MLB
20 Donnell Woolford	CB
27 Gene Beasley	SS
5 James Lott	FS
9 Dexter Davis	RC
17 Chris Gardocki	P

Picture Of The Week

Photo by Jim Moriarty

"This is Allen . . . Touchdown!"

Tar Heel Roster

NO	NAME	POS	HGT	WGT	CL
26	SKEET BALDWIN Chapel Hill, N.C.	DB	5-9½	182	JR
92	ROY BARKER Village of Islandia, N.Y.	DT	6-4¼	264	FR
34	MICHAEL BENEFIELD Wilmington, Del.	FB	5-7½	200	SO
35	ERIC BLOUNT Ayden, N.C.	WR	5-8½	173	FR
66	J.R. BOLDIN Chapel Hill, N.C.	NG	6-1½	270	FR
82	BRIAN BOLLINGER Indianapolis, Fla.	TE	6-4½	234	FR
67	DAVID BOON North Canton, Ohio	C	6-3¼	259	FR
11	MIKE BOWMAN Bronx, N.Y.	OLB	6-3	228	SR
68	BILL BOYD Hampton, Va.	OT	6-8	279	SO
70	TIM BROOKS Annapolis, Md.	OT	6-3	271	SR
15	VICTOR BULLOCK Henderson, N.C.	DB	5-11	183	JR
14	TODD BURNETT Burke, Va.	QB	6-6¼	184	FR
33	CLARENCE CARTER Toledo, Ohio	DB	5-11	188	JR
16	BRYAN CAUSEY Greensboro, N.C.	DB	5-8	176	SR
77	PHILLIP CHEEK Asheboro, N.C.	DT	6-3½	252	JR
32	REGGIE CLARK Charlotte, N.C.	WR	6-1½	207	SO
63	DENNIS CLEMONS Jacksonville, Fla.	OG	6-2	271	SR
51	PAT CROWLEY Hampton Bays, N.Y.	OG	6-2	276	JR
98	KAREKIN CUNNINGHAM Peachtree City, Ga.	LB	6-0½	219	FR
83	JUNNIE DEMERY Richmond, Va.	WR	6-0	194	SR
61	LEONARD DEMPSEY Lynchburg, Va.	LB	6-2	224	SR
44	TORIN DORN Southfield, Mich.	TB	6-1½	198	JR
38	MIKE FAULKERSON Kingsport, Tenn.	FB	6-0	202	FR
36	TERRENCE FEDD Orlando, Fla.	DB	5-11	168	FR
1	BILL FRANKLIN Cincinnati, Ohio	DB	6-1	180	JR
55	JEFF GARNICA Kettering, Ohio	C	6-3¼	262	SR
95	ERIC GASH Hendersonville, N.C.	OLB	6-2	230	FR
19	RUSSELL GIBSON Lenoir, N.C.	DB	6-0½	196	FR
64	ALLAN GORRY Hickory, N.C.	OG	5-11	245	SR
45	ANTONIO GOSS Randleman, N.C.	OLB	6-3½	220	SR
97	CECIL GRAY Norfolk, Va.	DT	6-5	273	JR
25	KURT GREEN Durham, N.C.	WR	5-10½	173	JR
48	HAMP GREENE Montgomery, Ala.	KS	5-10½	173	FR
84	CLINT GWALTNEY Shelby, N.C.	KS	5-10½	157	FR
5	JONATHAN HALL Vienna, Va.	QB	6-1	192	JR
71	DARRELL HAMILTON Washington, D.C.	OT	6-6	277	SR
20	STERLING HAYDEN Campbell, Ohio	DB	6-2	184	SR
28	STUFFY HEWITT Catawba, N.C.	DB	6-2	200	SO
53	DWIGHT HOLLIER Hampton, Va.	LB	6-2	221	FR

NO	NAME	POS	HGT	WGT	CL
57	BRIAN HOUGH Mt. Holly, N.C.	DS	5-8½	204	JR
89	DAMON HUESTON Toledo, Ohio	TE	6-5	214	SR
65	CREIGHTON INCORMINIAS Hampton, Va.	OT	6-3¼	280	SR
79	CHRIS JACOBS Mocksville, N.C.	DT	6-4½	258	SR
8	JIM JAUCH Vienna, Va.	DB	5-11½	178	SR
4	DOXIE JORDAN Hampton, Va.	DB	5-11¼	178	FR
10	JOHN KELLER Toledo, Ohio	TE	6-4	232	SR
54	STEVE LOWE Westlake, Ohio	LB	6-0½	224	JR
23	RANDY MARRIOTT Wendell, N.C.	WR	5-11¼	175	SR
29	KENNARD MARTIN Winston-Salem, N.C.	TB	5-10	201	SO
9	DEEMS MAY Lexington, N.C.	OB	6-5	215	FR
6	SCOTT McALISTER Greensboro, N.C.	OB	6-2¼	205	FR
76	ALEX MILLEN Atlanta, Ga.	OT	6-6½	238	FR
30	DON MILLEN Atlanta, Ga.	OLB	6-5	221	SO
94	DAVID NEWKIRK Smithfield, N.C.	NG	6-1	254	JR
13	MIKE NUSDEO Orange, Conn.	DB	5-11	170	JR
78	ANDREW OBERG Rochester, Pa.	OT	6-6	274	FR
39	RANDALL PARSONS Wilkesboro, N.C.	LB	6-3	226	FR
90	JOHN REED Tampa, Fla.	OLB	6-2	221	JR
24	FREDDY RENKEN Charleston, S.C.	WR	6-0¼	182	SO
96	RICKIE SHAW Whiteville, N.C.	DT	6-5	277	FR
88	ALEX SIMAKAS Pittsburgh, Pa.	NG	6-2½	253	SO
47	CHUCK SLEDGE Raleigh, N.C.	LB	6-0¼	229	JR
21	BRAD SMITH Boardman, Ohio	TB	5-11	185	FR
41	AARON STAPLES Fieldale, Va.	TB	5-9½	196	JR
60	STEVE STEINBACHER Newtown Square, Pa.	OG	6-3¼	263	SR
17	BRET STRACHEN Kensington, Md.	OB	6-3	208	FR
12	BRAD SULLIVAN Durham, N.C.	DB	5-11	189	SR
40	JAMES THOMPSON Lumberton, N.C.	FB	5-10	228	SR
42	BERNARD TIMMONS Fort Bragg, N.C.	LB	6-0¼	220	SO
56	DENNIS TRIPP Farmville, N.C.	NG	6-3	255	SO
27	BRIAN VOOLETICH Ann Arbor, Mich.	FB	5-11½	205	FR
7	DAN VOOLETICH Ann Arbor, Mich.	DB	5-11½	194	JR
93	WILLIE JOE WALKER Bradenton, Fla.	DT	6-1	237	JR
3	CANNON WATSON Farmville, Va.	KS	6-0¼	176	SO
73	CARL WATTS Hampton, Va.	OG	6-3	253	JR
2	LARRY WHITESIDE Morganton, N.C.	DB	5-9	190	JR
49	MITCH WIKE Brevard, N.C.	LB	6-1	225	SR

Mr. Knickerbocker, Inc.

"World's Largest Supplier of Clemson Gifts & Souvenirs"

College Ave.
Clemson, S. C.
(803) 654-4203

McAlister Square
Greenville, S. C.
(803) 232-5837

Greenville Mall
Greenville, S. C.
(803) 297-3290

CAPS & VISORS

WRITE FOR OUR NEW COLOR CATALOG

- 1 size fits all
- A Wool serge \$11.99
- B Knit with mesh back \$9.50
- C Visor \$5.99
- D Corduroy \$8.99
- E Poplin \$8.50
- F Poplin \$8.99
- G Knit with mesh back \$8.50
- H Poplin \$8.99
- I Knit with mesh back \$8.50
- J Wool serge \$12.99
- K Poplin \$10.50

Each style available in orange, white, or navy

L-N T-Shirts
50/50 cotton/poly blend

Adult
S-XL \$7.99
XXL \$8.99
Youth 2-8,
S 6/8-L 14/16 \$6.99

O Gym shorts
50/50 cotton/poly
Adult

S-XL \$9.99
XXL \$10.99
Youth \$7.99

P Nylon gym shorts
100% nylon shell
Adult only
S-XL \$8.99

Sweat shirts & sweat pants
Available colors
orange, white, navy

Sizes
Adult S-XXL
Youth 2-8,
S 6/8-L 14/16

Q-S Heavyweight sweat shirt

50/50 cotton/poly

Adult

S-XL \$17.50
XXL \$19.50

Youth \$16.50

T Matching pants

Plain or with jumbo print

Adult

S-XL plain \$15.50,
printed \$17.99

XXL plain \$16.99,
printed \$19.99

Youth plain \$14.99,
printed \$16.50

Quality 50/50

cotton/poly blend

Golf shirts

w/embroidered logo

U Solid (org., white or navy)

Youth S 6/8-L 14/16

\$15.99

(white or navy only)

Adults

S-XL \$18.99

XXL \$19.99

V White with stripe

Adult only

Org./white, navy/white

S-XL \$20.99

XXL \$21.99

W Multi stripe

Adult only

S-XL \$21.99

XXL \$22.99

SWEAT CLOTHING

GAME DAY SHIRTS

T-SHIRTS & SHORTS

NAME _____

PHONE # _____

ADDRESS _____

SIGNATURE _____

CITY STATE _____ ZIP _____

WE SHIP UPS _____

MR. KNICKERBOCKER
354 COLLEGE AVENUE
CLEMSON, SC 29631 (803) 654-4203

We accept Money Orders, Check, MasterCard or VISA.

Charge to

CARD HOLDERS NAME _____

CREDIT CARD ACCOUNT NUMBER _____

EXP. DATE MONTH YEAR

SIGNATURE _____

ITEM #	COLOR	SIZE	QUANTITY	DESCRIPTION	UNIT PRICE	TOTAL

SHIPPING & HANDLING	
IF YOUR ORDER IS	ADD
\$0-\$15.00	\$2.50
\$15.00-\$30.00	\$3.00
\$30.00-\$50.00	\$3.75
\$50.00-\$100.00	\$5.00
ABOVE \$100.00	\$7.50

C.O.D. ADD \$2.25
IN ADDITION OF FREIGHT

*PRICES SUBJECT TO CHANGE	
SUBTOTAL	
SHIPPING & HANDLING	
S.C. 5% SALES TAX	
TOTAL	

Stats And Stuff

Tigers Are 5-1 Since 1930 The Saturday Before A Republican Has Been Elected President

By Tim Bourret

Bush Played Against the Tigers

If George Bush wins the election Tuesday he will be the first President to have participated against Clemson in a varsity sport. Bush was the starting first baseman for Yale in 1947 and the Bulldogs played the Tigers in New Haven in the NCAAs that year. Bush had a 1-4 day with a run scored in Yale's 7-3 win that sent the Bulldogs to the College World Series. Bush reached on an error in the second, popped to first in the third, singled in the fifth and flied out to center in the seventh. He also had two putouts and played errorless ball in the field.

Football Politics

Clemson fans should root for George Bush in Tuesday's Presidential matchup. Statistics show that since 1930 Clemson has a 5-1 record the Saturday before a Republican has been elected President. Only a 26-10 loss to North Carolina the Saturday before Richard Nixon was elected to a second term in 1972 blemishes the ledger.

Bush is a touchdown favorite (7 percentage points) over Mike Dukakis in Tuesday's election and Clemson is favored in today's game with North Carolina so the trend has a good chance to continue.

Going back to the beginning of Clemson football, it is apparent that Clemson does not play that well around election time. In fact, Clemson is just 14-8-1 the Saturday before the election and just 9-12-2 the Saturday after the election (23-20-3 in election week).

The Tigers are 5-6-2 the Saturday after a republican wins the election and just 4-6 the Saturday after a Democrat wins. Four years ago, however, Clemson played well around the election, defeating Wake Forest 37-14 the week before Ronald Reagan's 1984 win and downing Virginia Tech 17-10 the Saturday after.

Is a Clemson victory an indication of who will win the election? Definitely not. In fact it is a dead heat. Clemson has gained victory 14 times the Saturday prior to the election and the Republicans and Democrats have both won seven times the following Tuesday. When Clemson loses or ties the Republicans have won six times and Democrats three times.

Athletes Who Have Been President

Four former Clemson athletes have been president of the student body, including former football player Frank

Bush could become the first President to have played against Clemson.

Gillespie. Gillespie was quite an all-around person in that he played football, basketball and baseball for Clemson in 1947-48 and was president of the student body. He was named the Southern Conference's top all-around athlete that year also, the only Tiger so honored.

Two former Clemson basketball players and one soccer player have been president of the Clemson student body. Choppy Patterson was an All-ACC guard for the Tigers in 1961-62 and was student body president in 1963, while Bob Fuzy was a reserve guard on the 1979-80 team that went to the Final Eight of the NCAA tournament. Fuzy was student body president that year also. This year, Jamie Rootes, a starter on Clemson's national championship soccer team, is the student body president. He is not playing soccer this year as he used up his eligibility in 1987.

Offense Up Against Duke

Clemson came alive with 533 yards of total offense against Duke. Clemson's top figure in the last 48 games. You have to go

back to Homecoming 1984, also against Duke, to find a higher figure (547). Clemson also had its season high in terms of scoring (49) and rushing offense (388). That tied as the fifth most points, the sixth most total offense and the fifth highest rushing game under Danny Ford at Clemson. A list of how the Clemson offense for the Duke game stacks up as far as single game bests under Danny Ford is at the bottom of this page.

Bak Breaks Record

Clemson senior center Jeff Bak broke a Clemson record against N.C. State. Bak broke Ted Bunton's Clemson record for starts by a Clemson center. Now that is in the sport of football of course, everyone knows Tree Rollins holds the Clemson record for the center position regardless of sport (110).

Bak made his 31st career start at State, and now all 32 of his previous opening bell assignments have been consecutive. So far this season Bak has 46 knockdown blocks and now has 137 for his 42-game career. Bak, Rodney Williams and Mark Drag are the only remaining players with a chance at the overall record for games played. The record is currently 47 games by six different players and if Bak, Williams and Drag play all the regular season games plus a bowl contest they will reach 48.

Ford and Howard Rank 1-2

The victory over Duke gave Danny Ford an 81-26-4 record at Clemson and the number-two spot among winningest coaches in ACC history. Ford won his 80th game at Virginia and tied Billy Murray, a coach at Duke in the sixties. Ironically, the win over the Blue Devils moved Ford ahead of the former Duke mentor. Number-one on the list is Frank Howard, who had 98 wins as an ACC coach between 1953 and 1969. Howard had 165 wins in his celebrated career between 1940 and 1969. Clemson was in the Southern Conference the first 13 years he served as Clemson coach.

Single Game Offensive Bests Under Ford

Scoring	Total Offense	Rushing Offense
82, Wake Forest, 81	756, Wake Forest, 81	536, Wake Forest, 81
55, Virginia, 84	563, Duke, 81	419, Virginia, 82
54, Duke, 84	547, Duke, 84	403, Virginia, 87
52, Maryland, 83	544, Maryland, 83	393, Duke, 82
49, Duke, 88	535, Virginia, 84	388, Duke, 88
49, Duke, 82	533, Duke, 88	385, Virginia, 86
48, Virginia, 82	528, Maryland, 87	383, Duke, 83
45, Wofford, 81	520, Duke, 82	368, Citadel, 86
45, Maryland, 87	514, Duke, 83	355, Maryland, 87

I N T R O D U C I N G T H E

Clemson Heritage Plate Collection

★ CELEBRATING CLEMSON'S CENTENNIAL ★ 1889-1989 ★

"An official Licensed Product of Clemson University." Support the Alumni Association and Clemson Athletics through the purchase of this plate.

The Clemson University campus is one of genuine beauty and history... a rich, colorful mix of old and new... wide vistas, narrow paths and classic structures.

The campus radiates from the historic John C. Calhoun mansion to beautiful Lake Hartwell on the west, and to the colorful botanical gardens on the east. Between are the revered landmarks!

Capturing the Spirit

Artist Barrie Van Osdell, best known for paintings that embrace the historical spirit of architectural subjects, has captured all the beauty and charm of Clemson's most remembered campus scenes.

These exquisite paintings featuring Clemson's four most historic homes and buildings, are being reproduced in the finest bone china collectors plates.

Acquire "Tillman Hall" Now

The first plate featuring Tillman Hall is available now. Clemson heritage plates featuring the John C. Calhoun Mansion, Sikes Hall and the Hanover House will be offered each quarter.

Same Number Guarantee

As an owner of "Tillman Hall" collectors plate, you are guaranteed the right — but are never obligated — to acquire the three subsequent editions. And, if you do acquire additional plates we guarantee that each of the plates you order will be inscribed with your own personal number.

A Treasured Heirloom

We are confident the Clemson heritage plate collection will provide warm remembrances for you and your family in the years to come, and will become treasured heirlooms in your home.

Made of Finest Bone China

Clemson heritage fine bone china collectors plates are manufactured by one of the nation's oldest and most respected china makers, the Pickard China Company, Inc., founded 1894, and measure a full 10 1/4" in diameter. They are bordered with a richly decorated band of 24 Karat gold. Each issue of fifteen hundred (1500) will be signed and numbered by the artist and will be accompanied by a same numbered certificate of authenticity.

30 Day Money Back Guarantee

The Clemson heritage plate collection's 100% buy-back guarantee assures that you may return the plate for full refund — if returned in perfect condition within 30 days after receipt.

See/Order "Tillman Hall" at Campus Heritage, Highway 76, Sandy Springs, South Carolina or order by phone, 1-800-852-0919

The "Tillman Hall" Collectors Plate is also available at selected stores. Call our "800" number for the name of your South Carolina dealer.

R E S E R V A T I O N A P P L I C A T I O N

MAIL TO:
Campus Heritage, P. O. Box 5676
Anderson, SC 29623

Please accept my reservation for Clemson Heritage Collectors Plate Number One, "Tillman Hall," a true limited edition plate, limited to fifteen hundred of the Clemson faithful. Each fine bone china plate is 10 1/4" in diameter and is bordered with a band of 24 Karat gold. Each plate will be signed and numbered by the artist.

The collection will be issued at the rate of one plate each quarter at a cost of \$85.00 per plate (plus \$2.50 for shipping and handling). South Carolina residents must add 5% sales tax. Any plate that is not satisfactory may be returned within 30 days for replacement or refund.

Mr / Mrs / Ms _____
Name *Please Print Clearly*

Address _____

City _____

State _____ Zip _____

Phone Number (optional) _____

Signature _____

Limit two plates per collector. Please allow 2-4 weeks for delivery

A perfect Christmas Gift

I choose to pay as follows:

- Check Enclosed (Payable to "Campus Heritage")
- Money Order Enclosed
- MasterCard Visa
- UPS, collect on delivery, add'l. \$2.00 will be added to your bill

Credit Card Number _____

Expiration Date _____

\$85.00 (cost of plate) \$ 87.50
+ \$2.50 (shipping and handling cost)

Add 5% sales tax if you are a South Carolina resident (\$4.25) \$ _____

YOUR TOTAL COST \$ _____

Pat Williams

By Dave Mullaney

When Clemson raced to a 31-7 halftime lead in the season opener against Virginia Tech, it seemed as though nothing could go wrong for the Tigers.

But to one Tiger the scenario was all too familiar.

It must have seemed like a broken record to Pat Williams, as he sat in the Clemson locker room icing his injured ankle. He began the day as one of the Tigers' starting offensive guards, but now would have to fight an uphill battle in this, his senior campaign.

Williams, however, is no stranger to such adversity.

As a sophomore, Williams started in each of Clemson's 12 games, performing well enough to earn preseason All-ACC honors prior to the 1987 season. But in a game at N.C. State, Williams suffered a shoulder injury. He would continue to play, but the injury eventually required surgery and forced the 6-foot-4, 285-pound Williams to miss spring practice.

"Missing spring practice was probably the worst thing that could have happened to me," Williams said. "When you come off of a good season you want to go right back at it and fine tune yourself."

But, according to Williams, the injury

may have been a blessing in disguise.

"I had the opportunity to see both sides of college football," Williams said. "I had a chance to be at the top of my game and then I got injured. I had to start all over again and the one thing it taught me was to persevere. During the good times, everything comes easy. But when you get injured and you're not at the top of the depth chart, it teaches you to work harder."

"I'm glad I had the opportunity to learn that kind of lesson. Sometimes, in college, you're not exposed to some of the 'real' things that can happen to you in life."

After missing the spring practice and being unable to train as vigorously with the weights, Williams spent the 1987 season in a reserve role.

"I learned a lot from the situation. I found out that when you get hurt, you get behind and you can't contribute the way that you would like to. It affected me in a number of different ways. I went through a lot of different emotions during the '87 season."

"Football was such an important thing in my life. It had become the most important thing. That's why it affected me the way it did."

"I think I had gotten things out of perspective. During that time I don't think my education was as important to me."

Williams, however, made the best of the situation.

"I said to myself 'I've got some choices.' I could just give up on everything or I could come back strong and get myself together, have a good spring practice (in 1988) and a good semester in the classroom. I had come too far to give up."

Instead of giving up, Williams seems to have clearly defined some personal goals. He intends to graduate in 1989 with a degree in sociology and then hopes to begin a career in state or federal law enforcement.

He has also made it a point to help others. He volunteered his time to work at the food bank in his hometown in Lincoln County, GA. He also worked as a volunteer to register voters. And this past summer he taught Bible school at his local church to 3- and 4-year-olds.

Williams points to the influence of his stepfather, Willie Harris, who Pat said taught him about the meaning of hard work.

"He's taught me that it takes a lot of hard work to get what you want to get in life. Sometimes you have a lot of obstacles against you, some things you can't even control from birth. You pray and try to do the right thing every day and you'll be successful."

Williams said that his stepfather worked throughout high school to support his family and graduated as the valedictorian of his high school class. After working his way through college, he is now a school's principal.

"If somebody can work that hard to be successful, just thinking about the things he did motivates me."

And Williams's position coach, Larry Van Der Heyden, will tell you that he is a highly-motivated individual.

"He's always kept a good attitude," Van Der Heyden said. "He's always worked hard and shown great leadership. He has never quit. I don't know what other qualities you'd look for in a young man."

"He's going to be a success in whatever he does. He's got a great attitude and he'll always work hard. He's an intelligent young man and a competitor."

And competing in college athletics, according to Williams, has been well worth the effort.

"I've seen the good times and the bad times and it's taught me to keep things in perspective. Adversity will come. It's how you handle adversity. Do you let it hold you down or do you stand up and fight to improve the situation?"

Williams has clearly answered that question.

Williams, a sociology major, has served as a volunteer at a food bank, has registered voters and taught Bible school to children within the last year.

Home Team Favorites

Cheer on the Clemson Tigers and enjoy the winning taste of Wise® snacks. Proudly made right here in the Carolinas!

CLEMSON
TIGERS

Current Tigers in Pro Football

Jeff Bostic
Position: Center
Years at Clemson: 1977-79
Pro Career: Washington Redskins, 1980-present

Jeff Bostic is in his ninth year in the NFL, all of which have been spent with the Washington Redskins. Originally signed by the Philadelphia Eagles as a free agent in 1980, the Redskins picked him up after the Eagles released him that year. After spending his first year with the club as a reserve, Bostic became a starter in his second year and is one of the original "Hogs" of the Washington offensive line. He was a starter for the 1982, 1983 and 1987 Redskins Super Bowl teams and was an All-Pro selection in 1983. He owns a pair of Super Bowl rings. As a collegiate player, Bostic helped the Tigers to three straight bowl appearances and was an All-ACC selection as a senior.

Joe Bostic
Position: Offensive Guard
Years at Clemson: 1975-78
Pro Career: St. Louis Cardinals, 1979-present

Now in his 11th season in the NFL, Joe Bostic was a third-round draft choice for the St. Louis Cardinals in 1979. He was honored as a 1979 All-Rookie Team selection and has been a starter his entire professional career. The Cardinals' player-representative to the NFL Players Association between 1985-87, Bostic had started 45 consecutive games before sustaining a knee injury in 1986. Going into the 1988 season, his 122 games played ranks second among active Cardinals. While at Clemson, Bostic was a driving force on Clemson's 1977 and 1978 Gator Bowl teams, as well as an All-ACC and All-America selection each of those two years.

Jeff Bryant
Position: Defensive Tackle
Years at Clemson: 1978-81
Pro Career: Seattle Seahawks, 1982-present

Jeff Bryant is in his seventh year as a starter for the Seahawks and is one of the most durable players in the franchise's history. He was a first-round draft pick in 1982 and made the All-Rookie team that year. He had started every game in his career until he was injured midway through 1986. In 12 games in 1987 he had 42 tackles and four quarterback sacks. His career sack total of 37.5 ranks second on the all-time Seahawk list. While at Clemson, Bryant was a defensive leader on the 1981 National Championship team, and he earned All-ACC and second-team All-America honors that year.

Terrence Flagler
Position: Running Back
Years at Clemson: 1982-86
Pro Career: San Francisco 49ers, 1987-present

Terrence Flagler had one of the best seasons in Clemson history in 1986 when he stepped into the tailback position for injured Kenny Flowers. He broke Flowers' Clemson single season rushing record with 1,258 yards and was a Football Writers Association first-team All-American, as well as a first-team All-ACC selection. His 6.6 yards per carry average was third in the nation among players with at least 800 yards rushing, and he was in the top 30 in the country in scoring and all-purpose rushing. For his efforts, he was runner-up in the conference Player-of-the-Year balloting. The San Francisco 49ers made Flagler their first-round pick in this year's NFL draft. He was the 25th pick of the entire draft, and now serves as a reserve running back.

Kenny Flowers
Position: Running Back
Years at Clemson: 1983-86
Pro Career: Atlanta Falcons, 1987-present

Kenny Flowers is Clemson's career rushing leader with 2,914 yards despite the fact that knee and ankle injuries severely limited his effectiveness his senior season. As a junior in 1985, he set a Clemson single season rushing record with 1,200 yards. In 1985, he was a first-team All-ACC selection and led the conference in touchdowns and scoring. In 1984, he was a Strength All-American. The Atlanta Falcons chose Flowers in the second round of the NFL draft, making him the 31st player taken overall. He started five games in 1987, but is out for the entire 1988 season due to a knee injury.

Delton Hall
Position: Defensive Back
Years at Clemson: 1983-86
Pro Career: Pittsburgh Steelers, 1987-present

The Pittsburgh Steelers Rookie-of-the-Year in 1987, he started as a rookie at defensive back and had 35 tackles and three interceptions. A second-round pick for Pittsburgh in 1987, he was a first-team All-ACC at Clemson in 1986 when he had 14 passes broken up to lead the ACC. He also had a record 15 PBUs in 1985 and was the career leader at Clemson heading into this season with 33. Donnell Woolford has since beaten that mark. He also set a record for passes broken up in a season with 15, and led Clemson in interceptions in 1986 with five.

Dale Hatcher
Position: Punter
Years at Clemson: 1981-84
Pro Career: Los Angeles Rams, 1985-present

Now in his fourth season as the Rams' punter, Dale Hatcher made an immediate impact on the NFL as a rookie. That year he led the NFL in net punting, was an All-Pro selection, and punted for the NFC in the Pro Bowl. In 1986 he had 97 punts for a 38.6 yard net average, and he dropped 26 punts inside the 20-yard line. He is Clemson's all-time punting leader and was a starter on the 1981 National Championship team as a freshman. In 1984 as a senior, Hatcher was a first-team All-ACC selection and a second-team All-American. This season he has been on injured reserve.

Andy Headen
Position: Linebacker
Years at Clemson: 1979-82
Pro Career: New York Giants, 1983-present

Andy Headen is currently in his sixth year with the Giants, during which time he has seen action as both a starting and reserve outside linebacker, as well as on special teams. A valuable all-around player who is equally adept at run and pass coverage, Headen played in all 16 regular season games in 1986, recording 40 tackles, 2.5 quarterback sacks, one forced fumble, and one interception. He earned his first Super Bowl ring with the Giants in 1986. In college, Headen was originally a quarterback, but he eventually settled in on defense at bandit end, a position he made famous at Clemson. He was a starter on the 1981 National Championship team and earned All-ACC honors in 1982. Headen has been a starter so far in 1988.

Donald Igwebuiké
Position: Placekicker
Years at Clemson: 1981-84
Pro Career: Tampa Bay Bucs, 1985-present

One of the most accurate placekickers in the NFL over the last three seasons, he has never missed a field goal attempt of under 34 yards in his pro career. Under 40 yards he was 34-37 entering this season, an incredible 91 percent. He is already second in Bucs history in total points, he is first in career field goals. Igwebuiké was All-American for the Tigers in 1984 when he kicked 16 of 17 field goals. The native of Nigeria was a perfect 43-43 on PATs at Clemson and an All-ACC player in 1984.

Terry Kinard
Position: Free Safety
Years at Clemson: 1978-82
Pro Career: New York Giants, 1983-present

Terry Kinard is in his sixth year as a starter for the Giants. One of the finest free safeties in the league, Kinard missed two regular season games in 1986 due to injury, but still recorded 59 tackles and a quarterback sack while picking off four passes and recovering two fumbles. The injury prevented him from playing in the Super Bowl. Last year he suffered another injury that forced him out of action, but is back as a starter in 1988. At Clemson, Kinard became the only two-time consensus All-American in the school's history, in addition to being Clemson's first unanimous All-American. A starter on the 1981 National Championship team, Kinard finished his illustrious collegiate career by being named National Defensive Player-of-the-Year by CBS Sports.

Kevin Mack
Position: Running Back
Years at Clemson: 1980-83
Pro Career: Cleveland Browns, 1985-present

Kevin Mack is in his fourth season with the Cleveland Browns after beginning his professional career with the L.A. Express of the USFL. In his first year in the NFL, he won AFC Offensive Rookie-of-the-Year honors in some polls after rushing for 1,104 yards. He played in the Pro Bowl for the second time last year. A member of one of the winningest classes in Clemson football history, Mack was a sophomore on the 1981 National Championship team. He led all ACC fullbacks in rushing as a senior in 1983 and was an all-conference choice.

Rod McSwain
Position: Defensive Back
Years at Clemson: 1980-83
Pro Career: New England Patriots, 1984-present

McSwain was named special teams Player-of-the-Year for the New England Patriots in 1987, as he had 15 solo tackles on special teams, more than any other Patriot. Originally drafted in the third round by the Atlanta Falcons, he was a first-team All-ACC choice at Clemson in 1983, and was also an AP honorable mention All-American. The native of North Carolina served as a starter at wide receiver and defensive back during his career.

Michael Dean Perry
Position: Defensive Tackle
Years at Clemson: 1984-87
Pro Career: Cleveland Browns, 1988

Now a reserve in his rookie season with the Cleveland Browns, Michael Dean was a second-round pick last May and has been seeing plenty of action this season. He had his first pro sack in his first game, fitting for Perry who broke his brother's ACC record for career sacks in 1987. A first-team All-American for the Tigers in 1987, he was All-ACC in 1986 and 1987, and was a finalist for the Outland Trophy in 1987. He also established an ACC career record for tackles for loss.

William Perry
Position: Middle Guard
Years at Clemson: 1981-84
Pro Career: Chicago Bears, 1985-present

The most celebrated rookie in the history of the NFL three years ago, William Perry is in his fourth year with the Bears. On his way to being named to the NFL All-Rookie team in 1985, Perry became the heaviest player ever to score a touchdown on a set play, and he was a key factor in Chicago's drive to the Super Bowl title. In 1986, Perry started all 16 regular season games, recording 84 tackles, including five quarterback sacks. He had nine tackles in the second game of 1988, then broke his arm in the third game. While at Clemson, Perry was a three-time All-ACC selection and was the conference Player-of-the-Year as a senior in 1984. He was a freshman on the 1981 National Championship team, and he earned various All-America honors in each of the three seasons following that year.

Johnny Rembert
Position: Linebacker
Years at Clemson: 1981-82
Pro Career: New England Patriots, 1983-present

Johnny Rembert was a fourth-round draft pick for the New England Patriots in 1983 and has been with the club ever since. After three seasons as a reserve, he moved into a starting linebacker slot in 1986. He was third on the team in tackles in 1986 with 103, including 72 first hits and four quarterback sacks. This year he is one of the top tacklers on the Patriots. At Clemson, Rembert played on the 1981 National Championship team and was a third-team All-American in 1982, when he set a Clemson record for interceptions by a linebacker with five.

Jim Riggs
Position: Tight End
Years at Clemson: 1983-86
Pro Career: Cincinnati Bengals, 1987-present

Riggs is a reserve tight end in his second year with the Cincinnati Bengals, he had seven catches for 85 yards in his rookie season. This two-time All-ACC tight end for the Tigers in 1985 and 1986 is one of only two Clemson tight ends to be a two-time selection. He played in 46 straight games in his Clemson career and was a 1984 Strength All-American. He was 15th in Clemson history in receptions heading into this season and was a fourth-round selection of the Bengals in 1987.

Perry Tuttle
Position: Wide Receiver
Years at Clemson: 1978-81
Pro Career: Buffalo Bills, 1982-83
Tampa Bay Buccaneers, 1984
Atlanta Falcons, 1984
Winnipeg Blue Bombers (CFL), 1986-present

Perry Tuttle is in his third season with the Winnipeg Blue Bombers of the Canadian Football League. He was a first-round NFL draft choice in 1982 but began playing in the CFL in 1986, when he was fourth in the league in receiving. In 18 regular season games, he caught 83 passes for 1,373 yards, a 16.5 yard average, and eight touchdowns. The native of Winston-Salem, NC was fourth in the CFL in receptions in 1986 and third in 1987 when he was named All-CFL. A star receiver for Clemson's 1981 National Championship team, Tuttle was an All-ACC player in 1980 and 1981 and an All-American in 1981. He is still Clemson's career leader in receptions and reception yards.

A Guide to the Bowl Games

Bowl	Founded	Site	Date/Time (EST)	Affiliation	(Last Season) Payout/Team	Ticket Information
All-American	1977	Birmingham, AL Legion Field	Dec. 29, 1988 7:30 p.m.	none	\$730,000	P. O. Box 11304 Birmingham, AL 35202 (205) 251-BOWL
Aloha	1982	Honolulu, HI Aloha Stadium	Dec. 25, 1988 3:45 p.m.	none	\$500,000	1110 University Avenue Suite 503 Honolulu, HI 96826 (808) 947-4141
Bluebonnet	1959	Houston, TX Astrodome	Dec. 31, 1988 8 p.m.	none	\$500,000	2323 South Shepard Suite 1007 Houston, TX 77098 (713) 520-0816
California	1981	Fresno, CA Bulldog Stadium	Dec. 10, 1988 4 p.m.	MAC vs. Big West	\$170,000	1341 Bulldog Lane Suite C Fresno, CA 93710 (209) 224-2695
Florida Citrus	1947	Orlando, FL Florida Citrus Bowl	Jan. 2, 1989 1:30 p.m.	ACC vs. at-large	\$1,175,000	250 North Orange Avenue Suite 300 Orlando, FL 32801 (305) 423-2476
Freedom	1984	Anaheim, CA Anaheim Stadium	Dec. 29, 1988 9 p.m.	none	\$516,000	2000 South State College Blvd. Anaheim, CA 92806 (714) 634-1984
Hall of Fame	1976	Tampa, FL Tampa Stadium	Dec. 30, 1988 2 p.m.	none	\$800,000	4511 North Himes Avenue Suite 135 Tampa, FL 33614 (813) 874-2695
Independence	1976	Shreveport, LA Independence Bowl	Dec. 23 8 p.m.	none	\$500,000	P. O. Box 1723 Shreveport, LA 71166 (318) 221-0712
John Hancock Sun	1935	El Paso, TX Sun Bowl	Dec. 24, 1988 12:30 p.m.	none	\$750,000	P. O. Box 95 El Paso, TX 79941 (915) 533-4416
Liberty	1959	Memphis, TN Liberty Bowl	Dec. 28, 1988 8 p.m.	none	\$800,000	335 South Hollywood Memphis, TN 38104 (901) 272-1214
Mazda Gator	1946	Jacksonville, FL Gator Bowl	Jan. 1, 1989 8 p.m.	none	\$1,000,000	1801 Art Museum Drive Suite 101 Jacksonville, FL 32207 (904) 396-1800
Mobile Cotton	1939	Dallas, TX Cotton Bowl	Jan. 2, 1989 1:30 p.m.	SWC vs. at-large	\$2,400,000	P. O. Box 569420 Dallas, TX 75356 (214) 638-2695
Orange	1935	Miami, FL Orange Bowl	Jan. 2, 1989 8:30 p.m.	Big Eight vs. at-large	\$2,750,000	P. O. Box 350748 Miami, FL 33135 (305) 642-5211
Peach	1968	Atlanta, GA Atlanta-Fulton County Stadium	Dec. 31, 1988 1 p.m.	none	\$800,000	P. O. Box 1336 Atlanta, GA 30301 (404) 586-8500
Rose	1902	Pasadena, CA Rose Bowl	Jan. 2, 1989 5 p.m.	Pac Ten vs. Big Ten	\$6,000,000	Rose Bowl Drawing Pasadena, CA 91184 (Applications only accepted during September)
Sea World Holiday	1978	San Diego, CA Jack Murphy Stadium	Dec. 30, 1988 7:30 p.m.	WAC vs. at-large	\$771,000	9449 Friars Road San Diego, CA 92108 (619) 283-5808
Sunkist Fiesta	1971	Tempe, AZ Sun Devil Stadium	Jan. 2, 1989 1:30 p.m.	none	\$2,100,000	5144 East Camelback Phoenix, AZ 85018 (602) 840-2693
USF&G Sugar	1935	New Orleans, LA Superdome	Jan. 2, 1989 2:30 p.m.	SEC vs. at-large	\$2,550,000	1500 Sugar Bowl Drive New Orleans, La 70112 (504) 525-8573

(All Starting Times as of August 10)

Medical Staff

Fred Hoover
Assistant Athletic Director
Head Trainer

Dr. Stuart Clarkson

Dr. Byron Harder

Reno Wilson
Assistant Trainer

Danny Poole
Assistant Trainer

SERVING UPSTATE SOUTH CAROLINA FOR FORTY YEARS

BLOCK

READY-MIX

Ballard Concrete Co., Inc., PO Box 7175, Greenville, SC 29610 803-295-0610

Strength Training

Gary Wade
Strength Training Director

Jay Akamine

Barney Farrar

"Cat" Ford

Jim Gillespie

John Sauer

Recent Strength All-Americans

Clemson Strength Training—Jervey Athletic Center

Kenny Flowers
FB • 1984

Jim Riggs
TE • 1985

Ty Granger
OT • 1986

Dan Pearman
TE • 1987

Plotter Supplies Manufactured by

KOH-I-NOOR

RAPIDOGRAPH®

a **rotring** company

- Plotter Points, Pens and Adaptors
- Disposable Plotter Pens™
- Plotting Paper and Film
- Plotting Inks for Paper and Film
- Point Cleaning Materials
- Point Inspection Glass

Available from these fine stores:

PIEDMONT PRINTMAKERS

1815 Gervais St. Columbia, S C 29202
803-254-6295/1-800-922-5522 S C

SPARTAN BLUEPRINTERS

657 N. Church St. Spartanburg, S C 29303
803-585-8388

PIEDMONT PRINTMAKERS

353 W. McBee Ave. Greenville, S C 29602
803-233-5371/1-800-922-8468 S C
Other 1-800-845-1550

ARCO BLUEPRINTERS

524 McDowell St. Asheville, N C 28802
704-254-9536/1-800-452-2856 N C

DIVISIONS OF ATLANTA BLUE PRINT & GRAPHICS CO.

McCRARY AUTOMATIC SPRINKLER CO.

AUTOMATIC FIRE
PROTECTION EQUIPMENT

2300 CEDAR LANE ROAD
P. O. BOX 72
TELEPHONE 246-0371
GREENVILLE, S. C. 29602

CLEMSON TIGER FOOTBALL CAMP '89

Coach Danny Ford
1981 National Coach-of-the-Year

Join Head Coach Danny Ford and staff in an opportunity for boys of all ages and abilities to correctly develop the fundamental skills of Tiger football.

Camp sessions available for boys enrolled in grades 3-12.

June 18-23, 1989 Junior Camp (Grades 3-9)
June 25-28, 1989 Senior Camp (Grades 10-12)

PLEASE SEND INFORMATION TO:

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

CLEMSON TIGER FOOTBALL CAMP
P. O. Box 552
Clemson, SC 29631
(803) 656-2214

THE S.B. PHILLIPS COMPANIES

Serving the Upstate of South Carolina, the Southeast, the Nation, and the World Since 1968

Phillips Staffing

TEMPORARY SERVICES

Call us for all your temporary needs. . .

Greenville	(803) 242-4144
Spartanburg	(803) 574-8370
Charlotte	(704) 542-7249
Rock Hill	(803) 329-7181
Lancaster	(803) 285-7447

*THE TEMPORARY SERVICE
WITH
THE PERMANENT TOUCH*

Phillips Textile Marketing

Textile Machinery, Parts and Service

*Warp Tying Machines
Reed Drawing Machines
Leasing Machines*

*Spartan Textile Machinery
Materials Handling*

P.O. Box 5664 Greenville, SC 29606
Woodruff Industrial Lane (803) 297-7094

phil·chem

Textile Specialty Chemicals

Service • Technical Assistance
Product Development

P.O. Box 16238 Greenville, SC 29606 (803) 232-9881

EXECUTIVE SEARCH

OUTPLACEMENT

Phillips Resource Group

Since 1968

In Greenville: (803) 271-6350

P.O. Box 5664 Greenville, SC 29606

In Rock Hill: (803) 329-4181

P.O. Box 4245 Rock Hill, SC 29371

In Charlotte (704) 542-7249

P.O. Box 470257 Charlotte, NC 28247-0257

Clemson Memorial Stadium

Just before Jess Neely left for Rice University, he gave Clemson a message. "Don't ever let them talk you into building a big stadium," he said. "Put about 10,000 seats behind the Y.M.C.A. That's all you'll ever need."

Instead of following Coach Neely's advice, however, Clemson officials decided to build the new stadium in a valley on the western part of campus. The place would take some clearing—there were many trees, but luckily there were no hedges.

The crews went to work: clearing, cutting, pouring, and forming. Finally, on September 19, 1942, Clemson Memorial Stadium opened with the Tiger football team thrashing Presbyterian College, 32-13. Those 20,000 seats installed for Opening Day would soon grow; and grow and grow.

When the original part of the stadium was built in the early 40's, much of the work was done by scholarship athletes, including many football players. The first staking out of the stadium was done by two members of the football team, A.N. Cameron and Hugh Webb. Webb returned to Clemson years later to be an architecture professor, and Cameron moved on to be a civil engineer in Louisiana.

The building of the stadium did not proceed without a few problems. One day during the clearing of the land, one young football player proudly announced he was not allergic to poison oak. He then commenced to attack the poison oak with a swing blade, throwing the plants to and fro. The next day, however, the boy was swollen twice his size and had to be put in the hospital.

There are many other stories about the building of the stadium including one stating that Frank Howard put a chew of tobacco in each corner of the stadium as the concrete was being poured. The story claims the tobacco is still

there.

Howard says that the seeding of the grass caused a few problems. "About 40 people and I laid the sod on the field," he says. "After three weeks, on July 15, we had only gotten halfway through. I told them that it had taken us three weeks to get that far, and I would give them three more weeks' pay for however long it took. I also told them we would have 50 gallons of ice cream when we got through.

"After that it took them three days to do the rest of the field. Then we sat down in the middle of the field and ate up that whole 50 gallons."

Howard says that on the day of the first game in the stadium, "the gates were hung at 1:00 and we played at 2:00." But that would be all of the construction for a while. Then in 1958, 18,000 sideline seats were added and, in 1960, a total of 5,658 West end zone seats were added in response to increasing attendance. With the large end zone "Green Grass" section, this expansion increased capacity to about 53,000.

Later, upper decks were added to each side of the stadium as crowds swelled—the first one in 1978 and the second in 1983. This increased capacity to approximately 80,000 which makes it one of the 10 largest on-campus stadiums in the country.

The effect spiraling inflation has had in this century can be dramatically seen in the differences in stadium construction. The original part of the stadium was built at a cost of \$125,000 or \$6.25 a seat. The newest upper deck was finished in 1983 at a cost of \$13.5 million, or \$866 a seat.

Through the years Memorial Stadium has become known as "Death Valley." It was tagged this by the late Presbyterian coach, Lonnie McMillian. After bringing his P.C. teams to Clemson for years and getting whipped, Mc-

Millian said the place was like Death Valley. A few years later, the name stuck.

On November 16, 1974 the playing surface was named Frank Howard Field for the legendary coach because of his long service and dedication to the University.

Athletic Director Bobby Robinson says that Memorial Stadium has many features which make it a top facility. "One thing that makes it so good is the number of sideline seats," he says. "We don't think there is a bad seat in the house.

"We also have outstanding dressing rooms, press facilities, and ample parking nearby. A unique feature of the stadium is the number of private boxes."

Rick Brewer, an official in the University athletic ticket office says that despite the stadium's large size, there are still season ticket problems. "When the second upper deck was built, we thought it would take care of everything," he said. "To our dismay, it hasn't. We've filled the upper decks and have moved season ticket holders into the end zone, which are not permanent seats."

Despite the apparent ticket crunch, Robinson says there are no immediate plans to further expand the stadium. "Before we expand we'll have to show over an extended length of time—like five to seven years—that we can sell out what we have now," he said. "We don't want supply to greatly exceed demand. Even though it's hard to get tickets now, we still get people in our stadium. The ticket means more if it's harder to get."

But, if Memorial Stadium is expanded again and capacity is pushed closer to 100,000, there will be room for the construction over the west stands, enclosing that end like a horseshoe.

Luckily, the stadium wasn't built behind the Y.

Clemson has increased its capacity by about 25,000 over the last 10 years, not to mention countless other aesthetic improvements.

Man-made fibers that perform for mankind.

That's what we make at Phillips Fibers. Fibers for carpets. Fibers for upholstery. Fibers for industry.

Phillips Fibers makes nonwoven fabrics too. Fabrics for furniture and mattress construction. Geotextile fabrics for paving repair, for reinforcing soil and for drainage. Fabrics for roofing.

Fibers and fabrics for a hundred different uses. But most of all, fibers and fabrics of superior quality that outperform our competition.

FIBERS

Marvess[®] Olefin

NONWOVEN FABRICS

Petromat[®] Supac[®]

Duon[®] Rufon[®]

CONTAINMENT LINERS

Geoseal[®]

PHILLIPS FIBERS CORPORATION

A SUBSIDIARY OF PHILLIPS 66 COMPANY

P.O. BOX 66, GREENVILLE, SC 29602
(803) 242-6600

An Equal Opportunity Employer

University Feature

State-Funded Clean Room Enhances Engineering Education

By Susan Turner-Lewis

It looks like a set from a Spielberg film: Beneath the glow of bright yellow lights, men and women clad in white robes with close-fitting hoods, surgical gloves and cloth boots scurry from one sterile work bench to the next, fiddling with strange wafer-thin devices. One must have special permission to enter this room.

We are not in Hollywood, however. It's the basement of Riggs Hall and the room in which all this sci-fi action occurs is known as the electrical and computer engineering department's new Microstructures Laboratory.

Once it's fully equipped, the \$2 million facility will allow engineering students to learn about integrated circuits, or computer chips, through hands-on experience.

Funded by the S. C. General Assembly, the "clean room" is an enclosed room which meets certain atmospheric criteria crucial to creating defect-free integrated circuits.

"To work on integrated circuits, you need a space virtually free of particles in the air," says Electrical and Computer Engineering Professor Kelvin Poole.

Particles can cause catastrophic damage to the miniscule elements of an integrated circuit, he says.

The room has been outfitted with special air filters that will allow students to work in a space where there are fewer than 100 particles, measuring greater than half a micron, per cubic foot.

In ordinary office space, says Poole, there are more than 200,000 particles per cubic foot, and many of these exceed 20-30 microns.

Students will slip on protective clothing and shoe coverings before entering the room. There they will fabricate the circuits and run practical tests.

The microstructures lab resembles something out of a science fiction film. It will greatly aid engineering research at Clemson.

The microstructures lab will serve as both a teaching and research laboratory that expands the scope of the university's Center for Semiconductor Reliability Research. That research involves studying the failure of VLSI devices—Very Large Scale Integration—the technology of cramming an ever-increasing number of circuits onto an ever-shrinking chip for use in everything from automobiles and airplanes to telephones and televisions.

The facility also will support research in bioengineering—the biological applications of engineering principles—and mechanical engineering.

In fact, bioengineering faculty and graduate students conducted the laboratory's first research, says A. Wayne Bennett,

interim associate dean for research and external affairs in the College of Engineering. The project, says Bennett, explored the fabrication of a tiny grid for use as an implant in body tissue.

"That first project simply underscores the extent to which the lab will broaden the nature of the research we're doing in all aspects of engineering," he said. "We're truly excited about the possibilities."

Though the microstructures laboratory opened this past summer for some research endeavors, it's not yet fully operational. The lab, says Poole, should be ready to accommodate students by January.

(Continued from page 120)

Belton police that a state highway patrolman from Greenwood was getting ready to leave and return to his home area and that he would bring the Cub by the station and that his parents could pick him up there in 30-45 minutes.

Our hunch was that the "lost child" had come to the game in a school bus and wasn't missed when the group left Clemson.

We found out later that he had actually come to the game in a private car and the lady driver hadn't missed him until she drove up in front of his house in Belton and told him to get out.

No doubt the parents didn't have to feed him that night. He was eating on something the entire second half of the game and left the

press box with a sandwich and a candy bar in hand.

But that was a happy ending, just as most incidents have been in the press box. And we are so grateful and thankful to so many people for so many things.

To the Good Lord who has given us good health all these years to where we are seeing our 365th consecutive Clemson football game today; and to Him also for giving us enough common sense not to have made too many people mad with the decisions we have made.

To an understanding wife who spent many hours alone while we were out traveling getting the names of Tiger athletes in front of the right

people.

To two "neglected" children who didn't have a daddy many times when they needed one.

And to the people here at Clemson who had enough faith in me over 34 years ago to trust us with the job that was always No. 1 on our list. We never did want to whisper it too loud, but Walter Cox could have probably gotten me a lot cheaper than the \$5,000 he paid me in 1954.

Hopefully after next September when we step aside we can still come by the press box and get one more "blonde" brownie. But today we are enjoying seeing many of the people who are just as proud of the Bob Bradley Press Box as we are.

North Carolina

The Old Well, University of North Carolina

Mack Brown
Head Coach

John Swofford
Athletic Director

Dr. Paul C. Hardin
Chancellor

Stars to Watch

Jeff Garnica
55 • C

Randy Marriott
23 • WR

James Thompson • FB

Skeet Baldwin
26 • DB

Roy Barker
92 • DT

Victor Bullock
15 • DB

Reggie Clark
32 • WR

Dennis Clemons
63 • OG

Pat Crowley
51 • OG

Torin Dorn
44 • TB

Antonio Goss
45 • OLB

Cecil Gray
97 • DT

Jonathan Hall
5 • QB

Darrell Hamilton
71 • OT

Dwight Hollier
53 • LB

Creighton Incorminias
65 • OT

Chris Jacobs
79 • DT

John Keller
10 • TE

Deems May
9 • QB

David Newkirk
94 • NG

John Reed
90 • OLB

Freddy Renken
24 • WR

Steve Steinbacher
60 • OG

Bernard Timmons
42 • LB

Dennis Tripp
56 • DT

Dan Vooletich
7 • DB

Larry Whiteside
2 • DB

Mitch Wike
49 • LB

The M. E. Harrison Company

First in electrical, construction and maintenance related activities.

THE **M.E. HARRISON**
COMPANY

*First in Electrical Construction and Maintenance
A Division of Gore & Hardy Inc.*

P. O. Box 5599
The Koger Center
100 Executive Center Drive, Suite 209
Greenville, South Carolina 29606

This Day In Tiger Football

By Foster Senn

Clemson-North Carolina. Just the mention of this matchup brings to mind some classic contests between two traditional Atlantic Coast Conference powers. November 5 has seen four contests between the two rivals with some outstanding performances by some legendary players. Players like Steve Fuller, Amos Lawrence, Jimmy Addison, and Lawrence Taylor have been standouts on this day. The contests have often been pivotal in the conference race and always proved to be exciting.

1983—Tenth-ranked North Carolina met 6-1-1 Clemson before a record crowd of 53,689 at Kenan Stadium in this Nov. 5 encounter. UNC had been ranked third until an upset loss to Maryland the previous week. Clemson was looking to keep its perfect conference mark in this important encounter.

Bob Paulling hit two field goals in the second quarter to give the Tigers a 6-0 halftime lead. The Tiger defense, which was tough all day, recovered a Scott Stankavage fumble at the Tar Heel 44 in the third quarter. Mike Eppley then drove the Tigers to the six-yard line where he hit

K. D. Dunn with a touchdown strike to give Clemson a 13-0 advantage. Eppley completed 10 of 14 passes and Stacey Driver ran for 98 yards to lead the Tiger offense on the day.

The Tiger defense was the key, however, shutting down UNC's high-powered offense. The Tigers stopped several Heel drives in the second half, holding Carolina to only a field goal. Carolina's Ethan Horton and Tyrone Anthony were held to 47 and 45 yards, respectively, and the Tigers won 16-3, and finished undefeated against ACC foes.

1977—This Nov. 5 game was simply billed as the "Game of the Year" in the ACC. Clemson—ranked 13th, its highest ranking in 17 years—entered the game at Kenan Stadium with a 7-1 overall mark and a 3-1 record in the conference. UNC came in with a 6-2 mark and the conference lead with a 3-0 record. The game would decide the conference championship.

The contest proved to be an exciting struggle with the "name" players leading the way. Lawrence Taylor recovered a fumble to help stake the Tar Heels to a 3-0 lead. Tracy Perry, however, ran 12 yards for a touchdown in the second quarter to

put Clemson up 7-3. "Famous" Amos Lawrence, who finished with 150 yards, streaked 59 yards for a second-quarter score to give UNC a 10-7 halftime lead.

Steve Fuller led the Tigers on a 83-yard march in the fourth quarter to set up a Lester Brown touchdown, giving Clemson a 13-10 advantage. The extra point was missed, however, which would prove to be crucial later.

The Tigers took over in the fourth quarter and drove all the way to the UNC 19. But just when it looked as if Clemson would put the game away, the Tigers fumbled and UNC recovered. Tar Heel Coach Bill Dooley then put in third-string quarterback Clyde Christensen, who drove the Heels to a tying field goal with only 58 seconds remaining. The game ended 13-13, sending North Carolina to the ACC crown.

1966—Clemson's Jimmy "The Needle" Addison was only about 150 pounds, but he often weighed in as the hero in many games, including this one. The quarterback connected on 13 of 18 passes for 138 yards to send the Tigers to a 27-3 triumph over UNC.

His passing this day at Memorial Stadium set new Clemson records for completions and passing yardage in a season. Addison's passing helped set up two scores by Jacky Jackson and one by Buddy Gore. Richard Garrick also returned an interception 38 yards for another Tiger touchdown.

The Tar Heels scored a field goal early in the game behind the play of quarterback Danny Talbott, the ACC Player of the Year. He was injured in the first half, however, and the Tar Heel offense was ineffective after that. The victory allowed Clemson to claim first place in the conference, and the Tigers went on to the league crown.

1960—Quarterback Joe Anderson came off the bench to lead Clemson to two third-quarter touchdowns and send the Tigers to a 24-0 victory over the Tar Heels before 35,000 at Clemson's Homecoming. Bill McGuirt scored two touchdowns, Anderson scored one, and Lon Armstrong added a field goal for the Tigers. Anderson replaced injured starter Lowndes Shingler, who was having an excellent game until he was hurt.

Clemson has played eight other times on Nov. 5, winning four, losing three, and tying one. The tie came against Georgia Tech in 1904, John Heisman's first game against Clemson after leaving the Tigers to coach at Tech. All of the games have provided thrilling moments, indicating more excitement today.

Addison hit 13-18 and set two records vs. North Carolina 22 years ago today.

Pro Seminar

By Annabelle Vaughan

Almost every football player dreams of one day getting the chance to play professional football. Soon, this dream will become a reality for several Clemson seniors. With 28 seniors on the 1988-89 football squad, the Clemson athletic staff is doing everything it can to ensure that each athlete gets his chance to make it to the professional ranks and to prepare himself to make the right decisions along the way.

Last spring, the Clemson athletic department sponsored its second annual Pro-Day and Agents-Scout Seminar. This event is designed to help the professional teams have access to Clemson athletes, as well as to help the athletes understand what to expect as they begin to pursue a professional career.

Clemson's Assistant Athletic Director in charge of football operations, Clyde Wrenn, began Pro-Day in 1987. "Our players have so many questions about agents, contracts and other issues involved with getting drafted and playing professional football," said Wrenn. "The coaches who are closest to the players try not to get involved with all of those issues, but these guys are usually only 20 or 21-years-old and they need some guidance. Our concept is to bring in top quality people who we trust, to tell the players what to expect and to answer their questions."

Scouts from Blesto and National Scouting, the two major combines which represent almost every NFL team, participated in the event. They spent the morning studying films of various players and talking with the coaches. They also administered a written test to the athletes. This test has nothing to do with football, but is strictly a skills test, consisting of 50 questions to be answered in 12 minutes. Wrenn says that most NFL teams administer some type of basic skills test to all of their potential players. After the written test, the players were measured and weighed in shorts and T-shirts and then timed in the 40-yard dash.

After the testing was completed, the rising seniors, in addition to two members of the Clemson basketball team, attended a two-hour seminar on the basics of being drafted and signed, and the benefits and dangers of choosing an agent. The speakers at the seminar were Craig Kelly, an agent; Mark Richardson, a former Clemson player and agent; Glen Cumbie, a scout for the Houston Oilers; and Dick Steinberg, the Director of Player Personnel for the New England Patriots.

Clyde Wrenn organized the worthwhile seminar that included the New England Patriots' Dick Steinberg.

Kelly, an attorney from Columbia, SC, opened the seminar with a brief synopsis on the purpose of having an agent and how to choose one. "Technically, the definition of an agent is 'one who acts for another,'" he said. "Therefore, anybody can be an agent. The best thing a player can do is to look at an agent's experience level, education and their overall qualifications. Always ask questions. The most important thing is not to assume anything!"

The technical aspects of signing a contract and the various incentives involved with signing were addressed by Mark Richardson. He explained fees an agent would claim and the different bonuses that can be added to a player's contract. A defensive end for the Tigers who earned letters in 1980, 81 and 82, Richardson has also spent some time as an agent and is currently involved in trying to bring a pro franchise to Charlotte, NC. He urged each player to find an agent that they respect and like.

Richardson warned against the dangers of signing early. "If you sign early, you will get messed up. If an agent wants to take money out of his pocket and give it to you, you can bet he will be sure he gets paid back. There is no recourse for a player who signs early."

Glen Cumbie of the Houston Oilers, told the players the methods professional scouts use to evaluate players. "There are some things that are the measurables," said Cumbie. "These include your height and weight and your track speed. But there is a difference between your track speed and your playing speed, and height and weight don't make a good foot-

ball player. Some teams want great athletes, some want great football players. The two are often different.

"A player's character is also of the utmost importance to scouts. A guy has to be a man of his word. We talk to everybody in your organization to find out what kind of person you are."

Dick Steinberg vehemently urged players not to sign early. "There is nothing an agent can do for you if you sign early, but there is a lot he can do to you. You absolutely do need an agent, but you don't need one until after you are drafted. An agent can't get you drafted any higher than how you've been evaluated by the scouts."

Steinberg also explained the way the combine workouts operate during the spring. "The combines keep the players from going through 20 plus X-rays in 20 plus different cities. They invite 300 to 320 players and put them through complete physicals, tests and skill workouts. But the real evaluation comes from seeing the players play, so it's not the end of the world if you're not invited to the combines."

"The most important thing a player can do now is to prepare himself to be the best possible player for Clemson. Let the evaluations fall on our shoulders. Concentrate on doing what the coaches ask and working hard in the classroom. Everything else will fall right into place if you take care of those things first. The most important characteristics for a player to have to play professional football are in this order: character, athletic ability, competitiveness, strength, and intelligence."

Professional scouts have access to all Clemson senior football players on Tuesdays during the spring. Most schools allow scouts to meet with seniors throughout the week, but the Clemson football staff wants the athletes to be at top form whenever a scout comes to visit. By testing for scouts only on Tuesdays, the players are not forced to run four or five days each week and are insured that they don't miss class or study time.

"Clemson gives their athletes a tremendous advantage," said Dick Steinberg. "This program helps the athletes know what to expect, the pitfalls and how to avoid them. More schools should do something like this."

Clemson's Donnell Woolford agrees. "I had no idea how things operated before the seminar. It was good to be able to ask questions to someone our coaches trust. I think it has helped me to not worry so much about what is going to happen after this season and to concentrate on what is happening now."

Tiger Football By The Numbers

0—Number of touchdowns Heisman Trophy winners George Rogers and Herschel Walker combined to score against Clemson in their collective careers. They combined for 143 career rushes against Clemson and had 660 yards, but never scored a touchdown.

1—Clemson's ranking after the 1981 season, its first national championship in any sport.

2—Number of ACC Rookies of the Year Clemson has had over the years. Both players were tailbacks, Chuck McSwain in 1979 and Terry Allen in 1987.

3—Number of Brian Piccolo Award winners Clemson has had over the years. Rex Varn (1978), Jack Cain (1980) and Ray Williams (1986) have been the recipients who have overcome physical injury to be successful on the field.

4—One of only two numbers that has been retired in Clemson history. The number was worn by Steve Fuller, two-time ACC Player of the Year and first-team Academic All-American.

5—Consecutive years Clemson has had an all-conference offensive guard.

6—Danny Ford's ranking among winningest active coaches in Division I of the NCAA.

7—Clemson's highest ranking in the AP poll at any time during the 1987 season.

8—Number of bowl victories Clemson has had over the years, the Tigers are 8-6 overall.

9—Georgia's turnover total vs. Clemson in 1981, the most turnovers forced by a Clemson defense in Tiger history.

10—Sack total by Jim Stuckey in 1979, William Perry in 1984 and Michael Dean Perry in 1987. It is the single season Clemson record.

11—Number of NFL first-round draft choices Clemson has had over the years.

12—Clemson's victory total in the 1981 season against no losses.

13—Number of former Clemson players who have been drafted by the Pittsburgh Steelers over the years, more than any other NFL team.

14—Number of bowl games secondary coach Bill Oliver has coached in as an assistant during his fine career. Also number of seasons Clemson has finished in the final top 20 of the AP poll.

15—Consecutive games Obed Ariri had at least one field goal between 1979 and 1980. It was an NCAA record at the time.

16—Number of incoming freshmen who made some type of high school All-America team last year.

17—Shoe size of Clemson starting tight end James Coley, the largest shoe size on the Clemson team. He should wear size 16, but he

likes to wear three pairs of socks during a game and that amount of material accounts for the additional size.

18—Uniform number worn by All-America kickers David Treadwell and Donald Igwebuike, who both graduated May 6, 1988 from Clemson.

19—Number of innings Clemson and Fordham played in an NCAA tournament baseball game last spring, the longest NCAA game in history. Clemson free safety Rusty Charpia had the game-winning double in that game for the Tigers.

20—Uniform number of Clemson defensive back Donnell Woolford, a prime candidate for the Thorpe Award, which is awarded to the top defensive back in the nation.

21—Number of head coaches Clemson has had in 92 previous seasons as a collegiate football team.

22—Exact number of touchdowns rushing and touchdowns passing Steve Fuller had in his Clemson career at quarterback.

23—Number of All-Americans Danny Ford has coached in his nine full seasons as head coach at Clemson.

24—Number of consecutive games Jeff Bak has started at center, more than any other active Tiger. He needs just seven career stats to break Ted Bunton's record for starts in a career at center.

Steve Fuller rushed for 22 TDs and passed for 22 TDs in his storied career.

25—Length of Clemson's home unbeaten streak between 1980 and 1984, an all-time school record.

60—Total career tackles for loss by William Perry in his Clemson career, second in ACC history.

61—Total career tackles for loss for Michael Dean Perry, best in ACC history.

64—Number of Associated Press weekly polls Clemson has been ranked in since Danny Ford has been the head coach (134 possible polls).

65—Number of times Danny Ford has coached a Clemson team in a game that has been televised by some type of network. Entering 1988 he has a 43-19-3 record in televised games.

66—Uniform number retired in honor of former Clemson All-American Banks McFadden. He was a basketball and a football All-American at Clemson between 1937 and 1940.

82—Number of points Clemson scored in 82-24 win over Wake Forest in 1981, the highest scoring game in ACC history for one team, and for both teams combined.

88—Consecutive pass attempts without an interception thrown by Steve Fuller during the 1978 season.

92—Number of seasons of Clemson football that have been completed. The 1988 season will be the 93rd year of football at Clemson. It is just the 100th year of Clemson University.

158—Number of baseball hats in Danny Ford's hat collection in his office in the Jervey Athletic Center as of June 21, 1988.

165—Number of victories coached by Clemson legend Frank Howard between 1940 and 1969.

199—Number of times Clemson has run down the hill prior to a game in Death Valley.

255—Number of consecutive snaps Chris Lancaster played without carrying the ball from the fullback position in 1985.

323—Number of passing yards Thomas Ray had for Clemson against North Carolina in 1965, the only 300-yard passing game by a Clemson quarterback in history.

499—Number of yards Clemson gained in total offense against Penn State in the 1988 Florida Citrus Bowl, more than any team in a bowl game in 1987.

999—Number of consecutive kick returns (punt or kickoff) Clemson went without scoring a touchdown before Donnell Woolford went 78 yards for a punt return TD vs. Georgia Tech last year.

363, 729—Number of balloons blown up by the Clemson student body, and subsequently released, as the Tigers team ran down the hill before the 1983 Maryland game.

Special Recognition

\$5000 FIKE Scholarship

Life Members

Defender Industries
Columbia SC

In Memory of Jack R Miller
By Philip & Celeste Prince
Pawleys Island SC

Robert Lee Stowe Jr
Belmont NC

Donors

W Peter Anhart
Bushkill PA

Cubco Inc
Greenville SC

Mr & Mrs Lenard J Flynn
Anderson SC

Defender Industries
Columbia SC

Ernest S Knighton
Edenton NC

Peeler Jersey Farms Inc
Gaffney SC

In Memory Of Jack R Miller By
Philip & Celeste Prince
Pawleys Island SC

Robert Lee Stowe Jr
Belmont NC

Chris Tollison
Easley SC

Marshall E Walker
Rock Hill SC

Mrs Davis O Smith
Columbia SC

Mr & Mrs John R Smith
Anderson SC

Mr & Mrs Charles W Spence
Greenville SC

J Chris Swift
Columbia SC

John D Tice
Dalton GA

Mr & Mrs Eugene P Willimon
Clemson SC

Mr & Mrs Charles R Wood
Fort Worth TX

\$2000 IPTAY Scholarship

Life Members

Mark Slade Avent
Bennettsville SC

Mr & Mrs Ray O'Brian Carter
Chapin SC

Mrs Ralph E Cooper
Columbia SC

Mr & Mrs David Craig
Blackville SC

Dr & Mrs Charles F Crews
Columbia SC

Alonzo M Debruhl
Greer SC

Jerry E Dempsey
Oak Brook IL

Dr B R Ewing
Anderson SC

Bill Folk Jr Memorial
Richardson TX

John R Fulp Jr
Anderson SC

Jimmy K Gerrald
Richmond VA

Grant's Textiles Inc
Spartanburg SC

Francois David Gray Memorial
Lexington SC

Mrs C Guy Gunter #1
Greenville SC

Mrs C Guy Gunter #2
Greenville SC

Mr & Mrs Joe F Hayes
Greenville SC

Mr & Mrs George E Hill Jr
Chuck & Cathy Connelly
Anderson SC

The Hopkins Family
Betty, John, Jane & Agnew
Simpsonville SC

Coach Frank Howard
Clemson SC

Donna Merck Jones
Shreveport LA

Mr & Mrs W A Lawton
Estill SC

Tom & Lib Lynch
Clemson SC

William H Mathis
Atlanta GA

Ronald J McCoy
Greenville SC

Mr & Mrs Frank J McGee
Seneca SC

Tom S Millford
Clemson SC

C Heyward Morgan
Greenville SC

Mr & Mrs George G Poole Jr
Mullins SC

Wilbur O Powers
Florence SC

Mr & Mrs Julian H Price
Florence SC

Mrs Lena A Sloan
Clemson SC

Donors

James H Acker
Greenville SC

Mr & Mrs Harold E Addis
Wyomissing PA

Marion D Aldridge/Ted Godfrey/
Marty Kearse/Cooper Thompson
Columbia SC

All-State
Chicago IL

Herbert R Allen
Charleston SC

George & Nancy Alley
Columbia SC

Am-Can Transport Service Inc
Anderson SC

American Blueprint
Columbia SC

American Cyanamid Company
Wayne NJ

American Federal Bank FSB
Greenville SC

A D Amick Memorial
Batesburg SC

William R Apperson
Greenwood SC

ARA Services Inc
Atlanta GA

Ashmore Brothers
Greer SC

T C Atkinson III & Friend
Marion SC

Athletic Warehouse Inc
Athens GA

T C Atkinson Jr
Marion SC

Barry G Avent
Columbia SC

Mark Slade Avent
Bennettsville SC

T L Ayers Jr
Greenville SC

Richard W Bailey
Simpsonville SC

Andrew P Ballard
Greenville SC

Ballenger Group Inc
Greenville SC

Y C Ballenger Electrical Contr
Spartanburg SC

Mr & Mrs Lewie L Bates Jr
Greenville SC

Clarence B Bauknight Jr
Greenville SC

Bay Brokerage Co Inc
Taylors SC

Rick L Beasley
Hartsville SC

Earle J Bedenbaugh
Prosperity SC

Belks-Northwood Mall
Charleston SC

Robert H Bell Jr
Augusta GA

Kitty & Heyward Bellamy
Charlotte NC

Chris M Bigalke
Anderson SC

Dora G & Clyde Bigbee
Greenville SC

Bruce J Bishop
Macon GA

Al/Roberta/Jay/Kelly Blackmon
Lancaster SC

Mr & Mrs Louie W Blanton
Spartanburg SC

Mr & Mrs Jack M Blasius
Spartanburg SC

Blue Cross/Blue Shield
Columbia SC

Harold S Boozer
Sumter SC

James E Boswell
Mount Pleasant SC

James H Boulware
Anderson SC

Bowers Fibers Inc
Charlotte NC

Mr & Mrs Thomas C Breazeale
Knoxville TN

Sandy & David Bridgforth
Columbia SC

Joseph B Bright
American Pride Inc
Duncan SC

Ed & Barber Brinkley
Elon College NC

Robert H Brooks
Fayetteville GA

Dr George R and Cindy Bruce
Seneca SC

The R L Bryan Company
Columbia SC

Budweiser Of Anderson #1
Columbia SC

Jim & Patty Bunn
Simpsonville SC

Jack & Jean Burch
Greenwood SC

J W Burnett III
Greenville SC

Burriss Construction Co
Columbia SC

Mr & Mrs Doyle C Burton
Clemson SC

Harry F & Sharon Byers
Landrum SC

J D & Jack Cain
Wheaton IL

Campus Heritage
Anderson SC

In Memory Of Ralph M
Herbert Cannon
Greenwood SC

Norman Canoy
Clemson SC

Robert L Carlson
Charlotte NC

Carolina Eastern Inc
Charleston SC

Carolina Gin Co &
James Sease
Ehrhardt SC

Mr & Mrs Ray O'Brian Carter
Chapin SC

CBC Inc
Columbia SC

David W Cecil
Spartanburg SC

David T Chapman
Orlando FL

Charles K Cheezem
Coral Gables FL

J E "Bo" Chinnners Jr
Houston TX

Walnut Grove Auction Sales Inc
Roebuck SC

Clemson Ramada Inn
Clemson SC

IPC Advertising & Marketing
Clemson SC

The Climatic Corporation
Columbia SC

Clover Knits Inc
Clover SC

Thomas, Margaret & Joey Cobb
Greenville SC

Coca Cola Bottling Co Of
Western Carolinas
Asheville NC

L J Coker
Aiken SC

R Denny Cole Jr
Pendleton SC

Richard H Cole
Raleigh NC

Concept Unlimited
Gaston SC

Dr E D Conner/W H Conner
Birmingham AL

Mr & Mrs John C Cook
Cayce SC

Mrs Ralph E Cooper
Columbia SC

Covil Corp
Greenville SC

Mr & Mrs R W Cowser Jr
Mr & Mrs M E Fletcher
Lexington SC

Glenn, Myra, Jennifer &
Ebe Cox
Pawleys Island Apothecary
Pawleys Island SC

Mr & Mrs David Craig
Blackville SC

Walter B Crawford
Greenville SC

Creel Outdoor Advertising
Jim & Carolyn Creel
Myrtle Beach SC

Dr & Mrs Charles F Crews
Columbia SC

The Curtis Family
Johnston SC

Charles E Dalton
Pickens SC

R W Dalton
Greenville SC

Billy Daniel
Dillon SC

Mr & Mrs William T Davidson Jr
Forest City NC

Jesse B Davis
Spartanburg SC

Alonzo M Debruhl
Greer SC

Jerry E Dempsey
Oak Brook IL

Martha & Fletcher Derrick
Charleston SC

Sammy Dickson
Westminster SC

Roy F Dooley
Greer SC

Peter D Dorn Jr
Charleston SC

James F Douglas
Travelers Rest SC

Mr & Mrs Thomas A Drayton
Bishopville SC

Margie T Duncan
Columbia SC

W Frank Durham Jr
Greenville SC

Ben Dysart
Clemson SC

John K Edmonds
Mauldin SC

Engelhard Corporation
Seneca SC

Dr B R Ewing
Anderson SC

Mr & Mrs Bill Farr
Augusta GA

First Union Natl Bank Of S C
Greenville SC

First Federal Of SC #1
Greenville SC

Darryl J (Butch) Fisher
Spartanburg SC

Richard J Fisher
Mt Pleasant NC

Fluor Daniel
C/O Dave Rose
Greenville SC

Bill Folk Jr Memorial
Richardson TX

Heyward Fort
Sumter SC

Fortson Travel Agency
Greenville SC

Mr & Mrs Arch Fowler
Columbia SC

Harry H Frampton III
Vail CO

Francis Produce
Greenville SC

Francis Realty Co
Greenville SC

Freeman & Major, Architects
Greenville SC

John R Fulp Jr
Anderson SC

Clyde Gardner
Roswell GA

Tom & Joann Garrett
Greenville SC

T R Garrett
Beaufort SC

Jimmy K Gerrald
Richmond VA

F Harold Gillespie
Greenville SC

E G Gilstrap
Brevard NC

Don E Golightly
Design Collaborative Inc
Columbia SC

George A Goulston Co
Monroe NC

Mr & Mrs Neil S Granger
Greenville SC

Grant's Textiles Inc
Spartanburg SC

Francois David Gray Memorial
Lexington SC

Amos G Green Jr
Myrtle Beach SC

Lamar Greene
Gaffney SC

Greenwood Packing Plant
Greenwood SC

Grover Industries Inc #1
Grover NC

Mrs C Guy Gunter #1
Greenville SC

Mrs C Guy Gunter #2
Greenville SC

John E Hamilton
Jacksonville FL

Wylie Hamrick
Gaffney SC

Frank S Hanckel Jr
Charleston SC

Mr & Mrs William W Haney
Greenville SC

Harbourtown Contruction
Mount Pleasant SC

The Harper Corporation
Greenville SC

J Benson Harrison
Simpsonville SC

Mr & Mrs Joe F Hayes
Greenville SC

Richard & Linda Haynes
Greenwood SC

Hazzard's Shell
Piedmont SC

Dr Jim Hellams
Pendleton SC

Jerry W & Shirley E Helms
Concord NC

Landrum H Henderson Jr
Savannah GA

L J (Bill) Hendrix Jr
Chagrin Falls OH

Mr & Mrs George E Hill Jr
Chuck & Cathy Connelly
Anderson SC

John R Hines
Orlando FL

F M Hipp
Greenville SC

John H Holcombe Jr
Myrtle Beach SC

Lewis & Eva Holmes
Trenton SC

"Tiger Booster" Greenwood
Greenwood SC

Dr William P Hood Jr
Dothan AL

Hopkins Inc
Pendleton SC

The Hopkins Family Betty, John
Jane & Agnew
Simpsonville SC

Coach Frank Howard
Clemson SC

J L & M L Huckabee
Lyman SC

Calvert W Huffines
Green Pond SC

Mr & Mrs Lachlan L Hyatt
Inman SC

Dick Hendley-IH Services Inc #1
Greenville SC

Dick Hendley-IH Services Inc #2
Greenville SC

Imperial Die Casting Corp
Pickens SC

Industrial Scrap Inc #1
Greenville SC

Tommie W James Jr
Camden SC

Jeffrey Manufacturing Division
Woodruff SC

Dale Johnson
Greenville SC

Robert B Johnson
Memphis TN

A Eugene Johnston III
Greenville SC

Dr B W Jones/Dr F G Jones
Florence SC

Donna Merck Jones
Shreveport LA

Joseph Crosby Jones
Wilkesboro NC

In Memory Of Ralph Jones
Morgan Jones
Greenwood SC

TE Jones & Sons
Easley SC

G Tripp Jones MD/Anne B
Jones
Columbia SC

Kent Inc
Greenville SC

George P Knight Sr
Harleyville SC

Lawton Lumber Co Inc
Greenville SC

Mr & Mrs W A Lawton
Estill SC

Leigh Fibers Inc
Spartanburg SC

Calhoun Lemon
Barnwell SC

Liberty Life
Greenville SC

Mrs E Oswald Lightsey
Clemson SC

Mr & Mrs V F Linder Jr
Irmo SC

"In Memory Of Elbert L Bailes"
West Union SC

Tom & Lib Lynch
Clemson SC

Fred & Hallie Mappus
Greenville SC

C V Marchbanks Jr
Clemson SC

James F Martin
Edgefield SC

Albert Dial McAlister
Laurens SC

Jack McCall Jr
Greenville SC

Edward O McCameron Jr
Mauldin SC

John N (Nickey) McCarter Jr
Clover SC

K W McCourt
Parsippany NJ

Ronald J McCoy
Greenville SC

Mr & Mrs Frank J McGee
Seneca SC

Brian C McGinnis
Easley SC

McIver/Jones/Mulkey/Freeman/
Hollar
Cincinnati OH

Larry A McKinney
Greenville SC

Ellison S McKissick Jr
Greenville SC

Mr & Mrs Steve T McLaughlin
Camden SC

Robert L McLeod Jr
Greenville SC

McTeer Real Estate
Columbia SC

Mr & Mrs Jerry A Meehan
Anderson SC

Gene & Bob Merritt
Easley SC

Tom S Millford
Clemson SC

In Memory Of Jimmy Mitchell By
Mr & Mrs Mitchell & Grace Ann
Waterboro SC

Marty L Moore
Anderson SC

Bob Morgan
Spartanburg SC

C Heyward Morgan
Greenville SC

Morgan Investments Inc
Greenville SC

George M "Mick" Morris
Greenville SC

Thomas O Morris Jr
Hemingway Pharmacy Inc
Hemingway SC

Dr Wyman L Morris
Sumter SC

Mount Vernon Paper Group
Greenville SC

Mr Knickerbocker
Clemson SC

Mt Vernon Mills
Greenville SC

Mr & Mrs Robert M Muldrow
Sumter SC

Multimedia Inc
Greenville SC

Berlin G Myers Lumber Corp
Summerville SC

Naegele Outdoor Advertising Co
Duncan SC

George B (Bud) Nalley Jr
Easley SC

NCNB-South Carolina
Greenwood SC

Dr M B Nickles Jr
Hartsville SC

Nutex Inc
Taylors SC

Arnold Oglesby
Elberton GA

Emory G Orahood Jr
Atlanta GA

The Orange And White
Clemson SC

Orderest Inc
Greenville SC

"In Memory Of V K Hines"
Florence SC

E Raymond Parker
C/O Gaffney Broadcasting Inc
Gaffney SC

Parker-Ballard Services
Claude I Parker
Cheraw SC

David L Peebles
Newport News VA

Caroline, Jordan & Will Peeler
Gaffney SC

E M Pendleton Jr
Cadillac Ct
Myrtle Beach SC

Pepsi Cola Bottling Co
Columbia SC

John, Margaret & Leslie Pitner
Columbia SC

Jack E Pittman
Greenville SC

Frank E Pitts
Dalton GA

Plowden Const Co Inc
Sumter SC

Pnucor—R D "Bob" Benson
Charlotte NC

Poe Corp
Greenville SC

R B Pond, Jr
Darlington SC

Mr & Mrs David C Poole
Greenville SC

Mr & Mrs George G Poole Jr
Mullins SC

Wilbur O Powers
Florence SC

Donald G Pratt
Charlotte NC

Price Aquatech Pools
Florence SC

Mr & Mrs Julian H Price
Florence SC

Roy L Pryor Jr
Summerville SC

Norman Fredrick Pulliam
Spartanburg SC

Pulmonary Assocs Of Carolina
Columbia SC

C Evans Putman
Greenville SC

Realtec Inc
Atlanta GA

H Graham Reynolds
Trenton SC

Charles F Rhem Jr
Greer SC

Dr J Clayton Richardson &
Dr C Eric Richardson
Belton SC

D P Riggins & Associates Inc
Charlotte NC

H B Risher
Spartanburg SC

Dick Robertson
Greenville SC

Wally Robertson
Spartanburg SC

Drake H Rogers
Bennettsville SC

David S Rozendale
Shoal Creek AL

Ryder Truck Rental Co Inc
Greenville SC

Jim Sanders
Gaffney SC

James Satterfield
Anderson SC

SC State Fair
Columbia SC

"A Friend"
Anderson SC

Heyward D Shealy
Chapin SC

Drs J O & K C Shuler
Mount Pleasant SC

CRS Sistine #2
Greenville SC

Dr & Mrs Thomas E Skelton
Clemson SC

Sloan Construction Co Inc #1
Greenville SC

Mrs Lena A Sloan
Clemson SC

Small World Travel
Clemson SC

Mrs Davis O Smith
Columbia SC

Mr & Mrs John R Smith
Anderson SC

Mr & Mrs Tony Smith
Anderson SC

Socar Incorporated
Florence SC

South Carolina National Bank
Greenville SC

South Carolina Box Inc
Greenville SC

Specialty Chemical & Paper
Iva SC

Mr & Mrs Charles W Spence
Greenville SC

Sportslink Services
New York Life
Lindenhurst NY

David W Sprouse
Pinehurst NC

Scott Steele
Lilburn GA

James B Stephens
Greenville SC

J P Stevens & Co Inc
Greenville SC

J E Stewart Bldrs Inc
Aiken SC

Suitt Construction Co Inc
Greenville SC

Lawrence A Sutherland
Anderson SC

Joseph D Swann
Greenville SC

"The Law Firm Of Swerling
Harpootlian"
Columbia SC

J Chris Swift Pres
Columbia SC

James A Smith Jr
Anderson SC

Telecom Associates
Rock Hill SC

Temple-Straup
Anderson SC

W Greg Terry
Conover NC

Thornton Inc
Spartanburg SC

Thrift Bros Const Co
Seneca SC

John D Tice
Dalton GA

Timbes/Wilund/Usry/Carter
Myrtle Beach SC

The Torrington Co
Clinton SC

A M Tuck Inc #1
Greenwood SC

In Memory Of Jerry C Jackson
Spartanburg SC

Dr J A Turner Jr
Clemson SC

Two State Construction Co
Thomson GA

Verdery Company
Augusta GA

Virginia Carolina Tools Inc
Easley SC

Mr & Mrs John A Walter
Grapevine TX

Dr & Mrs William R Warner
Greenwood SC

Thomas J Warwick
Greenville SC

Raymond S Waters
Spartanburg SC

Billy G Watson
Spartanburg SC

L Dean Weaver Const Co Inc
Pamplico SC

Mr & Mrs Bob E Webb
Greensboro NC

Francif Company
Aiken SC

Wehadkee Yarns
West Point GA

Joel W Wells
Greenville SC

Mr & Mrs Joey N Westbury
Grover SC

Daniel Rufus White Jr
Gaffney SC

G James Wilds III
Hartsville SC

Jimmy Williamson
Greer SC

Mr & Mrs Eugene P Willimon
Clemson SC

Terry D Wilson
Simpsonville SC

Mr & Mrs Charles R Wood
Fort Worth TX

Wrenn Machine Tools Inc
West Columbia SC

WYFF-TV
Greenville SC

Mrs J F Wyman Jr
Bluffton SC

Zima Corporation
Spartanburg SC

Garrison/Clark/Garrison
Clemson SC

Karl M Guest
Florence SC

Mr & Mrs Walter M Hooks
Greenville SC

Daniel E Hunt
Easley SC

J Thomas Hunter Jr
Marion SC

Dan & Libby Jones
Greenville SC

Thomas F Kicklighter Jr
Charleston Heights SC

Dr Sidney E Kirkley
Hendersonville NC

Mrs Ernest Eugene Leslie
George & Anna Leslie
Clemson SC

Dr & Mrs J B Linder
Fort Lawn SC

Terri D Lynch
Wake Forest NC

Thomas C Lynch III
Charlotte NC

W Lewis Madden Memorial
Greenville SC

Deana & John McEntire
North Charleston SC

James D Miller
Greenville SC

Thomas K Norris
Taylors SC

Carolyn & Steve Pearce
Greenville SC

C Evans Putman
Greenville SC

Carl R Rogers
Clinton SC

E T (Tom) Salisbury
Summerville SC

John Harold Sease
Prosperity SC

Lawrence Starkey Jr
Atlanta GA

William B Sturgis
Greenville SC

Southeastern Elec Distrs Inc
Greenville SC

Dr C R Swearingen Jr
Smithfield NC

G G Thomas Sr & Jr — J L
Neely
Rock Hill SC

Rogers S Walker MD
Lancaster SC

Mr & Mrs Kermit M Watson
Mr & Mrs Joe B Maffett
Greenville SC

Larry L Wolfe
Lancaster SC

Donors

Abbeville

Ayers-Shirley Ins
David Ayers & Bob Shirley
Abbeville SC

William H Baxley III DMD
Abbeville SC

Mr & Mrs Wm C Dupre
Abbeville SC

Mr & Mrs Michael J Gilliam Jr
Abbeville SC

Mr & Mrs James B Jones Jr
Abbeville SC

Mr & Mrs James L Lucas Jr
Abbeville SC

Mrs T C Milford
Abbeville SC

Charles L Powell
Abbeville SC

Don H & Gail R Rowell
Abbeville SC

Leland S Scott
Abbeville SC

Don Wayne & Tony Southard/
Eddie Thomas & A M Mundy
Abbeville SC

J Glenn McCants Jr
Calhoun Falls SC

Rufus C Sherard
Calhoun Falls SC

Gene Powell
Donalds SC

Aiken

William R Alexander
Aiken SC

D E Arbaugh
Aiken SC

Robert & Fern Bickley
Aiken SC

Jan, Carl and Tripp Bryan
Aiken SC

Clark/Hamrick
Aiken SC

James D Fulghum
Aiken SC

Jack D Hutto
Aiken SC

A H Peters Jr
Aiken SC

F A Townsend Jr
Aiken SC

Mr & Mrs H O Weeks Sr
Aiken SC

Buddy & Linda Whitlaw
Aiken SC

Robert G Gantt
Belvedere SC

"A Tiger", Beech Island, SC
Jackson SC

O C Batchelor
North Augusta SC

Joel C Brissey Sr
North Augusta SC

Frank T Gibbs
North Augusta SC

W S Hentz
North Augusta SC

Mr & Mrs Tommie Sharpe
North Augusta SC

Ben G Watson
North Augusta SC

E W Clamp, E W Jr,
Doug & Mary
Salley SC

Mr & Mrs George L Webb
Salley SC

Carrol H Warner
Wagener SC

Allendale

W B Yarborough
Allendale SC

F M Young Co Inc
Fairfax SC

Anderson

R A All & W Frank Eskridge
Anderson SC

Anderson Iptay Quarterback
Club
Anderson SC

Baychem
Anderson SC

Albert & Irma H Bruschini
Anderson SC

Steve Bryant/Phillip Bryant
Anderson SC

Marvin Buffington & Sons
Anderson SC

\$1000 Tiger Scholarship

Life Members

S C McMeekin Memorial
Columbia SC

Anderson Iptay Quarterback
Club
Anderson SC

Wilbur N Baumann III
Tracys Landing MD

Mr & Mrs J Frank Black
Greenville SC

Bob Bond
Greenville SC

R A Bowen Jr
Macon GA

D William Brosnan
Asheville NC

Dan E Bruce
Greenville SC

Collins Music Co
Greenville SC

J C & Nancy Cook
Clemson SC

Mr & Mrs R Jack Dill Jr
Greenville SC

Paul M Dunnivant Jr
Orangeburg SC

Robert E Dye
Easley SC

Edwin W Evans
Taylors SC

Bob A Galiano Jr
Sumter SC

John L Garavaglia III
Arden NC

1988 Clemson Home Fall Sports Schedule

(all dates and times tentative)

Sept. 1 (Thur.)	Soccer vs USC-Spartanburg, 7:00 pm
Sept. 3 (Sat.)	Football vs Virginia Tech, 12:00 Noon
Sept. 4 (Sun.)	Soccer vs Winthrop, 2:00 pm
Sept. 7 (Wed.)	Soccer vs UNC-Asheville, 7:00 pm
Sept. 10 (Sat.)	Football vs Furman, 1:00 pm
Sept. 11 (Sun.)	Soccer vs North Carolina, 2:00 pm
Sept. 14 (Wed.)	Soccer vs College of Charleston, 7:00 pm Volleyball vs S.C. State, 7:00 pm
Sept. 15 (Thur.)	Volleyball vs Virginia Commonwealth, 7:00 pm
Sept. 17 (Sat.)	Football vs Florida State, 2:30 pm Men's Cross Country in Clemson Inv., TBA Women's Cross Country in Clemson Inv., TBA
Sept. 18 (Sun.)	Volleyball vs Southern Illinois, 1:00 pm
Sept. 21 (Wed.)	Soccer vs Furman, 7:00 pm Volleyball vs South Carolina, 7:00 pm
Sept. 28 (Wed.)	Soccer vs Coastal Carolina, 7:00 pm
Sept. 29 (Thur.)	Volleyball vs Furman, 7:00 pm
Oct. 1 (Sat.)	Volleyball vs Duke, 7:00 pm Women's Cross Country in Lady Tiger Inv., Clemson, TBA
Oct. 2 (Sun.)	Soccer vs N.C. State, 2:00 pm Volleyball vs Georgia State, 2:00 pm
Oct. 5 (Wed.)	Soccer vs Georgia State, 7:00 pm
Oct. 8 (Sat.)	Swimming in Clemson Inv., 2:00 pm
Oct. 9 (Sun.)	Swimming in Clemson Inv., 2:00 pm
Oct. 11 (Tue.)	Volleyball vs Georgia, 7:00 pm
Oct. 14 (Fri.)	Soccer in UMBRO TRN., Southern Connecticut vs Evansville, 3:00 pm; Clemson vs UNC-Greensboro, 5:00 pm
Oct. 15 (Sat.)	Football vs Duke (Homecoming), 1:00 pm Swimming in Orange & White Intrasquad Meet, 10:00 am
Oct. 16 (Sun.)	Soccer in UMBRO TRN., UNC-Greensboro vs Southern Connecticut, 1:00 pm; Clemson vs Evansville, 3:00 pm Volleyball vs Boston College, 1:00 pm (Parent's Weekend)
Oct. 18 (Tue.)	Volleyball vs Georgia Tech, 7:00 pm
Oct. 19 (Wed.)	Soccer vs Berry College, 7:00 pm
Oct. 23 (Sun.)	Soccer vs Maryland, 2:00 pm
Oct. 26 (Wed.)	Soccer vs Erskine, 7:00 pm
Oct. 28 (Fri.)	Volleyball vs North Carolina, 7:00 pm
Oct. 29 (Sat.)	Swimming vs Duke, (M&W—2:00 pm)
Oct. 30 (Sun.)	Soccer vs Virginia, 1:00 pm
Nov. 1 (Tue.)	Volleyball vs Winthrop, 7:00 pm
Nov. 2 (Wed.)	Volleyball vs Baptist College, 7:00 pm
Nov. 3 (Thur.)	Soccer in ACC TRN., Clemson, TBA
Nov. 4 (Fri.)	Soccer in ACC TRN., Clemson, TBA Volleyball vs Maryland, 7:00 pm
Nov. 5 (Sat.)	Football vs North Carolina, 12:00 Noon Volleyball vs Western Carolina, TBA
Nov. 6 (Sun.)	Soccer in ACC TRN., Clemson, TBA
Nov. 10 (Thur.)	Volleyball vs UNC-Charlotte, 7:00 pm
Nov. 11 (Fri.)	Swimming vs Virginia Tech (M&W—7:00 pm)
Nov. 12 (Sat.)	Swimming vs Virginia (W-12:00 Noon, M-2:00 pm)
Nov. 15 (Tue.)	Men's Basketball vs London National Team, 7:30 pm
Nov. 19 (Sat.)	Football vs South Carolina, 1:00 pm
Nov. 23 (Wed.)	Men's Basketball vs Athletes in Action, 7:30 pm
Nov. 28 (Mon.)	Men's Basketball vs The Citadel, 7:30 pm
Dec. 1 (Thur.)	Wrestling vs Furman, 7:00 pm
Dec. 3 (Sat.)	Men's Indoor Track in CLEMSON ALL COMERS, Clemson, TBA Women's Indoor Track in CLEMSON ALL COMERS, Clemson, TBA
Dec. 10 (Sat.)	Women's Basketball vs Morehead State, 5:00 pm
Dec. 13 (Tue.)	Men's Basketball vs Wagner, 7:30 pm Men's Basketball vs South Carolina State, 7:30 pm

RESERVE OFFICERS' TRAINING CORPS

**YOUR UNCLE WANTS
TO PAY FOR COLLEGE.
BUT ONLY IF YOU'RE
GOOD ENOUGH.**

Army ROTC scholarships pay tuition and provide an allowance for fees and textbooks. Find out if you qualify.

ARMY ROTC

**THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.**

Find out more.

Contact Major Pete Stockunas
Military Science Department
(803) 656-3107.

Ron & B J Burriss
Anderson SC

The C & S National Bank
Anderson SC

Carolina Beer Co Inc
Anderson SC

Nathan W Childs
Anderson SC

B K Chreitzberg
Anderson SC

R Carol Cook
Anderson SC

R Doug Cromer
Anderson SC

Dr & Mrs E P Ellis Jr
Anderson SC

Forrester's Inc Tom Forrester
Anderson SC

Frank Distributing Co
Anderson SC

Dewey Freeman
Anderson SC

Dr M Ray Gillespie
Anderson SC

Thomas P Grimball Jr
Anderson SC

Jack R Hall
& Miss Katie E Hall
Anderson SC

Larry R Heaton
Anderson SC

Mr & Mrs Richard O Herbert
Anderson SC

Mr Shirley Huit
Anderson SC

Dr Chase P Hunter
Anderson SC

Mr & Mrs Hugh N Isbell
Anderson SC

Dr & Mrs William R Karpik
Anderson SC

Max B King Memorial
Anderson SC

King Oil Co
Anderson SC

Mr & Mrs Charles D Lindley
Anderson SC

T L Mack
Anderson SC

Hershel M & Barry H Maddox
Anderson SC

Michael A McGee
Anderson SC

P C Osteen Jr
Anderson SC

Owens Corning Fiberglas Corp
Resins & Coatings Div
Anderson SC

Pine Lake Club RJMM Corp
Anderson SC

Mr & Mrs Norman W Powell
Anderson SC

Pete J & Jim Stathakis
Anderson SC

In Memory Of Fraz
Anderson SC

In Memory Of Henry H Carter
Anderson SC

Dr Donald C Roberts &
Dr Joseph C Yarbrough Jr
Anderson SC

Skateland USA
Anderson SC

Dr Kenneth W Smith
Anderson SC

T Barney Smith Agency Inc
Anderson SC

A Fred Stringer Jr DVM
Anderson SC

Donald E Stroup
Anderson SC

Mr And Mrs Frank B Sullivan
Southern Packaging Spec Inc
Anderson SC

Charles "Bud" Tabor
Anderson SC

Tom W Taylor Jr
Anderson SC

James C Thompson Jr
Anderson SC

Mrs Nancy S Thompson
Anderson SC

Mr & Mrs Truman Watson
Anderson SC

Windsor Associates
Anderson SC

Bobby G Arflin
Belton SC

Belton Metal Co
Belton SC

Walter E Dixon Jr &
Robert A Ferguson Jr
Belton SC

Goodman Conveyor Co
Belton SC

Mr & Mrs D Michael Greer
Belton SC

Claude T Griffin
Belton SC

Andy & Lori Jarman
Belton SC

Grady R Jones
Belton SC

Mr & Mrs Gregg S Rowe
Belton SC

John B Ashley
Honea Path SC

Michael Butler
Honea Path SC

Mr & Mrs Joseph B Ridgeway
Honea Path SC

Ronald & Cheryl Rowland
Honea Path SC

Dr & Mrs James A Smith
Honea Path SC

Betty B Vaughn & Ken Black
Honea Path SC

Joseph T & Marion E Burdette
Iva SC

Roger H Davis
Iva SC

Custom Specialty Company
La France SC

Billy E Brown
Pelzer SC

Cuttino/Berry
Pelzer SC

Ray E & Floyd Patrick
Pelzer SC

Mr & Mrs George Veres
Pelzer SC

J Lawrence Cartee
Pendleton SC

Robert F Unser
Pendleton SC

J D Thrasher Inc
Sandy Springs SC

Harry Major
Williamston SC

Leonard T McAlister
Williamston SC

Frank B Watts Jr
Williamston SC

Bamberg

Dr F Marion Dwight
Bamberg SC

Norman Kirkland
Bamberg SC

Denmark Clinic
Denmark SC

Barnwell

David W Hanshew
Barnwell SC

Thomas Warren Weeks
Barnwell SC

Jimmy F Morris
Blackville SC

Beaufort

Stratton A Demosthenes
Beaufort SC

Thomas R Garrett Jr
Beaufort SC

James Arthur Buck
Hilton Head Isl SC

Berkeley

Bruce E Whitlock
Bonneau SC

Blanton Insurance Agency
Goose Creek SC

Michael W Deleon
Goose Creek SC

Tony Alton Greenway
Goose Creek SC

Southern Aggregates
Jamestown SC

James S & Denise B Grant
Moncks Corner SC

Milton C Hayden Jr
Moncks Corner SC

Dr Peter E Myers IV
Moncks Corner SC

M W Umphlett Memorial By:
Clyde D & Calhoun W Umphlett
Moncks Corner SC

John H Swicord MD
Pinopolis SC

Calhoun

S H Houck & Son
Cameron SC

Charleston

Dr Calvert C Alpert
Charleston SC

D L Aydlette Jr
Charleston SC

Mrs F A Bailey III
Charleston SC

James F Bennett Jr
Charleston SC

Brush Construction Inc
Charleston SC

Burriss Chemical Inc
Charleston SC

Furman R Cullum
Charleston SC

Phil R Floyd
Charleston SC

Marsha E Hass
Charleston SC

C Roger Jennings-DBA
Charleston SC

William C Kennerty
Charleston SC

Barrett S Lawrimore
Charleston SC

O Ray Lever
Charleston SC

Frank E Lucas
Charleston SC

Thomas Mangum
Charleston SC

Murray Tile Co
Charleston SC

Dr & Mrs J R Stout
Charleston SC

Van Noy/Tommy/Ned Thornhill
Charleston SC

John D Todd
Charleston SC

WCBD-TV
Charleston SC

Bob & Jeannette Weldon
Charleston SC

Thomas F Kicklighter Jr
Charleston Hgts SC

G P Lachicotte
Edisto Island SC

John R Reeder
Hanahan SC

Troy L Jennings
Isle Of Palms SC

Franklin R Welch Memorial
Isle Of Palms SC

Phil & Mary Bradley
Johns Island SC

Bates Associates, Architects/
Planners
Johns Islands SC

C L Cribb Jr
Mount Pleasant SC

F Gregorie & Son
Mount Pleasant SC

Kyle M Hickman Memorial By
David & Lauren Hickman
Mount Pleasant SC

Thomas E Lynn & William H
Gladden & Gary L Beard
Mount Pleasant SC

Mr & Mrs R S McCants III
Mount Pleasant SC

E M Seabrook Jr, E M
Seabrook III & Lewis E
Seabrook
Mount Pleasant SC

Deana L & John McEntire
North Charleston SC

Tom B Young
North Charleston SC

Cherokee

Bob Blanton
Blacksburg SC

William Scott Allen
Gaffney SC

Dr W Ronald Barrett
Gaffney SC

Mr & Mrs Louis V Caggiano Jr
Gaffney SC

Larry L Campbell
Gaffney SC

R S Campbell Jr
Gaffney SC

Gary E Clary
Gaffney SC

Mr & Mrs Joe Baxter Clary
Gaffney SC

David D Curry
Gaffney SC

Fashion Engravers Inc
Gaffney SC

Mr & Mrs John M Hamrick Jr
Gaffney SC

Danny W Stacy Sr
Gaffney SC

Chester

Willis Crain
Chester SC

George R Fleming
Chester SC

S W Gough
Chester SC

William P (Dub) Johnson
Johnson-Laura Mae Inc
Chester SC

T L Peek
Chester SC

"A Tiger From Chester"
Chester SC

Boyd/Jackie/Troy/Lance &
Jodie Roberts
Chester SC

John A Seidenstricker
Chester SC

A Friend From Chester
Chester SC

Halsted M Stone MD
Chester SC

Fred Triplett Jr
Chester SC

S Marvin Waldrep
Chester SC

Dr & Mrs J B Linder
Fort Lawn SC

Thomas E & Peggy Baker
Great Falls SC

Carolyn & Chuck Bell
Great Falls SC

Chesterfield

Rick Kirkpatrick
Cheraw SC

Dr Billy Blakeney
Pageland SC

Clarendon

John Lindsay Crook
Manning SC

G H Furse Jr
Manning SC

Colleton

Dr J Frank Biggers
Walterboro SC

Harry L Hill
Walterboro SC

Darlington

Hubert C Baker DDS
Darlington SC

Dale Windham
Darlington SC

T James Bell Jr MD
Hartsville SC

C Dick Buckles
Hartsville SC

Thomas S Cameron
Hartsville SC

Dr Paul A Coward
Hartsville SC

Dr G J Lawhon Jr
Hartsville SC

Harry M McDonald
Hartsville SC

Julius C Rhodes
Hartsville SC

Lee West
Hartsville SC

Dillon

Carole A Arnette
Dillon SC

Charles F Carmichael
& Savings Inc
Dillon SC

Albert J & T Neal Rogers
Fork SC

Mr & Mrs Joseph L Powell
Latta SC

Dorchester

Hubert B Shieder
Harleyville SC

C Bryan Jordan II
Reevesville SC

H Downs Byrd Jr
Summerville SC

Daniel C Gilmour Jr
Summerville SC

William A & Vicki A Grant
Summerville SC

Steve H Hutchinson
Jimmy Addison
Summerville SC

John F Murphree
Summerville SC

E T (Tom) Salisbury
Summerville SC

Salisbury Brick Inc
Summerville SC

Vescom Development Corp
Summerville SC

Edgefield

J Nick Crocker
Johnston SC

Herlong Pont-Chev-Buick Inc
Johnston SC

Mr & Mrs Robert H Herlong
Johnston SC

Mr & Mrs Lewis F Holmes III
Johnston SC

Horace T Holmes
Trenton SC

Thomas H Ryan
Trenton SC

Fairfield

A H McMeekin Jr
Monticello SC

Gene C Jones
Ridgeway SC

J K Coleman
Winnsboro SC

Forest E Hughes Jr
Winnsboro SC

Harold R Jones
Winnsboro SC

Thomas J & Betty H Mann
Winnsboro SC

John C Renwick Jr
Winnsboro SC

William Lindsay Wylie
Winnsboro SC

Florence

William M Boyce
Florence SC

Rufus M Brown
Florence SC

Lane Craven & Malcolm H
Craven
Florence SC

Karl M Guest
Florence SC

Harlie-Quattlebaum Inc
Florence SC

L Chappell Jones
Florence SC

Mr & Mrs Cephus W Long
Florence SC

John E Lunn
Florence SC

Linda Marsh
Florence SC

Drs T W & W E Phillips
Florence SC

Dr Steven R Ross
Florence SC

John H & Joe Stewart
Thomas J Petrosewicz
Florence SC

Dr & Mrs John M Thomason
Florence SC

Allen & Josie Wood
Florence SC

King Farms—Joe W King/
Mark H King
Johnsonville SC

James W King
Johnsonville SC

Palmetto Health Associates
Johnsonville SC

William G Moorer
Olanta SC

Joe, Joey & Bobby Bostick
Pamplico SC

Dr William L Coleman
Pamplico SC

Mr & Mrs Robert D McElveen
Timmonsville SC

Georgetown

Joe/Tommy/Joey Branyon
Andrews SC

J C Elliott
Andrews SC

Samuel M Harper
Andrews SC

Rick Howell
Andrews SC

Michael D Morris
Andrews SC

Dugger R Rimmer
Andrews SC

Mrs John E Taylor Jr
Garden City SC

Tiller Construction Co Inc
Georgetown SC

Waccamaw Family Practice
Assoc
Georgetown SC

Inlet Nursery & Garden Center
Murrells Inlet SC

A H Lachicotte Jr
Pawleys Island SC

Greenville

Michael L Broyles
Fountain Inn SC

Melvin K Younts
Fountain Inn SC

W J Ables
Greenville SC

Mr & Mrs Colonel H Albertson
Greenville SC

Dr Jim M Alexander
Greenville SC

Dwight F Allen
Greenville SC

Gus B Allison Jr
Greenville SC

American Equipment Co Inc #2
Greenville SC

Astro American Chemical
Greenville SC

Mr & Mrs Jack L Atkinson
Greenville SC

David W Balentine
Greenville SC

Mr & Mrs Frank B Barnett
Greenville SC

Mr & Mrs Harry G Batson
Greenville SC

John P Batson Jr
Greenville SC

John H Beckroge Jr
Greenville SC

Mr & Mrs J Frank Black
Greenville SC

B K Bolt
Greenville SC

Bob Bond
Greenville SC

C H Branyon Pipe Company
Greenville SC

Charles W Cagle Memorial
Greenville SC

Dan E Bruce
Greenville SC

Charles A Bryan Jr
Greenville SC

Wallace & Mary Burgess
Greenville SC

Wallace H Burgess
Greenville SC

Leonard R Byrne
Greenville SC

C H Patrick Co Inc
Greenville SC

J C Calloway
Greenville SC

Capsco Inc
Greenville SC

William C Chapman
Greenville SC

Langdon Cheves III
Greenville SC

Neb Cline Jr
Greenville SC

Collins Music Co
Greenville SC

Cooper Motor Lines Inc
Greenville SC

Piedmont Petroleum
Tiger Scholarship
Greenville SC

John G Creech
Greenville SC

Howard Crenshaw
Greenville SC

J Warren Dalton
Greenville SC

Glen G Daves MD
Greenville SC

Davis Electrical Constructors
Greenville SC

Gordon S Davis
Greenville SC

Mr & Mrs R Jack Dill Jr
Greenville SC

Steve Dunlap
Greenville SC

Edward F Durham Jr
Greenville SC

J. Robert Ellis
Greenville SC

Charles H English
Greenville SC

Enwright Associates Inc
Greenville SC

Raleigh J Farr
Greenville SC

Fluor Daniel
Greenville SC

Francis W Freeman
Greenville SC

Dr Stephen R Gardner
Greenville SC

Lola B Garrett
Greenville SC

L L Gilstrap Jr/R B Parker
Greenville SC

Robert A Glenn
Greenville SC

A P Gray
Greenville SC

Joel W Gray III
Greenville SC

C L Greene
Greenville SC

Paul F Haigler Jr
Greenville SC

Frank E Hall
Greenville SC

Jack T Hardin
Greenville SC

Robert T Harrison
Greenville SC

J Kirk Hind
Greenville SC

David T & Janet Hogsd
Greenville SC

Mr & Mrs Walter M Hooks
Greenville SC

Mrs Bobby Hudson
Greenville SC

Willie R Hudson
Greenville SC

William David Humphrey
Greenville SC

Intex Products Inc
Greenville SC

Intex Products Inc #2
Greenville SC

William B & Ande M Jackson
Greenville SC

J Rondal Jasek
Greenville SC

Jennings-Dill Inc
Greenville SC

Dan & Libby Jones
Greenville SC

Dr J Don Kelley
Greenville SC

Charles E & Gayle M Key
Greenville SC

Mr & Mrs Sandy Kirkus
Greenville SC

Dr Kenneth B Knight
Greenville SC

Dr Roland M Knight
Greenville SC

John T Langston
Greenville SC

Terrell Lankford Insurance
Greenville SC

V B Lippard Jr
Greenville SC

Timothy H Long
Greenville SC

J Harold Mack-Architect
Greenville SC

W Lewis Madden Memorial
Greenville SC

Mr & Mrs Seabrook Marchant
Greenville SC

George & Dean Marianos
Greenville SC

C B Martin Jr
Greenville SC

Linda B Mauldin
Greenville SC

Bob Maxwell Builders Inc
Greenville SC

James D Miller
Greenville SC

Thomas Moore
Greenville SC

Morris Const Co-Henry
Holseber
Greenville SC

Mr & Mrs Kenneth L Nall
Greenville SC

Orders Distributing Co Inc
Greenville SC

Z H Owings
Greenville SC

Alton F Painter
Greenville SC

John F Palmer &
Melvin W Bashor
Greenville SC

Palmetto Loom Reed Co
Greenville SC

Douglas F Patrick &
Robert G Hopkins
Greenville SC

I N Patterson Jr
Greenville SC

Carolyn & Steve Pearce
Greenville SC

John W Peden Co Inc
Greenville SC

John Perkins
Greenville SC

Vince Perone
Greenville SC

Miss Chris Phillips
Greenville SC

Mr & Mrs Andrew H Piotoh
Greenville SC

Curtis Andrew Pitts
Greenville SC

George M Plyler
Greenville SC

Mr & Mrs A L Powell Jr
Greenville SC

James T Powell
Greenville SC

Pringle-Owings Inc
Greenville SC

Proformance Group Inc
Greenville SC

Fred Grant
Greenville SC

Tommy Reed
Greenville SC

Mr & Mrs Dusty Reid
Greenville SC

R E Riddle
Greenville SC

B D Robbins
Greenville SC

Robinson/Jackson
Greenville SC

William Rosenfeld
Nathan A Einstein
Greenville SC

South Carolina National Bank
Greenville SC

Dr Donald W Shelley
Greenville SC

Truman W Shirley Jr
Greenville SC

Kevin Short
Greenville SC

CRS Sitrine Co #1
Greenville SC

Sloan Construction Co Inc #2
Greenville SC

Dr Robert S Small
Greenville SC

South Carolina National Bank
Greenville SC

South Carolina Steel Corp
Greenville SC

Southeastern Elec Dists Inc
Greenville SC

Mr & Mrs Steve Stasney
Greenville SC

James M Stephens
Greenville SC

Murray M Stokely
Greenville SC

William B Sturgis
Greenville SC

Henry W Suber
Greenville SC

James Carl & Virginia Summey
Greenville SC

Sunshine Cleaners & Laundry
Greenville SC

Terry Tallon
Greenville SC

Robert R Taylor
Greenville SC

Thermo-Kinetics Inc—
J E Chambers
Greenville SC

"In Honor Of Mr & Mrs
W P (Pap) Timmerman"
Greenville SC

Dr David Tollison
Greenville SC

Harry B Ussery
Greenville SC

Jim & Jackie Vaughn
Greenville SC

Vulcan Materials Inc
Greenville SC

James R & Abby Waldrop
Greenville SC

Kermit M Watson
Joe B Maffett
Greenville SC

Larry D Watson
Greenville SC

J D Wells Jr
Greenville SC

James D Whiteside
Greenville SC

David H Wilkins
Greenville SC

Mr & Mrs Charles P Willimon
Greenville SC

Mr & Mrs D B Wilson
Greenville SC

Louis E Windecker
Greenville SC

Charles C Withington Jr
Greenville SC

Marion "Footsie" Wood
Greenville SC

James H Wyman
Greenville SC

B C Yates
Greenville SC

David A Bowers
Greer SC

William Lem Dillard
Joyce H Rhodes
Greer SC

Billy & Donna Durham
Greer SC

Dick & Judy Jenkins
Greer SC

Julia & John Kay
Greer SC

David Joe Lesley
Greer SC

Robert E Smith Jr
Greer SC

W Carl Smith
Greer SC

Spartan Express Inc
Greer SC

W L (Bill) Walker
Greer SC

Mr & Mrs Charles D Way
Greer SC

Carolina Sprinkler Co Inc #2
Mauldin SC

Carolina Sprinkler Co Inc
Mauldin SC

Danny Dillard
Mauldin SC

L S Green Plumbing
Mauldin SC

Port Brokerage Co Inc
Mauldin SC

Mr & Mrs R L Watson & Ashley
Mauldin SC

R B Whorton IV/A B Cross/
T N Lawson/J L Walker
Mauldin SC

Larry & Ronnie Ayers
Piedmont SC

"Blakely Dairy Farm Inc"
Piedmont SC

James W Braswell Jr
Piedmont SC

Callahan Steel Inc
Piedmont SC

C Curtis Crawford
Piedmont SC

Terry Easler
Piedmont SC

Mr & Mrs David S Merritt
Piedmont SC

William H Moody
Piedmont SC

Mr & Mrs W A Mullikin
Piedmont SC

Dennis Robbins
Piedmont SC

James H Barnes Jr
Simpsonville SC

David E Benner
Simpsonville SC

John Coombs
Simpsonville SC

Norma Grace Doss
Simpsonville SC

Richard W Edgeworth
Simpsonville SC

John S Efrid Jr
Simpsonville SC

Thomas L Farthing
Simpsonville SC

William J Jordan Jr
Simpsonville SC

David O Kelley
Simpsonville SC

Thomas P Lane Jr &
Kenneth J Hall
Simpsonville SC

Hal E Lowder
Simpsonville SC

Otto H & Joanne B
Schumacher
Simpsonville SC

Stan Ulmer MD
Simpsonville SC

Bill & Marian Barbary
Taylors SC

James H Brown Jr
Taylors SC

Earle W Sargent Memorial:
By Carolina Belting Co
Taylors SC

Dunagan Engineering Inc
Taylors SC

Edwin W Evans
Taylors SC

Elaine Gaddis
Taylors SC

James F Harrison
Taylors SC

"A Tiger Family"
Taylors SC

Ideal Meter Service
Taylors SC

Mr & Mrs Robert S Mabry
Taylors SC

Gaines & Karen Massey
Taylors SC

Brenda N & Paul L McCurry
Taylors SC

Thomas R Moore
Taylors SC

Mr & Mrs Charles R Niver
Taylors SC

Thomas K Norris
Taylors SC

Piedmont Food & Paper Inc
Taylors SC

Roy M Pitts
Taylors SC

Mr & Mrs James R Southerlin
Taylors SC

Kenneth L Stasney
Taylors SC

Dr William Evins
Travelers Rest SC

Greenville Clemson Club
Travelers Rest SC

Joseph E Harper/
R Bruce White
Travelers Rest SC

C C Hice
Travelers Rest SC

Hitec Chemical Inc
Travelers Rest SC

George I Theisen
Travelers Rest SC

Edward & Crystal Withoit
Travelers Rest SC

Michael E Zeager
Travelers Rest SC

Greenwood

Joseph Dean Bagwell
Greenwood SC

W E Gilbert & Associates Inc
Greenwood SC

Greenwood Holding Corp
Greenwood SC

Greenwood Mop & Broom Inc
Greenwood SC

Greenwood Motor Lines Inc
Greenwood SC

Wm C Harpe
Greenwood SC

Virginia Johnson
Greenwood SC

Dearyl Lusk-A Douglas Rhodes
Greenwood SC

Mr & Mrs Bill Madden
Mr & Mrs David Williams
Greenwood SC

Larry McClain
Greenwood SC

David T McGill
Greenwood SC

Jimmy L McWhorter
Greenwood SC

'72 & 81 Tiger Alumni
Greenwood SC

Dr & Mrs J C Rockwell
Greenwood SC

In Memory Of Robert H Rykard
By Mrs Robert Rykard
Greenwood SC

Floyd & Phil Satterfield
Greenwood SC

MicroAge Computer Stores/
Greenwood SC

South Atlantic Constrs Inc
Greenwood SC

A M Tuck #3
Greenwood SC

A M Tuck Inc #2
Greenwood SC

W K Brown
Hodges SC

Southern Brick Co
Ninety Six SC

"In Memory Of Robert H (Hack)
Latimer"
Ware Shoals SC

Lewis Bagwell
Ware Shoals SC

William F Phillips
Ware Shoals SC

J Smith/L Traynham/
W Traynham
Ware Shoals SC

Mrs Harry A Turner
Ware Shoals SC

Olin T Wells
Ware Shoals SC

Hampton

Eugene R Bostick
Estill SC

Jim Harrison
Estill SC

Winston A Lawton Jr
Estill SC

Larry U Clark
Hampton SC

J D Rouse Sr & Dr Jacob
D Rouse Jr
Luray SC

W C Hood
Varnville SC

Horry

Donald W Helms
Conway SC

Barry Anthony Clemons
Memorial
Horry Co
Green Sea SC

Thurmon W McLamb
Little River SC

Davis Heniford Jr
Loris SC

Jimmy Benton
Myrtle Beach SC

George J Bishop III
Myrtle Beach SC

Ashley & Julia Broome
Myrtle Beach SC

Don Cameron
Myrtle Beach SC

Ronnie & Vicky Cauthen
Myrtle Beach SC

A S Dargan
Myrtle Beach SC

John P "Pat" Gore
Myrtle Beach SC

John L Humphries
Myrtle Beach SC

Harold J Riddle
Myrtle Beach SC

Robert R Sansbury
Myrtle Beach SC

Samuel Robert Spann Jr
Myrtle Beach SC

Mr & Mrs David Nobles
N Myrtle Beach SC

Pat & Marsha Nobles
N Myrtle Beach SC

Mike Collins
Surfside Beach SC

C L Langston
Surfside Beach SC

Paul & Geraldine Patrick
Surfside Beach SC

Jasper

Roger & Terri Horne
Ridgeland SC

Kershaw

Fred M Eddins
Camden SC

Alvin L Geddings
Camden SC

The Kress Family/Barbra,
Howard, Dean & Lynn
Camden SC

T F McNamara Jr
Camden SC

W R Reeves Jr
Camden SC

George Singleton Jr
Camden SC

J F Watson
Camden SC

David Mitchum
Elgin SC

Lancaster

Mr & Mrs Floyd Cauthen
Heath Springs SC

Jim, Emily & Al Adams
Lancaster SC

Mr & Mrs Robert S & Sam
English
Lancaster SC

Mr & Mrs L S Stewman
Mr & Mrs Duane Johnson
Lancaster SC

Rogers S Walker MD
Lancaster SC

Larry L Wolfe
Lancaster SC

Laurens

Dana T Cleland
Clinton SC

Mr & Mrs Mark Lawson
Clinton SC

Joe B Nelson
Clinton SC

D H Roberts
Clinton SC

Carl R Rogers
Clinton SC

Robert T Hollingsworth
Cross Hill SC

Anthony & Patricia Jackson
Gray Court SC

American-Metric Corporation
Laurens SC

Mary L Crisp
Laurens SC

Mike D Hellams Memorial
Laurens SC

Palmetto Spinning Corp #1
Laurens SC

A Courtney Cobb
Waterloo SC

Lee

Green Deschamps II
Bishopville SC

W G Deschamps Jr
Bishopville SC

Lexington

George M Shealy
Batesburg SC

Jackie T Warren
Batesburg SC

Vince & Nancy Yockel & Chris
Batesburg SC

Mr & Mrs H L Allen Jr
Cayce SC

W L Monts Jr
Cayce SC

Mary & Walter Walker
Cayce SC

Mr & Mrs William L Broome
Chapin SC

Francis H Smith
Chapin SC

Harry L Tinsley III
Chapin SC

Charles E Whitener
Chapin SC

Tasha B Jaynes
Columbia SC

Ms Mickey Lindler
Columbia SC

Randy R Stewart
Gaston SC

John William Green
Gilbert SC

Kim & Debbie Johnson
Gilbert SC

Mr & Mrs Everette Kneece
Gilbert SC

Howard N Rawl
Gilbert SC

Mr & Mrs Ronald Timms
Gilbert SC

Arrow Exterminating Co
Irmo SC

Richard A Ruczko
Irmo SC

Marvin D Caldwell Jr
Leesville SC

Mr & Mrs Paul C Arnold
Lexington SC

C J Carter/T E Garrison III/
E E Rhoden/L S Tompkins
Lexington SC

E M Caughman
Lexington SC

Cherokee Trail Veterinary Hosp
Lexington SC

Glen M Conwell
Lexington SC

Dean & Teri Edgar
Lexington SC

Bret J Harris/T Brown/
Joel Carter/Mark Molyneux
Lexington SC

Brenda, Earle, Robin & Steve
Kyzer
Lexington SC

Robert Opsahl
Lexington SC

Clyde W & Janice M Smith
Lexington SC

Southern Installations Inc
Lexington SC

Nevon F Jeffcoat
Swansea SC

Gregg Corley
West Columbia SC

James E Doar
West Columbia SC

Hanks Trucking Inc
West Columbia SC

Warren Craig Jumper
West Columbia SC

Frank & Maxine Moore
West Columbia SC

Dr & Mrs D W Newton Jr
West Columbia SC

Capri's Italian Restaurant

SENECA, SC

1061 Hwy. 123 By-Pass

AGED STEAKS:
Filet Mignon
Choice Ribeyes
Prime Rib

SEAFOOD:
Jumbo Shrimp
Oysters
Scallops
Deviled Crab
Flounder

ITALIAN SPECIALTIES:
Lasagna
Veal Parmesan
Egg Plant Parmesan
Manicotti
Spaghetti
Pizza

OPEN SUNDAY — THURSDAY
5:00 p.m. 'til 10:00 p.m.

FRIDAY and SATURDAY
5:00 p.m. 'til 11:00 p.m.

Catering
Available

Carry-Out Available
882-0130

All ABC
Permits

**IN FINE SOLID
PEWTER - 6" long**

"Fantastic Detail"

Mounted on polished wooden base \$29.95
Tiger without base 24.95

SOLID BRASS TIGER

"Excellent Detail"

Larger Tiger 9" long \$14.95
Smaller Tiger 5½" long 8.95

Magnificent Tigers

TIGER PAW BRASS
(raised pads)

*officially licensed by
Clemson University

Paper Weight - 7 oz. 2¾" diameter \$7.95
Medallion with key ring 3.95
Medallion with hole 3.75

ALL ITEMS SHIPPED U.P.S. PREPAID. S.C. RESIDENTS ADD 5% SALES TAX.

AVAILABLE FROM THESE DEALERS

Dillard's Sporting Goods • Mr. Knickerbocker • C.U. Book Store
Jewelry Warehouse • Tiger Sports Shop • Orange Aids

MASCOTS, P.O. Box 711, Dept. FP, Anderson, SC 29622

— DEALER INQUIRES WELCOME —

Robert, Amelia & Wally Price
West Columbia SC

"Wootsie"
West Columbia SC
Tamper Corportion
West Columbia SC

Marion

Dewey Alford & Jimmy Skipper
Marion SC
Dr Ira Barth
Marion SC
J T Hunter III
Marion SC
J Thomas Hunter Jr
Marion SC
Richard W Skipper
Marion SC

McCormick

Mrs Helena W Faulkner
McCormick SC

Newberry

Mrs Clarence W Senn & Dick M
Vaughan Jr
Kinards SC
Jimmy Denning
Little Mountain SC
George Robert Hawkins
Newberry SC
Harold L Pitts
Newberry SC
"We Will Keep The Tiger Spirit
Alive"
Prosperity SC
John Harold Sease
Prosperity SC
Harry S Young
Whitmire SC

Ocone

Dr & Mrs Stuart Clarkson Jr
Dr & Mrs Larry S Bowman
Richland SC
Arthur E Nowell Jr
Richland SC
J H Abrams/
James H Abrams Jr
Salem SC
Robert C Adams
Seneca SC
Roy D Adams Memorial
Seneca SC
Ralph Alexander Inc
Seneca SC
Dr Frank A Axson
Seneca SC
Mr & Mrs Kevin J Hughes
Seneca SC
K-Mac Service Inc
Seneca SC
Anne O McAlister
Seneca SC
Oconee Savings & Loan Asso
Seneca SC
Ed & Marcelyn Randall
Seneca SC
Mr & Mrs Melvin D Cobb
Walhalla SC
Mrs F D /R M /W P Johnson
Walhalla SC
Annette Neville
Walhalla SC
Blake Griffith
West Union SC
Neal Oil Co Inc
West Union SC
Circle T Supply
Westminster SC

Orangeburg

Ted Shuler
Ellore SC
James C Williams Jr
Norway SC

Dr Harry B Arant Jr
Orangeburg SC

Dr Julius W Babb III
Orangeburg SC
J Hayne Culler
Orangeburg SC

Dr M Rodney Culler
Orangeburg SC
Dr Jerome B Degen
Orangeburg SC

Charles Parker Dempsey
Orangeburg SC

Paul M Dunnavant Jr
Orangeburg SC

F Reeves Gressette Jr
Orangeburg SC

A R Griffith Jr
Orangeburg SC

Warren Hewett
Orangeburg SC

W C Higginbotham Jr
Orangeburg SC

Alan Johnstone
Orangeburg SC

Edgar C McGee
Orangeburg SC

Daniel A Mixon
Orangeburg SC

Mr & Mrs D C Osterhoudt
Orangeburg SC

Julian A Ott
Orangeburg SC

Henry Tecklenburg
Orangeburg SC

Mr & Mrs Bruce C Rheney
Orangeburg SC

Dr J P Thompson Jr
Orangeburg SC

Dr L P Varn
Orangeburg SC

Alton Whitley & Sons
Orangeburg SC

Timmy O Barr
Springfield SC

L Edward Bennett
Springfield SC

Documentary Sports Inc Ltd
Vance SC

Pickens

Central Concrete & Plaster Inc
Central SC
The Connells
Central SC
Paul Davis
Central SC
Dean & Billy Finley
Central SC
Raiph V Gossett
Central SC
S Paul Aaron
Clemson SC
Angie Benjamin
Clemson SC
Block C Club
Clemson SC
Mrs Frances G Boatwright
Memorial
Clemson SC
Cannon's Inc
Clemson SC
J C & Nancy Cook
Clemson SC
Dr Herbert P Cooper Jr
Clemson SC
Mr & Mrs Del Cowhard
Clemson SC
Clark Curry/Steven Klengson
Wesley Galloway/Benjamin Hare
Clemson SC
Deal & Deal P A
Clemson SC
Col Charles Dimmock
Clemson SC

Kelly J Dubose
Clemson SC

Dr & Mrs William E Dukes
Clemson SC

Mr & Mrs Cliff Ellis
Clemson SC

Greg Fox/Stalley Metz/
Dannie Cannon/Larry Mason
Clemson SC

W Alvin Gainey/E Dean Nelson
Clemson SC

C H Garren
Clemson SC

Garrison/Clark/Garrison
Clemson SC

W E Grishaw
Clemson SC

Bob & Pat Harmon
Clemson SC

Edward A Harris
Clemson SC

Mr & Mrs Eugene S Irwin
Robert L Irwin
Clemson SC

Mrs Ernest Eugene Leslie
George & Anna Leslie
Clemson SC

Los Hermanos, Inc
Clemson SC

James Eric Marx Memorial
Clemson SC

Maloney/McCormick
Clemson SC

New Horizons Travel
Clemson SC

H H Perkins Jr/H H Perkins III
Clemson SC

Stephen R Pettigrew
Clemson SC

Timothy L Sexton
Clemson SC

Drewry N Simpson
Clemson SC

Texidyne Engineering Inc
Clemson SC

Col & Mrs E N Tyndal
Clemson SC

James P Whitlock
Clemson SC

Albany Felt Co
Easley SC

Albany Felt Co
Easley SC

Thomas F Center
Easley SC

Ed Childress
Easley SC

Citizens & Southern Nat'l Bank
Easley SC

Felton N Crews
Easley SC

Wade T Crowe III
Easley SC

Robert E Dye
Easley SC

Jim Gregorie
Easley SC

Roy & Martha Johnson
Easley SC

Mr & Mrs Joe B Jones
Easley SC

Barry Mauldin
Easley SC

Amos M McCall
Easley SC

Modern Home Builders
Easley SC

E Marc Ragsdale
Easley SC

Easley Ob-Gyn Associates PA
Easley SC

Curtis D Welborn
Easley SC

Douglas A Wolfe
Easley SC

Joe A Young
Easley SC

Mr & Mrs Roger Benjamin
Liberty SC

Steven Benjamin
Liberty SC

Paul E Bowie Jr Memorial
Liberty SC

Dr Henry C Martin
Liberty SC

William C Peek
Liberty SC

Mr & Mrs E J Washington Jr
Liberty SC

In Memory Of Dr. John Fleming
Pickens SC

Ernest F Fortner
Pickens SC

Galloway Homes Inc
Carl Galloway
Pickens SC

Mr & Mrs Bird Garrett
Pickens SC

John & Jan Sparks
Pickens SC

Robert C Stewart Jr
Mendel Stewart
Pickens SC

Henry R Lowery
Six Mile SC

Richland

Dr M D Alexander Jr
Blythewood SC

Kitt Kaiser
Blythewood SC

S C McMeekin Memorial
Columbia SC

Bearing Distributors Inc
Columbia SC

Bearing Distributors #3
Columbia SC

Mr & Mrs J Dennis Bolt
Columbia SC

W W Bruner Jr
Columbia SC

Jack W Brunson
Columbia SC

H Ronnie Burgess
Columbia SC

James H Burton
Columbia SC

Jackson O Byers
Columbia SC

Carolina Ceramics Inc #1
Columbia SC

Chatham Steel Corp
Columbia SC

Raymond E Cobb Jr
Columbia SC

Joel W Collins Jr
Columbia SC

Columbia Distributing
Corporation
Columbia SC

Ernie & Sara Cooper
Columbia SC

Charles Edward Corley III MD
Columbia SC

J Lewis Cromer-Atty
Columbia SC

Will & Pat Davidson
Columbia SC

John E & Jane R Dennis
Columbia SC

The Development Group Inc
Columbia SC

Dukes Equipment Co Inc
Columbia SC

Terris L Eller
Columbia SC

James W Engram
Columbia SC

Larry W Flynn
Columbia SC

Mr & Mrs Larry O Gamble
Columbia SC

T E Grimes Jr
Columbia SC

James T Hane Jr
Columbia SC

Charles E Hill
Columbia SC

David G Jeter
Columbia SC

Everette Wyman Jones
Columbia SC

A Frank Lever III
Columbia SC

Thomas S Linton Jr/
Stephen T Draffin
Columbia SC

R J Marsh
Columbia SC

Susan & Sam Mathews
Columbia SC

Gary J Matthews
James C Altman Jr
Columbia SC

James T McCabe
Columbia SC

Dr Robert J McCadle
Columbia SC

McCrary Construction Co
Columbia SC

Mr & Mrs Bill Miller
Columbia SC

J G Murphree
Columbia SC

Blake Neal
Columbia SC

Patrick Construction Co
Columbia SC

Budweiser Of Anderson SC
Columbia SC

Mr & Mrs James N Pearman Jr
Columbia SC

Jim Prater
Columbia SC

David & Marcia Pressley
Columbia SC

R E B S—Edward T Strom
Columbia SC

John C Rivers
Columbia SC

RPR & Associates, Inc.
Columbia SC

Robert R Russell Jr
Columbia SC

Mr & Mrs Tim Scott
Columbia SC

Sinkler & Boyd
Columbia SC

Frank W Smith
Columbia SC

L W Smith Jr Trust
Columbia SC

Kay Soyars
Columbia SC

Kenneth M Suggs
Columbia SC

Roy N Taylor
Columbia SC

Rebecca R. Travis
Columbia SC

In Honor Of Mr & Mrs W P
(Pap) Timmerman
Columbia SC

William R Watts
Columbia SC

William B Wells
Columbia SC

James Edward Wingard
Columbia SC

J F Wyse
Columbia SC
Mrs Frances L Chappell
Hopkins SC
Phillip C Chappell Jr
Hopkins SC
William R Heatley Jr
Hopkins SC
Ray & Debra McBride
Irmo SC
Saluda
Jerold A Watson & Sons
Monetta SC
"A Tiger Fan"
Ridge Spring SC
S & S Farm Supply
Ridge Spring SC
S & (Bull) Chapman
Saluda SC
Darrell Quarles
Saluda SC
John Faye Berry
Ward SC
Spartanburg
Max & Rita Gregory
Chesnee SC
Mrs James V Caggiano
Cowpens SC
Mr & Mrs Gary Johnson/
Mr & Mrs Jimmy Johnson
Duncan SC
Palmetto Sup & Repair
Duncan SC
Winston D Smith
Duncan SC
Top Services Inc
Duncan SC
James A Trammel
Duncan SC
W Benjamin Mason Jr
Fairforest SC
Dr Harold S Vigodsky
Fairforest SC
Mascot Homes Inc
Gramling SC
C B Condrey
Inman SC
Thomas E & Angela Ragan
Rose Mitchell
Inman SC
Dr David K Stokes Jr
Inman SC
Boyd & Carolyn Derrick
Bill & Anne Kea
Moore SC
Andrew (Jack) Petty
Moore SC
Melford W Carter
Pacolet SC
A B Bullington Jr
Roebuck SC
A B Bullington Sr
Roebuck SC
Joe Griffin Gear & Machine Co
Roebuck SC
Dewey L Hanna Jr
Roebuck SC
Henry A Ramella/The Felters Co
Roebuck SC
Gloria H Walker
Roebuck SC
Elbert E Babb
Spartanburg SC
H J Bowman
Spartanburg SC
Tyger Construction Company
Spartanburg SC
Chapman Grading & Concrete
Spartanburg SC
Dartian R Collins
Spartanburg SC
Dean Hall Insulation
Spartanburg SC

Robert E Delapp
Spartanburg SC
Mr & Mrs David G Dennis
Spartanburg SC
Diversco Inc
Spartanburg SC
The Hearon Corp
Spartanburg SC
R A Earnhardt
Spartanburg SC
F & B Farm
Spartanburg SC
Harry H Gibson
Spartanburg SC
Lawrence O Goldstein
Spartanburg SC
Charles A Grant
Spartanburg SC
Charles F Grant Jr
Spartanburg SC
E S Grant
Spartanburg SC
Charles & Shirley Gray
Boiling Springs
Spartanburg SC
J B Helms
Spartanburg SC
Robert M Hicklin
Spartanburg SC
Dr & Mrs Paul Holcomb
Spartanburg SC
Doctors Memorial Hospital
Spartanburg SC
Joe W Johnson
Spartanburg SC
Mr & Mrs Ed K Jolly Sr
Spartanburg SC
Mr & Mrs Genghis I Jolly
Spartanburg SC
Rhonda/Ron/Marti Littlefield
Spartanburg SC
Mr & Mrs Allen Lundy
Spartanburg SC
M C McGarity Jr
Spartanburg SC
Mr & Mrs Tim Miller
Spartanburg SC
William E Monroe
Spartanburg SC
Peake Const Co Inc
Spartanburg SC
Art & Flo Pettigrew
Spartanburg SC
Piedmont Mechanical
Spartanburg SC
Plastic Injectors Inc
Spartanburg SC
Jerome J Richardson
Spartanburg SC
Robert J Rossi
Spartanburg SC
Mr & Mrs John A Schwartz
Spartanburg SC
Charles & Carol Shuler
Spartanburg SC
Taylor Enterprises Inc
Spartanburg SC
Terry F Thruston
Spartanburg SC
Joe R Utley
Spartanburg SC
Van Waters & Rogers Inc
Spartanburg SC
John W Waddell
Spartanburg SC
Steven D Weathers
Spartanburg SC
Boyd West
Spartanburg SC
Dr Larry B White
Spartanburg SC
Boyd W Wingo
Spartanburg SC

Mr & Mrs G Spence Wise Jr
Spartanburg SC
J & M Wren
Spartanburg SC
Sam P Clark & Charles E
Moore
Woodruff SC
Sumter
Richard D Alford
Sumter SC
Atlas II Realty Inc
Sumter SC
Hugh B Betchman Jr
Sumter SC
Charlie R Boyle Jr
Sumter SC
William F Denny
Sumter SC
"A Friend Of Clemson"
Sumter SC
Bob A Galiano Jr
Sumter SC
A J Gaughf
Sumter SC
Sumter Casket Co
(Bubba James)
Sumter SC
Frank A McLeod Jr
Sumter SC
John A Riley, David Strange &
Ricky Weathersbee
Sumter SC
Charles A Segars
Sumter SC
"A Friend"
Sumter SC
A Tiger Fan & Supporter
Sumter SC
Union
Dr H Russell Caston Jr
Union SC
E E Fowler
Union SC
Williamsburg
Charlie Walker
Cades SC
F E Huggins Jr &
D I Wilson III
Hemingway SC
W H Cox
Kingstree SC
A J Rigby Jr
Kingstree SC
William D Rigby
Mr & Mrs G A Rigby
Kingstree SC
York
Claud H & Calvin B Morrow
Clover SC
Jackson McCarter Quinn
Clover SC
David M/Dr Lewis W Bartles
Fort Mill SC
J Marty Cope
Rock Hill SC
Jack D Cox
Rock Hill SC
Dr & Mrs Charles H Crawford Jr
Rock Hill SC
Glenn E Davis
Rock Hill SC
J Howard Fossett
Rock Hill SC
William G George
Rock Hill SC
C Dean Hardister
Rock Hill SC
Joseph L Huckabee
Rock Hill SC
Ernest G Matthews III
Rock Hill SC

Philip C Okey
Rock Hill SC
Roy E Phillips
Rock Hill SC
R S Powell
Rock Hill SC
Dr J E Reinhardt Jr
Rock Hill SC
Charles K Segal
Rock Hill SC
Dale W Stanley
Rock Hill SC
G G Thomas Sr & Jr-J L Neely
Rock Hill SC
W E Verdery
Rock Hill SC
Michael R Gilliam
York SC
North Carolina
John L Garavaglia III
Arden NC
Mr & Mrs Robert A Gettys Jr
Arden NC
D William Brosnan
Asheville NC
Tony K Felthaus
Asheville NC
Randy & Reta Bouchillon
Belmont NC
Wayne Campbell
Candler NC
Scott A Norris
Cary NC
Joseph W Boykin
Charlotte NC
Kenneth L Brewton Jr
Charlotte NC
Dahal Bumgardner
Charlotte NC
Thomas W Glenn III
Charlotte NC
Farnum M Gray
Charlotte NC
W Thomas Griffith Jr
Charlotte NC
James R Hendricks Jr
Charlotte NC
C Eugene Hill
Charlotte NC
Donald F Kapp
Charlotte NC
Thomas C Lynch III
Charlotte NC
Daniel L Pearman
Charlotte NC
Procom-Jim Leshock
Charlotte NC
Bobby R Rowland
Charlotte NC
Sandoz Chemicals
Charlotte NC
Sandoz Dyes
Charlotte NC
Don V Whelchel &
Stanley Riggins
Charlotte NC
C Stephen Wilson
Charlotte NC
Ann & Bill Wood
Charlotte NC
William F Evans Jr
Concord NC
Terry Cook/Jim Altman
Drexel NC
Mr & Mrs Gene E Crawford
Farmville NC
William E Howler Jr
Fayetteville NC
D T Newton
Fayetteville NC
Dr Fred G Shealy Jr
Flat Rock NC

Robert H Blalock
Gastonia NC
Rowe Henderson
Gastonia NC
Mr & Mrs Henry H Perkins III
Gastonia NC
Roland L & Lynns Connelly
Greensboro NC
N E Garvin
Greensboro NC
Ryan D Hendley
Greensboro NC
Bobby B Jolley
Greensboro NC
Lloyd W Purser
Greensboro NC
Mark Snyder
Greensboro NC
James E Aughtry III
Greenville NC
Dr Sidney E Kirkley
Hendersonville NC
James A Macomson
Hendersonville NC
Gregory P Edwards
Hickory NC
Dr & Mrs Joseph E Fewell Jr
Hickory NC
Dr Bruce Allen Simmons
Hickory NC
High Point Chemical Corp
High Point NC
Donald A Fowler
Marion NC
Mr & Mrs Donald R Hill
Matthews NC
James C Moore
Matthews NC
W Howard Cheek
Monroe NC
Charlie L Hunley
Monroe NC
Mr & Mrs John H McNeely
Monroe NC
C Carl Smith
Newton NC
Thomas A Ramsay
Pleasant Garden NC
D R Parent/T J Paxson
Raleigh NC
Jack R Kelley
Shelby NC
Dr T G Westmoreland
Shelby NC
Dr C R Swearingen Jr
Smithfield NC
Clifford C Bryan
Statesville NC
Garrison Machinery Co
Statesville NC
Robert M Phillips Sr
Statesville NC
Robert W Dozier
Troy NC
Terri D Lynch
Wake Forest NC
Curtis & Louise Kimbrell Jr
Waynesville NC
Francis A Yarborough
Wilmington NC
Georgia
James F Outlaw Jr
Americus GA
A Clark Allen
Atlanta GA
Lorraine D Barr
Atlanta GA
John L Campbell
Atlanta GA
Phil Cleland
Atlanta GA

Douglas S Gray
Atlanta GA

Joycelyn & Don Hairston
Atlanta GA

Carroll F Hutto
Atlanta GA

W Gordon Kay
Atlanta GA

William H Mathis
Atlanta GA

Scott Seydel
Atlanta GA

Lawrence Starkey Jr
Atlanta GA

H Michael Webb MD
Atlanta GA

Robert J Alexander
Augusta GA

C & K Machine & Fab Inc
Augusta GA

Donald G Gallup MD
Augusta GA

John T Gibbs Jr
Augusta GA

Dr Robert S Hill
Augusta GA

Mr & Mrs Marion Jones Jr
Augusta GA

Dr Randolph R Smith
Augusta GA

Scott M Kile
Canton GA

Whit Blackmon
Columbus GA

Robert A King
Columbus GA

Raymond I McFadden Jr
Covington GA

Mr & Mrs Charles D Miller
Dalton GA

Francis Wilson Perkins
Dalton GA

M Grove/L Frazier
Decatur GA

Danny L Erskine/Don W Cooley
Demorest GA

Ernie P Ferguson Jr
Dunwoody GA

Steve Adams
Eatonton GA

Clemson Economics
Consortium
Gainesville GA

A Friend Of Clemson
Gainesville GA

Bobby A Painter
Gainesville GA

Tom Wilhelt/Ed Daniel
Gainesville GA

Mike McSwain
Hartwell GA

Benny & Ruth Ballenger
Kennesaw GA

J C & Shelby Story
Lawrenceville GA

Jerry L Cox
Lilburn GA

Mr & Mrs Riley Huckaby Jr
Lilburn GA

Mr & Mrs Allan Johnson
Lilburn GA

Frank A Latimer
Lithonia GA

R A Bowen Jr
Macon GA

W C Davis III
Marietta GA

M A Legette
Marietta GA

Ben A Leppard Jr
Marietta GA

Charles G Lucius III
Marietta GA

Wayne A Sturgis
Marietta GA

Dan Ward
Marietta GA

Dr Michael A Watts
Martinez GA

Uptons Department Stores
Norcross GA

Mrs W M Wilkins
Norcross GA

C Wade Hall
Roswell GA

Paul F MacDonald
Roswell GA

Chesley Louis Milam
Roswell GA

Christina D & Michael N Page
Roswell GA

J B Queen
Roswell GA

Larry/Lolli/Micki/Rance Clark
Savannah GA

William C Efrid Jr
Savannah GA

Mr & Mrs Wm E Twilley Jr
Savannah GA

Larry Douglas Grubb
Stone Mountain GA

Joseph G Pritchard
Stone Mountain GA

Cornwell & Church
Toccoa GA

Mr & Mrs Ashley Paulk
Valdosta GA

Edward F Hillhouse
Warner Robins GA

Gary L Beard & William H
Gladden & Thomas E Lynn
Woodstock GA

Other

Ernest M Norville
Alexandria VA

R Paul Dubose
Bartlett TN

John B Harris III
Bethesda MD

S M Sauls/Frank Lowe
Birmingham AL

Mr & Mrs Robert D Bagwell
Brownwood TX

Covenant Transport
Chattanooga TN

Glenn P Felton
Chattanooga TN

James D Fisher
Chattanooga TN

Mr & Mrs Samuel R Harding
Chester VA

Emery Industries
Cincinnati OH

Danny M Henderson
Cleveland TN

Charles R Gregory
Colorado Springs CO

Treasure Island Inn
Daytona Bch Shrs FL

Hubert W Cornelison
Eufaula AL

William L Polhemus
Eufaula AL

Gregory G Lawless
Glen Allen VA

Fred Faircloth
Greenville AL

Mr & Mrs Tony R Stapleton
Greenville MS

James L Collins Jr
Helena AL

Sydney E Tindall
Hixson TN

Harry W Smith
Kingsport TN

Mrs Harry W Smith
Kingsport TN

Mr & Mrs H E McConnell Jr
Kingston TN

The Dave Hall/Tilman Miller/
David Anderson Families
Lexington KY

Charles W Aiken Jr
Louisville KY

Dr & Mrs Wm C Richardson Jr
Lynchburg VA

John W Holcomb Memorial
McLean VA

Paul M Garrett
Mendham NJ

Denise A & David L Blauch
Midlothian VA

Darrell E Jones Sr
Montgomery AL

John T Duncan Sr
Moore SC

Bill & Rosie Cromer & Family
Ocean Springs MS

Keith Hayne Griffith
Orlando FL

James E Neuhaus
Palm Bch Gardens FL

P V Guyton
Paoli PA

Joseph S Tyson
Prattville AL

James F Cox Jr
Slidell LA

Mr & Mrs C Dean Coleman Jr
Spring TX

Jeff & Joni Davis
Tampa FL

Allen N Reeves
Tampa FL

Wilbur N Baumann III
Tracys Landing MD

Richard Helbig
Trenton NJ

John C Riley Jr
West Chester PA

Andrew J Ferguson
Financial Planning Asso Inc
Louis Forrester

Raymond Fleming
Dr & Mrs David Ford

Dr & Mrs Richard C Fox
Aaron, Robbie & Mike Gambrell
James Bartlett Garrison
Robert I Geisel
George's Drive Inn
Steve & Lillie Gilmer
Mr & Mrs William H Gilmer
& Freddie
Glen Hill Farms
Glenn Plumbing Co Inc
Joseph B & Linda K Glenn
Mr & Mrs Phil C Greason
Dr Charles R Griffin
Franklin Grooms
Dr & Mrs John L Guy
Robert G Hammond
J W Hare Jr
Harley-Davidson Of Anderson
Mr & Mrs William F Harnesberge
& R-Michael & Andrea (Gville)
Mr & Mrs Robert V Harrell
Melissa F Hawkins
Rudy Hawkins/Roger Ellison
Cliff Tankersley
Malcolm & Shirley Haynie
Heards Inc
Robert Lee Hill
Thomas J Hinchman
Dr Charles W Hinnant
Mr & Mrs Thomas C Holcombe
Edmund Holliday
Jon D Holmes
John Brown Hooper
Steve & Susan Hughes
Independent Publishing Co
Roy B Joffcoat
Jennings/Walker
Wallace Jones
Paul Kaiser III
William P Kay Sr
Lewis H Keeney
Dr David Kelley PA
Dr William E Kennedy
Gary C Kidd
Willie T Kimbrell
Arthur M Klugh III
Steven M Krause/Jody M Young
Lazer Construction Co Inc
James F Little
Mr & Mrs James W Logan Jr
Mrs C H Lomas
David D Lowery
Mr & Mrs Carl M Lund
G Eugene Madden
Steven E Madden
Eddies Minute Mart Inc
Brad L Martin
Jerry W Martin
Wallace R Martin
Kenneth M Mattison &
Christopher G Olson
McAlister Heating & AC
Mrs Betty G McClain
Dr B C McConnell Jr
R McCormick
McCoy Lumber Company
Mark Jackson Mizell
Douglas P & Cathy R Moore
Mr & Mrs John A Morris
Dr & Mrs Harold L Murray
Clay Neal
Mr & Mrs W Charles Ocan
Butch & Lisa Overcash
John H Owens Jr/Marion Brooks
J Norman Phillips
Rick & Beth Phillips
Harold A Pickens & Sons Inc #1
Harold A Pickens & Sons Inc #2
Plez U Stores
John C Poore
Tara Poore
Willard W Potts
Madelyn Powell
Charles & Lynn Price
Billy L Ragsdale Sr
Mrs A R Ramseur
Ramseur Oil Co Inc
James E Reid
Mrs James B Rhinehardt Jr
M J Richbourg
John C Rivers III
Roddy's Fried Chicken
James & Doris Rogers
Dr James M Ruff
Mr & Mrs E J Scarborough Jr
SCR Leasing Corp
Robert R Sawright
James M Simpson
Singer Co
Mrs Charlie E Smith
Dr John Horton Smith
Mr & Mrs Robert W Smith
Walter A Smith
William (Blinky) Smith
South General Const Co Inc
Arnie C Spencer
Walter Price Spires
Roger & Cher Stamey
Frank M Stevenson
Tony K Stewart
Mr & Mrs Furman Stone Sr

\$500 Gold Card

Life Members

Mr & Mrs Horace S. Berry
Mrs. Frances G. Boatwright
Memorial

Mr & Mrs. Ted W. Craig
James H. Gully
Mr & Mrs James S. Hunter
Marvin B. King
Littlejohn Memorial IPTAY Sch
Mr & Mrs. Wayne Mitchell
J. Ray Pennell III
Mrs. S. V. Sottile
Charles M. Timmons
Richard Neal Westmoreland

Abbeville

William M & Doris Blakely
Boyce H Carlisle
Duanne O Hall
Mrs C L Huggins
Jack N Mitchell
H O Mullinax
John A Prince
Mr & Mrs Lloyd E Sammons
Mr & Mrs Eddie W Seigler III
M Earle Williamson
Richard W Wilson Agency

Aiken

Lindsey W Addy Jr
Alexander-Moormann & Fagher
Ab C Allen
Gerald & Mary Brown
Charles W Busbee Sr
Mrs Starr C Busbee
Johnny L Cagle
James H Carroll
Diann Cassels
Mike Coleman/Brad Pressley
H C Coward & Son
Robert F Dansby Jr
H D Dickert
James E Duffly
Mr & Mrs Steve C Ergle
Teri & Penney
A G & G G Evans
Donald L & Paul Fulmer
George Funeral Home Inc
James K Gregory
Elbert Hines Hamilton
Hoyt W & Billie R Hamilton
Jack A Hamilton
H Earle Holley Jr
David L & Alice W Jhant
Arthur Leroy Jones
Mr & Mrs Doug Kingsmore
Eugene H Kneee Jr
Joseph K Kneee
William H Kneee
Harold L Lamb
Henry Lucius III
Mr & Mrs Jesse G McElmurray Jr
Thomas T McNair Jr
Richard L Meyer
John G Molony & William W Molony
Edward Newburn
Mr & Mrs E K Rabb III
Rees Electric Co Inc
Lewis & Sara Rutland
Mr & Mrs J Ray Saverance
William S & Suzanne Seabrook
George & Marjorie Seigler
Erskine T Shealy
Mr & Mrs Alan M Tewkesbury III
Gary Thompson
Dr Charlie W Timmerman

Samuel Turner
Rabun Steven Virgo
Jimmy N Walker
James L Walpole
Dr W Gamewell Watson
Charles T Watts
H Odell Weeks Jr
Robin Whisenant
Francis M Wise Sr
Mr & Mrs John Lee Wood Jr
Melvin V & Lunette S Yonce

Allendale

John F Brunson
J T Duncan
Fairfax Dimension Co Inc
Bob & Dot Sanders—
Barnwell County
Mitchell S Scott

Anderson

Jerry Allen
Mr & Mrs Baylis E Anderson
Anderson National Bank
Anderson Pediatric Group
R H Anderson
Roy & Susie Anderson
Anderson Lawn & Garden Center
Anderson Steel Processing
Aircor Carbon
Dr E E Baillie
J W Ballard
Melvin E Barnette
Randy & Janet G Barnette
Harold & Jean Bates
Bates Brothers & Son
Belton Industries Inc
Mr & Mrs Guy W Black
John E Boulware
Dr William N Boulware
Mrs John W Turner & Johnnie
William R Bridges
Mr & Mrs Ronnie L Brock
William C Brock
Mr & Mrs George Brothers
Gent & Nancy Brown
James D Brown
Hershel H Buchanan
Larry & Vickie Burgess
Philip W Callaham
Raymond O Campbell
Alan Cannon
Carolina Scrap Processors
George E Chapman
Linwood Cheatham
Deborah M Clardy
Jesse A Cobb Jr
Cochran Shoes
Howard M Corbett
Carllyle Poole
E E Cothran
Philip Crammer
Tommy, Jane & Jana Crawford
Mr & Mrs Ron D Cromer
Chester L Cueman
Custom Electric Co
Darby Metalworks Inc
Clarence A Davis
James & Sylvia Davis & Family
W M Dillard
Dr Leonard W Douglas
Roland & Nancy Drake
Tom W Dunaway Jr
George H Durham Jr
Electric Motors & Drives Inc
Rodger I & Sallie H Eskew

LET US TACKLE . . .

GALLOWAY HOMES, INC.

HWY. 8

P.O. BOX 1335

PICKENS, SC 29671

803-878-9828

Call us concerning our Land & Home Packages
Available in Clemson, Six Mile, Easley, Liberty and Greer

CARL GALLOWAY, OWNER
Class of '64

YOUR MOBILE HOME NEEDS

Calvin Summey

Buddy Summey

th' LUMBER YARD inc.

"The Home Aid People"

Hardwoods and Hardwood Plywood

Oak	Mahogany
Poplar	Redwood
Maple	Cedar
Cherry	Cypress
Walnut	Ponderosa
Basswood	Furniture Pine

**Cut to order
wood parts
for industry**

*We make hard to
get hardwood easy!*

*We dress and straighten
each order.*

Building Supplies

**Framing Lumber
Plywood
Treated Lumber
Paint
Tools
Plumbing
Electrical
Doors - Windows
Moulding**

OPEN ALL DAY SATURDAY

PHONE 803/277-8880

P.O. BOX 7

1011 MAULDIN RD.

MAULDIN, S.C. 29662

Dr Edgar Talbert
Mrs John C Taylor III
Mr & Mrs Frederick J Terry
Milan & Virginia Graham Thompson
Diane A Tindall
Mrs Ligon Tollison
Tri County Battery Sales
Neil D Tusing
Mr & Mrs William E Tydeman
Gregory E Tysi
Larry & Lina Waldrop
In Memory Of Marion Washington
Calvin R Waters
Bruce Watt
Ann H Weaver
Wells Aluminum Southeast Inc
Westinghouse
Mr & Mrs Jimmy White
Mr & Mrs Jerry A Whitmire
Harry M Wilson
James W Wilson
Kenneth S Wohlford
Allen K Wood Jr
William Curtis Woodson

Bemberg

Charles (Sack) & Betty Bagley
H F Bemberg III
Timothy R Chandier
Margaret & Rhett Davis
Woodrow Harrison
Claude McCain
Joseph M Ott
Fred Schrimpf

Bernwell

Hugh Birt
Mr & Mrs Robert Carr
Clem & Brannon Collins
Mr & Mrs Ted W Craig
Allison Grimes II
Clinton Calhoun Lemon Jr
"A Friend From Williston"
Mr & Mrs Frederick D Mixon
Henry O Pickering
D Austin Shelley
Norman M Smith II

Beaufort

Charles P Ballenger Jr
Gene Deloach
Howard L Ellis
C Edward Evans Jr
Griffin Enterprises Inc
Bryan Loadholt
Orrie F Varn
Arthur T Wilson

Berkeley

Radford Bates
Berkeley County Clemson Club
Al Brewer
Edward C Cox Sr
James E Dangerfield Jr
H Wayne Dewitt
Evagreen Christmas Tree Co
F W Lake
Henry Mills
David D Page Jr
F M Peagler
Nolan & Gerry Pontiff
Riley Lumber Inc
James H Rozier Jr
Col A J Tothacac & Jay Tothacac
John Wayne Varner
Johnny Ward

Celhoum

John T Bozard
Kenneth Buck
Calhoun Trading Company
Mrs Eldon V Haigler Jr
Charles L Johnson
James M Moss III & Son
H T Ulmer III

Cherleston

John Q Adams Jr & John Q Adams
III
Ashley River Animal Hospital
Don & Joyce Austell
Nathan & Michael Baird
Doug/Luanne/Todd Beach
Lee Beason
Norman E Bello
Reubin B Brown
Claude M Burdette
Douglas F Clark
John D Doscher Jr
June L Driggers
Farmers Supply Company
Philip Favaro
B Lee Floyd
Gary T Harris
C/O Home Educational Services
Harvey-Pennekamp
Louis P Hems
G Francis Hills
Al Hitchcock
W Howard Holt III
Mr & Mrs Perry M Holloway Jr
Dr John P Howard
Charles & Rowena Joyce
W W Knight
Mr & Mrs Tom B Laroche
Ervin M Mathias

Charles F McCrary
Rhett C McCraw Jr MD
Kelly Molony
Anne C Moye
John T Mundy
Murden Tile Company
David M Murray Jr
Jeffrey F Neal
Aaron A Nettles Jr
Cecil Y & Jerry A Nunamaker
Joel Poinssett Porcher
C A Prescott
Carl S Pulkinen
Mr & Mrs Joseph Rigter
Rogers & Brown Custom Brokers
Inc
R E Sink Jr
Ben M Smith
Jerry A Smoak
Mrs S V Sottile
W B Strozier
Joseph D Thompson Jr MD
Robert M Turner
H E Tyler Construction Co Inc
Varian International Corp
Dr Flournoy C Walker III
Wayne D Ward
Dewey B Welch Jr
Andreas & Sandra Westergarrd
Richard E Wheeler
Skeeter & Abbey Wiggins
A Y Willard Jr
Pete Wilms

Cherokee

J M Brown
Brown Packing Co Inc
Mr & Mrs William E Campbell Sr
Dr J M Carroll
Cherokee Masonry Inc
John O Childers Jr
Hal Daniels
Mike, Jaymie, & Eric Dobbins
Donald S Elmire
Robert J Friedman
Mark "Rocky" Jones
B R Kernels
Robert W LeMaster
Mrs Virginia I Norton
R Alberta Phillips
J Grady Randolph
R B Sanders
Richard E Sullivan
Mr & Mrs Sam L Taylor

Chester

James W Bankhead
Emmett W Brunson
Cudd Heating/Air Conditioning
Mr & Mrs Robert A Darby Sr
Terry & Sandra Darby
Steven Epps
S Wayne Goodyear
E Hanks Jones
Blair & Margaret Knox
W E Lindsay
Herbert D Lutz
John E McKeown
Mr & Mrs Stewart F Melton
Mr & Mrs S Tyson Melton
J B Pressley Jr
Joan B Pressley/J N Pressley
Francis & Barbara Simpson
John C Taylor
Mrs W T Wrenn
Frank Lloyd Wright

Chesterfield

James C Jr & W Kirk Crawford
Stephen Ray Jackson
Dr J Rance Mack
Mr & Mrs Macklyn R Sellers
Mr & Mrs John R Thomas

Clerendon

Dr & Mrs Clarence E Coker Jr
G Ray Coker
James R Coleman Jr/James R
Segars Jr/Danny J Wingard
Marion E Dubose
Julius R Eadon Jr
Julius R Eadon III
Steve C Gamble
W J Rawlinson
Dusty & Ginger Rhodes
H B Rickenbaker
Horace F Swilley

Colleton

Larry Berry/Dr Sam Hazel
William C Hamilton
W Walter Haynes MD
Kirkland S Johnston &
John B Johnston
Rhodes Oil Company
John Waddell
Shady & Edna Young

Derlington

Charles P Anderson
Dr William R Blakeney
Billy Burch
J W Carter
Dawkins Concrete Products Inc
Martin S Driggers
James B Gaaney

Larry O Gantt
Robert H Goodson Jr
A Family Of Tigers Supporters
Dan M Howie
Jeffrey S Huggins
F C Humphries
George A Hutto Jr
Dr Wm P Kennedy
William B McCown III
Richard M Porter
Bill Reaves
J B Redfean
Andrew L Richardson
Starwood Nursery & L scaping
Inc By D L Locklair
D Clyde Stuckey
Syracuse Farms
John C Walker
J Beth Weaver
J Lawton Wiggins Jr
James R Woodham
Mrs Dennis Yarborough

Dillon

"In Memory Of O J Knight Class Of
22"
W G Lynn
Harold C Rogers
David D Roper
Robin Renee Sawyer

Dorchester

Skip Acker
Bailey & Associates
Gerald E Brockenfelt
CDR & Mrs Robert L Burns
Call Homes Inc
Paul G Campbell Jr
H A Chacknes III
Mr & Mrs Howard Crosby
Earl R Dupriest Jr
Grant Portland Cement Co
Jerry H Houston
Vaughn H Howard
Infinger Farms
T Edward Jordan
L Sheryl Kizer
J Edward Lotz
A A Muckenfuss Jr
Donald H Pendarvis
Herman J Graham
Dexter Rickenbaker
Sign-Lite Co
William E & E R Southard
R Allen Traylor MD
W Jerry Utsey

Edgefield

Joe F Anderson Sr
Mr & Mrs Robert Callham
Rita Callham
Robert M Christie
Tommy Christie
Mr & Mrs J W Gilliam Jr
Mr & Mrs James C Holmes
Mr & Mrs L D Holmes Jr
M E (Betsy) Holmes
Mr & Mrs Thomas Holmes
Mr & Mrs John A Hughes
Mr & Mrs Kenneth L Kaltz
William H Rushton Jr
Mr & Mrs G Milton Saggus Jr
David S Satcher
Mr & Mrs Theo R Williams
Yonce Ford Mercury

Fairfield

Elzie B Adams
William J Arnette
Louis M Boulware
Lt Col Ralph W Boys
James L Dorrier
James B Frazier IV
R B Geddings
Barbara & Adrian Glenn
William B Hendrix
Warren R Herndon Sr
John J Hood Jr
Michael & Nancy C Johnson
Joe D Jolly
Pigeon Granite Co-J P Brooks,
J P Brooks Jr
Frances & William H Wylie

Florence

Dr H Morris Anderson Sr
Lester P Branham Sr
B M Brodie
James A Brown
G Wilson Bryce Memorial—
Bryce Mechanical Contr Inc
Marvin C Buchanan
Ron Burley
In Memory Of Charles W Cagle
Maurice & Kathy Campbell
Ivan M Coleman
Frank A Douglass Jr
Dr George Economy
Clyde S Bryce Jr, Pre-Engineering
Consultants
Larry D Floyd
Tommy M Folk Jr
Munford G Fuller
Howard F Godwin
Tom Gressette Pest Control—
Tom P Gressette

Mrs D C Harrell
Laddie Green Hiller
David L Hobson
Mr & Mrs William H Johnson
Troy H Lamb Farms
M F Partnership
Robert L Mahoney
Gordon Keith McLeod
G V Payne Jr
Jimmy Poston
S A Rodgers Jr
R A Vaughan
Jerry W Wise
Chris Yannis
Edward L Young

Georgetown

John W Benton
Mr & Mrs H W Bruorton
H E Hemingway
Larry E Holliday
Mr & Mrs W Farrel Owens
Carl Ray
Timmy Ray
Sam E Smith/Richard F Odum
Bruce D Wheeler
Kenneth D Williams Sr
Jesse E Wright III
Mr & Mrs Joe Young

Greenville

Able Construction Co #1
G Harold Alexander
P Bruce Alexander
T N Alexander
Mr & Mrs Charles A Allen
Parker Altman
American Equipment Co Inc #1
James D Anthony
Milton C Antonakos
Keith Arrowood
Associated Oil Co
James Andrew Aston
Atlantic Industries Inc
J E Austin Jr
Rick & Teresa Bagwell
Gregory & Vicki Ballew
Don Barbery
C B Barksdale Jr
George M Barrett
Harold Bell
Troy E Bennett Sr
Barry C Bennington
Mr & Mrs John C Beresh & Cindy
(Anderson)
Gregory L Berfield
Tom C Berry
Dale L Birk
John C Black
Dr L G Blackwell
Ivan Block
Carl Dennett Blyth Sr
James A Boling
Ben Boren
"In Memory Of E M Bost"
John V Boyette Jr
Glenn Brackin
Mrs Lewis L Bradham
Jerry L Brandon
The Ed Brashier Agency
David & Linda Brewton
W W Bridwell
Jeffrey Scott Brown
Russell G Brown
Brown Transport
Peter H Bryan
Leslie M Burns Jr
Jim Cagle
Frank B Cameron
Mr & Mrs Ricky E Capps
Carolina Meter & Supply Inc
Carolina Welding Supply Repair Inc
Carolina Acoustical Co
Carolina Crawler Inc
Mr & Mrs Churchill A Carter
R L Carter
Thomas Carter
Brian J Cash
Keith D Chandler
Ken Chapman
L Jerry Chapman
Mark Chapman
W H Chelf
Chemurgy Products #1
H R Chitwood
Guy M Cipriano
Col James Walker Clark
Dr Hugh A Clarke
Ed Clay Jr
Walter L Clayton
Darryl W Cleveland
Sidney Lamar Cline
Donald Jay Coggins
Glenn R Coggins
Z L Collins
Commercial Air Cond Service
Charles W Cook Jr
Hallie Cooke
Mr & Mrs Jack Anderson
W Gary Cooper
Mickey & Judy Corbett
Mr & Mrs Jack P Corn
Lynn N Cornett
Alton L Cox
Betty R Cox
Sam J Crain

Ronnie E Crawford
J Hugh Crawley
Mr & Mrs Ralph Crawley
J Douglas Crenshaw
Wayne Crick
Stephen D Crocker
Daley Corporation
Thomas Ray Darragh Jr
Bill & Sheila Davidson
Mrs Billy W Davis
W Cantey Davis Jr/Jimbo Davis
C F Dawes
Price & Ernestine Deik
Harold Deloach
Dr & Mrs Perry B Deloach
John Lee Dill
Mike Dill
Carol H & Richard M Dobbins
Mr & Mrs David K Domnitz
I L Donkie Jr
Janet L Dooley
Kimberley Dooley
Paul Douglas
Ernest Driggers
Charles B Duncan Jr
Mr & Mrs Charles F Durham Jr
Lloyd M Eargle
C/O Dean Crain
R Charles Eldridge Jr &
William C Barker
Wellmon Electric Inc
John F Ellenberg
Robert E Ellis
David B Ellison
John T Elmire
C V Elrod
Frank L Elrod
Henry Elrod
Philip J Esposito
Ethox Chemicals Inc
F Douglas P Evans
Rick R Evans
Benjamin M Evatt
J M Farmer
John & Celia Few
J Ryan Flanagan
Ernest B Fleenor Jr
Flower's Industries
Footills Delta P Inc
James E Foster Jr &
E Cole Huckabee
W T Fraser Jr
Lowell Frazier
Frank B Frederic III
Mr & Mrs James P Freeman
Jim & Jean French
Mr & Mrs Arno H Frosh
James & Sheryl Fulmer
Robert Gage
Jim C Galloway Jr
Richard W Galloway/David E Lake
Donald A Gardner
Donnie L Garrett
M L Garrett Construction Co
Scott P Garrett
Gaston Properties
L Gray Geddie Jr
Charles F Gentry Jr
Eugene G Gibson
J M Gilfillin
Levis L Gistrap
James Robert Glenn
R A Godley
Gosnell Opticians
C R Goulet
Jack G Graham
Graham-Hodge Associates Inc
Jennings L/Jennings L Jr/John/
James Graves
Ernest & Doris Gray
Mr & Mrs Steve B Gray
Mr & Mrs Robert C Coates
R L Green
Dr & Mrs David Greene
Mrs Oliver B Greene
Greenville Industrial
Jane H Greer
Dr Floyd F Griffin Jr
Joanne Griffin
W A (Nig) Griffith
James H Gully
R Dean Hackett
Marvin W Hambleton
Julia A & Robert E Hamilton
Robert C Hamilton
Mr & Mrs Dennis Hamm
E Jerry Hamrick
Handee Mart Food Stores Inc
James W Hannah
Mr & Mrs Bruce C Hansel
John B Hardaway III
Mr & Mrs William R Harling/Mr &
Mrs Bill Tumbli/Glenn Garrett
J C Harmon
Harper Brothers
Caldwell Harper
Jim Harrell
Henry Marvin Harrison
Harvey & Associates Inc
Edward H Hembree
Mr & Mrs Chris Hemmings
James M Henderson
John C Henderson
Mr & Mrs Jerry Hendrix
Darrell B & Rebecca W Herlong
Mr & Mrs M Steve Hester

Nancy M Hester
Joe A Hewell
Mrs Francis Hinnant
Jerry V Holcombe
W G Holcombe
Holder Electric Supply Inc
Dr Joseph W Holliday
Winston D Holliday
James M Holtzclaw
W B Hopkins
Charles & Debbie Howard
G Truett Hucks
D C Hudgens
Parker Humphreys
Stan & Jane Hunnicutt
Reynolds C Hunt
Roy F Hunt Jr
Steve & Laura Hunter
William J Hunter
Ms Margaret Huskey
Amos Hykes
Interiors Inc Clemson/Greenville
Joe A Ivester
William S Ivester Sr
Izumi International Inc
Laurens I James
F B Jennings
Fred A Johnson
James S Johnson
Ken Johnson
Michael K Johnson
Randall C Johnson
Russell L Johnson
Mr & Mrs William R Jolly Jr
Mrs Dorothy B Jones
Mr & Mrs Lee Jones
William J Keith
Karl H Kelly
Larry R Kendall
Mr & Mrs John J Kennedy Jr
Warren T Kent
Worth D Kiger
Scott Kilgore
Mr & Mrs Alvin C King
Gary K Kleister
B B Knight Jr
Hugh & Beth Lancaster
Mr & Mrs John N Landreth Jr
B R Langley Jr/W L Bringham Jr
The Bennie Langley Family
W S Langley
Julian M Langston Jr
Royal E Lappin
Dr Terrell Leeke
Mr & Mrs L G Lewis Jr
Charles R Lindsey
William H Linn Jr
Edward & English Little
Littlejohn Memorial IPTAY Sch
Charles E Lockaby
Curt Lollis Builder
Bud & Sandy Long
Joe E Long
Joseph R Lovin
Stephanie D Lynch
James H Mack Jr
Maddux Supply Co
Mr & Mrs Mike Magee
Mr & Mrs Michael Mahoney
E D Maney
W M Manning Jr
Marsh & McLennan Inc
Jerry N Marsh Builders Inc
Arbor Engineering Inc
Linda S Martin
Roy C Martin
W C Masters
S E Mathis
Ralph C May Jr
Harold C McCarley Jr
James T McCarter
Randall K & Jayne McClain
Sara E McCollum
W H McCrary
Charles E McDonald Jr
T W And Evelyn McDonald
McKinney Reese Co #2
McKinney-Reese Co
Dr James P McNamara
Harold L Merck
Carl & Rachel Merritt
Alex Meyers
Buck Mickel
Joe Mihalick
James M Miles
Sherri Miller
Grady Miller's Honda
Joe Moon
Wallace Moon
Thomas C Moore Jr
Wm Winfield Moore
James R Morrow Sr
Morton & Morton
William C Morton
Dan L Moyd
Julie K Nabors
Natl Starch & Chemical Corp
Ronald E Nesmith
H Andy Newell
Drs Newman & Batchelder
John P Nickerson
Martha Nimmons
Col (Ret) & Mrs Paul T Norris
Harold Orr
Cody & Nina Owens
W D Owens Jr
Milton I Ozmint

Arnold & Gwen Pace
Package Supply & Equipment Co
Russell Hunter Park
James H Parsons III
Philip Patrick
L R 'Choppy' Patterson
John H Paylor
Joe Pearson/Joe Davis
Debra & Wayne Phillips
Gene Phillips
S B Phillips Sr
William L Phillips
Pic-A-Flick Video
Jim Pinner
William M Pittendreigh
Mr & Mrs Charles B Pitts
David R Price PhD
Thomas E Propes
H H Provence Jr
Raymond E Putman
William M Putnam Jr
Richard W Raburn
Jeffrey B & Gwen L Randolph
Hunt & Cathy Redfern
Don Reed & Associates
Mr & Mrs James L Reese
Fredric W Reinhold Jr
William E (Gene) Rhymmer Jr
Richards/Wilson
Harold & Julia Richey
Mr & Mrs Charles E Ricker
Wilfred L Robertshaw
W Ted Robertson
James Rochester Co Inc—
James Rochester
David C Rogers
Rogers & Brown Custom Bkrs #2
David H Roper
Mr & Mrs J T Roper
Ltc (Ret) & Mrs H Perry Rosamond
Harold A/Cheryl/Darryl Rowley
Earl & Carolyn Sammons
Harold A Sargent
Thomas & Elizabeth Satterfield
Donald R Savage
Max Shanks
George W Sharpton
Gordon Sherard
Blake Shewmaker & Assoc Inc
C M Shook
Simco Products
Thomas M & Dorothy P Simpson
James A Sizemore
John G Slattery
Donald C Slaughter
Thomas L Sloan
J Michael Smart
H W Smith & H W Smith Jr
Howard F Smith
Dr J David Smith
Jerry N Smith
Mr & Mrs Keith R Smith
Paul J Smith
Ralph L Smith
Robert S Smith
William E Smith
Robert P Snipes
J Frank & Joye R Solas
Norva E Spitzer Sr
Toby Stansell
James C Stein
Mr Thomas B Stoddard
William R Stoddard Jr MD
David K Stokes III
Mr & Mrs Mark S Stokes
David Rivers Stone
William W Stover Jr
Richard P Strawhorn
Heath L Strawn Jr
Dr Edwin L Stroud
James Monroe Sturgis
Charles "Donald" Styles
Suggs-Taylor-Belue-Boyer
Suttons
Earl Taylor
Gregory D Taylor
Robert L Taylor
Terry & Jean-Marie Taylor
Newell D Crawford Jr
Teachey Mechanical Inc
John Russell Terry Jr
Textile Specialties Inc
Ruth D Thackston
Mr & Mrs James B Tharpe
Aaron Dallas Thomas
William P Thompson
Fred M Thompson
Harry M Thompson
J E Thompson
J P Thompson Jr
Jim & Carol Thompson
Robert J Thompson III
Jim Thraikill & Dr Ben Thraikill
Threatt-Michael Const Co Inc
Charles M Timmons
George D Tooke
Dr William E Tucker
Mr & Mrs Eugene Brian Turner
James Martin Turner
L R Turner
Reed Ulmer
United Investors
Richard C Vaughan
R H Walker
John & Sally Wallace
Mr & Mrs William L Wallace

Johnnie J Walters
Price Waterhouse
Mr & Mrs David E Watson & Rush
Joseph P Watson/John Harrison
Ronald R Watson
Philip Patrick
W T & Nancy Watson
Mr & Mrs Richard L Watson &
Ashley
Paul W Webb
A Kenneth Webster
S B Phillips Sr
Hal West
Claude G Whaley
Max Whately
H B Whitmire
Mrs D D Williams Jr
Dan H Williams
Donald Williams
Mr & Mrs Edward R Williams
George E Williams
J V Williams
Wilson Riggins Landscape Inc
Wilson & Linda
Michael M Wilson
J Ed Winkler
William Lindsay Wylie Jr
Joel S Wynn/Clairence C Brown
Charles R Yeargin
Yeargin Construction Co Inc

Greenwood
Dr F E Abell Jr
Nick P Anagnost
Herbert Anderson Jr Const Inc
Anderson Enterprises Inc
Roger D Bannister
Mr & Mrs Ronnie H Barnes &
Miss Julia Gregory
Everett E & Joyce P Bedenbaugh
C O Browning
William E Burnett
Mr & Mrs Pitts Camak Jr
Mr & Mrs Edwin Cannon
Marion Carnell
Lee Charles
Curtis R Chastain
James Alexander Cooper
Mr & Mrs James Corley
Mr & Mrs George L Crout
R B Culp Jr
Charles M Davis
Mr & Mrs John R Davis & Robbie
Floyd Demoss
Dickert's Moving & Storage
Dickey Inc
G O Dorroh & G M Neel
Robert H Drinkard
Jonathan W Duke
Environmental Landscaping
G & P Trucking Co Inc
Coy Jefferson Gray
Rutledge H Hammond Jr
G Bonner Harvley
G W Hawthorne
Grover C Henderson III
The Heritage Company
Horace Jenkins
James Johnson
"A Friend"
Dr H B Kinard III
Jeff Knight
Jack Lawrence
Robert A Liner
Lloyd Roofing Company
John Lumley/B M Keck
Charles S Maloney
James H Martin Jr
Russell & Leigh Mathis
William S & Donna K McCall
Patrick McKenzie
F Michael Meredith
Mr & Mrs Mark L Metts
Joseph R Millender
J Stoney Moore
Dr W B Moseley
P R Nickles
Dr S D Pendergrass III
Pizza Inn
Robert & Kathy Manning
J Herbert Powell Jr
Terry & Deborah Powell
Raymond F Prince
Clarence H Putnam
Quick Copies Of Greenwood
Charles J Rice
Eugene Wallace Roberts Jr
J/B/G Rosenlund/M Ozburn
Joe H Seal
Tony & Diane Shealy
George F Smith Jr
South Carolina Aviation Inc
William H & Lora C Stroud
Richard & Dan Suggs
Mr & Mrs Robert S Terry
Ware Shoals Plastic
Robert Elmer Warner
Warner Water Works/
Erwin & Gail Warner
Alfred L White
Mr & Mrs Wayne White
Mr & Mrs David Miller
Mr & Mrs Ray Woods

Hampton
Dr Jerry Frank Crews Jr
S F Crews Jr

Walton Albert (Al) Crosby
Glynn Davis
Harry L Foy Jr
Douglas F Gooding
Buddy W Hiers
Batten & Lawton
Mr & Mrs W H Mauldin
Gerald Ulmer Jr

Horry
James W Barnette Jr
Marion T Bellamy
R Paul Benik Jr
Carter Company
Stephen L Chryst
Philip A Clayton
Coleco
O C Crenshaw
Robert C Crenshaw
E Thomas Fulmer
J William Gobbel
James B Goldfinch
Buddy Gore
Frederick C Gore
Mr & Mrs Harvey Graham Jr
Carson Hardwick
Franklin D & Joyce B Hartsell
Oscar L Hodge
Dr Wm S Holliday
S F Horton
J & J Insurance Agency
C Steve & Ann D Lee
Lamar Lewis
Davis A Lorick Jr
Earl O Neil McCoy Jr
Dennis Neeley
Patrick F Odea
Peoples Underwriters Inc
Mr & Mrs Don Perry
Dr Jerd W & Melinda M Poston
Dr & Mrs Edward Leroy Proctor
Mr & Mrs L M Ragsdale
C A Timbes Inc
R L Wilder Jr

Jesper
Fred A Nimmer

Kershaw
Carl Brazell
Johnnie Carraway
Gary E Holden
Joseph C Jackson
W L Jackson
Paul & Joan Kelker
Bruce Kelly
George V Korngay
J W Martin Jr
Leslie M Stover

Lancaster
Manley B Bowers, Jr
W H Bridges
Hubert E Brown
W P Clyburn
R H Collins
Debbie F Crenshaw
Mr & Mrs Michael C Crenshaw
Don W & Pamela P Faile
Frank & Ann Ferguson
First Palmetto Co
Dennis Kirk/Jerry Hammond
Marion D Lever Jr
Raiph McAteer
James McManus
Jack & Ruth Neal
Sonny Plyler/Fred Adams
Oscar S Porter III
Eugene D Robertson
Dan M Robinson
Grady P Robinson
Craig P Robinson
J C "Pete" Smoak
W Carlton Thompson
M G Williams
William K Williams DMD

Laurens
Ltc Raymond G Andrews
Bill Bailey
Mr & Mrs Henry V Blalock
Keith M Bouknight
James Buchanan
Mr & Mrs R L Cason
W Fred Chapman Jr
Mrs T Heath Copeland
G Alan Crawford
Col & Mrs Marvin C Ellison
Stephen R Freeman
McArthur A George
Charles J Glenn
Mr & Mrs Wayne Kinard/Amy Lester
Pat & Marlene Lowe
P W McAister
Mr & Mrs James H McClellan Jr
Walter S Ramage
Mr & Mrs J E Seawright
J R Swetenburg Jr
Richard T Townsend
Jim Welborn
Dr N C Wessinger

Lee
Wallace P Deschamps
Don R McDaniel Sr
Wyman O McDaniel

C B Player Memorial
Player Jr & C B Player III

Lexington
Billy Amick
Lonnie Edward Amick
Dr Frank T Arnold Jr
Don Aull
Helen C Barrett
J M Bates Jr
Mr & Mrs John A Bearden
J Wendell Bedenbaugh
Mr & Mrs Alvin N Berry
Ray O Bickley
F U Black
Woodrow W Boozer Sr
Mr & Mrs Carl W Bradham
Dr & Mrs Robert W Branch
Mr & Mrs Jerry A Brannon
George W Branster
Harold & Doris Brewer
William H J Brown
Mr & Mrs William J Buchanan Jr
R H Bucknell Jr
R Hugh Caldwell
Richard T & Elizabeth F Carter
B M Cassidy
James F Castles
Mrs D H Caughman
Roscoe S Caughman
Kenneth Chavis, Jr
James Tracy Childers
Sam R Coker
William L Coleman Jr
L W Conder Jr
Robert J/Brenda W Cooper
H Ralph Corley Sr
Donald & Amy Craps
Bland M Derrick
John T Drafts
William O Elliott Jr
Hubert Lee Evans
Mrs John L Frierison
Samuel B George II
Archie L Harman II
Robert T Haselden Jr
E Havird/G Hall
Mr & Mrs Michael E Herndon
Warren R Herndon Jr
Mr & Mrs Ronnie Hilton
Stephen L Hixson
Steve & Sharon Hobson
Carl L Hooks
Mr & Mrs R S Householder Jr
James Allen Hutchinson
Charlie B Jackson
E C Jackson
Larry C James
George D Jumper
Charles T Kirkley
Mr & Mrs Cyril F Kneec
Lexington State Bank
Walter W Lindler
Jim & Carolyn Little
Ed & Nancy Livingston
Dallas E Manis
Mickey & Debbie Manis
Mr & Mrs Ray Miller
Harry W Mims
Buren & Cheryl Mitchell
Randy Moon
William A & Nancy S Morris
Dr Larry H Nelson
Kenneth W Nettles
Alfred C Nix
Mr & Mrs Robert W Oswald
Carl & Peggy Patterson
Thomas W Plumlee/John F Long/
Philip Law
Ronald M Poston
Mr & Mrs Clyde M Rauch Sr & Sons
Wayne P Rawl
Hampton & Maureen Redmond
Sylvia & Joe A Rinehart
G Randy Rish
Roberts Electric Co
Colonel O Rogers Jr
Donald L Rozier
Glenn Scott
Mr & Mrs Clinton W Sease
Mrs James R Sease
S Bruce Seawright
Robert E Sellers
Sharon & Albert Shealy
Dennis G Shealy
Mr & Mrs John E Shealy
Lois T Shealy
Mr & Mrs Freddie Shuler
P Lamar Smith
Sox Well & Pump Co
Phillip A Spires
Charles J & Rose Stancil
C Leroy Stokes Family
Dwight Stokes
Charles M Stuck
Harold B Swygert Jr
Dr Joseph W Taber Jr
Dr Wm Carver Talbert Jr
Mark & Vicki Turley
Ron & Carol Weathers
Mr & Mrs Avery B Wikerson Jr
Mr & Mrs Tommy R Wikins
Gene E Williams
Malachi A Williams
James K Wilson
Mr & Mrs J T Wingard

Mary R Sue Wingard
Allen C Wise
Leonard D Wise
Joseph C Wily Jr
The Zink Company

Merion

Maxcey L Brown
Dr & Mrs James R Carroll
Fritz N Johnson MD
Leslie W Levy
Duncan C McIntyre &
William F Thompson
G R McLellan
James M Smith
Sam R Webster Jr

Marlboro

Douglas Jennings Jr
Jimmy L & Nick T McCall
Lyman Bruce Puette Jr

McCormick

Lawrence S Strom
Tommy Wall

Newberry

Carl L Amick
J S Bedenbaugh
Donnie S Black
Albert F Busby
"A Friend"
W A Cromer & Son, Inc
Walter B Cousins
John S Derrick
Louie C Derrick
Dale Epting
Terry L Fellers
J Rhett Frazier Jr
Mr & Mrs Woodrow K Koon
The Leslie Co
Dr C B Lowman
Larry A Morris
Buddy Neel
Perry's Back Porch Restaurant
Ted Plemons
Fred R Rodelsperger
Terry C Shaver
John R Sligh
C Gurnie Stuck
T W Suber
Ferd J Sumner
John W Taylor
David Waldrop Jr
David C Waldrop Sr
Powell E Way Jr
Gilbert E & Kay K Webber
Richard A Wicker
Dr James R Williams

Ocenee

M T Abbott
Hugh F Ables
James A Armitage
Archie I Barron
John F Bates
Edward & Susan Booker
Bounty Land Quick Stop
Leland E Burns
Richard H Burrell
Compact Air Products
Robert H Cureton
Dean Davis
Davis Bros Lumber Co
Lewis R Ferris
Patrick Foster
Dan & Leanne Greene
H & N Enterprises
Clinton E Hamlin
Dr Frank A Hoshall Jr
Timothy Hydrick
Mr & Mrs Andy Inabinet
Kawasaki Of Seneca
Deryl C Keese & Wm C Keese
George J Knight
T R Lackey
John N Landreth Sr
Robert L Lee
F Tibertus & Cynthia L Lenz
Dr Harry B Mays
Col William M Mays
William E McAlister
Mr & Mrs Jim McCall
Anne S McClain
William T McClure Jr
Mr & Mrs J Whit Miller
Sara & Edd Mize
Col Wade H Padgett Jr
Mr & Mrs Hoyt Powell Jr
Gerald D Robison
S K Rogers DMD PA
Samaha Inc
Cecil T Sandifer
G Tom Sandifer
Schlumberger Industries
Claude S Simpson Jr & Col Tom
Maertens
Mr & Mrs Chaucey D Smith Jr
Bill Steele
Frank M Terlizzi/Wayne Glenn
Thrft Brothers Lumber Co
Dale Van Winkle
William E West
Mr & Mrs E P Wright

Orangeburg

Dr Raymond E Ackerman
Ernest & Margaret Bair
George L Binnicker Jr
Wm B Bookhart Jr & Sons
Cecil Carter
W A Cartwright Jr
Dantzier Builders
Zane H Dewitt
W W Dukes Jr
C F Evans & Co
H D Folk
Fort Sumter Petroleum Co Inc—
Leland M Bradshaw
Maynard D Funchess
Garrick Bros Farms Inc
Mr & Mrs G Martin Gilchrist
Gray/Smook/Gray Farms
Shelton Hoffman
E O Hudson Jr
Thomas B Jackson Jr
Lake Electric Inc
Arnold J Nettles Jr
Frankie A & William H Ocarin
J Marshall Polin
Thomas N Rhoad
J M Russell Jr
Henry G Rutland Jr
Col & Mrs W B Salley Jr
Harry E Sanders
James H Shrer Jr
Short Stop Food Store
Star-Jack Farms
W J Stoudenmire Jr
J Harold Thomas
Jack G Vallentine III
Catherine S Walsh
Lewis W Way Jr/T. Williamson
G Laverne Williams
Jim W Wolfe Jr

Pickens

Jack A Adams
Mr & Mrs Ozell Albertson
Benson L Bagwell DMD
Mr & Mrs William J Barnett
Bearden's Ground Maintenance
& Landscaping
John R Bell
Robert L Bishop
Dr & Mrs Lloyd H Blanton
C S Boland DDS
J Connie Bowers
J E Britt
Larry S Brown
Ray A Bryan
Lawrence H Buchanan
Mr & Mrs Neil E Byerley
Mrs Eunice M Byers
E Joe Campbell
Mrs June L Carroll
The Catos/Julia, Lew & Pam
Robert A Chastain
George E Clardy
E E Clayton
Nat W Cloer
William W Coogler Jr
Bethal & Elizabeth Couch
Walter T Cox
J Redmond Coyie &
Nicholas Fletcher III
R Kent Crawford
Gerald P Culclasure
Mrs Roy S Dalton
Richard E Davis
Tony & Allen Day
Roy M Dill Jr
Dr & Mrs William P Dubose III
Duckett Funeral Home
Barry D Duncan
Mr & Mrs Fred H Duncan
Barry S Durham
Carrol & Evelyn Edens
Wayne Edens
Mr & Mrs William H Elam
Henry C Estabrook
Luther J Fields
Fleetwood I M
T M Folger
John/Peggy/Susan Forberg
The Fort Hill Corporation
Steve Francis
G & B Enterprises Ltd
Gaston Gage Jr
Hank Galbreath
Jim Garrison
John F Geldard
John T Gentry
Tom & Penny Goebel
Dr Wm J Goudelock
Dorsey E & Virginia B Greer
William V & Lynda C Griffith
Edward D Guy Jr
Charles Hagood
Mrs John W Hamer
Donald H Hamilton
Ronald W Hand
Byron & Mickey Harder
Mr & Mrs John C Harden III
Head Hunters
Kevin V Hendricks
James A Holcombe Jr
Holiday Inn #2
Holiday Inn
Jimmy R Hoffiday
Bill J Hooper

Coach Frank J Howard
Hubert Steve Huffman
Don R Hughes
Morrison & Margaret Hunnicutt
Daniel E Hunt
Mr & Mrs James S Hunter
Dr & Mrs J H Jameson
Dave L Jenkin
Mr & Mrs Neal C Jetton
Olin Johnson
Mr & Mrs R Dayle Jolley
Bruce Lowell Kalley
Don M Kelly
James R King Jr
W Harry King
Ralph Kirk
R Frank Kolb II
John W Lane
Richard H Ledford
Johnny L & Ann Lee
Mr & Mrs Lee F Lemere
Steve & Connie Leslie
Mr & Mrs Sammy D Little
Nick Lomax
R Barry Lowery
Col Edward R Maddox
J Leland Martin
Hueston J Merck
Boyce D Whitman
Merritt Bros Inc
Mr & Mrs L Paul Miller
J H Mills Auto Supply
Mr & Mrs Wayne Mitchell
Tally P Monroe
Monty S Of Greenville Inc
Mountain Texas Properties
L H Moore
Chuck Nalley
Margaret B Newton
Paul Scott & Elisabeth Newton
Mr & Mrs George B Nutt #2
Homer Lamar Owens Jr
Tommy C Page
Daniel F Parker
D F Parrott
J Roy Pennell III
Robert F Pittman Jr
Jack C Prescott
William J Pridemore
Robert & Margaret Redden
Paul J Reece
William R Reece
Tommy L Reid Family
Mike & Rosemary Richardson
Robbins/Barnes/Matthews
Randall K Roberts
Edna T Rouse
Mildred T Rowland
C Rodney Sauls
Gary E Shamlin
Paul T Shaw
Shealy, Smith & Welborn PA
Sam W Sheriff
Dr B R Skelton
G Neil Smith
Smith's Heatg & Air Cond Inc
Calvin & Carol Snipes
Brett S Southerland
David L Sparks
Les Stallings
W F Strauss Jr
Frankie/Marion/Linde Summey
Ken Trotter
John N Jr & J Norman Warren
Carl E Watkins Insurance
Greg Watson
Robert A Watson
Gregg Welborn
James H Weldon
Wendy S Of Easley
Mr & Mrs Michael L West
Mr & Mrs Larry White
Elmer & Helen Whitlock
Bruce Williams
C Todd Williams
Butch Womack
Thomas B Wright Jr
James S Young
Earle L Youngblood

Richland

James Ross Allen III
Harold V Amick
Lt Col Willie L Archie
Tom Baldwin
Chevis F Ballentine Jr
B P Barber & Associates Inc
R Kent & Marilyn Bedenbaugh
The R L Bryan Co
F David Burton
W T Cassels Jr
George W Caughman Jr
CDS Inc
Mrs Judith P Chandler
Kenneth L Childs
David Coleman
Billy E Crumpton
Mr & Mrs Fred E Culvern Jr
Ralph B Cureton Jr
Judge Michael R Davis
Reid Dempsey
William T Derieux
Dan Derrick
O Marshall Dodds
Francis S Dunn

Dr Raymond C Elam/
Dr Walter B Gregg
Dr George H Fann
Lewis W Felkel Jr
William N Geiger Jr
Charles Jeter Glenn Jr
David B Godfrey
J Frank Godfrey
Buford Goff & Associates
John E Haas
Mr & Mrs William M Hamilton
Clifton L Harkey
Dr Rudolph C Harrington Jr
W L Harrington Jr
Danny & Kathy Hicks
Carl Hinnant
Mark Thomas Hobbs
H M Hodges Jr Memorial
J R Inabinet
Harry J Johnson
William A Johnson MD
Johnson, Knowles, Burgin,
Bouknight Inc
Ronald Mims Jordan
A Carrol Josey
Ted D King
Mr & Mrs J J Kirby Jr
Oliver S Kolb
David L Laird
Cecil Glenn Lester Jr
Mr & Mrs Sonny Mabe
Benjamin D Massey
C Ray Massey
George G Matthews Jr
George G Matthews Sr
Robert J McCardie Jr
H Donald McElveen
Ted McFall
Walter B McKinney
David & Ruth McLellan
Timothy P McLellan & Billy Feilers
W L Monts Sr
Austin T Moore Jr
Jeffrey A Ocarin
Albert E Odum Jr
F McCord Ogburn Jr
James W Orr
Owen Steel Co Inc
Nathan Padgett Jr
S N Pearman
Phil Porter/D Robinson
Richard C Power
Church C Powers
Donald H Rader
W M Reed
F M Reeves/K L Rice
Jimmy M Rogers
Mrs David Roof & Davida Root
Carl S Rush
Marion F Sadler Jr
J E Sauls Jr
Seaman Electric Supply Inc
Jimmy R Sellers
Col A L Sheider Jr
Melvin M Simon Jr
George Z Siokos
Gerald H Smith
Carolina Forklift Inc
S Terry Smith MD
James A Sons
South Carolina National Bank
Edward A Speed Jr
Lawrence Steedly/David Gardner
Oscar L Derrick
Continental Forest Industries-
J R Lally
Gerald E Styles
Mr & Mrs H T Thompson Jr &
H T Thompson III
Mr & Mrs Charlie E Till
John R Tripp
Mr & Mrs Walter A Tuten Jr
Mr & Mrs Jerry W Vaughn
Mr & Mrs Patrick E Watson
P L Webb
Ross O Weed
Joe Ben Weeks
Dr John A Wells Jr
Mr & Mrs S Carl Wingard
J P Wright Jr
Mrs Stephen F Wyndham

Selude

James D Bledsoe
G Melwood Coleman
Frances S & John W Hare
Sandra Harmon
Mr & Mrs Carl O Gibson
Joe P Herlong
Mr & Mrs J William Jay
Mr & Mrs John Allan Long
Bruce Rushton
Shore Livestock Co
George S & Joe Todd
D T Wannemaker III
H V Wheeler
Wheeler Tire Service

Spertenburg

Mrs T R Adams Jr
William A Alexander
Larry M Allsep Jr/B C Hood
John A Andrea
James W & Lois B Ashcraft
James G Bagnal III
Michael & Anne Bailey

Marvin B Banton
H Walter Barre II
Belue Trucking Co Inc
Mr & Mrs Horace S Berry
Mr & Mrs Eber J Blackwood
J J Blake
Sue W Boone
Mr & Mrs Dennis Brannon
Mr & Mrs H G Brock
C & S Natl Bank
Carolina Tennis Courts #2
Hugh R Gaston
David W Cecil II
P B Chappell
Donald L Charles
E N Church
Dr James Milton Coker
Nova F Collins
J Carroll Cox
Mr & Mrs Donald R Crowder
Diverso Inc
Douglas Pest Control Inc
Timothy M Drake
Tommy C Dykes/Paul Bleckley
Gloria & John Emory
J P Faris
Michael Wm Foster
Mike Foster
Dave & Terrie Garren
Georgia Pacific Corp
Mr & Mrs Jim W Gosnell
Norm Greene
Talmadge R Hagler Jr
Ned & Doris Hammett
Mr & Mrs Wilbur K Hammett
Joe A Harris Inc
The Hearon Corp
David J Henderson
E Guy Hendrix
C Richard Hope
Mr & Mrs Kenneth R Huckaby
Rodger A Hughes
Insulfab Plastics Inc—
Mr W C Moore
Helen A Johnson
Bob & Darrell Kimbrell
William H Knight
Miss Margaret Lee
John M Long
J Robert Mauney
R Everette McAbee
Mrs Crayton McCown
William A McDaniel
L J McLeskey Inc
Larry & Darlene Medley
Arnold L Nanney
William D Neal
James G Ness
Omara Inc
Arthur W Oshields
Packaging & Specialty
Charles B Palmer
Maxcy B Patterson
Mr & Mrs Hughes C Pennington
Pettit Const Co Inc #1
Piedmont Packaging Inc
Pimco Chemical & Supply Co
Powell Dry Wall Co
Arnold J Ramsey
Jerome E Randall
Servicemaster Bldg Maintenance
Ray Roberts & Mark Tessnear
Oren J Robinette Jr
Carl T Rogers
Harold R Rubel MD
E Lea Salter
Milton D Sarlin
Henry B Senn
J Clyde Simmons
Frank W Sistare Jr
Joel M Smith
W C (Bill) Smith
Southern Distributors Of
Spartanburg Inc
Spartan Food Systems
Spartan Security Inc
Spartanburg Forest Products
Francis E Stisser
Jeff Stocks
Don Stroud
Sulzer Rutl Inc
Taylor Auto Sales
Mr & Mrs Jerry E Taylor
Mr & Mrs Jimmy Taylor
Bobby Tessnear
Charles Olin Theo
James R Thomason
Barham F Thomson Jr
H C Turner III
Watson Insurance Agency Inc
White's Exxon Station
Vahl & Betty Wilson
Woman's Clinic
C Richard Wyatt

Sumter

Mary Margaret Alessandro
A D Jr & Joe Alibritton
Anthony E Barwick
John J Britton Jr
"A Friend Of Clemson"
William W Campbell
E M Dubose
Bill Dunlap
William E Durant Jr
Anonymous

F Roland Geddings
John W James
Korn Industries Inc
Richard S Lee
Art Lance
Mrs Margaret McLeod
The National Bank Of SC
Dr John W Shaw
D Leslie Tindal
Mr & Mrs George Trask
Mr & Mrs William W Wingate

Union

Mr & Mrs Floyd W Allen
Robert Edens
Harold R Hoke
William T Howell Sr
H Wayne Vaughn
Thomas O Young

Williamsburg

Wendell O Brown Atty
Alan K Chandler
Dr W C Cottingham
Vina V Floyd
James M Kennedy
Joseph P Lazzari
Thomas E Setzler II
Mr & Mrs Eric K Wilson
Tara & Scarlett Wilson

York

Joe A Adkins
Mr & Mrs Paul Allred
Mr & Mrs David E Angel
V A Ballard
Edwin L Barnes
John M Barnes
Lewis & Susan Cauthen
Vaughan Batchelor
Mrs John K Benfield Jr
John H Blackwell III
Bill Brooks
S L Campbell
Delano B Covington
John B Cox
Mr & Mrs J Dennis Crocker
Joseph W Culp PE
Culp Brothers Inc
Joseph C Curlee
James N Epps Jr
Dr Frank Strait Fairey
Mr & Mrs Malcolm Faulkenberry
M L Ford & Sons Inc
Mrs John L Gaddy
H S Gault
E M George
Richard H Gettys Jr
Mr & Mrs Jeffery T Hare
Tom & Shirley Hamrick
Patterson N Harvey
Haseiden & Owen
E E Herlong Jr
Lewis W Hicks
Arthur Mell Doolittle Memorial
Neely McFadden Hollis Jr
Donald F Howell
Bill Jackson
William E Keller Jr
J Ed Kellett
Robert M King
W Bennett Kirkpatrick
R Herman Knight
Richard D Lawrence
David C Leslie Jr
John A & Carolyn B Lessie
Woodrow W Littlefield Jr
R M Lyle
Stephen S McCrorey
Mr & Mrs Randall D Merrell
William L Morrow
Robert W Neal
Mrs Robert E Norris
Michael James Owen
Dr Floyd L Parrish
Ms Rebecca Partlow
J M Peek
G A Pelletier Jr

Thomas B III/Earl/T B Jr Pettit
Irvin V Plowden
John F Pidmore
Bruce A & Elaine B Pullen
William R Pursley Jr
Mark Ravan
W I Reardon
William Joseph Roddey IV
Baxter Simpson Jr
Ben R Smith Jr
Doug Smith
Southern Builders Of York
Sunbelt Thread And Tape Inc
Craig Thomas
Jerry A Underwood
Mr & Mrs W Frank Walker
Jeanie Garren Whitten

North Carolina

E B Abrams
William A Ambrose
Melvin W Ashe Jr
Joseph J & Deborah W Barna
Bill Barrineau
Mr & Mrs Paul L Beach
Mr & Mrs Timothy L Beach
Mr & Mrs Marion B Beason
Mr & Mrs Phil Bechtold
Charles T Beemer MD
John C Boesch Jr
Ronald K & Steven W Boyd
David A Brown
Kenneth W Brown
Steven Brown
Dr & Mrs F S Bryant
Richard E Burdette
Joe Burnette
Carland Farms Inc
J Allen Carpenter II
James K Caughman
Jerry O Chapman
Mr & Mrs William E Childress
Russell P Childs
Christian Harward Furniture Co
Dan W Dale Sr
Davidson Consulting Services
Billy S Delk
Dexter Chemical Corp
Edward S Dixon
J Henry Dowdy
Brenda & Tom Dukes
James L & Mary Jane N Duncan
E Robert Eckley III
Howard D Williamson Jr
Thomas J Edmonds
Carrol & Pat Epting
James T Faris Jr
Greg S Farish
Stephen O Ferguson
Mr & Mrs James D Fisher
Robert L & Kenneth R Flint
Jimmy D Fowler
Charles W Galiman Sr
C Richie Gibson
Hubert W Giebel
James S Glasscock
Dr Joe B Godfrey
James Goforth, MD
W S Gordon Jr
Grace Equipment
John W Gravely
William J Grayson
Steve C Griffith Jr
Lloyd G Gurley
Norman Guthrie Jr
Robert A Hammett
Charles R Harper Jr
Cliff Hattaway
Harold Hill
George B Hilton
Mr & Mrs W M Hobson
Jeffrey & Stephanie Holland
H L Hoover
Samuel Reid Horton Jr
Mr & Mrs Terry A Hunt
Charles N James
Fred A Jarrett
Mrs John S Jenkins Jr

Albert B Johnson
"Cas" Johnson
Byron L & Patti L Jones
Dr Carl H Jones III
H Michael Kaylor
Hardin Keitt
James M Kizer
W F Krickhan Jr/Bill Krickhan
Alan W Kuester
Terry Lee
Mrs Frances O Lewis
Mr & Mrs Robert M Lindsey
Robert H Livingston
David C Lockwood Jr
Dennis C McAlister
G Stanley McDonald
James H McMillan MD
Edgar L Miller Jr
Michael S Mitcham
H Wayne Montague
N E Moorhead
Mr & Mrs Bruce F Morse
Clarence Nesbit
Richard Newton Assoc Inc
Don A Nummy
Mr & Mrs William H O'Caun
Kevin Paul Oconnor
William Ralph Oldham
Warren H Owen
George N Payne Jr
Larry B Penley Sr
James M Perry
C Randolph McClure Sr Memorial
Rusty Poole
James J Poupalos
Richard E Powell
William C Powell Sr
William J Powell
Mr & Mrs Phillip S Prince
Mr & Mrs Thomas C Pritchard
Hugh D Putnam Sr
C Jeff Reece Jr
Henry L Richebourg
Ray A Riley Jr
Richard & Tommy Roche
Dewey P Rochester Jr
Floyd & Barbara Rogers
Jim & Judy Rosamond
Thomas L Roth
Richard Ward Rutland
Charles David Sanford
Rutledge Scarborough
John W Seaborn
Paula C Searcy
Mr & Mrs Joe W Sellers
John W Sherard
Mr & Mrs Delmar W Shirley
Fred & Connie Silver
Bruce Spake
Col Fred L Sparks Jr
Rodman T Spruill
Guy P Stanley
Mr & Mrs Mack C Stewart Jr
Stowe's Fish Camp
Robert W Teskey
G Wilson Thompson
Mr & Mrs James C Thompson
John A Townsend
W T Vick Sr
John R Warren Jr
Thomas J Weeks
Richard Neal Westmoreland
Glenn White
Robert S Whitener
Terry A Whitener
J S Whiteside & Co Inc
Garland L & Barbara Whitlock
Archie T Wilbanks
R W Wilkerson III
Jim & Betsy Williams
Mrs David K Willis
Guy A Yeargin
Robert T Young

Georgia

A West & Company
Alvin A Adams Sr
G Ferd Aisbrooks Jr

William D Anderson
Doug Armistead
Christopher A Barbieri
J Henry Barnett Jr
James A Black
Charles B Bolchoz
J C (Doc) Bradham
John Thomas Cely
Wilson C Childers III
A J & Nona Coleman
William W Cooper Jr
Milton H Cronheim III
George Rember Crowe
Mr & Mrs Carroll V Dabney
James C Dansby
W Crawford Davis
William P Dawkins
Richard C Downing
Ed Duckworth
Dr J R Edwards/Larry Sweat
Rocky Evans
Julian E Fant Jr
Mr & Mrs Howard Farmer Jr
Bob Ferguson
Mr & Mrs Michael G Gasque
Mr & Mrs Francis J George
Garnett J Giesler Jr MD
Randy Grace
Mr & Mrs Ralph W Grant &
Mr & Mrs Ronald W Grant
Earle & Camellia Greene
Dewey F Griggs
Robert Guthrie
Diane Lotermoser Hampton
Alva B & Connie Hancock
R G Hargrove
John S & Charles R Jr Hatcher
M D Hicklin
Thomas M Hilderbrand
Kenneth D Holiday
Neely McFadden Hollis
Robert H Hollis
Frank L Holroyd Jr
Gerald Hooper
Mrs Howard E Hord
Wearon Huckaby
W E Josey
Jim & Nancy Kay
Dr B Paul Kellett
Mr & Mrs Jack S Kelly
Marvin B King
Michael B Lackey
Charles L & Jackie Langston
Tim Leaumont
Roy A Majors
John T Mansmann
Felix G Marbury
Mr & Mrs Robby D Martin
James G Mashburn
Roy N Mathis
Walter McGee
William W McMillian
Robert J Miller
Eugene F Moxley Jr
Jack C Murphree
Ronnie & Susan Nettles
Michael M & Luanne Newton
Ronald G Nonnenberg
Wilson W & Laura Palmer
Mr & Mrs Charles D Parker
Milton E Pate
J H Powell & Keith Powell
James H Powell
James Ed Robinson
Mr & Mrs Herbert R Rowland
John L Scoggins
Don E Seitz
Selasco Corp
John W Self
Joseph S Shearer
Denny M Short
H Thornton Smith Jr
Steven Gibson Smith/David C
Black/Kirby Johnson
Timothy D & Rena P Steele
Barry K Stisser
John A Todd
Joseph Wm Turner Jr

Joseph L Waldrep
Mark D Wasserman
The Unknown Tiger Tifton Ga
David M Wilkinson
Edward Bryan Wolfe
G Larry Wood/J R Hambricht
Rudolph L Yobs
M Lamar Young
Mr & Mrs Ronald W Young

Other

C Scott Bagwell
Dr Thomas W Barlow
William T Barnett
John D Barrentine
Neil G Bates
Col James E Blessing
Laura Ann Breeden
James W Brigman
J C Brown
John D Buckley
Paul J Burns
Henry N Calhoun
W Russell Campbell
Mr & Mrs Robert Cantrell
James L Cartee
Sonny Cassidy
Loyd B Chapman
W C Childers Memorial
Eugene T Compton
Charles W Cooper Jr
Robert P Corker
Wayne M Coward
Michael F Dawes
Herman L Dixon Jr
Ford F Farabow Jr
Carroll F Fowler
John D Galloway USN Ret
M H Geiger
Rick Glover
John C Goodwin III
Paul M Harmon
George E Hart
Coi Ernest L Hatchell Jr
Thomas M Hatcher
Andy Henderson
Mr & Mrs Gray Hipp Jr
Joel C Hipp
Bob Hudson
Mr & Mrs John Kemmerling
Thomas B Kendrick
Robert C Kinross
Harry E Lindler
Herbert Lindsay Jr
Tom Little
Joel Randolph Looper
Dr Robert C McDaniel
Glenn E McFarland
Terence Neal Moore
J G Moxon
James E Mulligan III
F Graham Payne
David A Peed
Peter R Pierson
Albert W Pritchard Jr
John Milton Pulsifer IV
Hulic B Ratterree
Roland Lee Rayburn
Charles L Reid
R A Riley
Kester M Roberts
Helen & Ben K Sharp
Mrs John C Sharpe
T L Shealy Jr
Thomas E Skornschek
F Bart Smith
Richard R Smith Jr
In Memory Of Col Francis L Jenkins
Oliver I Snapp Jr
Mr & Mrs Thomas M Tobin
William C West
Douglas L & Susan O Wilbanks
Henry Yonce & Charles Yonce
Larry E & Judy H Yonce

TIGER LIFE

Mark S. Avent
Michael S. Branham
Donald J. Coggins
Daniel H. Coker, Jr.
Rebecca D. Coker
Mr. and Mrs. R. Allison Dalton
Rodney C. Foster
Jimmy K. Gerrald
Scott Greene
Mr. and Mrs. Elbert L.
Henderson

Landrum H. Henderson
Mr. and Mrs. Timothy H. Hester
Mr. and Mrs. T. Carroll
Holcombe
Mrs. J. William Holcomb
Mr. and Mrs. Terry M. Horne
Charles D. Miller
James B. Prince
Kevin H. Prince
Robert W. Robinson
Mr. and Mrs. Sam White

Alma Mater

When the Blue Ridge yawns its greatness
Where the Tigers play
Here the sons of dear old Clemson,
Reign Supreme always.
Chorus
Dear old Clemson, we will triumph

KODEL[®]

GREAT INNOVATIONS

MAN LIFE
MADE FOR DE
FIBERS BETTER

COLLIER CAMPBELL FOR UTICA. Bold geometrics capture the grandeur of ancient Egypt in a dramatic pyramidal pattern of dusky colors shading from light to dark. "Pharaoh" by Collier Campbell for Utica—bed furnishings in an easy-care 200-thread count percale of Kodel polyester and combed cotton. Available at fine stores.

Greenwood, SC
(803) 223-8300

Environmental Landscaping is proud to be a part of the winning team at Clemson.

Environmental Landscaping has installed Toro Automatic Irrigation Systems and provided our professional turf services for all areas of Clemson University Athletics.

“Excellence in Athletic Turf”

Toro....your source for automatic irrigation and sprinkler systems.

For the second consecutive year the Clemson athletic program can boast of 10 teams that finished the year ranked among the nation's Top 20.

This success comes at a time when spiralling costs make running a comprehensive athletic program increasingly difficult.

Clemson has met the challenge. But not without the help of IPTAY, one of the nation's premier athletic scholarship fundraising organizations.

IPTAY, which stands for "I Pay Thirty A Year," finances the education of nearly 400 student-athletes, trainers and managers each year. Due to the support provided by the organization, now in its 54th year, Clemson is one of the few schools in the nation that is able to award the maximum number of scholarships allowed by the NCAA for its 18 men's and women's varsity sports.

IPTAY recently received national acclaim as it was featured in **SPORTS INC.**, a weekly publication devoted to the business of sports. And, at the first convention of the Athletic Fund-raisers of America, held in June in Atlanta, IPTAY was one of the featured topics of discussion.

The organization is supported by over 20,000 dues-paying members who have enabled IPTAY to enjoy its 24th consecutive increase in annual donations. The tremendous growth of IPTAY has also made it the first athletic organization in the country to top the two, three, four and five million dollar marks in annual donations. The organization expects to approach \$6 million in donations this fiscal year.

IPTAY's contributions have helped make Clemson's facilities second to none.

The success of IPTAY has enabled the organization to modify its purpose beyond the financing of scholarships to include the fiscal foundation for athletic facilities.

In recent years IPTAY has provided the funding for the addition of the upper deck on the north side of Memorial Stadium, an indoor tennis facility and the addition of a soccer facility, which proved to be an especially timely move. The new soccer field enabled Clemson to play host to the 1987 NCAA men's soccer Final Four, where the Tigers proceeded to capture the national title.

IPTAY will now turn its attention to the enlargement of Tiger Field, home of the ACC regular-season champion Clemson baseball team. An addition will provide permanent seating for 3,000, will house indoor batting cages, locker rooms and extended press facilities.

The Tiger Band has also benefited from IPTAY's success. New uniforms were provided for the band in 1986. IPTAY also handled the band's travel expenses, providing a commitment of over \$200,000.

Since the Tiger athletic program receives no university or state funding, the story of IPTAY is especially impressive. So impressive, in fact, that for six consecutive years allocations from student fees have been returned to the university by the athletic department.

While IPTAY has primarily been concerned

with athletic fundraising, the organization's commitment to Clemson University extends beyond the playing field. The IPTAY Athletic Academic Endowment Scholarship Fund, created during the fall of 1984 to award students whose performance in the classroom warranted distinction, is currently the second-largest academic scholarship endowment at Clemson. The fund is presently nearing the \$1 million mark. IPTAY also provides one of the most progressive tutorial programs in the country, where student-athletes are given the opportunity to call on the services of a highly-trained academic advising staff.

The tremendous success of IPTAY can be attributed, in large part, to its organization which, affords the group a great deal of "grassroot" support. Each of South Carolina's 46 counties has an IPTAY chairman, while every county is allotted one representative for every 36 members.

Every member is kept abreast of Clemson athletics through the **ORANGE AND WHITE**. As the official publication of IPTAY, the **ORANGE AND WHITE** is exclusively distributed to IPTAY members.

With the continued assistance provided by IPTAY, Clemson University will continue to enjoy national prominence athletically and academically.

Allison Dalton is the leader of America's top fundraising organization.

**1988-1989 CLEMSON
VARSITY TIGER MASCOTS**

"I thought we were The Tiger Mascot?"
(Left to right): Martin Lowry, Stuart
McWhorter.

Limousine courtesy of J. Roy Pennell III

1988-1989 CLEMSON VARSITY CHEERLEADERS

(Left to right): Lisa Miller, Andy Beckworth, Beth Childress, Brock Thomas,
Susan Nanney, Todd Ritchie, Amy Pitts, Kevin Ritchie, Brad McFall (Mic
Man), Tripp Ballard (Captain), Leslie Yoakum, Jeff Schwartz, Beth Clayton,
Willie Frazier, Stephanie Bowie.

American textile products . . . the
best value for your shopping dollar

STEVENS

GO TIGERS!

SPORTS MANIA YOUR CLEMSON TIGER HEADQUARTERS!

- T-shirts
- Tank Tops
- Boxer Shorts
- Sweat Shirts
- Sweat Pants
- Jackets
- Umbrellas
- Assorted Hats
- Foot Stools
- Stuffed Animals
- Accessories
- Novelties

Surf N Ski

- Regency Square Mall, Jax., FL (904) 725-7851
- Orange Park Mall, Orange Park, FL (904) 269-3896
- Georgia Square Mall, Athens, GA (404) 543-3249
- Panama City Mall, Panama City, FL (904) 763-5790

Sports a'Foot

- Regency Square Mall, Jax., FL (904) 724-7272
- Normandy Mall, Jax., FL (904) 783-4670
- Baymeadows Rd., Jax., FL (904) 731-8183
- Orange Park Mall, Orange Park, FL (904) 269-1903
- Ponce De Leon Mall, St. Augustine, FL (904) 797-5162
- Lenox Square Mall, Atlanta, GA (404) 233-3972
- Perimeter Mall, Atlanta, GA (404) 394-2404
- Southlake Mall, Atlanta, GA (404) 961-8113
- Oglethorpe Mall, Savannah, GA (912) 355-6974
- Augusta Mall, Augusta, GA (404) 733-6381

SPORTS MANIA

- Haywood Mall, Greenville, SC (803) 297-5865
- Oglethorpe Mall, Savannah, GA (912) 356-1329
- Cortana Mall, Baton Rouge, LA (504) 926-1219
- Eastland Mall, Charlotte, NC (704) 532-8744

Carl McHugh Natatorium, Home of the Clemson Tiger Swim Teams.

Since 1956 – The prestige pool builder and renovator in the Southeast.

- Recently completed restoration of McHugh Natatorium located in Fike Recreation Center, Clemson University.
- Available for renovation of both commercial and residential pools.
- Also the best for pool construction.

Julian H. Price, Co., Inc.
d.b.s. Price Aquatech Pools
P.O. Box 1201
1401 Pecan St.
Florence, SC 29503

In North Carolina and Georgia, call
1-800-845-4355
In South Carolina, call 1-800-922-5110

Centennial Celebration

This past April 6 was a great day for Clemson. It marked the beginning of the university's second century of teaching, research and public service. As the official beginning of Clemson's Centennial celebration, county Extension offices along with local alumni and Clemson Clubs across the state hosted local ceremonies to unfurl the new Clemson flag and fly it for the first time. Meanwhile, a main-campus ceremony featured university leaders, Congressman Butler Derrick and Senators Strom Thurmond and Ernest Hollings. Noting that the day also marked the 100th anniversary of the death of Thomas Green Clemson, President Max Lennon said, "We do not honor his death; rather we celebrate the tremendous gift to the citizens of South Carolina made possible by his will." Thus began the 20-month celebration that will honor the founder and

the founding of our university.

Clemson's establishment didn't happen overnight. It took almost two years for the state to accept the gift of land and money provided by Mr. Clemson's will for "a college for all the people." It seems only fair that we spend the same amount of time celebrating—and reflecting upon—the many contributions Clemson has made to South Carolina.

Just as Clemson is made up of a diverse group of alumni, students, staff and faculty, so the Centennial celebration reflects our different interests. The focus of the first phase last spring was "The University and the Arts," with a burst of cultural events capped by a lecture by opera star Beverly Sills.

This fall the focus will be "The University and the Sciences," with environmentalist John McKetta delivering the central lecture. "The University and the Economy" next spring will feature a visit by Nobel Prize-winning economist George Stigler, and the final focus, "The University and the Wider

World," will bring William F. Buckley to the campus to speak.

It may seem that all we're doing to celebrate is listening to speeches. Wrong! Each college has planned individual activities, and the town of Clemson even got involved and held a "Happy Birthday, Clemson" picnic on Bowman Field in June. More festivities are planned throughout the Centennial period.

In fact, consider this your invitation to our big public birthday party the weekend of April 1, 1989. "Cornerstone Weekend" will feature a campus-wide exhibition and open house, a parade, fireworks, tours, the continuous showing of a new Clemson film, performances, the annual Spring Game, and the replacing of the Tillman Hall cornerstone, filled with new mementos for the second century.

The Centennial is more than just a party. It's even more than just an intellectual exercise. It's an opportunity for all the Clemson family to celebrate together our origin, our progress so far, and the promise the future holds. If only Mr. Clemson could see what he started!

roducing the new
mson flag.

Beverly Sills signing an autograph.

Removing the Tillman
Hall cornerstone.

Examining the contents of the cornerstone
time capsule.

Assistant Coaches

Cohesive Staff in its Third Year as a Unit

TOM HARPER is entering his eighth season as assistant head coach for the Tigers. The former Wake Forest head coach also guides the Tiger defensive line. Harper came to Clemson from Virginia Tech, where he served as defensive coordinator and defensive line coach. A native of Piqua, Ohio, Harper also served as the defensive coordinator at Iowa State (1974-75) and North Carolina (1976-77). He earned his bachelor's degree from the University of Kentucky in 1955 and, in 1958, he received a master's degree in education administration from the same institution. Harper lettered in three sports for the Wildcats and earned three letters as a tackle. His recruiting responsibilities include New York and South Carolina. Since coming to Clemson, he has overseen a defense that has had 19 players drafted by the NFL. Harper has had a hand in coaching six ACC championship teams, four at Clemson.

MILES ALDRIDGE joined the Clemson staff on June 28, 1985 after a two-year stint at Duke. A native of Kansas City, MO,

Aldridge coaches the inside linebackers. A 1971 graduate of Gardner-Webb College, Aldridge began coaching on the collegiate level at East Tennessee State (1973-77) prior to stints at Wichita State (1978) and Tulsa (1979). He recruits the lower part of South Carolina, Philadelphia and New Jersey.

WAYNE BOLT is in his third year with Clemson as he joined the Tiger staff on March 10, 1986. His responsibilities include coaching the tight ends and kickoff return teams. He is also the football dorm director and does not recruit off campus. Bolt's first season as a Tiger coach saw him coach an All-ACC tight end (Jim Riggs), while his kickoff return team led the nation in average return, just the second team statistical championship in Clemson history. Bolt earned all-conference and All-America honors during his playing career as an offensive guard for East Carolina (1974-77). He began his coaching career as a graduate assistant for the Pirates. He then spent a year at Wyoming before moving on to Auburn in

1981.

JACK CROWE joined the Clemson staff on February 24, 1986, as the Tiger quarterback coach. He came to Clemson from Auburn, where he served as offensive coordinator under Pat Dye and coached Heisman Trophy winner Bo Jackson. He has also been offensive coordinator at Wyoming and North Alabama, and was both an assistant and head coach at Livingston University. Crowe received his undergraduate degree in chemistry from Alabama-Birmingham in 1970, and completed his master's degree in education from Livingston in 1973. The Fairfield, AL, native is responsible for recruiting Georgia, Virginia, Washington, DC, and Alabama.

BILL D'ANDREA rejoined the Clemson staff on June 23, 1986 after spending two seasons at Southern Mississippi. Prior to that he was a graduate assistant coach at East Carolina, a full-time assistant at the University of Virginia, Massanutten Military Academy and Catawba College. He also spent two years (1983-84) at Clem-

CLEMSON STAFF 1988: (Front row L-R) Jack Crowe, Bill Oliver, Larry Van Der Heyden, Head Coach Danny Ford, Chuck Reedy, Woody McCorvey, Head Trainer Fred Hoover. (Back row) Assistant A. D. Clyde Wrenn, Bill D'Andrea, Miles Aldridge, Wayne Bolt, Tommy West, Tom Harper, Administrative Assistant Don Wade.

son as a graduate assistant. D'Andrea received his bachelor's degree from Indiana State in 1973, and completed his master's degree in 1975. He lacks only a few semester hours from receiving a second master's degree. He coaches the offensive tackles and recruits North Carolina, Pennsylvania and New Jersey.

WOODY McCORVEY is in his sixth year on the Tiger coaching staff, where he coaches the wide receivers. For three years he coached the Tigers' tight ends, and for two of those seasons he coached the All-ACC tight end. This is his third season coaching the wide receivers. His recruiting responsibilities include eastern North Carolina, Alabama, Mississippi and Florida. McCorvey came to Clemson from Alabama A&M where he was offensive coordinator for four years. The 1972 Alabama State graduate lettered four years in football at the school before earning his physical education degree. He received a master's degree in health, leisure, and sports from the University of West Florida in 1977.

BILL OLIVER is in his third season as the defensive secondary coach. He also recruits for the Tigers in Florida, Alabama and Georgia. A native of Livingston, AL, he began his collegiate coaching career as defensive secondary coach at Auburn, and five years later was hired by the late

Paul "Bear" Bryant to fill the same position at Alabama. His most recent stint prior to coming to Clemson, however, was with the Memphis Showboats of the United States Football League, where he served as senior defensive coordinator and secondary coach. Oliver was a member of the 1961 undefeated National Championship Alabama team, and he received his bachelor's degree in 1962. In the two years he has been at Clemson, the Tigers have led the ACC in completion percentage defense and fewest yards per attempt allowed.

CHUCK REEDY is in his 11th season as the Tigers' running back coach. His recruiting territory includes South Carolina, Georgia, Florida, New England and New York. The St. Augustine, FL, native earned two letters in football from Appalachian State, where he was a 1971 graduate in health and physical education. He came to Clemson from Kentucky on July 5, 1978. No less than 12 former Clemson running backs who have been coached by Reedy have been drafted or signed free agent contracts. Six players he has coached have either played in the NFL or were selected in the first two rounds of the NFL draft. Seven of the top 10 single season individual rushing performances have taken place under Reedy, and seven of his former players were in the NFL last year.

LARRY VAN DER HEYDEN joined the Clemson staff on January 5, 1979. A native of Brazil, Iowa, Van Der Heyden coaches the offensive line and recruits upper South Carolina, North Carolina and western Pennsylvania. He came to Clemson after coaching stints at Memphis State, Virginia, East Carolina, Indiana State, Drake and Iowa State. He was a three-time letterwinner in football and baseball at both Moline (IL) High and at Iowa State. He earned two degrees from Iowa State, a bachelor's in physical education in 1962, and a master's in education in 1968. A member of the Big-Eight all-conference football team in 1961, he was selected to the all-time Iowa State team by former players and coaches.

TOMMY WEST is in his seventh season coaching the Clemson defensive and bandit ends. His recruiting territory includes Florida and Georgia, and he also follows junior college athletes across the country. Prior to his arrival at Clemson, West coached at Appalachian State until July of 1982. A native of Gainesville, GA, West earned his bachelor's degree in health education from the University of Tennessee in 1975 after lettering three years in football and baseball. A fine all-around athlete, West was a second-round draft pick out of high school by the Chicago Cubs.

1988 Bengal Babes

First row: Christina Hayes, Jackie Dent, Danika Jackson, Diedre Jackson, Leree White. Second row: Dawn Bellis, LaMesha Pressley, Carolyn Silliman, Marvelyn George, Francine Brooks, Alisa Turner, Jennifer Howard, Rachel Chapman. Third row: Margaret Johnson, Patricia Scott. Fourth row: Susan Martian, Tracy Thomas, Tracy Babb, Kerri Kirkley, Carolyn Burton, Kellye Whitaker, Dawn Bohanan, Cindy Dunagon. Fifth row: Denise Benjamin, Beth Ann Meissner, Elaine Wike, Kristin Frey, Renee Heinlein, Lashone Goodman, Devon Necker, Garyanne Wiggins, Beth Phillips. Sixth row: Denise Jones, Kim Kaercher, Candi Scott, Yolanda Gant, Nikki Spaine, Jennifer Kucer, Suzanne Schmidt.

**THE OFFICIAL SHOE OF SPUD WEBB,
DAN MARINO, MARY LOU RETTON AND A GUY
WHO NEEDS NO INTRODUCTION.**

© 1988 Pony International, Inc.

Available at:

B & L SPORTS, Batesburg, SC; **BOCOCK-STROUD**, Charlotte, Greensboro, Winston-Salem, NC; **COLEMAN'S**, Fayetteville, NC;
DILLARD'S SPORT CENTER, Anderson/Greenville, Greensboro; **ESSIC SPORTING GOODS**, Gastonia, NC;
GREENWOOD SUPPLY, Greenwood, SC; **HARRIS SPORTING GOODS**, Seneca, SC; **HI-TECH SPORTS**, Sumter, SC;
JJ'S SHOES, Easley, SC; **MATTHEWS BELK**, Gastonia, NC; **MOORE BROTHERS**, All Locations; **PRESSLEY'S FAMILY SHOES**,
Waynesville, Franklin, Murphy; **SAM WYCHE SPORTS WORLD**, All Locations; **SPORTS CENTER**, Gastonia, NC;
SPORTS PLUS, Union, SC; **SPORTSMAN'S SHOP**, Charleston, SC; **TODD & MOORE, INC.**, Columbia, SC

James Coley

Tight End Keeps Tigers Loose On Game Day

By Annabelle Vaughan

It's hard to interview James Coley. As soon as the 6-5, 245 pound tight end begins to answer a question, one of his teammates walks by and stops to make a few comments about him. But despite the interruptions, Coley managed to get a few humble words in about himself, and who should know him better, right?

The Sporting News ranked Coley their 15th best tight end in the nation heading into the 1988 season. But besides trying to improve his skills at tight end, Coley has a much different role on the team. Looking at the world through the eyes of James Coley, things appear a little brighter.

How do you describe yourself?

"I am a charismatic kind of guy."

Do you mean charismatic?

Jesse Hatcher—"Yeah, he is carries-matic. He carries a mat around on his back all the time. Nah, Coley's a good fella. He can block like crazy."

How does it feel to have the largest feet of any Clemson athlete (size 17)?

"It feels like one of the biggest feats in college football. It's really no big deal. I feel that if the shoe fits, wear it. Mine fit pretty well."

What makes you stand out in a crowd?

"My theme is 'Never a boring moment.' I hate to be bored. If I had company, I would not like to bore my company. I figure every day should be fun because I'm here and I'm healthy."

Keith Jennings—"Coley is definitely not boring. The other night I was watching T.V. and I looked up and there was Coley in his underwear, wearing a Jason mask and holding a big toy knife. No, he is definitely not boring."

How do you entertain your teammates?

"Well, I do like to cut up on the sidelines. Sometimes, if we are up by at least 20 points, I start thinking about the party I'm going to go to that night and a party always makes me want to cut up. I talk about anything and everything."

Do you ever get in trouble with the coaches?

"No, because I don't cut up around the coaches. I don't try to start trouble or anything, I just want the guys to relax and have fun. When we're doing well, it's time to cut up. When we're not doing well, everybody is tense and uptight. I just try to keep it where it's not so tense."

So, do you serve as a sort of tension breaker?

"Sometimes. I can see the guys sometimes with a little boring look on their faces so I might try to say something funny to wipe it off. We don't need to just go out

there and go through the motions. I've seen coaches after we've just been going through the motions. Believe me, it's not a pretty sight. I just want to keep everybody relaxed so we can go out and play great football."

Jeff Nunamacher—"Coley is an entertaining kind of guy. He gets me through practice with the things he says and does. I'll say this for him, he really livens up the huddle. He can just give you his funny look and we all crack up."

Do you take football seriously?

"I think all the guys on the team know I bust my tail at practice and in games. I have a very serious attitude about football, but I also have to have fun in everything I do. If the coaches teach me how to do what I am supposed to do, I'm going to try my hardest to do it. Football is one of the three most important things in my life. I can look at it and say it's a third of my life, so that's really important. Or I can look at it and say, two-thirds of my life is not football, so it's not that important. I have to put things in perspective."

Keith Jennings—"He's a nut, but he's a head hunter and he's a great team leader. He gets in the huddle and acts crazy and then he goes into the game and plays great."

Coley is second on the team in knockdown blocks.

Do you worry about the big game?

"I'm very competitive and I want to come out on top in every game I play in. But if I'm prepared, I don't need to worry about it. I'm always prepared. You have to be prepared for life, because life will be prepared for you."

How do you keep such a light attitude?

"I just don't worry. Life is only living, so why not just relax. When I have to do something I don't want to do, I do it, but I do it quickly and I don't dwell on it."

What is your attitude towards school?

"Well, when I go to class, I take notes. Sometimes when I go to class, I write notes. It depends on how the girls in the class look. Seriously, another one of the three most important things in my life is earning a degree. I take that very seriously."

Who do you remind yourself of?

"I think I am a cross between Mike Tyson and Tony Dorsett. I think quickly and I've got a great knockout punch."

What makes you a good football player?

"I have mastered the art of controlling a defensive opponent. Really, I have."

Ricardo Hooper—"Coley really has improved his blocking this year. He's a good player and he really keeps us up for the games. When he acts crazy, it's not an act, it's just the way he is!"

What would be the perfect scenario for you as a football player?

"Well, you know those girls that twirl the batons? No, I just want to be a winner. I think Clemson has been a winner since I have been here and I don't want this year to be any different."

Are you as crazy as your teammates say you are?

"I like to think so. The other day I put 'Heat' in one of the guys supporters. I also like to take cold water into the showers and throw it on the guys and hear them scream 'OOHHH!' If a guy walks into his room and leaves the door open, I get down on my knees when he comes out I bark like a dog and scare them to death."

James Lott—"Coley is . . . different. That's the only way to describe him. Get him to show you his 'Jacksonville Dance.' He does it all the time and it cracks all of us up. He looks like a cartoon."

Is there another side to you?

"Somedays, at least two days a year, I am not in a good mood. But rarely do you find that. I've already had one bad day this year so I have one more to go. I'm saving it for the day before Christmas. I'm just a serious person who likes to joke around."

Charlie Waters

Former Clemson Star Beginning A New Career

By Sheri West

The College All-Star game of the early 1970's was often a day of "first times" for its participants. This contest, held each year in August, matched the best college players against the past year's Super Bowl Champions. For the college players, mostly recent draftees, it marked the first time playing in a professional stadium and gave them their first chance to test their skills against professional competition.

For Clemson wide receiver Charlie Waters, however, the 1970 All-Star game marked an even more significant "first time." It was during this game, in Chicago's Soldier Field against the Kansas City Chiefs, that Waters would begin his career as a defensive back. He had never played defense in college, but that's where the Dallas Cowboys, who had just drafted him, intended to use him and suggested he play. Who would've believed that this quarterback turned receiver could become an all-pro defensive back for the Dallas Cowboys, one of most successful teams in the 1970's.

Waters' football career began in North Augusta, SC where he also lettered on his high school basketball and baseball teams. A very versatile athlete, he became a quarterback during his junior year. His desire to remain at the quarterback position once he joined the college ranks was one of the determining factors in Waters' decision to become a Tiger.

"Clemson was one of the few teams that said they would use me at the quarterback spot. That did influence me."

The opportunity to stay in-state and strong family ties to Clemson also drew Waters to the upstate. His older brother, Keith, was an outfielder on the baseball team and helped Bob Bradley in the sports information office, so Waters was already familiar with Clemson athletics.

After leading the freshman squad in total offense with 411 yards, Waters was slated on the varsity in 1967 to be the number-two signal caller behind Jimmy Addison. However, during the first game of the season, Waters was forced into action when Addison left the game early with a bruised knee.

"He saved the day!" claimed Coach Frank Howard after the game. Waters completed 6 of 8 passes for 76 yards and the Tigers trampled Wake Forest 23-6. Clemson went on to claim the ACC championship, with Waters filling in for Addison when needed. His versatility showed in the stats as he passed for 138 yards and rushed for 89.

Although he began his junior season as the first-string quarterback, by the fourth game of the season Waters had been replaced and began working with the corps of receivers. Two games later, against Alabama, he again earned a spot in the starting line-up, this time at flanker. In the four games that followed Waters hauled in 16 passes for 280 yards—definitely enough to help him hang on to this position.

Clemson teams in the late sixties, although strong in the ACC, were not quite as competitive outside the conference. For this reason the Tigers 21-10 victory

over Georgia Tech in Atlanta was particularly sweet for Clemson players and fans alike, as Waters remembers.

"Probably the most satisfying game for us was the 1969 Georgia Tech game. It was the first time we had beaten them in Grant Field since Coach Howard had been at Clemson, so it was a big game for him."

One of Waters' seven receptions that afternoon left the Tigers on the Yellow Jackets' three-yard line setting up the winning touchdown. "I just remember it being a real satisfying victory to beat them for Coach Howard. He's a great man."

Waters finished his Clemson career

Waters was a wide receiver at Clemson, but All-Pro defensive back with Dallas.

Waters holds many Cowboy interception records.

with 68 receptions (44 as a senior) for 1166 yards. He still ranks eighth all-time among Tiger receivers in catches, total yardage, and yards per reception (17.1). He was a Frank Howard Award recipient (1970), a member of Clemson's Hall of Fame, and graduated with a degree in science teaching.

But Waters finished his college career one game earlier than he would have liked, however. A separated shoulder caused him to miss the regular season finale against South Carolina, "which was devastating. I also thought it would hurt my chances of being drafted, but it didn't."

The Dallas Cowboys called him during the draft and asked Waters if he thought he could play defense. Then they made him their third-round choice.

At one point, though, it seemed as if his pro career had ended almost before it had started. A phone call came during the pre-season requesting that Waters meet with Coach Tom Landry and that he bring his playbook with him. That could only mean one thing; he was being released. But before he could begin wondering what the future would hold for him in the teaching profession, the phone rang a second time. Because he had played in the College All-Star game, Waters did not yet count against the preseason roster. He would have two more weeks to prove himself.

As a rookie he played strong safety behind All-Pro Cornell Green. When teammate and now best friend Cliff Harris was called to serve in the Army reserve, Waters took over as the starting free safety. Upon his return in 1971, Harris earned his job back and Waters returned to the bench, which in his opinion is the worst place to be during a football game.

He spent the next three seasons at cornerback, a position requiring more speed than Waters could provide. He knew it, his coaches knew it, and so did opposing quarterbacks. Often his intelligence made up for his lack of speed, but when it didn't the limelight tended to expose fault rather than talent. But those frustrating times did not cast a shadow on Waters' love of football.

In 1975 when Green retired, Waters became the Cowboys' starting strong safety and showed that was where he belonged. He was a three-time Pro-Bowl choice ('76-'78), and was voted All-NFL in both 1977 and '78. Waters ranks third in Dallas history with 41 regular season interceptions for his career and holds the NFL career playoff record for most interceptions with nine. Three of those came in a 1977 game against Chicago setting an NFC Divisional Playoff game record.

During the 1970's Dallas was no stranger to the playoffs, making its way to the Super Bowl five times. The combination of Waters at strong safety and Harris, still at free safety, was a major component of the Cowboys' success. Individually both were very talented athletes, but put them together and they became almost faultless. Their close friendship enabled them to think alike on the field as well as off. Each was so familiar with the other's playing style that what may have appeared to be a hole in the coverage soon had a stopper in the form of one of these two safeties. A prime example of this came in a 1977 game against the N. Y. Giants.

"We were playing a defense where the quarterback was putting me in a bind," explains Waters. "I had to force on an end

run and he was hitting a man in the flat when I came up. We changed the defense but I didn't get a chance to explain it to Cliff." On the next play Harris reacted just as Waters would have suggested and came up with an interception.

"Charlie Waters was a tremendous leader for the Cowboy football team," says Coach Tom Landry. "I think everyone looked up to him. He was smart. He was able to handle our defenses and control a lot of what we were doing in the secondary. So he was invaluable from that standpoint."

Waters' value to the team was especially evident as the Cowboy locker room became exceptionally quiet as the players learned that he would miss most of the 1979 season due to a knee injury. In a preseason game against Seattle, Waters went to make a cut, planted his foot in the Kingdom's turf and twisted his knee tearing ligaments and cartilage. For the first time in 128 games the Cowboys would be without their defensive captain.

Although having to deal with injuries throughout his career, including 10 operations, Waters had not missed a professional game until this point, something he prided himself on. And as with the other physical setbacks, he battled back this time to play two more seasons with the Cowboys before retiring in 1981.

After working in the real estate business for a few years Waters got the itch to get back into football. "I missed it. I felt like I was wasting what I had learned all those years." So when Dan Reeves, a former Cowboy teammate, offered him the chance this season to try his hand at coaching, Waters moved his family to Denver and became a Bronco. His responsibilities include working with special teams and helping with the defense as an assistant to defensive backfield coach Charlie White.

Waters also received a favorable endorsement from his former coach Tom Landry. "He's ideal for a coach; he has the temperament for it. He has a great desire to teach and be a part of football again."

"I enjoyed playing," says Waters, "every minute of it. The butterflies you get during pregame warmup is the reason I played the game. There was nothing more exciting than the pregame because I knew the war was about to start.

"I was a physical player, but I was also an emotional player. I'd go through the game in my mind the night before. That would key me up and I couldn't sleep. That's not a bad problem. That lets you know that on game day I was usually ready."

Who would've believed that a quarterback turned receiver could become an All-Pro defensive back and later coach in the NFL? Charlie Waters believed, and that's all that mattered.

Leading the Field.

It takes drive, commitment, and ability to be a leader.

That's what brought Sanders Brothers, Inc. to the front. And that's what will keep us there.

Sanders Brothers, Inc.

Serving Industry Since 1955

PLANT
MAINTENANCE
AND
MILLWRIGHT
RIGGING

PLANT
RELOCATION
AND
MACHINERY
ERECTION

METAL
FABRICATION
AND
MACHINING

HEATING,
VENTILATION
AND AIR
CONDITIONING
SYSTEMS

PROCESS
PIPING

Sanders Brothers, Inc. Post Office Box 188, Gaffney, South Carolina 29340 • 803-489-1144

**SOUTH CAROLINA
STEEL CORP.**
P. O. BOX 71
GREENVILLE, S. C. 29602

803-244-2860

EEG - 66

NRB - 69

RBC - 83

JCW - 84

BC / DS 5-16-66

Today's Band Program

By Dave Mullaney

As Clemson returns to Death Valley to play host to North Carolina, it will mark the renewal of one of college football's newest and most innovative traditions. In this, its sixth year, Spirit Blitz has become one of college football's most colorful displays of loyalty.

It began in 1983 when Clemson's student government sponsored a world record-setting balloon release (363,729) on Nov. 12 with the event named "Rising Above."

The event has since adopted the "Spirit Blitz" name and last year featured a "Pawpulation Celebration," with 80,000 megaphones being distributed.

The theme of this afternoon's Spirit Blitz celebration is "Positive Impressions," which will focus on the introduction of Clemson's athletic teams and 1988 Olympians.

Central Spirit, Clemson's student booster group, will pass out 80,000 shakers this afternoon, with 46,000 of them being orange, 36,000 white and 3,000 purple. The 3,000 purple shakers will be used to form a giant tiger paw in the west end zone stands.

Clemson University will also pay tribute to a lifelong Tiger this afternoon, Clemson Sports Information Bob Bradley, who will retire in September of 1989. Today the press box will be named in honor of Bradley, who is in his 34th season of promoting Clemson athletics. Bradley, and his wife Louise, will have the honor of dotting the "I" during the pregame festivities.

And Tiger Band will open its pregame show by playing "Sock it to 'em," followed by "The Song That Shakes The Southland," TIGER RAG! The band will then form script "Tigers" as Mr. and Mrs. Bradley dot the "I."

The pregame show continues as Tiger Band plays "You're A Grand Ole Flag," and "America The Beautiful," directed by Dr. Richard E. Goodstein and accompanied by the Clemson University Chorus.

The invocation will then be offered by Fr. Joe Ciccone of St. Andrew's Catholic Church.

Directed by Dr. Bruce Cook, Tiger Band will next play "The Star-Spangled Banner," with Company C-4 of the Pershing Rifles presenting the colors. The chorus and band will then lead the Tiger Faithful in the Alma Mater, directed by Dr. Mark

Tiger Band will be a part of today's Spirit Blitz.

Jessie.

Before the Tigers take to the field, Clemson's athletic teams and four Olympians, Mike Milchin, Mitzi Kremer, Bruce Murray and Owen Casey will be introduced and will enter from the top of the hill. The band will play an Olympic Fanfare and theme as part of Central Spirit's salute to Clemson's Olympians.

Tiger Band's halftime show will feature contemporary Latin music. The band will open its halftime show by playing the Maynard Ferguson Composition, "Coconut Champagne." The opening number is arranged by Bob Thurston.

Tiger Band will next feature a song made popular by pop star Madonna, as they play "La Isla Bonita." Arranged by Charles Carter, the Clemson Dancers are featured (Coordinator—Mable Wynn, Student Leader—Angela Towe).

With another arrangement by Charles Carter, Tiger Band will next feature "The Rhythm Is Going To Get You," popularized by Gloria Estafan and The Miami Sound Machine. The percussion section will be featured, along with the Tubas.

Tiger Band will close its halftime performance by playing a jazz standard, "Spain." Written and composed by jazz keyboard star Chick Corea, "Spain" is arranged by Steve Grugin.

PERCUSSION SECTION

Front Row (kneeling) from left to right: Pat Lustig, Todd Turner, Joe Hudson, Amy Arthur, Kristin Williams, Matt Payne, Angela McLeod, Laura Caldwell, Scott Mims, Mary Fay, Susan Lampe, Chuck Allen, Joy Williams, and Linda Hoffman.

Back Row (standing) from left to right: Sean Mann, David Carvajal, Phil Lindler, Roddell Traxler, Scott Page, Joel Winchip (Co-Captain), Tracey Tucker, Michael Sullivan, Scott Tollison, Jon Price, Steve Hall (Co-Captain), Teresa Whaley, Erin Aiello, Brian Pugh, Andy Thomas, Patrick McClung, and Allen Nauright.

The Last Word

34 Years Of Pressbox Reflections

By Bob Bradley

We feel quite humble today. The Clemson Board of Trustees has named the Clemson press box in my honor—my "Saturday office" for the past 34 years.

Actually, the current press box is the third one we've had since becoming sports information director in the middle of the 1955 football season.

The first one was constructed in 1942 when the original 20,000-seat stadium was built. And that was while World War II was going on and every piece of steel was going to the war effort. About that time a Clemson professor was experimenting with bamboo as a reinforcement for concrete. It was only natural that bamboo and concrete be used in that press box.

The bamboo must have worked because the press box never fell. And it was awfully stubborn in coming down in 1958 when the first major expansion was made on the stadium and the press box met the demolition ball.

Our "second office" set atop the new south stands and had space for 50 writers and support personnel to sit—nearly twice as big as the original box. Radio, field phones for the coaches, public address and the like occupied the second floor. On the very top was the photo deck with picnic tables where the famed press box buffet was served by the late Dan Gentry.

Dan took great pride in fixing up a first-class table. He knew how to cook fried chicken before Col. Sanders ever grew his beard.

Sportswriters liked then, and still do, to be assigned to cover a Clemson game. And the food is one of the big reasons. Things have changed some on the buffet, added or deleted. But one of the favorites now are the butterscotch brownies, better known as "blonde" brownies. One of the bowl scouts a couple of years ago started calling them "albino" brownies, but we got him another assignment and the brownies have retained their original name.

We are proud of the edifice that today is slung between the upper and lower decks on the stadium's south side and now has my name on

it. It is modern in every way and can accommodate 104 in the working press area. But that still wasn't enough for this year's Florida State game. An extra 18 temporary seats had to be added for that one.

There's no way to estimate how many words have been written, how many feet of film have been shot or how many words have been spoken on radio and TV from the press box—but no doubt they would all reach the moon several times over.

We have many memories of the three press boxes. Joe McJunkin ran the elevator for nearly 20 years. (The first one did not have an elevator.) Little Joe stepped on a lot of toes, mainly from people who wanted a ride, but who did not have a valid reason. He was threatened many times that he would not have a job come Monday, but he always was there for the next game watching over his precious 36 square feet.

Then there were Norb Goebel and Bob "Frog" Ware. They were game statisticians for over 60 years combined. Norb perfected and built a slide rule which he used to keep track of a team's yardage on a drive; or it could give distance on a punt and the return in seconds.

So many people have pulled together to give the Clemson press box a national reputation for services and facilities, and it has been so recognized by the Football Writers of America many times. No one person, or two, or even three, could get everything ready for a home football game. But when everybody chips in, things are in place by kickoff, because a small army has been working behind the scenes for two-three hours prior to the start. If it takes three-four-five hours after the game for the last writer to leave, someone is there with him from the sports information office. We didn't turn the lights out until 11:30 after the Florida State game.

We are most proud of the many (undergraduate and graduate) student assistants who have been a part of our work. Their vocations are varied, but their successes are on par with the best. Some have even gone into the sports information field. Regardless, all are a credit to their community and have made good citizens.

A number of the "press box alumni" still come back at each football game and work in the press box. Maybe it's because they still enjoy the work, or they get a free ticket, or they get a free meal, or maybe because it's a place to keep dry when it rains. Probably, it's a combination of all four. But it's mainly dedication because for one or two, it's a six-hour ride here and a six-hour ride back.

Memories! Memories!!

We'll never forget the opening home game in 1970. Coach Frank Howard would not be on the sidelines as head coach for the first time in 30 years. He and wife Anna had been given seats in Dr. R. C.'s box (President Robert C. Edwards).

Just at kickoff, Howard came storming into the press box and said: "Bradley, have you got an empty seat in here? They've got me out there with all them Ph.D.'s and academicians and that ain't my cup of tea." Howard was shown a seat, then said: "By the way, go get me a cup."

He still sits in the press box, still draws a crowd, and still has his cup.

Memories! Memories!!

A number of years ago one game each season was set aside as Youth Day. If you were a member of the Boy, Girl or Cub Scouts, Future Farmers, BSU . . . any group . . . as long as you came as a group . . . members could get in for 10 cents each. And they would come by the thousands.

It wasn't unusual for a half dozen or more lost youth to be brought to the press box, only to be claimed by an anxious parent or sheepish chaperone. One game a few minutes before the first half ended, security brought a little Cub Scout to the press box. He had become separated from his group and didn't remember where they were sitting. In order to keep the little fella happy and his mind off being lost, we gave him some of Dan's chicken, some soda pop and tried to keep him occupied with conversation.

We started announcing on the public address that a lost Cub Scout was in the press box. At least a half dozen times the crowd was told this, but at game's end, he was still in the press box. After holding Coach Howard's press conference (about 30 minutes), he was still in the press box.

Knowing his name and where he was from, we called the police department in his hometown of Belton and asked them if they knew this scout's parents, which they did. We told the

Bradley first worked in a press box reinforced by bamboo.

continued on page 81

SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.
SERVICE. SERVICE. SERVICE.

We want South Carolina homeowners
to know what they're in for.

Leave
it to The
Good Hands
People.

Service. It starts with an expert evaluation of your insurance needs. And continues with fast, fair results if you ever need to make a claim. It's solid protection at sensible rates.

It's what Allstate has stood for since we opened our first booth in Sears over a half century ago.

And now, we're in nearby neighborhood offices all across South Carolina. By being right next door, we can provide you with even better service than before.

So come on in and compare your homeowners coverage to ours. You'll be surprised how so much service can cost so little.

A member of the
Sears Financial Network

Allstate[®]
You're in good hands.

Allstate Insurance Company, Northbrook, IL

TEAMWORK

That's the key to reaching any goal. Finding the right combination of talent, expertise, experience and innovation, then following through until the job is done.

When United Carolina Bank decided to expand its superior Customer service style of banking in upstate South Carolina, all UCB needed was a Greenville area office.

To develop its new office, United Carolina Bank recruited Yeargin Enterprises, Inc., one of South Carolina's fastest growing General Contractors/Construction Managers.

The result! — The United Carolina Bank Building, a gleaming granite — and — glass office building staffed with friendly banking professionals located on Greenville's prestigious Pelham Road.

Member FDIC

UNITED CAROLINA BANK — Serving the Carolinas with 115 Banking Offices
YEARGIN ENTERPRISES, INC. • General Contractors/Construction Managers • Commercial, Residential, Multi-Family, and Light Industrial
121 Edinburgh Court, Greenville, SC, 29607 • (803) 232-1491