

MICHIGAN STATE Spartans NOTRE DAME Fighting Irish

SPARTAN
GRIDIRON
NEWS 50¢

Souvenir Program

November 19, 1966
SPARTAN STADIUM
Kickoff 1:30 p.m.

The Le Mans hardtop coupe.

Pontiac Motor Division

For people who love cars — a car that loves people.

If there's one thing we're good at, it's winning friends and influencing people. And our new 1967 Pontiac Le Mans is one of the winningest influencers we've ever come up with.

Could it be its standard 165-hp Overhead Cam Six? Or its luxurious all Morrokide interior? Or the list of options you can order that includes wonderful things like that hood-mounted tach up there? Or the 215-hp

OHC 6 with or without the Sprint option? Or the 250- and 285-hp V-8s? Or the standard safety items that include the energy absorbing steering column developed by General Motors, passenger-guard door locks on all doors and folding front seat back latches?

We're not sure. But we have a sneaking suspicion it's all these things. See your Pontiac dealer and find out. **67 Pontiac Le Mans/Ride the Wide-Track Winning Streak**

SPARTAN GRIDIRON NEWS

COVER

THE FOUR HORSEMEN are a traditional symbol of Notre Dame's great past. Today, they are being driven by Spartacles, riding in the chariot of Apollo, God of the Sun, on the daily firey trip across the sky.

STAFF

FRED STABLEY, Editor
NICK VISTA, Assistant Editor
JERRY FISCHER, Managing Editor
JAMES HUSTON, Business Mgr.
LYMAN FRIMODIG, Advertising Mgr.
BARBARA BROWN, Art Director

1-L

CONTENTS

FEATURES

Salute To Seniors	5
25 Years a President	6-7
Notre Dame's LOBUND	9
College Football Week Showdown	11
Cage Opener Just 12 Days Away	13
Spartan Managers	15
TV Brings Fan to Game	23
Students Aid Intramural Program	25
Spring Sports Not Forgotten	37
Great Day for 'the Irishman	38-39
Spartan Marching Band	53
Falcone Leads Final Program	55

DEPARTMENTS

Hot Off the Gridiron	3
Stadium Information and Diagram	28
Big Ten At a Glance	33
Team Records	43
Spartan Yardstick	51
Quarter Century Review	54
Coaches' Records	57
Meet the Spartans	58
Future Schedules	60

SQUAD LISTS AND PICTURES

Michigan State Staff and Players	17-21
Michigan State Alphabetical Roster	27
Lineups and Numerical Rosters	30-31
Notre Dame Alphabetical Roster	34
Notre Dame Staff and Players	47-49

Our aerial attack is unbeatable

In the central Great Lakes area, nobody covers sports quite like WJR does.

Bob Reynolds brings you play-by-play action of all Detroit Lions and Michigan State games.

Plus: all Tiger games. Two complete 15-minute sportscasts daily. Evening CBS reports by Phil Rizzuto and Frank

Gifford. Regular reports on skiing, bowling, golf and boating conditions. And year-round broadcasts of major sports events, amateur and professional.

Count on WJR to keep you in touch with the sports action. Tune us in when you can't make it to the game. It's the next best thing to being here.

WJR / **760**
CBS on your dial

Old Rivals Meet In Biggest Game

It's the game of the year, decade, century or history of college football. Take your choice.

The winner will get a beat-up old megaphone that was put up for the series back in 1949 by the Detroit alumni clubs of both schools.

ABC-TV will beam the action to a good portion of the country as a regional "Game of the Week" in the NCAA television series. The part which isn't getting it is screaming bloody murder.

Everyone else has experted the game. You might as well, too. Here are some comparative statistics to help stimulate your thinking:

Team rushing—Notre Dame has gone 226.7 yards per game and allowed 75.6, while State has gone 240.3 and permitted 47.

Team passing—The Irish have netted 178.2 per try and permitted 99.8. State has hit for 122.4 and allowed 161.1.

Individual rushing—Nick Eddy tops Notre Dame with 498 yards on 67 carries for a 7.4-yard average and seven TDs. Clint Jones heads State with 771 yards, a 5.1 average and six TDs.

Individual passing—Notre Dame's Terry Hanratty has hit on 77 of 143 for 1,221 yards and eight TDs. He's had ten intercepted. State's Jimmy Raye has clicked on 55 of 103 for 968 yards and ten TDs. He's had six intercepted.

Pass receiving—ND's Jim Seymour has snared 37 for 712 yards and six TDs. State's Gene Washington has caught 22 for 554 yards and seven TDs.

THANK YOU, NOTRE DAME

Past favors will count for little in the heat of today's football action, but Spartan fans should at least be aware of the considerable debt Michigan State owes Notre Dame.

It was Notre Dame which extended a helping hand right after World War II which aided materially in State's gaining admission into the Big Ten.

Michigan State officials were told by Big Ten folks that a major draw-

back to their conference candidacy was a too-small stadium (26,000 capacity). Yet when the Spartan leaders sought to schedule Big Ten teams in Spartan Stadium so that an enlargement program could be justified, they met a stone wall. It seemed a hopeless impasse until Notre Dame agreed on home-and-home play starting in 1948. The stadium was enlarged to 51,000 by that season and a year later Big Ten membership was attained.

It also should be acknowledged that the results of the modern Notre Dame series have done more to project Michigan State into the national football limelight than anything else. One of the greatest of these was last year's epic defensive struggle at South Bend which State won 12-3 to complete a 10-0 regular season.

Actually, Notre Dame is the oldest gridiron rival on State's schedule. The Irish and Spartans (then the Michigan Aggies) first played football in 1897. Michigan came on the schedule a year later.

C. JONES
Scored against Irish last year

LEE

SEASON'S RECORDS

MICHIGAN STATE		NOTRE DAME	
28 N. C. State	10	26 Purdue	14
42 Penn State	8	35 Northwestern	7
26 Illinois	10	35 Army	0
20 Michigan	7	32 North Carolina	0
11 Ohio State	8	38 Oklahoma	0
41 Purdue	20	31 Navy	7
22 Northwestern	0	40 Pittsburgh	0
56 Iowa	7	64 Duke	0
37 Indiana	19	— Michigan State	—
— Notre Dame	—	— So. California	—
Won 9, Lost 0		Won 8, Lost 0	

By FRED STABLEY, MSU Sports Editor

Spartan Potpourri

The Spartan Stadium record attendance of 78,833 set against Michigan earlier this season probably won't be topped today. But the record press throng of 553 recorded in the same game will be broken easily. Over 225 newsmen have signed in for the game. These, plus radio and TV personnel, photographers, telephone and Western Union people, press box staff and others will add up to 650-700 people. It could be the biggest press count at any game in college football history.

The annual Spartan Football Bust will be held Tuesday evening, Nov. 29, in the Civic Center in downtown Lansing. Several thousand people are expected. Sportscaster Curt Gowdy will be master of ceremonies. Tickets at \$10 each may be obtained by phoning Lansing 353-2958 or dropping into office 220, Jenison Field House.

The Harlem Globetrotters, with American League triple crown winner Frank Robinson as an added attraction, will appear in Jenison Field House on Tuesday, Nov. 22. The Michigan State Varsity Club is sponsoring the event for the benefit of the Ralph Young Scholarship Fund. Tickets may be purchased at Paramount News Center, Jenison Gym Ticket office or any Varsity club member. The prices are \$1 for students, \$2 general admission and \$3 for reserved seats. Show time is 7:30 p.m.

**SERVING
"FANS"
SINCE 1892**

American
BANK AND TRUST
* * * COMPANY * * *
LANSING, MICHIGAN

**FOR ALL YOUR
BANKING NEEDS**

MEMBER: Federal Reserve System and
Federal Deposit Insurance Corp.

Quarterback's Pick!

Quarterbacks are selected for their ability to call the right play at the right time. They know the capabilities of each of their teammates—who is good for three yards and a first down off tackle, who is fast and aggressive, with fingers that stick to a pass like glue, and when the going gets tough just who to call on to boot the pigskin out of danger, supply the point after touchdown, or kick the game-winning field goal.

Picking the right printer for the right job calls for some fine quarterbacking, too. Take a football program for instance—does your printer have the presses and equipment, plus craftsmen with know-how, to get the job done and delivered at the stadium gates game after game, year after year? Speaker-Hines & Thomas does. You call the play and we'll take it from there!

Speaker-Hines & Thomas, inc.

315 N. Grand Avenue
Lansing

2600 Cochrane Avenue
Detroit

**PRINTERS
LITHOGRAPHERS**
Est. 1884

By NICK VISTA

MSU Assistant Sports Editor

ONE OF THE GREAT senior classes in Michigan State football history winds up collegiate eligibility here today, and fittingly bows out in a battle for the national championship.

Eighteen Spartans will wear their Green and White togs for the final time. During the period in which they've played, Michigan State has recorded some of its most brilliant gridiron achievements.

The roll call of senior players goes like this: Robert Brawley, Pat Gallinagh, Phil Hoag, Co-Capt. Clinton Jones, Jerry Jones, Dick Kenney, Chuck Lowther, Larry Lukasik, John Mullen, Keith Redd, Jeff Richardson, Tom Skidmore, Bubba Smith, Jim Summers, Charles Thornhill, Gene Washington, Co-Capt. George Webster, and Jerry West.

Among many accomplishments of the group are helping the Spartans to post a 23-6 record over three years, to capture two straight Big Ten titles, to win one national championship and earn a shot at another today, to get a Rose Bowl trip, and to win 19 straight regular season games over a two-year period.

No one would quibble if Coach Duffy Daugherty applied the phrase "That Wonderful Year" to 1963 when these outstanding athletes enrolled at the East Lansing campus.

The ledger becomes crowded when considering the seniors individually.

Four of them—Clinton Jones, Webster, Smith and Washington—achieved All-America and All-Big Ten honors a year ago. Those four plus Jerry Jones, Kenney, Thornhill and West already have won two varsity letters.

Washington and Webster have been starters since the first game of their sophomore seasons. West, Thornhill and Clinton Jones worked their way into starting lineups to stay a few games later in 1964.

Washington, Smith and Clinton Jones have played in every game of their entire careers.

Kenney has been strictly a kicking specialist but how valuable he's been to the Spartans. He is the school's all-time field goal kicking leader and one of the most effective punt and kickoff men the team has had over the years.

Fame has been late coming for three of the seniors. Gallinagh, Richardson and Hoag blossomed out as de-

Salute to Seniors

Gene Washington

Clinton Jones

Charley Thornhill Phil Hoag

Jerry West

Pat Gallinagh Bob Brawley Bubba Smith

George Webster

fensive starters just this year and have done bang-up jobs.

Jerry Jones and Summers have traded defensive starting assignments over the past two years, and Brawley has been a top defensive line reserve for two years.

Lukasik and Mullen have been valuable jack-of-all-trade reserves over three years. Skidmore and Lowther own reserve status too, with Lowther's

moment to remember a six-yard TD dash against Ohio State in 1965.

Redd has carved his own special niche. He was not invited back for early fall practice but answered an emergency call when the team needed a center to snap the ball back for punts and placement kicks.

We're happy to salute this outstanding senior group and thank it for many, wonderful memories.

25 Years a President

Dr. John A. Hannah

A REPORTER ONCE ASKED Dr. John A. Hannah how he viewed his role as university president, one of the toughest jobs around.

The newsman, collecting data for a national story on college presidents who are pioneering changes on campus, received a quick reply.

"As a college president," Dr. Hannah said, "you can accomplish more for more people than anywhere else in society."

For what he has accomplished since becoming president of MSU more than 25 years ago (July 1, 1941), Dr. Hannah was honored at a recognition dinner last night at the Lansing Civic Center. A distinguished gathering of more than 1,200 alumni, faculty, friends and leaders in education and government was present.

Messages from President Johnson and former Presidents Eisenhower and Truman lauded Dr. Hannah for his long years of public service. Since 1957, he has been chairman of the U.S. Commission on Civil Rights, a position he also held under President Kennedy. Also paying tribute to Dr. Hannah was Fr. Theodore M. Hesburgh, president of the University of Notre Dame.

Dr. Hannah, who has guided the university's growth from 6,356 students in 1941 to 38,107 on the East Lansing campus this fall, was also cited as a leading spokesman for higher education and a champion of the land-grant philosophy, which MSU pioneered.

The MSU president is less than a hundred miles from his birthplace, (Grand Rapids, Oct. 9, 1902) but his views are far from parochial. His work as an agriculture extension specialist, immediately after he received a bachelor of science degree in agriculture at MSU in 1923, put him in close contact with people in all parts of the state. His global interests were sparked in 1949 when he was appointed by President Truman to the International Development Advisory Board which formulated policy for the Point Four program.

Today, MSU is a leader in international programs with educational proj-

ects in Asia, Africa and Latin America. A government official recently termed MSU's business education program in Brazil the most successful overseas project by a university.

"So intense and so persistent are the pressures on higher education today," the MSU President believes, "that innovation is mandatory for colleges and universities."

Anticipating what was ahead for MSU, Dr. Hannah some years ago named a special faculty committee to take a long, hard look at traditional practices and chart the future of what was to become one of the nation's top 10 universities. Out of this has come, among other things, MSU's University College, offering what Dr. Hannah calls a core of knowledge to which all persons ought to be exposed; the Honors College which offers special programs for academically talented students; the living-learning facilities, incorporating classrooms and faculty offices in residence halls.

In a further move to meet the challenge of bigness, MSU last year opened Justin S. Morrill College, a small college within the larger university. A second such college will open next year.

MSU has its roots in agriculture, but under Dr. Hannah's guidance, the university has expanded to 13 colleges. Today, such disciplines as biochemistry, nuclear physics and African languages mingle with business, education and the traditional arts and sciences. The university conducts more than 1,700 research projects and is the national center for research on the effects of radiation on plants. The opening of the new College of Human Medicine this fall was another significant development in the university's history.

However, Dr. Hannah points out, "people, not things, are of primary importance, and education should be their handmaiden wherever they are and whatever their callings may be."

Perhaps this observation, more than any, epitomizes the thinking of Dr. John A. Hannah under whose guidance 85,050 graduates have begun their careers.

Dr. Robert S. Shaw, MSU president from 1928-41, awards John A. Hannah honorary doctor of agriculture degree. Dr. Hannah succeeded Shaw as president in July, 1941.

Serving as Assistant Secretary of Defense in 1953, Dr. Hannah met with former pupil Col. Emil P. Eschenburg (center) and Gen. Maxwell D. Taylor in Korea.

Dr. Hannah joined Nnamdi Azikiwe (center), then Governor-General of Nigeria and Dr. George M. Johnson, head of the MSU advisers, at University of Nigeria dedication ceremonies in 1960.

Dr. Hannah awards honorary degree to 1960 June commencement speaker, former President Harry S. Truman.

If you buy a car on looks, look.

Now that you've looked, read.

These days a car's got to do more than look pretty. It's got to deliver... Chrysler does.

With a new optional 440 TNT—biggest V-8 in its price class. Biggest brakes, too.

With a new 3-in-1 front seat for some models. Converts from a 5-foot wide sofa to adjustable seats for 2 and a passenger recliner.

With price.

Now 4 full-size Chryslers are

New Tilt-A-Scope wheel moves in and out 2.7", has 7 tilt settings.

priced just a few dollars a month more than the most popular smaller cars, comparably equipped.

There are lots of reasons for Taking Charge in a Chrysler. Whether you buy on looks. Or logic.

**Take Charge... move up to a
CHRYSLER '67**

Illustrated above, the New Yorker 4-Door Hardtop. Tune in Bob Hope Wednesdays and AFL Football weekly... NBC-TV.

CHRYSLER DIVISION

CHRYSLER
MOTORS CORPORATION

LOBUND of Notre Dame

SCIENTIFIC RESEARCH on up-to-the-minute subjects is going on in three inauspicious brick buildings located near the University of Notre Dame campus—research which plays a major role in the new microbiology department at the University.

Scientists, who wrestle with such problems as cancer, tooth decay, and malnutrition, are members of the Laboratory of Bacteriology, University of Notre Dame—conveniently called LOBUND. They are also concerned with the U.S. Space Program and the effect of radiation on animal life.

The work is still more notable because of the way the scientists go about their research—using germ-free animals.

The idea to use germ-free animals began in the mind of a Notre Dame student, James A. Reyniers, in the late 1920s. The culmination of his dreams is the contemporary research center just north of the campus. Reyniers now is located in Florida doing his own research, and Dr. Morris Pollard, a member of the faculty since 1961, is the Director of LOBUND.

Some of the current projects under way at LOBUND include cancer research, dental carries, radiation, nutrition, and extra-terrestrial life. Two LOBUND scientists are working under a multi-thousand dollar grant from the National Aeronautics and Space Administration (NASA).

Dr. Pollard describes other projects also under way at LOBUND in this way: "Controlled environments can be provided: (1) for surgery under unsanitary conditions; (2) for protection of human burn patients against contamination by antibiotic-resistant flora in hospitals, and (3) for portable, inexpensive isolation rooms for patients with contagious diseases."

In June, 1950, Rev. John J. Cavanaugh, C.S.C. who was then president of the University, announced the establishment of LOBUND as a

Two LOBUND researchers are working with an isolator which is located in one of the LOBUND laboratories.

distinct unit. In subsequent years, LOBUND became more closely allied with the academic realm of the University. Today, it figures highly in the graduate degree programs in the department of microbiology.

During the process of maturation of the dream to the reality in 1950, there was an era of "gadgeteering" which brought about new techniques and instruments to keep the animals germ-free. During the period the isolator used at LOBUND was developed from the Reyniers-type (resembling a big metal can on its side) to the Trexler-type, which looks like a plastic tent. Scientists work inside the isolators through rubber gloves attached to the isolator.

In Holland, Japan, England, and France scientists are doing germ-free animal research, due largely to the definitive experiments performed at LOBUND.

Dr. Pollard has selected two examples of work done at LOBUND

which relate to cancer research. One is with virology—which relates to the existence of flora in germ-free animals, flora which could cause a virus. The other is oncology—a study based on the idea that germ-free animals may be not-viral, in which case scientists may use the germ-free animals to study as on a tabula rosa the other possible causes of cancer—chemical and physical agents.

Mice, rats, guinea pigs, rabbits, Japanese quail and chickens have been maintained and propagated at LOBUND; turkeys, sheep, dogs, cats, monkeys, pigs and goats have been kept at LOBUND under germ-free conditions, but not propagated.

Speaking in general terms of the prospects of LOBUND and other such laboratories in the world, Dr. Pollard comments, "They do provide unique experimental advantages which could be exploited. The results will surely justify the faith and perseverance of the pioneers in germ-free research."

Join the "Card Section"

More than 300,000 Michigan cardholders are cheering MICHIGAN BANKARD. You will, too, because this one all-purpose card lets you say "charge it" at more than 10,000 places. You can charge shopping, travel, entertainment and services all over Michigan.

You get just one bill with copies of all your charge slips. You make just one payment for all your purchases. Pay 10%, or more, each month (\$10 minimum) plus a small service charge on the unpaid balance, or

pay it all within 25 days without any service charge.

Find out what the cheering is all about by joining the card section. Apply for your MICHIGAN BANKARD soon. There are no membership fees or dues.

Use your card in more than 400 communities throughout Michigan ... look for this sign.

Backed by
over
40 Banks.

HIGHLIGHT OF COLLEGE FOOTBALL WEEK

National Championship Showdown

AT WHAT BETTER TIME could Notre Dame and Michigan State, the No. 1 and No. 2 ranked college football teams, meet to decide the mythical National championship than on the final day of College Football Week.

This year, 1966, and the eight-day span of November 12-19, has been officially designated College Football Week by the National Collegiate Athletic Association and the American Football Coaches Association. Many great Americans have referred, some with considerable eloquence, to the place of football in our free society.

When President Lyndon B. Johnson received, in January of this year, the Tuss McLaughry Outstanding Ameri-

can Citizen Award from the American Football Coaches Association, he unmistakably spoke his personal conviction that the game of football and the men who coach it make significant

contribution to the strength of this nation and its people. Mr. Johnson's remarks included:

"Football is really and truly an American institution. It embodies our highest ideals of character and courage . . . Presidents and Cabinet Officers and Justices and leaders in every walk of life have first learned the lessons of discipline, of dedication, out on the athletic fields of the United States.

"If all the nations in the world would conduct their affairs with the same dedication and with the same fair play and with the same friendly competition that the game of football stands for, peace would have been secured a long time ago."

Quality Deals
Lowest Prices
Highest Trade-in Allowance
Bank Rates

Quality Service
Factory Trained Mechanics
Complete Parts Inventory
Service Until Midnight

JACK DYKSTRA FORD

Means Service Guarantee

3500 South Logan

PHONE 393-1800

Long run for your money

Sinclair Gasolines give more miles per dollar

Put Dinosaur power in your engine with Sinclair Dino or Dino Supreme Gasoline, the modern, efficient motor fuels. Both contain an exclusive Nickel Compound that reduces engine wear, saves on repairs, gives more miles per dollar.

Drive in and fill up today at the sign of the Sinclair Dinosaur.

American Express • Diners' Club •

Carte Blanche honored at
Sinclair Stations.

Discover America best by car.

DRIVE WITH CARE AND BUY SINCLAIR

SINCLAIR REFINING COMPANY

10455 Ford Road, Dearborn, Mich. 48231

Coach Benington

Bailey

Rymal

Cage Opener 12 Days Away

Aitch drives for score.

READY TO STEP INTO the spotlight as Michigan State's top winter attendance sport is basketball, with Dec. 1 the debut date.

That evening Coach John Benington will send his second MSU varsity squad onto the Jenison Field House court to face Western Michigan, coached by former Spartan assistant Sonny Means.

The prospects are that State's 1966-67 squad should be about as strong as last year's fine comeback five, but the record is not likely to show it.

Main reason for this is that the surprise element is gone. This time around, the Spartans have been pegged as a Big Ten title contender, which means every other club in the circuit will be gunning for them.

Little was expected of the 1965-66 team, Benington's first at State, but it proceeded to rise from tenth to second in the league and post fine 17-7 overall record.

The Big Ten mark was 10-4, one

game behind Michigan, and who can forget the thrashing the Spartans gave the champion Wolverines in the season's finale in March.

Gone from the team via the graduation route are big guns Stan Washington and Bill Curtis, 1-2 in scoring and in rebounding their senior seasons.

It'll be almost impossible to replace them, but Benington will have a solid nucleus with which to build the new unit.

Three regulars are back. They're center Matthew Aitch (6-7), and John Bailey (6-0). Also on the roster are key 1965-66 reserves center Jerry Geistler (6-8), forward Art Baylor (6-6) and guard Shannon Reading (6-1).

There are four sophomores who figure to help the Spartans. Forward Lee Lafayette (6-6) could be a first-stringer from the word go, and a lot is expected from center Tom Lick (6-10), forward John Holms (6-4) and guard Richie Jordan (5-7).

Still others with good possibilities are guard John Gorman (5-11), forwards Ted Crary (6-5) and Heywood Edwards (6-5) and guard Jim O'Brien (6-3).

The best-bet starting five would seem to be Lafayette and either Baylor or Geistler at forwards, Aitch at center and Bailey and Rymal at guards.

The team's major assets figure to be an experienced back-court crew, good team speed and great spirit. Major problems are to locate and develop able relief men at the forwards and at center.

State will play nine non-conference games in December including three in the Quaker City Tourney in Philadelphia during the holiday period.

The always-rugged Big Ten schedule of 14 games will open Jan. 7 at Illinois.

Working with Benington this year will be new assistant Gus Ganakas and holdover frosh coach Bob Nordmann.

Parking and Traffic Guide

Auto-Owners

INSURANCE

**FIRE
AUTO
CASUALTY
LIFE**

Watch Mort Neff and "Michigan Outdoors" Thursdays 7:00 to 7:30 P.M.

STUDENT MANAGERS

Back Row (l-r)

GARY BAKER

Sophomore, Southfield

ROY GABRIEL

Sophomore, Chicago, Illinois

ROBERT BOUMA

Junior, Grand Rapids

BRYCE ADOLPH

Junior, Union City

STEPHEN YOUNGS

Freshman, Hastings

Front Row (l-r)

JAMES ORR, Co-Head Manager

Senior, Mt. Pleasant

ROGER MILLER, Co-Head Manager

Senior, Dearborn

Missing from Photo

STEVE CLUPPER

Sophomore, Dowagiac

Sears

NOVEMBER IS SEARS MONTH

Celebrating Our 80th Year

3131 EAST MICHIGAN AVENUE — FRANDOR CENTER — LANSING

Serving The Greater Lansing Area

SHOP AT SEARS AND SAVE
Satisfaction Guaranteed or
Your Money Back

Sears

SEARS, ROEBUCK AND CO.

Sears Has Everything

Mercury believes a man can never get enough of a good thing. So we put Cougar excitement in all 28 Mercurys for 1967.

You've heard about Cougar. The elegant new, luxury sports car from Mercury. With concealed headlamps. V-8. Buckets. 1-2-3 rear turn signals. And all sorts of man intrigue at a very affordable price.

Mercury believes that a Man's Car ought to be loaded with better ideas, like Cougar's.

So, we followed through—in all 28 totally new Mercurys for 1967.

The new Mercury Marquis, for example, has a front seat that splits into two lounge chairs, each with its own individual armrest.

In our new Broughams, you can have your choice of three ventilation systems, including a totally new slant on our famous Breezeway.

See Mercury 1967. Every model

looks like a Man's Car, feels like a Man's Car, and acts like a Man's Car. Because it is.

Marquis • Brougham • Park Lane • Montclair • Monterey
Cyclone • Caliente • Capri • Comet 202 • Cool new Cougar

Mercury, the Man's Car.

LINCOLN-MERCURY DIVISION

HANK BULLOUGH
*Defensive Line
Coach*

DAN BOISTURE
*Offensive Backfield
Coach*

ALBERT DOROW
*Assistant Backfield
Coach*

CALVIN STOLL
Ends Coach

ED RUTHERFORD
Freshman Coach

GORDON SERR
*Offensive Line
Coach*

VINCE CARILLOT
*Defensive Backfield
Coach*

GAYLE ROBINSON
Trainer

HUGH DUFFY DAUGHERTY
Head Coach

MICHIGAN STATE STAFF

KEN EARLEY
Equipment Manager

WM. BEARDSLEY
Ticket Manager

DR. JOHN FUZAK
*Faculty Rep., Chrm.,
Athletic Council*

BURT SMITH
*Assistant Athletic
Director*

FRED STABLEY
*Director, Sports
Information*

NICK VISTA
*Assistant Director
Sports Information*

DR. JAMES FEURIG
Team Physician

JOHN LAETZ
Business Manager

CLARENCE "BIGGIE" MUNN
Director of Athletics

ROBERT APISA (45)

STERLING ARMSTRONG (31)

CHARLES BAILEY (61)

MAURICE HAYNES (87)

RICHARD BERLINSKI (22)

THEODORE BOHN (50)

MICHAEL BRADLEY (66)

ROBERT BRAWLEY (62)

ALLEN BRENNER (86)

Spartans

REGIS CAVENDER (25)

GEORGE CHATLOS (82)

ANTHONY CONTI (67)

WILLIAM FERACO (14)

PATRICK GALLINAGH (55)

DRAKE GARRETT (39)

CLINTON HARRIS (44)

KENNETH HEFT (28)

PHILIP HOAG (36)

CLINTON JONES (26)

JERRY JONES (29)

NICHOLAS JORDAN (72)

JAMES JUDAY (89)

RICHARD KENNEY (42)

JOHN KETTUNEN (81)

ROBERT LANGE (30)

PAUL LAWSON (37)

DWIGHT LEE (34)

CHARLES LOWTHER (24)

LAWRANCE LUKASIK (17)

DUANE MCIVER (80)

CLINTON MEADOWS (98)

ROGER MILLER, MGR.

JOHN MULLEN (15)

JAMES ORR, MGR.

WADE PAYNE (40)

JESS PHILLIPS (38)

MITCHELL PRUIETT (60)

JOSEPH PRZYBYCKI (79)

RONALD RANIERI (54)

JAMES RAYE (16)

RICHARD REAHM (70)

JEFFERY RICHARDSON (57)

ROGER RUMINSKI (76)

CHARLES SMITH (95)

LAWRENCE SMITH (52)

JAMES SUMMERS (20)

ROBERT SUPER (12)

DAVID TECHLIN (68)

CHARLES THORNHILL (41)

DONALD WARNKE (93)

EUGENE WASHINGTON (84)

FRANK WATERS (43)

GEORGE WEBSTER (90)

CHARLES WEDEMEYER (11)

JERRY WEST (77)

JACK ZINDEL (65)

MOURER-FOSTER, Inc.

"The House of Insurance"

has an experienced lineup of well
trained representatives. Call on
them for **your** insurance.

Phone 489-2491

815 N. Washington Ave.

George Foster, Jr.

David Chapman

George Thias

Larry Jones

Tom Ryan

Roger McCartney

Joe Arbaugh

Only in Lansing and only \$1.25

For a short time only, you can get this set of Big Ten glasses for only \$1.25, plus tax, with any Marathon gasoline purchase. Each glass is monogrammed in color with the official seal of a Big Ten school. Just drive in to any Marathon station in this area. Try any amount of Marathon Super-M Premium or Milemaker Regular gasoline, and pick up your glasses.

And each and every time you purchase a Marathon product or service, you get

the Marathon guarantee. It says you must be satisfied, or you get your money back.

Dealers in this area are also offering an official size, official weight, all-leather Rawlings football. Nothing to buy, no strings attached! Just drive in to any Marathon station in this area, ask for your football, and pay the attendant \$3.00 plus tax.

While at Marathon pick up your Signal Card and play our exciting new football game "Quarterback!"

TV Brings Fan to the Game

By ROONE ARLEDGE, *Vice-President and Executive Producer of ABC Sports*

MILLIONS OF FOOTBALL FANS from across the country will come to the Michigan State-Notre Dame battle today via television.

ABC-TV is broadcasting the battle from Spartan Stadium as the first half of an action-packed Saturday double-header.

Armchair fans will be seeing the latest in sports broadcasting techniques as ABC makes an effort to bring the fan to the game rather than taking the game to the fan.

Before 1960, telecasting college football consisted of simply photographing the game while the announcer described it. All that was changed with the arrival of these telecasting innovations: small, hand-held cameras that roamed the sidelines, shooting game and spectator action alike, and long range microphones that isolated the exciting sounds of football above the roar of the crowd.

The isolated camera was added; then instant replay, stop action and slow motion re-runs, end zone cameras and cameras high above the field on cranes and blimps, announcers interviewing players and coaches on the field.

At ABC-TV the world of sports is a 52-weeks-a-year activity. The culmination of this year-round activity is NCAA football, which we are extremely pleased to welcome back to the ABC Sports line-up after an absence of several seasons.

The organization and execution of a football television series is an incredibly complex operation.

Today's State-Notre Dame game is typical of the coverage situation in most NCAA telecasts.

On Wednesday evening five production people rush for a plane at Kennedy airport in New York City—a producer, an associate producer, an associate director and two production assistants. The camera director is already en route from Los Angeles.

Twenty-four hours ago the technical group, consisting of an engineering management supervisor from the network, a technical director, four videomen, two audiomen, seven cameramen, two driver/maintenance men for the mobile control unit, two video tape engineers, an engineer for the stop action device and three cable/utility men, arrived on location. The unit manager has been in town for two days checking production arrangements.

The mobile unit, a \$1,500,000 color TV station on wheels, was driven 700 miles from last week's game location and is now parked and hooked up to power at the west side of Spartan Stadium. Several members of the local telephone company are on hand to install special phone lines and broadcast audio and video circuits.

Before airtime on Saturday afternoon, the entire technical crew alone

will have spent close to 1,000 man-hours in travel, and labor in setting up and checking out color cameras, zoom lenses, microphones, headsets, tape machines, cables and monitors. In the meantime, the production staff will be holding continuous meetings, while the announcers do homework on statistics, biographies, players and team defense and offense.

To give you an idea of what goes on at airtime, let's take a quick look at just the internal communications system needed for a football telecast.

To begin with, there are interconnecting phone lines from the producer in the mobile unit to the announcers and production assistants, both in the press box and on the field, in addition to the area where the visual scoring and identification devices are located. The associate director who will handle the relaying of cues is connected to the producer's circuit, and also to the coordinating studio in Chicago.

Another circuit connects the director to each of the seven cameramen and the stop action engineer; another from the technical director to the videomen who control the quality of the individual camera pictures.

These and other innovations in production methods and techniques have revolutionized TV football coverage and certainly increased enjoyment of the game to the fans at home.

Clark is working— everywhere!

Where highways are abuilding, where vital supplies are moving, where tonight's dinner is chosen. Find a big job, you'll find Clark—the same
CLARK
 EQUIPMENT *that builds earthmoving equipment, truck trailers, axles and transmissions, lift trucks, commercial refrigeration and Cortez motor homes. Buchanan, Michigan 49107.*

MICHIGAN STATE's Intramural program is run not only for students but to a large extent by students.

Some 150-160 men and women work in various capacities from residence hall area supervisors to graduate head supervisors each term. All students working in the Intramural program are chosen for their ability to perform various responsibilities. The most crucial area, however, is their willingness to accept the philosophy of service to the participating students.

It is primarily student employees who are in contact with student participants, and, therefore, it is the student employees who actually implement the philosophy of the program.

To provide adequate supervision and control for 260 touch football teams this fall, a staff of approximately 60 officials, including sports supervisors, is required on the seven lighted fields. The soccer and volleyball leagues require six and five officials, respectively, while bowling is covered adequately with one man.

During the fall season, volleyball is the biggest women's team sport with 58 teams—22 officials are needed for the six volleyball courts. At the same time, four officials are working with four field hockey teams.

In addition to sports officials, a variety of other vital jobs are performed by students. The supply room in the Men's building issues as many as 25,000 items of equipment during a month. This may include 4,000 paddleball paddles and 2,000 basketballs.

The supply room in the Women's building also serves physical education as well as intramural participants. Students are needed to staff the information and reservation desks in both buildings. These men and women serve their fellow students by reserving courts and dispensing information concerning sports schedules and opportunities. Over 30 other students are needed to staff the five pools used for informal and competitive swimming.

Hundreds of other students are elected or appointed as independent, fraternity, sorority, and dormitory team managers, house or residence hall athletic directors, and graduate resident advisors responsible for intramural activities.

Students

Aid

Intramural

Program

nobody covers Michigan State football like . . .

THE STATE JOURNAL

Lansing-East Lansing, Michigan

SPARTAN ROSTER

Physical Data Certified as of Sept. 5, 1966

No.	Name	Pos.	Wt.	Ht.	Age	Class
45	*Apisa, Robert	FB	218	6-1	20	Junior
31	*Armstrong, Sterling	DHB	179	5-9	21	Junior
61	Bailey, Charles	DT	208	5-11	19	Sophomore
59	Baird, Donald	OG	197	5-10	19	Sophomore
22	Berlinski, Richard	OHB	167	5-8	19	Sophomore
50	Bohn, Ted	C-LB	209	6-2	19	Sophomore
66	Bradley, Michael	OG	195	5-9	21	Junior
62	*Brawley, Robert	DG	206	5-11	22	Senior
86	Brenner, Allen	OE	196	6-1	18	Sophomore
25	Cavender, Regis	FB	182	5-10	19	Sophomore
82	*Chatlos, George	DE	195	5-11	20	Junior
67	Conti, Anthony	OG	219	5-10	19	Junior
14	Feraco, William	QB	173	5-11	19	Sophomore
55	*Gallinagh, Patrick	DT	220	5-10	21	Senior
94	Garofalo, Michael	DE	205	6-3	19	Sophomore
39	*Garrett, Drake	DHB	174	5-8	20	Junior
44	Harris, Clinton	DHB	185	5-11	19	Sophomore
87	Haynes, Maurice	OE	197	6-0	19	Junior
28	Heft, Kenneth	OHB	163	5-8	19	Junior
36	*Hoag, Philip	DE	208	5-11	22	Senior
26	**Jones, Clinton (Co-C)	OHB	201	6-0	21	Senior
29	**Jones, Jerry	DHB	155	5-9	21	Senior
72	Jordan, Nicholas	DT	228	6-0	20	Junior
89	Juday, James	OG	190	6-0	21	Sophomore
42	**Kenney, Richard	K	206	6-0	20	Senior
81	Kettunen, John	OT	217	6-2	21	Senior
30	Lange, Robert	FB	207	6-0	21	Junior
37	Lawson, Paul	DHB	178	6-2	20	Sophomore
34	*Lee, Dwight	OHB	194	6-2	20	Junior
24	Lowther, Charles	DHB	178	5-9	21	Senior
17	*Lukasik, Lawrance	DHB	195	6-1	21	Senior
92	Mahady, Michael	DE	207	6-1	18	Sophomore
19	Marshall, Eric	QB	162	5-9	22	Junior
18	McGaughey, Gary	OHB	155	5-10	20	Sophomore
80	McIver, Duane	OE	198	6-5	19	Sophomore
75	McLoud, Eddy	OT-C	223	6-1	20	Junior
98	Meadows, Clinton	DT	229	6-4	20	Junior
15	*Mullen, John	QB	192	6-1	21	Senior
40	Payne, Wade	OHB	179	5-10	20	Junior
73	Peterson, Neal	OT	223	6-1	18	Sophomore
38	*Phillips, Jess	DHB	197	6-0	19	Junior
60	*Pruitt, Mitchell	OG	201	5-9	20	Junior
79	*Przybycki, Joseph	OT	239	6-1	20	Junior
54	Ranieri, Ronald	C	218	5-11	20	Junior
16	*Raye, James	QB	171	5-10	20	Junior
70	Reahm, Richard	OT	218	5-11	21	Senior
53	Redd, Keith	C	235	6-0	20	Senior
57	Richardson, Jeffery	C-G	253	6-2	21	Senior
51	Romagnoli, Dwight	OT	244	6-3	19	Sophomore
76	Ruminski, Roger	OT	236	6-2	19	Sophomore
27	Ruschak, James	OHB	195	5-10	18	Sophomore
96	Skidmore, Thomas	OT	262	5-10	21	Senior
95	*Smith, Charles	DE	283	6-7	21	Senior
52	Smith, Lawrence	C	194	6-1	20	Junior
20	*Summers, James	DHB	172	5-9	20	Senior
12	Super, Robert	DHB-QB	194	6-1	19	Sophomore
68	*Techlin, David	OG	201	5-11	19	Junior
41	**Thornhill, Charles	LB	201	5-9	22	Senior
32	Ware, William	DHB	171	5-10	18	Sophomore
93	Warnke, Donald	DE	211	6-3	19	Sophomore
84	**Washington, Eugene	OE	219	6-3	21	Senior
43	Waters, Frank	OHB	176	5-10	20	Sophomore
90	**Webster, George (Co-C)	RB	212	6-4	20	Senior
11	Wedemeyer, Charles	QB	176	5-7	20	Sophomore
77	**West, Jerry	OT	214	5-11	21	Senior
64	Young, Michael	LB	215	5-10	18	Sophomore
65	Zindel, Jack	DG	199	5-11	18	Sophomore

Home—High School—Coach

Honolulu, Hawaii—Farrington '64	Tom Kiyosaki
Detroit—Central '64	Corlis Foster
Dayton, Ohio—Dunbar '65	Jack Hart
Tecumseh—Tecumseh '65	Tom Fagan
Quinnesec—Kingsford '65	Rae Drake
Glenview, Ill.—Glenbrook South '65	Richard Walker
Ypsilanti—Ypsilanti '64	Bob Moffet
Sault Ste. Marie—Sault Ste. Marie '63	A. J. Van Citters
Niles—Niles '65	Ed Weede
Detroit—Cathedral '65	James Plecas
Youngwood, Pa.—Hempfield Area '64	Bill Abraham
Mt. Clemens—St. Mary's '64	Dick Sabastian
Irwin, Pa.—Greenburg Cath. Cent. '65	Joseph Mucci
Detroit—Servite '63	Donald Sloan
Warren—Center Line St. Clement '65	Allen Baumgart
Dayton, Ohio—Dunbar '64	Jack Hart
Beaumont, Texas—Pollard '65	W. R. Smith
Baton Rouge, La.—South '63	Larney Owens
Birmingham—Seaholm '64	Carl Lemle
Toledo, Ohio—Central Catholic '63	Tom McHugh
Cleveland, Ohio—Cathedral Latin '63	Sam Ruvalo
Grand Ledge—Grand Ledge '63	Charles Gorman
Ashland, Ky.—Blazer '64	Rex Miller
Northville—Northville '63	Ron Horwath
Aiea, Hawaii—Iolani '63	Edward Hamada
Eastlake, Ohio—North '63	Vic McIntire
Chicago, Ill.—Lane Tech. '64	Al Manasin
Detroit—Thurston '64	Gordon Young
New Haven—New Haven '64	Ward Young
Royal Oak—Shrine '63	Albert Fracassa
Cleveland, Ohio—Shaker Heights '63	Nay Sanna
Latrobe, Pa.—Greensburg Cath. Cent. '65	Joseph Mucci
Oxford, Miss.—Central '62	C. T. Dowsing
Louisville, Ky.—Waggener '64	Marty Deim
Lowell—Lowell '65	Charles Pierce
Fairborn, Ohio—Fairborn '64	Lloyd Williams
Okemos—Okemos '64	Loren Brown
Toledo, Ohio—Central Catholic '63	Tom McHugh
Garden City—Garden City '64	William Wilson
Pontiac—Central '65	Paul Dellerba
Beaumont, Texas—Pollard '64	W. R. Smith
Benton Harbor—Benton Harbor '64	Al Ratcliff
Detroit—Notre Dame '64	Walt Bazylewicz
Royal Oak—Shrine '64	Albert Fracassa
Fayetteville, N.C.—Smtih '64	D. T. Carter
Huntington, Ind.—Huntington '63	Jerry Young
Detroit—Denby '63	Ed Rutherford
Johnstown, Pa.—Central '63	Frank Mihalic
Kingsford—Kingsford '65	Rae Drake
Walled Lake—Walled Lake '65	Dave Smith
Mogadore, Ohio—Field '65	Tom Hunt
Long Beach, Calif.—Jordan '63	Walter Anderson
Beaumont, Texas—Pollard '63	W. R. Smith
Chicago, Ill.—St. Rita '64	Ed Buckley
Orangeburg, S.C.—Wilkinson '63	Shellie Wright
Ferndale—Ferndale '65	Frank Joranko
Essexville—Bay City Central '64	Elmer Engle
Roanoke, Va.—Addison '63	Bernard Brown
Beaumont, Texas—Pollard '65	W. R. Smith
Detroit—Denby '65	Ed Rutherford
LaPorte, Texas—Baytown Carver '63	John Peoples
Hillsdale—Hillsdale '65	Rip Kinney
Anderson, S.C.—Westside '63	William Roberts
Kailua, Hawaii—Punahou '65	Ralph Martinson
Durand—Durand '63	Bill Edinger
Detroit—Holy Redeemer '65	Al Checkler
East Lansing—East Lansing '65	Roy Kramer

*Denotes Varsity Letters Won

For Lineup and Numerical Roster, See Center Spread

STADIUM INFORMATION

As guests today of Michigan State University, your cooperation is solicited in maintaining the dignity and reputation of the institution.

We request your cooperation in observing the rules and traditions of this University and of the state law which makes it illegal to bring or consume alcoholic beverages of any kind on the campus.

LOST AND FOUND

Lost and found articles should be reported to the Police Information Booth, located at northeast corner of the stadium, not later than 5 p.m. on the day of the game. Inquiries at any other time should be directed to the Lost and Found department, Student Union Building. Telephone 355-3497.

POLICE BOOTH

This unit is located at northeast corner of the stadium.

SERVICE TO PHYSICIANS

Doctors anticipating emergency calls during the games are requested to notify attendants at the information booth in the center of the West stands. This service cannot be extended to the general public.

REST ROOMS

Rest rooms are located underneath both the lower and upper decks—in the East lower stands under sections 6 and 11, and in the West lower stands under sections 21 and 26—in the East upper stands under sections 105 and 112, and in the West upper stands under sections 120 and 127.

CAMERAS AND RADIOS

Movie cameras and radios are NOT permitted in the stands during the game. Please check such items at the Police booth, located at northeast corner of the stadium.

EMERGENCIES—FIRST AID

Nurses are on duty during games at units located under the West stands between sections 23 and 24, and under the East stands at the University garage office. In case of illness or an accident,

fans should attract the attention of the nearest uniformed or arm-banded attendant for prompt aid.

PUBLIC TELEPHONES

Pay stations are located under sections 6, 11, 22 and 25 in the lower stands and under sections 105, 112, 120 and 127 in the upper stands.

TICKETS

Ticket offices in Jenison Fieldhouse will be open until 11:30 a.m. before the games for persons desiring to purchase tickets for the remaining games on the schedule.

PUBLIC ADDRESS SYSTEM ANNOUNCEMENTS

No special announcements are made over the public address system except in cases of gravest emergency. Please do not request this service needlessly.

FIELD REGULATIONS

Spectators must keep off the playing field at all times during the game and at the completion of the game. At the end of the game, spectators must use the ramp and section exits rather than the field level exits.

STADIUM SEATING

CAPACITY 76,000

The Rocket Action Cars are out front again!

**After you've walked off with all the honors,
what do you do for an encore?**

Meet Olds Toronado—'67 edition.

Awards for this. Awards for that. Awards for just about everything. But rest on its laurels? Not Toronado. Swinging new look outside. Posh new detailing inside. Doors with torsion-bar spring assists that open easier than ever to the flat-floored, room-for-six interior. Even that fabulous front-wheel-drive ride is smoother and quieter for '67. And front disc brakes and radial ply tires are available. Trend-setting Toronado: Proved and applauded by tens of thousands of satisfied owners. Greater than ever the second time around!

Olds thinks of your safety, too, with the GM-developed energy-absorbing steering column that can compress on severe impact up to 8 1/2 inches; with four-way hazard warning flasher; outside rearview mirror; dual master cylinder brake system, plus many other safety features—all standard for '67.

Engineered for excitement . . . Toronado-style!
'67 OLDSMOBILE

things go
better
with
Coke

FOR THE TASTE

MICHIGAN STATE

OFFENSE

86	ALLEN BRENNER	LE
79	JOE PRZYBYCKI	LT
67	TONY CONTI	LG
52	LARRY SMITH	C
68	DAVE TECHLIN	RG
77	JERRY WEST	RT
84	GENE WASHINGTON	RE
16	JIM RAYE	QB
34	DWIGHT LEE	LH
26	CLINTON JONES	RH
25	REGIS CAVENDER	FB

DEFENSE

95	BUBBA SMITH	LE
61	CHARLES BAILEY	LT
55	PAT GALLINAGH	LG
57	JEFF RICHARDSON	RG
72	NICK JORDAN	RT
36	PHIL HOAG	RE
41	CHARLES THORNHILL	LB
90	GEORGE WEBSTER	RB
20	JIM SUMMERS	LH
31	STERLING ARMSTRONG	RH
38	JESS PHILLIPS	S

SPARTAN SQUAD

11	Wedemeyer, QB	53	Redd, C
12	Super, QB-RB	54	Ranieri, C
14	Feraco, QB	55	Gallinagh, T
15	Mullen, QB	57	Richardson, G
16	Raye, QB	59	Baird, G
17	Lukasik, HB	60	Pruett, G
18	McGaughey, HB	61	Bailey, T
19	Marshall, QB	62	Brawley, G
20	Summers, HB	64	Young, G
22	Berlinski, HB	65	Zindel, G
24	Lowther, HB	66	Bradley, G
25	Cavender, FB	67	Conti, G
26	Jones, C., HB	68	Techlin, G
27	Ruschak, HB	70	Reahm, T
28	Heft, HB	72	Jordan, T
29	Jones, J., HB	73	Peterson, T
30	Lange, HB	74	Skidmore, T
31	Armstrong, HB	75	McCloud, T
32	Ware, HB	76	Ruminski, T
34	Lee, HB	77	West, T
36	Hoag, E	79	Przybycki, T
37	Lawson, HB	80	McIver, E
38	Phillips, HB	81	Kettunen, T
39	Garrett, HB	82	Chatlos, E
40	Payne, HB	84	Washington, E
41	Thornhill, LB	86	Brenner, E
42	Kenney, K	87	Haynes, E
43	Waters, HB	90	Webster, RB
44	Harris, HB	92	Mahady, E
45	Apisa, FB	93	Warnke, E
50	Bohn, LB	94	Garofalo, E
51	Romagnoli, T	95	Smith, C., E
52	Smith, L., C	98	Meadows, T

NOTRE DAME

OFFENSE

85	JIM SEYMOUR	SE
71	PAUL SEILER	LT
76	TOM REGNER	LG
54	GEORGE GOEDDEKE	C
59	DICK SWATLAND	RG
75	BOB KUECHENBERG	RT
80	DON GMITTER	TE
5	TERRY HANRATTY	QB
47	NICK EDDY	LH
28	BOB BLEIER	RH
32	LARRY CONJAR	FB

DEFENSE

87	TOM RHOADS	LE
64	PETE DURANKO	LT
74	KEVIN HARDY	RT
81	ALAN PAGE	RE
50	JOHN PERGINE	OLB
61	JIM LYNCH	ILB
51	JOHN HORNEY	ILB
56	DAVE MARTIN	OLB
40	TOM O'LEARY	HB
25	JIM SMITHBERGER	HB
7	TOM SCHOEN	S

THE IRISH SQUAD

1	Rassas, HB	59	Swatland, G
2	Belden, QB	61	Lynch, LB
3	O'Brien, QB	62	Quinn, C
4	Franger, HB-QB	63	Freebery, LB
5	Hanratty, QB	64	Duranko, T
7	Schoen, HB	65	Jeziorski, G
11	Ryan, K	66	Dainton, G
19	Quinn, HB	68	Fox, G
20	Gladieux, HB	69	Marsico, G
21	Criniti, HB	70	Schnurr, T
22	Haley, HB	71	Seiler, T
25	Smithberger, HB	72	Norri, T
28	Bleier, HB	73	Konieczny, T
29	Meyer, HB	74	Hardy, T
31	May, HB	75	Kuechenberg, T
32	Conjar, FB	76	Regner, G
33	Burgener, HB	77	Alexander, T
34	Harshman, HB	79	McKinley, G
35	Vuillemin, LB-FB	80	Gmitter, E
38	Dushney, FB	81	Page, E
40	O'Leary, HB	82	Kuzmich, T
41	Lavin, LB	84	Heaton, E
44	Holtzapfel, HB	85	Seymour, E
47	Eddy, HB	86	Heneghan, E
50	Pergine, LB	87	Rhoads, E
51	Horney, LB	88	Sack, E
54	Goeddeke, C	89	VanHuffel, E
55	Monty, C	90	Azzaro, K
56	Martin, LB	91	Stenger, E
57	Gorman, G	92	Snow, E
58	Kelly, C	93	Lauck, E

For Alphabetical Listings see pages 27 and 34.

"COCA-COLA" AND "COKE" ARE REGISTERED TRADE-MARKS WHICH IDENTIFY ONLY THE PRODUCT OF THE COCA-COLA COMPANY, PRINTED IN U.S.A.

YOU NEVER GET TIRED OF

IN ^{'67} BUICK

Get in with the In Crowd in a GS-400

BUICK MOTOR DIVISION

BIG TEN AT A GLANCE

	Sept. 17	Sept. 24	Oct. 1	Oct. 8	Oct. 15	Oct. 22	Oct. 29	Nov. 5	Nov. 12	Nov. 19
Illinois	At SMU 7-26	Missouri 14-21	Mich. St. 10-26	Ohio St. 10-9	At Indiana 24-10	Stanford 3-6	At Purdue 21-25	At Mich. 28-21	Wisconsin 49-14	At Northw.
Indiana	Miami(O.) 10-20	At Northw. 26-14	At Texas 0-35	Minnesota 7-7	Illinois 10-24	*At Miami 7-14	At Iowa 19-20	At Ohio St. 0-7	Mich. St. 19-37	At Purdue
Iowa	Arizona 31-20	Ore. State 3-17	Wisconsin 0-7	At Purdue 0-35	At Minn. 0-17	Northw. 15-24	Indiana 20-19	At Mich.St. 7-56	Ohio St. 10-14	**At Miami
Michigan	Oregon St. 41-0	At Calif. 17-7	N. Carolina 7-21	At Mich.St. 7-20	Purdue 21-22	Minnesota 49-0	At Wisc. 28-17	Illinois 21-28	Northw. 28-20	At Ohio St.
Michigan State	N. Car. St. 28-10	Penn State 42-8	At Illinois 26-10	Michigan 20-7	At Ohio St. 11-8	Purdue 41-20	At Northw. 22-0	Iowa 56-7	At Indiana 37-19	N. Dame
Minnesota	At Missouri 0-24	Stanford 35-21	Kansas 14-16	At Indiana 7-7	Iowa 17-0	At Mich. 0-49	Ohio St. 17-7	At Northw. 28-13	Purdue 0-16	At Wisc.
Northwestern	At Fla. 7-43	Indiana 14-26	N. Dame 7-35	At Ore. St. 14-6	At Wisc. 3-3	At Iowa 24-15	Mich. St. 0-22	Minnesota 13-28	At Mich. 20-28	Illinois
Ohio State		Texas Ch. 14-7	Wash. 22-38	At Illinois 9-10	Mich. St. 8-11	Wisconsin 24-13	At Minn. 7-17	Indiana 7-0	At Iowa 14-10	Michigan
Purdue	Ohio Univ. 42-3	At N.Dame 14-26	SMU 35-23	Iowa 35-0	At Mich. 22-21	At Mich.St. 20-41	Illinois 25-21	At Wisc. 23-0	At Minn. 16-0	Indiana
Wisconsin	Iowa St. 20-10	At S. Cal. 3-38	At Iowa 7-0	Nebraska 3-31	Northw. 3-3	At Ohio St. 13-24	Michigan 17-28	Purdue 0-23	At Illinois 14-49	Minnesota

*—Night of Oct. 21—At Miami, Fla.

**—Night of Nov. 18—At Miami, Fla.

CALL SPITZLEY FIRST!

Call Spitzley first for
Plumbing, Heating,
Industrial Piping,
Power Piping,
Ventilating, and Air
Conditioning.

INDUSTRIAL AND
COMMERCIAL SYSTEMS
INSTALLED—REPAIRED
REMODELED

SPITZLEY CORPORATION

1200 W. Fort St., Detroit, Mich. 48226 • 313 961-0840

500 N. Cedar St., Mason, Mich. 48854 • 517 677-3171

PLUMBING • HEATING • INDUSTRIAL PIPING • POWER PIPING • VENTILATING • AIR CONDITIONING

FIGHTING IRISH

No.	Name	Pos.	Ht.	Wt.	Age	Class	Hometown
77	*Alexander, Harry	T	6-1	240	21	Senior	Wilmington, Del.
90	Azzaro, Joe	K	5-11	190	20	Senior	Pittsburgh, Pa.
2	Belden, Bob	QB	6-2	205	19	Sophomore	Canton, Ohio
28	*Bleier, Bob (Rocky)	HB	5-11	185	20	Junior	Appleton, Wis.
33	Burgener, Mike	HB	5-10	182	20	Junior	Marion, Ill.
32	*Conjar, Larry	FB	6-0	212	20	Senior	Harrisburg, Pa.
21	Criniti, Frank	HB	5-8	173	19	Sophomore	Charleston, West Va.
66	Dainton, Bill	G	6-2	220	19	Junior	Gary, Ind.
64	**Duranko, Pete	T	6-2	235	22	Senior	Johnstown, Pa.
47	**Eddy, Nick	HB	6-0	195	22	Senior	Lafayette, Calif.
68	Fox, Roger	G	5-11	230	19	Sophomore	Rockford, Ill.
63	Freebery, Joe	LB	6-0	207	19	Sophomore	Wilmington, Del.
20	Gladieux, Bob	HB	5-11	185	19	Sophomore	Louisville, Ohio
80	*Gmitter, Don	E	6-2	210	21	Senior	Pittsburgh, Pa.
54	*Goeddeke, George	C	6-3	228	21	Senior	Detroit, Mich.
57	Gorman, Tim	G	5-11	220	21	Senior	Hoboken, N.J.
22	Haley, Dave	HB	5-11	190	19	Junior	Hingham, Mass.
5	Hanratty, Terry	QB	6-1	190	18	Sophomore	Butler, Pa.
74	*Hardy, Kevin	T	6-5	270	21	Junior	Oakland, Calif.
34	Harshman, Dan	HB	6-0	190	20	Junior	Toledo, Ohio
84	Heaton, Mike	E	6-2	205	19	Junior	Seneca, Ill.
86	Heneghan, Curt	E	6-3	190	18	Sophomore	Redmond, Wash.
44	Holtzapfel, Mike	HB	6-1	200	19	Sophomore	Ironton, Ohio
51	*Horney, John	LB	5-11	205	20	Senior	Youngstown, Ohio
65	Jeziorski, Ron	G	5-10	210	21	Senior	South Bend, Ind.
58	Kelly, Gerald	C	6-1	205	20	Senior	Los Angeles, Calif.
73	*Konieczny, Rudy	T	6-0	225	19	Junior	Fairview, Mass.
75	Kuechenberg, Bob	T	6-2	225	18	Sophomore	Hobart, Ind.
82	Kuzmich, Mike	E	6-4	235	19	Junior	South Bend, Ind.
93	Lauck, Chuck	E	6-1	220	18	Sophomore	Indianapolis, Ind.
41	Lavin, John	LB	6-4	200	19	Sophomore	Spokane, Wash.
61	**Lynch, Jim (Captain)	LB	6-1	225	21	Senior	Lima, Ohio
69	Marsico, Joe	G	6-0	220	21	Senior	River Forest, Ill.
56	*Martin, Dave	LB	6-0	210	19	Junior	Roeland Park, Kan.
31	*May, Paul	FB	5-10	205	20	Junior	Alexandria, Va.
79	McKinley, Tom	G	6-1	218	19	Sophomore	Kalamazoo, Mich.
29	Meyer, Jack	HB	5-11	170	21	Senior	Cadillac, Mich.
55	Monty, Tim	C	6-0	198	19	Sophomore	St. Albans, West Va.
72	Norri, Eric	T	6-2	240	19	Sophomore	Virginia, Minn.
3	O'Brien, Coley	QB	5-11	173	19	Sophomore	McClellan, Va.
40	*O'Leary, Tom	HB	5-10	185	20	Junior	Columbus, Ohio
81	**Page, Alan	E	6-5	238	21	Senior	Canton, Ohio
50	Pergine, John	LB	6-0	210	19	Junior	Norristown, Pa.
62	*Quinn, Steve	C	6-1	215	20	Junior	Northfield, Ill.
19	Quinn, Tom	HB	6-1	192	19	Sophomore	Clinton, Iowa
1	Rassas, Kevin	HB	6-1	190	20	Junior	Winnetka, Ill.
76	*Regner, Tom	G	6-1	245	22	Senior	Kenosha, Wis.
87	*Rhoads, Tom	E	6-2	220	21	Senior	Cincinnati, Ohio
11	Ryan, Jim	K	5-10	185	22	Senior	Shreveport, La.
88	Sack, Allen	E	6-3	205	21	Senior	Boothwyn, Pa.
70	Schnurr, Fred	T	6-3	245	20	Senior	Cleveland, Ohio
7	*Schoen, Tom	HB	5-11	178	20	Junior	Euclid, Ohio
71	Seiler, Paul	T	6-4	235	20	Senior	Algona, Iowa
85	Seymour, Jim	E	6-4	205	19	Sophomore	Berkley, Mich.
25	Smithberger, Jim	HB	6-1	190	19	Junior	Welch, West Va.
92	Snow, Paul	E	6-1	180	18	Sophomore	Long Beach, Calif.
91	Stenger, Brian	E	6-4	210	19	Sophomore	Euclid, Ohio
59	*Swatland, Dick	G	6-2	225	20	Senior	Stamford, Conn.
89	VanHuffel, Alan	LB	6-0	210	20	Junior	South Bend, Ind.
35	Vuillemin, Ed	LB-FB	6-1	205	18	Sophomore	Akron, Ohio

* Denotes monogram won.

You'd love to answer the call of Mustang? Good! There are three new ways: hardtop, fastback and convertible! Standard for '67? Bucket seats, carpeting, floor shift, Ford Motor Company Lifeguard-Design safety features, more. Now what? Options that say you!

Stereo-Sonic Tape System, SelectShift automatic transmission that also works manually, V-8's up to 390 cu. in., power front disc brakes, bench seat, Tilt-Away steering wheel, AM-FM radio, air conditioning. Smitten? Great! May we pronounce you "Man and Mustang?"

'67 MUSTANG

Bred first...to be first

OFFICIAL WATCH FOR THIS GAME

LONGINES THE WORLD'S MOST HONORED WATCH

10 WORLD'S FAIR
GRAND PRIZES
28 GOLD MEDALS

Longines watches are
recognized as **OFFICIAL**
for timing world
championships and Olympic
sports in all fields
throughout the world.

Longines 5-Star Admiral Automatic with Calendar,
All-Proof®, sweep-second, 14K gold strap—\$185.00

The Longines Credo

Every Longines watch,
whatever its type, for whatever
its use, today, as for almost
a century, is manufactured to
be the finest of its kind and
worthy in every respect to be called
The World's Most Honored Watch

LONGINES-WITTNAUER WATCH CO.
MONTREAL • NEW YORK • GENEVA
Maker of Watches of the Highest Character Since 1867

SPARTAN RECORDS

YEAR	GAMES	WON	LOST	TIED
1896	4	1	2	1
1897	7	4	2	1
1898	7	4	3	0
1899	7	2	4	1
1900	4	1	3	0
1901	8	3	4	1
1902	9	4	5	0
1903	8	6	1	1
1904	9	8	1	0
1905	11	9	2	0
1906	11	7	2	2
1907	7	4	2	1
1908	8	6	0	2
1909	10	9	1	0
1910	7	6	1	0
1911	6	5	1	0
1912	8	7	1	0
1913	7	7	0	0
1914	7	5	2	0
1915	6	5	1	0
1916	7	4	2	1
1917	9	0	9	0
1918	7	4	3	0
1919	9	4	4	1
1920	10	4	6	0
1921	8	3	5	0
1922	10	3	5	2
1923	8	3	5	0
1924	8	5	3	0
1925	8	3	5	0
1926	8	3	4	1
1927	9	4	5	0
1928	8	3	4	1
1929	8	5	3	0
1930	8	5	1	2
1931	9	5	3	1
1932	8	7	1	0
1933	8	4	2	2
1934	9	8	1	0
1935	8	6	2	0
1936	9	6	1	2
1937	10	8	2	0
1938	9	6	3	0
1939	9	4	4	1
1940	8	3	4	1
1941	9	5	3	1
1942	9	4	3	2
1943 Football terminated (World War II)				
1944	7	6	1	0
1945	9	5	3	1
1946	10	5	5	0
1947	9	7	2	0
1948	10	6	2	2
1949	9	6	3	0
1950	9	8	1	0
1951	9	9	0	0
1952	9	9	0	0
1953	10	9	1	0
1954	9	3	6	0
1955	10	9	1	0
1956	9	7	2	0
1957	9	8	1	0
1958	9	3	5	1
1959	9	5	4	0
1960	9	6	2	1
1961	9	7	2	0
1962	9	5	4	0
1963	9	6	2	1
1964	9	4	5	0
1965	11	10	1	0
TOTALS	583	365	184	34

W. H. Davis (left), Alcoa's General Manager—
Industrial Relations, says: "We've found that
Army ROTC graduates with active duty expe-
rience as officers possess better than average
initiative, foresight, and responsibility. These
are qualities we rate very highly, and we gladly
pay a premium to get them."

Why did Alcoa hire Rod Wilson?

Because Alcoa needs men to fill key
positions—men capable of moving to
the top; men who seek and measure up
to responsibility. Rod Wilson is that
kind of man. An Army ROTC Disting-
uished Military Graduate at Colorado
State University, Rod won an officer's
commission in the Regular Army along
with his degree. Forty-four months of
active duty, including 16 months over-
seas as an artillery commander, earned
Rod Wilson 24-carat credentials as a
leader, a man schooled in the demand-
ing disciplines of command, the kind
of man Alcoa looks for.

If you're this kind of man, prove it to
yourself, and to the companies like
Alcoa who are looking for you. How?
Get in Army ROTC. Stay with Army
ROTC, all the way to success.

ARMY ROTC

Spring Squads Not Forgotten

Mickey Szilagyi

Bill Steckley

Sandy McAndrew

OUT OF USE as winter nears, ball diamonds, tennis courts and golf links, are not forgotten in three Michigan State athletic offices.

The Spartan sports teams that use the facilities in the spring already are pretty much formed in the minds of coaches Danny Litwhiler (baseball), Stan Drobac (tennis) and Bruce Fossum (golf).

These coaches have had brief fall workouts for 1967 prospects and late in the winter will be starting regular drills. And they like what they see.

For baseball, it'll be a big rebuilding year what with 14 veterans gone from a 1966 nine that was 24-13-1 over-all and 8-5 in the Big Ten for fourth place.

The key returnees are pitchers Bob Peterson and Dick Kenney, infielders Tom Binkowski, Steve Rymal and Bill Steckley (moved to third from catch), and outfielders Dick Harlow and John Walters.

Top players coming in from what Litwhiler calls an outstanding frosh group include pitchers Zana Easton, Marv Knight, Dan Bielski, Mel Benney and Matt Mazza, catcher Harry Kendrick, outfielders Paul Smieska, Richie Jordan and Tom Hummel, and utility man Dave Williams.

In tennis, Drobac welcomes back lettermen Big Ten champs Mickey Szilagyi (No. 2), Vic Dhooge (No. 5), and Jim Phillips and Dhooge (No. 2 doubles) from a second-place 1966 outfit. State also has an additional letterman in Rich Monan and fine newcomers in sophs Chuck Brainard and John Good, junior college transfer Steve Schafer and senior Bob Schneider.

Fossum has high hopes for his golfers who include lettermen John Bailey, Steve Benson, Troy Campbell, Sandy McAndrew and Al Thiess and reserve George Buth from a squad that tied for fourth in the league in 1966.

Best of the newcomers are Dick Hill (fall tournament winner), Larry Murphy and Dennis Hankey.

All three squads have Southern training trips scheduled in late March, with baseballers going to Florida, netmen to the Carolinas and Georgia, and golfers to North Carolina.

Spread a little happiness.

Smoke Cookie Jar aromatic mixture!

A winner two ways—for you and the folks around you! Cookie Jar's mild, sweet taste is only the beginning. Its rich, aromatic blend of tobaccos (specially cured, specially flavored) gives you the air of a man who knows what he wants and where he's going. More important, it makes people want to go along. Try Cookie Jar and start to spread a little happiness.

EDWIN TOBACCO CO., INC., RICHMOND, VA.

Great Day for the Irishman

By MIKE MORRISON, *MSU '65*

TODAY IS DOUBLY SPECIAL for Duffy Daugherty.

Not only do his Spartans meet Notre Dame to decide the national championship, but the jocular Irishman completes his 13th season as Michigan State's head coach, tying him with Charlie Bachman in longevity.

In a profession known for its insecurity, Duffy has weathered as many Big Ten campaigns as any other active coach except Woody Hayes of Ohio State. In addition, his winning percentage is second only to Hayes' in the conference.

Today's finale against the Irish is a fitting anniversary. A victory would close two consecutive regular seasons without a loss and could result in Duffy's first undisputed national championship.

Three decades ago he arrived at Syracuse University fresh from the Pennsylvania coal mines wearing a wide-brimmed hat more suggestive of Hoot Gibson than the gridiron celebrities of the day.

The hat went, but Duffy stayed to play three years of first string guard and co-captain the Orange in 1939. After war service and a year of prep coaching, the Syracuse publicity de-

partment announced "Stubby" Daugherty would return as line coach under Clarence "Biggie" Munn in 1946.

He followed Munn to Michigan State the following year, and in 1954 got the Spartan head coaching job when his boss moved up to athletic director.

Already known for his recruiting abilities and his lines dubbed "Duffy's Toughies," he immediately became one of the best known personalities in college football. In his second year he was voted "Coach of the Year" by the widest margin in the 21-year history of the honor.

His wit has become almost as

prominent as his coaching success, and his quips to sportswriters, alumni groups and banquet audiences have ranged from football ("It's bad luck to be behind at the end of the game") to capitalists ("If I had a little money I'd be one myself").

It is ironic that State's opponent in today's game—which one columnist has predicted "could be a classic of our time", is Notre Dame.

Duffy has been a perennial thorn in Notre Dame's side, beating the Irish nine of the eleven times he has coached against them. Last year the Spartans survived their afternoon with Ara Parseghian's once-beaten crew to give Duffy his first perfect regular season schedule.

Several years ago while he was testifying before a Senate committee, Sen. O'Mahoney asked Duffy how he managed to beat Notre Dame so consistently.

"Notre Dame only had two All-Catholic All-Americans last year," Duffy said. "We had four."

In a more serious mood, Duffy has reminisced about the last 13 years.

"It has been a great association," he said. "The administration, the student body and the alumni have always given us their full support. And you

- DUFFY

can't have success without that kind of support.

"In the Big Ten, of course, it is important to win. We are lucky to have a president like Dr. John Hannah who likes to win, but who has standards more important than winning, values like the welfare and reputation of the school.

"Because these standards have been adhered to over the years, our job has been made easier. When we want a boy to play for us, we've got something to sell him above the football program itself—a name institution with the finest of academic facilities and a high level of support."

Front row, l-r, Mary Kluiber, Lansing; Terry Mitter, Taylor; Gary Hampel, Mayville; Mary Lu Pelton, Williamsville, N.Y. Middle row, l-r, Kristin Powell, Okemos; Molly Sapp, St. Johns; Jan Richter, Niles, Ill. Top row, Bonnie Barnes, Grand Rapids.

Spartan Songs and Cheers

SPARTAN FIGHT SONG

On the banks of the Red Cedar
Is a school that's known to all;
Its specialty is winning,
And those Spartans play good ball;
Spartan teams are never beaten
All through the games they fight;
Fight for the only colors,
Green and White.

CHORUS . . .

Go right thru' for M.S.U.,
Watch the points keep growing,
Spartan teams are bound to win,
They're fighting with a vim.

RAH! RAH! RAH!

See their team is weakening,
We're going to win this game.
Fight! Fight! Rah! team, Fight!
Victory for M.S.U.

MSU SHADOWS

M.S.U. we love thy shadows
When twilight silence falls,
Flushing deep and softly paling
O'er ivy covered halls;
Beneath the pines we'll gather
To give our faith so true,
Sing our love for Alma Mater
And thy praises, M.S.U.

When from these scenes we wander
And twilight shadows fade,
Our mem'ry still will linger
Where light and shadows played;
In the evening oft we'll gather
And pledge our faith anew,
Sing our love for Alma Mater
And thy praises, M.S.U.

STATE FIGHT

S — FIGHT
T — FIGHT
A — FIGHT
T — FIGHT
E — FIGHT
FIGHT!

YEA STATE

Y-e-a State
Y-e-a State
Y-e-a State

FIGHT! FIGHT! FIGHT!

GO CHANT

Go - Go - Go — State
Go - Go - Go — State
GO - GO - GO — STATE!

GREEN AND WHITE

Go Green Go White
Michigan State
FIGHT! FIGHT!

MICHIGAN STATE FIGHT

MI - chigan S - t - a - t - e FIGHT!
MI - chigan S - t - a - t - e FIGHT!
MI - chigan S - t - a - t - e FIGHT!

It's winning performance that counts.

**Get it in your engine with
Self-Cleaning AC Spark Plugs.**

Whether on the football field or in your car, it's winning performance that counts. In your car, you can count on AC Fire-Ring Spark Plugs for extra power. So, to be sure your car performs in a winning way . . . insist on Self-Cleaning AC Fire-Ring Spark Plugs next time you change.

AC SPARK PLUG DIVISION

MARK OF EXCELLENCE

**FIRE-RING
SPARK PLUGS**

Holiday Lanes

LANSING'S FINEST

- BILLIARDS
- COCKTAIL LOUNGE
- SNACK BAR
- AIR CONDITIONED

40 Brunswick
automatic
pinsetters

OPEN 9 AM EVERY DAY

Grand River at Clippert IV 7-3731

"Frondor Is Just South of Us"

Five minutes from downtown Lansing

Steaks • Sea Foods • Cocktails
Gourmet Table

AMPLE PARKING

2627 North East St. (U.S. 27 North)

More people meet their neighbors here.

There are good reasons for neighborhood gatherings here. One good reason: the 5½% annual interest we pay on savings certificates with a maturity of 6 months or more. It's the highest in town.

Another good reason: the 5% annual interest we pay monthly to folks in our exclusive Secured Monthly Income Plan. It's designed for you if you're over 60 (or a widow of any age), to safeguard your savings or investment funds, while at the same time supplementing your income with regular high-yield interest payments. You've got lots of reasons to stop in and get acquainted with us, if you haven't already. We've got an office near you. We think you'll like the convenience, the service, the friendly atmosphere—all the things your neighbors do.

BANK OF LANSING
Member Federal Deposit Insurance Corporation

Main Office:
Washington at Michigan

North Lansing Branch:
Grand River at Center

Logan Center Branch:
S. Logan at Holmes Road

SPARTAN RECORDS

CAREER

YARDS GAINED RUSHING (2,103)	Lynn Chandnois
YARDS GAINED PASSING (2,576)	Steve Juday
PASSES ATTEMPTED (384)	Steve Juday
PASSES COMPLETED (198)	Steve Juday
PASSES RECEIVED (75)	Eugene Washington
TD PASSES RECEIVED (14)	Bob Carey
YARDS GAINED PASSES RECEIVED (1,180)	Eugene Washington
TD PASSES THROWN (21)	Steve Juday
TOUCHDOWNS SCORED (31)	Lynn Chandnois
FIELD GOALS KICKED (14)	Dick Kenney
TOTAL POINTS SCORED (186)	Lynn Chandnois

SEASON

YARDS GAINED RUSHING (1,023)	Everett Grandelius
TD PASSES RECEIVED (8)	Bob Carey
PASSES COMPLETED (89)	Steve Juday
PASSES RECEIVED (40)	Eugene Washington
YARDS GAINED PASSES RECEIVED (638)	Eugene Washington
TD PASSES THROWN (11)	Gene Glick
YARDS GAINED PASSING (1,173)	Steve Juday
TOUCHDOWNS SCORED (12)	Clinton Jones, Lynn Chandnois, Everett Grandelius
TOTAL POINTS SCORED (74)	Clinton Jones
FIELD GOALS KICKED (11)	Dick Kenney

*Best Wishes
Spartans of '66*

SHAW-WINKLER, Inc.

Mechanical Contractors

DETROIT

EAST LANSING

MICHIGAN

tough

tough

tough

tough

tough

tough

This is the new
MAGNUM 500
custom wheel...

it's tough!

Elegant . . . sporty . . . distinctive . . . Magnum 500's styling is really tough!

Mag styling is sculptured in steel . . . proven best for street wheels. Durable, rugged, safe . . . really tough!

The price? Unbelievably low . . . the result of 63 years of precision mass production know-how.

See them at your dealer's or write for free 4-color booklet.

MOTOR WHEEL Corporation

serving the

automotive, trucking, agricultural, mobile home, aircraft, railroad, and ordnance industries
1618 N. Larch Street . Lansing, Michigan 48914

Signals for Common Penalties

1. **OFFSIDE**—infraction of free kick or scrimmage formation; interference with opponents or ball. (5 yds.)
2. **ILLEGAL PROCEDURE, POSITION OR SUBSTITUTION**—substitution rule infraction; putting ball in play before declared ready; free kick out of bounds; player out of bounds when ball free kicked or snapped; more than 2 steps after fair catch; illegal snap; false start; player on line receiving snap. (5 yds.)
3. **ILLEGAL MOTION**—offensive player illegally in motion at snap. (5 yds.)
4. **ILLEGAL SHIFT**—failure to pause full second in shift play. (5 yds.)
5. **ILLEGAL RETURN**—of disqualified substitute. (15 yds.)
6. **DELAY OF GAME**—team not ready to start either half, (15 yds.); excess time out, crawling; failure to remove injured player; more than 25 seconds putting ball in play after declared ready; unfair tactics. (5 yds.)
7. **PERSONAL FOUL**—tackling or blocking fair catcher; kicking; kneeling; elbowing; striking with open hand; grasping face mask; piling on; hurdling; tripping; tackling out of bounds; running into opponent obviously out of play; blocking or tackling after ball becomes dead; ramming or butting in head, face or neck. (15 yds., possible disqualification)
8. **CLIPPING**—running or diving into back of opponent other than runner. (15 yds., possible disqualification)
9. **ROUGHING KICKER OR HOLDER OF PLACE KICK**—(15 yds., possible disqualification)
10. **UNSPORTSMANLIKE CONDUCT**—non-contact foul (unsportsmanlike conduct); invalid fair catch signal; infraction of rules during intermission; side line coaching; persons illegally on field; illegal return of disqualified player; abusive or insulting language; conceal ball beneath clothing; substitute article for ball; defensive use of words or signals which obviously disconcert opponents; failure to remain in team area; player leaves field during one minute intermission; unless replaced by substitute. (Penalties vary with type of infraction.)
11. **ILLEGAL USE OF HANDS OR ARMS**—holding; illegal use of hands or arms by offense or defense. (15 yds.)
12. **INTENTIONAL GROUNDING OF FORWARD PASS**—(5 yds., plus loss of down or safety).
13. **ILLEGALLY PASSING OR HANDING BALL FORWARD**—2 forward passes made beyond scrimmage line; forward pass by team after change of team possession. (5 yds., plus loss of down if by offensive team before change of possession.)
14. **INTERFERENCE**—with pass receiver or defender (1st down at spot if by defense; 15 yds. and loss of down if by passing team); or with opportunity to catch kick. (15 yds.)
15. **INELIGIBLE RECEIVER DOWN FIELD**—(15 yds., from previous spot).
16. **ILLEGALLY TOUCHING FREE KICK; BATTING OR KICKING FREE BALL**—(offended team's ball at spot); also, **INELIGIBLE RECEIVER TOUCHING FORWARD PASS** (penalty varies with spot of foul); and man who has been out of bounds touching pass (loss of down).
17. **INCOMPLETE FORWARD PASS ON PENALTY DECLINED**—(loss of down); or **NO PLAY OR NO SCORE**.
18. **HELPING RUNNER**—runner grasps teammate; or his teammate grasps, pushes, lifts or charges into runner to gain ground; or **INTERLOCKED INTERFERENCE** (15 yds.)

Corvette Sting Ray Convertible
with GM-developed energy-absorbing steering column,
padded sun visors and windshield washer standard.

'67 Corvette

Good second hand car.

Go ahead. Match the Corvette Sting Ray against the second hand. Put it through its paces the way you think a car like this one ought to be tried. Then come talk to us about sports cars.

Tell us of another sports car with Corvette's

combination of comfort, convenience and pure performance.

Tell us of another sports car you can tailor so exactly to your desires—five engines, three transmissions, axle ratios from here to there and back again. And there are

two different models. Mix to suit yourself.

Show us another luxury sports car—even at twice Corvette's price—that can stop a watch the way the Sting Ray can. Go ahead. Tell us.

If you can.

Most MSU Fans Become East
Lansing State Bank Fans

4 Convenient Offices

EAST LANSING—Brookfield Shopping Plaza
—Corner Abbott & Grand River

OKEMOS and HASLETT

MEMBER FEDERAL DEPOSIT INSURANCE CORP.

Stukey's Inn

FINE FOOD AND LODGING

Distinctive Dining in The Victorian

TIBBITS ROOM

Stimulating Cocktails from the

STIRRUP CUP

DANCING

In The

COACH ROOM

Friday and Saturday Nights

Before and After The Game

Stop At

Stukey's Inn

Coldwater, Michigan

US 12

and

US 27

***When you can't get out to a game
watch NCAA College Football
on the ABC Television Network***

GEORGE SEFCIK
Assistant Coach

PAUL SHOULTS
Assistant Coach

JOHN RAY
Assistant Coach

TOM PAGNA
Assistant Coach

JOHN MURPHY
Asst. Freshman Coach

WALLY MOORE
Freshman Coach

JOE YONTO
Assistant Coach

JERRY WAMPFLER
Assistant Coach

ARA PARSEGHIAN
Head Coach

NOTRE DAME STAFF

EDWARD (MOOSE) KRAUSE
Director of Athletics

JOHN MCALLISTER
Equipment Manager

HERB JONES
Business Manager

GENE PASZKIET
Trainer

ROGER VALDISERRI
Sports Information Director

ROBERT CAHILL
Ticket Manager

REV. E. JOYCE C.S.C.
Chr., Faculty Board

HARRY ALEXANDER (77)

MICHAEL BARS (79)

ROBERT BLEIER (28)

LAWRENCE CONJAR (32)

PETER DURANKO (64)

NICK EDDY (47)

Fighting Irish

DON GMITTER (80)

GEORGE GOEDDEKE (54)

TERRY HANRATTY (5)

KEVIN HARDY (74)

DANIEL HARSHMAN (34)

CURT HENEGHAN (86)

JOHN HORNEY (51)

RUDY KONIECZNY (73)

GEORGE KUNZ (82)

JAMES LYNCH (61)

DAVID MARTIN (56)

PAUL MAY (31)

MICHAEL MCGILL (60)

COLEY O'BRIEN (3)

THOMAS O'LEARY (40)

ALAN PAGE (81)

JOHN PERGINE (50)

STEVE QUINN (62)

THOMAS REGNER (76)

THOMAS RHOADS (87)

THOMAS SCHOEN (7)

PAUL SEILER (71)

JAMES SEYMOUR (85)

RICHARD SWATLAND (59)

"Revolt against kiddy car compacts. Go '67 Dart!"

DODGE REBELLION OPERATION '67

How about you? Still smouldering about the size and shape of today's compact cars? You know the kind. Alarmingly small on the inside . . . amazingly dull on the outside. Cool it. There's a new way to go. Big-new, all-new Dodge Dart GT for 1967. And if its obvious beauty and fresh styling don't turn you on, maybe this list of

standard equipment will. An all-vinyl interior. Bucket seats. Carpeting, front and rear. Retractable front lap belts. Redesigned, recessed instrument panel. Curved side glass. Unique, concave rear window. And more . . . much more luxury than you'd expect from a car carrying a compact price. Add to this a choice of Six or

V8 power and a dozen or more safety features, and you've got quite a car. So, stop toying with the notion that a compact has to be dull, boxy and uninspired. See your neighborhood Dodge Dealer soon. Sign up for a bold, new '67 Dart GT. Pleasant duty, we assure you. The Dodge Rebellion Operation '67 wants you.

'67 Dodge Dart

DODGE DIVISION

CHRYSLER
MOTORS CORPORATION

Spartan Yardstick

(9-Game Totals)

Individual Statistics

RUSHING	TC	YG	YL	NET	AVG.	TD
C. Jones, rh	149	830	59	771	5.1	6
Apisa, fb	84	457	13	444	5.2	8
Raye, qb	101	471	110	361	3.5	5
Lee, lh	58	298	10	288	4.9	2
Cavender, fb	34	175	11	164	4.0	6
Wedemeyer, qb	15	70	24	46	3.0	0
Waters, rh	11	48	3	45	4.0	1
Marshall, qb	4	30	6	24	6.0	0
Feraco, qb	7	20	2	18	2.5	0
Berlinski, lh	9	21	5	16	1.7	0
Heft, fb	3	15	0	15	5.0	0
Mullen, qb	1	2	0	2	2.0	0
"Center Pass"	1	0	31	-31	—	—

PASSING	PA	PC	PI	YDS	PCT	TD
Raye, qb	103	55	6	968	53%	10
Wedemeyer, qb	16	4	2	83	25%	0
Feraco, qb	10	5	0	51	50%	0
Apisa, fb	2	0	0	0	—	0
C. Jones, rh	1	0	0	0	—	0
Cavender, fb	1	0	1	0	—	0

RECEIVING	PR	YDS	AVG.	TD
Washington, e	22	554	25.1	7
Brenner, e	21	349	16.6	1
C. Jones, rh	6	85	14.1	0
Lee, lh	6	42	7.0	1
Apisa, fb	5	29	5.8	1
Haynes, e	1	22	22.0	0
Waters, rh	2	11	5.5	0
Heft, lh	1	10	10.0	0

PUNTING	TP	YDS	AVG.
Kenney, k	42	1527	36.3

PUNT RETURNS	PR	YDS	AVG.	TD
Brenner, e	19	264	13.8	1
Garrett, s	4	24	6.0	0
Phillips, s	1	14	14.0	0
J. Jones, rh	1	9	9.0	0
Pruett, g	1	7	7.0	0
Wedemeyer, qb	1	3	3.0	0

KICKOFF RETURNS	KR	YDS	AVG.	TD
Waters, rh	7	147	21.0	0
C. Jones, rh	4	72	18.0	0
Berlinski, lh	3	53	17.6	0
Super, rb	3	27	9.0	0
Haynes, e	1	12	12.0	0
Brawley, g	1	0	—	0
Pruett, g	1	0	—	0

INTERC. RETS.	IR	YDS	AVG.	TD
Garrett, s	3	73	24.3	0
Gallinagh, g	1	40	40.0	1
Thornhill, lb	1	39	39.0	0
Phillips, s	1	11	11.0	0
J. Jones, rh	1	6	6.0	0
Webster, rb	1	6	6.0	0
Armstrong, rh	1	0	—	0
Chatlos, e	1	0	—	0
Summers, lh	1	0	—	0

SCORING	TD	CK	CP	CR	FG	TP
Apisa, fb	9	0-0	0	0	0-0	54
Washington, e	7	0-0	0	0	0-0	42
Kenney, k	0	29-34	0	0	4-10	41
C. Jones, rh	6	0-0	0	0	0-0	36
Cavender, fb	6	0-0	0	0	0-0	36
Raye, qb	5	0-0	0	0	0-0	30
Lee, lh	3	0-0	0	0	0-0	18
Brenner, e	2	0-0	0	0	0-0	12
Waters, rh	1	0-0	0	0	0-0	6
Gallinagh, g	1	0-0	0	0	0-0	6
Wedemeyer, qb	0	0-0	0	1	0-0	2
MSU TOTALS	40	29-34	0	1	4-10	283
OPP. TOTALS	12	7-11	0	1	2-4	89

Team Statistics

RUSHING OFFENSE	MSU	OPP.
No. of Rushing Plays	477	298
Net Yardage Rushing	2163	423
Avg. Gain per Game	240.3	47

PASSING OFFENSE		
Passes Attempted	133	236
Passes Completed	64	120
Passes Had Intercepted	9	10
Net Yardage Passing	1102	1451
Avg. Gain per Game	122.4	161.1
Touchdowns by Passing	10	6

TOTAL OFFENSE		
No. of Offensive Plays	610	534
Total Net Yardage	3265	1874
Avg. Gain per Game	362.7	208.2

FIRST DOWNS		
Total First Downs	176	116
First Downs Rushing	126	32
First Downs Passing	41	70
First Downs Penalties	9	14

RETURNS		
Punt Returns/Yards	27/321	10/55
Kickoff Returns/Yards	20/311	48/919
Interception Ret./Yards	11/175	8/35

PUNTS		
No. of Punts/Yards	43/1527	73/2551
Punting Average	35.5	34.9
Punts Blocked	1	0

TC—Times Carried
YG—Yards Gained
YL—Yards Lost
PA—Passes Attempted
PC—Passes Completed
PI—Passes Intercepted
PR—Passes Received
CK—Conversion Kick
CP—Conversion Pass
CR—Conversion Run

SPARTANS who know the score on good eating... always team up with the **MEATS** of **FARMER PEET!**

- HAM • BACON • FRANKS
- LUNCHEON MEATS • SAUSAGE

Michigan's FAVORITE MEATS since 1886

Farmer Peet's **PEET PACKING CO.**

Plants: Chesaning • Bay City • Grand Rapids
 Branches: Kalamazoo • Cadillac • Flint • Gaylord
 • Jackson • Lansing • Ypsilanti

HAPPINESS is
 meeting after the game at
CAPITOL PARK MOTOR HOTEL

COCKTAILS in the Olde English
 warmth of The "Six Knights" Lounge!

DINNER in the Olde English Inn
 atmosphere of The
 "Other Knight" Dining Room!

Only Minutes from the Stadium

500 SO. CAPITOL AVE.

DRIVE STRAIGHT DOWN MICHIGAN
 AVE. TO THE CAPITOL DOME—TURN
 LEFT 4 BLOCKS

Downtown's Largest Free Parking

ELECTRICAL CONSTRUCTION

Hatzel & Buehler, Inc.

Established 1884

Serving
Michigan State University
and the Midwest

2820 Alpha Street
LANSING, MICHIGAN 48909

The Country Store, Inc.

Choice and Prime Meats
 Party Supplies
 Hors d'Oeuvres

—❖—
 Complete Caterers to
 Private Parties

—❖—
 3101 E. Saginaw
 Lansing, Michigan

MSU MARCHING BAND

"Hits of the Season," a collection of favorites from earlier this fall, will be featured by Michigan State's Marching Band during today's half-time show.

In addition, there will be a few musical surprises and a salute to Dr. John A. Hannah, completing 25 years as MSU president.

Selections on the halftime program include "Swing Low, Sweet Chariot," "Tea for Two" and "Bach With a Beat."

The last number, a special arrangement by William C. Moffit, was played

at the MSU-U of M game.

The halftime spotlight will also be on the band's two twirlers, Bruce Bean of Grand Rapids and John Richardson of Grand Ledge, as well as Drum Major Tom Veenendall of Wyoming.

A highlight of the pre-game show will be introduction of the band's seniors who today are playing before their final MSU football audience.

The show also marks the final appearance of the marching band under Director Leonard Falcone, who is retiring next July 1. (See Story, p. 55)

LOWER RIGHT—Responsible for the MSU Band's unique formations and snappy musical arrangements are Director Leonard Falcone (right) and assistant Bill Moffit, two of the nation's best-known bandmen.

LOWER LEFT—MSU Band enters field for pre-game show.

UPPER RIGHT—Crowd stands as MSU Band forms traditional Block-S and plays MSU Fight Song.

UPPER LEFT—Drum Major Tom Veenendall leads MSU Band on to field at 1966 Rose Bowl.

Have astronauts made pilots old hat?

Sure, the boys who go off the "pads" get the big, bold headlines. But if you want to fly, the big opportunities are still with the aircraft that take off and land on several thousand feet of runway. Who needs pilots? TAC does. And MAC. And SAC. And ADC.

There's a real future in Air Force flying. In years to come aircraft may fly higher, faster, and further than we dare dream of. But they'll be flying, with men who've had Air Force flight training at the controls. Of course the Air Force also has plenty of jobs for those who won't be flying. As one of the world's largest and most advanced research and development organizations, we have a continuing need for scientists and engineers.

Young college graduates in these fields will find that they'll have the opportunity to do work that is both interesting and important. The fact is, nowhere will you have greater latitude or responsibility right from the start than on the Aerospace Team—the U.S. Air Force!

Interested? The place to find out more is at the office of the Professor of Aerospace Studies, if there is an Air Force ROTC unit on your campus. Ask about the new 2-year AFROTC program available at many colleges and universities. If you prefer, mail the coupon below.

Air Force ROTC 35
Maxwell Air Force Base, Ala. 36112

Name _____ Please Print

College _____ Class of 19 _____

Address _____

City _____ State _____ Zip _____

UNITED STATES AIR FORCE

Quarter-Century Grid Review

Michigan State ranks fifth in the listings of the nation's top major college football teams in won-lost percentages over the last 25 years. Over that period, Spartan teams have won 152 games, lost 59 and tied nine for a percentage of .720.

Leading is Oklahoma (189-61-8, .756), followed by Texas (187-67-7, .736), Notre Dame (172-64-11, .729), Ohio State (156-59-13, .726), and then the Spartans.

Back of State and rounding out the top ten are Army (158-62-13, .718), Mississippi (165-68-11, .708), Georgia Tech (184-76-8, .707), Penn State (160-67-7, .705), and Alabama (166-75-17, .689).

The next five teams in order are Tennessee (162-74-14, .686), Michigan (148-75-8, .664), Duke (152-80-14, .655), Princeton (133-72-4, .652), and Wyoming (132-72-4, .644).

Pronunciation Guide

Bob Apisa — A-PEE-sa
D. Berlinski — Ber-LIN-ski
Ted Bohn — BONE
Regis Cavender — CAV-end-er
G. Chatlos — CHAT-lus
Tony Conti — CON-tee
Phil Hoag — HOYG
Jim Juday — JU-day
Bob Lange — (Rhyme with bang)
Larry Lukasik — Lu-KAS-ik
Mike Mahady — Ma-HAY-dy
M. McGaughey — Ma-GAY-he
Joe Przybycki — Priz-BICK-ee
Ron Ranieri — Ra-NEAR-ee
Richard Reahm — REEM
D. Romagnoli — Ro-mag-NO-lee
Roger Ruminski — Ru-MIN-ski
James Ruschak — RU-schak
Dave Techlin — TECK-lin
C. Wedemeyer — WEED-e-my-er
Jack Zindel — Zin-DEL

Distributors For

**American Standard Plumbing
and Heating Products
and
Industrial Supplies**

**LANSING SUPPLY
COMPANY**

1121 RIVER STREET
LANSING, MICHIGAN 48909

**1410 East High Street
Lansing 12, Michigan**

Falcone posed proudly with 1927 Spartan Marching Band—his first as director.

Falcone Leads Last Band Show

By GENE RIETFORS, MSU Associate News Editor

LEONARD FALCONE's marching and concert band's have played throughout the nation for Presidents, for college students and for the public. But it is likely that the performance he will best remember came two weeks ago on this same field when Professor Falcone's band played for him.

That occasion was a tribute to Professor Falcone's 39 years as MSU director of bands, a tenure that ends next July when he steps down as bandmaster. Today marks his final appearance as director of the marching band.

It has been calculated that since he came to Michigan State in 1927, Professor Falcone's musicians have played nearly 1,000 pre-game, half-time and post-game shows for audi-

ences throughout the Midwest and across the nation.

But numbers fail to aptly record the impact that he has had on music in general and on his students in particular. And while his marching bands have attracted wide popular notice, Professor Falcone's concert bands have earned the highest praise from his fellow musicians.

The words written by Assistant Band Director William C. Moffit and spoken in tribute to him two weeks ago sum up Professor Falcone's contributions:

"... Leonard Falcone is recognized throughout the world as a baritone horn virtuoso. National authorities have proclaimed his bands to be in the first rank among universities. He is in constant demand

as a soloist, guest conductor, adjudicator and clinician. Students from across the nation come to the campus for the privilege of studying under his guidance. Fellow musicians respect his musical standards, personal integrity, humanistic values and maturity of judgment. He stands before you today, at the head of his profession—as a giant among men.

"Leonard Falcone, you have given much to Michigan State University. In return, we recognize your achievements, your contributions to the profession and your great personal influence on your students and in the history and development of Michigan State University. We extend to you our deep appreciation, and wish for you and your family every future happiness . . ."

1

2

3

GRIDIRON REVIEW

1. **PIGGY BACK**—Jimmy Summers (20) of Spartans has a good hold on Iowa's Allan Bream (89) after unsuccessful pass.

2. **TD CONVOY**—Regis Cavender (25) and Jerry West (77) lead the way for Clinton Jones (26) on his 70-yard touchdown scamper against Iowa.

3. **ONE ON ONE**—Clinton Jones rambles for yardage on one of his many successful carries against Iowa as Bill McCutchen tries to move him out of bounds.

4. **GO GEORGE**—State's All-America roverback George Webster (90) got a rare opportunity to run with the ball as he picked off an errant Iowa pass.

5. **HIGH STEP**—Soph back Frank Waters (43) takes advantage of Dave Techlin (68) blocking for 12-yard gain against Hawkeyes.

6. **PAY DIRT**—Spartan soph fullback Regis Cavender dives for six points ignoring surrounding Hawkeye Wall.

4

5

Joe Joseph's PRO-BOWL

Banquet Room

— FEATURING A —

Special

AFTER GAME BUFFET

"All You Can Eat"

\$2.75

Serving 4:30 p.m. to 8:00 p.m.

THE
SPOT TO
MEET
AFTER THE
GAME

Sight & Sound Nite Club

— PRESENTING —

Dancing 6 Nights — Mon. thru Sat.

To

THE MUSICAL MAD MEN

Featuring Bunny Dean

**"Enjoy Your Favorite Cocktails
To A Fabulous Sound"**

● No Cover ● No Minimum
9:00 p.m. to 2:00 a.m.

Lansing's All Around / Year Around Recreation & Entertainment Center

North Logan at North Grand River — Phone 487-5418

Great Lakes HOTEL SUPPLY CO.

1961 GRAND RIVER

WO 2-9176

Detroit, Mich.

**Designers, Engineers
and Installers of
Kitchens and Cafeterias**

FOR

- Schools
- Hospitals
- Institutions
- Hotels
- Restaurants
- Industrial Cafeterias
- Chinaware — Plastics
- Silverware — Glassware
- Pots and Pans
- Tables — Chairs
- Dishwashers — Mixers
- Ranges — Ovens — Peelers
- Refrigerators
- Custom Made Equipment

Best wishes to the Spartans!

AFTER THE GAME...

or during the week...

**Frankenmuth's
Babarian Inn**

"World Famous Restaurant"

Near Saginaw, off I 75

MEET THE SPARTANS

1

2

3

4

5

1. PAT GALLINAGH, 5-10, 214-pound senior from Detroit's Servite High School . . . has started every game in the defensive interior line this year . . . raced 40 yards with a lateral for a touchdown against Illinois this year . . . lettered last year with 83 minutes of playing time . . . honors student with major in history . . . Class B All-State tackle in high school . . . a key inspirational leader of the squad.

2. BOB APISA, 6-1, 218-pound junior from Honolulu . . . an All-America and All-Big Ten selection as a sophomore . . . gained more yards and scored more points than any other fullback in MSU history . . . scored nine TDs so far to match last year's total . . . owns a career rushing average of over five yards per carry . . . has bulled his way for 1,100 yards in two seasons . . . scored in eight of ten games he played in last year and six of seven this season.

3. DICK KENNEY, 6-0, 206-pound senior from Aiea, Hawaii . . . kicking specialist whose bare-footed boots have set an all-time MSU field goal mark . . . has kicked 20 or more extra points for the past two years . . . only Spartan to kick three field goals or more three different seasons . . . hit 11 of 17 three-pointers last year, three against Penn State . . . boomed a 49-yard score against USC in 1964.

4. JEFF RICHARDSON, 6-2, 253-pound senior from Johnstown, Pa. . . two-sport star who has lettered twice in wrestling . . . earned starting berth in interior defensive line . . . has seen action at both tackle and middle guard . . . won heavyweight state wrestling crown at Johnstown Central . . . took Big Ten mat honors as a sophomore and finished second to Michigan's Dave Porter last year.

5. CHARLES BAILEY, 5-11, 208-pound sophomore from Dayton, Ohio . . . a starter at defensive left tackle since the opening game . . . teammate of Drake Garrett at Dunbar High School . . . has led Spartan defensive linemen in total tackles all season . . . An all-Ohio gridder and outstanding trackman in high school . . . majoring in business law.

SATURN-1

M60A1E1 COMBAT TANK

SIMCA GLS

EXPERIMENTAL TURBINE CAR

SUNBEAM ALPINE

18-FT. CHESAPEAKE AND CHRYSLER 105 OUTBOARD

Would you believe...they're all made by Chrysler Corporation.

There are more than 12,000,000 Plymouth, Dodge, Chrysler and Imperial cars on the road today.

But there's much more to Chrysler Corporation. Its many divisions manufacture hundreds of non-automotive products for industry, the government, and the public. Including pleasure boats and trailers, outboard and marine engines (inboards and inboard/outdrives), and industrial engines. Air conditioners and the airport mobile lounge, aerospace compo-

nents, military tanks and amphibious vehicles. Vehicles for lunar exploration. Heat pumps. Powdered metal products. Electro-optics. Structural adhesives. And the first stage of Saturn-I and IB.

As the fifth largest industrial business in America, Chrysler Corporation continues to move ahead with confidence in its growth and confidence in the future of this country.

*Plymouth • Dodge • Chrysler • Imperial • Dodge Trucks • Simca • Rootes
Parts Division • Defense and Space Products • Diversified Products:
Amplex • Airtemp • Marine and Industrial Products Division • Chemical Division
Chrysler Credit: Financing and Insurance • Chrysler Leasing*

Wherever you find great sports, you'll find Chrysler Corporation. Tune in the All-Star Game, AFL Football, the World Series, and the Rose Bowl, as well as other important events.

FUTURE SCHEDULES

1967

Sept. 23 HOUSTON
 Sept. 30 SO. CALIFORNIA
 Oct. 7 WISCONSIN
 Oct. 14 Michigan
 Oct. 21 Minnesota
 Oct. 28 Notre Dame
 Nov. 4 OHIO STATE
 Nov. 11 INDIANA
 Nov. 18 Purdue
 Nov. 25 NORTHWESTERN

1969

Sept. 20 WASHINGTON
 Sept. 27 SO. METHODIST
 Oct. 4 Notre Dame
 Oct. 11 Ohio State
 Oct. 18 MICHIGAN
 Oct. 25 Iowa
 Nov. 1 INDIANA
 Nov. 8 Purdue
 Nov. 15 MINNESOTA
 Nov. 22 Northwestern

1971

Sept. 18 Georgia Tech
 Sept. 25 OREGON STATE
 Oct. 2 Notre Dame
 Oct. 9 MICHIGAN
 Oct. 16 Purdue
 Oct. 23 WISCONSIN
 Oct. 30 Iowa
 Nov. 6 OHIO STATE
 Nov. 13 MINNESOTA
 Nov. 20 NORTHWESTERN

1968

Sept. 21 SYRACUSE
 Sept. 28 BAYLOR
 Oct. 5 Wisconsin
 Oct. 12 Michigan
 Oct. 19 MINNESOTA
 Oct. 26 NOTRE DAME
 Nov. 2 Ohio State
 Nov. 9 INDIANA
 Nov. 16 PURDUE
 Nov. 23 Northwestern

1970

Sept. 19 Washington
 Sept. 26 WASHINGTON STATE
 Oct. 3 NOTRE DAME
 Oct. 10 OHIO STATE
 Oct. 17 Michigan
 Oct. 24 IOWA
 Oct. 31 Indiana
 Nov. 7 PURDUE
 Nov. 14 Minnesota
 Nov. 21 NORTHWESTERN

1972

Sept. 23 GEORGIA TECH
 Sept. 30 Southern California
 Oct. 7 NOTRE DAME
 Oct. 14 Michigan
 Oct. 21 PURDUE
 Oct. 28 Wisconsin
 Nov. 4 IOWA
 Nov. 11 Ohio State
 Nov. 18 Minnesota
 Nov. 25 NORTHWESTERN
 HOME GAMES IN CAPITALS

Fiftieth Anniversary

1916 • 1966

Watling, Lerchen & Co.

Members: NEW YORK STOCK EXCHANGE, AMERICAN STOCK EXCHANGE,
MIDWEST STOCK EXCHANGE, DETROIT STOCK EXCHANGE

FORD BUILDING • DETROIT, MICHIGAN

*Detroit • Ann Arbor • Birmingham • Dearborn
 Jackson • Lansing • Midland • Pontiac
 Port Huron • Warren • New York*

AFTER THE GAME *in the all-new* CAUCUS ROOM

**Esther
Armstrong**
at the
PIANO BAR

Jack Tar Hotel

**Across from the State Capitol
ENTERTAINMENT NIGHTLY**

Plymouth is out to win you over this year.

'67 Plymouth Fury. All new. All beautiful. Just to win you over. Outside, longer and more elegant. Inside, downright lavish.

13 enticing interior choices that range from plush to plushier.

There's a Safe/Flight instrument panel you can't call a dashboard anymore. Feel yourself slipping? Read on.

Fury has the biggest standard (318 cu. in.) and optional (440 cu. in.) V-8s in its price class.

One of 25 Plymouth Furys is out to win you over right now. Give in.

'67 Plymouth Fury

PLYMOUTH DIVISION

CHRYSLER
MOTORS CORPORATION

CHEER FOR MILK'S VITALITY

Put Vitality on your team... drink milk! A glass of cool, refreshing milk with meals and snacks helps see you through the busiest fall schedule. No other beverage helps you get the lasting energy found only in nature's Vitality drink... Milk. You'll cheer for milk's Vitality.

a message from dairy farmer members of

american
dairy
association