

9-9-1972

UNLV "Rebels" vs Western Illinois Leathernecks

University of Nevada, Las Vegas

Follow this and additional works at: https://digitalscholarship.unlv.edu/football_programs

Part of the [American Popular Culture Commons](#), [Civic and Community Engagement Commons](#), and the [Sports Studies Commons](#)

Repository Citation

University of Nevada, Las Vegas (1972). UNLV "Rebels" vs Western Illinois Leathernecks. 1-22.

Available at: https://digitalscholarship.unlv.edu/football_programs/4

This Pamphlet is protected by copyright and/or related rights. It has been brought to you by Digital Scholarship@UNLV with permission from the rights-holder(s). You are free to use this Pamphlet in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/or on the work itself.

This Pamphlet has been accepted for inclusion in UNLV Football Programs by an authorized administrator of Digital Scholarship@UNLV. For more information, please contact digitalscholarship@unlv.edu.

SATURDAY, SEPTEMBER 9, 1972

25¢

Las Vegas Stadium

7:30 p.m.

DEDICATION GAME

THE
**COLLEGE
GAME**®

**UNLV
Rebels**

-VS-

**WESTERN ILLINOIS
Leathernecks**

STADIUM	12	E	32
STADIUM	12	E	32
	Sec	Row	Seat
"A YEAR OF CHALLENGE"			
9/9	Western Illinois	H	
9/16	Boise State	A	
9/23	Cal State, L.A.	H	
9/30	U. Cal, Riverside	H	
10/7	Missouri Southern	H	
10/14	Santa Clara	A	
10/21	Cal State, Fullerton	H	
10/28	Weber State	A	
11/4	Miami	A	
11/11	North Dakota	H	
11/18	Nevada, Reno *	H	
* Homecoming			

BILL IRELAND
UNLV Coach

TONIGHT'S GAME

UNLV

-VS-

WESTERN ILLINOIS

DARRELL MUDRA
WIU Coach

Tonight is the dedication game for the sparkling Las Vegas Stadium and it should prove a memorable occasion for both Rebel and Leatherneck fans alike.

UNLV, beginning only its fifth year of intercollegiate football, has taken giant strides and is prepared tonight to begin "A Year of Challenge."

Rebel head coach Bill Ireland and his diligent staff have been working tremendously hard and the Rebel team has rewarded that effort with great practice sessions and the most enthusiasm ever seen in the Rebel camp.

The Rebels are beginning the season with 22 returning lettermen, and 24 junior college transfers, a strong nucleus for what will hopefully bring a strong team to help UNLV in the toughest schedule the school has yet to attempt.

Tonight will also be the debut for UNLV's exciting new uniforms with TV numbers and all. Especially designed for the Rebels, the classy jerseys feature shaded numbers for easier sight, and the pants are co-ordinated with the striping on the jersey and the helmets.

Western Illinois, from Macomb, is a rugged school that plays true Mid-Western hard-nose-style football. The Leathernecks have had seasons of 8-2, 7-3, and 8-2 under their veteran head coach Darrell Mudra and tonight's clash promises to be a barn-burner.

The teams are on the field now, the officials have had the toss and the pre-game ceremonies are over so sit back, relax, and watch the Rugged Rebels as the University of Nevada, Las Vegas begins "A Year of Challenge" in the most glittering city of them all . . .

UNLV	1971 Results (5-4-1)	OPP	WIU	1971 Results (8-2)	OPP
38	Adams State	0	23	Indiana State University	21
7	Utah State	27	21	North East Missouri	35
23	Santa Clara	14	7	University of Akron	14
7	No. Arizona	20	45	U. Wisconsin, Milwaukee	14
17	Weber State	30	28	Central Michigan	0
55	New Mex. Highlands	31	17	Youngstown	14
3	Cal Poly (SLO)	13	16	Illinois State University	14
17	North Dakota	17	21	Ashland College (Ohio)	20
24	U. Nevada, Reno	13	14	Eastern Illinois	6
63	Nat'l. U. of Mexico	6	21	Ball State	20

This is the official University of Nevada, Las Vegas Rebels football program, published by the Department of Intercollegiate Athletics for all home games. It is printed by American Printing, 1514 East Fremont, Las Vegas, and represented for national advertising by: Spencer Marketing Services, 370 Lexington Avenue, New York, N. Y. 10017

Photography: John Goad,
Lee Bernhard, Wes Williams

Advertising: Dominic Clark

PAUL D. MC DERMOTT

FRANK C. KERESTESI

COMPLETE INSURANCE PROTECTION

GOOD LUCK U.N.L.V.!

INSURANCE

320 SOUTH THIRD STREET P O BOX 30
LAS VEGAS, NEVADA 89101 382-1111

A Pleasant Suggestion

BEFORE THE GAME

AFTER THE GAME

WHY NOT?

Big Daddy's

4020 BOULDER HIGHWAY

BAR — LOUNGE — RESTAURANT

Featuring Authentic Mexican Food

Also Steaks & Burgers

Home of the Margarita or Your Favorite Drink

Beer On Tap

OPEN 24 HOURS

REASONABLE PRICES
(Across From Skyway Drive-In Theatre)

PACKAGE LIQUOR

University of Nevada, Las Vegas 1972 Football Schedule

DAY	DATE	OPPONENT	LOCATION	TIME
Sat.	Sept. 9	Western Illinois University	Las Vegas	7:30 pm PDT
Sat.	Sept. 16	Boise State College	Boise, Idaho	7:30 pm MDT
Sat.	Sept. 23	Cal State, Los Angeles	Las Vegas	7:30 pm PDT
Sat.	Sept. 30	U. of California, Riverside	Las Vegas	7:30 pm PDT
Sat.	Oct. 7	Missouri Southern College	Las Vegas	7:30 pm PDT
Sat.	Oct. 14	University of Santa Clara	Santa Clara, Ca.	7:30 pm PDT
Sat.	Oct. 21	Cal State, Fullerton	Las Vegas	7:30 pm PDT
Sat.	Oct. 28	Weber State College	Ogden, Utah	1:30 pm MDT
Sat.	Nov. 4	University of Miami	Miami, Florida	7:30 pm EST
Sat.	Nov. 11	University of North Dakota	Las Vegas	1:30 pm PST
Sat.	Nov. 18	* University of Nevada, Reno	Las Vegas	1:30 pm PST

* Homecoming Game

STADIUM GLITTERS IN DESERT ...

Sitting like an oasis in the desert, the sparkling new Las Vegas Stadium provides the location for UNLV's seven home football games this year.

Built by the Las Vegas Convention Authority at a cost of \$3.5 million, the 15,000-seat spacious arena is the newest facility with Astro-Turf in the United States.

Seven light standards provide enough brightness to broadcast color TV at night and the palatial facility, truly built in Las Vegas style, has a fine press box, and complete dressing room facilities for both the Rebels and their opponents.

Designed with the future in mind, ultimate expansion, as needed, calls for 60,000 seats and a triple-decked press box.

The stadium is located in East Las Vegas, approximately seven miles from the UNLV campus. The Rebels practice at the facility daily in the late afternoon.

Open for the first time when the Rebels lost to Weber State College, 30-17 last October 23, official dedication ceremonies will be held during the halftime of the Rebel-Western Illinois game on September 9.

Everyone who has seen the stadium agrees that it is definitely another showplace in the entertainment capital of the world.

LOU'S TV

ADMIRAL DEALER

COLOR TV SERVICE
RADIO — TV — PHONOGRAPH — STEREO

SUPPORT A SPORTSMAN

LOU TABAT

"WHERE THE COLOR IS"
2031 E. LAKE MEAD BLVD.
NO. LAS VEGAS, NEVADA
642-4871

ANTENNA INSTALLATION DOMESTIC AND COMMERCIAL

GOOD LUCK REBELS!

SERVING LAS VEGAS SINCE 1942

UNLV Scholarship Donor

NS

*Best Wishes
to*
**UNLV
REBELS**
Nevada Southern
Title, Inc.
HARVE PERRY CENTER/BUILDING 3
1100 EAST SAHARA/LAS VEGAS, NEVADA /732-2941

after the game

stop by the BOAT!

UNLV COACHES

BILL IRELAND
Head Coach

ROGER BARNSON
Defensive Backs

DOUG CARDER
Linebackers

RON GRZYBOWSKI
Defensive Line

AL McDANIEL
Receivers

RON SMELTZER
Offensive Line

FRED DALLIMORE
Head Scout

DON KENNEDY and ART TORRES
Offensive Backs and Linemen

The Best Of Trivia

BY TERRY SHONKWILER
Publicity Director — Showboat Hotel

Surely we are living in the "Age Of Nostalgia," a time when thoughts drift back fondly to the "good ole days" when life seemed simpler, perhaps a bit more naive. Today, at almost every turn we are exposed to this wave of the past coming to life once again.

Movies are about the 1940's, old movie serials are being revived for television, our great radio heroes of yesteryear are doing aftershave commercials. And how many men in how many households can quickly recite the starting lineup of the 1927 Yankees, yet fail to remember their own wedding anniversaries?

Nostalgia or trivia, call it what you like, has been a part of sports since the first Neanderthal tried to throw a rock for distance. If records have been kept on a sport, then some sports nut somewhere can tell you in a second what they are. Seemingly insignificant facts are revered by the by the trivia devote and they gloat in the knowledge that they can recite the introduction to the Lone Ranger's radio show verbatim . . . "The daring and resourceful masked rider of the plains led the fight for law and order in the early United States. Nowhere in the pages of history can one find a greater champion of Justice. Return with us now to those thrilling days of yesteryear. From out of the past comes the

thundering hoofbeats of the great horse Silver, The Lone Ranger rides again." Gloat, Gloat.

Sports is the private domain of the trivia buff. You can see them at any game or event. He's the guy always leaning over someone's shoulder to explain that, while that was a long field goal, Lazlo Memley booted one three yards farther during the summer of the big snow back in '33.

But enough of the preliminaries, let's get right to some real high class trash. Who knows what evil lurks ahead, but we will start out easy and as the Rebel season progresses, the questions will get tougher. So now Up Up and Awaayy with the quiz:

1. Who portrayed the great 'Bambino' Babe Ruth in the motion picture, "The Babe Ruth Story?"
2. Before 1880, when football rules were greatly standardized, how many players composed a football team?
3. What was the name of cowboy Ken Maynard's horse?
4. Who manufactures Croyola Crayons?
5. In 1919 baseball suffered through the famous "Black Sox Scandal." Who were the "Black Sox" opponent in that series?
6. How did Joe Namath get the nickname "Broadway Joe?"
7. What is the only major golf championship Arnold Palmer has never won?
8. In 1953 Bobby Thompson of the Giants hit the "home run heard round the world." Who was the Brooklyn pitcher?
9. When did UNLV play with Casey at the Bat?
10. Who was "The Hawk" of Rebel football fame?

FIND ANSWERS ELSEWHERE IN THIS BOOK

LUXURY TRAVEL ROUTE

Next time your team is traveling why not take LTR, the luxury travel route? LTR can take your team or entire league to where the action is for a lot less money.

You'll get there quickly and comfortably on LTR's air-conditioned, restroom equipped coaches. Arrive together and enjoy the fun. And, of course, LTR will deliver you and your party directly to your destination. Why not call LTR today and make reservations for your next outing?

LAS VEGAS-TONOPAH-RENO STAGE LINE INC.

922 STEWART STREET, P. O. BOX 1600
LAS VEGAS, NEVADA 89101 • PHONE: 384-1230

CODE OF OFFICIALS SIGNALS

Touchdown or Field Goal

Helping the Runner, or Interlocked Interference

Ball Ready for Play

Grasping Face Mask

Delay of Game

Roughing the Kicker

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

Illegally Passing or Handling Ball Forward

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

Touching a Forward Pass or Scrimmage Kick

Safety

Non-contact Fouls

Loss of Down

Substitution Infractions

Clipping

Illegal Procedure or Position

Blocking Below the Waist

Offside (Infraction of scrimmage or free kick formation)

Illegal Shift

Player Disqualified

Illegal use of Hands and Arms

Illegal Motion

Personal Foul

First Down

Ineligible Receiver Down Field on Pass

Ball Illegally Touched, Kicked, or Batted

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

Forward Pass or Kick Catching Interference

Start the Clock

Intentional Grounding

Meet The Rebels

7 JIM STARKES

10 DON ARANA

11 SONNY BRASILE

15 VINCE HART

20 MIKE ANTON

21 PATT MEDCHILL

22 JIM DiFIORE

23 MIKE CULP

24 NORM GOOKINS

25 JIM MASSEY

University Rebels Club presents

REBEL QUARTERBACK CLUB

EVERY MONDAY — NOON to 1 P.M. EXACTLY
CIRCUS CIRCUS SHOWROOM

GAME FILMS
COACHES COMMENT

NO HOST LUNCHEON
TOP PLAYERS

GO! REBELS GO!

YOUR PRE-GAME & POST-GAME STOP

STADIUM SALOON

COCKTAILS • PACKAGE GOODS
COFFEE SHOP

6016 BOULDER HIGHWAY
ONE MILE WEST OF STADIUM

DON WELCHER DUKE KOTTUM
UNLV CENTURY CLUB MEMBERS

1972 UNLV NUMERICAL ROSTER

NO.	NAME	POS.	HT.	WT.	AGE	YR.	EXP.	HOMETOWN
7	Jim Starkes	QB	6'3"	209	19	Jr	2V	Las Vegas (Clark)
10	Dan Avana	QB	5'11"	170	22	Sr	1V	Chula Vista, California
11	Sonny Brasile	QB	6'3"	200	20	Jr	JC	Campbell, California
12	Jim Thayer	K	5'9"	145	19	So	1sq	Las Vegas (Western)
14	Tom Kunzer	TB	6'0"	183	18	Fr	HS	Tinley Park, Illinois
15	Vince Hart	K	6'0"	181	27	Jr	2V	Yorkshire, England (Vegas)
16	Steve Matousek	TB	6'0"	195	20	Jr	JC	Orland, California
20	Mike Anton	FL	5'8"	175	23	Sr	TR	El Sobrante, California
21	Patt Medchill	DB	6'0"	195	22	Sr	2V	McFarland, Wisconsin
22	Jim DiFiore	QB-K	5'11"	175	20	Jr	2V	Las Vegas (Valley)
23	Mike Culp	DB	6'1"	185	22	Sr	RS	Tulare, California
24	Norm Gookins	DB	5'10"	180	20	Jr	JC	Lancaster, California
25	Jim Massey	DB	5'11"	170	21	Jr	2V	Las Vegas (Valley)
26	Ron Husband	FL	5'9"	170	22	Sr	1V	Duarte, California
27	Dennis Robinson	DB	6'1"	190	21	Jr	2sq	Las Vegas (Valley)
28	Ed Smith	DB	5'11"	174	20	Jr	JC	Visalia, California
29	Floyd Toliver	FL	5'10"	165	24	Sr	1sq	Tallulah, Louisiana
30	Ira Porter	TB	6'3"	220	22	Sr	1V	Chula Vista, California
31	Joe Gonzales	TB	5'11"	202	21	Jr	JC	Bakersfield, California
32	Joe Gallia	FB	5'9"	189	22	Sr	3V	Las Vegas (Gorman)
34	Wayne Nunnely	FB	5'10"	200	20	Jr	JC	Monrovia, California
35	Roy Lee	FB	6'2"	195	21	So	RS	Las Vegas (Western)
40	Craig Bray	SE	6'1"	195	20	Jr	JC	Yreka, California
41	Larry Wright	DB	5'8"	165	21	Jr	1V	Los Angeles, California
42	Bill Swall	LB	6'1"	195	21	Jr	RS	Visalia, California
43	Mike Haverty	DB	5'11"	175	18	Fr	HS	Las Vegas (Clark)
44	Mike Brock	DB	5'10"	175	21	Jr	JC	Fresno, California
45	Ron Bell	DB	5'11"	173	20	So	HS	Las Vegas (Western)
50	Bill Hayes	OT	6'3"	230	21	Sr	1V	San Jose, California
51	Doug Rothrock	LB-K	6'0"	210	21	Jr	JC	Laguna Beach, California
52	Dennis Speas	C	6'1"	225	21	Jr	JC	San Diego, California
53	Ron Semon	LB	6'1"	215	23	Jr	RS	San Jose, California
54	Bob Galli	LB	6'0"	205	19	So	1sq	Sparks (Proctor Hug)
55	George Braddock	LB	6'0"	198	21	So	1sq	Pittsburgh, Pennsylvania
56	Mike Meloy	DE	6'1"	205	18	Fr	HS	Tinley Park, Illinois
57	Bob Braner	C	6'1"	205	20	So	RS	Ojai, California
58	Greg Mitchell	LB	6'0"	200	20	So	1V	Des Moines, Iowa
60	Chuck DeClerq	OG	6'1"	230	26	Jr	JC	Sunnyvale, California
61	Rolly Lopez	OG	6'0"	220	21	Jr	JC	Mesa, Arizona
62	Mike Lee	LB-DE	6'0"	215	--	Sr	1V	San Diego, California
63	Vince Kauzlarich	C	6'0"	207	21	Jr	JC	Renton, Washington
64	Bob Doonan	OG	6'1"	220	20	Jr	JC	Elkhorn, Iowa
65	Mike Lar	OG	6'2"	230	19	Jr	JC	Seattle, Washington
66	Frank Souza	OG	5'11"	210	21	Sr	1V	Tulare, California
67	Bill Schlaupitz	OG	6'3"	225	20	Jr	1V	Houston, Pennsylvania
68	Gary James	OT	5'11"	217	21	Sr	1sq	Douglas, Arizona
70	Jim Branch	DT	6'0"	180	22	Sr	1V	Houston, Texas
71	Jim Herman	OG	6'2"	225	22	Sr	JC	Santa Barbara, California
72	Steve Custer	OT	6'1"	220	21	Sr	3sq	Las Vegas (Gorman)
73	Obie Amacker	OT	6'4"	230	20	Jr	JC	Richland, Washington
74	Greg Griffin	DT	6'3"	230	25	Jr	JC	Santa Paula, California
75	Kyle Nelson	C	6'2"	210	20	Jr	1V	Las Vegas (Clark)
76	Marty Macy	DT	6'4"	230	22	Sr	2sq	Tule Lake, California
77	Steve Jenkins	DT	6'3"	215	22	So	1V	Hillsdale, New Jersey
78	Ed Castro	OG	6'3"	235	21	Jr	JC	Pasadena, California
79	Wayne Cleveland	DT	6'1"	230	21	Sr	1V	Lancaster, California
80	Jack Hansen	TE	6'2"	195	21	Jr	JC	Aberdeen, Washington
81	Julius Rogers	DT	6'1"	206	20	So	1V	Tallulah, Louisiana
82	Len Kopko	DT	6'0"	220	20	So	RS	Washington, Pennsylvania
83	Kent Boullin	TE	6'0"	192	19	So	1sq	Lubbock, Texas
84	Mark Albertaine	DB	6'3"	185	20	Jr	JC	Mt. Vernon, Washington
85	Jerry Webb	TE	6'1"	190	20	Jr	JC	Imperial Beach, California
86	Scott Orr	DE	6'4"	220	21	So	RS	Las Vegas (Western)
87	Mike Whitemaine	TE	6'3"	205	18	Fr	HS	Reno (Manoque)
88	Dan MacNaughton	DE	6'4"	220	21	Sr	1V	Santa Clara, California
89	Cary Mitchell	TE	6'5"	210	23	Sr	1V	Newark, Ohio

ATHLETIC DIRECTOR: Michael Drakulich
 HEAD COACH: Bill Ireland
 ASSISTANT COACHES: Roger Barnson, Doug Carder, Fred Dallimore, Ron Grzybowski,
 Al McDaniel, Ron Smeltzer
 GRADUATE ASSISTANTS: Don Kennedy, Art Torres
 STUDENT ASSISTANT: Tommy Rowland
 HEAD TRAINER: Rodney Poindexter
 ASSISTANT TRAINER: Sherman Bennett
 TEAM MANAGER: Joe Ward
 SPORTS INFORMATION DIRECTOR: Dominic Clark

OFF THE FIELD LINEUP

Chevrolet. Building a better way to see the NCAA

Laguna Colonnade Hardtop Coupe

The new 1973 Chevelle Laguna. Good news, Chevelle fans. Now you can move up to more car without leaving the make you love most. You can move up to the new 1973 Laguna.

Laguna is a new kind of Chevelle, the top of the line. It has a special front, a special rear and a special interior. The distinctive front is made mostly of a material called urethane that resists dents and dings. Styled right into the front end is the new improved front bumper system that retracts on minor impact and helps cushion the shock.

Inside there are rich-looking fabrics, wood-grain vinyl accents, a soft-rim color-coordinated steering wheel, map pockets and other luxurious appointments.

Laguna, like other '73 Chevells, has the new Colonnade hardtop roof design, power flow-through ventilation, front disc brakes, and more rear seat leg room than ever before.

The 1973 Laguna. A new and better way to see the NCAA.

Chevrolet. Building a better way to see the U.S.A.

Chevrolet

Enjoy the game. And remember to buckle up on the way home.

"Coca-Cola" and "Coke" are registered trade-marks which identify the same product of The Coca-Cola Company.

- OFFENSE
- 40 BRAY SE
 - 75 NELSON LT
 - 66 SOUZA LG
 - 52 SPEAS C
 - 67 SCHLAUPITZ RG
 - 50 HAYES RT
 - 80 HANSEN TE
 - 7 STARKES QB
 - 20 ANTON FL
 - 30 PORTER TB
 - 34 NUNNELY FB

- DEFENSE
- 86 ORR LE
 - 79 CLEVELAND DT
 - 70 BRANCH DT
 - 88 MAC NAUGHTON RE
 - 53 SEMON LLB
 - 58 G. MITCHELL MLB
 - 51 ROTHROCK RLB
 - 25 MASSEY LCB
 - 23 CULP RCB
 - 21 MEDCHILL LS
 - 24 GOOKINS RS

REBELS

- | | |
|--------------------|--------------------|
| 7 Starkes, QB | 56 Meloy, DE |
| 10 Arana, QB | 57 Braner, C |
| 11 Brasile, QB | 58 G. Mitchell, LB |
| 12 Thayer, K | 60 DeClerq, OG |
| 14 Kunzer, TB | 61 Lopez, OG |
| 15 Hart, K | 62 M. Lee, LB-DE |
| 16 Matousek, TB | 63 Kauzlarich, C |
| 20 Anton, FL | 64 Doonan, OG |
| 21 Medchill, DB | 65 Lar, OG |
| 22 DiFiore, QB | 66 Souza, OG |
| 23 Culp, DB | 67 Schlaupitz, OG |
| 24 Gookins, DB | 68 James, OT |
| 25 Massey, DB | 70 Branch, DT |
| 26 Husband, FL | 71 Herman, OT |
| 27 Robinson, DB | 72 Custer, OT |
| 29 Toliver, FL | 73 Amacker, OT |
| 30 Porter, TB | 74 Griffin, DT |
| 31 Gonzales, TB | 75 Nelson, OT-C |
| 32 Gallia, FB | 76 Macy, DT |
| 34 Nunnely, FB | 77 Jenkins, DT |
| 35 Lee, FB | 78 Castro, OT |
| 40 Bray, SE | 79 Cleveland, DT |
| 41 Wright, DB | 80 Hansen, TE |
| 42 Swall, LB | 81 Rogers, DT |
| 43 Haverty, DB | 82 Kopko, DT |
| 44 Brock, DB | 83 Bouldin, TE |
| 45 Bell, DB | 84 Albertine, DB |
| 50 Hayes, OT | 85 Webb, SE |
| 51 Rothrock, LB | 86 Orr, DE |
| 52 Speas, C | 87 Whitemaine, TE |
| 53 Semon, LB | 88 MacNaughton, DE |
| 54 Galli, LB | 89 C. Mitchell, TE |
| 55 Braddock, LB-DE | |

- DEFENSE
- 89 TEERLINCK LE
 - 98 TIPTON DT
 - 65 SILOSKY DT
 - 80 PAGE RE
 - 96 BUSH LLB
 - 47 MERTENS MLB
 - 57 HENDERSON RLB
 - 20 KENNEDY LCB
 - 31 BOSTON RCB
 - 30 BIRCH SS
 - 28 WRENN FS

- OFFENSE
- 84 WILLIAMS SE
 - 70 PASSANANTI LT
 - 66 DRYMILLER LG
 - 55 JACK C
 - 63 KANDAL RG
 - 78 KACZMAREK RT
 - 83 MULLER TE
 - 10 MIKEZ QB
 - 24 KEVIN FL
 - 36 MORGAN TB
 - 23 BUSSONE FB

LEATHERNECKS

- | | |
|----------------------|--------------------|
| 10 Mikez, QB | 53 Blaha, LLB |
| 11 Anderson, FS | 54 Cozzi, RLB |
| 12 Bowens, QB | 55 Jack, C |
| 14 Highland, QB | 57 Henderson, RLB |
| 19 Caravia, FS | 60 Daly, C |
| 20 Kennedy, CB | 62 J. Cozzi, OG |
| 21 Keyes, CB | 63 Kandall, OG |
| 22 Lobdell, TB | 64 Furio, OG |
| 23 Bussone, FB | 65 Silosky, DT |
| 24 Kevin, FL | 66 Drymiller, OG |
| 27 Woolford, FL | 68 Walker, OT |
| 28 Wrenn, FS | 69 Noren, OT |
| 30 Birch, SS | 70 Passananti, OT |
| 31 Boston, CB | 76 Foster, OT |
| 35 Brown, FB | 78 Kaczmarek, OT |
| 36 Morgan, TB | 80 Page, DE |
| 37 Loveless, TB | 81 Weilandt, TE |
| 39 Murray, CB | 82 Shannon, TE |
| 40 Vernetti, FB | 83 Muller, TE |
| 42 Schnachner, TB | 84 Williams, SE |
| 46 Klinginsmith, MLB | 86 Notorangelo, DE |
| 47 Mertens, MLB | 88 James, SE |
| 49 Carr, MLB | 89 Teerlinck, DE |
| 50 Harris, LLB | 92 Smith, DE |
| 51 Keller, C | 96 Bush, LLB |
| 52 Thomas, C | 98 Tipton, DT |

COCA COLA BOTTLING CO. — LAS VEGAS, NEVADA
424 NORTH MAIN • PHONE 382-1720

It's the real thing. Coke.

Trade-mark ®

Trust Texaco
for a great motor oil

HAVOLINE

SUPER PREMIUM

ALL TEMPERATURE MOTOR OIL

and the right gasolines for you.

WESTERN ILLINOIS NUMERICAL ROSTER

10	Steve Mikez	QB	6-0	187	Jr	21	DeKalb, Illinois (DeKalb Sr.)
11	Mark Anderson	FS	5-10	179	Jr	21	Chula Vista, Calif. (Chula Vista)
12	Paul Bowens	QB	6-2	185	Fr	18	Blythe, Calif. (Palo Verde)
14	John Highland	QB	6-2	186	Jr	20	Bolingbrook, Ill. (Lockport West)
19	Rich Caravia	FS	5-9	183	Jr	20	Belleville, Ill. (Belleville West)
20	Ken Kennedy	CB	5-10	192	Jr	19	Lockport, Ill. (Lockport Central)
21	Darryl Keyes	CB	6-1	175	Jr	21	Oakland, Calif. (Skyline)
22	Felix Lobdell	TB	5-10	198	Jr	21	Peoria, Ill. (Manual)
23	Peter Bussone	FB	5-11	190	Jr	20	Lake Forest, Ill. (Lake Forest)
24	Thomas Kevin	FL	5-11	175	Jr	20	Oak Lawn, Ill. (Brother Rice)
27	Gary Woolford	FL	6-0	160	Fr	18	Joliet, Ill. (Joliet West)
28	John Wrenn	FS	5-11	185	Sr	21	DeKalb, Ill. (DeKalb Sr.)
30	Gary Birch	SS	6-1	180	Jr	20	Geneva, Ill. (Geneva)
31	Charlie Boston	CB	5-11	183	Jr	20	Hobart, Ind. (Hobart Sr.)
35	Alvin Brown	FB	6-2	195	Fr	18	Robbins, Ill. (Eisenhower)
36	Dennis Morgan	TB	6-1	203	Jr	20	White Plains, N. Y. (White Plains)
37	Blake Loveless	TB	5-7	170	So	19	Peoria, Ill. (Central)
39	Bernhard Murray	CB	5-9	165	Jr	20	E. Chicago Hts., Ill. (Bloom Twp.)
40	Randy Verneti	CB	5-11	197	Jr	19	Rockford, Ill. (Boylan)
42	Rick Schachner	TB	5-6	150	Sr	21	Prospect Hts., Ill. (Wheeling)
46	Dan Klinginsmith	MLB	5-9	180	Jr	20	East Moline, Ill. (United Twp.)
47	Steve Mertens	MLB	5-10	210	Jr	21	West Bend, Wisc. (West Bend)
49	Bob Carr	MLB	5-11	200	Jr	20	Palatine, Ill. (Palatine)
50	Lewis Harris	LLB	6-2	190	Fr	18	Robbins, Ill. (Eisenhower)
51	Mark Keller	C	6-0	200	So	19	White Hall, Ill. (North Greene)
52	Charles Thomas	C	5-11	210	Fr	18	St. Louis, Mo. (Soldan)
53	Robyn Blaha	LLB	6-1	200	Fr	18	Belleville, Ill. (Althoff)
54	Tony Cozzi	RLB	6-2	205	So	19	Worth, Ill. (H. L. Richards)
55	Ernie Jack	C	6-0	215	So	19	Silvis, Ill. (United Twp.)
57	Tom Henderson	RLB	5-9	190	Sr	22	Pittsfield, Ill. (Pittsfield)
60	Dan Daly	LOG-C	6-1	200	So	19	Urbana, Ill. (Urbana)
62	James Cozzi	ROG	6-1	210	Jr	21	Oak Park, Ill. (Oak Park-River Forest)
63	Steven Kandal	ROG	6-1	215	So	19	El Centro, Calif. (Central Union)
64	Dominic Furio	ROG	6-0	215	Fr	18	Chicago, Ill. (Steinmetz)
65	Steve Silosky	RDT	6-0	220	Jr	20	Chicago, Ill. (Bogan)
66	Mike Drymiller	LOG	6-0	217	Jr	21	Harvard, Ill. (Harvard)
68	Scott Walker	LOT	6-1	215	Jr	20	Bettendorf, Ia. (Bettendorf)
69	Doug Noren	ROT	6-5	221	So	19	Wheaton, Ill. (Wheaton Comm. Cen)
70	John Passananti	LOT	6-4	230	So	20	Oak Park, Ill. (Oak Park-River Forest)
78	Mark Kaczmarek	ROT	6-1	232	Sr	21	DeKalb, Ill. (DeKalb Sr.)
80	Harry Page	RDE	6-3	232	Sr	22	Burbank, Ill. (Reavis)
81	Dan Weilandt	TE	6-2	210	Jr	19	Oak Park, Ill. (Oak Park-River Forest)
82	Robert Shannon	TE	6-2	211	Fr	18	El Centro, Calif. (Central Union)
83	Peter Muller	TE	6-4	215	Sr	20	Toronto, Canada (Lawrence Park)
84	Marvin Williams	SPE	6-0	170	Jr	20	El Centro, Calif. (Central Union)
86	Joe Notorangelo	RDE	6-1	212	So	18	Evergreen Park, Ill. (Marist)
88	G. V. James	SPE	6-2	200	Sr	25	Clinton, Ia. (Clinton)
89	John Teerlinck	LDE	6-4	240	Jr	21	Rochester, N. Y. (Chicago-Fenwick)
92	Lester Smith	LDE	6-4	220	Fr	19	St. Louis, Mo. (Soldan)
96	Washington Bush	LLB	6-0	215	So	19	Maywood, Ill. (Proviso East)
98	David Tipton	LDT	6-1	225	So	18	Hobart, Ind. (Hobart)

Head Coach: Darrell Mudra
Assistants: Brodie Western
Jon Eickstead
Pete Rodriguez
Don "Deek" Pollard
Cal Jones

FIGHTING LEATHERNECKS COACHING STAFF

JARAMILLO ENTERPRISES

3420 Losee Road North Las Vegas, Nevada

Las Vegas Fertilizer Co., Inc.

SO. NEVADA'S LEADING DISTRIBUTORS
OF LAWN & GARDEN SUPPLIES

JARAMILLO

LANDSCAPES SPRINKLERS

LEADERS IN OUTDOOR BEAUTIFICATION.

Telephone 649-1551

DARREL MUDRA
Head Coach

President: John Bernhard
Athletic Director: Gil Peterson
Head Coach: Darrell Mudra
Conference: Independent
Lettermen Returning: 26

LEATHERNECK FACTS

WIU FACES

GIL PETERSON
Athletic Director

Enrollment: 14,100
Stadium: Hanson Field (17,000)
Location: Macomb, Illinois
Sports Information: Larry Heimburger
Lettermen Lost: 15

10 STEVE MIKEZ

24 THOMAS KEVIN

47 STEVE MERTENS

65 STEVE SILOSKY

66 MIKE DRYMILLER

70 JOHN PASSANANTI

Meet The Rebels

26 RON HUSBAND

29 FLOYD TOLIVER

30 IRA PORTER

31 JOE GONZALES

32 JOE GALLIA

34 WAYNE NUNNELY

35 ROY LEE

40 CRAIG BRAY

41 LARRY WRIGHT

44 MIKE BROCK

45 RON BELL

50 BILL HAYES

51 DOUG ROTHROCK

52 DENNIS SPEAS

58 GREG MITCHELL

61 ROLLY LOPEZ

62 MIKE LEE

66 FRANK SOUZA

67 BILL SCHLAUPITZ

70 JIM BRANCH

EL PORTAL LUGGAGE

308 E. FREMONT

DON BORSACK

UNLV CENTURY CLUB MEMBER

**TOTO PURCHASING &
SUPPLY CO INC**

275 S. HIGHLAND

VAUGHN McDOWELL

UNLV CENTURY CLUB MEMBER

COLLINS ENCO

481 S. DECATUR

LAMON COLLINS

UNLV CENTURY CLUB MEMBER

"We Need A Fighter"

**BOB
BROADBENT**

County Commission

A Fan's Glossary

By JOHN MOSER
Las Vegas Review - Journal

College football has taken a long leap toward sophistication and specialization over the past decade, and hence has fathered the creation of a language all its own.

In the old days, all that was asked of a football star was to display sheer guts and brawn. He had only two or three plays to remember, and he spent the rest of the time trying to render opponents physically useless.

Now, his head jammed full of options and variations, he has to have a college education just to figure out what to do after leaving the huddle.

The fan, too, has suffered from the advent of foreign-sounding phrases that have filtered into the language that surrounds America's most popular sport.

Here, the Las Vegas Review-Journal's award-winning sports writer, John Moser, has kindly consented to set the poor befuddled fan straight with a handy glossary of some of modern-day football's oft-misunderstood terms and phrases:

SAFETY BLITZ -- A small Jewish pastry complete with seat belts.

FIRST DOWN -- The outside layer of a young duck's belly.

SHOULDER PADS -- Quaint little apartments next to the freeway.

DRAMATIC LAST-MINUTE KICKOFF -- Death scene from the third act of Hamlet.

FIVE-YARD SCAMPER -- Hooched-up fan jumping over fences in your neighborhood after the game.

OFFENSIVE LINE -- "Ref, you *\$%&-*///(&-?!\$"

INCOMPLETE PASS -- Cheerleader slapping quarterback at party after the game.

UNSPORTSMANLIKE CONDUCT -- Quarterback slapping cheerleader right back.

JERSEY NUMBER -- 277-6589 in Hoboken.

INTENTIONAL GROUNDING -- Using jumper cables to start linebacker's stalled car.

AGGRESSIVE TACKLE -- Rod and reel that bites.

STACKED DEFENSE -- What the ranch hand did after disassembling the corral.

GOAL LINE STAND -- Hot dog and hamburger joint set up by near-sighted vendor.

ONE-YARD PLUNGE -- Technique mastered by your favorite plumber.

BODY BLOCK -- North Las Vegas Blvd., from the Gay 90's to the Palomino Club.

THREE YARDS AND A CLOUD OF DUST -- What you don't get on Astro - Turf.

THREE YARDS AND FLOOR BURNS -- What you do get on Astro - Turf.

SLOT BACK -- Part of a Balley nickel machine facing the wall.

QUICK OPENER -- Fan with speedy church key.

Meet The Rebels

72 STEVE CUSTER

75 KYLE NELSON

77 STEVE JENKINS

79 WAYNE CLEVELAND

80 JACK HANSEN

81 JULIUS ROGERS

86 SCOTT ORR

87 MIKE WHITEMAINE

88 DAN MacNAUGHTON

89 CARY MITCHELL

Season Pass

THE NEW JUDY BAYLEY THEATRE
UNIVERSITY OF NEVADA, LAS VEGAS

- | | |
|---|-----------------------------|
| 1. PLAY IT AGAIN, SAM | September 8, 9, 15, 16 |
| 2. DIAL "M" FOR MURDER | October 13, 14, 20, 21 |
| 3. THE JUMPING FROG OF CALAVERAS COUNTY LA SERVA PADRONA (both operas) | November 4, 5 |
| 4. THE FANTASTICKS (musical) | December 8, 9, 15, 16 |
| 5. THE TROJAN WOMEN | February 23, 24; March 2, 3 |
| 6. PETER PAN (musical version) | April 20, 21, 27, 28 |
| 7. HAMLET | July 13, 15, 21 |
| 8. ROSENCRANTZ AND GUILDENSTERN ARE DEAD | July 14, 20, 22 |

ONLY \$17.50

The Judy Bayley Theatre Pass is a great gift idea!
THE DEADLINE FOR THIS OFFER IS SEPTEMBER 16.

Call the Box Office at 739-3641
Between 1 and 5 p.m. weekdays

REBEL REPORT

FINAL STATS 1971

TEAM STATISTICS			UNLV	OPP	RUSHING		TCB	NYG	AVG	TD	LONG			
Total First Downs			141	156	Cooper		116	402	3.5	3	23			
First Downs Rushing			54	93	G. Washington		78	285	3.7	2	36			
First Downs Passing			72	47	Porter		57	171	3.0	3	12			
First Downs Penalty			15	16	Husband		15	54	3.6	0	30			
Times Carried Ball			374	536	Starkes		51	47	.8	2	21			
Yards Gained Rushing			1289	2082	Gilchrist		20	38	1.9	2	10			
Yards Lost Rushing			310	345	Hawkins		6	18	3.0	1	20			
Net Yards Rushing			979	1737	Woodly, Dave		2	6	3.0	0	3			
Touchdowns Rushing			13	15	DiFiore		3	-8	0	0	0			
Passes Attempted			285	188	Arana		27	-30	0	0	13			
Passes Completed			126	72	PASSING		PA	PC	PI	PCT	YDS	TD	LONG	
Passes Had Intercepted			15	19	Starkes		202	87	10	.432	1059	9	62	
Net Yards Passing			1557	1168	Arana		72	35	4	.486	456	6	80	
Touchdowns Passing			15	8	DiFiore		11	4	1	.364	42	0	11	
Total Plays			659	724	TOTAL OFFENSE		TP		YGR	YGP	TOTAL			
Total Offense			2543	2905	Starkes		253		47	1059	1106			
No. of Punts			62	66	Arana		99		-30	456	426			
Yards Punted			2535	2343	RECEIVING		NO		YDS	TD	LONG			
Punting Average			40.9	35.5	Brown		38		626	5	62			
Fumbles			24	30	Hawkins		35		456	7	80			
Fumbles Lost			11	20	Porter		11		112	0	27			
Penalties			79	53	G. Washington		10		48	1	17			
Yards Penalized			747	601	Husband		7		61	0	20			
TD's Fumble Recovery			0	0	Toliver		5		72	1	29			
Safety			1	0	Crimmel		5		49	0	16			
Total Touchdowns			34	24	Gilchrist		5		37	0	13			
PAT Rushing			1/1	1/2	Bedich		3		34	0	16			
PAT Passing			0/0	0/3	Jenkins		3		29	1	14			
PAT Kicking			31/33	13/19	Cooper		2		0	0	1			
Field Goals			5/12	4/10	MacNaughton		1		25	0	25			
Total Points			254	171	Woodly, Dan		1		11	0	11			
SCORE BY QUARTERS			1	2	3	4	INTERCEPTIONS		NO	YDS	TD	LONG		
UNLV			87	58	27	82	Medchill		5	124	1	34		
OPPONENTS			51	39	54	27	Farnham		5	115	1	44		
SCORING			TD	PAT:K	R	P	FG	T	Lee	3	70	1	54	
Hawkins			8					48	Gray	2	23	1	16	
Hart			0	32/33			5/12	47	Welding	1	25	0	25	
Brown			6		1			38	G. Mitchell	1	17	0	17	
Porter			3					18	Leonard	1	1	0	1	
G. Washington			3					18	Trosi	1	0	0	0	
Cooper			3					18	KICKOFF RETURNS		NO	YDS	TD	LONG
Starkes			2					12	Brown	10	234	0	72	
Gilchrist			2					12	Wright	6	122	0	34	
Farnham			1					6	Husband	5	80	0	27	
Wright			1					6	G. Washington	4	82	0	29	
Gray			1					6	Gallia	2	15	0	10	
Medchill			1					6	Hawkins	1	1	0	1	
Lee			1					6	PUNT RETURNS		NO	YDS	TD	LONG
Toliver			1					6	Wright	12	140	1	82	
Jenkins			1					6	Brown	9	270	1	75	
PUNTING			NO	YDS	AVG	LONG		Welding	6	45	0	18		
DiFiore			62	2535	40.9	66		Medchill	2	10	0	7		

UNLV Scene

Each year, the University's football program picks up strength with the acquisition of seasoned players and a more powerful slate of opponents. The Rebels are unquestionably moving toward national prominence on the gridiron.

The same spirit of growth and development is now characterizing the UNLV campus itself, which is headed toward "major league" status as a state university in a hurry. In fact, few colleges or universities in the country can claim the rapid development of facilities, student enrollment and academic programs that have transformed UNLV in such a short period of time.

Most noticeable these days is the dramatic change in skyline at the Maryland Parkway campus. Three major structural additions have been completed just in the past five months, giving the university a handsome appearance and enough space to serve its growing student body.

The tallest building at UNLV is the seven-story Humanities Building, which rises 110 feet above the campus floor. Serving as a gateway to the campus, the structure houses 36 classrooms and lecture halls along with a television production center on the first two floors. The "tower" section of the building contains offices and conference rooms for faculty and the administration.

Just opened on the north side of campus is the \$3.2 million Teacher Education Building, a 100,000 square foot facility which will house faculties from three colleges. With its carpeted classrooms, bold colors and creative exterior design, the Teacher Education Building has already attracted attention in national architectural journals.

And the new 600 seat Bayley Theatre provides a first-rate setting for legitimate drama, musical and dance events. One of the finest university theatres in the country, the performing arts center features a versatile stage, a spacious foyer, superb lighting and sound equipment, a scene shop, costume and make-up areas and a "green room" for theatrical receptions.

Of course, followers of the UNLV athletic program should be interested in the progress of the multi-million dollar Physical Education Complex and outdoor recreation project. A full 22 acres of new athletic fields, tennis courts, a nine-lane track and baseball diamond are expected to be completed by this Thanksgiving. In addition, ground will be broken soon on men's and women's gymnasiums, an indoor swimming pool, training and equipment areas, handball courts, classrooms and general offices.

TRIVIA QUIZ ANSWERS . . .

1. It was William Bendix who later became famous for his "Life of Riley" TV show in which he played Chester A. Riley, airplane assemblyman.
2. Football began with an unlimited number of players on each side, but when this proved too hazardous for players' health, teams were cut to 15 men. However Walter Camp finally cut the number of players to the present day standards of 11.
3. Even though his horse didn't swing through the trees with Jane, his name was Tarzan.
4. That great double play combination Benny and Smith.
5. The Black Sox were favored but the scandal ruined them and the World Series was won by a sock of a different color . . . the Cincinnati Red Stockings.
6. Joe got his now famous nickname when his picture appeared on the cover of Sports Illustrated magazine, superimposed over the lights of Broadway. After that issue the name stuck . . . Joe Illustrated.
7. Arnie's Army has tried and tried but they have never been able to capture the elusive PGA title.
8. On the mound at that great moment in sports was Brooklyn Dodger relief pitcher Ralph Branka, whose name has lived on along with that fat pitch.
9. When Bill Casey was the first Rebel quarterback in the 1968 season, guiding them to a nifty 8 - 1 record.
10. "The Hawk" was none other than Nate Hawkins, who played on the first four UNLV gridiron squads as an outstanding receiver. He culminated his career by receiving the "Doc" Tobler award and was the first UNLV football player ever selected in the NFL draft.

gigi

LADIES APPAREL

953 E. SAHARA

GARDNER GREENMAN

UNLV CENTURY CLUB MEMBER

**BUSHEY'S
SAHARA TEXACO**

300 W. SAHARA

PHONE 382-1462

TOM BUSHEY

UNLV CENTURY CLUB MEMBER

**SLETTEN
CONSTRUCTION
COMPANY**

3315 S. VALLEY VIEW

CHARLES DARLING

UNLV CENTURY CLUB MEMBER

Elect

REX BELL

Justice of the Peace

Selecting All-American Team... It's Tough Job

by VOLNEY MEECE, Sports Editor, Oklahoma City Times

Perhaps you were amongst TV viewers of ABC's August presentation of the pre-season All-America team selected by the Football Writers Association of America.

If so, you might have had one of the stereotyped reactions:

"That Arkansas end must have an uncle who's a vice-president at ABC-TV."

"Some super publicity man must have silver-tongued that Duke tackle on to the team."

"That Arizona State running back must have made it because the TV folk had some good film footage left on him."

"These All-America teams are picked geographically. They've got to have a player from near all the big cities so they can sell the program to sponsors."

"One guy picks these All-America teams—during his fourth and fifth martinis some evening when he doesn't have anything else to do."

Etcetera, etcetera.

In the case of the Football Writers' pre-season team showcased on ABC-TV, none of the above is true.

So how did the team come into being?

To give you an oversimplified answer: Slowly and carefully.

To go into more detail:

Started in January

As president of the FWAA, I was notified in early January by Dick Snider, general manager of NCAA Films, that ABC-TV had given the go-ahead for a pre-season All-America. The FWAA was to pick it, NCAA Films was to film it and ABC-TV was to air it.

I started assembling committeemen who had time to do the considerable work required and who could make a mid-February meeting with Snider and Terry Jastrow of ABC-TV.

Committeemen were Smith Barrier, Greensboro, N. C. Daily News; Arnold Burdick, Syracuse, N. Y. Herald-Journal; Si Burick, Dayton, Ohio News; Mickey Holmes, Missouri Valley Conference; John Mooney, Salt Lake City, Utah Tribune; Tom Siler, Knoxville, Tenn. News-Sentinel; Sam Skinner, San Francisco, Calif. Skinner Syndicate and Jim Trinkle, Fort Worth, Texas Star-Telegram.

Eleventh hour casualties because of illness or conflict were Siler, Barrier and Holmes. All had done their research well, however. I used material compiled by the former two and handled their proxies. Holmes briefed, and was replaced by, Don Bryant of the University of Nebraska.

Committee members didn't just get a free ride to New Orleans. Many hours had been put in contacting sources not only for All-America candidates but also for information and ideas on other subjects we'd touch: A possible Heisman Trophy winner, a national Top Ten, trends in football, and interesting feature angles on players.

RICH GLOVER
Nebraska

In an All-America meeting itself, a large blackboard is an indispensable piece of equipment, along with lots of chalk.

Listed Top Candidates

In the New Orleans meeting, as in the post-season picking session in Chicago, I started by asking each committeeman to list the top, and only top, All-America candidates in his area. These were placed by positions on the board. No fewer than four were nominated for any position except center, where there were two.

One way to get closer to who's going to make the team is to find out who doesn't HAVE to make it. So, after everyone had had time to study the nominees, I asked if any committeeman had a candidate he was willing to "scratch" from the board. Several, seeing the handwriting on the wall—or chalking on the board—did.

Next step was for committee members to present the facts, figures and propaganda for their candidates.

You always hear that in All-America meetings several positions are decided by "deals." There were deals at this meeting but not in the sense of "I'll give you Harvey Hero if you'll let me have Max de Most."

The "deals" were made to get the best players in a certain area on the team. For example, if Sam Massive had a chance to make offensive tackle but was only the fourth-best player in his area, the committee gave the tackle post to a guy who was more highly recommended in another area.

Because of such "dealing" and the way committee members had done their homework, no position came to a vote during the New Orleans meeting, which produced this team:

Selected Teams

Offensive—Ends Mike Reppond, Arkansas, and Charles Young, USC; tackles Ed Newman, Duke, and Jerry Sisemore, Texas; guards John Hannah, Alabama, and Frank Pomarico, Notre Dame; center Tom Brahaney, Oklahoma; wide receiver Johnny Rodgers, Nebraska; quarterback Joe Ferguson, Arkansas, and running backs Woody Green, Arizona State, and Greg Pruitt, Oklahoma.

Defense—Down linemen Gordie Guinn, Washington, John Grant, USC, Joe Ehrmann, Syracuse, and Bruce Bannon, Penn State; linebackers Randy Gradishar, Ohio State, and Bud Magrum, Colorado; nose guard Rich Glover, Nebraska, and secondarymen Joe Blahak, Nebraska, Jackie Wallace, Arizona, Brad Van Pelt, Michigan State, and Clarence Duren, California.

Predicting a Heisman Trophy winner proved the toughest thing the committee did. Six players were nominated: Ferguson, Pruitt, Rodgers, Glover, Van Pelt and Washington quarterback Sonny Sixkiller.

Surprisingly, when a vote was taken, it produced an oddity: Pruitt was the only offensive player among the top three and his margin over secondaryman Van Pelt and middle guard Glover was razor-blade thin. Actual Heisman balloting, of course, practically never sees any recognition of defensive players.

Long distance calls had to be placed to ailing committeemen Siler and Barrier before Pruitt got the nod over Van Pelt and Glover by a 12-8-7 margin with top three votes being figured on a 3-2-1 basis.

There was neither voting nor argument over our Coach of the Year pick. It was Nebraska's Bob Devaney unanimously.

Devaney wouldn't have made it unanimous on our next choice, however. That was tabbing Nebraska to win an unprecedented third straight national championship. Nebraska got eight of the nine votes, the other going to Arkansas.

Top Ten balloting did produce another surprise, however. The committee predicted another 1-2-3 sweep for Big Eight Conference teams. The only change from the 1971 season finish was Colorado moving ahead of Oklahoma into second place.

The ranking of 16 teams receiving votes: Nebraska, Colorado, Oklahoma, Penn State, Arkansas, Michigan, Ohio State, Arizona State, Tennessee, Notre Dame, LSU, Washington, Texas, Alabama, USC and Illinois.

The committee did its work well. How well it did its predicting remains to be revealed.

THE BOULEVARD

All the comforts of home
and
the convenience of
one stop shopping.

Nevada's Largest Weather
Controlled Shopping Center

Desert Inn & Maryland Parkway

Zenith introduces the complete color TV.

Complete with a new
Super Chromacolor picture
tube, even brighter and
sharper than famous
Chromacolor.

Complete with
a new 100%
solid-state chassis.

Complete with
one-button color tuning.

Complete with
one of color TV's
strongest warranties.

Model shown, the Avanti I,
D4760X. Also available in a
wide range of fine-furniture styles.
Simulated TV Picture

ZENITH
SUPER CHROMACOLOR®

At Zenith, the quality goes in before the name goes on®