

NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW

NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW
NEW ENGLAND NEW

1971

PATRIOTS

NEWS MEDIA GUIDE

New England Patriots

**78 Lansdowne Street
Boston, Mass. 02215
(617) 262-6363**

President William H. Sullivan, Jr. (288-1100)
General Manager Upton Bell (266-7241)

BOARD OF DIRECTORS

Bernard R. Baldwin	Forrester A. "Tim" Clark
Dr. John Knowles	Daniel Marr, Jr.
Robert Marr	David H. McConnell
Charles Mulcahy, Jr.	Charles J. Richardson
Mrs. Hester Sargent	Lee Sargent* (Treasurer)
Paul Sonnabend*	Charles W. Sullivan
Joseph E. Sullivan	William H. Sullivan, Jr. (Pres.)
Philip Turner (Asst. Treas.)	Robert C. Wetenhall
*also Vice-Presidents	
General Counsel	William Finucane

FOOTBALL STAFF

Head Coach John Mazur (413-549-1334)
Assistant Coaches: Sam Rutigliano (offensive co-ordinator and backs); Bruce Beatty (offensive line); Jerry Stoltz (receivers); Dick Evans (defensive co-ordinator and line); John Meyer (linebackers); Tom Fletcher (secondary).
Equipment Manager George Luongo
Trainer Bill Bates
Team Surgeon Dr. Joseph Dorgan
Team Physician Dr. Burton Nault

THE FRONT OFFICE

Executive Assistant Peter Hadhazy
Director of Pro Personnel Rommie Loudd
Director of Player Personnel Frank "Bucko" Kilroy
Personnel Assts. — Tom Boisture, Gary Glick, Mike Hickey, Bob Terpening, George Sauer.
Director of Public Relations and Publicity
Jack Nicholson (262-6363: home 393-3500)
Publicity Asst. Wally Carew
(home 369-4256)
Business Manager Herm Bruce
Ticket Director John Fitzgerald
Assistants — Gerry O'Brien, Ralph Hartke
Promotions Director Eileen Maney
Community Relations Director Bill Elias
Program & Advertising Mgr. Mike Chamberlain
Entertainment Director Peter Siragusa

PRE-SEASON TRAINING CAMP

The campus of the University of Massachusetts will be the site of the Patriots' training camp for the third straight year. Veterans, rookies and other new faces reported for duty on Tuesday, July 13. Actual full scale workouts start on Friday, July 16 with two-a-day sessions (10:00 a.m. and 3:30 p.m.) scheduled until late July. The workouts will be open to the public.

Training camp telephone numbers are as follows:

General Manager Upton Bell (413) 549-1334
Head Coach John Mazur (413) 549-1334
Public Relations Director
 Jack Nicholson (413) 549-6417
Publicity Assistant Wally Carew (413) 549-6418
Recorded News Message (Daily) (413) 549-6933

The team, coaches and front office staff will once again be quartered at the James House — which is in the midst of the new high rise dormitory area opposite the campus entrance to the stadium. We welcome all of the media to visit us during the summer.

Contents

Patriots in Schaefer Stadium	2
Foxboro Story	3
William H. Sullivan, Jr.	5
Board of Directors	7
Officers	9
Upton Bell	10
John Mazur	12
Coaches	14 to 17
Scouting Personnel	17 to 20
Front Office Personnel	21 to 30
Team Prospectus	31
1971 Patriots Veterans	40
Team Pictures	60 to 64
Patriots Draft	65
Team Roster	Center Spread
New Faces	71
WBZ Broadcasters	73
WSMW TV-27	74
They Cover Pro Football	75
Opposition at a Glance	82
Historical Highlights	89
Patriots Statistics	94
National Football League	107
National Football Schedule	121
Patriots Depth Chart	124
Pro Football Hall of Fame	126
Gillooly Awards	127
Notes for Press	128
Stadium Realty Trust	130

The 1971 Patriots in Schaefer Stadium, Foxboro

The New England Patriots recently announced one of the most attractive regular season schedules in their history. The schedule was revealed exactly one year to the day from the crucial evening of April 13, 1970, when the residents of Foxboro overwhelmingly voted that a new stadium and new home be built for the Patriots in their community. In addition to the powerful gate potential of the slate, the first half of the schedule is the toughest drawn by any National Football League team. Six of the first seven teams colliding with head coach John Mazur's forces were in the NFL post-season championship playoffs last year. The only team of the seven that didn't make the strong circle of winners—the New York Jets—is regarded a strong contender for league honors with the return of Joe Namath and Matt Snell from injuries.

Four home games in a row, all against probable title contenders, will kick off the Patriots' first regular season play in the team's new Schaefer Stadium home. Featured in the rugged opening lineup will be the first local regular season appearance of former University of Massachusetts quarterback Greg Landry and his powerful playmates, the Detroit Lions. The reigning World Champion Baltimore Colts and the 1969 Super Bowl winners, the New York Jets, will also invade New England pro football turf during the four week home stand.

The official regular season's opener will be on Sunday, September 19, at 1:00 p.m. when the Patriots host the Oakland Raiders before a guaranteed local all-time record pro football crowd. Led by Daryl Lamonica and George Blanda, the Raiders have been one of pro football's most consistent winners. They have played in their league's championship playoffs for the last four years.

The final three home games for Joe Kapp, Jim Plunkett and company will be against the new look Houston Oilers and their prospective rookie quarterbacks, Dan Pastorini and Lynn Dickey; the Buffalo Bills with NFL Rookie of the Year quarterback Dennis Shaw and O. J. Simpson; and Don Shula's Miami Dolphins, the surprise club of 1970.

The pre-season promises plenty of action too as the Pats go back to night football in Foxboro. They dedicate the stadium against the rival New York Giants, then host the Los Angeles for the first time. A Labor Day eve battle with the Atlanta Falcons tops off the summer's slate.

The Patriots are already off to a flying start in 1971. Season ticket sales are nearing 50,000. This compares to just 9,000 season tickets sold for the 1969 season. There will be plenty of individual game seats on sale, both now and during the week of each game.

(See schedule on inside back cover)

THE FOXBORO STORY

Touchdown! The first of many to follow was greeted by the roar of a turnaway crowd in the Massachusetts town of Foxboro, the future home base of pro football in New England. The occasion was the town meeting of this past April 13. The site was the Foxboro High School. The purpose was to vote on whether or not the residents of the small New England community wanted a new football stadium built in their town . . . a stadium that would be the new home of the Boston Patriots.

The preliminaries were exciting. Theater and Bay State Raceway owner E. M. Loew offered free land. Interested leaders, led by Town Selectman Gerry Rodman, canvassed their fellow townspeople and found almost total acceptance and enthusiasm.

Arrangements between the town, Mr. Loew and the Patriots were finalized. If the town wanted a stadium, a private Realty Trust would be formed to build it.

The largest throng ever to turn out for any issue in Foxboro's history loudly and happily voted in favor — 1852 to 84. Even those closest to the town pulse in such matters were amazed with the overwhelming turnout and the heavy percentage in favor — 98.3.

Pats' president Bill Sullivan, financial leader Phil David Fine and construction specialist Dan Marr, Jr. were among the team's board members on hand for the heartening results. Press, radio and television representation was there from throughout New England.

One of the big causes for future optimism is the location of the stadium and the easy access it offers to all New England football fans. Foxboro sits in the middle of New England's three largest cities (Boston, Worcester and Providence, R.I.) — accessible from each by major interstate highways and well within one hour's driving time. Other urban areas such as Springfield and Hartford (Conn.), Merrimack Valley and the Northern New England states lay just beyond. The stadium site will draw on a population of nearly six million people within a 50-mile radius.

THE PATRIOTS

WILLIAM H SULLIVAN, JR
PRESIDENT

500 NEPONSET AVE
DORCHESTER, MASS. 02122
PHONE 617-288-1100

Ladies and Gentlemen of the Media:

Once again it is my privilege to extend a personal word of thanks to all who have helped in the happy chapters which have been written in The Patriots story in the past twelve months.

While there can be little doubt that this has been the greatest year in the history of the organization, there also must be no question about the fact that the people of the media made monumental contributions to the pleasant situations which were our constant handmaiden since a year ago at this time.

The Stadium story, the selection of Jim Plunkett and the development of our new organizational staff all were treated in first-class style by the people of the Press and on the radio and television stations. We do not take for granted the ready evidence that our good friends representing the various media helped immeasurably in turning around the fortunes of the Club off the field, and we now look forward to better performances on the sparkling new Poly-Turf at Schaefer Stadium and at the other addresses where our team will perform in pre-season and in championship game competition.

Sincerely,

A handwritten signature in cursive script that reads "Bill Sullivan".

WILLIAM H. SULLIVAN, JR.

WILLIAM H. SULLIVAN, JR.
PRESIDENT

"A dream is a Camelot adventure that when realized becomes the most satisfying experience of the most ardent romantic." "Mr. President," as Bill Sullivan of the New England Patriots has come to be known in local pro football circles, had a dream in 1959 and that enduring love affair with professional football bore the fruit of loyalty, dedication and struggle with the construction of Schaefer Stadium in Foxboro this year.

As founder of the Boston Patriots, Bill weathered the storm of a turbulent homeless decade and now as President of the revitalized New England Patriots looks with pride to a great future for a sound and thriving franchise.

The Patriots "number one Irishman" began his illustrious career as student publicist at Boston College in the mid 1930s.

Bill graduated from Boston College in 1937. He served as Publicity Director at his Alma Mater from 1938 through 1940. While at the Heights, Bill saw Boston College through the "glory years of Eagle football." Bill worked with the legendary Frank Leahy. During the Leahy-Sullivan era, the Eagles made their only two bowl appearances in the history of Boston College football. The star studded Eagles were the pride of New England as they appeared in both the Cotton and Sugar Bowls.

In 1941, Bill went to Notre Dame as Special Assistant to the Director of Athletics.

After a year in South Bend, he enlisted in the Navy in February of 1942. Following the war Bill was assigned to the staff of the United States Naval Academy at Annapolis.

In January of 1946, he became the Director of Public Relations for the Boston Braves, a position that he held until December of 1952. While with the Braves, he started the Jimmy Fund in 1948, now a multi-million dollar internationally known

cancer research project designed to study the causes of leukemia in children. He handled the public relation promotions for national accounts and coordinated the radio and television activities of Little League baseball.

In June of 1955, he became Assistant to the President of the Metropolitan Coal and Oil Company. On April 1, 1958, he became President of the Company, a position he presently maintains.

Continuing his interest in his Alma Mater, Bill helped lure the Naval Academy team here to dedicate Boston College's Alumni Stadium. He authored the dedication program, a program which became so popular as a souvenir item, it demanded a second printing.

But still the man had a dream and that dream was professional football in Boston. Many times he visited the late Bert Bell, father of the Patriots General Manager Upton Bell, and the former Commissioner promised that Boston would be given every consideration when the NFL decided to expand.

When contacted by Lamar Hunt relative to organizing the American Football League in 1959, Bill said, "count us in."

Yes, Boston was in and all because Bill Sullivan, former President of the AFL, "had a dream."

The Merger of the AFL and NFL and the victories of the Jets and Chiefs in the Super Bowl gave the AFL parity. Bill's work on the merger committee, like his work on the AFL's television committee at an earlier crucial time in the junior league's growth, paid great dividends for the Pats and the league.

The Patriots are now one of the 26 teams of the reorganized National Football League, Schaefer Stadium awaits the arrival of an ambitious young football team with a revamped and youthful front office and Bill Sullivan continues as the club's President looking back with pride on the past and looking ahead with conviction that pro football's "Decade of the 70s" will see further fruition of his dream for all of New England's pro football fans.

Bill and his wife Mary have six children. Oldest son Chuck is now a successful attorney in New York and last year was named to the Patriots' Board of Directors. Sons Bill and Pat have also been associated with the Pats in various capacities in recent years. The Sullivan daughters are Nancie (Mrs. Miceal Chamberlain), Jeanne (Mrs. Joseph McKeigue) and Kathleen, who returned recently from France and will be teaching locally. The Sullivans reside in Wellesley.

Board of Directors

Bernard Baldwin

Forrester Clark

Dr. John Knowles

BERNARD R. BALDWIN . . . Bernie has been close to sports ever since his playing days at Browne and Nichols School and at Harvard . . . A Navy veteran, he has been a prominent figure in the insurance industry throughout his business career . . . Presently is President and Chief Executive Officer of Kaler Carney Liffler and Co., Inc., President of Frank Gair Macomber, Inc., and a member of Lloyd's Tribunal.

FORRESTER A. "Tim" CLARK . . . succeeded John Ames as an owner of the Patriots . . . Harvard alumnus . . . still remains in the best of condition . . . Tim has enjoyed a great deal of success in his various business ventures which include Clark and White Lincoln-Mercury, H. C. Wainwright & Co., and the Wildcat Ski Area.

DR. JOHN KNOWLES . . . General Director, Mass. General Hospital . . . graduate of Harvard College and Washington University Medical School . . . completed all of his internship and residency at Massachusetts General Hospital . . . has been Chief of the renowned hospital's Pulmonary Disease Unit . . . former Professor of Medicine at the Harvard Medical School . . . resides in Brookline.

Robert Marr

Daniel Marr, Jr.

David McConnell

DANIEL MARR, JR. . . . Like his brother Bob, an original supporter of the Pats and successor to his late father, Colonel Dan Marr, on the Board . . . graduate of Wentworth Institute . . . currently the President of Daniel Marr & Son Company and the Judith Realty Corporation . . . a past president of the New England Steel Erectors Association . . . resident of Milton.

ROBERT MARR . . . Charter supporter of the Patriots . . . succeeds his father, the late Colonel Dan Marr, as a member of the Board . . . graduate of Notre Dame . . . Director and past President of the Notre Dame Club of Boston . . . President of Marr Scaffolding Company and Marr Equipment Corporation . . . former U.S. Navy officer and past President of Mass. Building Congress . . . ancient and honorable artillery company of Mass. — 2nd Lieut. 1970-71.

DAVID H. McCONNELL . . . is a partner in the New York investment firm of McConnell & Wetenhall Co., Inc. . . . attended the Choate School and entered the Marine Corps in 1943 . . . was a highly decorated soldier in the Second World War, receiving the Navy Cross and numerous other decorations . . . subsequently served in Korea.

Charles Mulcahy, Jr. Charles Richardson Charles W. Sullivan

CHARLES MULCAHY, JR. . . . In private law practice with father in Boston . . . has been associated with Boston Bruins and Boston Garden since 1960 . . . Chairman of NHL owners' committee on their relations with players . . . went to Andover, Harvard and Harvard Law School.

CHARLES J. RICHARDSON . . . A native of Wakefield and a Boston College graduate, Charlie was associated with Waldorf System Incorporated and is now associated with ARA Services as Regional Vice President and General Manager of its ARA-Slater School and College Services Division . . . was elected President of Waldorf in 1955.

CHARLES W. "Chuck" SULLIVAN . . . newest member of the Patriots' Board . . . elected last November to succeed Phil Fine, who resigned to take over as Managing Director of the Stadium Realty Trust . . . graduate of Boston College and B.C. Law School . . . earned Master's Degree at Harvard Law in addition to study at Harvard Business School . . . served in Southeast Asia as a Captain in the Infantry for two years . . . Was Patriots first ball boy when club began in 1960 . . . Married to the former Barbara Doran of Wellesley . . . now resides in New York where he is an attorney with the Wall Street firm of Sullivan and Cromwell.

Joseph E. Sullivan

Philip Turner

Robert Wetenhall

JOSEPH E. SULLIVAN . . . Is Treasurer of Sullivan Brothers, Printers. Headquartered in Lowell, with auxiliary plants in Miami, Camden, N.J., Philadelphia, Oceanport, N.J., Pawtucket, Boston, and Atlantic City, N.J. Joe has nine children, nine honorary degrees, and thirty-three grandchildren . . . appointed this year to the Executive Committee with Bill Sullivan and Paul Sonnabend.

PHIL TURNER . . . Phil became a member of the Patriots board following the untimely death of his father, Edgar Turner, one of the founders of the Patriots . . . graduate of Babson Institute . . . managed a Howard Johnson Restaurant in New Jersey before taking his present position as treasurer of the 7-Up Bottling Co. of Boston in 1961 . . . serves as club's Assistant Treasurer.

ROBERT C. WETENHALL . . . is a partner in the New York investment firm of McConnell & Wetenhall Co., Inc. . . . attended Philips Exeter Academy, Princeton University, and Columbia University . . . one of the youngest members of the board.

Hester Sargent

HESSIE (Mrs. George Sargent) succeeded her late husband on the Board . . . She is a Trustee of Tufts University and Ethel Walker School and a member of the Board of Governors, New England Center Hospital . . . she has four children, son Lee and three daughters, Hester, Nancy and Wendy . . . Hessie is a rare and wonderful personality in her connection with the Pats and their history.

Officers

Lee Sargent, Vice President and Treasurer

Lee is the son of the late George L. Sargent, one of the founders of the Patriots, and is a decorated Marine veteran of the Vietnam War . . . He starred in baseball and hockey at Harvard and presently is pursuing his love of sports as a coach at Noble and Greenough . . . His association with the Patriots dates

back to his first training camp at UMass when he served as a ball boy . . . He was named the club's treasurer a year ago . . . He presently lives in Westwood.

Lee Sargent

Paul Sonnabend

Paul Sonnabend, Vice President

An alumnus of Cornell, Paul is Executive Vice President of Sonesta International Hotels Corporation (formerly Hotel Corporation of America). He has maintained an active interest in sports since his Lacrosse days at Cornell. He has also provided strong leadership to many civic activities. Paul is currently a member of the club's three-man executive committee.

UPTON BELL
General Manager

Upton Bell became professional football's youngest General Manager on February 26th of this year when he took over the challenging post of running the organization of the newly-christened New England Patriots. The son of former National Football League Commissioner Bert Bell, he came to Boston from a successful career as Director of Player Personnel of the defending World Champion Baltimore Colts.

Upon taking over the assignment as operational chief of a team that finished in last place in the NFL in 1970, the 33-year old Bell immediately set upon the task of building the Patriots into an eventual winner.

"One of the main reasons I'm here is because I feel that the Patriots are totally committed to winning."

The commitment to winning soon became evident. Within the next couple of months Bell (a) got the Patriots into the established NFL scouting combine of CEPO; (b) assigned Player Personnel Director Rommie Loudd to the important new role of Director of Pro Scouting; (c) lured highly regarded Dallas Cowboys talent scout Frank "Bucko" Kilroy to New England as the new Director of Player Personnel; (d) quadrupled the size of the team's full-time scouting force with the addition of Gary Glick, Bob Terpening, Tom Boisture and Mike Hickey. These new aides will staff Kilroy's talent department. At the same time Bell's addition of Kilroy brought together two of pro football's top evaluators of talent, one the Personnel head of the Champion Colts, the other a top scout for the runner-up Cowboys—the two combatants in last season's Super Bowl.

"One of our biggest needs here with the Patriots was to beef up our scouting department. If we can't get the players, we're nothing. We want to give John Mazur all the help he needs."

Bell continued to expand the Patriots' front office. He added a business manager and more recently appointed an executive assistant. The club's public relations department was expanded. The ticket department saw a tremendous surge of new season tickets and at the same time the mechanics of the ticket operation were fully computerized for the first time.

"Our goal is to have a front office second to none," Bell stated as he reflected on his many moves, all necessary to keep the Patriots' organizational growth in pace with the tremendous new interest of the Pats' fans and the talent demands of a team trying to move into title contention.

The background of the Patriots' new General Manager has its roots in pro football. He is the youngest son of long-time NFL Commissioner Bert Bell, who served as pro football czar for the 14 years following World War II until his death at the age of 65. The senior Bell passed away while watching an NFL game in Philadelphia.

The youthful looking Bell is a native of Philadelphia where he attended Malvern Prep School and LaSalle College. He was a top basketball prospect while at La Salle.

Bell entered the world of pro football officially in 1960. He began in the ticket department of the Baltimore Colts. Shortly thereafter he became assistant to the late Keith Molesworth, the talent director. Upon Molesworth's death in 1966, Upton Bell became the Colts' Director of Player Personnel.

Before he was through at Baltimore, Bell played a major role in putting the Colts into two Super Bowls, the second of which made them the game's World Champions. His draft evaluations were directly responsible for 18 of the 40 players on the Colts' roster in last season's Super Bowl victory over Dallas. Among them were Bubba Smith, Eddie Hinton, Ted Hendricks, Norm Bulaich and Jim O'Brien. Seven of the 1970 draftees made the Colts' Super Bowl team.

Twenty-five years ago, when his father owned the Philadelphia Eagles, many of Upton Bell's baby sitters were football players. Eleven years ago, when he joined the Colts, he picked up players at the airport and did office work for 65 dollars a week. Now, as the NFL's youngest General Manager, he will run the show for the New England Patriots in Foxboro, Massachusetts as the Patriots, like Bell, look to climb to the top.

Bell, his wife Ann, and son Christopher, have now settled in the Back Bay section of Boston.

JOHN MAZUR

John Mazur knows the feeling of a winner. He acquired it as a quarterback under Frank Leahy at Notre Dame and as a coach on the Buffalo Bills staff during that club's championship years.

The Patriots new head coach also knows about discipline and spirit. He served as an officer in the United States Marine Corps prior to playing pro football in Canada, where a knee injury put an end to his playing career.

In 1971 the former Notre Dame quarterback and ex-leatherneck will call on all the discipline and spirit he knows as he tries to develop a winning feeling with the New England Patriots. A tall, dark, 40-year-old coaching veteran of Polish extraction, Mazur this year begins his first full season as head coach of the Patriots.

Mazur took over as the New England pro club's head mentor halfway through the 1970 season, succeeding Clive Rush, who was relieved of his duties as head coach due to the medical advice of his doctors. He had been the first assistant hired by Rush when he came to Boston on February 6th, 1969.

When Mazur took over as interim head coach last November, he inherited a disorganized team that had also been racked with injuries. The record at that point was 1-6. The second half of the campaign was much the same, however, as the first half record was duplicated. The Pats lost several starters for the season as a club record number of injuries piled up during the season's late stages.

This year the Pats' head coach has reorganized his coaching staff. He has three hold-overs in offensive aides Bruce Beatty and Jerry Stoltz and defensive assistant John Meyer. He has added offensive coordinator Sam Rutigliano and defensive coordinator Dick Evans, as well as secondary coach Tom Fletcher.

Mazur and his staff now face the formidable task of improving the Patriots' 2-12 last place record of 1970 while going up against one of pro football's toughest schedules. In the 1971 season's first half alone, six of those first seven opponents were in last year's championship play-off games.

"We're determined to make people know we are a football team, one that no team can afford to take lightly," the Pats' head coach asserted. "We'll do it with enthusiasm and complete dedication to a point where our mental attitude is what it should be," he added, "and then maybe we can show some people something."

Mazur, a native of Plymouth, Pennsylvania, was a member of Notre Dame's national championship team of 1949 and quarterbacked the Irish in 1950 and 1951. Following active duty with the Marines and an injury-abbreviated one year career in pro football with Vancouver of the Canadian League, he began his collegiate coaching career.

He served as an assistant coach on the staffs at Marquette, Tulane and Boston University. It was at B.U. that he met Lou Saban, the first coach of the Patriots. Saban hired him when he took over the Buffalo Bills.

From 1962 through 1968, Mazur was offensive coordinator for the Bills. During that time the club won three division titles and two AFL championships, and John was credited with the development of backup quarterback Daryle Lamonica and the effective utilization of the two quarterback system deploying starter Jack Kemp and backup man Lamonica.

The Patriots' boss man on the football field is currently the only Notre Dame alumnus serving as a head coach in the pros. Prior to taking over his current head post, he was the team's offensive coordinator.

Mazur, his wife Bernadine, and their children, Cynthia and John, Jr. live in Natick. The native Pennsylvanian was honored in his hometown of Plymouth, Pa. when he returned with his family during the off-season.

SAM RUTIGLIANO
Offensive Coordinator
and Backs

Former Denver Bronco receiver coach Sam Rutigliano, was named by Head Coach John Mazur to the post of offensive coordinator and offensive backfield coach. The 38-year-old Rutigliano is a graduate of Tulsa where he was a three letter receiver. He acquired his masters degree at Columbia in 1959.

Sam began his coaching career as head coach of Lafayette High School in New York City. After three years, he took over a similar job at Greenwich High School in Connecticut. In 1962, he took on his third high school head coaching job at Chappaqua (N.Y.) High School.

In 1964, Sam took on the job of offensive backfield coach of the University of Connecticut. He left in 1966 to join Lou Saban's staff at the University of Maryland, again as an offensive assistant. In 1967, he moved with Saban to the Denver Broncos, where he remained until being named to the Patriots coaching staff last February.

Sam and his wife Barbara, who now live in Holliston, have three children: Paul, Alison and Kerry.

DICK EVANS
Defensive Coordinator and
Line Coach

Dick is a 15-year coaching veteran in the National Football League.

He played end for the Green Bay Packers in 1940 and 1943 and with the then Chicago Cardinals from 1941-42.

Following a service hitch, Evans coached col-

legately at Long Beach City College in Los Angeles, Loyola of Los Angeles and the University of Nevada before turning to the professional ranks with the Chicago Cardinals in 1952. From 1955-1958, Dick coached at Washington under Joe Kuharich and then went to Notre Dame with Kuharich in 1959. Evans was an assistant to Paul Brown with the Cleveland Browns from 1960-'63 and then rejoined Kuharich at Philadelphia from 1964-'68.

Dick spent the 1969 season as a full time scout for the Packers on the East Coast before being named a defensive coach with Green Bay in 1970. He and his wife Miriam have three children: Nile, Marty and Sally. They now live in Medfield.

BRUCE BEATTY
Offensive Line Coach

A top offensive aide is Bruce Beatty, who has his football roots at Miami of Ohio. The coach of the offensive line is a former end, linebacker and All-Conference tackle from that school. Following his playing days, he was named to coach at his alma mater by the head mentor, Ara Parseghian.

Bruce joined Parseghian in 1956 at Northwestern and gained 13 years of top Big Ten credentials as a coach and talent scout.

In his rookie year as a pro coach, Bruce's offensive line was one of the highest rated in pro football. No Patriot line ever had a better record in pass protection. Another unit he directs, the special teams, were tops in the pros in several departments. Last year both units fell upon less consistent times, but injuries caused much of this.

A former part-time male model, Bruce is a native of Canton, Ohio. He has three children, Kris, Shawn and Kyle.

JERRY STOLTZ
Coach of Receivers

Jerry was one of the first new assistants hired by the Pats in 1969. He played his college football at the University of Toledo. One of pro football's youngest coaches, Jerry stayed at Toledo to coach. He then progressed to staff positions at top football schools such as Notre Dame, Miami of Ohio and finally Purdue, where he was an offensive specialist. Among Jerry's chief assignments in his first year of pro coaching was working with the team's top draft choice, Ron Sellers, and the other new receivers acquired by the club that year. He stayed on when new head coach John Mazur took charge last year and has the promise of a bright future.

Originally from Belleville, Illinois, the Pats' offensive aide, his wife Rosemary and their four children, Mike, Jeri Marie, Kelly and Patrick, now reside in Framingham, Mass.

JOHN MEYER
Linebacker Coach

John's appointment as coach of the Pats' linebackers in 1969 made him the youngest regular assistant coach in the pro ranks. The former Notre Dame tackle was drafted by the St. Louis Cardinals. A series of knee injuries followed him to Houston where he was forced to cut his playing career short while linebacking for the Oilers.

John continued with the Oilers as linebacker coach during training camps and was also a full-time scout for them in his rookie full-time coaching season. His group was a key to the Pats' "wide five" defense — an alignment which used extra linebackers and their varied abilities. The former Fighting Irish star keeps himself in top condition as leader of the Pats Calisthenics.

A Chicago native, he and his wife Loretta and daughters Tracey and Courtney are now residing in Southboro, Mass.

TOM FLETCHER
Defensive Backfield Coach

The 42-year-old Fletcher has been the defensive coordinator at the University of Pittsburgh for the last two years. Prior to that, he had served for three seasons as defensive secondary coach of the Pittsburgh Steelers.

Fletcher's football career began in the West. He played college ball at St. Mary's and Arizona State. His pro football playing activity was limited by an ankle injury. He was property of both the San Francisco 49ers and the New York Giants until the injury forced him out.

Tom became an assistant coach at Arizona State (1954-'57). He then moved with Dan Devine to the University of Missouri from 1958-'65.

Fletcher joined Bill Austin on the Pittsburgh Steelers staff for three years (1966-'68).

Tom, his wife Fran and their two children, Sue, 12, and Sandy, 11, live in Medfield.

ROMMIE LOUDD
Director of Pro Personnel

Rommie assumed his important new post with the Pats in March. He will keep tabs on the personnel of all 25 NFL teams the Pats are competing with. The local team has first crack at all players waived in the AFC, which makes Rommie's role all the more crucial.

Rommie joined the Pats' coaching staff in 1966. In 1967 he was named Director of Player Personnel. His top draft was in 1969, when he selected Ron Sellers, Mike Monlter and Carl Garrett on the first three rounds.

In 1967 Rommie was named the Director of

Player Personnel and thus transfers his knowledge of the game from the field to the front office where he coordinates the Pats' talent hunt. He had previously been a linebacker coach.

Rommie, his wife Betty and their children, Rommie, Jr. and Cheryl Lynn live in Taunton, Mass.

FRANK "Bucko" KILROY
Director of Player Personnel

"Bucko" has long been regarded one of the finest talent scouts in pro football. He came to the Patriots from the Dallas Cowboys, where he was a chief staff scout for the National Conference Champions. He was responsible for many of the personnel that manned the strong Dallas teams.

Although only 49 years old, Kilroy is the senior scout in the NFL, having been a personnel specialist for one of the five teams that pioneered the formal scouting department in pro football. "Bucko is a super scout," said General Manager Upton Bell.

Bucko was known as one of the roughest linemen ever to play in the NFL during his 13 years with the Philadelphia Eagles. He missed only one game in 200 during his first 12 seasons and was selected All-Pro six different years. Following his playing career he was chief scout for the Philadelphia Eagles and the Washington Redskins.

The Pats' new Director of Player Personnel has seven children and nine grandchildren. A graduate of Temple University, he is a native of Philadelphia, Pa.

TOM BOISTURE
Scout

Tom launched his coaching career as head coach at Austin Catholic High in Detroit where

he doubled as both football and baseball mentor. New York Knick All-Star and former Chicago White Sox righthander Dave DeBusschere was the star of the Austin Catholic nine.

Boisture moved to the University of Houston (1962-1965) where he was offensive backfield coach and recruited Warren McVea for the Cougars. He was head coach at Holy Cross (1967-68) after being an assistant at the Cross in 1966.

Prior to joining the Patriots personnel staff as a full-time scout, Boisture was an assistant at Tulsa University.

Tom and his wife, Dolores, have five children: Susan, Debbie, David, Nancy and Mike.

GARY GLICK
Scout

The 41-year-old Glick, who hails from Ft. Collins, Colorado, was an All-Skyline Conference quarterback at Colorado State.

He was the number one pick of the Pittsburgh Steelers in the 1955 draft. He was the first defensive back candidate ever taken on the first round. He spent three years with the Steelers, three with the Redskins and one with the Colts.

In 1962, Gary joined the staff of the Denver Broncos. He returned as a player with the San Diego Chargers in 1963.

Glick coached at Norfolk, Va. in the Continental League for four years and spent a season on the staff of the Montreal Alouettes in the Canadian League. Prior to joining the Patriots, he was a scout with the World Champion Baltimore Colts. Gary and his wife, Colleen, have three children, Carol, Ronald and Denny.

MIKE HICKEY
Scout

One of the newest of the Patriots, he is from Los Angeles, California. Rugged 6'6", 275-pound, 24-year-old Mike is the biggest and youngest scout in pro football. He is the son of the former San Francisco 49er head coach and present Dallas Cowboy scout "Red" Hickey. In his college days he was a tight end and teammate of Buffalo Bills wide receiver Haven Moses on the 1967 small college National Champion San Diego State Aztecs. Knee injuries halted a possible pro football career for big Mike. He was a Blue Key History major at San Diego State.

Mike and his wife Kathleen live in Foxboro and the couple are expecting their first child this fall.

BOB TERPENING
Scout

Former head football coach at Baltimore City College High School, the 29-year-old Terpening was the second full-time scout hired by General Manager Upton Bell.

Bob was a defensive tackle for Shepherd College in West Virginia and played semi-pro ball with Daytona of the Southern League. He graduated from Shepherd and received his Masters in Education from West Virginia University.

Bob began his coaching career at Baltimore City College High School as an assistant from 1965 through 1968. In 1969 he was named head coach at the same school succeeding George Young, the present Director of Player Personnel for the Baltimore Colts. Bob was on Upton Bell's staff when Bell was Director of Player Personnel with the Colts. He and his wife Virginia will live in the Foxboro area.

GEORGE SAUER

Formerly General Manager of the Pats, this veteran scout and former coach has returned to the field of specialization he was so successful in as Director of Player Personnel with the New York Jets. Having returned to his home in Texas, George will operate as an area scout covering the Southwest Conference and that general area of the country.

He has in his last 30 or so years in football been head coach at New Hampshire, Kansas, and the U.S. Naval Academy. He was also head coach and Athletic Director at Baylor.

A Navy veteran during the Second World War, George and his wife Lillian are now living in Waco, Texas. The Pats' veteran talent scout is a native of Lincoln, Nebraska and a graduate of the University of Nebraska, where he was an All-American fullback. The Sauers have a son, George, Jr. and a married daughter, Dana.

PETER HADHAZY **Executive Assistant**

Peter has assumed the role of Executive Assistant to lend administrative assistance to General Manager Upton Bell.

Most recently the Player Personnel Director for the Commissioner's Office, the 27-year old Hadhazy began in the pros as a part-time mail room worker in the NFL office. He eventually moved into a full time position on the NFL staff specializing in financial projects, contracts and player relations. Stadium matters and other administrative departments as they arise are now his primary orders of business.

Pete is a native of Debrecen, Hungary. He graduated from Iona College in New York, having gone there on a tennis scholarship. He and his wife Rita now reside in Walpole, Mass.

JACK NICHOLSON

**Director of
Public Relations**

With his prime responsibility directing the club's public relations and publicity operation, Jack made the move from banking and advertising into pro football in 1966. He began with the Patriots as Assistant Publicity Director and also coordinated a number of team promotions.

Among his regular duties are working with the area's press, radio and television personnel, providing player, team and related information, publishing press and fan publications and directing the press box operation during the season. Jack also travels in advance of the team on road games.

Jack is a Navy veteran and a graduate in Business Administration from Clark University. A native of Auburn, Mass., he now lives in Northboro with his wife Jean, sons John and Paul and daughter Lynne.

WALLY CAREW

Publicity Assistant

Wally joined the Patriots in April of this year as an assistant in the team's Public Relations and Publicity areas. He previously had been a sports writer and columnist for the Lowell Sun.

He was a three sport athlete at Concord High School, attended Northeastern for two years and graduated top in his class from the Massachusetts State Police Academy. He also spent a short time in the banking business.

While in the Army, he was an All-Seventh Army catcher in baseball and linebacker in football during a tour in Germany.

Wally's father, Walter, is the head football

coach at Concord-Carlisle High School. Wally, who is 27, still lives in Concord, the historic town where the Pats held in-season practice in 1960.

HERMAN BRUCE
Business Manager

The likeable Chicago, Illinois native is the first executive hired by the Pats solely to concentrate on business matters exclusively of the ticket operation.

Herm has most recently been associated with Hercules, Inc., a national chemical firm. He was a technical sales representative for them for the last two years. One of his specific duties was in running the company's trade shows, conventions and sales meetings.

He has also had part-time stints as a public address announcer and team photographer for the Philadelphia 76ers and his alma mater, St. Joseph's (Phil.).

Herm's primary duties with the Pats will include coordinating all of the club's finances, handling the team's home and road accommodations and meeting with the many sales representatives of other businesses.

He, his wife Loretta, and children Kim and Kevin have recently moved into their new home in Walpole, Mass.

JOHN FITZGERALD
Ticket Director

John is an original Patriot. After six years in the Navy during and following the second World War, Fitz joined United Air Lines and eventually became manager of United's Boston office.

When most of the AFL teams had begun forming, this diligent Irishman contacted Pats' president Bill Sullivan for advice on a position with

the Buffalo Bills. John was asked to wait and was shortly appointed Boston's ticket manager. Fitz was the first person hired by the club. Since that time he has been faced with the tremendous task of time and again regearing to the varying ticket situations for four different Boston playing sites.

His ticket operation has been faced this year with a huge changeover onto computers handling a 500 per cent increase in season tickets.

John and his wife Peg live in Swampscott. They have seven children: Mark, Kevin, Terry, Julie, Rose Marie, Brian and Sean.

GERRY O'BRIEN
Assistant Ticket Director

Gerry joined the Patriots as assistant to John Fitzgerald in early 1967 and has brought a good combination of English wit and Irish spirit into the fold with him. A graduate of Ireland's Marist College, he played soccer in London and Gaelic football in Ireland.

He assisted the former Boston Beacons Soccer Club in their stay in the Hub as advisor, broadcast color man and ticket manager. His knowledge of the game that features the World Cup is unlimited. He had previously been in the food and restaurant business — both in England and in the Boston area.

Gerry, his wife Lena, and their five children, Maura, Geraldine, Lawrence, Joseph and Kerry, live in Lynn. His oldest daughters Maura and Gerry have worked in the Patriots office.

RALPH HARTKE
Assistant Ticket Director

Ralph joined the Patriots last November as an assistant ticket manager.

A 46-year-old Buffalo, N.Y. native, Ralph is a

World War II veteran and took part in the famous Normandy invasion with the first Army.

Prior to joining the Patriots he was an assistant office and branch manager at both the Buffalo and Cambridge facilities of Norton Company.

Ralph and his wife Ruby, who reside in Woburn, have two children, Linda and Ronald.

BILL ELIAS
Director of
Community Relations

The popular veteran of the football coaching ranks shifted this year into a new assignment as Director of Community Relations. In his new capacity, Bill has taken on the development of new season ticket interest through public appearances and promotion of group ticket sales. With the emphasis on building fan goodwill and improved community relations, chief areas of concentration have been in the "new markets" area closest to the Pats' new home in Foxboro.

A talented speaker, Bill has also manned the club's temporary on-site trailer office in Foxboro, assisting the thousands of fans who journeyed to the stadium while it was under construction.

Bill served as the Pats' defensive backfield coach in 1969 and 1970. Prior to that he was well known as the head coach of the U.S. Naval Academy for four years. Bill had previously coached at Purdue, George Washington and Virginia. He was named Southern Conference Coach of the Year in 1960.

A native of Martin's Ferry, Ohio, Bill, his wife Gwen and their three children, Candy, Bill Jr., and Kelly Mike, live in Bedford, Mass.

MIKE CHAMBERLAIN
Program and
Advertising Manager

Mike joined the Pats earlier this year on a full-time basis. He had previously handled sev-

eral special projects for the club, including selling advertising space in the program and helping to run certain promotions. His primary assignment will be to handle advertising and coordination on Pro, the beautiful new game magazine of the Patriots and the NFL.

Mike, whose formal first name Miceal is Gaelic for Michael, has gotten involved with the Pats in another way. This year he has been working for the J. F. White Contractors, the company building the team's new stadium in Foxboro. He has combined hard hat with hard work as he now coordinates the Patriots efforts on their game program for 1971.

A native of Ireland, he was born in County Clare. He graduated from Babson College in Wellesley last year. He, his wife Nancie and son Miceal, Jr. live in Norwood.

EILEEN MANEY
Promotions Director

Eileen Maney, a native of Nahant, began with the Patriots as an aide in Public Relations and Promotions. Since 1967 she has been directing most of her energetic efforts toward the special promotions phase of the team's public relations operation. Last year she played a key role in coordinating the production of the club's new game program, Pro Magazine.

Eileen came from the Boston Herald where she was Assistant to the City Editor and at various times had been Women's Club Editor, New Hampshire, Maine and Vermont News Editor, and acting TV and Radio Editor. She even filled in at times for the Drama Critic and Society Editor.

After graduation from Boston College she served briefly as Assistant Registrar at Newman Preparatory School. She will continue to concentrate on the many new promotions connected with the Pats' new growth, particularly in the Foxboro area.

WILLIAM FINUCANE
General Counsel

Bill has served as counsel to the Patriots since the American Football League broke ground in 1960. A top legal executive, he has become a specialist in pro football in addition to his abilities in the many other areas of his profession.

His legal advice and talents have helped to guide the club down the road to their current solid springboard to a brighter future. He was never more helpful than in recent stadium efforts.

Bill has probably prepared more contracts over the past 11 years than many attorneys will handle in a lifetime. He also continues in a successful downtown Boston law practice with Sidney Dunn of Dunn and Finucane.

DR JOSEPH DORGAN
Team Surgeon

The Pats' genial team doctor was born in Lawrence, educated in Lowell, and now lives in Belmont. He has been with the Pats since the beginning of the team's history and has performed some critical operations that have boosted Patriots' fortunes over the years. A graduate of Holy Cross (Class of 1941), Joe also attended Tufts Medical where he now instructs.

He is a member of the staffs of Boston City Hospital, St. Elizabeth's Hospital, and Cambridge City Hospital. He is also Chief of Orthopedic Surgery at the Malden City Hospital. Joe and his wife Mary have three children, Joannie Barbara and Mary Anne. The Patriots feel fortunate in having one of the area's foremost surgeons on their team.

DR. BURTON A. NAULT
Associate Team Physician

Burt is a native of Concord, N.H. where he practices General Surgery. He is a graduate of Bowdoin College where he played football under Adam Walsh. He also graduated from Cornell Medical College, and trained in surgery at St. Elizabeth's Hospital, Brighton, Mass.

The Pats' youthful medical man has been an Associate Pshysician with the club for eleven years. He is an active participant in hockey, tennis, golf and badminton. In addition, he last year founded the new Concord Athletic Club.

The good doctor from the Granite State also travels with the Pats on the road. Burt has been married two years to the former Patricia Tucker.

WILLIAM T. BATES
Trainer

Bill Bates is entering his eleventh season as head trainer for the Boston Patriots. The 36-year-old Marine veteran of Korea started his career by attaining a bachelor's degree in physical therapy from the University of Pennsylvania in 1960. While in school Bates served the Philadelphia Warriors and the Philadelphia Eagles in assistant capacities. From 1962 until 1966 Bates doubled as head trainer for the Philadelphia 76ers to round out seven years in the NBA. He has trained two AFL all-star teams and toured Europe with NBA stars as a player-trainer.

Bill is currently in private practice in Kenmore Square as well as being Chief Physical Therapist at a local rehabilitation center. He was admitted to the American College of Sports Medicine two years ago and is also a member of the American Physical Therapy Association. He also recently

has been active for the Attorney General's office on special drug abuse programs. Bill and his wife Donna, a stewardess, reside in Brookline.

GEORGE LUONGO
Equipment Manager

Going into his second year as head equipment manager is George Luongo of Winchester. Well known to many of the Pats veterans, George had helped the club in an unofficial capacity for several years, assisting particularly on game day. The rugged Italian former construction chief joined the Patriots official family last year, coming over from a previous position as an outside supervisor for a Boston piping contractor.

George and his wife Bunny have four children, George, Jr., Robert, Dianne, and Paul.

PETER C. SIRAGUSA
Entertainment Director

The Music Man of the Patriots, Peter is in charge of the Pats' half-time entertainment at home games. He has featured in his shows some of the top award-winning marching units and drum and bugle corps in the state. Many other top marching bands from New England and other sections of the East have also appeared under his talented guidance.

In addition to serving as Director of Entertainment of the Pats, Peter is Director of the Boston College and Boston Fire Department bands and was also recently selected as Director of Music Education for the Boston School Department.

Peter, a native of Belmont, resides in Brighton with his wife, the former Gloria Assanti of Arlington, and their five children, Francis, Stephanie, Peter Jr., Mark and Gloria.

DICK RAPHAEL Patriots Photographer

Dick is a Marblehead resident and a graduate of Boston University. He capably handles Patriots game action and posed player photos. In addition, he is well-known throughout national sports circles for his contributions to magazines such as Sport and Sports Illustrated. His work has become an invaluable segment of the Pats publicity and public relations operation.

Dot Doherty

Dusty Rhodes

JoAnne Hurst

Teri Gough

Bertha Pittman

Mary Reynolds

Sheilagh Duggan

Paulette Sarvay

Roberta Hudson

Geri O'Brien

Malvena Baxter

The talented secretarial force of the Patriots' front office (above) has increased at a pace parallel to that of the club's executive force. The following distaff members and their primary areas of assignment are: Dot Doherty (General Manager's office); Dusty Rhodes (Coaches' office); JoAnne Hurst (Public Relations and Publicity); Teri Gough (Business office); Bertha Pittman (Promotions and Advertising); Mary Reynolds and Sheilagh Duggan (Personnel Department); Paulette Sarvay and Roberta Hudson (Ticket Department). Additional executive secretarial work is handled by Evelyn McDonough. Handling the switchboard and fan mail are Geri O'Brien and Malvena Baxter.

Late additions to the Patriots staff as they enter training camp are assistant trainer Frank Challant from Dorchester and assistant equipment man Dennis Moriarty of Lowell.

The Team Prospectus

"E" will be the first letter in the New England Patriots' alphabet in 1971. It will stand for enthusiasm — a necessary quality in John Mazur's plans for the Patriots in his first full year as the team's head coach.

"Enthusiasm will be the big thing for our ball club this year . . . we'll look for it in everything we do. With it we can get the kind of mental attitude we're going to need to hold our own . . . the kind of mental attitude too many of the men didn't have a year ago."

These are Mazur's thoughts as he looks ahead to the 1971 season. He and his newly realigned coaching staff will have the job of leading the Patriots out of the depths of the NFL cellar, back from the poorest record (2-12) in the club's history. The team's chances for improvement are not helped by having to face one of the league's toughest schedules. During the slate's first half, six of the seven opponents were in last year's championship playoffs.

Despite the tremendous underdog role the New Englanders will play this year, the team and the organization have never had so much going for them. Among the most significant things Mazur and new General Manager Upton Bell now refer to are:

- (1) the new Schaefer Stadium in Foxboro — the team's first permanent home ever . . .
- (2) an almost unbelievable explosion of fan enthusiasm — a whopping 500 percent increase in season tickets approaching some 50,000 and ensuring record crowds.
- (3) the prospects of the first training camp in two years for recent stars Joe Kapp, Jim Nance and Carl Garrett . . .
- (4) the arrival on the scene of highly touted number one draft choice Jim Plunkett, super prospect quarterback from Stanford, and other hopefuls from the draft and the club's free agent group . . .
- (5) the likelihood of large, tough, better than average front lines on both offense and defense . . .
- (6) the qualitative expansion of the organization, the club's front office and the nucleus for future success, the club's scouting operation . . .
- (7) the fact that the Patriots have first claim on all players put on waivers in the American Conference of the NFL . . .

"Our position on waivers is a big plus for our particular goals," Mazur stated, "because we

have a chance to add some bench strength from talent-rich clubs if we can't find it among the people we have in training camp. As far as our first line starters are concerned, most are top-notch men at their positions, as good as any," he pointed out, "and in some cases, better than most. Many people in the league would agree with me on this, but when you lose, your talent can be dragged down by the overall stigma of frequent defeat. This is why," the Pats' mentor concluded, "our mental attitude is so important going in."

Perhaps the biggest factor influencing mental attitude, the biggest shot in the arm any last place ball club could get to help in getting a few wins, is the presence of a new stadium and the promise of crowds at least twice as large as the Patriots are used to at home. Before now the Patriots had never had a real home. There's no way to be sure how much this will help the spirit of the team — but there is a good chance it will aid them more than anyone now expects.

Team defensive captain Houston Antwine summed it up best at a recent gathering of many of the Patriot players at a Cape Cod resort area: "All of the players I've talked to can feel it . . . the support, the interest, and the feeling that we can do it if we do it together," he said. "We know we have some darn good personnel and we know that some strange things hit us a year ago," Twine added, "but I think we're going to be ready to beat some people."

John Mazur and his staff have worked long hours putting the system together. Sam Rutigliano is the new offensive coordinator, joined by offensive aides Bruce Beatty and Jerry Stoltz. Dick Evans is the new defensive coordinator, joined by defensive aides John Meyer and Tom Fletcher. Now that preparations for training camp are close to ready, Mazur looks at the prospects of his team.

THE QUARTERBACKS — "It's good to have what looks like some depth for a change," said Mazur, himself a former collegiate and pro quarterback. The big veteran returning is Joe Kapp, the Pats' on-the-field leader who is the incumbent starter. The big new face is rookie Jim Plunkett, the sensational Stanford All-American who was the Pats' and pro football's top draft choice in 1971. "Everyone asks me to compare Kapp and Plunkett as if to pit one against the other," he added, "but heck, I like to compare them as to what they can do for each other and both can do for the ball club. Joe will have his first training camp ever with us and he just wants to win," he continued, "and Jim has the great potential and a pretty darn good

quarterback to learn from. It's not a bad situation."

Another experienced hand is Mike Taliaferro, the Patriots' starting quarterback throughout the 1969 season and a starter for the East in that year's AFL All-Star Game. Last year Taliaferro was replaced by Kapp in early October after a shoulder injury led to an unsteady start. Former Yale star Brian Dowling and three year pro Kim Hammond, the man who threw to Ron Sellers at Florida State, return from last year's team. A promising newcomer in addition to Plunkett is 6'3", 220 pound rookie Mike Blake, a New Hampshire native from Baldwin Wallace who took a year out following college to play professional baseball.

Even with six quarterbacks coming to camp, the big play seems to be in the hands of either Kapp or Plunkett. The 33 year old Kapp has taken his team from the bottom to the top in both college and the pros. Plunkett also did it at Stanford last year. Now one of them seems the heir apparent to the job of taking the Patriots in that direction in the years ahead.

THE RUNNING BACKS — "We've got a good combination if they're ready," Mazur summed up succinctly. Jim Nance is the second leading all-time rusher in the NFL's American Conference. Carl Garrett was such a sensation two years ago he was named the AFL's Rookie of the Year. Nance and Garrett. Garrett and Nance. Either way they racked up more yardage than any pair of running backs in the league in 1969.

Last year neither Nance or Garrett were with the Pats in training camp. Nance signed his contract late and Garrett was away on Army duty. Both slumped in 1970 as the team's offense took a nosedive for most of the season.

"Both of them should get it back with this training camp," said Mazur, "and both have proven what they can do when they're on. With Jim it's mostly power although if he plays at the right weight, he has fine quickness too. Carl is the explosive type," Mazur continued, "but he can also overpower a lot of defensive people. With the right situation on injuries, conditioning and attitude, it could be a beautiful combination."

Garrett is backed up by last year's top rookie, Odell Lawson, and versatile former Notre Damer Bob Gladieux. Nance has big Eddie Ray, the second year former L.S.U. power back, behind him. "Odell can play at either running back spot and last year showed us something," Mazur added, "while Harpo (Gladieux) has that great heart. Ray is reporting in better shape and at a much better weight than a year ago."

For purposes of additional depth in the ground forces, at least eight free agents will get a look. These will include a highly regarded Baltimore draft choice of two years ago, Roland Moss of Toledo, and a promising small college power runner, Steve Pelot of South Dakota.

THE RECEIVERS — "Finding a couple of consistent performers, one at split end and one at tight end, would fill two of our biggest areas of need," said the Pats' head coach, "and they could either come from our current roster or we could pick someone up."

If lanky Ron Sellers can stay healthy like he did all through his collegiate All-American career, he should be the Patriots' starting flanker. A master at spectacular catches and a starting All-Star in his first pro year, Sellers could raise All-Pro havoc in an effective offense.

The key word for the competition at split end is quantity. There are veterans like Bake Turner, Bill Rademacher and Charlie Frazier. Tommy Richardson and Gayle Knief also return. Neither of the latter has seen much duty, Richardson having been lost a year ago on a waiver technicality and Knief having been acquired from the Vikings as a mid-season free agent. "We liked what we saw of Knief last year," Mazur said, "and Tommy (Richardson) has that good height, speed and hands. We've good experience in our three vets too so the best I can say now is that it's wide open."

The tight end position is thin prior to training camp. Tom Beer has moved to guard. Barry Brown is the only returning veteran. "Three of our draft choices, Dan Schneiss, Dave Hardt and Nick McGarry, and a free agent, Dick Hill, will compete with Barry for a starting job," said Mazur, "and we also might make further moves here." Schneiss and Hardt both played in the recent Coaches All-America Game. McGarry and Hill are both over 6'4".

The four rookies at tight end join at least ten new faces at wide receiver. Among them are Boston College's John Bonistalli, Maceo Coleman, Eric Stolberg and Gary Orcutt. They passed free agent tests at an early rookie camp. Al Sykes is a very fast draft choice. Bob Reed is a once very fast Minnesota Viking who has been away from NFL football for seven years but will try a comeback. A sleeper is former Dallas Cowboy taxi squadder Bob Odom, a late acquisition this summer.

A new candidate entered the picture just before training camp opened when the Pats claimed veteran NFL receiver Paul Flatley from the Atlanta Falcons on waivers.

THE OFFENSIVE LINE — "Our first five men can do the job," Mazur predicted, "but we have to add to our depth. This need was proved last year when several of our starters were lost with injuries. The unit just didn't hold up when changes were made to fill in."

The first five men are All-Star center Jon Morris, guards Len St. Jean and Mike Montler and tackles Tom Neville and Tom Funchess. Just two years ago this unit, starting together for the first time, battled Oakland and New York for their league leadership in pass protection. They also opened enough holes so that Jim Nance and Carl Garrett ended the season as the leading rushing tandem in the AFL. Last year injuries claimed Montler, Neville and Funchess. Perennial All-Star center Morris practiced at guard. As embattled quarterback Joe Kapp described the scene, "it was like the Grand Canyon opening up."

One major change is planned among the now healthy incumbents. Guard Mike Montler, a 6'5", 270 pounder who was an All-American tackle at Colorado, and tackle Tom Funchess, a 6'6", 268 pounder who because of his speed was originally drafted by the Pats as a guard, are slated to switch positions — Montler back to tackle and Funchess inside to guard. The good sized pair, both prime second round draft choices, will have a full training camp to work on the switch.

"The talent is there among our starters," said Mazur, "and if someone new shows he can take over, it has to help. We do need at least a couple of men who can take up the slack if someone gets hurt."

A good tackle prospect was added in early July when the Pats traded for 6'4", 250 pound Mike Haggerty, for the last two seasons a starter for the Pittsburgh Steelers.

A promising new guard could be former tight end Tom Beer. A highly regarded blocker at his former position, the 6'3" Beer is now up to a solid 255 pounds. One of last year's reserves, Gary Bugenhagen, and a late season acquisition, former Buffalo Bill Angelo Loukas, are returning guard prospects.

New faces in the offensive line group will be former Atlanta Falcon Gary Roberts, draft choice Layne McDowell of Iowa and four free agents, center Ken Wilson of Toledo, guards Pierre Marchando of Massachusetts and Dick Swatland of Notre Dame and tackle John Wright of Virginia Union.

THE DEFENSIVE LINE — "This could be our strongest department. If they all stay healthy, we won't take a back seat to anybody when it comes to big rough, tough customers up front," said Mazur in appraisal of his rush line for 1971. "Berger has great size and should keep improving and Ike (Lassiter) is a proven all-star type. We have very high hopes for one of our top rookie prospects, Julius Adams," Mazur continued, "and Twine (Houston Antwine) and Jimmy Hunt have more than held their own in a lot of wars up front. Twine especially should benefit from more support. He has had to do a lot all by himself."

The final status of the front four could be determined by the progress of 6'4", 266 pound rookie defensive tackle Julius Adams. The new strongman from Texas Southern was chosen by the Pats as the first man drafted in this year's second round of the draft. He showed his new coaching staff "a lot of power and raw ability" in the team's May rookie camp.

One of pro football's giants, 6'8", 290 pound Ron Berger will probably man the right defensive end spot he handled well a year ago. He will join another of the game's bigger rush line operatives, 6'5", 270 pound Isaac "Ike" Lassiter, as prime candidates for the outside positions with the front line.

Berger started off last season with a flourish as he was named the NFL's Defensive Player of the Week for his crushing performance in the Pats' regular season's opener. Lassiter, the rugged pass rusher obtained from the Oakland Raiders in a trade last year, proved an immediate boom to the Pats as he helped them set a new team record for dumping the quarterback in his first game in red, white and blue. The problem came later when an injury shelved big Ike for the remainder of the campaign.

Antwine and Hunt, shorter than most other defensive linemen, explode with over a quarter of a ton of power. They share ten years of All-Star selections and have played together longer than any pair of defensive tackles in pro football. They may thrive on the new competition.

"We expect some good competition from some of our other linemen too," said Mazur, "and most of them are new to us." Tackle Rex Mirich and Mel Witt are returning veterans. Two 6'7" heavies are rookie Hank Barton (Portland State) and Larry Jarmon (L.A. City College). They join 6'4", 250 pound Glenn Woods, a former Houston Oiler, as leading free agent prospects.

In addition, when rookie Phil Olsen chose to jump the Patriots in June, big 6'5", 260 pound second year man Dennis Wirgowski moved back from offense to defense. Some say defense fits his temperament better.

"We could come out with some pretty good depth in our rush line," the Pats' head coach concluded.

THE LINEBACKERS — "This area shows as well as any what we're after," Mazur pointed out. "Look at Chey (Jim Cheyunski), a good young middle linebacker with a real mind for the game. Behind him are five guys after his job as starting middle linebacker — six men in all at that particular position. This," he remarked, "is what you need to get better — strong competition, as strong as possible."

Behind Jim Cheyunski in the middle is returning veteran Fred Whittingham. Then there is more size than usual in the person of former defensive tackle Ed Toner, who is down to 240 and has improved his speed. A second year rookie and a first year rookie complete the lineup. Former Notre Dame All-American Bob "Bobo" Olson was injured last year. He had been the Pats' fifth round draft pick in 1970 and will try again this year at 225, over 20 pounds less than last summer. The other rookie is free agent Jerry Murtaugh, a 6'2", 220 pound first team All-American and captain of the number one ranked Nebraska Orange Bowl champs.

Big Ed Philpott and the team's Most Valuable Player, John "Bull" Bramlett, man the outside linebacker posts backed by J. R. Williamson and last year's third round draft choice, Mike "Cat" Ballou, in reserve. Much is expected from this year's fifth round draft choice, Notre Dame defensive captain Tim Kelly. He and Fighting Irish teammate Bob Neidert lead a group of rookies into the outside linebacker competition.

"Ed (Philpott) is strong and can do well against the run," the Pats' mentor added, "and Bull is an all out guy who played all banged up last year. They were parts of a defense that had some pretty good games over the last couple of years." Originally it was thought that Philpott would be moved to the middle and Cheyunski would shift outside. Such is not the case, however, as both try to maintain their positions of last season.

THE DEFENSIVE BACKFIELD—"These boys have also played very well at times. What we'll look

for here is more consistency." These were John Mazur's words on the secondary. "They've been under fire the last couple of years," he continued, "especially when our pass rush went from strong to weak as last season went along." The fact was that until the halfway mark of last year's losing campaign, the Pats' pass defense was listed among the Conference leaders.

The corners are Daryl Johnson and Larry Carwell and they've kept in touch during the off-season as co-hosts of a nightly sports talk show on a Boston radio station. "This is just what we'll need around here," Mazur interjected, "plenty of togetherness." The colorful Johnson blanketed some of the league's best receivers last year but admittedly suffered a few letdowns. Carwell is extremely aggressive at his post and has the size to follow through.

The safeties are Don Webb, a ten year veteran who has retained his speed, and Clarence Scott, one of the most underrated members of the regular defense. Scott can also play cornerback.

The backup foursome has been cornerbacks Johnny Outlaw and Randy Beverly plus safeties Art McMahon and Tom Janik. Outlaw is the team's fastest man. Beverly was a starter on the Super Bowl Champion New York Jets just two years ago. Janik combines reserve secondary duty with his job as the team's punter. Mazur sums up McMahon's ability himself: "If we had 40 Art McMahons, we would be winners." McMahon broke his ankle on the day he broke into the starting lineup last November.

Former San Diego Charger safety Dick Farley has joined the Patriots as a free agent. He is a former Boston University star who was thought to be finished with pro football because of a back injury. Draft choices Lewis Swain and Jim Zikmund plus six free agent rookies bring the total to 17 in the defensive backfield competition.

THE KICKING GAME — "This is an area where we will need improvement," Mazur promised, "and it could come from one of our returning people, the holder, the mental approach or from someone new, one of our rookies." The coach's statements applied mostly to field goals, kickoffs and punting, but special teams will also come in for attention.

The Patriots will look at 11 place-kicking candidates, the most in the club's history. All-time AFL scoring record holder Gino Cappelletti

and soccer style booter Charlie Gogolak return from last season. Eleven year veteran Cappelletti has won many big games for the Pats over the years. Gogolak, a one-time number one draft choice, was acquired in a trade with Denver last year.

There are a number of interesting competitors, among them an Ivy League soccer scoring champion from Harvard, a man called "Superfoot" and two other Britishers, a former top scorer among NCAA kicking specialists and several other free agents culled from the rookie camp in May.

Solomon Gomoz is the former Harvard soccer captain. He has never played football. Mike Walker was the winner of a "Search for Superfoot" contest run by a Boston radio station throughout the United Kingdom. Sgt. Peter "Tug" Wilson and Albie Evans were runners-up. All came from England and also have never played football. Gerald Warren, formerly with Green Bay and the St. Louis Cardinals, was the nation's top scorer among kickers when at North Carolina State three years ago. The other candidates are free agents Dan Rodgers, Bob Lampe, Donald Warner and Robert Jones.

Veteran punter Tom Janik will be pushed by rookie Dave Hardt and Mike Blake. Second year man Eddie Ray is also a possibility.

The Patriots special teams led the AFL two years ago. Last year they hit that effective level often, but not often enough, as several big breakdowns occurred. "Some of the real hitters get going in this department," said Mazur, "McMahon and Gladieux are tops here, as are Beer, Whittingham and J.R. (Williamson). Rademacher and Tommy Richardson have also been good special teams men," he continued, "and there have been a few others. If we add the depth we want, you'll find many of them out there on the bomb squads."

As Mazur sums it up, "We hope the talent will rise to the top and stay there. Many of our starters are as ready as they have been in a long time but we hope they will all be pushed. By the time we get into our new home, we want to be as ready as possible."

1971 Patriots Veterans

Houston Antwine DT 31 6'1" 270 So. Illinois

Seven-time AFL All-Star selection who capped great performances of the 60's with selection to the All-Time AFL All-League team . . . "Twine" is especially devastating against the run . . . was double and triple teamed throughout his career . . . tremendous strength and balance . . . was NAIA heavyweight wrestling champion . . . Pats' defensive captain and player representative . . . always a leader . . . has played ten seasons with Patriots . . . slowed as a rookie due to College All-Star Game injury . . . started with Pats as offensive guard but switched to defense the same year ('61) . . . Twine and Jim Hunt have played together longer than any pair of tackles in pro football . . . named Pats' MVP in poll of Foxboro fans last year . . . has a habit of destroying training camp tackling dummies . . . native of Memphis, Tenn. . . still says "quarterbacks are my reward" . . . could enjoy best season in recent years with promise shown by strengthened Pats' rushline.

Mike Ballou LB 23 6'3" 234 UCLA

Saw considerable action last year as a rookie . . . started games last year as an outside linebacker on both sides . . . played mostly as backup to regular right linebacker John Bramlett . . . displayed a mean and aggressive brand of defense . . . hopes to improve in '71 . . . known as "Cat" . . . third round draft choice last year . . . first team All-American linebacker at UCLA in 1969 . . . also drew considerable All-American notice as a junior . . . rated in final Pro Football Weekly pre-draft poll the top linebacker prospect among last year's rookie crop . . . played mostly at middle linebacker for the Uclans . . . was shifted to the outside in the pros . . . has excellent size at 6'3", 234 . . . first Pacific Coast Conference player drafted by Pats since Ron Mix (USC) in 1960 . . . Player Personnel Director in Pats' draft — Rommie Loudd — is another former UCLA All-American from the previous decade . . . Ballou was a starter in East-West Shrine and Senior Bowl All-Star games . . . quickness and natural ability his big assets . . . topped Bruins in tackles for last two seasons . . . nicknamed after Hollywood film of the same name . . . lives not far from the film capital . . . prepped at Santa Monica City College . . . now from Los Angeles, California.

Tom Beer G/TE 26 6'3" 255 Houston

A top blocking tight end who will be converted to an offensive guard . . . really comes to play

. . . has added nearly 30 pounds but still claims the same belt size . . . has also improved his speed despite added weight . . . looked good in this year's spring rookie camp . . . picked up nickname of "Tarzan" at those workouts . . . acquired by Pats in trade last year that sent tight end Jim Whalen to Denver . . . could add much needed depth to offensive line's solid starting five . . . four year career totals as a tight end are 51 receptions for 781 yards . . . was considered one of the Broncos' best blockers in his three years in Denver . . . a starter out there since his rookie year . . . was a prime pick by Broncos as second round selection . . . played senior year with broken hand . . . played in North-South, Hula Bowl, Coaches All-America and College All-Star Games . . . selected to several All-America teams.

Ron Berger DE/DT 27 6'8" 290 Wayne State

Known as "The Whopper" . . . one of the biggest men in pro football today at 6'8", 290 . . . rapidly approaching consistent All-Pro performance level . . . started his first full season as a Patriot last year . . . was named NFL Defensive Player of the Week in the season's opener against Miami . . . was big factor in Pats' pass rush rating among league leaders in '70 campaign's early stages . . . came to Pats from Los Angeles Rams taxi squad in '69 mid-season . . . first game in Patriot uniform saw him return kickoff 25 yards up the middle of the field vs. San Diego . . . sight of many tacklers bouncing off the big Berger on that unexpected run made the friendly giant an instant fan hero . . . prior to Rams and NFL he saw minor league football action since 1966 in Florida and California . . . followed notable 1969 debut with Pats with irregular appearances due to knee trouble . . . made solid recovery from that injury last year . . . now spends off-seasons as Boston's biggest banker as customer relations man for Commonwealth National Bank . . . formerly a draftsman . . . may be moved inside to tackle in '71.

Randy Beverly CB 27 5'11" 185 Colorado St.

Came to Pats as free agent early last season . . . star of first AFL victory in the Super Bowl as starting cornerback for New York Jets . . . picked off two big interceptions on Baltimore pass plays . . . starter for Jets in '68 and '69 . . . traded to San Diego Chargers in 1970 for receiver Richard Trapp . . . eventually waived by Chargers and claimed by Pats . . . played well on special teams last year . . . going into fifth pro season . . . signed with Jets as free agent in 1966 . . . has 10 pro career pass interceptions . . . lettered in

basketball and track and won Junior College All-America honors at Trinidad (Colo.) J.C. . . . state broad jump champion at Wildwood (N.J.) H. S. . . . returned kickoff 99 yards at Colorado State . . . adds good depth to Pats' speedy corner-back corps.

John Bramlett LB 29 6' 220 Memphis State

Known to teammates and fans as "Bull" . . . Patriots Most Valuable Player in most of the polls last season . . . extremely tough . . . one of the league's most feared hitters . . . also one of the squad's most unpredictable performers . . . a leader on the field . . . two seasons ago, put three opposition running backs out of games in one month period . . . among the NFL's smaller linebackers . . . but also among the game's most motivated defenders . . . acquired by Pats in 1969 trade that sent Nick Buoniconti to Miami . . . came into AFL with Denver in '65 . . . was runnerup to Jets Joe Namath as AFL Rookie-of-the-Year . . . two-time AFL All-Star . . . many thought he shouldn't have been overlooked into '70 . . . played the season with numerous injuries . . . had three off-season operations—arm, leg and appendectomy.

Barry Brown TE 27 6'2" 220 Florida

The only veteran returning at tight end . . . one of the rare pro football players in recent years to start on both offense and defense in the same season . . . was a starter at tight end and outside linebacker in 1969 . . . was originally a high draft choice of Baltimore Colts . . . also was with New York Giants . . . made several difficult catches in his 15 for 145 yards last year . . . came to Pats as free agent in 1969 . . . was one of Florida Gators top receivers of all time . . . born in Boston when his father was head coach at Dartmouth . . . tough . . . can help you several ways . . . lives in Florida in the off-season.

Gary Bugenhagen T/G 26 6'2" 250 Syracuse

Reported to Pats as a free agent last summer . . . made team's regular roster as number one back-up offensive guard . . . saw plenty of regular action in '70 as he filled in for injured starters in Club's offensive line . . . underwent knee surgery in Boston this off-season . . . will face stiff competition to maintain same role in '71 . . . saw previous pro service with Buffalo Bills and Cincinnati Bengals . . . All-American tackle selection while at Syracuse . . . college teammate of Pats middle linebacker Jim Cheyunski . . . used to warm up for games by smashing forearms into locker room

walls . . . entering third pro year . . . comes from Clarence Center, New York.

Gino Cappelletti K 37 6' 190 Minnesota

One of pro football's greatest success stories . . . faces his toughest competition ever in 1971 . . . last year was the first year in his pro career that he ever missed playing in a game or failed to catch at least one pass . . . but his history is extraordinary . . . saluted in 1969 as one of only three men to play every game in the 10 year history of the AFL . . . he and tackle Jim Hunt remain the only "original" Pats . . . "Duke" is AFL's all-time scoring king . . . on 11/10/68 became the first man in league history to score more than 1000 career points . . . smashed magic barrier with reception of touchdown pass in the rain against San Diego . . . his last extra point in the '69 season finale brought him to 1100 career points . . . has won league scoring title five times, ('61, '63, '64, '65, and '66) . . . only Don Hutson of Green Bay Packers ('40-'44) has won that many titles . . . in addition to fame as a point maker with toe, Pats' senior citizen has excelled as pass receiver . . . reached milestones of 250 receptions, 4,000 yards and 40 touchdowns . . . five-time AFL All-Star . . . holds AFL scoring record (1964) with 155 points . . . also set AFL records with six field goals in one game ('64 vs. Denver) and 28 points in one game ('65 vs. Houston) . . . signed as free agent while playing touch football in Minnesota . . . played defensive back his first year . . . one of team's top golfers . . . successful owner of one of Boston's most popular nightclubs — the Point After.

Gino Cappelletti Statistically:

Receiving	No.	Yds.	Ave.	TD	Long
1960	1	28	28.0	0	28
1961	45	768	17.1	8	53
1962	34	479	14.0	5	40
1963	34	493	14.5	2	38
1964	49	851	17.4	7	59
1965	37	680	18.4	9	57
1966	43	676	15.7	6	63
1967	35	397	11.3	3	35
1968	13	182	14.0	2	30
1969	1	21	21.0	0	21
1970	0	0	0.0	0	0
TOTALS	292	4575	17.1	42	63

Scoring	TD	FG(of)	PAT	Points
1960	0	8(16)	30	60
1961	8	17(32)	48	147
1962	5	20(37)	38	128

1963	2	22(38)	35	113
1964	7	25(37)	36	155
1965	9	17(27)	27	132
1966	6	16(32)	35	119
1967	3	16(31)	29	95
1968	2	15(27)	26	85
1969	0	14(34)	26	68
1970	0	6(16)	12	30
TOTALS	42	176(327)	350	1130

Larry Carwell CB 26 6'2" 200 Iowa State

A rugged cornerback who plays an aggressive style of football . . . the brightest spot for the Pats in the trade that sent Leroy Mitchell to Houston two years ago for four players . . . took over Mitchell's left corner spot . . . also shows top ability returning punts . . . outstanding size for his position . . . topped all Patriots in interceptions and yardage returned in his first season in Boston . . . extremely tough to bring down once he intercepts . . . team runnerup to Carl Garrett in punt returns in '69 with healthy 8.6 yard average . . . had team's highest punt return average in '70 (16.0) . . . a starter for defensively tough Houston before joining Pats . . . finished fifth in punt returns in AFL as a rookie . . . was a prime draft selection of Oilers as third round pick . . . went to same school as secondary mate Don Webb — Iowa State . . . set a Conference record for most yards returned with intercepted passes . . . an off-season radio talk show host . . . married during the off-season.

Jim Cheyunski LB 25 6'2" 225 Syracuse

Only native New Englander on Pats starting defensive platoon . . . former Syracuse defensive ace and captain . . . led his collegiate defense to second spot in entire nation . . . succeeded Nick Buoniconti as Patriot middle linebacker . . . first game he started ('68 vs. Kansas City) he racked up 16 tackles to set team record . . . the following year, he started entire season and set club record for most tackles in a season (138) . . . young and still improving . . . covers a lot of ground . . . coming back from knee surgery at midway point of last season . . . "Chey" . . . does his job quietly but efficiently . . . native of West Bridgewater, Mass. . . . had added weight . . . an off-season banker on the South Shore.

Brian Dowling QB 23 6'2" 195 Yale

Was signed by the Patriots as a free agent last year . . . was originally drafted in 1969 on the 11th round by the Minnesota Vikings . . . was

released by Vikes before '69 began . . . he played that year with Bridgeport Jets . . . has played as receiver and running back . . . also a defensive back possibility . . . was on the Pats' taxi squad throughout last season . . . a top all-around athlete . . . especially good mind for the game . . . was a fabled performer at Yale in the "Frank Merriwell" tradition . . . former brilliant Ivy Leaguer set nine Yale career records and tied a tenth and set two Ivy League career marks in passing and total offense . . . biggest plus is "winner" attitude . . . injured often during sophomore and junior seasons (knee, wrist) but still shows 280 career pass attempts, 148 complete for 2335 yards and 30 TDs . . . also carried 82 times for 313 yards and seven TD's in career . . . led Yale to undefeated (8-0-1) record as a senior . . . in three years Yale never lost a game that Dowling was able to play to the finish . . . native of Cleveland, Ohio, where his high school team (St. Ignatius) lost one game in three seasons . . . now living on the West Coast.

Charlie Frazier WR 31 6' 190 Texas Southern

Passed the 200 career reception mark in 1970 . . . all-time marks now stand at 205 receptions for 2406 yards and 29 touchdowns . . . came to Pats in a trade with Houston two years ago . . . led team's receivers in touchdowns (7) in '70 . . . also added impressive scoring ratio with a touchdown for better than every three receptions . . . had healthy 16.2 yards per catch . . . his speed and experience added new deep pass receiving threat to Pats' offense . . . has been one of the fastest men in pro football . . . has been clocked in 9.4 for the 100 . . . in 1961 ran on world record setting 400 meter relay team that defeated Russians in dual meet . . . his 57 receptions for 1129 yards placed him fourth in AFL in 1966 . . . 12 touchdowns placed him second in league . . . caught winning touchdown for East in '67 All-Star Game . . . joined the Oilers in '62 as a free agent . . . played no college football while a track star at Texas Southern.

Tom Funchess G/T 26 6'6" 265 Jackson State

One of pro football's most promising offensive line prospects . . . a giant at over 6'6" and nearly 270 . . . outstanding speed for a big man . . . will probably be moved to guard this year but has also done good job at tackle since rookie year in '68 . . . also played defensive end in '70 pre-season . . . 4.7 clocking for 40 yards tabbed him as top offensive guard prospect out of Jackson State . . . was rated one of college football's top

"Sleeper" prospects . . . Pats drafted him high — on second round . . . man who will move to tackle when "Funch" attempts conversion to guard — Mike Montler — was also a prime second round selection . . . knee injury knocked "Funch" out for season in November after previous injuries had slowed the big vet . . . first team small college All-American as a senior . . . two-time All-Conference . . . played for '68 College All-Stars . . . great with youngsters . . . one of team's quiet men . . . likes to ride in cockpit in team plane.

Carl Garrett RB 24 5'11" 210 N. Mex. High.

"The roadrunner" . . . a sensational rookie of two seasons ago who was part of overall letdown of Pats' offense in '70 . . . a tremendous breakaway threat . . . difficult to draw a bead on with his whirling dervish, jitterbug style of running . . . inconsistent performance and injuries caused him to be benched for part of 1970 season . . . also had no pre-season training camp due to army duty . . . racked up only 272 ground yards and 216 yards through pass receptions . . . did account for four touchdowns rushing and led team on punt returns for second straight season . . . had amazing rookie year the season before as he predicted he would win top rookie honors when he signed his first pro contract and ended up doing exactly that as the official selection as AFL Rookie-of-the-Year . . . In '69 he excelled in all departments . . . topped all runners in the NFL in average yards per carry (5.05) . . . also was leading active kickoff return man in new American Football Conference . . . topped all with 28 for 28.3 yard average . . . racked up just shy of 2,000 yards total offense in his first pro season . . . includes kickoff return yardage (792); rushing yardage (691); receiving yardage (267) and punt return yardage (159) . . . topped Patriots in rushing average, punt and kickoff returns and pass receptions (tied with Jim Nance) . . . he and Nance combined for more rushing yardage than any pair of setbacks in the league . . . was 58th player picked in the overall draft . . . had phenomenal collegiate career . . . averaged nearly a first down a carry as a senior (8.3) . . . was first three-time Little All-American since Eddie Lebaron in the late forties . . . led nation in scoring as sophomore with 26 touchdowns . . . accounted for 418 points in college career . . . gained 3,862 yards in four years as running back . . . had 7.4 yards per carry career average . . . career high of 1,373 yards as a senior . . . averaged 24 yards per punt return . . . clocked in 9.7 for 100 yards . . . led Highlands to three straight Rocky Mountain championships and two NAIA playoffs . . .

scored three touchdowns in eight plays in one game during undefeated 1968 season . . . originally from Denton, Texas.

Bob Gladieux RB 24 5'11" 190 Notre Dame

A real competitor . . . received top praise for his all-out play last season even though team was losing . . . claimed by Buffalo Bills early last season but reacquired by the Pats before mid-season . . . should be used often in training camp as a running back this summer . . . excels on special teams . . . has made up in guts and attitude what he has lacked in size and speed . . . team's eighth round draft choice in 1969 . . . shows a reckless tendency of throwing himself headlong into tackles . . . "Harpo" came into pro football off a spectacular collegiate record . . . his 15 touchdowns in 1968 represent an all-time Notre Dame record . . . second highest scorer in school's modern day (post 1930) history . . . also second leading pass receiver in Irish history . . . team's leading rusher in '68 with 4.7 yard average . . . also leading scorer with 84 points . . . named MVP for North as he racked up 100 yards in North-South Shrine Game . . . also selected for Tampa's first annual All-American Bowl . . . as a senior had his team's longest pass completion (69 yards) and longest run (57 yards) . . . scored only Notre Dame touchdown in famous 10-10 tie (1966) with Michigan State . . . outgained O.J. Simpson in his final collegiate appearance as Irish tied USC . . . Harpo's pet dog is "Mr. Brown".

Charlie Gogolak K 26 5'10" 170 Princeton

Acquired in trade from Denver Broncos in fifth week of regular season for a fourth round draft choice . . . soccer-style booter had two field goals and five extra points as he shared kicking role with Gino Cappelletti for Patriots . . . had been signed by Denver as a free agent in 1970 after being waived by the Redskins . . . younger brother of Kicker Pete Gogolak of the New York Giants . . . was first round collegiate draft choice of Washington in 1966 — the first kicker ever to go in the first round . . . that year set a team record in scoring with 105 points and connected on 22 of 34 field goal attempts . . . suffered a leg injury and kicked in only one game in '67 . . . scored only 57 points in '68 while hitting nine of 19 field goal attempts . . . was on taxi squad in '69 of Redskins . . . was graduated from Princeton in 1966 and went on to gain a law degree from George Washington University in 1969 . . . native of Rabahidveg, Hungary.

Professional Record:

	XP	FG	FGA	Total Points
1966—Wash.	39	22	34	105
1967—Wash.	3	1	4	6
1968—Wash.	30	9	19	57
1969—Wash.	—	—	—	—
1970—Bos.	5	2	6	11
TOTALS	77	34	63	179

Jim Lee Hunt DT/DE 32 6' 260 Prairie View

Senior defensive lineman from the AFL now playing in the NFL . . . returning for his twelfth consecutive season in pro football . . . four-time AFL All-Star . . . was a starter in that circuit's final All-Star game just two years ago . . . holds all-time AFL career record for most fumbles recovered (14) . . . a swift attacker . . . can play all four posts on defensive well . . . once rated the fastest pass-rusher among tackles in pro football . . . known as "Earthquake" . . . got nickname after intercepting pass and racing away from Houston running backs for 79 yard touchdown sprint . . . one of the most popular of the Patriots . . . he wasn't satisfied with his performance in late stages of '70 . . . hopes to maintain consistent pace in 1971 . . . despite size, he was a top hurdler at Prairie View . . . as a rookie, reported to Pats as free agent less than an hour before an early regular season game in 1960 and has been playing ever since.

Tom Janik RS/LS 30 6'3" 195 Texas A&I

Pats' regular punter for the last two years . . . has also been a top performer over the years as a defensive back . . . punting marks last year were 86 kicks for 3364 yards and a 39.1 average . . . these marks followed his best pre-season punting performance ever . . . came to Pats from Buffalo Bills in trade in 1969 . . . shares lifetime lead among American Conference players with Cleveland Browns' Erich Barnes with six interceptions returned for touchdowns . . . made record 100-yard interception return against Namath and Jets in '68 . . . ranks in 'top ten' of AFC in career interceptions . . . veteran performer with ability to play all four defensive backfield positions . . . gave Pats some of their best punting ever in his first season with the club . . . known as "the blade" . . . lives in Texas in the off-season.

Daryl Johnson CB 24 5'11" 190 Morgan State

One of pro football's most promising young cornerbacks . . . allowed only one reception in team's first five games last season . . . has been

a starter since his '68 rookie year . . . often rhymes a prediction on how he feels he will fare in a given game . . . one of Pats' most colorful performers . . . exceptional jumping ability . . . strong on sweeps run in his direction . . . beginning his fourth season . . . quarterbacked Morgan State as a senior . . . has previously been running back, receiver and defensive back in college . . . Morgan never lost a game in Daryl's three varsity seasons . . . his high school, Maggie Walker High of Richmond, Virginia, also never lost when Johnson played there . . . when drafted he was tabbed one of the most underrated selectees in the draft . . . now an off-season Ivy Clothing Shoppe executive in Belmont . . . also hosts a radio talk show . . . seldom at a loss for words.

Joe Kapp QB 33 6'3" 222 California

Veteran leader of Patriot offense . . . named Most Valuable Player in NFL just two years ago while quarterbacking Minnesota Vikings to the league championship . . . came to the Pats on September 29th of last year—following the club's second regular season game . . . has taken his teams in college, Canada and the NFL to titles . . . led California to the Rose Bowl as a senior in 1958 . . . played in Canada for eight years, leading Calgary to the Grey Cup . . . in his third season with the Vikings, took them into the Super Bowl . . . that same season set Vikings record for most completions and passing yardage in a single game . . . in that game (vs. Baltimore) threw seven touchdown passes to tie an all-time NFL mark . . . these records don't agree with those who say the fiery Mexican-American can't pass as well as other quarterbacks . . . moved into Pats' starting backfield without any training camp time . . . had no familiarity with his new team's system . . . played his first game in Pats' fourth regular season game—on the road against defending pro football champion Kansas City Chiefs . . . started the rest of the season . . . paid the physical price of playing behind injury plagued offensive line most often manned by subs . . . ended '70 season with 98 completions in 219 attempts for 1104 yards and three touchdowns . . . bought a home in Milton, Mass. during off-season.

Gayle Knief WR 25 6'3" 205 Morningside

Will be shooting for a starting wide receiver berth in 1971 . . . signed as free agent by Pats midway through '70 season on recommendation of Joe Kapp . . . member of Minnesota Vikings taxi squad in their NFL title year of 1969 . . .

good speed and size . . . catches the ball in traffic . . . considered a solid prospect based on promising but limited performance late last season . . . grabbed three passes for 39 yards and one touchdown as a Patriot . . . lettered in football and basketball at Morningside in Sioux City, Iowa . . . entering his second pro season . . . name pronounced CUN-EEF . . . spent off-season farming in Iowa.

Odell Lawson RB 23 6'2" 220 Langston

Voted Patriots top rookie of 1970 . . . started several games at running back . . . can be used at both running back positions . . . led Pats in kick-off returns in '70 with 546 yards on 25 returns for 21.8 average . . . gained over ten yards per pass reception with 113 yards on 11 catches . . . good speed to go outside . . . small college prospect from Langston (Okla.) Univ. . . . seventh round draft pick last year . . . first small college player tapped by Pats in this draft . . . Langston's top running back and second-leading pass receiver . . . racked up 5.5 yards per carry average as senior . . . gained over 2000 yards on the ground . . . described by his coaches as "Very competitive" . . . from Ponca City, Oklahoma.

Angelo Loukas G 24 6'3" 250 Northwestern

Acquired by Pats during late stages of regular season last year . . . saw duty mostly on special teams . . . had previously been on regular roster of Buffalo Bills . . . was one of four free agents to make Buffalo team as a rookie in 1969 . . . started for injured vet Billy Shaw in that season's third game and played well . . . as a rookie, got into more than his share of training camp fights . . . bothered by foot injury most of rookie season . . . a rugged performer . . . named All-Big Ten at Northwestern as a senior . . . was a three year starter at guard . . . played in Blue-Gray Game . . . Pats offensive line coach Bruce Beatty coached at Northwestern at the time . . . a native of Corinth, Greece.

Art McMahon RS/LS 25 6' 190 No. Car. St.

Patriots "super sub" . . . highly regarded backup safety . . . had team's longest interception return of last year — 72 yards . . . was moving into squad's starting lineup when an ankle injury put him out for the year . . . no member of the Pats goes more all out than "Irish Art" . . . top member of Pats' special teams which have ranked among league leaders in last two campaigns . . . can play either safety . . . smart enough to read plays and field the action at free safety . . . strong enough to match up with tight ends and backs at strong safety . . . very mild-mannered off the field . . . popular with teammates . . . saw some starting action even as a rookie . . . All Confer-

ence and defensive captain at North Carolina State . . . a 15th round draft choice in '68 . . . successful off-season personnel executive.

Rex Mirich DT 29 6'4" 263 No. Arizona

Saw starting assignments for Pats on both offense and defense in 1970 . . . solid veteran performer entering his eighth pro season . . . obtained as free agent during the early part of the 1970 campaign . . . had been a starter at defensive tackle for Broncos for much of the '68 and '69 seasons . . . blocked two field goal attempts in '68 . . . started at both offensive tackle and defensive end in '67, his first year with Denver . . . had been obtained from Oakland Raiders in trade for defensive back Willie Brown . . . was top line reserve and often started for Raiders from '64 to '66 . . . had been a high draft choice as a future by Raiders in '63 . . . will probably go solely at defensive tackle for Pats this year . . . an ardent weightlifter . . . good size and strength for heavy going inside . . . ability to go both ways could make him valuable in '71.

Mike Montler T/G 27 6'4" 270 Colorado

This rugged former Marine now developing into one of Pats' most promising offensive linemen . . . was club's second draft choice in 1969 after All-American selection at Colorado . . . plenty of size at 6'4", 262 . . . converted from tackle to guard upon entry into pros . . . slated for switch back to tackle in '71 . . . won starting job in his rookie year . . . progress slowed in '70 due to several games missed with injury and position switch in mid-season . . . employs physical blocking style . . . has best games against biggest opponents . . . helped to build his alma mater's new press box . . . has also been a little league umpire in off-season . . . Bolder, Colorado residence . . . sports a menacing tattoo of monster on his leg . . . an aspiring TV journalist.

Jon Morris C 28 6'4" 255 Holy Cross

NFL Pro Bowl selection this past season . . . always rated among pro football's top two or three centers . . . had been an AFL All-Star center choice every year since and including his rookie season in 1964 . . . one of the biggest at his position at 6'4", 256 . . . hub of a young but seasoned offensive line that just two years ago rose to rating of top three in its league in pass blocking . . . Pats offensive captain . . . also alternate player representative . . . represented NFL in Viet Nam this year.

Jim Nance FB 28 6'1" 235 Syracuse

"Big Bo" . . . has been considered in the recent past the top power runner in pro football . . .

holds the all-time AFL records for most yards gained rushing in a single season . . . led the AFL in rushing in 1966 and 1967 . . . in 1969 won league's Comeback of the Year Award as runner-up for league's rushing crown . . . this strong performance followed ankle surgery after injury-plagued 1968 campaign . . . missed last year's training camp because of late signing . . . this caused him to lose his edge on timing and conditioning . . . eventually missed several games due to injury . . . this year he plans to play at 225 pounds—his lowest pro weight ever . . . scored his 40th career rushing touchdown last year . . . needs only 140 yards to hit career high of 5000 yards rushing as a pro . . . just two years ago, Nance and Carl Garrett were the top rushing tandem in pro football . . . could regain that form behind healthy offensive line . . . AFL's Most Valuable Player in 1966 . . . two-time All-League performer . . . two time NCAA heavyweight wrestling champ . . . lost only one match in 92 in three varsity wrestling seasons . . . tremendous strength straight ahead is combined with exceptional quickness for a big man.

NANCE AT A GLANCE

	Carries	Yards	Avg.	TD	Long
1965	111	321	2.9	5	20
1966	299	1458	4.9	11	65
1967	269	1216	4.5	7	53
1968	177	593	3.4	4	30
1969	193	750	3.9	6	43
1970	145	522	3.6	7	21
<hr/>					
TOTALS	1194	4860	4.0	40	65

Tom Neville T 26 6'4" 260 Miss. State

A solid and unsung performer at right offensive tackle . . . missed much of crucial early season last year due to leg injury . . . vital part of starting five man unit that was one of the game's most effective just two years ago . . . plays regularly against some of the game's best in Bubba Smith, Philbin, Mays, etc. . . . honored this year in his native Montgomery, Alabama, with a "Tom Neville Day" . . . in appreciation of his top contribution in college and pro football . . . quiet but effective . . . going into his seventh pro season . . . fires out with authority but main improvement is on pass protection . . . in 1968, was rated along with Len St. Jean as Patriots' most underrated performer . . . ideal size for an offensive tackle . . . one of the few bachelors left among Boston veterans . . . as a rookie in '65, Tom moved in as a regular . . . named to 1966 Eastern All-Stars . . . resides in Montgomery, Alabama in the off-season.

Bob Olson LB 23 5'11" 230 Notre Dame

Chunky but mobile middle linebacker prospect with outstanding collegiate record . . . still a rookie since he missed all of last season with a training camp knee injury . . . fifth round draft pick in '70 . . . had distinction of being selected captain of the Fighting Irish defense for two years in a row . . . first man in modern Notre Dame history to lead his unit for more than one season . . . named second team All-American on defense . . . had his best games in the big ones . . . 17 tackles in '69 Purdue game . . . national wire service lineman-of-the-week against Northwestern . . . won game ball as senior against USC . . . named top defensive player on the field in his most recent and final collegiate appearance — the Cotton Bowl vs. Texas . . . was all over the field destroying number one ranked Texas ground attack . . . unprecedented number of tackles in his varsity career (364) set new all-time school record . . . broke previous record (258) by over 100 tackles . . . communications major . . . 6', 230 . . . mobility plus . . . from Superior, Wisconsin . . . now lives in Foxboro, Mass.

John Outlaw CB 26 5'10" 180 Jackson State

One of the fastest men in pro football . . . some observers say he may be the fastest in the game in full equipment . . . missed all of rookie year ('68) with training camp injury . . . also was on inactive list much of last season . . . showed spurts of real ability in '70 training camp . . . could be explosive if he gets to handle his old specialty at Jackson State — punts and kickoff returns . . . has clocked several 4.4 second 40's in drills . . . played a lot of offense in college . . . led all Jackson runners as senior with 6.1 yards per carry average . . . also led entire nation in punt returns with amazing 27.4 yard average . . . succeeded Lem Barney on defense at Jackson as a junior . . . also ran track . . . Outlaw's brother-in-law is Dolphins' Willie Richardson.

Ed Philpott LB 26 6'3" 240 Miami (Ohio)

"Big Red" . . . one of NFL's strongest linebackers . . . 6'3", 242 pound former All-Conference defensive tackle at Miami (Ohio) . . . was team's second draft choice in 1967 . . . has been a starter since his rookie year . . . grabbed several key turnovers in last season's action . . . mustachioed red head . . . was originally due to be shifted to middle linebacker this year because of good size . . . was team's leading tackler in 1968 . . . represents Patriots often in the off-season . . . most active of all of the Patriots in local prevention programs in drug abuse . . . a hustler . . .

printing executive in off-season . . . ran in local 5 mile marathon as part of off-season conditioning . . . once a profile weightlifter.

Bill Rademacher WR 29 6'1" 190 No. Michigan

One of the real hustlers and "100 per centers" on Pats team last year . . . up there with the best as a competitor . . . came to Pats from Jets prior to 1969 season . . . supplements his ability as a wide receiver with top achievements on special teams duty . . . scored game's first touchdown in his first starting assignment for Pats in '69 . . . that score and game was against his old mates, the Jets . . . "Rad" and another Patriot, Bake Turner, had backed up Sauer and Maynard . . . won starting job that first year in Boston . . . hopes to get it back in '71 . . . features moves and good hands . . . former college teammate of guard Len St. Jean . . . set Northern Michigan record with 29 receptions for 550 yards . . . former hurdles champion . . . avid skier . . . one of Pats' most eligible bachelors.

Eddie Ray RB 23 6'2" 230 LSU

Was team's starting fullback much of last year's pre-season . . . backed up veteran Jim Nance once the Pats' regular power runner signed . . . was sidelined early in regular season with ankle injury . . . came into this year's spring rookie camp as a tight end . . . also was in better shape weight-wise than he was when he reported a year ago . . . will probably be used mostly at fullback in '71 . . . also a top punting prospect . . . fourth round draft pick in '70 . . . first team ALL-SEC fullback selection . . . drafted by Pats as "all-around athlete who could help in several areas" . . . used primarily as power runner at LSU . . . 586 yards in 115 carries gave him 5.1 yard average as senior . . . three year starter for the Tigers . . . led the SEC in punting as a sophomore and set LSU record with 42.8 average . . . long was a 64 yarder . . . rated by his school officials the best blocking back at the school in over a decade . . . used frequently in varsity career as pass receiver . . . selected for action in Senior Bowl and All-America post-season games . . . known as "Moose" . . . from Vicksburg, Miss.

Thomas Richardson WR 26 6'2" 195 Jackson St.

Could be a real sleeper in battle for wide receiver post . . . extremely stylish player . . . known as "the Glove" . . . signed as free agent with Pats in 1969 . . . wide receiver and special teams . . . his speed was an effective key on Pats' league leading bomb squads in 1969 . . . third of Richardson brothers to make the pros . . . others are Willie (Miami receiver) and Gloster (Dallas receiver) . . . played on Jackson State's offense

along with two current teammates, John Outlaw and Tom Funchess . . . former roommate of Detroit Lions ace cornerback Lem Barney . . . says Barney: "Tommy could be as good as his brothers if he wants to be" . . . was previously the property of Dallas Cowboys and Chicago Bears — primarily as defensive back . . . top speed and can get into the open.

Clarence Scott SS 27 6'2" 205 Morgan State

"Scotty" . . . starting strong safety for the Pats in 1970 . . . a real hitter . . . also started at cornerback . . . top free agent acquisition in 1969 . . . originally property of Houston Oilers . . . at Morgan State was paired with Leroy Kelly as running back tandem . . . over-shadowed Kelly as Morgan's top performer . . . All-around athlete . . . played both offense and defense . . . originally recommended to Pats by linebacker coach John Meyer, who formerly helped as coach in Oilers' training camp . . . an overlooked part of team's strong early defensive surge last season . . . in catering business during off-season in Philadelphia area.

Ron Sellers WR 24 6'4" 200 Florida State

One of the game's top prospects for future All-Pro . . . his marks rate him as top receiver in college football history . . . potential super star in the NFL . . . was drafted number one by the Patriots in '69 . . . had great first year as a pro . . . was a starter in AFL All-Star game . . . was second among all receivers in the pros in average yards per catch . . . set a club record for most yards receiving in one game . . . in Pats' first win of 1969, Ron was named AFL's Player-of-the-Week on offense . . . beat All-Star corner Miller Farr for two big touchdowns . . . one of top vote-getters for AFL Rookie-of-the-Year despite missing nearly half the year with injuries after signing late . . . the slender pass catcher has led his club in both of his pro seasons in receiving . . . known as "Jingle Joints" . . . many of his catches are of the spectacular variety . . . collegiate marks at Florida State were awesome . . . his 3598 career yards is NCAA's tops ever . . . career marks were 212 catches and 23 touchdowns . . . once caught five TDs in one game . . . had a big 86 grabs for 1496 yards and 12 TDs as a senior . . . two-time All-American . . . some scouts called him "the top receiver prospect of the decade".

Len St. Jean G 28 6'1" 252 No. Michigan

One of the strongest offensive linemen in the game . . . known as the "Boston Strongboy" . . . was once a lumberjack in Michigan's Northern Woods . . . makes up for his relatively short stature against defensive giants with excessive

power and desire . . . has also clocked the fastest training camp time among team's linemen for the last two years . . . voted 1970's Patriots Unsung Player of the Year . . . has been among top three of team's most underrated since his rookie year . . . started with Pats on defense . . . was a crashing success on special teams . . . AFL All-Star pick in his first full year as offensive guard . . . fierce competitor . . . once sewed his gashed hand up with cat gut after logging accident with errant axe . . . wrote a book of poetry on football in 1968 . . . now runs a lounge in Hanson, Mass. on the South Shore.

Mike Taliaferro QB 29 6'2" 205 Illinois

Rated high technically as a thrower . . . especially effective on the long pass . . . very strong arm . . . suffered through an uncertain year on offense for the whole team . . . may have been blamed too much for overall ineffectual team offense . . . was not helped by criticism of the fans whose frustrations at team were directed at him . . . was eventually injured in early regular season and missed most of season's remainder . . . had played with bad shoulder since pre-season . . . praised for his courage in '70 . . . had an outstanding season in 1969 as Pro Football Guide named him AFL's Comeback Player of the Year . . . named to start for Eastern All-Stars after that season . . . his 19 touchdown passes tied him with Joe Namath as second best in AFL in '69 . . . also improved his pass completion percentage by over ten percent . . . his final stats for '69 were 160 completions in 331 attempts for 2160 yards and 19 touchdowns and 48.3 percent completions . . . last year he fell to 78 out of 173 for 871 yards and four TDs . . . came to the Patriots in July of 1968 in a trade that sent veteran Babe Parilli to the Jets . . . originally drafted by both the Giants and the Jets as a future in 1963 . . . led Illinois to Big Ten title and Rose Bowl win as a senior . . . second leading passer in Illini history . . . stayed on as number two when Namath arrived in '65 . . . native of Dallas . . . now lives in Houston . . . last name pronounced TOLLIVER . . . given first name is Myron.

Ed Toner LB/DT 27 6'2" 240 UMass

Moves to middle linebacker in comeback attempt . . . former UMass ace has played mostly at defensive tackle . . . missed all of last season after knee injury in '70 training camp . . . played at middle linebacker before in early stages of '67 . . . turned in solid performance at the position in first game he started at MLB (Redskins pre-season '67) . . . rugged performer . . . weight now down to 238 . . . has improved speed . . . a

real hustler . . . was defensive captain in college . . . All-Conference defensive lineman . . . was a top "future" draft choice of Pats in '65 . . . could be switched back to defensive line eventually . . . a native New Englander from Lynn, Mass.

Bake Turner WR 31 6'1" 180 Texas Tech

Acquired by Patriots as a free agent before last year's regular season began . . . was one of last cuts by New York Jets after seven successful seasons . . . started most of '70 season as wide receiver opposite Ron Sellers . . . ended with best average-per-catch on the team (15.3 yards) . . . second on club in overall receiving with 28 catches for 428 yards and two touchdowns . . . passed the 200 mark in career receptions with the Pats . . . lends veteran skills . . . had top AFL history with Jets . . . came on to fill the spot vacated when Don Maynard suffered a broken foot late in the 1967 season . . . started the final three regular season games plus the playoff contest with Kansas City . . . caught 11 passes for 221 yards and scored three TDs . . . the 11 receptions were the most for him since 1965 . . . punted for the first time in the pros against Buffalo at Shea . . . after Steve O'Neal was injured, Turner boomed two punts for 89 yards to help the Jets to a 16-6 victory . . . had always filled in superbly for Maynard and George Sauer . . . also helped on kickoff returns with 3 for 74 yards . . . he hauled in 10 passes for 241 yards in 1968, including the 71-yard flea-flicker, against Dolphins in the Orange Bowl . . . was club MVP in 1963 and played in the All-Star game that year . . . was third in the AFL in '63 with 71 catches for 1007 yards and was sixth in '64 with 58 for 974 and 9 TDs . . . made an auspicious debut with the Jets in '63, returning the opening kickoff of a pre-season game for 95 yards for a TD against Boston . . . had been with the club only 24 hours prior to kickoff . . . came to Jets as a free agent after playing under Weeb Ewbank at Baltimore . . . was a halfback at Texas Tech, making all-conference in 1961-62 . . . 12th round pick of Baltimore Colts . . . country and western singer . . . collects antique cars for a hobby . . . proper name, Robert Hardy Turner.

Bake Turner Statistically:

Year	Club	No.	Yds.	Avg.	TD
1962	Baltimore	0	0	0.0	0
1963	Jets	71	1007	14.1	6
1964	Jets	58	974	16.8	9
1965	Jets	31	402	13.0	2
1966	Jets	7	115	16.4	0
1967	Jets	3	40	13.3	0

1968	Jets	10	241	24.1	2
1969	Jets	11	221	20.1	3
1970	Patriots	28	428	15.3	2
TOTALS		219	3 428	15.6	24

Don Webb RS 32 5'10" 195 Iowa State

The senior man in the Pats secondary . . . has helped several of team's recent cornerbacks with his assists from free safety . . . considered one of the toughest tacklers, pound for pound, in the NFL . . . was a starter in final AFL All-Star Game in Astrodome in 1970 . . . has been with Pats for ten years . . . sparkplug of secondary that occupied top spot in the AFC during last season's early weeks . . . unit held top rating despite team's overall performance lag . . . "Spider" is popular Patriot . . . found success at free safety after up and down tenure at cornerback . . . delivers plenty of in-game chatter . . . one of league's fastest safeties . . . was named Pats Unsung Player of the Year two years ago . . . always in top three in voting of player for team's Most Valuable Player . . . aids in production on family farm outside Jefferson City, Missouri, during the off-season.

Fred Whittingham LB 32 6'2" 235 Cal. Poly

Real hardnose as veteran middle linebacker . . . signed by Pats as free agent in 1970 . . . played most of the year on special teams and did some filling in at the MLB post when injuries hit . . . homecoming for a native New Englander, born in Boston and schooled in West Warwick, Rhode Island . . . a player in the rough house style . . . gives no quarter . . . NCAA heavyweight boxing champion who turned down several pro offers . . . came to the Pats from the Dallas Cowboys . . . signed originally by the Rams as a free agent in 1963 . . . missed that first season with injuries but played the following year . . . played next two years with Philadelphia Eagles . . . claimed by New Orleans Saints in '67 expansion draft where he was a starter . . . Cowboys traded for him in '69 where he was on the active roster half the season . . . adds veteran depth in the middle where competition is thick . . . as injured member of Cal. Tech team, he missed tragic plane crash in Ohio that took lives of many of team's football varsity . . . off-season teacher in California.

John Williamson LB 27 6'2" 230 La. Tech

"J.R." . . . saw considerable action last season . . . captained Pats' league leading special teams in 1969 . . . wears Super Bowl ring from days

with Oakland Raiders . . . was with Oakland's league champs in 1967 . . . came to Pats in '68 . . . one of game's most underrated performers . . . solid veteran contributor . . . also snapped on punts . . . a hitter . . . top all-around athlete . . . was a starter for three of four years at Oakland . . . slowed by injuries late in '66 . . . had best pro game in '67 with two interceptions and ten tackles against the Jets . . . came to Pats in pre-season of '68 . . . valuable all-around athlete who helps in many ways . . . lives during off-season in Ruston, Louisiana.

Dennis Wirgowski DE 23 6'5" 260 Purdue

Started out as a rookie last year at defensive end . . . finished at offensive tackle and also filled in as backup center . . . will get full shot at defensive end this summer after originally being slated for offensive line . . . may also snap on punts . . . "Wirgo" . . . can still be used as a two-way lineman . . . good size . . . could help if he lives up to potential . . . played tight end and running back at Purdue with the Boilermakers . . . was named Most Valuable Player of his freshman squad . . . that season had two-game production of 12 receptions for 232 yards and three touchdowns . . . also was running back vs. Ohio State . . . defensive line starter since junior year . . . "would have been picked in first few rounds were it not for question on recovery of knee from surgery" said scouting report . . . injured in '68 Michigan State game . . . surgery followed that season . . . missed '69 spring practice and regular season opener . . . played rest of campaign but favored knee . . . rugged performer . . . rated very high on potential if healthy . . . of Polish descent . . . from Bay City, Michigan.

Mel Witt DE 26 6'3" 250 Arlington St. (Tex.)

Played at tackle and end in 1970 . . . going into his fifth pro season . . . good speed and quickness . . . was Pats' third draft selection in '67 . . . showed signs of real promise after replacing injured Larry Eisenhauer in '68 . . . intercepted a Namath pass for his first regular season pro touchdown that year . . . had especially strong game against All-League Jim Tyrer and Kansas City Chiefs later that same season . . . had been active only one full year ('68) plus one game in his rookie year ('67) . . . was Arlington's fastest lineman and top scholar as a senior . . . was the first Negro athlete ever to enroll at Arlington State (1963) . . . has served in off-season for Mayor's Office on Human Rights as an entrepreneur coordinator . . . confident he can make it.

The Offensive Backs *and Receivers*

Kapp

Taliaferro

Hammond

Nance

Garrett

Lawson

Sellers

Turner

Rademacher

Frazier

Knief

Richardson

Gladieux

Brown

Ray

The Linemen

Antwine

Hunt

Berger

Lassiter

Mirich

Witt

St. Jean

Morris

Neville

Funchess

Montler

Beer

Loukas

Wirgowski

Bugenhagen

The Defensive Backs and Linebackers

D. Johnson

Webb

Carwell

Scott

McMahon

Beverly

Outlaw

Cheyunki

Bramlett

Williamson

Whittingham

Philpott

Toner

Ballou

Specialists and other New Faces

Cappelletti

Janik

Gogolak

Haggerty

Flatley

Farley

Woods

Loukas

Hudson

Barton

Neidert

Orcutt

Crenshaw

Gomez

Returning Rookies and 1971 Draft Choices

Plunkett

B. Olson

Dowling

Adams

Kelly

Hardt

McDowell

Schneiss

Swain

Sykes

McGarry

Zikmund

Patriots Draft Review

—Plunkett and Promise

When the Patriots drafted the number one player in the nation, All-American passing sensation and Heisman Award Winner Jim Plunkett of Stanford, they brought together for the first time the most prolific passing combination in NCAA college football history. Last year the highly touted Plunkett set a new all-time NCAA career passing record with 7,544 yards gained through the air. The man who holds a similar record mark for catching passes is the Patriots' top draft choice of 1969, former Florida State All-American Ron Sellers. The Pats' 6'4" flanker racked up 3,598 yards as a varsity receiver at F.S.U., also more than any man in NCAA history. This summer when Johnny Mazur opens his first training camp as Patriots head coach, and when the veteran Joe Kapp also reports to his first training camp as a Boston quarterback, Plunkett and Sellers will blend their talents for the first time on a football field.

In drafting Plunkett as the first choice of the 1971 National Football League draft, the Patriots spurned attractive trade offers from many of the other 25 NFL clubs. They chose in Plunkett one of the most promising pro prospects in college football history—a young man called by many the finest natural pro quarterback candidate since Joe Namath, only healthier, bigger and stronger.

His records and awards, which are still coming in, threaten to span over as long a distance as his successful aerials. "There is no question Jim is a great young prospect," said John Mazur, "obviously other clubs thought so too. We still have Joe Kapp as our number one quarterback and expect that the affect of his experience will bring Jim into our system even that much faster."

The 27th player selected by the pros in the entire draft was the Patriots second round pick, 6'3", 258 pound Julius Adams, a defensive tackle from Texas Southern University. Adams is typical of the many high draft choices coming from small colleges in that he is relatively unknown to the fans but highly regarded by pro scouts. "We have him highly rated as a defensive lineman," said John Mazur, "as a very strong boy who should help us inside gives us youth for a good future up front."

The Pats next draft choice came on the fifth round when they named another defensive player—Notre

NEW ENGLAND PATRIOTS ROSTER

No.	NAME	POS.	HT.	WT.	AGE	SCHOOL	PRO YEAR	No.	NAME	POS.	HT.	WT.	AGE	SCHOOL	PRO YEAR
85	Adams, Julius*	DT/DE	6-3	261	23	Texas Southern	R	76	Mirich, Rex	DT	6-4	255	30	Northern Arizona	8
65	Antwine, Houston	DT	6-1	270	32	So. Illinois	11	64	Montler, Mike	T/G	6-4	270	27	Colorado	3
51	Ballou, Mike	LB	6-3	230	23	UCLA	2	56	Morris, Jan	C	6-4	255	28	Holy Cross	8
81	Barton, Hank*	DE	6-7	240	23	Portland State	R	47	Murtaugh, Jerry*	LB	6-2	220	23	Nebraska	R
68	Beer, Tom	G	6-4	250	26	Houston	5	74	McDowell, Layne*	T	6-4	255	21	Iowa	R
88	Berger, Ron	DE	6-8	290	27	Wayne State	3	82	McGarry, Nick*	TE	6-4	240	23	Massachusetts	R
27	Beverly, Randy	CB	5-11	185	26	Colorado State	5	28	McMahon, Art	WS	5-11	190	25	North Carolina St.	4
12	Blake, Mike*	QB/P	6-4	220	23	Baldwin Wallace	R	35	Nance, Jim	RB	6-1	235	28	Syracuse	7
29	Bonistalli, John*	WR	6-0	195	21	Boston College	R	48	Neidert, Bob*	LB	5-11	220	22	Notre Dame	R
57	Bramlett, John	LB	6-1	220	29	Memphis State	7	77	Neville, Tom	T	6-4	255	27	Mississippi State	7
86	Brown, Barry	TE	6-2	225	27	Florida	6	58	Olson, Bob**	LB	6-0	230	23	Notre Dame	R
67	Bugenhagen, Gary	G	6-2	250	26	Syracuse	3	18	Orcutt, Gary*	WR	6-1	185	22	Southern Cal	R
20	Cappelletti, Gino	K	6-0	190	38	Minnesota	11	44	Outlaw, John	CB	5-10	180	26	Jackson State	3
41	Carwell, Larry	CB	6-2	200	26	Iowa State	7	25	Pelot, Steve*	RB	5-11	211	21	South Dakota	R
50	Cheyunski, Jim	LB	6-2	225	26	Syracuse	4	52	Philpott, Ed	LB	6-3	235	25	Miami (Ohio)	5
43	Coleman, Maceo*	WR	6-1	195	22	Tennessee State	R	16	Plunkett, Jim*	QB	6-3	220	23	Stanford	R
	Cornman, Billy*	WR	5-11	190	23	Pacific	R	37	Pruett, Perry*	CB	5-11	175	22	No. Texas State	R
	Craig, Jesse*	LB	6-2	220	23	Idaho	R	25	Quinn, Pete*	CB	5-11	175	22	No. Carolina Cent.	R
37	Dadd, Eric*	RB	6-0	225	21	Fordham	R	33	Rademacher, Bill	WR	6-1	190	29	Northern Michigan	8
14	Dowling, Brian**	QB	6-1	205	24	Yale	R	36	Ray, Eddie	RB/P	6-0	230	23	Louisiana State	2
19	Duncan, Tom*	WS/K	5-10½	190	22	Toledo	R	48	Reed, Bob	WR	6-3	195	23	Pacific	3
61	Elliott, Jerry*	DT/LB	6-1	245	21	Vermont	R	49	Richardson, Tom	WR	6-2	195	26	Jackson State	3
47	Evans, Albie*	K	6-0	190	24	(England)	R		Roberts, Gary	G	6-2	250	23	Purdue	2
46	Farley, Dick	SS	6-0	185	24	Boston University	4	5	Rodgers, Dan*	K	5-9	152	23	Montclair State	R

81	Frazier, Charlie	WR	6-0	190	31	Texas Southern	10	60	St. Jean, Len	6-1	250	29	Northern Michigan	8
22	Fortney, Tim*	RB	6-1	205	22	Miami (Ohio)	R	80	Schneiss, Dan*	TE/P	220	21	Nebraska	R
73	Funchess, Tom	G/T	6-5	255	26	Jackson State	4	26	Scott, Clarence	SS	200	27	Morgan State	3
30	Garrett, Carl	RB	5-11	215	23	N. Mexico Hglds.	3	34	Sellers, Ron	WR	200	24	Florida State	3
24	Gladieux, Bob	RB	5-11	190	24	Notre Dame	3	39	Sgrignoli, Philip*	RB	215	21	Pittsburgh	R
3	Gomez, Solomon*	K	5-8	162	22	Harvard	R	39	Smith, Ed*	QB/SS	203	22	Bishop	R
7	Gogolak, Charlie	K	5-10	170	26	Princeton	5	19	Stolberg, Eric*	WR	170	23	Indiana	R
75	Haggerty, Mike	T	6-4	250	25	Miami (Fla.)	5	43	Swain, Lewis*	CB	185	22	Alabama A&M	R
15	Hammond, Kim	QB	6-1	190	26	Florida State	4	13	Sykes, Alfred*	WR	175	22	Florida A&M	R
83	Hardt, Dave*	TE/P	6-4	230	22	Kentucky	R	17	Taliaferro, Mike	QB	205	29	Illinois	8
46	Hicks, Larry*	RB	6-0	210	22	Livingstone	R	54	Toner, Ed	LB	235	26	Massachusetts	4
90	Hill, Dick*	TE	6-4	240	23	Texas (Arlington)	R	40	Turner, Bake	WR	190	30	Texas Tech	10
29	Hudson, Tyrone*	CB/RS	5-11	190	24	Southern Cal	R	38	Wade, Donald*	RB	220	22	Miami (Ohio)	R
79	Hunt, Jim	DT	6-0	260	32	Prairie View	12	92	Walker, Mike*	K	180	21	(England)	R
21	Janik, Tom	SS/P	6-3	200	30	Texas A&I	9	4	Warner, Donald*	K	195	23	Indiana	R
72	Jarmon, Larry*	DT/DE	6-8	270	24	L. A. City College	R	10	Warren, Gerald	K	193	23	North Carolina St.	2
23	Johnson, Daryl	CB	5-11	190	24	Morgan State	4	42	Webb, Don	WS	195	32	Iowa State	10
31	Jurewicz, Ron*	RB	6-0	210	22	Wake Forest	R	53	Whittingham, Fred	LB	220	32	California Poly	7
11	Kapp, Joe	QB	6-3	220	34	California	5	55	Williamson, J.R.	LB	220	28	Louisiana Tech	8
45	Kelly, Tim*	LB	6-1	220	22	Notre Dame	R	59	Wilson, Ken*	C	235	21	Toledo	R
84	Knief, Gayle	WR	6-3	205	24	Morningside	2	39	Wilson, Peter*	K	235	33	(England)	R
6	Lampe, Bob*	P/K	6-0	214	21	Valparaiso	R	70	Wirkowski, Dennis	DE	250	23	Purdue	2
87	Lassiter, Ike	DE	6-5	270	30	St. Augustine	10	71	Witt, Mel	DE	250	25	Texas (Arlington)	5
32	Lawson, Odell	RB	6-2	218	22	Langston	2	62	Woods, Glen	DE	250	25	Prairie View	2
69	Leigh, Ronald*	DE	6-2	245	25	Elizabeth City	R	72	Wright, John*	T	255	22	Virginia Union	R
66	Loukas, Angelo	G	6-3	250	24	Northwestern	3	82	Zikmund, Jim*	WS	195	23	Kearney State	R
62	Marchando, Pierre*	G	6-1	245	21	Massachusetts	R							

*—Rookies/new; **—Rookies/returning.

*—Rookies/new; **—Rookies/returning.

Dame linebacker and co-captain Tim Kelly—as an outside linebacker candidate. Kelly was partially considered for his ability on pass coverage. He also got to the quarterback seven times during the season on blitzes.

Offensive needs were primary for most of the rest of the way. The tight end position and the offensive line came in for attention first. The fourth man taken, 6'4", 242 pound David Hardt of the University of Kentucky, is a prospect at both tight end and on defense. Hardt (round six) is a native of Attleboro, Mass., a town just down the road from the new Foxboro stadium site, and he was also a punter and defensive lineman at Kentucky. He was a starter in both the North-South Shrine All-Star Game and the recent Coaches All-America Game.

Two Big Ten linemen were also selected as offensive line candidates. They are 6'4", 255 pound Layne McDowell of Iowa (round 10) and 6'3", 250 pound John Rodman of Northwestern (round 12). Both were also chosen to play in the North-South Shrine All-Star Game.

A pair of additional tight end prospects are 6'2", 225 pound Dan "Bull" Schneiss of undefeated Nebraska (round 11) and 6'5", 250 pound Nick McGarry (round 15) of the University of Massachusetts. Schneiss was offensive captain and starting full-back for the nation's number one team. McGarry, a sleeper with outstanding size, was ineligible as a senior due to a scholastic technicality stemming from his entrance as a freshman. This may have caused him to be overlooked in some quarters.

Speed was the key in three of the middle and late rounds. Running back Josh Ashton (round nine) of Tulsa, receiver-defensive back Lewis Swain (round 13) of Alabama A&M and wide receiver Alfred Sykes (round 14) of Florida A&M all have been clocked under 10 seconds in the 100 yard dash. All were also track men at their schools in addition to being football regulars. Swain and Sykes, in addition to their blazing speed, have good height at 6'2", 194 and 6'2", 180 respectively. Swain has been clocked in a consistent 9.4 second 100 yard dash and also did a pair of 4.5 second 40 yard speed trials in pads.

The Pats shifted back to defense with their final two choices, selecting 6'4", 192 pound safety Jim Zikmund of Kearney State (Neb.) and 6'3", 253 pound defensive end Ronald Leigh of Elizabeth City State (N.C.). Zikmund grabbed off 14 interceptions and two fumbles as a senior. Leigh, whose school produced Dallas defensive line star Jethro Pugh,

joins early choice Julius Adams as a defensive line hopeful.

Biographies of the Pats' draft picks (rounds selected in parentheses):

(1) JIM PLUNKETT QB 23 6'3" 210 Stanford

Nation's most sought-after college football player . . . pro football's top draft choice . . . everybody's All-American . . . 1970 Heisman Award winner . . . Maxwell Trophy winner . . . overwhelming selection as Player of the Year . . . the most important draft acquisition in Patriots' history . . . pro scouts feel he is the best pro quarterback prospect in recent years and one of the best in collegiate football history . . . Player of the Game in both the Rose Bowl and Hula Bowl . . . almost single-handedly destroyed Ohio State in the Rose Classic . . . hit on 20 of 30 passes for 265 yards and ran for 49 yards on just four carries to upset Buckeyes, 27-17 . . . in his first varsity game for the Indians he hit on 13 of 15 attempts for 221 yards and two touchdowns in his first winning effort—a 63-21 win over San Jose State . . . among top records he holds: NCAA Career Passing Yards (7,544); NCAA Career Total Offense (7,887) . . . Conference (Pacific 8) season records for most attempts, completions, yardage and touchdown passes . . . also Conference single game records for most total offense (416 vs. Purdue) and longest touchdown pass play (96 yards to Randy Vutaha vs. Washington State) . . . among star Pacific Coast quarterbacks whose records he smashed are Gary Beban, Terry Baker, Craig Morton, Bob Berry and Bob Garrett (Stanford) . . . 23 years old . . . of Mexican descent . . . mother is blind . . . father passed away in 1969 . . . is a political science major . . . wants to proceed to graduate school . . . tall . . . strong . . . ideal pro style as dropback passer . . . utilizes blockers well . . . can run when he has to . . . spent most of his off-season accepting awards and making public appearances . . . a starter in Coaches' All-America and Chicago All-Star Games this summer . . . will move behind another quarterback of Mexican-American descent, Joe Kapp, when he comes to Boston.

(2) JULIUS ADAMS DT 22 6'4" 266 Texas Southern

Top defensive line candidate . . . as Pats' second choice, he was 27th man to go in entire pro draft . . . pro scouts rate this small college product very high . . . four year starter . . . Little All-American as a senior . . . two-time All-Conference selection . . . Pats' last draft choice from this school was Leroy Mitchell . . . "I want to help right away," says Julie . . . a strong man inside . . . also has good quickness will probably be used inside first . . . will report to Pats on July 31 since he was selected to play

for College All-Stars . . . very muscular and strong . . . has added nearly 25 pounds to his college weight but all is solid . . . wants to be a starter.

(5) TIM KELLY LB 22 6'1" 225 Notre Dame

Captain of the Fighting Irish defense . . . plays on the outside . . . was a three year starter . . . will be tried at the same spot for the Pats . . . his pro head coach will be a former Notre Dame quarterback, John Mazur . . . good blitzer . . . second in tackles for the Irish as a senior with 99 stops . . . his strong suit may be pass coverage . . . as a senior, broke up four passes . . . intercepted two more . . . threw enemy offense seven times for losses . . . good speed . . . came to Notre Dame as a halfback . . . hopes to add ten pounds and retain quickness . . . was particularly effective in big win over Texas in Cotton Bowl . . . former teammate of Pats linebacker candidate Bobo Olson and free agents Bob Neidert and Dick Swatland . . . captained West in recent Coaches' All-America Game . . . also picked to play for College All-Stars . . . from Springfield, Ohio.

(6) DAVE HARDT TE/T/DE/P 22 6'4" 240 Kentucky

As a draft choice, was picked as a "three way projection" . . . a punting candidate . . . will probably be used first as a tight end or linebacker . . . was a standout defensive lineman at Kentucky . . . started for the South in Miami's North-South Shrine All-Star game . . . got to the quarterback three times in the first half . . . All-SEC second team defensive choice . . . some pros feel he could do better on offense . . . as a kicker he set a national varsity career record of most punts (248) and most yards (9,737) . . . his head coach Johnny Ray calls him a "rough customer" . . . good athlete . . . native of Attleboro, Kentucky grad with Pats since Babe Parilli . . . was standout defensive end and punter for West in recent Coaches' All-America Game.

(10) LAYNE McDOWELL T 21 6'4" 255 Iowa

A top defensive lineman for Hawkeyes . . . will be tried at offense in the pros . . . was an All-Big Ten second team selection all three varsity years . . . was a two year starter at defensive tackle before moving to defensive end as senior . . . selected as starter in North-South Shrine All-Star game . . . scouting reports cite all-around ability and top agility as good qualities for future offensive duty . . . "One of the steadiest and most dependable performers I've ever had," said Hawkeyes' coach Ray Nagel . . . good size . . . has added 20 solid pounds this past year . . . from Cedar Rapids, Iowa.

(11) DAN SCHNEISS

RB/TE/LB 22 6'2" 225 Nebraska

Offensive captain and starting fullback for Orange Bowl champs and nation's top ranked team . . . "Did a great job for us as a blocker and pass catcher," said Huskers' coach Bob Devaney . . . considered best all-around fullback in the Big Eight Conference . . . varsity rushing marks were 172 carries for 842 yards, five touchdowns and a 4.8 yard average . . . also caught 39 passes for 369 yards and three scores . . . handled all of his team's punting as a junior . . . Big Eight Back-of-the-Week against Kansas State in 1969 . . . drafted as a "three way projection" . . . will probably get his first shot at tight end . . . also fullback and linebacker prospect . . . known as "Bull" . . . helped install artificial turf at Huskers' Memorial Stadium . . . name pronounced SCH-NYCE . . . was a late addition to the West All-Stars in June's Coaches All-America Game . . . from West Bend, Wisconsin.

(13) LEWIS SWAIN

WR/DB 21 6'2" 194 Alabama A&M

One of the fastest candidates in Patriots history . . . does the 100 yards in 9.4 seconds . . . also clocked by pro scouts in two 4.5 second 40 yard time trials in full pads . . . his club's leading receiver for three consecutive years . . . also a regular on the track team . . . two-time All-Conference selection . . . teammates called him "Streak" . . . good size . . . pro scouts report he "catches the ball in a crowd . . . not afraid to go into the middle" . . . drafted as a two-way prospect . . . may get look on defense first . . . had fastest time of rookies at Pats' early rookie camp . . . from Deland, Florida.

(14) ALFRED SYKES WR 22 6'3" 180 Florida A&M

Set all-time single season Rattler pass catching record as a senior . . . grabbed 50 passes for 694 yards . . . 13.9 yard average . . . five touchdowns . . . 79 yard catch for score vs. Tampa was season's longest . . . another speed merchant . . . good height . . . extremely thin . . . known as "the Wisp" . . . A&M coaches call him their best pro prospect as a receiver in many years . . . surprised to be picked by Pats . . . they selected his former teammate—Kent Schoolfield—in 15th round last year . . . does the 100 in 9.6 . . . has done several 4.6 40s in pads . . . only pro player he's seen in person regularly is Ron Sellers . . . Florida State is in Sykes' hometown of Tallahassee . . . "Sellers is the best I've ever seen," says Sykes.

(15) NICK McGARRY TE 22 6'5" 250 Massachusetts

Compared favorably to Milt Morin by his coach, Vic Fusia . . . the biggest tight end prospect to go in the

draft . . . outstanding size at 6'5", 250 . . . also led the Redmen in pass receiving in his two varsity seasons . . . totals were 43 catches for 628 yards and nine touchdowns . . . was All-Yankee Conference as a junior . . . did not play as a senior because of eligibility ruling . . . this may have caused some teams to overlook him in the draft . . . great attitude . . . had been named offensive captain before ruling on eligibility . . . could be the biggest sleeper in the draft . . . has watched Pats at their UMass training camp . . . comes from Arlington, Va. . . . his father is an attorney in Washington, D.C.

(16) JIM ZIKMUND DB 21 6'4" 192 Kearney St.

Only strictly defensive back prospect drafted by Pats . . . four year starter at defensive safety . . . a real specialist . . . good height and speed . . . has had several 4.5 clockings in 40 yard sprints . . . fell one short of reaching all-time NAIA interception record as a senior . . . had 14 pickoffs and recovered two fumbles . . . his father is Head Coach and Athletic Director at the school . . . a physical therapy major . . . will probably get shot at safety with Pats . . . ankle injury prevented him from playing at Pats' early rookie camp.

(17) RONALD LEIGH

DE 21 6'3" 253 Eliz. City St.

Good speed makes him candidate for outside spot on the rushline . . . joins second pick Julius Adams as only defensive line prospects drafted . . . his school (Elizabeth City State, N.C.) is most famous for producing another top man at his position—Jethro Pugh of Dallas Cowboys . . . his coaches say his desire is tops . . . they add the young man is still growing . . . will get his first shot at defensive right end.

NEW ENGLAND PATRIOTS DRAFT SELECTIONS

1971

Rd.	Name	Pos.	Ht.	Wt.	Age	College
1.	Jim Plunkett	QB	6-3	210	23	Stanford
2.	Julius Adams	DT	6-4	258	22	Texas Southern
5.	Tim Kelly	LB	6-1	220	22	Notre Dame
6.	David Hardt	TE/T/DE/P	6-4	240	22	Kentucky
9.	Josh Ashton (Tulsa)					signed in Canada
10.	Layne McDowell	T	6-5	260	21	Iowa
11.	Dan Schneiss	RB/TE/LB	6-2	232	22	Nebraska
12.	John Rodman (Northwestern)					chose to go to law school
13.	Lewis Swain	WR/DB	6-2	194	21	Alabama A&M
14.	Alfred Sykes	WR	6-3	180	22	Florida A&M
15.	Nick McGarry	TE	6-5	250	22	Massachusetts
16.	Jim Zikmund	DB	6-4	192	21	Kearney State
17.	Ronald Leigh	DE	6-3	253	21	Eliz. City State

NEW FACES

(by trade, waivers and as free agents)

Mike Blake QB 23 6'4" 218 Baldwin Wallace

Only native New England candidate for spot with Pats as a quarterback . . . showed good promise while working out at May rookie camp along with Jim Plunkett and club's other new faces . . . during his senior year smashed six Baldwin-Wallace records . . . most touchdown passes in one season (19) . . . most yards passing in a season (1712) . . . most passes attempted, one game (51) . . . most passes attempted, one season (233) . . . most passes completed, one season (123) . . . longest touchdown pass play (87 yards) . . . unanimous All-Ohio Conference quarterback selection . . . his school's Most Valuable Player . . . also voted outstanding back in the Conference . . . named New Hampshire's Athlete of the Month in December of 1970 . . . a top baseball prospect as a pitcher, he signed with Cleveland Indians a year ago . . . left baseball and now will take another full tryout on the gridiron . . . native of Concord, New Hampshire.

Dick Farley S 25 6' 190 Boston University

Drafted on 16th round by San Diego Chargers in 1968 . . . gained attention as a rookie by intercepting three passes in a pre-season scrimmage against the New Orleans Saints . . . played in all 14 games in 1969 as a solid reserve . . . left Chargers with a back injury last year . . . Chargers reports called him "strong tackler, hard worker, good special teams player" . . . in good company with other former Boston University defenders such as Butch Byrd (Buffalo), Bruce Taylor (49ers), Bill Budness (Raiders) . . . improvement of back condition enabling him to try a comeback attempt in his home area . . . was "Athlete of the Year" and top scholar-athlete at B.U. . . . Captain of football team and co-captain of track squad . . . native of Danvers, Mass. on the North Shore . . . will be used primarily at strong safety.

Mike Haggerty T 25 6'4" 250 Miami (Fla.)

Starting offensive left tackle for the Pittsburgh Steelers for the last two years . . . acquired by the Pats in early July for reserve linebacker Marty Schottenheimer and a draft choice . . . young but experienced . . . four year veteran . . . named to NFL All-Rookie team in 1967 . . . had been Steelers' sixth draft choice that year . . . played in Liberty Bowl and North-South All-

Star games following final year at Miami . . . chosen by Pats as added offensive line depth plus prospect as a potential starter . . . entered college at Detroit but transferred to Miami . . . lives in off-season in Pittsburgh with wife Blase . . . native of Oak Ridge, Tennessee.

Roland Moss RB 24 6'3" 220 Toledo

A top pro prospect coming out of the college ranks . . . drafted in 1969 by the Baltimore Colts on the seventh round . . . originally slated for tryout as running back . . . injury to John Mackey prompted his shift to tight end to back up Tom Mitchell, who alternates with Mackey . . . spent most of rookie year on cab squad and playing for Harrisburg Caps . . . has been clocked in 9.8 seconds for 100 yards . . . went from Baltimore to New Orleans Saints last year . . . Pats feel he still has potential . . . could be used as running back or tight end . . . he was Toledo's all-time top rusher with 2,421 yards . . . his 218 career points and 1,145 yards rushing in a single season are also school records . . . was three sport MVP in high school in Passaic, New Jersey . . . all-state in football, basketball and track . . . signed by Pats as a free agent.

Jerry Murtaugh LB 22 6'2" 220 Nebraska

Named to many first team All-America squads in 1970 . . . defensive captain of the nation's number one ranked Nebraska team . . . stand-out performer in this year's Huskers' Orange Bowl victory . . . a ferocious competitor . . . leading tackler for Nebraska for two years . . . known to his teammates as "the rat" . . . starting middle linebacker for the West in recent Coaches' All-America Game . . . despite outstanding collegiate credentials, was bypassed in the draft . . . has good size and desire . . . speed was said to be questionable . . . Pats immediately signed him as a free agent.

Glenn Woods DE 25 6'4" 250 Prairie View

Pats claimed him a year ago on waivers but lost him to Bengals, who had prior rights to him . . . they claimed him once again this year and were successful in getting him as a prospect . . . was drafted by Houston Oilers on the eighth round in 1969 . . . played mostly on special teams and spent some time on taxi squad . . . good size and speed . . . showed well at Pats' free agent and rookie camp earlier this year . . . was two-time All-Conference performer at Prairie View . . . first man Pats have had from that school since veteran All-Star Jim Hunt . . . brother of Oilers' tight end Alvin Reed.

OTHER NEW FACES

Quarterbacks—Ed Smith (Bishop).

Running backs — Tim Fortney (Miami of Ohio), Larry Hicks (Livingstone), Steve Pelot (South Dakota), Donald Wade (Miami of Ohio), Ron Sgrignoli (Pitt.), Eric Dodd (Fordham), Ron Jurewicz (Wake Forest).

Receivers — Gary Orcutt (USC), Eric Stolberg (Indiana), Billy Cornman (Pacific), Maceo Coleman (Tennessee State), Bob Odom (Idaho State), Bob Reed (Pacific), Barney Harris (Texas A&M), Dick Hill (Texas, at Arlington).

Offensive Linemen — Dick Swatland (Notre Dame), Pierre Marchando (U.Mass.), Ken Wilson (Toledo), John Wright (Virginia Union), Gary Roberts (Purdue).

Defensive Linemen — William (Hank) Barton (Portland State), Gerald Combs (Northwestern), Larry Jarmon (L.A. City College), Jerry Elliot (Vermont).

Linebackers — Bob Neidert (Notre Dame), Jess Craig (Idaho), Mike Pellowski (Rutgers).

Defensive Backs — Pete Quinn (North Carolina Central), Ed Smith (Bishop)-(also listed as quarterback), Tom Duncan (Toledo), Tyrone Hudson (USC), Perry Pruett (North Texas State).

Kickers — Gerald Warren (North Carolina St.), Dan Rodgers (Montclair St.), Michael Walker (England), Bob Lampe (Valparaiso), Albie Evans, (England), Peter "Tug" Wilson (England), Solomon Gomez (Harvard), Robert Jones (Kentucky).

WBZ BROADCASTERS

After five successful years as the color analyst of the Patriots broadcasting team, Gilbert A. (Gil) Santos moves into a new role as the play-by-play man for all of the Patriots game action on Radio Station WBZ. Moving in beside him is veteran radio man John Carlson, formerly sports director of WBET in Brockton, Mass. Carlson will handle the color on all the Pats' game broadcasts of 1971.

In conjunction with his new assignment as play-by-play man, Santos has joined the full-time WBZ radio sports team. He was formerly Sports Director for WNBH in New Bedford, Mass. Patriots fans see much of the jovial Santos as he emcees many of the club's off-season and fan club affairs. He, his wife Roberta and children Mark and Kathleen, have just moved into their new home in Raynham, Mass.

Carlson is a rookie with the Pats but has covered the team closely through his sports shows in Brockton. Having played local parks league football himself, John will handle Gil's former slot, providing statistics, notes and insights on the action being described by Santos. The Pats new color man lives in Braintree with his wife Irene and children Kathryn, John and Eric.

This season marks the sixth consecutive season of Patriots game broadcasts for WBZ. Twenty games in all will be beamed throughout New England by the local 50,000 watt station.

WSMW-TV 27

Coverage of New England Patriots Games

For the second consecutive year WSMW-TV, Channel 27 of Worcester, Massachusetts will televise the New England Patriots Pre-season games.

Veteran sportscaster Bob Fouracre, a familiar voice to central New England sports fans for the past nine years, will handle the play-by-play assignment. Fouracre also hosts Sports Line and Bay State Bowling, and he has called Play-By-Play for college sports on Channel 27.

Joining Bob in handling color for the games will be former star Patriots running back Larry Garron. Larry has been active in radio sports previously but will be making his debut on television as an announcer. The former Western Illinois product was with the Pats for eight seasons. He set several team records that still stand and he was an AFL All-Star four times.

They Cover Pro Football **THE BOSTON PRESS**

BOSTON GLOBE
135 Morrissey Blvd.
Dorchester, Mass.
288-8000

Jerry Nason**
Exec. Sports Editor
Ernie Roberts,
Sports Editor
Dave Smith,
Asst. Sports Editor
Peg Carson, Exec. Sec.
Jack Barry
Bud Collins*
Jack Craig (TV)
Ray Fitzgerald
Peter Gammons
Larry Johnson (Cartoonist)
Harold Kaese*
Clif Keane
Will McDonough**
Bob Monahan
Leigh Montville**
Marvin Pave
Fran Rosa*
Bob Ryan
Kevin Walsh

CHRISTIAN SCIENCE MONITOR

1 Norway St., Boston, Mass.
262-2300

Bob Gates, Sports Editor
Phil Elderkin**

BAY STATE BANNER
25 Ruggles Street
Boston, Mass.
442-4900

Jack Miller, Sports Editor

ASSOCIATED PRESS
260 Summer Street
Boston, Mass.
357-8100

Dave O'Hara, Sports Editor
Larry Eldridge
Lew Garcia, Photo Editor

* Columnist
** Beat Man

BOSTON HERALD-TRAVELER
300 Harrison Avenue
Boston, Mass.
426-3000

Cliff Sundberg, Sports Editor
Jack Clary
Nate Greenberg
Tim Horgan*
Vic Johnson (Cartoonist)
Bill Kipouras
Bill Liston
Jack Mahoney
Jack McCarthy
Bill Robertson (Cartoonist)
Joe Sherman
George Sullivan**
Bob Temple
Bucky Yardume

BOSTON RECORD AMERICAN SUNDAY ADVERTISER

5 Winthrop Square
Boston, Mass.
542-4000

Sam Cohen, Sports Editor
Sam Brogna, Asst. Sports
Editor
Fred Ciampa
Larry Clafin*
Boy Coyne (Cartoonist)
Ed Gillooly
Milt Greenglass, Advertiser
Asst. Sports Editor
Pat Horne**
Matt Keaney
Charlie Kelly
Kevin Mannix
D. Leo Monahan*

**UNITED PRESS
INTERNATIONAL**
20 Ashburton Place
Boston, Mass.
227-4000

Dick Dew, Sports Editor
Paul Robbins
Dave Wurzel, Photo Editor

THE SUBURBAN PRESS

QUINCY PATRIOT LEDGER

13 Temple Street, Quincy
472-7000

Bob Cady, Sports Editor
Bob Cubie
Ron Hobson**
Lou Molinari
Leo White (Cartoonist)

WORCESTER TELEGRAM & GAZETTE

1-755-4321

Roy Mumpton,*
Exec. Sports Editor
Paul Johnson,*
Telegram Sports Editor
Chick Morse,
Gazette Sports Editor
Phil Bissell (Cartoonist)
John Buckley*
Dick Cerasuolo**
Jim Connolly**
Mike Fallon (TV)
Rand Hooper
Al Whitmarsh

SALEM EVENING NEWS

1-744-0600

Frank Murphy, Sports Editor

BROCKTON ENTERPRISE

1-586-6200

Pete Farley, Sports Editor
Eddie Germano (Cartoonist)

LOWELL SUN

1-455-5671

Owen Flynn, Sports Editor
George McGuane**
Rick Harrison
Frank Sharkey
Frank Barrett
Sam Weisberg

LAWRENCE EAGLE TRIBUNE

1-686-4171

Joe Murphy, Sports Editor
Max Bishop

LAWRENCE SUNDAY SUN

1-687-7174

Ed Lemieux, Sports Editor

FRAMINGHAM NEWS

1-872-4321

Mac Fiske, Sports Editor
Curt Garfield**
Ken Hamwey
Dana McNiel
Len Megliola

HAVERHILL GAZETTE

1-374-4771

Fred Burnham, Sports Editor

LYNN ITEM

593-7700

Ed Cahill, Sports Editor
Bill Beaton

MALDEN EVENING NEWS

322-0064

Richard Rappoli, Sports Editor

MEDFORD MERCURY

395-0045

Peter Kearin, Sports Editor

MELROSE EVENING NEWS

662-6620

Max Ross, Sports Editor

FOXBORO REPORTER

1-543-2121

Vin Igo, Sports Editor

WOBURN TIMES

933-3700

Peter Haggerty, Sports Editor

GLOUCESTER TIMES

1-283-7000

John E. Enos, Jr., Sports Editor

BEVERLY TIMES

1-922-1234

Jay Sweet, Sports Editor
Mike Grenier

NEWBURYPORT NEWS

1-462-6666

Raymond Hartnett, Sports Editor

NORWOOD TIMES

769-1725

John J. Cook, Sports Editor

WALTHAM NEWS TRIBUNE

893-1670

Frank Murphy, Sports Editor
Larry Ames

MAJOR MASSACHUSETTS PRESS

NEW BEDFORD STANDARD-TIMES

1-997-7411

George Patzer, Sports Editor
Don Harrington*
Al Cabral (Cartoonist)
Buddy Thomas

CLINTON ITEM

1-365-7234

Richard Gist, Sports Editor

FRANKLIN SENTINEL PRESS

528-0089

Oresto D'Arconte, Sports Editor

CAPE COD STANDARD-TIMES

1-775-1200

Ed Sullivan, Sports Editor

FALL RIVER HERALD NEWS

1-676-8211

Frank McGrath, Sports Editor
Bill Cripps

MARLBORO ENTERPRISE

HUDSON SUN

1-485-5202

John Ginnetti, Sports Editor

STOUGHTON-AVON- RANDOLPH NEWSPAPERS

1-344-5955

Leon Saperstein, Sports Editor

TAUNTON GAZETTE**1-822-7121**John A. Needs, Sports Editor
Darrell Lambert**ATTLEBORO SUN-CHRONICLE****1-222-7000**

Peter Carroll, Sports Editor

NORTH ADAMS TRANSCRIPT**(413) 663-3741**Gregory LaFreniere,
Sports Editor**LEOMINSTER ENTERPRISE**

Ken Aldrich

FITCHBURG SENTINEL**1-343-6911**

Gordon Newell, Sports Editor

ATHOL NEWS**1-249-3535**

Chuck Stone, Sports Editor

GARDNER NEWS**1-632-8000**Courtland Hubbell,
Sports Editor**BERKSHIRE EAGLE****(413) 447-7311**

Roger O'Gara, Sports Editor

HAMPSHIRE GAZETTE**(413) 584-5000****SPRINGFIELD UNION-NEWS****SUNDAY REPUBLICAN****(413) 787-5148**Garry Brown, Union (AM) and
Republican Sports Editor

Sam Pompei, News (PM)

Sports Editor

Bob Banes

Jim Fox**

Carlo Imelio**

Dick Osgood

Stan Hunt

(Union Cartoonist)

Jim Trelease

(News Cartoonist)

GREENFIELD RECORDER**(413) 772-0261**

John Haywood, Sports Editor

MILFORD DAILY NEWS**1-473-1111**

Alan Osborne, Sports Editor

SOUTHBRIDGE NEWS**1-764-4325**

Byron Reynolds, Sports Editor

HOLYOKE TRANSCRIPT**(413) 534-0251**

Bill Keating, Sports Editor

Jack O'Brien

CONNECTICUT PRESS**HARTFORD TIMES****(203) 249-8211**

Dennis Randall,

Exec. Sports Editor

Gerry Finn, Sports Editor*

Howard Holcomb

HARTFORD COURANT**(203) 249-6411**

Bill Lee, Sports Editor*

Bill Newell,

Asst. Sports Editor

Frank Keyes

ROCKVILLE**JOURNAL-INQUIRER****(203) 875-0706**

Gordon Smith, Sports Editor

MANCHESTER HERALD**(203) 643-2711**

Earl Yost, Sports Editor

NEW LONDON DAY**(203) 443-2882**

Bob Nauto, Sports Editor

BRIDGEPORT**POST TELEGRAM****(203) 333-0161**

Fred Vercini, Post

Sports Editor

Emmett Spillane, Telegram

Sports Editor

NORWICH BULLETIN**(203) 887-9211****BRISTOL PRESS****(203) 584-0501**

Chuck McCarthy,

Sports Editor

MERIDEN**RECORD-JOURNAL****(203) 235-1661**

Cliff Burton, Record

Sports Editor

Harry Dyer, Journal

Sports Editor

MIDDLETOWN PRESS**(203) 347-3331**

Fred Post, Sports Editor

NEW BRITAIN HERALD**(203) 225-4601**

John Wentworth, Sports Editor

NEW HAVEN**JOURNAL-COURIER****& REGISTER****(203) 562-1121**

Bill Guthrie, Courier

Sports Editor*

Charles Kellogg, Register

Sports Editor

Ray Andresen

Bob Casey*

George Wadley

Rick Odermatt

CONNECTICUT SUNDAY**HERALD****Norwalk, Conn.**

Frank Birmingham,

Sports Editor

Sam Cohen

**WATERBURY
AMERICAN-REPUBLICAN
(203) 754-0141**

Hank O'Donnell,
Exec. Sports Editor
Don Harrison,
Republican Sports Editor
Bill Butler,
American Sports Editor

**WILLIMANTIC CHRONICLE
(203) 423-4501**

John Bozadjean, Sports Editor

**ANSONIA SENTINEL
(203) 734-2546**

Harry Katzman, Sports Editor

**DANBURY NEWS-TIMES
(203) 744-5100**

Mark Azzara, Sports Editor

**GREENWICH TIMES
(203) 869-8300**

Fred Foster, Sports Editor

**MILFORD CITIZEN
(203) 874-1691**

**NAUGATUCK NEWS
(203) 729-2228**

James Jensen, Sports Editor

**NORWALK HOUR
(203) 866-2511**

Willard R. Williams,
Sports Editor

GROTON NEWS

Brian Willett

**STAMFORD ADVOCATE
(203) 327-1600**

Joseph Vitti, Sports Editor

**TORRINGTON REGISTER
(203) 489-3121**

John H. Ocain

WINSTED CITIZEN

Robert J. McCarthy,
Sports Editor

RHODE ISLAND PRESS

**PROVIDENCE
JOURNAL-BULLETIN
(401) 277-7345**

Gene Buonaccorsi,
Sports Editor
John Hanlon*
Frank Lanning (Cartoonist)
Bill Parillo**

**PAWTUXET VALLEY TIMES
West Warwick, R.I.
(401) 821-7400**

Ambrose Smith, Sports Editor

**WOONSOCKET CALL
(401) 762-3000**

Greg Greene, Sports Editor

**WESTERLY SUN
(401) 596-7791**

William Cawley, Sports Editor

**PAWTUCKET TIMES
(401) 722-4000**

Ted Mulcahey, Sports Editor

**NEWPORT NEWS
(401) 849-3300**

Ned Sherman, Sports Editor

NEW HAMPSHIRE PRESS

**MANCHESTER
UNION LEADER
(603) 625-5432**

Joe Barnea,
Exec. Sports Editor*
Bob Hilliard,
A.M. Sports Editor
Don Anderson,
P.M. Sports Editor*

**NEW HAMPSHIRE
SUNDAY NEWS
(603) 625-5432**

Phil Chase, Sports Editor

**NASHUA TELEGRAPH
(603) 882-2741**

Ray Valliere, Sports Editor

**CONCORD MONITOR
(603) 224-5301**

Merrill Lockhard,
Sports Editor

**PORTSMOUTH HERALD
(603) 436-1800**

Larry Favinger, Sports Editor

**KEENE SENTINEL
(603) 352-1234**

Al Dalton, Sports Editor

**LEBANON VALLEY NEWS
(603) 298-8711**

Rudy Mortzke, Sports Editor

MAINE PRESS

**PORTLAND HERALD EXPRESS
& SUNDAY TELEGRAM
(207) 775-5811**

Roland Wirths,
Admin. Sports Editor
Blaine Davis, Sports Editor

**LEWISTON SUN-JOURNAL
(207) 784-5411**

W. E. Taylor,
Sun Sports Editor
N. S. Thomas,
Journal Sports Editor

BANGOR NEWS
(207) 942-4881

Owen Osborne, Sports Editor
Bud Leavitt

KENNEBEC JOURNAL
Augusta, Maine
(207) 623-3811

Ken Marriner, Sports Editor

BIDDEFORD-SACO JOURNAL
(207) 283-3625

TIMES-RECORD

Bath and Brunswick,
Maine

(207) 729-3311

Dave Bourque, Sports Editor

WATERVILLE SENTINEL

(207) 873-3341

Harland Durrell, Sports Editor

VERMONT PRESS

RUTLAND HERALD
(802) 775-5511

Dave Morse, Sports Editor

BURLINGTON FREE PRESS
(802) 863-3441

Don Fillion, Sports Editor

BARRE-MONTPELIER
TIMES-ARGUS
(802) 476-6611

Henry Jurras, Sports Editor

ST. JOHNSBURY
CALEDONIAN-RECORD
(802) 748-2367

Dave Connors, Sports Editor

BENNINGTON BANNER
(802) 442-6300

Chuck Shafer, Sports Editor

VERMONT SUNDAY NEWS

Burlington, Vt.
(802) 864-4533

John Cunavelis,
Sports Editor

BELLOWS FALLS
TIMES-REPORTER
Springfield, Vt.
(802) 463-4541

Lee Mardrand, Sports Editor

BRATTLEBORO REFORMER
(802) 254-2311

P. Kenneth Campbell,
Sports Editor

NEWPORT EXPRESS
(802) 334-6568

Roger Cartie, Sports Editor

ST. ALBANS MESSENGER
(802) 524-2104

NEW ENGLAND TELEVISION

WBZ-TV (4)

1170 Soldiers Field Rd.
Allston, Mass.
254-5670
Dick Stockton
Clark Booth

WHDH-TV (5)

50 Morrissey Blvd.
Boston, Mass.
288-5000
Don Gillis
Bill O'Connell
Joe Costanza

WNAC-TV (7)

Government Center
Boston, Mass.
742-9000
Bob Gamere
Mike Norton

WSBK-TV (38)

83 Leo Birmingham Pkwy.
Boston, Mass.
783-3838
Fred Cusick
Tom Larson

WWLP-TV (22)

Box 2210
Springfield, Mass.
(413) 785-5428
Rollie Jacobs
Bill Rasmussen

WSMW-TV (27)

127 Beverly Rd.
Worcester, Mass.
1-852-0027
Ron Barr
Bob Fouracre
Johnny Most

WHYN-TV (40)

1300 Liberty St.
Springfield, Mass.
(413) 785-1911
Jack O'Neill

WTEV-TV (6)

New Bedford, Mass.
1-993-2651
Bob Bassett

WPRI-TV (12)

24 Mason St.
Providence, R.I.
(401) 521-4000
Hank Bouchard

WJAR-TV (10)
176 Weybosset St.
Providence, R.I.
(401) 861-3330
Chris Clark
Jack Comely

WTIC-TV (3)
3 Constitution Plaza
Hartford, Conn.
(203) 525-0801
George Ehrlich

WLBZ-TV
Bangor, Maine

WMUR-TV (9)
Manchester, N.H.
(603) 623-8061
Bruce Graham

WCSH-TV (6)
579 Congress St.
Portland, Maine
(207) 772-0181
Don McWilliams

WTNH-TV (8)
135 College St.
New Haven, Conn.
Dick Gallette

MAJOR BOSTON AREA RADIO

RADIO WBZ (Voice of the
New England Patriots)
254-5670
Guy Mainella
Gil Santos
John Carlson
Dick Stockton

RADIO WHDH
288-5000
Ken Coleman
Ned Martin
Vin Maloney
Joe Clement

RADIO WRKO
742-9000
Roger Allan
Ernie Andrews (FM)

RADIO WMEX
426-1700
Steve Fredericks
Al Kennedy

RADIO WEEI
262-5900
Dan Griffin
Art Smith
Don Gordon

RADIO WCOP
267-0123
Bill Rossi

RADIO WJDA
Quincy, Mass.
479-1300
Ken Fallon

RADIO WLYN
Lynn, Mass.
595-6200
Bill Anthony

RADIO WTAG
Worcester, Mass.
1-755-4321
Paul Chapman

RADIO WCAS
Cambridge, Mass.
492-6450
Tony Cennamo

RADIO WSPR
Springfield, Mass.
(413) 732-4182
Kevin Kelly

RADIO WKOX
Framingham, Mass.
1-879-1190
Bill Galvin
Bob Bruce

RADIO WOCB
Yarmouth, Mass.
1-775-0500
Dan Serpieco

RADIO WHIL
Medford, Mass.
396-1430
Al Festa

Monday Night Games at a Glance

(All times local, daylight or standard)

SEPTEMBER 20	Minnesota at Detroit	8 P.M.
SEPTEMBER 27	New York Jets at St. Louis	8 P.M.
OCTOBER 4	Oakland at Cleveland	9 P.M.
OCTOBER 11	New York Giants at Dallas	8 P.M.
OCTOBER 18	Pittsburgh at Kansas City	8 P.M.
OCTOBER 25	Baltimore at Minnesota	8 P.M.
NOVEMBER 1	Detroit vs. Green Bay at Milwaukee	8 P.M.
NOVEMBER 8	Los Angeles at Baltimore	9 P.M.
NOVEMBER 15	St. Louis at San Diego	6 P.M.
NOVEMBER 22	Green Bay at Atlanta	9 P.M.
NOVEMBER 29	Chicago at Miami	9 P.M.
DECEMBER 6	Kansas City at San Francisco	6 P.M.
DECEMBER 13	Washington at Los Angeles	6 P.M.

NATIONALLY TELEVISED GAMES

Regular Season

Monday, Sept. 20—Minnesota at Detroit (night, ABC)
Monday, Sept. 27—New York Jets at St. Louis (night, ABC)
Monday, Oct. 4—Oakland at Cleveland (night, ABC)
Monday, Oct. 11—New York Giants at Dallas (night, ABC)
Monday, Oct. 18—Pittsburgh at Kansas City (night, ABC)
Monday, Oct. 25—Baltimore at Minnesota (night, ABC)
Monday, Nov. 1—Detroit vs. Green Bay at Milwaukee (night, ABC)
Monday, Nov. 8—Los Angeles at Baltimore (night, ABC)
Monday, Nov. 15—St. Louis at San Diego (night, ABC)
Monday, Nov. 22—Green Bay at Atlanta (night, ABC)
Thursday, Nov. 25 (Thanksgiving)—Kansas City at Detroit (day, NBC)
—Los Angeles at Dallas (day, CBS)
Monday, Nov. 29—Chicago at Miami (night, ABC)
Saturday, Dec. 4—New York Jets at Dallas (day, NBC)
Monday, Dec. 6—Kansas City at San Francisco (night, ABC)
Saturday, Dec. 11—Detroit at Minnesota (day, CBS)
—Baltimore at Miami (day, NBC)
Monday, Dec. 13—Washington at Los Angeles (night, ABC)
Saturday, Dec. 18—St. Louis at Dallas (day, CBS)

Post-Season Games and Television

Weekend of Dec. 26—AFC and NFC Divisional Playoffs (NBC and CBS)
Sunday, Jan. 2—AFC Championship Game (NBC)
—NFC Championship Game (CBS)
Sunday, Jan. 16—Super Bowl VI at New Orleans (CBS)
Sunday, Jan. 23—AFC-NFC Pro Bowl (NBC)

TV Doubleheader Games

(The following games will be seen in most market areas as part of television doubleheaders):

Sept. 19—New York Jets at Baltimore (NBC)
Sept. 26—Oakland at San Diego (NBC)
Oct. 3—New York Giants at St. Louis (CBS)
Oct. 10—Los Angeles at San Francisco (CBS)
Oct. 17—Cleveland at Cincinnati (NBC)
—Minnesota at Green Bay (CBS)
Oct. 24—Washington at Kansas City (CBS)
Oct. 31—Kansas City at Oakland (NBC)
Nov. 7—San Francisco at Minnesota (CBS)
Nov. 14—Cleveland at Kansas City (NBC)
Nov. 21—San Francisco at Los Angeles (CBS)
Nov. 28—Baltimore at Oakland (NBC)
Dec. 5—Green Bay at St. Louis (CBS)
Dec. 12—Oakland at Kansas City (NBC)
Dec. 19—Detroit at San Francisco (CBS)

Opposition at a Glance

MINNESOTA VIKINGS — Champions of the NFL in 1969 . . . former teammates of Pats quarterback Joe Kapp and receiver Gayle Knief . . . champions of the NFL's Central Division with 12-2 record . . . tough defense known as the 'Purple Gang' . . . top performers up front are All-Stars Carl Eller and Alan Page . . . Gary Cuozzo and newly-acquired Norm Snead are Vikes' quarterbacks . . . top wide receiver is Gene Washington . . . team has had 38-10 record in last three years under head coach Bud Grant . . . they had NFC's top defense in 1970 . . . kicker Fred Cox led all scorers in the NFL with 125 points . . . this year's top pick in draft is running back Leo Hayden of Ohio State . . . University of Connecticut's running back Vince Clements is team's fourth round choice . . . they will host Patriots in pre-season opener in Minneapolis . . . defeated Pats 35-14 in late regular season game in 1970.

NEW YORK GIANTS — erstwhile rivals of the Patriots on the New England pro football scene . . . offense led by quarterback Fran Tarkenton and running back Ron Johnson . . . Johnson was second among all NFL rushers in '70 . . . Tarkenton was third in NFL passers' ratings . . . Tucker Frederickson had NFC's highest single game pass receiving production last year with 10 catches for 165 yards vs. Washington . . . kicker Pete Gogolak, brother of Pats booter Charlie Gogolak, was third in NFL scoring in '70 with 107 points . . . middle linebacker Jim Files and defensive end Fred Dryer spearhead Giants defense . . . Spider Lockhart sparks capable secondary . . . former Patriot free agent Bob Tucker is starting tight end . . . Giants enjoyed better season than expected in '70 as they lost out by narrow margin to Cowboys in NFC East . . . receiver Rocky Thompson (West Texas St.) and linebacker Ron Hornsby (S. E. Louisiana) among New Yorkers' top draft picks . . . Boston University's Pat Hughes was one of team's top rookies last year . . . Giants will kick off Foxboro's Schaefer Stadium action with Pats on August 15 . . . they defeated Pats in regular season game last year, 16-0, in first meeting between the two clubs.

LOS ANGELES RAMS — first appearance for Southern California pros in New England . . . often the bridesmaid, never the bride, has been the story as the Rams have come close many times but have missed out on recent title games . . . new head coach is former U.C.L.A. mentor Tommy

Prothro . . . Rams have traded away linebackers Baughn, Pardee and Pottios . . . Deacon Jones and Merlin Olsen lead big front four . . . acquired tackle Harry Schuh and defensive back Kent McCloughan from Raiders for tackle Bob Brown and draft choices . . . two first round draft picks are linebacker Isiah Robertson and defensive end Jack Youngblood . . . Springfield's Joe Scibelli is veteran offensive guard . . . Roman Gabriel hit on 211 of 407 passes last year for 2552 yards and 16 touchdowns . . . surprise of '70 was taxi squad kicker David Ray, who was second in the NFL in scoring with 121 points . . . rushers Les Josephson, Willie Ellison and Larry Smith all averaged over four yards per carry last year . . . Ram special teams and pass rush both led NFL through most of the regular season . . . leading receiver is former Notre Dame All-American Jack Snow . . . joining him is former Dallas receiver Lance Rentzel, acquired by trade.

ATLANTA FALCONS — will play Pats in final Foxboro pre-season program on Labor Day eve . . . Norm Van Brocklin's young Falcons building for future . . . defensive end Claude Humphrey and middle linebacker Tommy Nobis lead team's defense . . . tackle George Kunz and guard Malcolm Snider among offensive line standouts . . . Humphrey, Nobis and Kunz are all number one draft choices . . . third year tight end Jim Mitchell was top performer for Atlanta last year . . . 1970 top draft choice John Small can play in line or at linebacker . . . top draft picks this year are running back Joe Profit, the first choice, and Duke's Leo Hart, a quarterback . . . Falcon quarterbacks were dumped a Conference high 53 times . . . veteran quarterbacks are Bob Berry and Randy Johnson . . . defensive back John Mallory was second leading punt return man in NFC . . . Pats and Falcons have met once during the pre-season with Falcons winning, 34-16.

OAKLAND RAIDERS — one of pro football's most consistent winners . . . they've been in their league's championship games for four straight years . . . led by 1969 AFL MVP, quarterback Daryle Lamonica, and 1970 AFC MVP, kicker-quarterback, George Blanda . . . 1970's AFC Rookie of the Year was their tight end, Raymond Chester . . . other top guns include receivers Fred Biletnikoff and Warren Wells . . . mustachioed Ben Davidson and Tom Keating lead "Eleven Angry Men" defensive unit . . . original "Angry Man" is now Pats' top defensive end candidate, ex-Raider All-Star Ike Lassiter . . . Raiders lost out to Baltimore in AFC finals last season . . . top draft pick was Ohio State defensive star Jack

Opposition Coaches

Grant

Webster

Prothro

Van Brocklin

Madden

Schmidt

McCafferty

Ewbank

Nolan

Landry

Rauch

Hughes

Shula

Skorich

Tatum . . . lefty Ken Stabler may see more quarterback action . . . acquired big tackle Bob Brown from Rams for tackle Harry Schuh and corner Kent McCloughan . . . linebacker Bill Budness is former B.U. star from Chicopee, Mass. . . . regular season record against Pats over 11 seasons is 8-8-1 . . . Raiders have lost only six regular season games in last three seasons . . . Lamonica led his conference in passing in '70, running his four years' touchdown passes to 111 . . . top secondary plays strictly man-to-man pass coverage . . . George Blanda will be 44 two days before Pats-Raiders opener.

DETROIT LIONS — considered by many the top contender in the NFL . . . led by former UMass quarterback Greg Landry . . . running backs like Mel Farr, Steve Owens and Nick Eddy get top billing . . . one of game's faster receivers is former USC track star, Earl "the Pearl" McCullough . . . opposite him is ALL-NFC tight end Charley Sanders . . . great defense has always been a landmark for rugged Lions . . . veteran tackle Alex Karras and corner Lem Barney lead the way . . . Lions made playoffs last year . . . have never met Pats in regular season play . . . defeated Pats in 1969 pre-season game in Montreal, 22-9 . . . last year won final five games to end up as NFC Playoffs' "wild card" entry . . . looking to improve offensive line . . . drew NFL's fewest penalties (70) in '70 . . . drafted defensive tackle Bob Bell from Cincinnati on first round . . . this is first time they've picked a defensive player first in 14 years . . . linebacker Charlie Weaver U.S.C. and defensive back Al Clark (Eastern Michigan) were third and fourth picks as defense was stressed . . . Boston College quarterback Frank "Red" Harris was Lions' sixth round draft choice . . . Greg Landry had 61 per cent pass completion average in '70 . . . Landry, a UMass product from Nashua, New Hampshire.

BALTIMORE COLTS — World Champions of pro football as winners of 1971 Super Bowl . . . team to beat in Pats' own Eastern Division . . . Pats new G. M. Upton Bell was Colts' Director of Player Personnel . . . veteran quarterback duo of John Unitas and Earl Morrall . . . one of game's top trios of receivers with Eddie Hinton, Roy Jefferson and John Mackey . . . All-Stars Bubba Smith and Mike Curtis lead defense . . . linebacking corps especially strong . . . off-season injury to 38-year-old Unitas and ulcer to Tom Matte could throw off Colt offensive depth . . . 37-year-old Morrall expected to start season with Sam Havrilak converted from RB to QB . . . top draft pick this year is running back Don Mc-

Cauley of North Carolina, a native of Worcester, Mass. . . . top rookie last year was running back Norm Bulaich . . . quarterbacks Karl Douglas (Texas A&I) and Rex Kern (Ohio State) among 171 draftees . . . Williams' Jack Maitland promising second-year running back . . . Patriots looking for first win ever over Colts.

NEW YORK JETS — Joe Namath (wrist) and Matt Snell (achilles tendon) return to boost Jet offense . . . with Namath and Snell out late last season, New Yorkers knocked off Rams and Vikings with quarterback Al Woodall and running back George Nock filling in . . . Don Maynard among game's all-time leading pass receivers . . . receivers Rich Caster and Eddie Bell and defensive back Steve Tannen topped Jets' rookies last year . . . Pawtucket, R.I.'s Gerry Philbin leads front four . . . Pats haven't beaten Jets since 1965 . . . Namath and company hoping to return to form of Super Bowl championship year of 1969 . . . Jets sent kicker Jim Turner to Broncos for soccer-style booter Bobby Howfield . . . good depth at running back beefed up by number one draft choice John Riggins of Kansas . . . big John Mooring second round choice as offensive tackle . . . Verlon Biggs gone to Redskins for two top draft picks in '72 . . . locals include DB John Dockery (Harvard) and offensive lineman Pete Perreault (B.U.) . . . questionable returnee is supposedly retired George Sauer . . . Jets hold wide career edge on Pats with 14-7-1 mark.

SAN FRANCISCO 49ers — Champs of NFC's Western Division . . . 10-3-1 record . . . this will be the first meeting between Patriots and 49ers . . . game to be played at 49ers' new Candlestick Park home . . . NFL's MVP John Brodie leads potent San Francisco offense . . . was NFL's top rated passer . . . fullback Ken Willard among game's top power runners . . . Gene Washington led all NFL receivers with 1100 yards . . . Boston University's Bruce Taylor was NFC's Defensive Rookie of the Year in '70 . . . returned punts for more yards than any other punt return man in NFL . . . no team has more defensive or offensive line depth . . . number one draftee is defensive back Tim Anderson of Ohio State . . . other top draft choices are runner Joe Orduna (Nebraska) and receiver Sam Dickerson (U.S.C.) . . . double tight end punch in Bob Windsor and Ted Kwalick . . . big addition last year from kicker Bruce Gossett's 102 points . . . he had been acquired in trade from L.A. Rams . . . 49ers led NFL in team passing and NFC in punt returns . . . head coach Dick Nolan employs defense similar to that of Dallas.

DALLAS COWBOYS — defending champions of the National Football Conference . . . last year's 10-4 record included seven straight victories to end the season on top in NFC's East Division . . . tough defense is team's strength . . . running back Duane Thomas was NFC's Rookie of the Year . . . he had highest average per carry in NFL with 5.3 yards . . . running back Calvin Hill (Yale) and receiver Reggie Rucker (B.U.) are locals with Cowboys . . . Pats' fastest, John Outlaw, could match up against one-time "World's Fastest Human" Bob Hayes . . . San Diego and AFL record holder Lance Alworth is now a Cowboy . . . top draft picks are cornerback Isaac Thomas (Bishop) and Bubba Smith's brother, Tody (U.S.C.) . . . All-Pro Tackle Bob Lilly, one-time Pats draft choice linebacker Lee Roy Jordon, and Super Bowl MVP Chuck Howley lead defense . . . Roger Staubach backs up Craig Morton at quarterback . . . Herb Adderly and Mel Renfro stars of veteran secondary . . . Pats and Cowboys have never met . . . they'll play in new stadium in Dallas suburb of Irving, Texas.

BUFFALO BILLS — long time arch-rivals of Patriots . . . offense loaded with former west cost collegiate stars . . . running threat is former Heisman Award winner O. J. Simpson . . . quarterback is AFC Rookie-of-the-Year Dennis Shaw . . . former San Diego State great Haven Moses and this year's number one draft choice J. D. Hill, are speedy wide receivers . . . plus Marlin Briscoe's 57 catches for 1035 yards and eight touchdowns led the AFC last year . . . former Boston University ace Butch Byrd and 1970's top selection, former USC lineman Al Cowlings, lead tough defense . . . Pats gained a win over Bills in Buffalo late last season . . . Bills went through off-season stadium hassle much like Pats used to endure . . . tight end Jan White (Ohio State) and running back Jim Braxton (West Va.) among Bills top draft picks . . . first five choices were on offense . . . defensive line may be Bills' strong suit . . . Wayne Patrick is 240-pound fullback . . . career rivalry between Boston and Buffalo gives Pats 13-9-1 edge.

HOUSTON OILERS — new head coach is Ed Hughes . . . top rookie quarterback prospects are Dan Pastorini and Lynn Dickey . . . veteran quarterback Charlie Johnson has never faced Pats . . . Jerry Levas has super speed and ability at wide receiver . . . double tight end punch in Alvin Reed and Willie Frazier . . . All-Star linebacker George Webster and pass rusher Elvin Bethea spark always tough Oiler defense . . . ex-Patriot John Charles is new member of Houston sec-

ondary . . . big new defensive tackles acquired from New Orleans are Mike Tilleman and Dave Rowe . . . also got former New Orleans first draft choice wide receiver Ken Burrough via trade . . . could be most improved team in AFC's Central Division . . . low slung runner Joe Dawkins was surprise rookie for Oilers last year . . . career series between Pats and Oilers stands at 10-9-1 in Pats' favor.

MIAMI DOLPHINS — the surprise pro team of 1970 . . . reached playoffs in first year under head coach Don Shula . . . new additions like wide receiver Paul Warfield and tight end Marv Fleming added zest . . . quarterback Bob Griese sparks offense . . . running duo of Larry Csonka and Jim Kiick among tops in pro football . . . former Patriot Nick Buoniconti is hub of Dolphins defense . . . top 1970 pick defensive end Bill Stanfill and new face from Canada, safety Jake Scott, also excel . . . defensive tackle Manny Fernandez most consistent of Dolphin defenders . . . leading pass catcher was runner Kiick . . . Csonka was second in AFC in rushing . . . safety Dick Anderson second in AFC in interceptions with eight . . . quarterback George Mira new with Dolphins this year . . . tight end Barry Pryor (Boston University) and linebacker Doug Swift (Amherst) among locals with Miami . . . Dolphins hold 5-4 edge on Pats in five years of play between clubs.

CLEVELAND BROWNS—a one-time dynasty in the NFL after merging into the league from the old All-American Conference . . . founded and built in its first years by Paul Brown . . . now run by energetic president Art Modell . . . Nick Skorich succeeds Blanton Collier as head coach . . . Leroy Kelly is the AFC's leading all-time rusher, just ahead of Pats' Jim Nance . . . Kelly was once in same Morgan State backfield as Pats' Clarence Scott . . . second year man Mike Phipps and veteran Bill Nelson at quarterback . . . one time Boston draft choice Gary Collins leading receiver . . . former U.Mass. ace Milt Morin from Leominster, Mass. is big tight end . . . defense backs include Dorchester's Freddie Summers . . . defense known for particular stinginess close to goal line . . . defensive back Clarence Scott was club's number one draft choice this year . . . Gene Hickerson and Dick Schafrath lead team's effective offensive line . . . Browns a top contender in AFC's Central Division . . . finished second in division to Cincinnati in first year of merger . . . final record was 7-7 . . . had been in NFL's own championship games in both 1968 and 1969.

HISTORICAL HIGHLIGHTS

1959

November 29 — Franchise awarded to William H. Sullivan, Jr.

December — Nine other equal owners announced, including Joseph E. Sullivan, the late Dan Marr, Paul Sonnabend, the late Edgar Turner, Ed McMann, Dean Boylan, Dom DiMaggio, John Ames, Jr., and the late George Sargent. Mike Holovak becomes first executive hired as Director of Player Personnel.

1960

January—Ed McKeever named General Manager. Public contest held that produced name of Patriots. Red, white and blue chosen as official colors. Lou Saban named Head Coach.

Became first professional sports club to issue public stock. William Kemble elected to represent 1600 non-voting stockholders.

July 4 — Fittingly opened first training camp at University of Massachusetts in Amherst. More than 300 players passed through camp before completion.

July 30 — Defeated Buffalo 28-7 in the first AFL pre-season game ever played. Bob Dee recovered fumble to score first touchdown.

August 14 — Presented first professional sports event ever held in Harvard Stadium, losing preseason charity contest to Dallas Texans.

September 9 — Played league's first regular season game and dropped 13 to 10 decision to Denver at Boston University Field. 21,597 fans welcomed pro football back at Boston after 11-year absence.

November 18 — Drew AFL's first sellout crowd with 27,123 for 24 to 10 loss to Houston.

1961

January — Engineered league's biggest trade to date, acquiring Babe Parilli and Billy Lott from Oakland Raiders in return for Alan Miller, the late Dick Christy and Hal Smith.

October 10 — Mike Holovak replaced Lou Saban as head coach after 2-3 start. Mike introduced shotgun quarterback system, alternating Parilli and Butch Songin each play and had 7-1-1 for rest of season, but Houston went unbeaten to clinch Eastern title by one game. Parilli took over as No. 1 quarterback for last three games. Gino Cappelletti, converted to split end, won first of five scoring titles.

1962

April — George Sargent died suddenly and his share of ownership was taken over by his brother Francis, present Governor of Massachusetts.

A George Sargent Memorial trophy was established to go annually to Patriot player who best exemplified qualities of the deceased owner.

Forrester (Tim) Clark took over interests of John Ames.

Holovak added new staff of Assistant Coaches in Art Spinney, Marion Campbell, and Fred Bruney.

Opened home season with 34 to 21 win over Houston at Harvard Stadium before 32,276 fans, comprising a record Boston crowd up until that time. Nick Buoniconti made first start in this game.

Babe Parilli suffered broken collar-bone in 10th game when Pats were leading Eastern Division by half-game. Ultimately lost title by same margin on final weekend.

1963

Bill Sullivan elected President of AFL for first of two straight terms that were highlighted by signing of new five-year, \$36,000,000 Television contract with National Broadcasting Co.

Shifted home field to Fenway Park.

Played home opener at Boston College to complete cycle of appearing at three Greater Boston universities with large enough playing accommodations.

December 28 — Won Eastern Division title with 26 to 8 triumph at Buffalo in AFL's only division playoff in history.

1964

Lost championship game in San Diego, 51-10.

Mike Holovak named General Manager in addition to Head Coach.

Tom Addison elected first president of Players' Association.

Compiled best season's record of all time with 10-3-1 mark, but lost Division title with 24 to 14 defeat by Buffalo in final regular season game before new Boston record crowd of 38,021 in blizzard at Fenway Park.

Gino Cappelletti, who set new scoring record of 155 points that still stands, was named AFL's Most Valuable Player.

Babe Parilli was unanimous selection as All-League quarterback.

1965

Club offices moved from original site at 522 Commonwealth Ave. to 78 Lansdowne St., adjacent to Fenway Park.

Jim Nance is signed out of Syracuse.

Despite first losing season in Holovak regime, Nick Buoniconti sweeps individual honors as unanimous All-league middle linebacker and winner of both Sargent and 1776 Club awards.

1966

Rommie Loudd joins coaching staff as first member of his race to achieve that position in AFL. David H. McConnell and Robert C. Wetenhall of New York joined list of owners after purchasing interests of Dean Boylan and Dom DiMaggio.

June 8 — Merger with National Football League is announced with Bill Sullivan having served on three-man AFL committee that effected marriage.

Led Eastern Division in quest of first Super Bowl until final weekend of season when upset by Jets in New York.

Set new Boston attendance record of 39,350 for 14 to 3 win over Buffalo.

Holovak named Coach-of-the-Year; Jim Nance the AFL's Most Valuable Player; Babe Parilli Comeback-of-the-Year; and Gino Cappelletti won fifth scoring title.

1967

Mrs. George Sargent became first woman director.

Faced NFL opposition for first time by entertaining Baltimore Colts and Washington Redskins in preseason contests at Harvard Stadium.

Mike Holovak given new five-year contract as general manager and head coach.

Rommie Loudd named Director of Player Personnel, another "first" for his race.

Produced another "first" when first five games were played on road.

Fifth game was scheduled "home" opener played in San Diego (second time in year) when Fenway Park was unavailable because of Red Sox in World Series.

Despite 3-10-1 figures, set record for last-place club by placing seven players on East All-Star squad that edged West at Jacksonville, Fla.

1968

Mrs. George Sargent passed owner's interest to son Lee, a decorated Vietnam Marine veteran.

New Directors elected included Phil David Fine, Charles J. Richardson, Bernard Baldwin, and Dan and Bob Marr, sons of the late Colonel Dan Marr.

Ed McMann resigned as director.

Fifth annual Ecumenical Game announced for Labor Day, Sept. 2, at Harvard Stadium with Philadelphia Eagles as opponents.

Announced that scheduled "home" opener with New York Jets will be played Sept. 22 at Birmingham, Alabama because of lack of suitable Boston area site in early season.

1969

A new era began when Clive Rush was hired as Vice President and Head Coach.

George H. Sauer was named the new General Manager.

Training camp opened July 10 at the University of Massachusetts in Amherst, a move back to the site of the first camp the Pats ever held.

The Patriots — with a total of only seven wins in two previous seasons — entered the final two weeks of the season with the best second half record of any Eastern Division AFL team.

Carl Garrett was named the AFL's official Rookie of the Year; Jim Nance was selected the AFL's Comeback Player of the Year.

Original Patriots Gino Cappelletti and Jim Hunt complete their tenth straight years with the Pats; Gino played in every game ever played in the AFL.

1970

The Pats had six starters on the Eastern All-Star team in the final AFL All-Star Game and AFL game before the completion of the merger into the NFL.

Foxboro was selected as the site of a new stadium to be constructed as the new home of the Patriots.

The Pats signed top choice Phil Olsen to become the first team in the new AFC to sign all of its 1970 draft choices.

Harvard Stadium announced as site of team's regular season home games for 1970.

Town of Foxboro OKs Pats' new stadium in their town in overwhelming vote.

Quarterback Joe Kapp of the defending NFL champion Minnesota Vikings signs with Pats in exchange for safety John Charles and the club's number one draft choice of 1972.

Chief offensive aide John Mazur takes over as head coach at the midway point of the regular season as Clive Rush steps to the sidelines upon medical advice.

The club eventually ends a hectic year with the poorest record in its 11-year history, a 2-12 final log, but John Mazur is given a full shot at coaching the team by being rehired for the 1971 season.

1971

Center Jon Morris represents Pats in first AFC vs. NFC Pro Bowl Game.

The Patriots exercise their right to pro football's first draft choice by selecting Heisman Award Winner Jim Plunkett.

Charles Sullivan takes over a spot on the Pats' Board of Directors as Phil Fine steps down to avoid any conflict of interest in his important new post as Executive Head of Stadium Realty Trust.

A new General Manager is chosen in the person of young Upton Bell, the Director of Player Personnel of the World Champion Baltimore Colts.

The Boston Patriots officially change their name to the New England Patriots.

The largest crowd in Patriots history is assured as exactly one year from the date of Foxboro's overwhelming vote to support a new stadium the club's soaring season ticket sales pass the 40,000 mark.

The team moved into its UMass training camp with over 110 prospects, the largest number since the first year in 1960.

Patriots Final Statistics

Team

1970

TEAM STATISTICS	PATS				OPP.
FIRST DOWNS	184				242
Rushing	63				115
Passing	98				105
Penalty	23				22
NET TOTAL OFFENSE	2626				4261
Total No. Plays	768				964
Avg. Gain per Play	3.4				4.4
NET RUSHING OFFENSE	1040				2074
Total Rushing Plays	334				503
Avg. Gain Per Play	3.1				4.1
NET PASSING OFFENSE	1586				2187
Yds. Lost Attempting to Pass	42/389				28/243
Attempts/Comp.	392/176				334/177
Had Intercepted	28				8
Pct. Complete	44.9				53.0
Touchdowns	7				19
Avg. Gain per Attempt	3.7				6.04
Avg. Gain per Comp.	11.2				17.73
PUNTING (No./Avg.)	86/39.1				63/43.8
Had Blocked	1				0
PUNT RETURNS (No./Yds.)	32/305				42/303
Avg. per Return	9.5				7.2
KICKOFF RETURNS (No./Yds.)	62/1275				41/841
Avg. per Return	20.6				20.5
INTERCEPTION RETURNS	8/184				28/302
FUMBLES/LOST	18/13				33/18
PENALTIES (No./Yds.)	88/849				101/1096
TOTAL POINTS	149				361
TOUCHDOWNS	18				44
Rushing	11				20
Passing	7				19
Others	0				5
PAT-KICKING	17				44
FIELD GOALS (Att./Made)	22/8				28/17
Pct. Made	36.4				60.7
SCORE BY PERIODS					
PATS	13	50	41	45	149
OPPONENTS	92	131	55	83	361

Individual 1970

INDIVIDUAL RUSHING

Player	Att.	Yds.	Avg.	Long	TD
Nance	145	522	3.6	21	7
Garrett	88	272	3.1	26	4
Lawson	56	99	1.8	15	0
Kapp	20	71	3.6	14	0
Blanks	13	44	3.4	12	0
Ray	5	13	2.6	4	0
Gladieux	4	8	2.0	4	0
Taliaferro	3	11	3.7	5	0

INDIVIDUAL PASSING

PLAYER	Att.	Comp.	Yds.	Pct.	TD	Int.
Kapp	219	98	1104	44.7	3	17
Taliaferro	173	78	871	45.1	4	11

INDIVIDUAL RECEIVING

PLAYER	No.	Yds.	Avg.	Long	TD
Sellers	38	550	14.5	48	4
Turner	28	428	15.3	43	2
Garrett	26	216	8.3	29	0
Nance	26	148	5.7	16	0
Brown	15	145	9.7	22	0
Lawson	11	113	10.3	19	0
Beer	11	150	13.6	25	0
Frazier	9	86	9.6	16	0
Blanks	5	49	9.8	18	0
Rademacher	4	51	12.8	16	0
Knief	3	39	13.0	22	1

PUNTING

PLAYER	No.	Yds.	Avg.	Long
Janik	86	3364	39.1	57
				95

PUNT RETURNS

PLAYER	No.	Yds.	Avg.	Long	TD
Garrett	17	168	9.9	62	0
Blanks	9	83	9.2	22	0
Carwell	3	48	16.0	45	0
Johnson	2	6	3.0	6	0

KICKOFF RETURNS

PLAYER	No.	Yds.	Avg.	Long	TD
Lawson	25	546	21.8	52	0
Garrett	24	511	21.3	30	0
Blanks	7	152	21.7	29	0
Carwell	1	30	30.0	30	0
Whittingham	1	24	24.0	24	0
Schottenheimer	1	8	8.0	8	0
Beer	1	4	4.0	4	0
Beverly	1	0	0.0	0	0
Brown	1	0	0.0	0	0

INTERCEPTIONS

PLAYER	No.	Yds.	Long	TD
Johnson	2	51	42	0
McMahon	1	72	72	0
Philpott	1	23	23	0
Scott	1	18	18	0
Bramlett	1	16	16	0
Williamson	1	2	2	0
Webb	1	2	2	0

INDIVIDUAL SCORING

PLAYER	TD	K	FG	TOTAL
Nance	7	0	0	42
Cappelletti	0	12	6	30
Garrett	4	0	0	24
Sellers	4	0	0	24
Turner	2	0	0	12
Gogolak	0	5	2	11
Knief	1	0	0	6

1970 Season in Review

SEPTEMBER 20, 1970—32,607

at BOSTON

BOSTON	3	17	0	7	27
MIAMI	7	7	0	0	14

SEPTEMBER 27, 1970—36,040

at BOSTON

NEW YORK (Jets)	7	14	7	3	31
BOSTON	0	7	14	0	21

OCTOBER 4, 1970—38,235

at BOSTON

BALTIMORE	0	7	0	7	14
BOSTON	3	0	0	3	6

OCTOBER 11, 1970—50,698

at KANSAS CITY

KANSAS CITY	0	10	0	13	23
BOSTON	3	0	0	7	10

OCTOBER 18, 1970—39,091

at BOSTON

NEW YORK (Giants)	3	7	0	6	16
BOSTON	0	0	0	0	0

OCTOBER 25, 1970—60,240

at BALTIMORE

BALTIMORE	3	14	3	7	27
BOSTON	0	3	0	0	3

NOVEMBER 1, 1970—31,148

at BOSTON

BUFFALO	10	21	0	14	45
BOSTON	0	0	3	7	10

NOVEMBER 8, 1970—46,466

at ST. LOUIS

ST. LOUIS	14	7	3	7	31
BOSTON	0	0	0	0	0

NOVEMBER 15, 1970—30,597

at BOSTON

SAN DIEGO	0	0	7	9	16
BOSTON	7	0	0	7	14

NOVEMBER 22, 1970—61,822

at NEW YORK

NEW YORK (Jets)	3	0	7	7	17
BOSTON	0	0	3	0	3

NOVEMBER 29, 1970—31,427

at BUFFALO

BOSTON	0	7	7	0	14
BUFFALO	0	3	0	7	10

DECEMBER 6, 1970—51,032

at MIAMI

MIAMI	17	10	7	3	37
BOSTON	0	6	7	7	20

DECEMBER 13, 1970—37,819

at BOSTON

MINNESOTA	14	7	14	0	35
BOSTON	0	7	7	0	14

DECEMBER 20, 1970—60,157

at CINCINNATI

CINCINNATI	14	24	7	0	45
BOSTON	0	0	0	7	7

TOTALS

BOSTON	13	50	34	45	142
OPPONENTS	89	131	73	83	376

Attendance—Home: 245,537

Avg: 35,076

Away: 361,842

Avg: 51,691

RECORDS AND STATISTICS

1960

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Houston	10	4	0	379	285	.714
New York	7	7	0	332	399	.500
Buffalo	5	8	1	296	303	.385
BOSTON	5	9	0	286	349	.357

WESTERN DIVISION

Los Angeles	10	4	0	373	336	.714
Dallas	8	6	0	362	253	.571
Oakland	6	8	0	319	388	.429
Denver	4	9	1	309	393	.308

1961

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Houston	10	3	1	513	242	.769
BOSTON	9	4	1	413	313	.692
New York	7	7	0	301	390	.500
Buffalo	6	8	0	294	342	.429

WESTERN DIVISION

San Diego	12	2	0	396	219	.857
Dallas	6	8	0	334	343	.429
Denver	3	11	0	251	432	.214
Oakland	2	12	0	237	458	.143

1962

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Houston	11	3	0	387	274	.786
BOSTON	9	4	1	346	295	.692
Buffalo	7	6	1	309	272	.538
New York	5	9	0	278	423	.357

WESTERN DIVISION

Dallas	11	3	0	389	233	.786
Denver	7	7	0	353	334	.500
San Diego	4	10	0	314	392	.286
Oakland	1	13	0	213	370	.071

1963

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
BOSTON	*7	6	1	304	291	.538
Buffalo	*7	6	1	327	257	.538
Houston	6	8	0	302	372	.429
New York	5	8	1	249	399	.385

*Boston defeated Buffalo, 26 to 8, in playoff game for Championship of the Eastern Division.

WESTERN DIVISION

San Diego	11	3	0	399	255	.786
Oakland	10	4	0	363	282	.714
Kansas City	5	7	2	347	263	.417
Denver	2	11	1	301	473	.154

San Diego defeated Boston 51-10 for League Championship.

1964

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Buffalo	12	2	0	400	242	.857
BOSTON	10	3	1	365	297	.769
New York	5	8	1	278	315	.385
Houston	4	10	0	310	355	.286

WESTERN DIVISION

San Diego	8	5	1	341	300	.615
Kansas City	7	7	0	366	306	.500
Oakland	5	7	1	303	350	.417
Denver	2	11	1	240	438	.154

1965

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Buffalo	10	3	1	313	226	.769
New York	5	8	1	285	303	.385
BOSTON	4	8	2	244	302	.333
Houston	4	10	0	298	429	.286

WESTERN DIVISION

San Diego	9	2	3	340	227	.818
Oakland	8	5	1	298	239	.615
Kansas City	7	5	2	322	285	.583
Denver	4	10	0	303	392	.286

1966

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Buffalo	9	4	1	358	255	.692
BOSTON	8	4	2	315	283	.667
New York	6	6	2	322	312	.500
Houston	3	11	0	335	396	.214
Miami	3	11	0	213	362	.214

WESTERN DIVISION

Kansas City	11	2	1	448	276	.846
Oakland	8	5	1	315	288	.615
San Diego	7	6	1	335	284	.538
Denver	4	10	0	196	381	.286

1967

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Houston	9	4	1	258	199	.692
New York	8	5	1	371	329	.615
Buffalo	4	10	0	237	285	.286
Miami	4	10	0	219	407	.286
BOSTON	3	10	1	280	389	.231

WESTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
Oakland	13	1	0	468	233	.929
Kansas City	9	5	0	408	254	.643
San Diego	8	5	1	360	352	.615
Denver	3	11	0	256	409	.214

1968

EASTERN DIVISION

Team	W	L	T	Pts.	Opp.	Pct.
New York	11	3	0	419	280	.786
Houston	7	7	0	303	248	.500
Miami	5	8	1	276	355	.385
BOSTON	4	10	0	229	406	.286
Buffalo	1	12	1	199	367	.077

WESTERN DIVISION

Oakland	*12	2	0	453	233	.857
Kansas City	*12	2	0	371	170	.857
San Diego	9	5	0	382	310	.643
Denver	5	9	0	255	404	.357
Cincinnati	3	11	0	215	329	.214

*—Oakland defeated Kansas City, 41-6, in playoff game for Championship of the Western Division.

1969

EASTERN DIVISION

	W	L	T	PCT.	For	Agst.
New York	10	4	0	.714	353	269
Houston	6	6	2	.500	278	279
BOSTON	4	10	0	.286	266	316
Buffalo	4	10	0	.286	230	359
Miami	3	10	1	.231	233	332

WESTERN DIVISION

	W	L	T	PCT.	For	Agst.
Oakland	12	1	1	.923	377	242
Kansas City	11	3	0	.786	359	177
San Diego	8	6	0	.571	288	276
Denver	5	8	1	.385	297	344
Cincinnati	4	9	1	.308	280	367

1970

FINAL AMERICAN FOOTBALL CONFERENCE STANDINGS

EASTERN DIVISION

	W	L	T	PCT.	Pts.	Opp.
Baltimore**	11	2	1	.846	321	234
Miami*	10	4	0	.714	297	228
New York	4	10	0	.286	255	286
Buffalo	3	10	1	.231	204	337
BOSTON	2	12	0	.143	149	361

CENTRAL DIVISION

	W	L	T	PCT.	Pts.	Opp.
Cincinnati*	8	6	0	.571	312	255
Cleveland	7	7	0	.500	286	265
Pittsburgh	5	9	0	.357	210	272
Houston	3	10	1	.231	217	352

WESTERN DIVISION

	W	L	T	PCT.	Pts.	Opp.
Oakland**	8	4	2	.667	300	293
Kansas City	7	5	2	.583	272	244
San Diego	5	6	3	.455	282	278
Denver	5	8	1	.357	253	264

FINAL NATIONAL FOOTBALL CONFERENCE STANDINGS

WESTERN DIVISION

	W	L	T	Pct.	Pts.	Opp.
San Francisco**	10	3	1	.769	352	267
Los Angeles	9	4	1	.692	325	202
Atlanta	4	8	2	.333	206	261
New Orleans	2	11	1	.154	172	347

CENTRAL DIVISION

	W	L	T	Pct.	Pts.	Opp.
Minnesota*	12	2	0	.857	335	143
Detroit*	10	4	0	.714	347	202
Chicago	6	8	0	.429	256	261
Green Bay	6	8	0	.429	196	293

EASTERN DIVISION

	W	L	T	Pct.	Pts.	Opp.
Dallas**	10	4	0	.714	299	221
N.Y. Giants	9	5	0	.643	301	270
St. Louis	8	5	1	.615	325	228
Washington	6	8	0	.429	297	314
Philadelphia	3	10	1	.231	241	332

* in semi-final playoffs in 1970

** in semi-final and final playoffs in 1970

PATS' PAST GAME SCORES

1960

Denver 13, BOSTON 10	BOSTON 34, Oakland 28
BOSTON 28, New York 24	BOSTON 38, New York 21
Buffalo 13, BOSTON 0	BOSTON 42, Dallas 14
BOSTON 35, Los Angeles 0	Houston 24, BOSTON 10
Oakland 27, BOSTON 14	Buffalo 38, BOSTON 14
Denver 31, BOSTON 24	Dallas 34, BOSTON 0
Los Angeles 45, BOSTON 16	Houston 37, BOSTON 21
Record at home: 2-5	Away: 3-4

1961

New York 21, BOSTON 20	BOSTON 18, Dallas 17
BOSTON 45, Denver 17	BOSTON 28, Dallas 21
BOSTON 23, Buffalo 21	Houston 27, BOSTON 15
New York 37, BOSTON 30	BOSTON 20, Oakland 17
San Diego 38, BOSTON 27	BOSTON 28, Denver 24
BOSTON 31, Houston 31 (tie)	BOSTON 35, Oakland 21
BOSTON 52, Buffalo 21	BOSTON 41, San Diego 0
Record at home: 4-2-1	Away: 5-2-0

1962

Dallas 42, BOSTON 28	BOSTON 28, Buffalo 28 (tie)
BOSTON 34, Houston 21	BOSTON 33, Denver 29
BOSTON 41, Denver 16	Houston 21, BOSTON 17
BOSTON 43, New York 14	BOSTON 21, Buffalo 10
Dallas 27, BOSTON 7	BOSTON 24, New York 17
BOSTON 24, San Diego 20	BOSTON 20, San Diego 14
BOSTON 26, Oakland 16	Oakland 20, BOSTON 0
Record at home: 6-1-0	Away: 3-3-1

1963

BOSTON 38, New York 14	Buffalo 28, BOSTON 21
San Diego 17, BOSTON 13	BOSTON 45, Houston 3
BOSTON 20, Oakland 14	San Diego 7, BOSTON 6
Denver 14, BOSTON 10	BOSTON 24, Kansas City 24
New York 31, BOSTON 24	BOSTON 17, Buffalo 7
BOSTON 20, Oakland 14	BOSTON 46, Houston 28
BOSTON 40, Denver 21	Kansas City 35, BOSTON 3
Record at home: 5-1-1	Away: 2-5
Playoff	Championship
BOSTON 26 — Buffalo 8	BOSTON 10 — San Diego 11

1964

BOSTON 17, Oakland 14	New York 35, BOSTON 14
BOSTON 33, San Diego 28	BOSTON 25, Houston 24
BOSTON 26, New York 10	BOSTON 36, Buffalo 28
BOSTON 39, Denver 10	BOSTON 12, Denver 7
San Diego 26, BOSTON 17	BOSTON 34, Houston 17
BOSTON 43, Oakland 43 (tie)	BOSTON 31, Kansas City
BOSTON 24, Kansas City 7	Buffalo 24, BOSTON 14
Record at home: 4-2-1	Away: 6-1

1965

Buffalo 24, BOSTON 7	BOSTON 22, San Diego 6
Houston 31, BOSTON 10	Buffalo 23, BOSTON 7
Denver 27, BOSTON 10	New York 30, BOSTON 20
Kansas City 27, BOSTON 17	BOSTON 10, Kan. City 10 (tie)
Oakland 24, BOSTON 10	BOSTON 27, New York 23
BOSTON 13, San Diego 13 (tie)	BOSTON 28, Denver 20
Oakland 30, BOSTON 21	BOSTON 42, Houston 14
Record at home: 1-4-2	Away: 3-4-0

1966

San Diego 24, BOSTON 0	Denver 17, BOSTON 10
BOSTON 24, Denver 10	BOSTON 27, Houston 21
Kansas City 43, BOSTON 24	BOSTON 27, Kansas City 27
BOSTON 24, New York 24	BOSTON 20, Miami 14
BOSTON 20, Buffalo 10	BOSTON 14, Buffalo 3
BOSTON 35, San Diego 17	BOSTON 38, Houston 14
BOSTON 24, Oakland 21	New York 38, BOSTON 28
Record at Home: 4-2-1	Away: 4-2-1

1967

Denver 26, BOSTON 21	New York 30, BOSTON 23
San Diego 28, BOSTON 14	BOSTON 18, Houston 7
Oakland 35, BOSTON 7	Kansas City 33, BOSTON 10
BOSTON 23, Buffalo 0	New York 29, BOSTON 24
BOSTON 31, San Diego 31	Houston 27, BOSTON 6
BOSTON 41, Miami 10	Buffalo 44, BOSTON 16
Oakland 48, BOSTON 14	Miami 41, BOSTON 32
Record at home 2-4	Away: 1-6-1

1968

BOSTON 16, Buffalo 7	Denver 35, BOSTON 14
New York 47, BOSTON 31	San Diego 27, BOSTON 17
BOSTON 20, Denver 17	Kansas City 31, BOSTON 17
Oakland 41, BOSTON 10	Miami 34, BOSTON 10
Houston 16, BOSTON 0	BOSTON 33, Cincinnati 14
BOSTON 23, Buffalo 6	Miami 38, BOSTON 7
New York 48, BOSTON 14	Houston 45, BOSTON 17
Record at home 2-5	Away: 2-5

1969

Denver 35, BOSTON 7	BOSTON 24, Houston 0
Kansas City 31, BOSTON 0	Miami 17, BOSTON 16
Oakland 38, BOSTON 23	BOSTON 25, Cincinnati 14
New York 23, BOSTON 14	BOSTON 35, Buffalo 21
Buffalo 23, BOSTON 16	BOSTON 38, Miami 23
San Diego 13, BOSTON 10	San Diego 28, BOSTON 18
New York 23, BOSTON 17	Houston 27, BOSTON 23
Record at home: 2-5	Away: 2-5

1970

BOSTON 27, Miami 14	St. Louis 31, BOSTON 0
New York Jets 31, BOSTON 21	San Diego 16, BOSTON 14
Baltimore 14, BOSTON 6	New York Jets 17, BOSTON 3
Kansas City 23, BOSTON 10	BOSTON 14, Buffalo 10
New York Giants 16, BOSTON 0	Miami 37, BOSTON 20
Baltimore 27, BOSTON 3	Minnesota 35, BOSTON 14
Buffalo 45, BOSTON 10	Cincinnati 45, BOSTON 7
Record at home: 1-6	Away: 1-6

NFL POST-SEASON GAMES

Weekend of December 26—AFC & NFC Divisional Playoffs

Sunday, January 2—AFC Championship Game
NFC Championship Game

Sunday, January 16—Super Bowl VI at New Orleans

Sunday, January 23—AFC-NFC Pro Bowl

PRE-SEASON RESULTS

1960

BOSTON 28, Buffalo 7 at Buffalo (Attendance 16,000)
BOSTON 43, Denver 6 at Providence, R.I. (Attendance 4,706)
Boston 14, DALLAS 28 at Harvard Stadium (Attendance 11,000)
BOSTON 21, Buffalo 7 at Worcester, Mass. (Attendance 7,500)
BOSTON 28, Oakland 14 at Amherst, Mass. (Attendance 4,000)

1961

BOSTON 14, New York 3 at Boston (Attendance 15,387)
Boston 7, NEW YORK 17 at Philadelphia (Attendance 73,916)
BOSTON 28, Buffalo 10 at Providence, R.I. (Attendance 4,762)
BOSTON 15, Buffalo 12 at Buffalo (Attendance 9,022)

1962

Boston 20, OAKLAND 21 at Providence, R.I. (Attendance 9,000)
Boston 10, HOUSTON 20 at New Orleans (Attendance 31,000)
BOSTON 12, Buffalo 7 at Buffalo (Attendance 22,112)
BOSTON 17, New York 10 at Lowell, Mass. (Attendance 11,118)
Boston 6, BUFFALO 7 at Boston (Attendance 8,783)

1963

Boston 17, OAKLAND 24 at Oakland (Attendance 9,721)
Boston 20, HOUSTON 21 at Lowell, Mass. (Attendance 9,387)
Boston 17, SAN DIEGO 50 at San Diego (Attendance 16,427)
Boston 14, BUFFALO 24 at Buffalo (Attendance 17,697)
Boston 20, NEW YORK 22 at New Brunswick N.J. (Att. 12,500)

1964

Boston 7, HOUSTON 38 at Boston (Attendance 20,087)
Boston 7, NEW YORK 23 at Lowell, Mass. (Attendance 6,390)
Boston 20, NEW YORK 21 at New Brunswick, N.J. (Att. 11,500)
Boston 14, BUFFALO 24 at Buffalo (Attendance 12,566)
Boston 17, DENVER 27 at Denver (Attendance 20,568)

1965

Boston 0, BUFFALO 23 at Boston (Attendance 23,674)
Boston 16, NEW YORK 26 at Allentown, Pa. (Att. 18,000)
Boston 6, HOUSTON 27 at Houston (Attendance 30,142)
Boston 0, NEW YORK 17 at Norfolk, Va. (Attendance 9,217)
Boston 7, KANSAS CITY 34 at Kansas City (Attendance 15,157)

1966

Boston 13, BUFFALO 19 at Boston (Attendance 23,674)
BOSTON 21, Oakland 10 at Anaheim (Attendance 36,038)
Boston 13, SAN DIEGO 31 at San Diego (Attendance 15,434)
Boston 3, NEW YORK 41 at Mobile (Attendance 22,000)

1967

Boston 13, NEW YORK 55 at Bridgeport, Conn.
Boston 3, BALTIMORE (NFL) 33 at Boston
BOSTON 13, Buffalo 10 at Rochester, N.Y.
Boston 7, WASHINGTON (NFL) 13 at Boston

1968

Boston 0, NEW ORLEANS (NFL) 19 at New Orleans, La.
Boston 6, NEW YORK 25 at Richmond, Va.
BOSTON 19, Miami 17 at Jacksonville, Fla.
Boston 20, PHILADELPHIA (NFL) 22 at Boston

1969

BOSTON 21, Cincinnati 13 at Bowling Green, Ohio
Boston 16, ATLANTA (NFL) 34 at Boston
Boston 9, DETROIT (NFL) 22 at Montreal
BOSTON 26, Denver 10 at Jacksonville, Fla.
Boston 0, MIAMI 13 at Birmingham, Ala.

1970

Boston 21, WASHINGTON 45 at Boston
Boston 20, NEW ORLEANS 26 at Jackson, Miss.
Boston 3, PITTSBURGH 31 at Shreveport, La.
Boston 14, DENVER 16 at Salt Lake City, Utah

ALL-TIME PATRIOT INDIVIDUAL RECORDS SINGLE SEASON

Rushing

Most carries—299	Nance-1966
Most yards—1458	Nance-1966
Best avg. per carry—6.0	Garron-1962
Most Touchdowns—11	Nance-1966

Passing

Most attempts—472	Parilli-1964
Most completions—228	Parilli-1964
Most TDs—31	Parilli-1964
Most yards—3441	Parilli-1964
Best percentage—.553	Parilli-1962
Least interceptions—8	Parilli-1962

Receiving

Most catches—51	Graham-1966
Most Touchdowns—10	Colclough-1962
Most yards—878	Colclough-1962
Best avg. per catch—26.2	Graham-1963

Punting

Most Punts—74	Yewcic-1965
Most Yards—3048	Yewcic-1965
Best Average—42.8	Yewcic-1965

Scoring

Most points—155	Cappelletti-1964
Most field goals—25	Cappelletti-1964
Most PATs—48	Cappelletti-1961

INDIVIDUAL SINGLE GAME RECORDS

(accomplished in Boston unless otherwise noted)

Most points—28	Cappelletti vs. Houston—1965
Most yards rushing—208	Nance vs. Oakland—1966
Most carries—38	Nance vs. Oakland—1966
Most passes attempted—48	Parilli vs. New York—1965
Most yards passing—400	Parilli vs. Oakland—1964
Most touchdowns—3	Lott vs. Buffalo—1962
	Cappelletti at Buffalo—1964; Garron vs. San Diego—1966
	Whalen vs. Miami—1967
Most touchdown passes—5	Parilli at Buffalo—1964
	Parilli vs. Miami—1967
Most passes caught—11	Graham vs. Kansas City—1966
Fewest number of passes—11	Parilli vs. Oakland—1966
Most yards receiving—168	Sellers vs. Houston—1969
Most field goals—6	Cappelletti at Denver—1964
Longest field goal—53 yards	Cappelletti in New York—1965
Run from scrimmage—85 yards	Garron vs. Buffalo—1961
Longest punt return—62 yards	Burton at Houston—1961
Longest kickoff return—95 yards	Garron at Buffalo—1962
Longest interception return—98 yards	Suci vs. Houston—1963
Longest punt—87 yards	Scarpitto at Denver—1968
Longest fumble return—50 yards	Felt vs. Denver—1962
Longest blocked kick return—38 yards	Pyne vs. Buffalo—1965

TEAM

Most points—52 vs. Buffalo—1961
Most yards passing—400 vs. Oakland—1964
Most yards rushing—281 vs. Oakland—1966
Most yards total offense—500 vs. Oakland—1964
Best Home Crowd—39,350 vs. Buffalo—1966
Best Away Crowd—62,784 vs. New York Jets—1967

PATRIOTS ALUMNI

	Position	School	Year
Addison, Tom	LB	So. Carolina	'60 thru '67
Allard, Don	QB	Boston College	'62
Arrington, Dick	G	Notre Dame	'66
Bailey, Bill	RB	Cincinnati	'69
Beach, Walter	DB	Central Michigan	'61
Bellino, Joe	HB	Navy	'65 thru '67
Bennett, Phil	LB	Miami	'60
Biscaha, Joe	OE	Richmond	'60
Blanks, Sid	RB	Texas A&I	'69 and '70
Brown, Bill	LB	Syracuse	'60
Brune, Fred	DB	Ohio State	'60 thru '63
Buoniconiti, Nick	LB	Notre Dame	'62 thru '68
Burton, Ron	HB	Northwestern	'60 thru '65
Byrd, Dennis	DT	No. Carolina St.	'68
Cagle, John	DE	Clemson	'69
Canale, Justin	G	Mississippi State	'65 thru '68
Canale, Whit	DE	Tennessee	'68
Capp, Dick	DE	Boston College	'66
Cappadona, Bob	FB	Northeastern	'66 and '67
Caveness, Ron	LB	Arkansas	'69
Christy, Richard	HB	No. Carolina St.	'60
Cloutier, Dave	DB	Maine	'64
Cohen, Abe	G	Chattanooga	'60
Colclough, Jim	OE	Boston College	'60 thru '68
Corcoran, Jim	QB	Maryland	'68
Crawford, Jim	HB	Wyoming	'60 thru '64
Cross, Bob	OT	Kilgore Jr. Col.	'60
Crouthamel, Jake	HB	Dartmouth	'60
Crow, Albert	DT	William & Mary	'60
Crump, Harry	FB	Boston College	'63
Cudzik, Walt	C	Purdue	'60 thru '63
Cunningham, Jay	DB	Bowling Green	'65 thru '67
Danenbauer, Bill	DE	Emporia	'60
Davis, Jack	G	Maryland	'60
Dawson, Bill	LB	Florida State	'65
Dee, Bob	DE	Holy Cross	'60 thru '67
DeLucca, Gerry	OT	Mid. Tenn. St.	'60 and '61
Dimitroff, Tom	QB	Miami (O.)	'60
Disenzo, Tony	OT	Michigan St.	'60
Dudek, Mitch	T	Xavier	'68
Dukes, Mike	LB	Clemson	'64 and '65
Eisenbauer, Larry	DE	Boston College	'61 thru '69
Farmer, Lonnie	LB	Chattanooga	'64 thru '66
Feldhausen, Paul	T	Northland	'68 and '69
Felt, Dick	DB	Brigham Young	'62 thru '66
Fraser, Jim	LB	Wisconsin	'66
Fussell, Tom	DE	Louisiana St.	'67
Gamble, R.C.	RB	So. Carolina State	'68 and '69
Garrett, J. D.	HB	Grambling	'64 thru '67
Garron, Larry	HB	Western Illinois	'60 thru '68
Graham, Art	WR	Boston College	'63 thru '69
Graham, Milt	OT	Colgate	'61 thru '63
Graves, White	DB	L. S. U.	'65 thru '67
Green, Jerry	HB	Georgia Tech.	'60
Greene, Tom	QB	Holy Cross	'60
Hall, Ron	DB	Mo. Valley	'61 thru '67
Hauser, Art	DT	Xavier	'60
Henke, Karl	DE	Tulsa	'69
Hennessey, Tom	DB	Holy Cross	'65 thru '67
Herock, Ken	LB	West Virginia	'69
Huarte, John	QB	Notre Dame	'66 and '67
Ilg, Ray	LB	Colgate	'67 thru '68
Jacobs, Harry	LB	Bradley	'60 thru '62
Jacobs, Ray	DT	Howard Payne	'69
Jagielski, Harry	DT	Indiana	'60 and '61
Johnson, Ellis	HB	S.E. Louisiana	'65 and '66
Johnson, Joe	OE	Boston College	'60 and '61
Johnson, Billy	DB	Nebraska	'66 thru '69
Jones, Ezell	T	Minnesota	'69 and '70
Khayat, Ed	DT	Mississippi	'66
Kimber, Bill	OE	Florida State	'61

King, Claude	HB	Houston	'61 and '62
Koontz, Ed	LB	Catawba	'68
Laird, Bill	QB	La. Tech	'66 and '67
Lamb, Jerry	SE	Arkansas	'68
Larson, William	FB	West. Illinois	'60
Lee, Robert	G	Missouri	'60 thru '62
Leo, Bobby	FL	Harvard	'60
Leo, Charley	G	Indiana	'67
Lindquist, Paul	DT	New Hampshire	'61
Livingston, Walt	HB	Heidelberg	'60
Lofton, Oscar	OE	S.E. Louisiana	'60
Long, Charlie	T	Chattanooga	'61 thru '69
Long, Mike	OE	Brandeis	'60
Lott, Billy	FB	Mississippi	'61 thru '63
Loudd, Rommie	LB	UCLA	'61 and '62
Louder, Jim	LB	Xavier	'67 and '68
Mangum, John	DT	So. Miss.	'66 and '67
Marsh, Aaron	WR	Western Kentucky	'68 and '69
McComb, Don	DE	Bradley	'60
McGee, George	T	Southern	'60
McKay, Henry	SE	Guilford	'68
McKinnon, Don	LB	Dartmouth	'63 thru '65
Meixler, Ed	LB	Boston Univ.	'65 and '66
Miller, Al	FB	Boston College	'60
Mitchell, Leroy	DB	Texas So.	'67
Moore, Leroy	DE	Ft. Valley St.	'61 and '62
Murphy, Bill	WR	Cornell	'68
Neighbors, Billy	G	Alabama	'62 thru '65
Nichols, Bob	TE	Boston Univ.	'67
Oakes, Don	T	V. P. I.	'61 thru '67
O'Hanley, Ross	DB	Boston College	'60 thru '65
Parilli, Babe	QB	Kentucky	'61 thru '67
Perkins, Willis	G	Texas Southern	'61
Porter, Willie	CB	Texas Southern	'68
Purvis, Vic	FLB	So. Miss.	'66 and '67
Pyne, George	T	Olivet	'65 and '66
Ratkowski, Ray	HB	Notre Dame	'61
Richardson, Al	DE	Grambling	'60
Richardson, Jesse	DT	Alabama	'62 thru '64
Robotti, Frank	LB-FB	Boston College	'61
Romeo, Tony	OE	Florida State	'62 thru '67
Romine, Al	DB	Florence St.	'61
Rudolph, Jack	LB	Georgia Tech	'60 thru '65
Sardisco, Tony	G	Tulane	'60 thru '62
Satcher, Doug	LB	So. Miss.	'66 thru '68
Schmidt, Bob	T	Minnesota	'64 and '65
Schwedes, Ger	HB	Syracuse	'60 and '61
Sherman, Tom	QB	Penn State	'68 and '69
Shonta, Chuck	DB	East. Michigan	'60 thru '67
Simerson, John	OT	Purdue	'61
Singer, Karl	T	Purdue	'66 thru '68
Smithberger, Jim	DB	Notre Dame	'68
Smith, Hal	DT	UCLA	'60
Snyder, Al	FLB	Holy Cross	'64
Soltis, Bob	DB	Minnesota	'60 and '61
Songin, Ed	QB	Boston College	'60 and '61
Stephens, Tom	DB-TE	Syracuse	'60 thru '64
Striegel, Bill	LB	Purdue	'60
Suci, Bob	DB	Michigan St.	'63
Thomas, Gene	HB	Florida A&M	'68
Towns, Bobby	DB	Georgia	'61
Trull, Don	QB	Baylor	'67
Tucker, Bob	TE	Bloomsburg State	'68
Washington, Clyde	DB	Purdue	'60 and '61
Watson, Dave	G	Georgia Tech	'63 and '64
Wells, Billy	HB	Michigan St.	'60
West, Mel	DB	Missouri	'61
Whalen, Jim	TE	Boston College	'65 thru '69
White, Harvey	QB	Clemson	'60
Wilson, Ed	QB	Arizona	'65
Wood, Burl	LB	West Texas St.	'68
Yates, Bob	T-G-C	Syracuse	'60 thru '65
Yewcic, Tom	QB	Michigan St.	'61 thru '67

THE NATIONAL FOOTBALL LEAGUE

Pete Rozelle, *Commissioner*
Jim Kensil, *Executive Director*
Mark Duncan, *Director of Personnel*
Don Weiss, *Director of Public Relations*
Bill Ray, *Treasurer*
Bob Cochran, *Broadcast Coordinator*
Jack Danahy, *Director of Security*
Bill Granholm, *Player Relations*
Buddy Young, *Player Relations*
Dick Myers, *Player Personnel*
Bernard Jackson, *Security*
Joe Browne, *Public Relations*

NATIONAL FOOTBALL CONFERENCE

George Halas, *Chicago Bears, President*
John Thompson, *Assistant to President*
Jim Heffernan, *Director of Information*
Art McNally, *Supervisor of Officials*

AMERICAN FOOTBALL CONFERENCE

Lamar Hunt, *Kansas City Chiefs, President*
Val Pinchbeck, Jr., *Assistant to President*
Harold Rosenthal, *Director of Information*
Mel Hein, *Supervisor of Officials*

410 Park Avenue
New York, N.Y. 10022
(212) 758-1500

AMERICAN FOOTBALL CONFERENCE

EASTERN DIVISION

BALTIMORE
BOSTON
BUFFALO
MIAMI
NEW YORK JETS

CENTRAL DIVISION

CINCINNATI
CLEVELAND
HOUSTON
PITTSBURGH

WESTERN DIVISION

DENVER
KANSAS CITY
OAKLAND
SAN DIEGO

NATIONAL FOOTBALL CONFERENCE

EASTERN DIVISION

DALLAS
NEW YORK GIANTS
PHILADELPHIA
ST. LOUIS
WASHINGTON

CENTRAL DIVISION

CHICAGO
DETROIT
GREEN BAY
MINNESOTA

WESTERN DIVISION

ATLANTA
LOS ANGELES
NEW ORLEANS
SAN FRANCISCO

ATLANTA FALCONS

Address: 521 Capitol Avenue, S. W., Atlanta, Ga.
30312

Telephone: (404) 688-8684

Chairman of the Board: Rankin Smith

President: Frank Wall

General Manager and Head Coach: Norm Van Brocklin

Assistant Coaches: Marion Campbell, Fred Bruney, Bob Griffin, Duane Putnam, Harry Gilmer, Billy Ray Barnes

Director of Public Relations: Jan Van Duser

Publicity and Public Relations Assistant: Tom Bennett

Business Manager: Richard Hull

Director of Player Personnel: Tom Braatz

Ticket Manager: Bill Brokaw

Trainer: Jerry Rhea

Colors: Red, Black, White and Old Gold

Stadium: Atlanta Stadium (58,850)

BALTIMORE COLTS

Address: 600 N. Howard Street, Baltimore, Maryland 21201

Telephone: (301) 685-6400

Chairman of the Board: Carroll D. Rosenbloom

President: Steve Rosenbloom

General Manager: Don Klosterman

Head Coach: Don McCafferty

Assistants: Dick Bielski, Bob Boyd, Hank Bullough, John Idzik, Bob Miller, John Sandusky

Publicity Director: Ernie Accorsi

Assistant Publicist: Chip Campbell

Personnel Director: George Young

Trainer: Ed Block

Equipment Manager: Fred Shubach

Colors: Royal Blue, White and Silver

Stadium: Memorial Stadium (60,240)

BUFFALO BILLS

Address: 69 West Mohawk Street, Buffalo, New York 14202

Telephone: (716) 856-1567

President: Ralph C. Wilson, Jr.

Vice President and General Manager: Bob Lustig

Vice President in Charge of Public Relations: Jack Horrigan

Vice President: Patrick J. McGroder, Jr.

Treasurer: Richard O. Morrison

Secretary: David C. Diefendorf

Head Coach: John Rauch

Assistants: Marvin Bass, Chuck Gottfried, Ralph Hawkins, Bobby Hunt

Director of Player Personnel: Harvey Johnson

Assistant Publicity Director: Don Phinney

Ticket Director: Jim Cipriano

Trainer: Ed Abramowski

Equipment Manager: Tony Marchitte

Colors: Royal Blue, White and Scarlet Trim

Stadium: War Memorial Stadium (46,206)

CHICAGO BEARS

Address: 173 West Madison Street, Chicago, Illinois 60602

Telephone: (312) 332-5400

Chairman of the Board: George S. Halas

President and General Manager: George Halas, Jr.

Vice President and Treasurer: Ed McCaskey

Head Coach: Jim Dooley

Assistants: Sid Luckman, Bill Austin, Abe Gibron, Jim Ringo, Bob Shaw, Don Shinnick

Business Manager: Rudy Custer

Information Director: Dan Desmond

Traveling Secretary: Frank Halas

Director of Player Personnel: Bobby Walston

Research and Planning: John Driscoll

Director of Training: Ed Rozy

Trainer: Bernie Loreau

Coordinator of Pro Talent: Ed Cody

Colors: Orange, Navy Blue and White

Stadium: Soldiers Field (52,500)

CINCINNATI BENGALS

Address: Riverfront Stadium, Cincinnati, Ohio 45202

Telephone: (513) 621-3550

President: John Sawyer

General Manager: Paul E. Brown

Assistant General Manager: Michael Brown

Business Manager: John Murdough

Head Coach: Paul E. Brown

Assistants: Bill Johnson, Jack Donaldson, Chuck Studley, Chuck Weber, Bill Walsh, Vince Costello

Director of Public Relations: Allan Heim

Director of Player Personnel: Pete Brown

Assistant Director of Player Personnel: Doug Hafner

Trainer: Marvin Pollins

Equipment Manager: Tom Gray

Ticket Manager: Roger Noble

Colors: Orange, Black and White

Stadium: Riverfront Stadium (56,200)

CLEVELAND BROWNS

Address: Tower B, Cleveland Stadium, Cleveland, Ohio 44114

Telephone: (216) 696-5555

President: Arthur B. Modell

Vice President and General Manager: Harold Sauerbrei

Treasurer: Robert Brodhead

Head Coach: Nick Skorich

Assistants: Ray Prohaska, Howard Brinker, Dick Modzelewski, Bob Nussbaumer, Howard Keys, Rich McCabe

Director of Player Personnel: Paul Bixler

Assistant Director of Player Personnel: Mike Nixon

Business Manager: Ben Flieger

Director of Public Relations: Nate Wallack

Controller: Gordon Helms

Ticket Director: Ed Greulich

Trainer: Leo Murphy

Equipment Manager: Morrie Kono

Colors: Seal Brown, Orange Trim and White with Silver

Stadium: Cleveland Municipal Stadium (79,282)

DALLAS COWBOYS

Address: 6116 North Central Expressway, Dallas,
Texas 75206

Telephone: (214) EM9-3211

Board Chairman: Clint W. Murchison, Jr.

President and General Manager: Texas E.
Schramm

Vice President, Administration: Al Ward

Vice President, Personnel Development: Gil
Brandt

Head Coach: Tom Landry

Assistants: Ermal Allen, Bobby Franklin, Jim
Myers, Dan Reeves, Ray Renfro, Ernie Stautner,
Jerry Tubbs

Public Relations Director: Curt Mosher

Assistant Public Relations Director: Doug Todd

Business Manager: Joe Bailey

Player Personnel Director: Dick Mansperger

Ticket Manager: Kay Lang

Trainers: Don Cochren, Larry Gardner

Equipment Manager: Jack Eskridge

Colors: Royal Blue, Metallic Blue and White

Stadium: Texas Stadium (65,000)

DENVER BRONCOS

Address: 5700 Logan Street, Denver, Colorado
80216

Telephone: (303) 623-8778

Chairman of the Board: Gerald H. Phipps

President: Allan R. Phipps

Secretary: Richard S. Kitchen, Sr.

Board Members: Lou Saban, James H. Burris

Head Coach and General Manager: Lou Saban

Assistants: Jerry Smith, Hunter Enis, Stan Jones,
Joe Collier, Whitey Dovell

Director of Public Relations: Bob Peck

Public Relations Assistant: Dick Maxwell

Director of Player Personnel: Fred Gehrke

Business Manager: Earl Hartman

Ticket Manager: Don Sandefur

Director of Scouting: Carroll Hardy

Trainer: Allen Hurst

Equipment Manager: Larry Elliott

Bookkeeper: Gordon Koch

Team Colors: Orange, Blue and White

Stadium: Denver Mile High Stadium (50,000)

DETROIT LIONS

Address: 1401 Michigan Avenue, Detroit, Michigan 48216
Telephone: (313) 965-6644
President: William Clay Ford
Vice President and General Manager: Russ Thomas
Executive Vice President: Edwin J. Anderson
Head Coach: Joe Schmidt
Assistants: Jim David, Bill McPeak, Chuck Knox, Jim Martin, John North
Public Relations and Business Manager: Lyall Smith
Public Relations Assistant: Elliott Trumbull
Chief Talent Scout: Jerry Neri
Special Staff Assistant: Dick Lane
Box Office Treasurer: Maurie Schubot
Trainer: Kent Falb
Equipment Manager: Roy Macklem
Colors: Honolulu Blue and Silver
Stadium: Tiger Stadium (54,088)

GREEN BAY PACKERS

Address: 1265 Lombardi Avenue, Green Bay, Wisconsin 54305
Telephone: (414) 494-2351
President: Dominic Olejniczak
Vice President: Richard Bourguignon
Secretary: John B. Torinus
Treasurer: Fred N. Trowbridge
Head Coach and General Manager: Dan Devine
Assistants: John "Red" Cochran, Rollie Dotsch, Bob Schnelker, Dave Hanner, Burt Gustafson
Assistant General Manager: Bob Harlan
Assistants to the General Manager: Tom Miller, Pat Peppler
Director of Public Relations: Chuck Lane
Head Trainer: Dominic Gentile
Equipment Manager: "Dad" Braisher
Ticket Director: Merrill Knowlton
Halftime Director: Wilner Burke
Player Scout: Wayne Robinson
Game Scout: Wally Cruice
Colors: Green and Gold
Stadiums: Lambeau Field (Green Bay—56,161); County Stadium (Milwaukee—47,823)

HOUSTON OILERS

Address: 6910 Fannin, Houston, Texas 77025

Telephone: (713) 748-2780

President: K. S. "Bud" Adams, Jr.

Executive Vice President: John P. Collins

Vice President and Treasurer: L. Wayne Fisher

General Manager: John Breen

Head Coach: Ed Hughes

Assistants: Burnie Miller, George Dickson, Walt Yowarsky, Walt Schlinkman, Fran Polsfoot, Ernie Zwahlen

Director of Public Relations — Office Operation: Dan Downs

Director of Player Personnel: Tom Williams

Controller: Lewis Mangum

Publicity Director: Jim McLemore

Director of Scouting: Jess Thompson

Ticket Office Supervisor: Gordon Johnson

Trainer: Warren Ariail

Equipment Manager: Johnny Gonzalez

Colors: Scarlet, Columbia Blue and White

Stadium: Astrodome (50,000)

KANSAS CITY CHIEFS

Address: 5605 E. 63rd Trfwy., Kansas City, Missouri 64130

Telephone: (816) WA4-9300

President: Lamar Hunt

Executive Vice President and General Manager: Jack Steadman

Head Coach: Henry "Hank" Stram

Assistant Coaches: Bill Walsh, Tom Bettis, Tom Pratt, Peter Brewster, John Beake, Alvin Roy

Assistant General Manager: Jim Schaaf

Publicity Director: Bill Hamilton

Advertising and Promotions Director: Lee Derrough

Business Manager: Ron Combest

Ticket Manager: Bob Wachter

Director of Player Personnel: Tommy O'Boyle

Trainer: Wayne Rudy

Equipment Manager: Bobby Yarborough

Colors: Red and Gold

Stadium: Municipal Stadium (49,002)

LOS ANGELES RAMS

Address: 10271 West Pico Boulevard, Los Angeles,
California 90064

Telephone: (213) 277-4700

President and General Manager: William A.
Barnes

Other Directors: Gene Autry, C. D. Martin, Robert
O. Reynolds, William Bullis, Joseph A. Thomas,
Walter C. Duffy, A. A. Gillespie

Assistant to the President: Jack Teele

Assistant General Manager and Director of Player
Personnel: John R. Sanders

Business Manager: William H. John

Head Coach: Tommy Prothro

Assistants: Larrye Weaver, Bobb McKittrick, Tom
Catlin, Leon McLaughlin, Earnel Durden, Sid
Hall, Dick Vermeil, Rich Brooks

Directors of Public Relations: Jack Geyer, Jerry
Wilcox

Controller: Don Canning

Scouting Staff Director: Norm Pollom

Ticket Manager: Earl Schlueter

Trainers: George Menefee, Cash Birdwell

Equipment Manager: Don Hewitt

Colors: Royal Blue and White

Stadium: Los Angeles Memorial Coliseum
(76,000)

MIAMI DOLPHINS

Address: 330 Biscayne Boulevard, Miami, Florida
33132

Telephone: (305) 379-1851

Managing General Partner: Joseph Robbie

Head Coach and Vice President: Don Shula

Assistants: Bill Arnsparger, Howard Schnellen-
berger, Monte Clark, Tom Keane, Mike Scarry,
Carl Taseff

Publicity Director: Charlie Callahan

Promotion Director: Earl Truax

Director of Player Personnel and Executive
Assistant: Joe Thomas

Ticket Director: Charles Gesino

Trainer: Bob Lundy

Equipment Manager: Dan Dowe

Colors: Aqua and Orange

Stadium: Orange Bowl (75,385)

MINNESOTA VIKINGS

Address: 7110 France Avenue, So., Edina, Minnesota 55435

Telephone: (612) 920-4805

President: Max Winter

Directors: E. William Boyer, Ole Haugrud, Bernard H. Ridder, Jr., H. P. Skoglund

Vice President and General Manager: Jim Finks

Business Manager: Harley Peterson

Head Coach: Bud Grant

Assistants: Jerry Burns, John Michels, Bus Mertes, Neill Armstrong, Jack Patera, Jocko Nelson

Player Personnel Director: Jerry Reichow

Public Relations Director: Bill McGrane (920-0531)

Assistant Public Relations Director: Sherm Pinkham

Ticket Manager: George Arneson

Equipment Manager: Jim Eason

Trainer: Fred Zamberletti

Colors: Purple and White

Stadium: Metropolitan Stadium (Bloomington—47,900)

NEW ORLEANS SAINTS

Address: 944 St. Charles, New Orleans, Louisiana 70130

Telephone: (504) 524-1421

President: John W. Mecom, Jr.

General Manager: Victor E. Schwenk

Head Coach: J. D. Roberts

Assistants: Ken Shipp, Jim Royer, Charlie Tate, Bud Whitehead, Jim Champion, Marv Matuszak

Assistant to General Manager, Director of Public Relations: Harry Hulmes

Assistant Director of Public Relations: Larry Liddell

Director of Photography: Erby Aucoin

Administrative Assistant: Jim Taylor

Business Manager: Eddie Jones

Director of Player Personnel: Henry Lee Parker

Ticket Manager: Henry Simoneaux

Trainer: Dean Kleinschmidt

Equipment Manager: Chuck Ziober

Colors: Old Gold, Black and White

Stadium: Tulane Stadium (80,997)

NEW YORK GIANTS

Address: Coliseum Tower, 10 Columbus Circle,
New York, N.Y. 10019

Telephone: (212) JU2-7272

President: Wellington T. Mara

Vice President, Treasurer: Timothy J. Mara

General Manager, Secretary: Raymond J. Walsh

Head Coach: Alex Webster

Assistants: Norb Hecker, Frank (Pop) Ivy, Jim Garrett, Joe Walton, Emlen Tunnell, Jim Katcavage

Controller: Meyer Berger

Director of Player Personnel: Jim Lee Howell

Director of Pro Personnel: Jim Trimble

Director of Public Relations: Don Smith

Director of Promotion: Ed Croke

Ticket Manager: Harry Bachrach

Trainers: John Dziegiel, John Johnson

Equipment Manager: Sid Moret

Public Relations Assistant: Marie C. Ribiero

Halftime Director: Sy Fraser

Colors: Red, White and Blue

Stadium: Yankee Stadium (64,892)

NEW YORK JETS

Address: 595 Madison Avenue, New York, N.Y.
10022

Telephone: (212) 421-6600

President: Philip H. Iselin

Chairman of the Board: Townsend B. Martin

Secretary-Treasurer: Arnold M. Grant

General Manager and Head Coach: Weeb Ewbank

Coaching Staff: Walt Michaels, Wimp Hewgley,
Buddy Ryan, Ken Meyer

Publicity Director: Frank Ramos

Assistant Publicity Director: Jim Trecker

Director of Player Personnel: Homer Edington

Business Manager: John Free

Assistant to General Manager: Michael Martin

Ticket Manager: Leo Palmieri

Trainer: Jeff Snedeker

Equipment Manager: Bill Hampton

Colors: Kelly Green and White

Stadium: Shea Stadium (60,000)

OAKLAND RAIDERS

Address: 7811 Oakport Street, Oakland, California 94621

Telephone: (415) 562-5900

General Partners: Al Davis, F. W. Valley, E. W. McGah

Managing General Partner: Al Davis

Executive Assistant: Al Lo Casale

Head Coach: John Madden

Assistants: Tom Dahms, Oliver Spencer, John Polonchek, Robert Zeman, Mike Holovak, Ray Malvasi

Publicity Director: Tom Grimes

Publicity Assistant: Ken Bishop

Director of Player Personnel: Ron Wolf

Ticket Manager: George Glace

Business Manager: Ken La Rue

Director of Administration: Del Courtney

Trainer: George Anderson

Equipment Manager: Dick Romanski

Colors: Silver and Black

Stadium: Oakland-Alameda County Coliseum
(53,825)

PHILADELPHIA EAGLES

Address: Veterans Stadium, Broad Street and
Pattison Avenue, Philadelphia, Pennsylvania
19148

Telephone: (215) HO3-2500

President: Leonard H. Tose

Vice President and General Manager: Pete
Retzlaff

Vice President Retired: Joseph A. Donoghue

Vice President: Sidney Forstater

Business Manager: Leo Carlin

Controller: Warren Kaplan

Head Coach: Jerry Williams

Assistants: Jimmy Carr, Brad Ecklund, Tom Fears,
Ed Khayat, Joe Moss, Jack Zilly

Director of Public Relations: Jim Gallagher

Administrative Assistant: Jim Murray

Public Relations Assistant: Chick McElrone

Director of Player Personnel: Herman Ball

Trainer: G. E. "Moose" Detty

Equipment Managers: Vince Fazio, Rusty Sweeney

Traveling Secretary: Bill Mullen

Colors: Kelly Green and White

Stadium: Philadelphia Veterans Stadium
(65,000)

PITTSBURGH STEELERS

Address: 300 Stadium Circle, Pittsburgh, Pennsylvania 15212

Telephone: (412) 323-1200

President: Arthur J. Rooney

Vice Presidents: John R. McGinley, Daniel M. Rooney, Arthur J. Rooney, Jr.

Head Coach: Chuck Noll

Assistants: Max Coley, Bob Fry, Walt Hackett, Babe Parilli, Lou Riecke, Charley Sumner, Lionel Taylor

Public Relations Director: Ed Kiely

Director of Player Personnel: Dick Haley

Assistant Director of Player Personnel: William Nunn, Jr.

Publicity Director: Joe Gordon

Office Manager: Terrence Jacobs

Ticket Manager: Joseph H. Carr

Ticket Office Assistant: Arthur Laughlin

Traveling Secretary: James A. Boston

Colors: Gold and Black

Stadium: Three Rivers Stadium (50,000)

ST. LOUIS CARDINALS

Address: 200 Stadium Plaza, St. Louis, Missouri 63102

Telephone: (314) GA1-0777

President: Charles W. (Stormy) Bidwill, Jr.

Vice President: William V. Bidwill

Treasurer: Charles H. Shea

Secretary and Business Manager: Arch Wolfe

Head Coach: Bob Hollway

Assistants: Leeman Bennett, Lew Carpenter, Chuck Drulis, Bob Leach, Joe Spencer, Tony Versaci, Dick Voris

Public Relations Director: Joe Pollack

Personnel Director: Emmett (Abe) Stuber

Ticket Manager: Jim Cash

Trainer: John Omohundro

Colors: Cardinal Red, White and Black

Stadium: Civic Center Busch Memorial Stadium (50,492)

SAN DIEGO CHARGERS

Address: San Diego Stadium, P. O. Box 20666,
San Diego, California 92120

Telephone: (714) 280-2111

President: Eugene V. Klein

Chairman: Samuel Schulman

Executive Vice President: Sid Gillman

Assistant to the President: Irv Kaze

General Manager: Harland Sware

Head Coach: Sid Gillman

Assistants: Charlie Waller, Phil Bengston, Joe
Madro, Jim Phillips, Lamar Lundy, O. A. (Bum)
Phillips, Jackie Simpson

Director of Public Relations: Jerry Wynn

Director of Player Personnel: Tom Miner

Assistant Director of Public Relations: Walter Hoye

Controller: Frances Beede

Administrative Assistant: Bob Hood

Ticket Manager: Phil Barile

Trainer: Jim Van Deusen

Equipment Manager: Tom Denman

Assistant Trainer: Jim Hammond

Colors: Blue, Gold and White

Stadium: San Diego Stadium (50,000)

SAN FRANCISCO 49ERS

Address: 1255 Post Street, San Francisco, Cali-
fornia 94109

Telephone: (415) 771-1149

President: Lou Spadia

Assistant to the President: Art Johnson

General Manager: Jack White

Head Coach: Dick Nolan

Assistants: Jim Shofner, Doug Scovil, Dick Stanfel,
Chet Franklin, Paul Wiggin, Mike Giddings,
Don Heinrich

Director of Player Personnel: Lynn O. "Pappy"
Waldorf

Public Relations Director: George McFadden

Assistant Public Relations Director: John McCasey

Promotions Director: Dick Berg

Trainer: Lincoln Kimura

Equipment Manager: Chico Norton

Colors: Forty Niner Gold and Scarlet

Stadium: Candlestick Park (50,000)

WASHINGTON REDSKINS

Address: 1835 K Street, NW, Washington, D.C.
20006

Telephone: (202) 296-1456

President: Edward Bennett Williams

First Vice President: Jack Kent Cooke

Vice President and Treasurer: Milton W. King

Secretary: Bernard I. Nordlinger

General Manager and Head Coach: George Allen

Assistants: Mike McCormack, Ted Marchibroda,
Marv Levy, Boyd Dowler, Charley Winner,
Lavern Torgeson, Joe Sullivan

Assistant General Manager: Joe Sullivan

Executive Assistant: David D. Slattery

Publicity Director: Joe F. Blair

Publicity Assistant: George Christophel

Business Manager: Joel Margolis

Administrative Assistant: Chester L. Minter

Director of Player Personnel: Tim Temerario

Ticket Manager: Bill Lally

Trainer: Bobby Gunn

Equipment Manager: Tommy McVean

Colors: Burgundy and Gold

Stadium: Robert F. Kennedy Memorial Stadium
(50,366)

MEDIA INFORMATION & CREDENTIALS

Please direct all inquiries on general public relations matters, team information and associated publicity, requests for press, radio, TV and photo credentials to Jack Nicholson. (Office 262-6363; home 393-3500; training camp 1-413-549-6417) or assistant Wally Carew.

All travel arrangements and road accommodations are prepared by Business Manager Herm Bruce (262-2290).

Requests for special events, promotions, films and player appearances will be coordinated by Eileen Maney (262-6363) and should be directed to her.

Important — All regular working media covering Pats — please make requests for working credentials as early as possible each week.

National Football League Schedule

(All times Local, Daylight or Standard)

SUNDAY, SEPTEMBER 19 (First Week)

Dallas at Buffalo	1:00
Houston at Cleveland	1:00
Kansas City at San Diego	1:00
Los Angeles at New Orleans	1:00
Miami at Denver	2:00
New York Giants at Green Bay	1:00
New York Jets at Baltimore	4:00
Oakland at New England	1:00
Philadelphia at Cincinnati	1:00
Pittsburgh at Chicago	1:00
San Francisco at Atlanta	1:00
Washington at St. Louis	1:00

MONDAY, SEPTEMBER 20

Minnesota at Detroit	8:00 (EST)
----------------------	------------

SUNDAY, SEPTEMBER 26 (Second Week)

Atlanta at Los Angeles	1:00
Chicago at Minnesota	1:00
Cincinnati at Pittsburgh	1:00
Cleveland at Baltimore	2:00
Dallas at Philadelphia	1:00
Denver vs. Green Bay at Milwaukee	1:00
Detroit at New England	1:00
Kansas City at Houston	1:00
Miami at Buffalo	1:00
Oakland at San Diego	1:00
San Francisco at New Orleans	1:00
Washington at New York Giants	1:00

MONDAY, SEPTEMBER 27

New York Jets at St. Louis	8:00
----------------------------	------

SUNDAY, OCTOBER 3 (Third Week)

Atlanta at Detroit	1:00
Baltimore at New England	1:00
Buffalo at Minnesota	1:00
Chicago at Los Angeles	1:00
Cincinnati at Green Bay	1:00
Kansas City at Denver	2:00
New Orleans at Houston	1:00
New York Giants at St. Louis	3:00
New York Jets at Miami	1:00
San Diego at Pittsburgh	1:00
San Francisco at Philadelphia	1:00
Washington at Dallas	1:00

MONDAY, OCTOBER 4

Oakland at Cleveland	9:00
----------------------	------

SUNDAY, OCTOBER 10 (Fourth Week)

Baltimore at Buffalo	1:00
Denver at Oakland	1:00
Green Bay at Detroit	1:00
Houston at Washington	1:00
Los Angeles at San Francisco	1:00
Miami at Cincinnati	1:00
Minnesota at Philadelphia	1:00
New Orleans at Chicago	1:00
New York Jets at New England	1:00
Pittsburgh at Cleveland	1:00
St. Louis at Atlanta	1:00
San Diego at Kansas City	1:00

MONDAY, OCTOBER 11

New York Giants at Dallas	8:00
---------------------------	------

SUNDAY, OCTOBER 17 (Fifth Week)

Baltimore at New York Giants	1:00
Buffalo at New York Jets	1:00
Chicago at San Francisco	1:00
Cleveland at Cincinnati	4:00
Dallas at New Orleans	1:00
Detroit at Houston	1:00
Los Angeles at Atlanta	1:00
Minnesota at Green Bay	3:00
New England at Miami	1:00
Philadelphia at Oakland	1:00
St. Louis at Washington	1:00
San Diego at Denver	2:00

MONDAY, OCTOBER 18

Pittsburgh at Kansas City	8:00
---------------------------	------

SATURDAY, OCTOBER 23 (Sixth Week)

Buffalo at San Diego	9:00
----------------------	------

1971 NFL Schedule—Continued

SUNDAY, OCTOBER 24

Chicago at Detroit	1:00
Cincinnati at Oakland	1:00
Denver at Cleveland	1:00
Green Bay at Los Angeles	1:00
Houston at Pittsburgh	1:00
Miami at New York Jets	1:00
New England at Dallas	1:00
New Orleans at Atlanta	1:00
New York Giants at Philadelphia	1:00
San Francisco at St. Louis	1:00
Washington at Kansas City	3:00

MONDAY, OCTOBER 25

Baltimore at Minnesota	8:00
------------------------	------

SUNDAY, OCTOBER 31 (Seventh Week)

Atlanta at Cleveland	1:00
Cincinnati at Houston	1:00
Dallas at Chicago	1:00
Denver at Philadelphia	1:00
Kansas City at Oakland	1:00
Miami at Los Angeles	1:00
Minnesota at New York Giants	1:00
New England at San Francisco	1:00
New Orleans at Washington	1:00
New York Jets at San Diego	1:00
Pittsburgh at Baltimore	2:00
St. Louis at Buffalo	1:00

MONDAY, NOVEMBER 1

Detroit vs. Green Bay at Milwaukee	8:00
------------------------------------	------

SUNDAY, NOVEMBER 7 (Eighth Week)

Atlanta at Cincinnati	1:00
Buffalo at Miami	1:00
Cleveland at Pittsburgh	1:00
Dallas at St. Louis	1:00
Detroit at Denver	2:00
Green Bay at Chicago	1:00
Houston at New England	1:00
Kansas City at New York Jets	1:00
Oakland at New Orleans	1:00
Philadelphia at Washington	1:00
San Diego at New York Giants	1:00
San Francisco at Minnesota	3:00

MONDAY, NOVEMBER 8

Los Angeles at Baltimore	9:00
--------------------------	------

SUNDAY, NOVEMBER 14 (Ninth Week)

Baltimore at New York Jets	1:00
Buffalo at New England	1:00
Cincinnati at Denver	2:00
Cleveland at Kansas City	3:00
Green Bay at Minnesota	1:00
Houston at Oakland	1:00
Los Angeles at Detroit	1:00
New Orleans at San Francisco	1:00
New York Giants at Atlanta	1:00
Philadelphia at Dallas	1:00
Pittsburgh at Miami	1:00
Washington at Chicago	1:00

MONDAY, NOVEMBER 15

St. Louis at San Diego	6:00
------------------------	------

SUNDAY, NOVEMBER 21 (Tenth Week)

Dallas at Washington	1:00
Denver at Kansas City	1:00
Detroit at Chicago	1:00
Houston at Cincinnati	1:00
Miami at Baltimore	2:00
Minnesota at New Orleans	1:00
New England at Cleveland	1:00
New York Giants at Pittsburgh	1:00
New York Jets at Buffalo	1:00
Philadelphia at St. Louis	1:00
San Diego at Oakland	1:00
San Francisco at Los Angeles	1:00

MONDAY, NOVEMBER 22

Green Bay at Atlanta	9:00
----------------------	------

THURSDAY, NOVEMBER 25 (Eleventh Week)—Thanksgiving

Kansas City at Detroit	12:00
Los Angeles at Dallas	2:30

1971 NFL Schedule—Continued

SUNDAY, NOVEMBER 28

Atlanta at Minnesota	1:00
Baltimore at Oakland	1:00
Cleveland at Houston	1:00
Denver at Pittsburgh	1:00
New England at Buffalo	1:00
New Orleans vs. Green Bay at Milwaukee	1:00
St. Louis at New York Giants	1:00
San Diego at Cincinnati	1:00
San Francisco at New York Jets	1:00
Washington at Philadelphia	1:00

MONDAY, NOVEMBER 29

Chicago at Miami	9:00
------------------	------

SATURDAY, DECEMBER 4 (Twelfth Week)

New York Jets at Dallas	3:00
-------------------------	------

SUNDAY, DECEMBER 5

Buffalo at Baltimore	2:00
Chicago at Denver	2:00
Cincinnati at Cleveland	1:00
Green Bay at St. Louis	3:00
Miami at New England	1:00
Minnesota at San Diego	1:00
New Orleans at Los Angeles	1:00
New York Giants at Washington	1:00
Oakland at Atlanta	1:00
Philadelphia at Detroit	1:00
Pittsburgh at Houston	1:00

MONDAY, DECEMBER 6

Kansas City at San Francisco	6:00
------------------------------	------

SATURDAY, DECEMBER 11 (Thirteenth Week)

Baltimore at Miami	4:00
Detroit at Minnesota	12 noon

SUNDAY, DECEMBER 12

Atlanta at San Francisco	1:00
Chicago at Green Bay	1:00
Cleveland at New Orleans	1:00
Dallas at New York Giants	1:00
Denver at San Diego	1:00
Houston at Buffalo	1:00
New England at New York Jets	1:00
Oakland at Kansas City	3:00
Pittsburgh at Cincinnati	1:00
St. Louis at Philadelphia	1:00

MONDAY, DECEMBER 13

Washington at Los Angeles	6:00
---------------------------	------

SATURDAY, DECEMBER 18 (Fourteenth Week)

St. Louis at Dallas	3:00
---------------------	------

SUNDAY, DECEMBER 19

Atlanta at New Orleans	1:00
Buffalo at Kansas City	1:00
Cincinnati at New York Jets	1:00
Cleveland at Washington	1:00
Detroit at San Francisco	1:00
Green Bay at Miami	1:00
Los Angeles at Pittsburgh	1:00
Minnesota at Chicago	1:00
New England at Baltimore	2:00
Oakland at Denver	2:00
Philadelphia at New York Giants	1:00
San Diego at Houston	1:00

PATRIOTS DEFENSIVE DEPTH CHART

*—Rookies

Kickoff Returns — Garrett, Lawson, Outlaw, Hudson, Swain

Punt Returns — Garrett, Gladieux, Carwell, Reed, Hudson, Blake

Punters — Janik, Ray, Hardt, Blake

PATRIOTS OFFENSIVE DEPTH CHART

WR	LT	LG	C	RG	RT	TE
40 Turner	64 Montler	73 Funchess	56 Morris	60 St. Jean	77 Neville	86 Brown
33 Rademacher	75 Haggerty	67 Bugenhagen	59 Wilson*	66 Loukas	70 Wirgowski	80 Schneiss*
84 Knief	74 McDowell*	62 Marchando*	64 Montler	68 Beer	72 Wright*	82 McGarry*
81 Frazier		Roberts	70 Wirgowski	Swatland		83 Hardt*
18 Orcutt*						90 Hill*
29 Bonistalli*						

QB

- 11 Kapp
- 17 Taliaferro
- 16 Plunkett*
- 14 Dowling*
- 15 Hammond
- 12 Blake*

RB

- 30 Garrett
- 32 Lawson
- 24 Gladieux
- 46 Hicks*
- 25 Pelot*
- 22 Fortney*

RB

- 35 Nance
- 36 Ray
- 37 Dadd*
- 38 Wade*
- 31 Jurewicz*
- 39 Sgrignoli*

WR

- 34 Sellers
- 49 Richardson
- 13 Sykes*
- 19 Stolberg*
- 43 Coleman*
- 48 Reed*
- Cornman*

*—Rookies

PRO FOOTBALL HALL OF FAME

Special to the New England Patriots Press Book

From the very first day it opened its doors in Canton, Ohio, in September, 1963, the Pro Football Hall of Fame has been recognized as a most beautiful and spectacular showplace, plus a fitting honoring place for the greats of a great sport.

Now, as the Pantheon of pro football begins its ninth year, it can point with pride to a genuine "new look" brought about by a \$620,000 expansion program that has nearly doubled the size of the original two-building complex.

Made possible by the expansion are several outstanding features including two bright new exhibition areas, a new 250-seat theater, a greatly-expanded research library, a large and modern gift shop and renovated executive offices.

All of the outstanding features of the original Hall of Fame — the Jim Thorpe statue at the entrance, the curving exhibition rotunda that traces the history of pro football, the Professional Football Today display featuring each of the NFL's 26 teams and much more — are still there for the visitor to enjoy.

A highlight of the new exhibition area is the Leagues and Champions room in which the stories of all the leagues of pro football are told in graphic detail. Features of the room include the histories of the National Football League and the American Football League and the Super Bowl area, located appropriately between the stories of the two leagues. As in all areas of the building where updating is dictated, changes are made each year.

Another part of the "new look" of the Pro Football Hall of Fame is the rapidly-increasing attendance. Attendance in 1970 more than doubled the gate of 1968 and indications are that perhaps 175,000 fans will visit the Hall in 1971.

JOHN GILLOOLY MEMORIAL AWARD

Two years ago the Patriots' directors voted by acclamation to establish an annual award in memory of the late John Gillooly, prize winning columnist of the Record-American, who died May 17, 1968.

The first awards went to Tim Horgan (above left) of the Boston Herald-Traveler and Ray Fitzgerald (above right) of the Boston Globe.

The award is voted by the sports writers and sportscasters of New England to one of their own members who best exemplifies the qualities written and spoken about John—humor, desire to help the underdog, constructive writing and devotion to all New England teams and personalities.

This year's prize was bestowed upon long-time Boston Record-American cartoonist Bob Coyne. Fittingly, Coyne (below) has served for many years the same paper that the late John Gillooly staffed with such quality.

SALUTE TO PHOTOGRAPHERS

The Patriots' salute with special tribute an often overlooked group of men, without whose talents the nation's newspaper pages and television's news and sports programs would not be the same. These are the Press and Television Photographers of New England. Among them are some of the most talented men of their trade in the entire nation. Awards such as those presented at the Annual Boston Press Photographers Ball every June profess the accomplishment these men achieve with the lenses, equipment, imagination and hustle.

Regulars at the Patriots' games, both on the Photo Roof or on the sidelines, include the men of the Boston A.P. and U.P.I. staffs, Frank O'Brien and Danny Goshtigian of the Globe, Don Young of the Herald-Traveler, Mike Anderson of the Record-American, Fred Keenan of the Patriot-Ledger, Steve Van Meter of the Springfield Union and others.

Then there are the film men of WBZ, WHDH, WNAC and many of the area's other television stations, recording the game action, rushing to have it developed in time to be seen by Patriots fans within hours of the game's completion.

Notes

The Stadium Realty Trust

For a decade, everybody said it couldn't be done. Plan after plan was scuttled. But this year fans of the Patriots will enjoy the fruits of that challenge. Schaefer Stadium, home of the now New England Patriots, is a reality.

The financial creativity of Phil David Fine, Boston lawyer-banker, and the diligence of the other four trustees of Stadium Realty Trust, with the support of the financial community and confidence of 4,000 shareholders, have skillfully shaped the planning, design and construction of the new stadium in Foxboro.

With ground broken last October, the trustees have directed a magnificent team of architects, engineers and builder to complete the construction of such a vast complex in so short a time. In addition to Mr. Fine, other trustees are David W. Donahue, secretary; Rexford A. Bristol; Joseph P. Healey; and Robert H. Watts.

The stadium, designed by David M. Berg, Inc., structural engineers, with Finch-Heery of Atlanta, Ga., consulting architects, was constructed by J. F. White Contracting Co.

A special note of thanks is made to the Town of Foxboro officials and the Foxboro community for their cooperation and enthusiasm which helped keep the valuable asset of the New England Patriots here so that you can enjoy exciting professional football.

This Schaefer Stadium, unlike other stadiums in the country, is privately built. And in the interest of football fans, it is specifically designed for football action.

New England Patriots

1971 Schedule

PRE-SEASON GAMES

Sunday, Aug. 8	Minnesota Vikings (at Minneapolis) 3:00 p.m.
Sunday, Aug. 15 (N)	NEW YORK GIANTS (Home) 8:00 p.m.
Sunday, Aug. 22	Buffalo Bills (at Buffalo) 1:00 p.m.
Sunday, Aug. 29 (N)	LOS ANGELES RAMS (Home) 8:00 p.m.
Sunday, Sept. 5 (N)	ATLANTA FALCONS (Home) 8:00 p.m.
Friday, Sept. 10 (N)	New York Jets (at Memphis, Tenn.) 8:00 p.m.

REGULAR SEASON

September 19	OAKLAND
September 26	DETROIT
October 3	BALTIMORE
October 10	NEW YORK JETS
October 17	at Miami
October 24	at Dallas
October 31	at San Francisco
November 7	HOUSTON
November 14	BUFFALO
November 21	at Cleveland
November 28	at Buffalo
December 5	MIAMI
December 12	at New York Jets
December 19	at Baltimore

Regular Season home games in capital letters;
All games on Sunday at 1:00 p.m. (time at site)
except 12/19 at Baltimore (2:00 p.m.)

A stylized illustration of a clown in a red and white outfit, holding a red ball. The clown has a large red nose and is wearing a red hat with a white band. The background is dark blue.