

- FINGERTIP INFORMATION -

OFFICE ADDRESS — 6116 North Central Expressway • Dallas, Texas 75206
OFFICE TELEPHONE — 214/369-8000

HOME FIELD — Texas Stadium (Capacity: 65,101) COLORS — Royal Blue, Metallic Blue and White

TICKET INFORMATION

Reserved Seats - \$10.00 and \$6.00

COWBOYS TICKET OUTLETS

DALLAS — ALL MAJOR SEARS STORES (DALLAS-FORT WORTH AREA), COWBOYS TICKET OFFICE, 6116 N. Central Expressway.

FORT WORTH - CENTRAL TICKET AGENCY.

----- INDEX ------

COWBOYS			
Attendance Records	96	Pre-Season Results, All-Time	103
Big Days		Radio	
Coaches		Records	
Directory	2	Results, All-Time	
Draft List (1961-1976)	48-51	Results	
Halftime Activities, 1976	108	(1975 Game-by-Game Review)	70-75
Historical Highlights	104-107	Road Itinerary	58
Honors		Schedule, 1976	1
How Cowboys Were Built	43	Statistical History	84
Last Time	99	Statistical Leaders, All-Time	82-83
Longest Plays	97	Statistical Leaders, By Years	85-87
Management	3	Statistics, 1975	76
NFC Championship	<u>78</u>	Super Bowl X	79
NFC Playoff	77		
Opponents, 1976	60-69	NATIONAL FOOTBALL LEAG	UE
Players		All-League Team, 1975	
Biographies, Rookies		Post-Season Games, 1933-1975	
Biographies, Veterans		Schodule 1076	109
Honor Roll by Colleges		Schedule, 1976 B	ack Cover
Roster, All-Time		Standings, 1975	80
Roster, 1976	-	Statistical Leaders, 1975	110-111
	- PHONE N	UMBERS ————	
Bears(312) 663-5100	Cowboys (21	4) 369-8000 Oilers(713)	797-9111
Bengals (513) 621-3550	Dolphins (30		494.2351
Bills (716) 648-1800	Eagles (21		
Broncos (303) 623-8778	Falcons (40	A) 688 8694 Raiders (415)	562-5900
Browns (216) 696-5555	Forty-Niners (41	5) 771 1140 Rams (213)	277-4700
Buccaneers (813) 870-2700	Giants (21	2) F22 2010 Redskins (703)	471-9100
Cardinals (314) 421-0777	Jets (21	0, 101 0000 0011123 (504)	
Chargers (714) 280-2111	•	Jeanawns(200)	
Chiefs (816) 924-9300	League Off. (21	7 (112)	
Colts (301) 667-4400	Lions(31		
Note to Media: The "Dial	-a-Cowboy" nun	ber is 214/369-4081. Dial that	number
any time of the day or high	t for a taped ii	nterview with a Dallas player or	coacn.

1976 Schedule

PRE-SEASON GAMES

DATE	OPPONENT, SITE	LOCA	L TIM	E (DALLAS)
Sat., July 31	Oakland Raiders at Oakland	6:00	p.m.	(8	p.m.)
Sat., Aug. 7	Los Angeles Rams at Los Angeles	7:00	p.m.	(9	p.m.)
SAT., AUG. 14	DENVER BRONCOS at DALLAS*				•
Sat., Aug. 21	Detroit Lions at Memphis	8:00	p.m.		
SAT., AUG. 28	PITTSBURGH STEELERS at DALLAS				
SAT., SEPT. 4	HOUSTON OILERS at DALLAS				

^{*}Salesmanship Club Game.

REGULAR SEASON GAMES

	KLOULAK SLASUK GAMLS	
DATE	OPPONENT, SITE	LOCAL TIME (DALLAS)
SUN., SEPT. 12	PHILADELPHIA EAGLES at DALLAS	1:00 P.M.
Sun., Sept. 19	New Orleans Saints at New Orleans	1:00 p.m.
SUN., SEPT. 26	BALTIMORE COLTS at DALLAS	3:00 P.M.
Sun., Oct. 3	Seattle Seahawks at Seattle	1:00 p.m. (3 p.m.)
Sun., Oct. 10	New York Giants at New York	1:00 p.m. (12 noon)
Sun., Oct. 17	St. Louis Cardinals at St. Louis	3:00 p.m.
SUN., OCT. 24	CHICAGO BEARS at DALLAS	1:00 P.M.
Sun., Oct. 31	Washington Redskins at Washington	4:00 p.m. (3 p.m.)
SUN., NOV. 7	NEW YORK GIANTS at DALLAS	1:00 P.M.
MON., NOV. 15	BUFFALO BILLS at DALLAS	8:00 P.M.
Sun., Nov. 21	Atlanta Falcons at Atlanta	1:00 p.m. (12 noon)
THURS., NOV. 25	ST. LOUIS CARDINALS at DALLAS	2:30 P.M.
Sun., Dec. 5	Philadelphia Eagles at Philadelphia	1:00 p.m. (12 noon)
SUN., DEC. 12	WASHINGTON REDSKINS at DALLAS	3:00 P.M.

1976 Training Camp Data

LOCATION:

California Lutheran College Mountclef Village Thousand Oaks, California 91360

DATES:

July 5 through August 13 After August 13, home in Dallas

REPORTING DATES:

Rookies report on Mon., July 5 Veterans report on Mon., July 12

PHONE NUMBERS:

 July 5 to August 13—

 Thousand Oaks, California

 School Switchboard 805/492-2411

 Tex Schramm
 805/492-4982

 Gil Brandt
 805/492-3053

 Joe Bailey
 805/492-1701

 Doug Todd
 805/492-4713

 Telecopier Line
 805/492-5961

 TWX NUMBER:
 910/336-1268

ON THE COVER — Cliff Harris hurls himself into a Pittsburgh receiver in Super Bowl X. (Painting by Steve Harris).

COWBOYS CLUB DIRECTORY

(Home Phone Numbers in Parentheses)

CLINT W. MURCHISON JR Chairman of the Board
TEXAS E. SCHRAMM (363-6665) President and General Manager
GIL BRANDT (369-6689) Vice President, Personnel Development
DON WILSON (251-2190) Vice President, Treasurer
JOE BAILEY (352-5619) Business Manager
DOUG TODD (231-4766) Public Relations Director
ANDY ANDERSON (817/429-1024) Asst. Public Relations Director
KAY LANG Ticket Manager
CORNELL GREEN, BOB GRIFFIN, RED HICKEY, REED JOHNSON,
CHARLIE MACKEY, DAN WERNER, JOHN WOOTEN Scouts
BOB FRIEDMAN Director of Photography
DON COCHREN Trainer
KEN LOCKER Assistant Trainer
WILLIAM T. "BUCK" BUCHANAN Equipment Manager
DR. MARVIN P. KNIGHT Team Physician
DR. JAMES PAT EVANS Team Physician
IIM SKINNER Entertainment Director

COACHING STAFF

Head Coach: TOM LANDRY (16 Seasons, Won 126, Lost 90, Tied 6). Assistant Coaches: ERMAL ALLEN (Special Assistant), MIKE DITKA, ED HUGHES, JIM MYERS, DAN REEVES, GENE STALLINGS, ERNIE STAUTNER, JERRY TUBBS, BOB WARD.

THE MANAGEMENT

MURCHISON

SCHRAMM

BRANDT

There are three men with the Dallas Cowboys today who were with them when Clint W. Murchison Jr. was awarded an expansion franchise in 1960 — President and General Manager Texas E. Schramm, Head Coach Tom Landry and Vice President Gil Brandt.

Schramm controls the day-to-day operations of the club. He was named President in 1966, retaining the title of General Manager.

Brandt directs the Cowboys' scouting operation and supervises the signing of all veteran players as Vice President for Personnel Development.

Schramm, a graduate of the University of Texas, joined the Los Angeles Rams as publicity director in 1947. In a 10-year career with the Rams he rose to General Manager.

Tex left the Rams in 1957 to join CBS as Assistant Director of Sports and was there when brought to Dallas by Murchison.

Aside from the development of the Cowboys, Schramm's foremost achievements have included his work with scouting systems, both with the Rams and Cowboys, and the merger of the NFL and AFL. Schramm and Kansas City Chiefs owner Lamar Hunt played the major roles in the merger.

Brandt pioneered many of the scouting techniques used by most clubs today. He may have been the first to look seriously at basketball players and trackmen as prospective NFL stars.

A native of Milwaukee and a graduate of the University of Wisconsin, Gil was a part-time scout with the Rams (and a baby photographer in Milwaukee) when he showed the flair for discovering talent that led him to Dallas.

THE COACH

It took an "off" year — 8-6 and no playoffs in 1974 — followed by a surprising "rebuilding" year — 10-4 and the Super Bowl in 1975 — to remind some people that Tom Landry still was alive and well and doing his thing in Dallas.

Landry was Football News NFL Coach of the Year and UPI NFC Coach of the Year in '75. The Cowboys, in compiling their 10th straight winning season and reaching the playoffs for the ninth time in 10 campaigns, returned to the list of favored teams for 1976.

Landry's reaction?

"I go to training camp every year scared to death," said the only head coach the Cowboys have known since they were formed in 1960. "That keeps me on edge, it makes me careful about evaluating what has happened in the past.

"I don't look at past records, because they mean nothing. But, there's always the temptation and it's one you've continually got to fight.

"During those seasons when we kept going to the playoffs," Landry added, "people would tell me the law of averages was going to catch up

with me. That scared me, too; it made me work harder and the result is that the players also work harder."

The hard work paid off in a 16-year record of 126-90-6 for Landry and the Cowboys. Beginning with the 1966 season, when Dallas went 10-3-1 for its first winning record ever, the Landry-Cowboys ledger read 101-37-2.

Tom ranked seventh on the list of all-time winningest NFL coaches heading into the '76 campaign, despite a 25-53-4 record the first six years when the expansion Cowboys were struggling to establish themselves.

Landry's victory total is No. 2 among active coaches, trailing only Don Shula of Miami (138 going into 1976). And, over the past 10 seasons, no team won more games than Dallas.

"The world doesn't stop when you lose," says Landry. "You must think about the good things that have happened to you. You must look ahead. The only way a person can really become strong is to have setbacks.

"But if you think winning is not too important, then you are not willing to pay the price to win. This game is played with the heart."

* * * * * * *

Tom was born in Mission, Tex., on Sept. 11, 1924. He was an All-Regional fullback at Mission High before enrolling at the University of Texas.

After one semester at Texas, Landry went into the Air Corps and flew 30 B-17 missions over Germany with the Eighth Air Force.

Following his discharge as a 1st Lieutenant in November of 1945, Tom returned to Texas where he earned All-Southwest Conference honors as a junior and co-captained the Longhorns as a senior. Those Texas teams defeated Alabama in the 1948 Sugar Bowl and Georgia in the 1949 Orange Bowl.

Landry joined the old New York Yankees of the All-America Conference in 1949, moving to the Giants in 1950. He was a mainstay in the Giants' defensive backfield through 1955, the last two years as player-coach. He was All-Pro in 1954.

Retiring as a player following the 1955 season, Tom was the Giants' defensive coach through 1959. Giants Head Coach Jim Lee Howell called him "the best defensive coach in the business."

Tom and his wife Alicia, whom he met at Texas, have three children — Tom Jr., 26; Kitty, 23, and Lisa, 18. Kitty married former University of Texas quarterback Eddie Phillips last spring.

Tom devotes much of his spare time to the Fellowship of Christian Athletes, and is serving as Chairman of the Board of Trustees of the National FCA. He also has served as chairman of the State American Cancer Society, and as area chairman for the All-American Roundup of the Boy Scouts of America.

The coach has received honorary degrees from California Lutheran College (Doctor of Humane Letters), John Brown University (Doctor of Humanities) and Southwest Baptist College (Doctor of Laws).

			THE	LANDR	Y YEARS			
YEAR		W	L	Т	YEAR	W	L	T
1960		0	11	1	*1968	12	2	0
1961		4	9	1	*1969	ΪĨ	2	- 1
1962		5	8	1	*1970	10	4	0
1963		4	10	0	*1971	11	3	0
1964		5	8	1	*1972	10	4	0
1965	***	7	7	0	*1973	10	4	0
*1966		10	3	i .	1974	8	6	0
*1967		9	5	O	*1975	10	4	0
					TOTALS	126	90	6

^{*}Qualified for Playoffs (Won Super Bowl VI on Jan. 16, 1972).

NFL'S TOP 10 WINNINGEST COACHES

COACH, TEAMS	W	L	Т
1. GEORGE HALAS (40 years)	321	142	31
Chicago Bears ('20-'29, '33-'42, '46-'55, '58-'67)			
2. CURLY LAMBEAU (33 years)	230	138	25
Green Bay ('21-'49), Chi. Cards ('50-'51), Wash. ('52-'53)			
3. PAUL BROWN (21 years)	166	98	6
Cleveland ('50-'62), Cincinnati ('68-'75)			
4. STEVE OWEN (23 years)	150	100	17
New York Giants ('31-'53)			
5. °DON SHULA (13 years)	138	39	5
5. °DON SHULA (13 years)			
6. WEEB EWBANK (20 years)		129	7
Baltimore ('54-'62), New York Jets ('63-'73)			
7. *TOM LANDRY (16 years)	126	90	6
Dallas Cowboys ('60-'75)			
8. *HANK STRAM (15 years)	124	76	10
Dallas Texans ('60-'62), Kansas City ('63-'74)			
9. SID GILLMAN (17 years)	123	93	7
Los Angeles ('55-'59), San Diego ('60-'69), Houston ('73-'	74)		
10. BUDDY PARKER (15 years)	102	75	8
Chi. Cards ('49), Detroit ('51-'56), Pittsburgh ('57-'64)	1000		
om. out of (10), (10), (10),			

^{*}Active in 1976 (Stram in first year with New Orleans).

THE STAFF

ALLEN

DITKA

HUGHES

MYERS

ERMAL ALLEN, Special Assistant

Allen is the "inside man" on the Dallas coaching staff, heading the Cowboys' Research and Development Department in its study and evaluation of all players and teams in the NFL.

Ermal quarterbacked the University of Kentucky from 1939 through 1941 and played on the Fort Benning and Army All-Star teams during World War II. After the war he spent one year in the old All-America Conference as a Cleveland Browns defensive back in 1947.

Allen returned to his alma mater in 1948 and remained there as an assistant coach for 14 years under Paul Bryant ('48-'53) and Blanton Collier ('54-'61). He joined the Cowboys in 1962 and, along with Offensive Coordinator Jim Myers, is a senior member of Tom Landry's staff.

Ermal, born on Christmas Day, 1920, is the best golfer in the Cowboys organization. He is a two-time Kentucky Amateur champion, defeating Bobby Nichols in 1955 and Frank Beard in 1958.

In June of this year, Ermal was honored with an "Ermal Allen Day" in a golf tournament for Kentucky lettermen which he usually wins.

Ermal and his wife Allie have a son, two daughters and five grand-children.

MIKE DITKA, Special Teams • Tight Ends

Ditka joined the Cowboys staff in 1973 after 12 years in the NFL, the last four of them with Dallas.

Everybody's All-America at the University of Pittsburgh, Mike became the prototype of the modern tight end after the Chicago Bears drafted him No. 1 in 1961. His career totals show 427 receptions for 5.913 yards and 43 touchdowns.

The Aliquippa, Pa., native (10/18/39) always was noted for his aggressiveness on the field, and he admits that attitude carries over into his coaching. In 1975 with Ditka in charge of the special teams, special recognition for outstanding suicide squad performers, the "Headhunter Award," was initiated.

Mike has three sons and a daughter.

ED HUGHES, Offensive Backs

When Tom Landry named Hughes offensive backfield coach in 1973, it marked a reunion for the two. Landry coached Hughes from 1956

HUGHES, Cont.

through 1958 when Ed played cornerback for the New York Giants.

Hughes is the most experienced pro coach on Landry's staff. He was with the Dallas Texans (1960-62), the Denver Broncos (1963), the Washington Redskins (1964-67) and the San Francisco 49ers (1968-70) before becoming head coach of the Houston Oilers for the 1971 season. He was with the St. Louis Cardinals in '72.

Ed played offensive and defensive halfback at Tulsa and was drafted by the Los Angeles Rams in 1954. He spent two seasons with the Rams before moving to the Giants in '56.

A native of Buffalo, N. Y. (10/23/27), Ed and his wife Nancy have four daughters and a son.

JIM MYERS, Offensive Coordinator • Offensive Line

Jim is in his 15th season with the Cowboys, joining Tom Landry's staff in 1962 after head coaching stints at lowa State and Texas A&M.

Concentrating on the offensive line, Myers' tutelage has paid off in All-Pro recognition for tackles Rayfield Wright and Ralph Neely and guard Blaine Nye.

Myers is a native of Madison, W. Va. (11/12/21), who was a standout lineman at Tennessee in 1941-42 and at Duke in the Marine V-12 program in 1943.

Jim was an assistant coach at Wofford College, Vanderbilt and UCLA before becoming a head coach. He and his wife Carolyn have three daughters and four grandchildren.

DAN REEVES, Quarterbacks • Wide Receivers

Reeves was a Cowboys running back for seven seasons (1965-71) and, despite a series of knee injuries, rose to the fifth spot among all-time Dallas rushing leaders. He was a player-coach in '70 and '71 and coached the offensive backfield in 1972. Dan spent a year in private business before rejoining the Cowboys staff in 1974.

Dan is a native of Rome, Ga., (1/19/44) who quarterbacked South Carolina for three years and was recently inducted into the Gamecocks' Hall of Fame. He signed with the Cowboys as a free agent in 1965.

Dan and his wife Pam have two daughters and a son.

GENE STALLINGS. Defensive Backfield

Gene returned to full-time duty as defensive backfield coach in '74 after doubling as coach of the special teams for the last half of the '73 season. His work with the special teams was credited with giving the Cowboys the boost they needed to reach the playoffs.

Stallings, in his fifth year with the club, is a Paris, Tex., native (3/2/35) who spent seven years as head coach at Texas A&M.

He was an All-Southwest Conference end at A&M under Paul Bryant and was a tri-captain on Bryant's undefeated 1956 team. After one season as student assistant at A&M, Gene moved with Bryant to Alabama and was assistant head coach there when the chance came to return to his alma mater in 1965.

Gene and his wife Ruth Ann have four daughters and a son.

RFFVFS

STALLINGS.

STAILTNER

TUBBS

WARD

ERNIE STAUTNER, Defensive Coordinator • Defensive Line

Since Ernie joined the Dallas staff in 1966, the Cowboys have led their league or conference in rushing defense six out of ten years. The "Doomsday Defense" began to assert itself almost from the day Stautner arrived on the scene.

A star defensive tackle with the Pittsburgh Steelers for 15 years, despite being "only" 6-0 and 235 pounds, Ernie was voted into the Pro Football Hall of Fame immediately upon becoming eligible in 1969. He played in nine Pro Bowl games.

Ernie is a native of Kham, Bavaria (4/20/27), who grew up in Albany, N.Y. After serving in the Marine Corps from 1943 through 1946 he was a football star at Boston College.

Ernie has a son and two daughters.

JERRY TUBBS, Linebackers

Jerry is the only "original" Cowboy player still with the organization. He came to the club in 1960 as a middle linebacker and played in Dallas for eight years before joining the coaching staff in 1968.

Born in Breckenridge, Tex., on Jan. 23, 1935, Jerry was an All-America center-linebacker for the 1954-56 Oklahoma teams that never lost a game. He received the Walter Camp Award as the nation's outstanding player in '56.

Jerry was the No. 1 draft choice of the Chicago Cardinals in 1957 and also played for the San Francisco 49ers before settling in Dallas in '60.

Jerry and his wife Marlene have a son and a daughter.

BOB WARD, Conditioning

Ward was a track coach at Fullerton, Calif., Community College for 11 years before joining the Cowboys in the spring of '75. His position encompasses the wide range of conditioning, including running, weightlifting, flexibility, etc.

Ward, 42, is a graduate of Whitworth College in Spokane, Wash. Bob and his wife Joyce have two children.

DON COCHREN. Trainer

Don is in his 12th season with the Cowboys, joining the club in 1965 after experience in college, military and Canadian football training.

A graduate of Purdue, Don earned his physical therapy certificate at Pennsylvania. The 44-year-old Cochren spent two years as trainer at Case Institute in Cleveland, a year at the University of New Hampshire, four years with the Toronto Argonauts and two years as a physical therapy officer in the Air Force.

Don has two daughters and two sons.

KEN LOCKER, Assistant Trainer

Locker is in his fourth season as assistant trainer after serving from 1969 through 1972 in the North Texas State University athletic department.

Ken, 24, was an assistant trainer at North Texas and also put in some time as interim head trainer when the Eagles' Skip Cox left to become Baylor's trainer. During the past off-season he helped out the trainer with World Championship Tennis and worked on his master's degree at Texas Woman's University.

BUCK BUCHANAN, Equipment Manager

Buchanan joined the Cowboys in 1973 after 20 years in the Air Force, with most of that time spent supervising and maintaining military athletic programs.

For four years, SMSgt. Buchanan was Non-Commissioned Officer in Charge of Athletics and Programs at the U.S. Air Force Academy Prep School in Colorado Springs. He was awarded the Bronze Star for his performance during a 1968-69 tour of duty in Thailand.

Buck, 43, and his wife Geraldine have a son and daughter.

AGAINST ALL ODDS

The Dallas Cowboys 1975 highlight film, "Against All Odds," is available free of charge to groups wishing to show it. The 30-minute, 16mm sound and color movie, sponsored by Braniff International, was produced by NFL Films and narrated by John Facenda. To reserve a copy of the film, call BI at 214/358-8406 or 358-8407 or the Cowboys Executive Offices at 214/369-8000.

THE PLAYERS

Benny Barnes • 31

CORNERBACK STANFORD 5th YEAR HT: 6-1 • WT: 190 • BORN: 3/3/51 • (FA FOR '72)

PRO: Barnes probably was the busiest nonstarter on the squad in 1975. The captain of the special teams played on all the suicide squads and was the fifth or sixth defensive back placed in the

game by Coach Tom Landry when the opponents were in a passingdown situation. With the Cowboys' run defense as strong as usual, that meant that Barnes played one or two downs most every series. Barnes continued to back both cornerbacks, seeing most game duty in relief of Mel Renfro. "Benny Barnes could challenge the cornerbacks for a starting spot this year," Landry said in his pre-season assessment of the defensive backs. Barnes, who had a starting role late in '74 before injuring an ankle, showed complete recovery in 1975.

COLLEGE: Benny played on two Rose Bowl winning teams at Stanford, where he started 24 consecutive games at free safety for John Ralston, who now coaches the Denver Broncos. Barnes is another of the

Cowboys' free-agent signees.

PERSONAL: A native of Lufkin, Tex., Benny and wife Joyce live in Garland. They have two sons, David (1/20/72) and Damon (8/8/74).

BARNES' COWBOYS RECORDS Receiving Opponents' Fumble Recoveries Year Yds. Avg. Long TD Year No. Yds. Avg. Long 1974 37.0 37 1974 Pass Interceptions

Year No. Yds. Avg. Long TD 1973

Bob Breunig • 53

LINEBACKER 2nd YEAR ARIZONA STATE HT: 6-2 • WT: 228 • BORN: 7/4/53 • (D-3 FOR '75)

PRO: The Cowboys reaped a bonus in Breunig's leadership and attitude, which seemed to typify the involvement of the so-called "Dirty Dozen" rookies.

Missed four games of the 1975 season when an injury benched him. Special teams leader and middle linebacker reserve in '75, Breunig now seems headed for outside spot manned for years by Dave Edwards. "Randy White may be our best bet for the middle linebacking post eventually," said Tom Landry, "although Bob Breunig could move out there tomorrow and play because it is his natural spot." Middle or outside, Breunig just wants action. "I do enjoy hitting someone hard," he said. "It is a lift."

COLLEGE: Led ASU defensive stats for all three of his varsity years.

Three-time All-WAC selection and All-America in '74.

BREUNIG, Cont.

PERSONAL: Bob finished work for degree in Business Administration at ASU in off-season and graduated in May. Took a bride — Mary — in March. Active with Fellowship of Christian Athletes. He and his wife make their off-season home in Tempe, Ariz.

			BRI	EUNIG	.2 CC	OMRO		COKDS					
	Re	ceiving	1				0	ppone	nts' l	Fumble	Recov	reries	
Year	No.	Yds.	Avg.	Long	TD	13	Year		No.	Yds.	Avg.	Long	TD
1975	. 1	21	21.0	21	0		1975		. 1	0	0.0	0	0
-5120017		1000			Kicko	ff Retu	ırns						
		1	Year		No.	Yds.	Avg.	Long	TD				
			975		. 2	13	6.5	7	0				

Warren Capone • 59

LINEBACKER • LOUISIANA STATE • 2nd YEAR HT: 6-1 • WT: 218 • BORN: 8/14/51 • (FA FOR '75)

PRO: Capone was with Birmingham in the World Football League when the 1975 season opened and was signed by Dallas after that league folded. "Dallas called me on Thursday, I came up

on Friday, signed on Saturday and played on Sunday," Capone recalled. "I was sorta between jobs . . . working as a tax collector in the sheriff's office at Baton Rouge." Capone became a special teams specialist after joining Dallas before the 10th game.

COLLEGE: Lettered three years as middle linebacker at LSU. All-

SEC as junior and senior and All-America (AP) his last year.

PERSONAL: Warren and wife Brookie live in Baton Rouge where he works in public relations in the East Baton Rouge Parish sheriff's office.

Larry Cole • 63

DEFENSIVE TACKLE • HAWAII • 9th YEAR HT: 6-5 • WT: 250 • BORN: 11/15/46 • (D-16 FOR '68)

PRO: Bob Lilly's retirement was far less painful than the Cowboys dared hope, thanks in part to Cole. Moved from the defensive end slot, where he had a comfortable starting job, Larry proved he was

a team man. To make way for Harvey Martin and Ed "Too Tall" Jones at ends, not only did Cole take the move to tackle in stride, but he battled Bill Gregory all season long for the starting role. "I guess I've gotten to be more of a team man over the years," Larry said. "The attention doesn't mean a thing unless we all win. I get my kicks out of making the big play . . . not the honors like All-Pro and stuff like that." Coach Tom Landry feels the Gregory-Cole battle will continue. "Cole can do certain things Gregory doesn't, and vice-versa," said Landry. "Cole is built differently, is stronger and closer to the ground when he meets blocks." Cole's TD pace has slowed. He scored three touchdowns against Washington his first two years with Dallas.

COLLEGE: Larry, captain of Hawaii's first winning football team in nearly 50 years, was the first player from his school ever drafted by an

NFL club.

PERSONAL: Larry and Linda Cole and their children, Michael (11/3/70) and Christina (3/18/73) live in suburban Bedford where Larry Cole Builders is headquartered. Larry is a native of Granite Falls, Minn. COLE'S COWBOYS RECORDS

Pass Interceptions						Oppor	Opponents' Fumble Recoveries				
Year 1968 1969 TOTALS	No.	Yds. 5 41 46		Long 5 41 41	TD. 1 1 2	Year 1968 1969	No. 2 2 4	Yds. 21 7 20	Avg. 10.5 3.5 5.0		TD 0
TOTALS		310	2010			1972 1973 TOTALS	I 3 12	0 8 56	0.0 2.7 4.7	0 8 21	0

Kyle Davis • 57

CENTER • OKLAHOMA • 2nd YEAR HT: 6-4 • WT: 245 • BORN: 10/1/52 • (D-5 FOR '75)

PRO: Davis experienced the usual special teams baptism as a rookie in 1975 but also proved an asset as a snapper on punts, placements and, yes, the spread. Regular center John Fitzgerald, coming

off surgery on a knee and an elbow, welcomed Davis' assistance when he (Fitzgerald) had trouble on the long snaps. "Kyle is a fine blocker and gives us top back-up strength," said Tom Landry. With veteran Ralph Neely and fellow rookie Randy Hughes, Kyle pushed the Oklahoma delegation on the Cowboys' active roster to three in 1975. Played in all 14 games.

DAVIS, Cont.

COLLEGE: Kyle played behind All-America center Tom Brahaney for two years, but became a starter as a junior and made the Sporting News All-America team as a senior in '74.

PERSONAL: A bachelor, Davis makes his home in Dallas.

Doug Dennison • 21

RUNNING BACK • KUTZTOWN STATE • 3rd YEAR HT: 6-0 • WT: 208 • BORN: 12/18/51 • (FA FOR '74)

PRO: "Doug Dennison is the best guy I know to give a football to on the goal line or short yardage," said Tom Landry. "If you want to make it you give it to Doug. Dennison is going to give you every-

thing he's got . . . he complemented Preston Pearson very well at the tailback spot." Dennison added seven TDs rushing in 1975 for a total of 11 in his first two years in the Cowboys' backfield. He was a starter early and carried 111 times in 1975, many of them in goal-line or short-yardage situations. "I am continuing to think positive," said Dennison. "I think I can be a 1,000-yard rusher if I'm in the game enough. My style varies according to the type play we run. Running behind the Cowboy line is quite a different experience for me. It is really a pleasure to have those All-Pros in front of me."

COLLEGE: Doug played only two years of football in high school and two at college. He set school records at Kutztown State in the triple

jump (47 feet) and long jump (23 feet).

PERSONAL: Doug, his wife Susan and children Aaron (8/11/72) and DeMarcus (9/30/74) live in his hometown of Lancaster, Pa. Dennison works with the Lancaster Boys Club and Foster Parents.

				11120	N.2 C	OMRC	YS KE	COKD	> _	2012			
	R	ushing							Re	ceiving			
Year	Att.	Yds.	Avg.	Long	TD		Year		No.	Yds.	Avg.	Long	TD
1974	16	52	3.3	14	4		1974		2	23	11.5	13	0
1975	111	383	3.5	27	7		1975		2	5	2.5	4	0
TOTALS	127	435	3.4	27	11		TOTAL	S	4	28	7.0	13	0
					Kicko	ff Retu	ırns						
			Year		No.	Yds.	Avg.	Long	TD				
			1974		3	54	18.0	27	0				
			1975		13	262	20.2	27	0				
			TOTAL	S	16	316	19.7	27	0				
											-26		

Pat Donovan • 67

TACKLE • STANFORD • 2nd YEAR HT: 6-4 • WT: 250 • BORN: 7/1/53 • (D-4A FOR '75)

PRO: Pat is convinced that defensive linemen at Stanford are drafted to become offensive linemen with the Cowboys. Donovan's pattern in the 1975 season followed that of former Stanford defensive

lineman Blaine Nye, the long-time regular at right guard. "I wasn't happy about the switch at first, but then my lot was cast so I didn't have much

DONOVAN, Cont.

choice," said Pat. "Blaine seemed to do OK when the same thing happened." Pat played in 13 games.

COLLEGE: Two-time All-America in college, Pat was a Montana All-Stater in high school football and basketball and state champion in

shot put and discus.

PERSONAL: Pat, a bachelor, lives in Palo Alto, Calif. He attended Stanford in the off-season and received his degree in Mechanical Engineering with a 3.5 grade average.

DONOVAN'S COWBOYS RECORDS
Opponents' Fumble Recoveries
Year No. Yds. Avg. Long TD
1975 | 0 0.0 0 0

Billy Joe DuPree . 89

TIGHT END • MICHIGAN STATE • 4th YEAR HT: 6-4 • WT: 230 • BORN: 3/7/50 • (D-1 FOR '73)

PRO: DuPree regained the starting slot at tight end when Jean Fugett signed with Washington, and hopes to prove that he can hold the spot and play like a first round draft choice in 1976. Nagging in-

juries, including a broken finger, kept Billy Joe out of the production line for most of last season, although one of his nine receptions was a big one — the overtime winner against St. Louis. "Billy Joe is a solid football player," said Tom Landry. "He does a yeoman's job for us every time we ask him to. He'll continue to play well." DuPree said: "As far as my game — blocking and catching the ball — is concerned, I feel I'm as good as any tight end in the league and better than most. I like to play but I would like to play healthy. If I'd been physically OK I'd have been a bit hacked off (about not starting) because when I'm healthy I can do the job. You can count on it." Healthy again and in top shape after an offseason conditioning program, DuPree hopes to return to his form of 1974, when he made 20 receptions in the final seven games of the season.

COLLEGE: Playing in a run-oriented offense at Michigan State, DuPree caught 60 passes in three varsity seasons for 1,222 yards and six touchdowns before being drafted in the first round by the Cowboys in '73.

He played one season of varsity basketball for the Spartans.

PÉRSONAL: Billy Joe, his wife Marsha and son Shon (10/27/72) make their home in Dallas where, in the off-season, he "manages" the highly active Cowboys basketball team which he helped organize. "B. J.", who grew up in Monroe, La., is active with Big Brothers of America.

			Du	PREE'	s cow	BOYS RECORDS					
	Re	ceiving					R	ushina			
Year	No.	Yds.	Avg.	Long	TD	Year		Yds.	Ava	Long	TD
1973	29	392	13.5	40	5	1973	2	2	1.0	-0119	
1974	29	466	16.1	42	4	1974	4	43	10.8	20	0
1975	9	138	15.3	28	1	1975	1	3	3.0	20	0
TOTALS	67	991	14.7	42	10	TOTALS	7	48	6.8	20	0
			0	-	ate! E.	mble Deservation			1,500	7.7	

Year No. Yds. Avg. Long TD

John Fitzgerald • 62

CENTER • BOSTON COLLEGE • 6th YEAR HT: 6-5 • WT: 252 • BORN: 4/16/48 • (D-4 FOR '70)

PRO: It was a year of overcoming for Fitz in 1975. He came to training camp trying to recondition a knee and an elbow after surgery only to find Coach Tom Landry had installed something in the

Cowboys' offense called the spread. "He told me to start practicing snapping the ball back five yards without looking," John recalls. "So I didn't ask questions. I just did it. It was a mental thing at first . . . worrying about whether the snap would get to Roger (Staubach) and trying to block the man in front of me. It took pure repetition before I gained confidence. Life," continued Fitz, "is kinda tough on centers. They get some extra shots at me when we go into the shotgun." Landry's assessment of Fitzgerald hasn't changed: "Solid performer with the best still in front of him."

COLLEGE: John was a lineman at Boston College. He began as a guard and tackle for the Cowboys but found himself at center his first

year, which was spent on the taxi squad.

PERSONAL: A native of Southbridge, Mass., Fitz lives in Dallas with his wife Sue and son Brendon (1/25/73). John was active in coordinating the 1976 Big Brothers Celebrity Golf Tournament in nearby Arlington, Tex. In the off-season, he worked for Sewell Village Cadillac.

FITZGERALD'S COWBOYS RECORDS

Opponents' Fumble Recoveries
Year No. Yds. Avg. Long TD
1973 I 0 0.0 0 0

Toni Fritsch • 15

KICKER • VIENNA, AUSTRIA • 5th YEAR HT: 5-7 • WT: 195 • BORN: 7/10/45 • (FA FOR '71)

PRO: Although he was coming off surgery on his non-kicking left knee following an injury in 1974, Toni beat off all challengers for his job on the Super Bowl team of '75. His 104 points led all NFL

FRITSCH, Cont.

also holds the Cowboys' record for longest field goal (54 yards). "Toni got shook up a bit when he missed a very important field goal in Washington that anyone could have missed," Coach Tom Landry said. "But he regained his composure and kicked well toward the end of the season." Toni is used to challenges. They come every summer. "When someone is better, OK, he can have the job. But before that, he has to be better."

PERSONAL: Toni starred in Austrian professional soccer for eight years before a Cowboys scouting delegation signed him in Vienna in the spring of 1971. That summer, he kicked a field goal in the first American football game he had seen. Toni, his wife Sonja and their children Hans (9/11/65) and Melissa Alexandra (6/15/72) live in Dallas, while Toni retains business interests in Vienna.

		Scoring	RECOR	,,
Year	TD	PAT	FG	PTS
1971	0	2-2	5-8	17
1972	0	36-36	21-36	99
1973	0	43-43	18-28	97
1975	0	38-40	22-35	104
TOTALS	0	119-121	66-107	317

Bill Gregory • 77

DEFENSIVE TACKLE • WISCONSIN • 6th YEAR HT: 6-5 • WT: 252 • BORN: 12/14/49 • (D-3 FOR '71)

PRO: Gregory, who had spent his career with the Cowboys stepping in when Bob Lilly was hurt, or needed a rest, refused to be dislodged by a bona-fide starter who challenged him in 1975. When

Larry Cole was moved from end to the retired Lilly's vacant tackle post, Gregory stuck so tough that he ended up dividing time with Cole throughout the season. Saying the two men complement each other, Coach Tom Landry points out that Bill "has great pursuit and the ability to make the big plays for you." One of Gregory's best big-play days was at Shea Stadium where he intercepted a Craig Morton pass, trapped Morton once and recovered a Giants' fumble. "The attitude on this team is great," said Bill. "I'm enjoying it. It's fun to play. I still hate practice but I love Sundays. I'm just glad to be playing. I try to do all I can when I'm in there."

COLLEGE: Bill was captain of the Wisconsin football team for two

seasons and was an All-Big Ten choice as a senior.

PERSONAL: Bill, his wife Bonnie and their son William Penn Gregory III (3/3/73) live in Dallas where he spent the off-season as a sales representative for Sewell Oil Co. Bill is a native of Galveston, Tex., and grew up in LeMarque, Tex.

						MPO 13 KECK	JKDS				
	Opponents'	Fumble	Recov	reries			Pass In				
Year	No	. Yds.	Avg.	Long	TD	Year	No.	Yds.	Avg.	Long	TD
1975		1 0	0.0	0	0	1975	- 1	3	3.0	3	0

Cliff Harris • 43

SAFETY • OUACHITA BAPTIST • 7th YEAR HT: 6-1 • WT: 190 • BORN: 11/12/48 • (FA FOR '70)

PRO: Cliff finally climbed to All-Pro recognition — long overdue according to some — in 1975 and made his second Pro Bowl. Yet, Harris remains mostly unimpressed by such honors, or plaudits in

print. "You do well and people say nice things about you but I've found, in the end, you are usually the only one who remembers what was said." Harris attributes his All-Pro style of play to better understanding and awareness in his free safety job (since he really can't hit much harder than he always has). "I've always tackled well and been aggressive but now I'm seeing so much more. It only comes with experience." Harris is becoming a master of intimidation and loves to play that mental game with receivers. "If you step in front of a receiver and intercept a pass, he'll be a little upset. But if you blast him, turn his helmet around, then he'll be looking for you. I'd rather do that, I get a bigger charge out of doing it that way. I talk to a receiver," Cliff continued, "ask him, 'is it worth it?' I like for them to be looking for me. It cuts down on their concentration." Coach Tom Landry discusses many challenges and claims that the defensive backfield is where the competition will be this season. But that doesn't include Harris' spot, apparently. "Harris is an All-Pro, that's self-explanatory," said the coach. Cliff scored his first TD for Dallas in '75, a 27-yard interception return in the second meeting with Washington.

COLLEGE: Harris was signed as a free agent after Dallas scouts saw him perform in two films in which he played defensive back and returned punts for Ouachita (WASH-e-taw) Baptist College in Arkadelphia, Ark. He became an instant starter, lost his job when he had to go to the service,

then regained it the next year.

PERSONAL: Cliff continues to work on his master's degree in Environmental Biology in the off-season. He was active around his native state of Arkansas with personal appearances and speaking engagements, some involving the Diabetes Association. He's a native of Fayetteville, Ark

HARRIS' COWROYS RECORDS

				-		DOI'S KECOKD					
	Pass In	tercep	tions			Орро	nents' F	umble	Recov	eries	
Year		Yds.		Long	TD	Year	No.	Yds.	Avg.	Long	TD
1970	2	66	33.0	60	0	1970	3	31	10.3	31	0
1971	2	0	0.0	0	0	1971	3	-6	-2.0	-6	0
1972	3	40	13.3	23	0	1972	. 2	13	6.5	13	0
1973	2	9	4.5	5	0	1974	2	36	18.0	19	0
1974	3	8	2.7	8	0	1975	2	0	0.0	0	0
1975	. 3	58	19.3	27	1	TOTALS	12	74	6.1	31	0
TOTALS	15	181	12.1	60	1		Punt	Retur	·ms		
	Kicke	ff Ret	urns			Year	No.	Yds.		Long	TD
Year	No.	Yds.	Avg.	Long	TD	1971	. 17	129	7.6	35	0
1970	1	22	22.0	22	0	1972	19	78	4.1	21	0
1971	29	823	28.4	77	0	1973	3	20	6.7	12	0
1972		615	23.7	44	0	1974	26	193	7.4	19	0
1973	6	148	24.7	33	0	TOTALS	65	420	6.5	35	0
1974	Î	14	14.0	14	0						
TOTALE	12	1/22	25 7	77							

Thomas Henderson • 56

LINEBACKER • LANGSTON • 2nd YEAR HT: 6-2 • WT: 223 • BORN: 3/1/53 • (D-1B FOR '75)

PRO: It became evident that the "gamble" the Cowboys took on a small college athlete was paying off when Thomas was put on his own going after the ball on some special teams. "We decided to let him

roam free on kickoff coverage," said Assistant Coach Mike Ditka. "We made everyone else stay in line but let Thomas go for the ball." Labeled star potential by LB Coach Jerry Tubbs, Henderson made numerous marks on the special teams, returning a kickoff 97 yards for a TD, blocking punts and winning three Headhunter awards.

COLLEGE: A two-time Little All-America selection at Langston, a small university in Oklahoma, Henderson did a 9.5 century on the track

team and triple-jumped 49 feet.

PERSONAL: Thomas is a bachelor who played on the Cowboys' basketball team in the off-season. Works in fund-raising projects for Langston U., Crippled Children's Hospital, YMCA. Makes home in Dallas.

HENDERSON'S COWBOYS RECORDS

Opponents' Fumble Recoveries Kickoff Returns

Year No. Yds. Avg. Long TD Year No. Yds. Avg. Long TD

1975 | 0 0.0 0 0 1975 4 130 32.5 97 1

Efren Herrera • 1

KICKER • UCLA • 2nd YEAR HT: 5-9 • WT: 190 • BORN: 7/30/51 • (FA FOR '74)

PRO: Efren, signed by Dallas after the third game of the 1974 season when a rash of injuries sidelined kickers, himself was an injury victim last season. He hurt a knee and underwent surgery in

the pre-season. Thus, he spent the entire year on the injured reserve list. A proven pressure kicker, Herrera was back this season for another challenge. Off-season conditioning work, Efren said, had his injured leg as good as new. "Efren can offer any kicker a challenge if he comes off his injury all right," said Coach Tom Landry.

COLLEGE: Herrera led the nation's colleges in kick-scoring in 1973

to cap a three-year varsity career at UCLA.

PERSONAL: Born in Guadalajara, Mexico, Efren (pronounced e-FREN) moved to California as a teen-ager. He and wife Suzy live in Dallas where she teaches at the University of Dallas English Language Center.

HERRERA'S COWBOYS RECORDS

Scoring
Year TD PAT FG Pts.
1974 0 33-33 8-13 57

Mitch Hoopes • 9

PUNTER • ARIZONA • 2nd YEAR HT: 6-1 • WT: 210 • BORN: 7/8/53 • (D-8 FOR '75)

PRO: Often regarded as the player who catapulted the 1975 Cowboys off to a winning start, and thus eventually to the Super Bowl, with his uncharted run (4th and 13) for a first down in the season

run (4th and 13) for a first down in the season opener against LA. "I'm not a bad passer . . . but I'm a better runner," mused Hoopes, who faced a job challenge in '76 from quarterback-punter Danny White. "Really, I've got 4.8 speed," said Hoopes, who maintained a 39.4 average in his first year as a pro but also logged three passing attempts to go with his one rushing foray.

COLLEGE: Averaged 43.9 and 41.8 in two seasons with Arizona. PERSONAL: Mitch grew up in Benson, now lives to the north a bit at Tucson, Ariz. A bachelor, he accepted speaking engagements during the off-season in behalf of Big Brothers.

			H	OOPES	COWE	OYS RECORDS					
		Punting						shing			
Year	No.	Yds.	Avg.	Long	Blk.	Year	Att.	Yds.	Avg.	Long	TD
1975	68	2676	39.4	55	1	1975	- 1	13	13.0	13	0
					Pass	ing					
Year		Att.	Cor	mp.	Yds.	Pct.	In	t.	Avg.	Gn.	TD
1975		3		1	21	33.3	0		21.0)	0

Percy Howard • 81

WIDE RECEIVER • AUSTIN PEAY • 2nd YEAR HT: 6-4 • WT: 215 • BORN: 1/21/52 • (FA FOR '75)

PRO: Howard, another basketball player "find" of the Cowboys, played no college football. He spent most of the 1975 season learning the game, and his position. "He's such a big target he can

catch it anywhere," said Assistant Coach Dan Reeves, "I don't think he knows any fear." Howard, whose playing time was restricted by injury as well as inexperience, nevertheless is credited with the Cowboys' first and last TDs of the '75 season . . . the first in a rookie practice game against San Diego in California and the last against Pittsburgh in Super Bowl X in Florida.

COLLEGE: Played basketball only at Austin Peay. In high school, Howard caught 13 TD passes as a wide receiver and intercepted nine aerials as a safety.

PERSONAL: Percy and his wife Pat live in Dallas with a daughter, Pamela Trenace (6/4/73). Percy traveled to Tennessee for speaking engagements and worked with neighborhood kids.

| HOWARD'S COWBOYS RECORDS | Kickoff Returns | Year | No. Yds. Avg. Long | TD | 1975 | 2 51 | 25.5 | 31 | 0

Randy Hughes • 42

SAFETY • OKLAHOMA • 2nd YEAR HT: 6-4 • WT: 210 • BORN: 4/3/53 • (D-4B FOR '75)

PRO: Randy bounced back from training camp depression in 1975 to be one of the top prospects for a starting role at the end of the season. He played in every game, seeing special teams action

as well as becoming an "extra" back when foes faced a passing situation. "He has a great knack for the football," said Tom Landry. "He shows it in practice and he shows it in games." Hughes recalled, "I didn't care (in early training camp of '75) whether I made it or not. I didn't even want to play for a while. Then I got things turned around." He returned a pass 33 yards against the Jets for his first pro TD.

COLLEGE: All-America for the unbeaten Sooners in '74 and twotime All-Big Eight selection. Named to several scholar-athlete groups as

an outstanding student.

PERSONAL: Randy and wife Margo live in Tulsa in the off-season where he is employed by a building company.

HUGHES' COWBOYS RECORDS

Pass Interceptions Opponents' Fumble Recoveries

Year No. Yds. Avg. Long TD Year No. Yds. Avg. Long TD

1975 2 33 16.5 33 1 1975 2 0 0.0 0 0

Ed Jones • 72

DEFENSIVE END • TENNESSEE STATE • 3rd YEAR HT: 6-9 • WT: 265 • BORN: 2/23/51 • (D-1 FOR '74)

PRO: Even Jethro Pugh, who now is the leader of the defensive line, is happy that Ed Jones is on the same side of the trench. "I know how hard Too Tall can hit," Pugh recalled. "I was charging in

against the Giants at Shea Stadium when someone hit me from behind. I was out cold but when I did come to, they told me it was Ed who had clobbered me. It was the hardest I'd ever been hit in all my pro football career." Jones feels his best years are still ahead. "I'm just not playing to my potential yet," he said, apparently ignoring the "soph year" handicap and being placed at left (the strong side, usually) end position after charging in from the right when he was a rookie. Tom Landry said the real improvement in the defensive line should come this season from Ed. "He was in that second-year confused state in 1975," the coach remarked, "coming from the left side. If he can make a surge toward his future potential, we are going to have a better defensive line this year."

COLLEGE: An All-America at Tennessee State, Jones got his nickname from a teammate at the Nashville school. "It got so people we played against wouldn't try to throw to the side of the field he was on," said Tennessee State Coach John Merritt. Ed also played two years of

college basketball.

JONES, Cont.

PERSONAL: Ed was strictly a basketball player until his senior year at Merry High School in Jackson, Tenn. He turned to football "when the officials wouldn't let me play my game. I always had four fouls in the first half." A bachelor, Too Tall splits time between Dallas and Jackson during the off-season as owner-manager of a booking-promotion agency handling musical groups.

Ron Johnson • 40

RUNNING BACK • MICHIGAN • 8th YEAR HT: 6-1 • WT: 205 • BORN: 10/17/47 • (FA FOR '76)

PRO: "Ron is extremely competitive," said Tom Landry when the former New York Giants running back signed as a free agent with the Cowboys in mid-June. The two-time 1,000-yard gainer said,, "I am

physically and mentally ready to play for the Cowboys. I am known as a versatile back — I can run, catch and block — and I hope in that way that I am able to be a benefit to Dallas." Johnson held Giants club marks for most TDs one game (4); rushing yardage one season (1,182) and season rushing attempts (298). All-Pro and Pro Bowl in '70, '72. No. 1 draft choice of Cleveland in 1969.

COLLEGE: Ron was an All-America at Michigan and set several rushing records, including 2,440 yards, career, to erase Tommy Harmon's mark. PERSONAL: Johnson, born in Detroit, worked with a brokerage firm in NY in the off-season. His older brother, Alex, played for the Yankees. Ron and wife Karen make their home in New Jersey.

			JOF	10201	4.2 CI	FAFF	IND R	ECORD)5				
	R	lushing	1						Re	ceiving	a		
Year	Att.	Yds.	Ava.	Long	TD		Year		No.	Yds.		Long	TD
1969	137	471	3.4	48	7		1969		24	164	6.8	18	0
1707		15.0			Kicko	ff Ret			24	104	0.0	10	v
			Year		NICKO	V.J.	irns						
					NO.	ras.	Avg.	Long					
			1969 .		<u>L</u>	31	31.0	31	0				
		Familion.				assing							
Year		AH.	Cor	np.	Yd	s.	Pc	t.	In	t.	Avg.	Gn.	TD
1969		1	0	Dan alam	0		0.0)	()	0.0)	0
SANAGE TRANS			JOH	INSO	N'S N'	Y GIA		CORD	5			30	-
	R	ushino								Receiv	ina		
Year	AH.			Long	TD		Year		No.	Yds.		Long	TD
1970	263		3.0	68	8		1970			487	10.1	50	
				17	0								4
1971	32	156	4.9		i					47	7.8	30	0
1972	298	1182	4.0	35	,		1972		45	451	10.0	39	5
1973	260	902	3.5	29	6			**********		377	11.8	45	3
1974	97	218	2.2	14	4		1974 .	*****	. 24	171	7.1	21	2
1975	116	351	3.0	23	5		1975		34	280	8.2	36	
TOTALS	1066	3837	3.6	68	33	3	TOTAL	S	189	1813	9.6	50	15
					Kicko	ff Retu	ırns						
			Year		No.			Long	TD				
			1972		5	140	28.0		0				
			1772				20.0	0.7	U				
520			_			assing						_	TD
Year		Att.	Con	np.	Yd	S.	Pc			t.	Avg.		TD
1972			0		0		0.0)	()	0.0)	0

Lee Roy Jordan • 55

LINEBACKER • ALABAMA • 14th YEAR HT: 6-1 • WT: 220 • BORN: 4/27/41 • (D-1 FOR '63)

PRO: No one caught the enthusiasm of 1975's gang of young rookies more than Lee Roy, a team leader of 13 years' vintage with the Cowboys. Jordan realizes the physical limitations that can slip up on

a player after more than two decades of organized football and 35 years of just being. "I realize I've lost a step. I'm not as fast as those kids but I make up for it in knowing where to go and getting a head start on getting there by reading the keys. (He led the team in interceptions with six.) I see myself as the older head who can lend confidence and coolness - plus my knowledge - to the younger guys during a game." An unabashed cheerleader for all his graying hairs, Jordan found football fun again in 1975 and, as retirement talk raged, seemed to be weighing those good times and a possible return to the Super Bowl against "civilian" life full time. "This bunch has the greatest attitude of any I've ever been around. I like to be a cheerleader. I like to let teammates know I recognize good things when they are accomplished." Even opponents who don't understand Tom Landry's defense know that middle linebacker is the key. "You don't run on Dallas if you don't block Jordan," said one opposing head coach last season. Gradually eased into this key slot by Jerry Tubbs, as Tubbs took his time about retiring, it now seems it could be Jordan's turn to bow out gradually, timing the final curtain with the day that his young replacement, who'll be only the third middle linebacker in Dallas' history, can take over without weakening the defense.

COLLEGE: Lee Roy, everybody's All-America at Alabama, was named the nation's outstanding lineman in 1962. He made 31 tackles against Oklahoma in the Orange Bowl following that season.

PERSONAL: A native of Excel, Ala., Lee Roy and his wife Biddy live in Dallas with sons David (12/8/65), Patrick Lee (5/23/68) and Christopher (5/5/73). Lee Roy is associated with the Dallas real estate firm of Williams, Gray, Evans, Sherer & Co.

JORDAN'S COWBOYS RECORDS

	Pa	ss In	tercep	tions		Opponents' Fumble Recoveries						
Year		No.	Yds.	Avg.	Long	TD	Year		Yds.		Long	TD
1963	************	. 3	41	13.7	23	0	1963	- 1	0	0.0	0	0
1964	***********	- 1	3	3.0	3	0	1964	. 1	0	0.0	0	0
1966		. 1	49	49.0	49	1	1966		28	28.0	28	0
1967		3	85	28.3	40	1	1968		79	4.5	9	0
1968		. 3	17	5.7	7	0	1969	•	ń	0.0	Ó	0
1969		2	38	19.0	38	0	1970		ŏ	0.0	0	0
1970		- 1	6	6.0	6	0	1971	-	ň	0.0	0	0
1971	*************	2	34	17.0	23	0	1972		ŏ	0.0	0	0
1972		2	18	9.0	12	0	1974		ñ	0.0	0	0
1973	*******	6	78	13.0	31	1	1975	2	ñ	0.0	0	0
1974		2	23	11.5	13	0	TOTALS	15	37	2.4	28	0
1975		6	80	13.3	38	0			3,		2.0	
TOTA	LS	32	472	14.8	49	3						

Scott Laidlaw . 35

RUNNING BACK • STANFORD • 2nd YEAR HT: 6-0 • WT: 202 • BORN: 1/18/53 • (D-14 FOR '75)

PRO: Scott was reminding many 1975 observers of Walt Garrison with his running style — "even the way he falls" — before an early-season knee injury finally forced him to the operating room and the

injured reserve list just after mid-season. "It bothers me I haven't played up to my potential yet," Laidlaw said. "I think once I get my legs back under me — both good legs — I can do all right." Showed fine pass-catching ability.

COLLEGE: Laidlaw rushed for 1,300 yards in two seasons he started with a pass-oriented team. Played out of pro set in college and adapted to Cowboys' offense readily.

PERSONAL: Scott and his wife, Michele, live in Menlo Park, Calif., during the off-season.

LAIDLAW'S COWBOYS RECORDS

Rushing Recgiving Year Avg. Long TD Year Yds. Att. Yds. No. Avg. Long 3.3 10 1975 1975 10 100 25

Burton Lawless • 66

GUARD • FLORIDA • 2nd YEAR HT: 6-4 • WT: 250 • BORN: 11/1/53 • (D-2 FOR '75)

PRO: Lawless became in 1975 the first rookie to start in Tom Landry's offensive line since Ralph Neely back in 1965. The confidence the Cowboys placed in Burton was evident with the trade of John

COLLEGE: An All-America at Florida, Lawless started his career there as a tight end. Dallas scout Red Hickey saw Burton as the best pulling guard in college, making him a natural for the Cowboys' offense.

PERSONAL: Burton underwent knee surgery in the off-season and then returned to the University of Florida to continue work toward his degree.

D. D. Lewis • 50

LINEBACKER • MISSISSIPPI STATE • 8th YEAR HT: 6-1 • WT: 215 • BORN: 10/16/45 • (D-6 FOR '68)

PRO: D. D. Lewis is cut from the same cloth as most Dallas linebackers. Which means he isn't big (215 pounds) and has a lot of patience. In fact, as D. D. entered his eighth year of pro football, he was

equalizing his starting years with his years of patience. He waited four years (one in the military service in 1969) behind All-Pro Chuck Howley for the starting job as weakside linebacker, marking time as captain of the special teams. Lewis, who was the Cowboys' representative in the NFL's annual trip to U.S. Far East military bases in the winter of '76, recovered two fumbles in the 1975 season and was credited with five quarterback traps blitzing from the weak side. "There's nothing like starting," said Lewis. "I look back now on all those years of waiting and wonder how I ever got through it." Lewis' football career at Dallas also includes emergency service as a center on long snaps and a No. 2 punter in case the regular is injured.

COLLEGE: D. D. made All-Southeastern Conference twice at Mississippi State, and as a senior was All-America and conference Defensive Player of the Year. He weighed 210 in college, and one scout described him as "pound for pound maybe the best player in the country."

PERSONAL: D. D. — the initials stand for Dwight Douglas — lives in Dallas with his wife Margaret and their daughters, Christi (10/17/69) and Victoria (11/17/75). He worked at Sewell Village Cadillac during the offseason.

	V:-I	ff Retu				Opponent	e' F	umbla	Dages	!	
- 22			arns			Opponent		minible	Keco	eries	
Year	No.	Yds.	Ava	Long	TD	Year	No.	Yds.	Avg.	Long	TD
1971		15	15.0	1E	0	1971	2	0	0.0	n	
		15	15.0	15	U	1973	2	4			U
							-	7	2.0	4	0
	Pass In	torcor	tions			1974		0	0.0	0	0
Year		Hercep	2110113		TD	1975	2	38	19.0	36	ŏ
	No.	Yds.	Avg.	Long	ID		-				0
1971		0	0.0	0	0	TOTALS		42	5.3	36	0
1972		15	15.0	15	n		S	corina			
	***********				Š	Year				FG	-
1974		45	22.5	27	U		- 1	D P	41	rG	PTS
TOTA	15 4	60	15.0	27	0	1973		* ()	0	4
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	00	13.0	-	15	*Recovered bl	ocke	d pun	t in en	d zone).

Clint Longley • 19

QUARTERBACK • ABILENE CHRISTIAN • 3rd YEAR HT: 6-1 • WT: 195 • BORN: 7/28/52 • (TRADE, CIN., '74)

PRO: It was a year without the heroics of the Washington game in 1974, but Longley gained that well-known classroom and bench education that comes to all reserve quarterbacks who man the

phones. When Longley's chance did come in the season finale against the Jets — Roger Staubach was bruised and Tom Landry decided to rest

LONGLEY, Cont.

him before the playoff grind started — he answered the call admirably. Down 0-14, Longley brought the Cowboys back for a win, hitting six of 15 passes for one touchdown. Entering his third year, Clint suddenly became a member of one of the strongest quarterbacking corps in the NFL. Danny White's addition (from the WFL) set the stage for a summer-long battle for the back-up job. "Every time Longley gets in a football game," Landry said, "he appears to make something happen. This is a great quality to have in this game. My confidence in Longley is enhanced every time I see him play because he performs when he gets the opportunity."

college: Clint led the nation's small colleges in total offense as a senior at Abilene Christian, completing 195 of 360 passes for 3,167 yards and 28 touchdowns and rushing for another 251 yards. The Cincinnati Bengals picked him in the supplemental draft in the spring of '74 when it was learned he planned to pass up a possible final year of eligibility at ACC. The Cowboys acquired Longley several weeks later for a fifth-round traft believe in '75.

draft choice in '75.

PERSONAL: A bachelor, Clint lives in Dallas but still manages to pursue his favorite hobby — rattlesnake hunting. His nickname, "Mad Bomber", was acquired in his rookie training camp because of incidents like one of his errant passes hitting Tom Landry's coaching tower.

LONGLEY'S COWBOYS RECORDS

	Passing					
	Yds.			Int.	Avg. Gn.	TD
7	102			į	4.4	į
(A)		en:	20	553	7.1	3
	t. Yds. 4 —13	Avg. -3.2	Long	TD 0		
75 DTALS	3 12	4.0	7	Ö		
֡	12° 7 19 ear At 774	Comp. Yds. 12 209 7 102 19 311 Rushing ear Att. Yds. 174 4 —13 175 3 12	Comp. Yds. Pc 12 209 57. 7 102 30. 19 311 40. Rushing ear Att. Yds. Avg. 174 4—13 —3.2 175 3 12 4.0	Comp. Yds. Pct. 12 209 57.1 7 102 30.4 19 311 40.3 Rushing ear Att. Yds. Avg. Long 174 4—13 —3.2 1 175 3 12 4.0 7	Comp. Yds. Pet. Int. 12 209 57.1 0 7 102 30.4 1 19 311 40.3 1 Rushing ear Att. Yds. Avg. Long TD 174 4—13 —3.2 1 0 175 3 12 4.0 7 0	Comp. Yds. Pct. Int. Avg. Gn. 12 209 57.1 0 10.0 7 102 30.4 1 4.4 19 311 40.3 1 7.1 Rushing ear Att. Yds. Avg. Long TD 774 4 -13 -3.2 1 775 3 12 4.0 7 0

Harvey Martin • 79

DEFENSIVE END • EAST TEXAS STATE • 4th YEAR HT: 6-5 • WT: 252 • BORN: 11/16/50 • (D-3 FOR '73)

PRO: No one has been able to nose out Martin in quarterback traps. Three times now Harv has led the team in this category, 10 in 1975 bringing the total to 29. Martin, of course, is hardly even ap-

proaching his potential peak in this, his fourth, season. "He was really learning in his third year," Tom Landry said. "All that can happen with each game, each experience, is that he'll get better." Jethro Pugh calls his young linemate, "the meanest man in football. He goes after everybody." Martin's philosophy is rather basic: "It's more fun to take someone's head off than to have them take yours off. I'm not mean at all. The name (Too Mean) comes from the way I play football. I don't know any other way but all-out." Martin approaches his Sunday wars differently now. "The day is gone when a lineman can simply overpower the man across from him. It is strictly quickness and technique now. And the No. 1 technique — or weapon — is the hand slap. It is the best thing a defensive lineman can do. With a good one, you can knock somebody

MARTIN, Cont.

cold. I want to be destructive in there, like Bob Lilly or Deacon Jones. If you don't want to be the best, then you have no business playing this game."

COLLEGE: Harvey was an All-Conference selection at East Texas State and for two years was a teammate of the Pittsburgh Steelers'

Dwight White.

PERSONAL: A native of Dallas (South Oak Cliff High School), bachelor Harvey lives in his hometown. He hosts the "Beautiful Harvey Martin Show" on KRLD Radio and works in the international trade field for World Diversified, Inc. Harvey remains active with Big Brothers of America and is president of the Dr Pepper Young Cowboys Club.

MARTIN					
Орропе	nts' F	umble	Recov	eries	
Year	No.	Yds.	Avg.	Long	TD
1973		0	0.0	0	0
1974	2	9	4.5	6	0
TOTALS	3	9	3.0	6	0

Ralph Neely • 73

TACKLE • OKLAHOMA • 12th YEAR HT: 6-6 • WT: 255 • BORN: 9/12/43 • (TRADE, BALT., '65)

PRO: Neely was another of those older veterans who got caught up in the enthusiasm of the young rookies in 1975 and ended up showing them the way. "Ralph Neely had his best season since he's

been with the Cowboys," claimed Offensive Coordinator Jim Myers.
"Well," countered Ralph, "if it wasn't my best it was close to it . . . but I've been playing so long I can't remember the early ones." The defeat by Pittsburgh in Super Bowl X was especially tough on the former Sooner. Neely, who was in on the defeat by Baltimore in V, was injured and on the inactive roster when Dallas defeated Miami in Super Bowl VI at the end of the '71 season. Apparently Neely has regained the All-Pro stature he had at right tackle, before moving to the left side in '70 and then being out of the lineup, or playing hurt, for the next few years. Once talking retirement, Ralph may be preparing to play forever, "I enjoyed this (1975) season more than any in high school, college or pro." he said. "If every season could be like that, I'd probably try to play 20 years. The thing that is unique about this club is the amount of confidence each individual has in the other." Ironically, at Neely's right foot in 1975 played Burton Lawless, the first rookie to start in the offensive line since . . . since Ralph Neely. But even Bob Lilly didn't regard Neely. who started from the first game he was with the Cowboys, as a rookie. "He is the only player I've ever seen who was never a rookie," Lilly said. "He moved right in and did the job."

COLLEGE: Neely was a two-time All-America tackle at Oklahoma. PERSONAL: Ralph is a native of Little Rock, Ark., who grew up in Farmington, N.M., and now lives in Dallas with his wife Dianne and children Dale (12/31/66) and Dedra (6/23/69). Ralph is on the board of directors of Camp Sweeney, a north Texas summer camp for diabetic children which is the only camp of its kind in the U.S. He and Dianne

NEELY, Cont.

also are active in the North Texas Diabetes Association. In the '76 off-season Ralph was with Optimum Systems, Inc., a computer company based in Santa Clara, Calif.

52				EELI 3	COW	BOIS RECOR					
		f Retu						ushing		_	
Year	No.	Yds.	Avg.	Long	TD	Year	No.	Yds.	Avg.	Long	TD
1966	. 2	18	9.0	13	0	1972	I	10	10.0	10	0
1968	. 3	17	5.7	9	0						
TOTALS	. 5	35	7.0	13	0						

Robert Newhouse • 44

RUNNING BACK • HOUSTON • 5th YEAR HT: 5-10 • WT: 205 • BORN: 1/9/50 • (D-2 FOR '72)

PRO: Newhouse was set to challenge Walt Garrison for the starting fullback role in 1975 but the challenge went down with Garrison under an unprized bull in a rodeo. After that, the pressure was

COLLEGE: Newhouse rushed for 2,961 yards in his career at Houston, averaging 6.4 yards a carry and scoring 19 touchdowns despite a poar fatal auto accident just prior to his junior season.

near-fatal auto accident just prior to his junior season.

PERSONAL: Robert, his wife Nancy and son Roddrick Breon (5/21/75) live in Dallas where he is in an officer training program at Texas Bank & Trust. He is a native of Longview, Tex., and was a high school football star at Hallsville, Tex.

star at Hallsvill	e, re											
	1000		VHOU	SE'S	COWB	OYS R	ECOR					
	ushing							Re	ceivin	9		
Year Att.	Yds.	Avg.	Long	TD	279	Year		No.	Yds.	Avg.	Long	TD
1972 28	116	4.1	19	1		1972		1	8	8.0	8	0
1973 84	436	5.2	54	- 1		1973		. 9	87	9.7	38	1
1974124	501	4.0	23	3		1974		9	67	7.4	21	0
1975209	930	4.4	29	2		1975	****	34	275	8.1	23	0
TOTALS 445	1983	4.5	54	7	109	TOTAL	S	53	437	8.2	38	- 1
				Kicko	ff Ret							
		Year		No.	Yds.		Long	TD				
		1972		18	382	21.2	30	0				
		1973		3	62	20.7	26	ñ				
		TOTAL	S	21	444	21.1	30	Õ				
			2 (10)	P	assing	120000						
Year	Att.	Co	mp.		ds.	Pc	ŧ.	In	+	Avg.	Gn.	TD
1975	2		1		6	50.)	23.0		ī

Blaine Nye • 61

GUARD • STANFORD • 9th YEAR HT: 6-4 • WT: 255 • BORN: 3/29/46 • (D-5 FOR '68)

PRO: For a former All-Pro and Pro Bowler, Nye has found a strange way to rise from the obscurity that is epidemic among offensive linemen. "Actually," said Blaine. "I've become famous from people

asking me how it feels not to be famous." If you gather Nye has a sense of humor, you are right. But he also has his own football "sense." "I tend to do things a bit differently because it suits me better," he explains. "But it seems to work out all right so they let me do it. I play with strength and what works for me, rather than using conventional football techniques. I don't seem to have a lot of peaks or valleys but I tend to get my job done most of the time. I usually score pretty well when they grade the plays." Two things Nye usually does differently are off-season work (he doesn't do much conditioning) and eating (he does quite a lot). Yet, as Coach Jim Myers is first to admit, when the bell rings, Nye is as ready to go as any of his teammates . . and is at his playing weight. Nye gained some recognition after the '73 season, making All-Pro, and went to the Pro Bowl following the '74 season. "Blaine just never has a bad football game," said Tom Landry.

COLLEGE: After playing offense his sophomore year at Stanford, Blaine was moved to the defensive line for his junior and senior seasons. He had to learn offense all over again when the Cowboys drafted him in the fifth round in '68.

PERSONAL: Blaine, his wife Annabelle and children Melissa (2/6/68) and Blaine (12/21/69) live in Menlo Park, Calif., during the off-season. He owns a Masters Degree in Business Administration from Stanford and a Masters in Physics from the University of Washington. Blaine is preparing to return to Stanford to work on a Ph.D. He was with Wells Fargo in San Francisco during the 1976 off-season.

Other Cowboys With NFL Experience

LeFRANCIS ARNOLD, a 6-4, 258-pound center-guard from Oregon, was signed as a free agent by Denver and played for the Broncos in 1974.

HARRY GOODEN, 6-6, 250, Alcorn A&M. Gooden, a defensive end, was drafted in the fifth round by San Diego in 1972 but played that season in Canada. He was at the Cowboys' training camp in 1974.

DAVID GRANNEL, a 6-5, 230-pound tight end from Arizona State, was signed by San Diego as a free agent in 1974 and played the last nine games of that season.

HARRY KOKOLUS, a 5-10, 180-pound kicker from lowa, was signed as a free agent by Dallas in 1974 and was injured early that season and again in '75.

Drew Pearson • 88

WIDE RECEIVER • TULSA • 4th YEAR HT: 6-0 • WT: 185 • BORN: 1/12/51 • (FA FOR '73)

PRO: The free agent from Tulsa further established himself as "Mr. Clutch" in his third year with the Cowboys. More and more football watchers were comparing him with Raymond Berry, the record-

setting Baltimore Colt, because of his ability to get open and catch the football . . . without great speed. "He doesn't have burning speed but he can shift gears and change directions as well as anyone I've seen," said Assistant Coach Ed Hughes. Drew rated season-long double coverage in 1975 after his 62-catch, 1,087-yard season of 1974 but still managed to lead the team in receptions and score eight touchdowns. Drew's teammates rated his two catches in the final drive in the playoff game at Minnesota priceless. Because of that last-second exercise in heroics, the Cowboys went on to defeat LA for the NFC championship and made their third Super Bowl appearance. "I don't really want to be known as a big-play man," Drew said. "I had rather be known as a consistent receiver." Tom Landry says that "feel" is Pearson's strong point: "He has a sense of where the defenders are and can find the open spot." Landry stated. "In today's adjusting, moving zone defenses, this is an asset that is among the most valuable for any receiver. That great feel, almost an instinct as to where people are around him, is something you don't coach. He makes the clutch catches that you have to have." Roger Staubach simply states: "I know Drew is going to be where he's supposed to be for the defense called. If it adjusts, then I still know he'll head for the open spot."

COLLEGE: Tulsa was a run-oriented team when Drew was there, and although he was a regular his pass-catching skills weren't showcased for the pro scouts and the Cowboys were able to land him as a free agent. Drew played quarterback as a freshman and sophomore before becoming a wide receiver, and retained enough of his old skills to throw a 46-yard touchdown pass to Golden Richards against the Giants last season.

PERSONAL: Drew, his wife Marsha and daughter Tori Nichole (7/23/74) live in Dallas where he is active in charity work, such as Big Brothers of America and MS. Drew helped coordinate appearances of the Cowboys basketball team. Marsha's father is Harlem Globetrotters star Margues Haynes.

PEARSO	N'S	COWR	PYS	RECORDS

			PE/	4K2OL	13 COM	BOTS RECOR	DS			
	Re	ceiving					Punt	Retur	ns	
Year	No.	Yds.	Avg.	Long	TD	Year	No.	Yds.	Avg. Long	TD
1973	. 22	388	17.6	40	2	1973	2	13	6.5 13	0
1974	. 62	1087	17.5	50	2		Kickof	f Potu	rns	
1975	. 46	822	17.9	46	8	Year		Yds.		TD
TOTALS		2297	17.7	50	12	1973	7	155	22.1 26	.0
	R	ushing						90000		
Year	Att.	Yds.	Avg.	Long	TD		discellan			1000
1974	3	6	2.0	22	0	Year	TE) P	AT FG	Pts.
1975	Ĩ	ΙĬ	11.0	ΪĪ	0	1974	I•		0 0	6
TOTALS	. 4	17	4.3	22	0	*Recovere	d fumble	in en	d zone.	
					Passi	ing				
Year		Att.	Con	ıp.	Yds.	Pct.	Int	•	Avg. Gn.	TD
1974		1		T .	46	100.0	0		46.00	1

Preston Pearson • 26

RUNNING BACK • ILLINOIS • 10th YEAR HT: 6-1 • WT: 208 • BORN: 1/17/45 • (FA FOR '75)

PRO: Pearson was the Cowboys' "Cinderella Man" of 1975 . . . the running back shoes of Dallas fit him perfectly after he was waived by Pittsburgh just before the regular season started. He missed

only the first game of the regular season, becoming more of an asset each week as he dug deeper into Tom Landry's playbook. The sensational year of the long-time Baltimore-Pittsburgh veteran was climaxed in the playoff game against Los Angeles when Preston caught seven passes for 123 yards and three TDs. "This is beautiful," said Pearson after Dallas signed him. "This is what I've been waiting for . . . a chance to start I'm not a big back. I don't pretend to want to run over people. My thing is to get away from them the best way I can. In the open field," Pearson went on, "I believe I can beat anybody one-on-one." Landry called Pearson's performance, "the key to our season. Over the long haul he was really the bright spot. He was a pleasant surprise and he and our offense seemed to complement each other."

COLLEGE: Won three letters in basketball after entering Illinois without a scholarship. Did not play football.

PERSONAL: Preston and his wife Linda make their home in Pitts-burgh in the off-season, where he is involved in buying and selling apartment buildings and duplexes. Children are Gregory Keith (12/28/69) and Matthew Jay (9/29/72).

DEADCONIC	DITTERURCH	DECODDS
PFARSON'S	PITTSBURGH	RECORDS

PEARSON'S BALTIMORE RECORDS

Rushing			Rushing
Year Att. Yds.	Avg. Long	TD	Year Att. Yds. Avg. Long TD
1970 173 503	2.9 30	2	1010
1971 131 605	4.6 27	0	TOTALS 42 150
1972 67 264	3.9 21	0	1.3
1973 132 554	4.2 47	2	Receiving
1974 70 317	4.5 53	4	Year No. Yds. Avg. Long TD
TOTALS 573 2243	3.9 53	8	1968 2 70 35.0 61 2
Danaivin	<u>-</u>		1969 4 64 16.0 37 0 TOTALS 6 134 22.3 61 2
Receivin			The state of the s
Year No. Yds.	Avg. Long	TD	Kickoff Returns
1970 6 71	11.8 18	0	Year No. Yds. Avg. Long TD
1971 20 246	12.3 44	2	10/0 15 537 35 1 100
1972 11 79	7.2 15	0	1969 31 706 22.8 51 0 TOTALS 46 1233 26.8 102 2
1973 11 173	15.7 36	2	TOTALS 46 1233 26.8 102 2
1974 11 118	10.7 31	0	
TOTALS 59 687	11.6 44	4	PEARSON'S COWBOYS RECORDS
Kickoff Ret	ır n s		Rushing
Year No. Yds.	Avg. Long	TD	Year Att. Yds. Avg. Long TD
1970 4 114	28.5 35	0	1975 133 509 3.8 32 2
1971 7 205	29.3 77	Ö	Receiving
1972 13 292	22.5 42	0	Year No. Yds. Avg. Long TD
1973 16 308	19.3 28	0	1975 27 351 13.0 49 2
1974 12 258	21.5 25	0	Kickoff Returns
TOTALS 52 1157	22.6 77	0	Year No. Yds. Avg. Long TD
			1975 16 391 24.4 42 0

Jethro Pugh • 75

DEFENSIVE TACKLE • ELIZABETH CITY STATE • 12th YEAR HT: 6-6 • WT: 248 • BORN: 7/3/44 • (D-11 FOR '65)

PRO: With the big shadow of Bob Lilly dissolved into the sunset of retirement, the figure of Jethro Pugh swept into the limelight as expected. Pugh became the "old man" — in experience — of

the defensive line in 1975 and thus the unofficial leader. "It was odd at first with Lilly not next to me." Pugh said. "But later on it felt natural to have Larry Cole or Bill Gregory there. As for me, I've been playing so long I should have learned something. That getting to the runner before he can really get started is just recognition." Pugh, who drew much of the double-teaming once reserved for Lilly, seemingly hit his stride in the second game against the Giants with four QB traps and an assist and several tackles on the ball carrier before the carrier took his second step. "Our solid, consistent player who gives us stability up front is Jethro Pugh," states Tom Landry. Pugh begins his 12th year with Dallas and pro football as something of a young man . . . with an attitude to match (he was only 20 when the Cowboys drafted him). "I'm just a kid," smiled the player nicknamed Buzz by his teammates. "I think I can do a good job for a couple more years if I can avoid serious injury and stay out of Ed Jones' way. You aren't going to tear the heads off most NFL players because they are too quick. I just try to get the job done. Besides, Harvey Martin is mean enough for both of us." Pugh likes the set-up, even minus Lilly. "In my opinion, this is the best pass-rushing line I've played on."

COLLEGE: Jethro enrolled at Elizabeth City State without a scholarship, but ended up as a two-time All-Conference tackle and was named his team's Most Valuable Lineman as a senior. He was only 20 years old when the Cowboys drafted him on the 11th round in 1965, and the club

had to wait until his 21st birthday before signing him.

PERSONAL: Jethro, his wife Beverly and children Jethro III (10/20/68)

and Jethrolyn Jo (3/3/71) live in Dallas.

PUGH'S COWBOYS RECORDS

Opponents' Fumble Recoveries									
Year		No.	Yds.	Avg.	Long	TD			
1969		. 1	0	0.0	0	0			
1971		. 1	0	0.0	0	0			
1972		i i	0	0.0	0	0			
1973		4	35	8.8	35	0			
1975		i i	0	0.0	0	0			
TOTA	ALS	8	35	4.4	35	0			

Mel Renfro • 20

13th YEAR CORNERBACK OREGON HT: 6-0 • WT: 190 • BORN: 12/30/41 • (D-2 FOR '64)

PRO: Dallas Cowboys watchers keep their eyes on Mel Renfro like ornithologists look for the first robin of spring. It was with some note of cheer that they spotted Renfro, one of the Cowboys' few re-

maining players of mid-30s (he's 34) vintage, once again haunting the training field during the spring of '76. For it was Renfro who became a leader of the older vets in 1975 as he set out to deny the theory that the club would finish out of the playoffs because of the rebuilding process. "Mel's enthusiasm and conditioning seemed to inspire the other veterans to work harder," said trainer Don Cochren. "They'd look at a guy his age who had been playing so long (he's entering his 13th year) and figure if he was 'young' enough to do those things and get his body and mind in that kind of shape, then everyone should be willing to at least try." Tom Landry noted that, "All the players were talking about Renfro . . . his off-season work. He sets a tremendous example." Landry believes Mel can play top cornerback. The coach's only reservation is that Mel and the older vets probably can't put 14 (or 20) football games back-to-back. Renfro is a five-time All-Pro and has played in 10 Pro Bowls while patrolling the cornerback and free safety slots for Dallas. "I just never felt any younger . . . being around these guys," said 'Fro. "I got to working and really felt it had all come together for me."

COLLEGE: Mel was an All-America halfback and a world-class

trackman at Oregon.

PERSONAL: A native Texan from Houston, Mel grew up in Portland. His children are Mel Jr. (1/25/64), Tony (3/29/65) and Cindy (3/14/68). Mel lives in Dallas where he owns and manages real estate.

RENERO'S COWBOYS RECORDS

	Pass	Intercep	tions			Punt Returns	
Year		. Yds.		Long	TD	Year No. Yds. Avg. Long TD	1
1964		110	15.7	39	1	1964 32 418 13.1 69 1	
1965		92	46.0	90	1	1965 24 145 6.0 35 (0
1966		57	28.5	33	Ó	1966 21 123 5.9 38	ō
1967		38	5.4	30	ŏ	1967 3 —1 —0.3 7	ő
1968		5	1.7	5	Ö	1969 15 80 5.3 34	ō
1969	10	118	11.8	41	0	1970 13 77 5.9 29	ō
1970	4	3	0.8	3	ŏ	1974 1 0 0.0 0	0
1971	4	11	2.8	7	ō	TOTALS 109 842 7.7 69	Ĺ
1972	1	0	0.0	0	0	Opponents' Fumble Recoveries	
1973		65	32.5	35	Ĩ	Year No. Yds. Avg. Long TI)
1974		6	6.0	6	0	1965 2 1 0.5 1	0
1975		70	17.5	22	0	1967 1 0 0.0 0	0
TOTA	LS 47	575	12.2	90	3	1968 1 6 6.0 6	0
		off Retu				1972 1 3 3.0 3	0
Year	No	. Yds.	Avg.	Long	TD	1973 2 0 0.0 0	0
1964	40	1017	25.4	64	0	1974 1 6 6.0 6	0
1965	21		30.0	100	Ĩ	TOTALS 8 16 2.0 6	0
1966	15		25.6	87	1	Receiving	
1967		112	22.4	30	ó	Year No. Yds. Avg. Long TI)
TOTA			26.4	100	2	1966 4 65 16.3 42	0
7070000		Rushing		. 50	-		
Year			Ava.	Long	TD		
1966		52	6.5	27	0		

Golden Richards • 83

WIDE RECEIVER • HAWAII • 4th YEAR HT: 6-0 • WT: 190 • BORN: 12/31/50 • (D-2 FOR '73)

PRO: Golden continued to improve in speed and finesse, the qualities which prompted the Cowboys to draft him in the second round in '73 despite his having had a knee in a cast from surgery. Al-

though Richards ranked No. 5 among Dallas receivers in 1975 with 21 catches, he averaged 21.5 per catch, making him the club's big-play receiver. And he ranked fifth in the NFC in punt returns, averaging a 10.3 runback on each return and scoring his first regular season TD in that category with a 43-yard scamper at Philadelphia. "I like to return punts, OK, but it is not my favorite thing," Richards explained. "But — and I know this won't sound right — there's something else. I'm the only one I'd trust back there doing what I'm doing." Richards is proud of his career. "I'm happy to be a Cowboy team member. It is hard for me, however, to evaluate my season without relating it to the team's success. I have to put team success before individual success."

COLLEGE: After leading the nation in punt returns as a junior at Brigham Young, Richards transferred to Hawaii. His senior season was cut short by a leg injury, but Cowboys Scout Bob Griffin recommended him so highly that he was chosen in the second round of the '73 draft.

PERSONAL: Golden and his wife Barbara live in Dallas, where in the off-season he is in sales promotion for RCA/Interstate Electric. He's a native of Salt Lake City, Utah.

			RIC	HARD	S' COV	WBOYS RECOR	DS				
	Ru	shing						ceiving	fi ea		0.000
Year		Yds.	Avg.	Long	TD	Year	No.	Yds.	Avg.	Long	TD
1973	T	2	2.0	2	0	1973	6	91	15.2	53	- 1
1974	i	<u></u>	-50	_5	0	1974	26	467	18.0	58	5
1975	3	18	6.0	ΙĬ	Õ	1975	21	451	21.5	62	4
TOTALS	5	15	3.0	ii	Õ	TOTALS	53	1009	19.0	62	10
TOTALS	Punt	Retur					Kicko	ff Retu	rns		
Year	No.	Yds.		Long	TD	Year	No.	Yds.	Avg.	Long	TD
1973	21	139	6.6	46	0	1973	. 3	44	14.7	20	0
1974	13	74	5.7	15	0						
1975	28	288	10.3	43	1						
TOTALS	62	501	8.1	46	1						

Cowboys on Radio

The Cowboys once again will have one of the largest radio networks in the National Football League. Fifty-thousand-watt clear channel KRLD in Dallas is the flagship station for the 160-station, eight-state Cowboys Radio Network.

Herbert Scott . 68

GUARD • VIRGINIA UNION • 2nd YEAR HT: 6-2 • WT: 250 • BORN: 1/18/53 • (D-13 FOR '75)

PRO: Considered a long shot during the 1975 training camp, Scott survived to start against Green Bay when Burton Lawless was hurt. Quickness is greatest asset . . . capable of playing tackle. "Herb

Scott can play in this league," said one Dallas coach after watching him in film against the Packers. "I just stuck it out," said Herb. "I was only capable of doing my best. After that, it was up to someone else."

COLLEGE: Played tight end and tackle, as well as guard, at Virginia

Union. Lettered in shot put.

PERSONAL: Herb, a bachelor, spent the off-season teaching school near his home town of Virginia Beach, Va.

Roger Staubach • 12

QUARTERBACK • NAVY • 8th YEAR HT: 6-3 • WT: 197 • BORN: 2/5/42 • (D-10, Future, '64)

PRO: "What a competitor," says St. Louis Cardinals Coach Don Coryell of Roger Staubach. "He's just tremendous. He won't quit." Staubach's never-say-die style of play was never more evident

than in the 1975 season when he led the surprising Cowboys to the Super Bowl. Dallas beat St. Louis in overtime; scored 10 points in the last minute to defeat Philadelphia, and shocked Minnesota on the 50-yard Staubach-to-Drew Pearson "Hail Mary" pass in the first round of the playoffs. "Roger played as well as he ever has since he's been with us," said Tom Landry, "better than he did the year we won the Super Bowl." Along the way, Staubach compiled some imposing statistics. He completed 56.9 per cent of his passes for 2,666 yards and 17 touchdowns and rushed for another 316 yards (a 5.7 average) and four more touchdowns. The Cowboys' all-time leading passer, he topped the 10,000-yard career mark (10,589) and broke his own single-season record with 198 completions. He won the Field Scovell Award, presented annually to a top national athletic figure by the Dallas All-Sports Association; received the Vince Lombardi Award from the Wisconsin Pro Football Writers Association, and was named Texas Pro Athlete of the Year.

COLLEGE: Staubach won the Heisman Trophy and Maxwell Award as a junior at Navy, lettered in basketball and baseball, and captained the

1965 College All-Star team.

PERSONAL: Roger, a native of Cincinnati, lives in Dallas with his wife Marianne, daughters Jennifer (6/21/66), Michelle (5/23/68), Stephanie Marie (6/25/69) and son Jeffrey Roger (12/28/74). He was named one of Dallas' Fathers of the Year in June. Roger is fund raising chairman for the Paul Anderson Youth Home near Dallas and National Campaign Chairman for the American Diabetes Association. In business, he is associated with the Henry S. Miller Co. (real estate) in Dallas. After graduation from the Naval Academy in 1965, Roger spent four years in the Navy, including a year in Vietnam, before joining the Cowboys.

	1417, 1110		9	STA	UBACI	H'S C	OWBOYS I	RECORD	S	0	,0,0.		
Year		A	H.	Comp	8	Yds.	Pct.	Int.	Avg.	Gn.	TD	Ra	ting
1969		4	17	23		421	48.9	2	9.0		1		9.3
1970		. 8	32	44		542	53.7	8	6.6		2		4.5
1971		21	11	126		1882	59.7	4	8.9		15	10	4.8
1972		. 2	20	9		98	45.0	2	4.9		0	2	0.4
1973	******	. 28	36	179		2428	62.6	15	8.5		23	9	4.6
1974		. 36	50	190		2552	52.8	15	7.1		11	6	8.5
1975		. 34	18	198	- 28	2666	56.9	16	7.7		17	7	8.6
TOTA	LS	135		769	10	0589	56.8	62	7.8		69	7	9.8
			shing						Recei	ving			
Year	Af	H.	Yds.	Avg.	Long	TD	Year		No. Y	ds.	Avg.	Long	TD
1969		5	60	4.0	19	- 1	1974			13 -	-13.0	-13	0
1970		27	221	8.2	25	0							
1971		11	343	8.4	31	2							
1972		6	45	7.5	20	0							
1973		16	250	5.4	18	3							
1974		17	320	6.8	29	3							

17

Duane Thomas • 33

RUNNING BACK • WEST TEXAS STATE • 5th YEAR HT: 6-1 • WT: 218 • BORN: 6/21/47 • (FA FOR '76)

PRO: Duane returned to his hometown, Dallas, when the WFL and the Hawaii team folded in 1975, and the Cowboys signed him as a free agent. He was with the Cowboys (a No. 1 draft choice in '70)

on two of their three previous trips to the Super Bowl — following the '70 and '71 seasons. "Thomas' addition could add depth and versatility to our backfield," Coach Tom Landry said. "If Duane can return to the running and pass-catching form he showed when he was with us before, we can do yet more things out of our backfield."

COLLEGE: In three years at West Texas, Duane rushed for 2,378 yards and a 6.0 average. His blocking paved the way for much of the yardage gained by West Texas teammate Mercury Morris.

PERSONAL: Duane is a former Dallas Lincoln High School football and track star who makes his home in Dallas.

			The Contract of									
_		TH	OMAS	co	WBO	S REC	ORDS					
	ushing							Kicko	ff Ret	urns		
Year Att.		Avg.	Long	TD		Year		No.	Yds.	Avg.	Long	TD
1970151	803	5.3	47	5		1970		19	416	21.9	33	
1971175	793	4.5	56	11		1971			64	32.0	33	ō
TOTALS 326	1596	4.9	56	16		TOTAL	c	21	480	22.9	33	0
		0.505			ceivin			21	480	22.4	33	٠
		Year		No.	Yds.		Lone	TD				
		1970		10	73	7.3		TD				
		1971		13	153	11.8	17	0				
		TOTAL	•				34	2				
		IOIAL	3	23	226	9.8	34	2				
~	A		222		assing		25					
Year	AH.	Con	np.	Yd	s.	Pc	t.	In	ıt.	Avg.	Gn.	TD
1971		0		0		0.0		0	1	0.0		0
		THO	MACI	14/4 61	IIII							
		Ino	MAS	WASI	HING	TON R	ECOR					
	ushing		0.00000000						Receiv	ring		
Year Att.	Yds.		Long	TD		Year		No.	Yds.	Avg.	Long	TD
1973 32	95	3.0	13	0		1973		. 5	40	8.0	13	0
1974 95	347	3.7	66	0 5 5		1974		10	31	3.1	9	- 1
TOTALS127	442	3.4	66	5					31			

Bruce Walton • 78

TACKLE • UCLA • 4th YEAR HT: 6-6 • WT: 252 • BORN: 6/14/51 • (D-5 FOR '73)

PRO: Walton continued to prove valuable to the Cowboys in 1975 as a heavy gun on the special teams. He participated in all but two games, taking a breather after injuring a knee against Green Bay.

As back-up to Rayfield Wright, one of the Cowboys' two All-Pros in 1975, Bruce's playing time as offensive tackle was limited but Coach Tom Landry continues to feel easier having Walton in reserve. "I see good

WALTON, Cont.

back-up strength in Bruce Walton though no serious challenge yet from anyone on getting a starting job," said Landry.

COLLEGE: Bruce was a three-year letterman at UCLA.

PERSONAL: Bruce and his wife Kathy make their home in Del Mar. Calif., where he was an account executive for a San Diego radio station in the off-season.

WALTON'S COWBOYS RECORDS Kickoff Returns No. Yds. Avg. Long TD

Year 11.0 1973

Mark Washington • 46

MORGAN STATE 7th YEAR CORNERBACK HT: 5-11 • WT: 186 • BORN: 12/28/47 • (D-13 FOR '70)

PRO: In 1975 Mark continued to play toward the potential Dallas coaches have seen in him through years of injury peril. He stayed healthy for the entire season — rare in his six-year career —

and was able to start every game at left cornerback. One of Washington's four interceptions on the year was credited with turning the New York Giants game around at Shea Stadium when the Cowboys were behind and in trouble. He tacked on a 23-yard return and from that point Dallas went on to register its only TD of the game, snatching victory from apparent defeat. "You have to have mental toughness before you go out there because you are going to get beat," said Washington, who patrols pro football's loneliest outpost. "Those guys coming at you are paid to catch footballs. My objective is to prevent them from doing it too often." It was Mark's first full year as a starter in 1975 and he seemed to grow in confidence with experience. "Yes," said Mark, "cornerback is the toughest position there is. Any time you have to cover NFL receivers without help, not knowing where they are going, well . . . I'd say that's tough."

COLLEGE: Co-captain of the Morgan State football team his senior year. Mark intercepted six passes that season for a career total of 15.

PERSONAL: Mark, his wife Linda and daughter Lisa Joy (3/16/74) live in Dallas. He spent the past two off-seasons working for the Department of Commerce, locating jobs for socially and financially deprived high school students who ranked in the top 10 per cent of their class.

WASHINGTON'S COWBOYS RECORDS

	Pas	ss In	tercep	tions			Oppone	ents' F	umble	Recov	eries	
Year		No.	Yds.	Avg.	Long	TD	Year	No.	Yds.		Long	TD
1970		. 1	0	0.0	0	0	1970	1	0	0.0	0	0
1973		. 1	0	0.0	0	0	1972	2	0	0.0	0	0
1974		. 1	0	0.0	0	0	1973	1	0	0.0	0	0
1975	************	. 4	26	6.5	23	0	1975	2	0	0.0	0	0
TOTA	LS	. 7	26	3.7	23	0	TOTALS	6	0	0.0	0	0

	Ki	cko	ff Retu	rns		
Year	103	No.	Yds.	Avg.	Long	TD
1970		5	242	48.4	100	- 1
1973		1	0	0.0	0	0
TOTAL	S	6	242	40.3	100	1

Charlie Waters • 41

SAFETY • CLEMSON • 7th YEAR HT: 6-2 • WT: 195 • BORN: 9/10/48 • (D-3 FOR '70)

PRO: Cornell Green, the 13-year defensive back with a string of All-Pro honors to his credit, went through the rigors of a 1975 training camp and then suddenly announced his retirement. It was Charlie

Waters' emergence at the strong safety position that prompted Green's move. The position was in good hands. "I think my overall play at strong safety," said Waters, who also has played cornerback and free safety for Dallas, "has been good so far. I've been disappointed in some things, but I've set my priorities. And the most important thing," Waters went on, "is not my individual performance as far as shutting down receivers but to make sure everybody plays the right defense." In that regard. Waters believes his offensive (quarterback-receiver) experience in college has been valuable. "I try to think like the quarterback is thinking," he explained. Waters' 23 interceptions rank him fifth among Dallas' all-time leaders in that department. Other than playing all four positions, Waters has had seven operations since joining the Cowboys. He played lighter in 1975. A steel rod through his arm, from shoulder to elbow, was removed following the 1974 season. Waters' biggest thrill came in the decisive 1975 victory over Washington at Texas Stadium as he held an intercepted pass over his head going into the end zone after he had returned it 20 yards.

COLLEGE: A quarterback-turned-receiver at Clemson, Charlie caught

68 passes for 1,165 yards in only 15 games as a receiver.

PERSONAL: A bachelor, Charlie owns a home on an acreage in north Dallas. He's associated with Frank Parra Chevrolet in Irving.

WATERS' COWBOYS RECORDS

	Pass In	tercep	tions			Opponents' Fumble Recoveries						
Year	No.	Yds.	Avg.	Long	TD	Year	No.	Yds.	Avg.	Long	TD	
1970	5	45	9.0	20	0	1970	- 1	0	0.0	0	0	
1971	2	37	18.5	30	0	1973	1	15	15.0	15	0	
1972	6	132	22.0	56	1	TOTALS	2	15	7.5	15	0	
1973	5	112	22.4	44	0		Punt	Retur	ns			
1974	2	26	13.0	24	0		No.	Yds.		Long	TD	
1975	3	55	18.3	35	1	1971	9	109	12.1	42	0	
TOTALS	23	407	17.7	56	2	1972	9	56	6.2	17	Ō	
	Kicko	ff Retu	irns			1974	- 1	8	8.0	8	Ō	
Year	No.	Yds.		Long	TD	TOTALS	19	173	9.1	42	0	
1970	1	6	6.0	6	0							
1971	1	18	18.0	18	0							
1972	2	18	9.0	18	0							
1975	1	0	0.0	0	0							
TOTALS	5	42	8.4	18	0							

Danny White • 11

QUARTERBACK-PUNTER • ARIZONA STATE • 1st YEAR HT: 6-3 • WT: 190 • BORN: 2/9/52 • (D-3A FOR '74)

PRO: Danny played 30 games with Memphis in the WFL in 1974 and '75. Had 177 completions out of 333 attempts for 2,553 yards (a 53.2 career percentage) for 20 TDs, 16 interceptions. Expected to

challenge for a punting job, also. WFL average for 115 punts was 42,5, including league-leading 45.1 in 1975. Maintained 4.6 rushing average in 46 carries. White's addition gives the Cowboys one of the strongest quarterbacking corps in the NFL.

COLLEGE: Danny led ASU to 32-4 record in three years as QB there, establishing seven major collegiate passing marks. Was second in NCAA total offense in '73. Signed with WFL after being drafted by Dallas.

PERSONAL: White, a native of Mesa, Ariz., lives in Dallas with his wife JoLynn and two sons, Ryan (4/26/73) and Geoffrey (1/4/76).

Randy White • 54

LINEBACKER • MARYLAND • 2nd YEAR HT: 6-4 • WT: 240 • BORN: 1/15/53 • (D-1A FOR '75)

PRO: Great things expected of the second player selected in the 1975 draft came true in White. Randy, playing both up and down, on and behind the Cowboys' defensive line, was second only to

COLLEGE: Randy was everyone's All-America at Maryland as a defensive end. He won the Outland Trophy and the Vince Lombardi Award, among many. He was the second player chosen in the '75 draft, after Atlanta picked California's Steve Bartkowski.

PERSONAL: White, a bachelor, returned to his home in Wilmington, Del., during the off-season.

Rayfield Wright • 70

TACKLE • FORT VALLEY STATE • 10th YEAR HT: 6-6 • WT: 255 • BORN: 8/23/45 • (D-7 FOR '67)

PRO: Wright not only had to battle the hostiles on the other side of the line during the early part of the 1975 season, but was trying to come back from a knee operation. The "Big Cat"

set his own pace to get into playing shape through camp and the preseason. He not only was ready when the time came, but he performed again as one of the top offensive tackles in pro football and joined safety Cliff Harris as the Cowboys' only All-Pros and Pro Bowlers. It was linemate Ralph Neely's opinion that Rayfield on one leg was better than the majority of NFL linemen on two. "Wright suffered in 1975," said Tom Landry. "He did not perform up to how he can perform, yet he made All-Pro. If Wright's knee is better in 1976, then our offensive line is going to be better." Summing it up after his fifth straight Pro Bowl, Rayfield thinks ahead, letting the past go. "I've had some pretty good years but I still think the best are ahead of me," Wright mused. "I don't think I'll reach my peak for the next year or two." The likes of Minnesota's Carl Eller won't welcome that news. "Man, that's some football player," is the way Eller describes Rayfield.

COLLEGE: Rayfield lettered in football, basketball and track (a 50 flat 440) at Fort Valley State in Fort Valley, Ga., earning All-Conference honors in football and basketball. He played several positions in football,

including defensive back.

PERSONAL: Rayfield, his wife Andrea and children LaRay Adrian (3/25/72) and Anitra Joyclyn (4/21/74) live in Dallas. He grew up in Griffin, Ga., where he earned 21 merit badges on his way to becoming an Eagle Scout.

				***	IGHI	3 601	APO 12 KECOKD2				
	ा	₹ec	eiving					Ru	shing		
Year	N	0.	Yds.	Avg.	Long	TD	Year		Yds.	Avg. Long	TD
1968		1	15	15.0	15	1	1968			-10.0 —	0
1969		1	12	12.0	12	Ó	.,,,,			-10.0	
TOTALS		2	27	13.5	15	ĭ					

Charles Young • 30

RUNNING BACK • NORTH CAROLINA STATE • 3rd YEAR HT: 6-1 • WT: 220 • BORN: 10/13/52 • (D-1 FOR '74)

PRO: Young was a yo-yo on the end of a string through the early part of 1975. Injuries to other backs forced him to move from halfback to fullback during the pre-season and the early part of the

regular season. But by the end of the year, Young was able to concentrate on halfback once again. "I feel like I'm just now getting the feel of things again," said the Cowboys' first-round draft choice of 1974. "It took

YOUNG, Cont.

me so long to get my feet on the ground as a rookie . . . and then being switched back and forth to both running back positions. I feel more at home now, more confident." Tom Landry believes, "Young may be the most talented guy we have back there. He had foot trouble in 1975 and never really reached his full potential. Hopefully, this will be the year he does."

COLLEGE: Charles rushed for 1,657 yards, averaging nearly six yards a carry, and scored 17 touchdowns in his three-year varsity career at North Carolina State. He was the Cowboys' second first-round choice,

following Too Tall Jones in the Dallas draft.

PERSONAL: Charles and his wife Valerie live in Dallas. He was a high school star at Enloe High School in Raleigh, across town from N.C. State.

Rushing						Receiving							
Year A	itt. 1	rds.	Avq.	Long	TD		Year		No.	Yds.	Ava.	Long	TD
1974		205	6.2	53	0		1974		11	73	6.6	14	· 0
1975		225	4.5	29	2		1975			184	10.2	42	ĭ
TOTALS		430	5.2	53	2		TOTAL				8.9	42	i
			•		Kicko	ff Reti	IFRS	•			•.,	12	•
		,	Year				Avg.	Long	TD				
			074			161	20.1	35	- 0				
			975		. 3	54	18.0	29	ň				
			TOTAL	S	11	215	19.5	35	ň				
									٠				

How The Cowboys Were Built

There were 44 players active with the Cowboys in 1975. Here is a look at how they came to Dallas:

FROM THE DRAFT:

1963—Lee Roy Jordan (1st, Alabama). 1964—Mel Renfro (2nd, Oregon); *Roger Staubach (10th, Navy).

1965—Jethro Pugh (11th, Elizabeth City State).

1967—Rayfield Wright (7th, Fort Valley State).

1968—Blaine Nye (5th, Stanford); D. D. Lewis (6th, Mississippi State); Larry Cole (16th, Hawaii).

1970—Charlie Waters (3rd, Clemson); John Fitzgerald (4th, Boston College); Mark Washington (13th, Morgan State).

1971—Bill Gregory (3rd, Wisconsin). 1972—Robert Newhouse (2nd, Houston); Jean Fugett (13th, Amherst).

1973—Billy Joe DuPree (1st, Michigan State); Golden Richards (2nd, Hawaii); Harvey Martin (3rd, East Texas State); Bruce Walton (5th, UCLA).

1974—Ed Jones (1st, Tennessee State); Charles Young (1st, North Carolina State); Calvin Peterson (3rd, UCLA).

1975—Randy White (1st, Maryland); Thomas Henderson (1st, Langston); Burton Lawless (2nd, Florida); Bob Breunig (3rd, Arizona State); Pat Donovan (4th, Stanford); Randy Hughes (4th, Oklahoma); Kyle Davis (5th, Oklahoma); Rolly Woolsey (6th, Boise State); Mitch Hoopes (8th, Arizona); Herbert Scott (13th, Virginia Union); Scott Laidlaw (14th, Stanford).

SIGNED AS FREE AGENTS:

1963—Dave Edwards (Auburn).

1970—Cliff Harris (Ouachita Baptist).

1971—Toni Fritsch (Vienna, Austria). 1972—Benny Barnes (Stanford).

1973—Drew Pearson (Tulsa).

1974—Doug Dennison (Kutztown State), Ron Howard (Seattle).

1975—Warren Capone (Louisiana State); Percy Howard (Austin Peay); Preston Pearson (Illinois).

OBTAINED IN TRADES:

1965—Ralph Neely (Oklahoma, from Baltimore Colts).

1974—Clint Longley (Abilene Christian, from Cincinnati Bengals).

°Drafted as future.

THE ROOKIES

(1976 Draftees)

JENSEN

AARON KYLE • Defensive Back • Wyoming
Ht: 5-11 • Wt: 183 • Born: 4/6/54 • D-1 for '76

The first cornerback ever taken by the Cowboys in the first round, Kyle is described by Coach Tom Landry as a "hitter." He is a pure cornerback type with a wiry build. "This is the one we wanted," Landry said. "We had him rated as our top defensive back. He has the ability to play as a rookie . . . I mean he can start if things should work out that way. He is wiry and tough. I never saw him back off from anybody in the films. He'll blend well with the brand of rookies we had last year." Kyle has played both left and right corners. He has 4.6 speed and led his Wyoming team in defensive points both as a junior and a senior. "There's no doubt in my mind that he can play cornerback," said club Vice President Gil Brandt. "He's a class individual and can really hit."

JIM JENSEN • Running Back • Iowa Ht: 6-4 • Wt: 226 • Born: 11/28/53 • D-2A for '76

Jensen was the biggest back available in the draft, actually, and reminded Dallas scout Red Hickey of another one-time "unknown" — Calvin Hill. "He is not a classic runner," said Hickey, "but he has a lot of power and some good moves. He has size, speed and hands. He checked out to about a 4.75 40 on grass. He was — again remembering Hill in the long jump — a hurdles champion in high school." Used in lowa's double wing as one of the upbacks, Jensen was not given the ball too frequently. "Projecting him into a pro-type offense," Landry said, "we think he can be a big, strong power runner with good receiving ability. I would think he'd be a tailback type runner in our system." Jensen was named UPI and AP "Back of the Week" in the 1975 season after gaining 202 yards vs. Indiana.

JIM EIDSON • Guard • Mississippi State
Ht: 6-4 • Wt: 253 • Born: 5/10/54 • D-2B for '76

Probably one of the most versatile linemen in the draft. Can play center or guard and can make the long snap. A defensive lineman who moved over to offense when Bulldogs coach Bob Tyler installed the veer. "We feel sure he can play anywhere along the offensive line," Landry said. "He is intelligent and has good speed. He'll stay on offense for us. His versatility can be important if the squad size limits continue." Eidson, a native of Hartsell, Ala., played 22 consecutive games at offensive tackle after he was switched to offense. Team set 45 offensive records during that span. "He's a good, solid pick for this round in any draft," Landry said.

DUKE FERGERSON • Wide Receiver • San Diego State Ht: 6-1 • Wt: 186 • Born: 4/21/54 • D-3A for '76

Transferred from Washington State to play his last year because he felt San Diego State's passing game offered good exposure for pro draft. Red Hickey personally timed Fergerson in 4.6. "A good athlete, a good receiver, he has a chance to make our squad," Hickey said. Had track letter at SDS with a 9.7 100 on the books. Fifty-seven catches for 886 yards and four TDs in his year at San Diego. Good student, major was political science. Born in Boise, Idaho, but went to high school in Merced, California.

JOHN SMITH • Running Back • Boise State Ht: 6-0 • Wt: 191 • Born: 9/1/54 • D-3B for '76

Regarded as a super athlete who played a wingback position in 1975 and scored 17 touchdowns, 11 of them on passes. Able to run with ball after catching it. Set career marks at Boise State for most carries, net yards and rushing average (6.2). Also scored most TDs (42) and most points (252) in team's history. May be a bit below average in size for a running back but seemed destined to get a shot at that position with Cowboys because of proven collegiate ability.

BUTCH JOHNSON • Wide Receiver • UC-Riverside Ht: 6-1 • Wt: 175 • Born: 5/28/54 • D-3C for '76

Johnson earned a scholarship to UC-Riverside, all right, but as a pole vaulter. Missed two games in 1975 with injury, but in eight he played, had 67 receptions for 1,027 yards and 8 TDs. Career (three years) had 139 catches, 2,106 yards and 17 TDs. Hickey rated Johnson as best "crowd-catcher" in the draft. "A fine athlete with super hands and super desire," said the scout. "He holds onto the football even when a bulldozer hits him."

TOM RAFFERTY • Guard • Penn State Ht: 6-3 • Wt: 248 • Born: 8/2/54 • D-4 for '76

One of the best pulling guards in the draft. Hickey, who called the shot on Burton Lawless as one of the top sweeping guards in the draft in 1975, said Rafferty could be an ace player, although he lacked some of Lawless' size and strength. Rafferty was an All-American lacrosse player at Fayetteville-Manlius (N.Y.) High School. All-America honors by Football News and Football Writers Assn. as Nittany Lion Senior. Graded 90 per cent or better in every game as junior and senior.

WALLY PESUIT • Tackle • Kentucky Ht: 6-4 • Wt: 260 • Born: 3/4/54 • D-5 for '76

Cowboys planned to try Pesuit on defense. "I feel sure he went this low because he had some problem in pass protection," said a Cowboy scout. "But we want to see him on defense and he has agreed to try it there. He has the size that Coach Landry likes on defense and has a fine attitude." Was a champion weight-lifter, shot and discus thrower in high school at Steubenville, Ohio, as well as All-State in football.

GREG McGUIRE • Tackle • Indiana Ht: 6-3 • Wt: 265 • Born: 9/16/52 • D-6 for '76

Scouts were impressed by this player as a "tough cookie." Hickey said that in one-on-one drills in college, "McGuire whipped every man on the team." McGuire, who moved from offense to defense, or vice versa, almost each year in college, admittedly has a weight problem. "But we figure we got ourselves a very aggressive football player if he will get down to playing weight and stay there," Hickey said.

GREG SCHAUM • Defensive Tackle • Michigan State Ht: 6-4 • Wt: 246 • Born: 1/1/54 • D-7A for '76

Schaum graded high in all the professional computers. He is not a giant nor does he have the speed that would have made him a higher draft choice, but was handpicked by Defensive Coordinator Ernie Stautner after Stautner had seen Schaum in films. "If he doesn't make it, you won't know it until after a battle," said one of the scouts. "He'll go after you."

DAVID WILLIAMS • Running Back • Colorado Ht: 6-2 • Wt: 210 • Born 3/10/54 • D-7B for '76

Williams, a Minden, La., product out of Homer (La.) High School, left whole pages of records at Colorado as an option offense quarter-back. CU career total offense record holder with 3,576 yards (in 3 years) in 612 total plays. Two-time all-academic Big 8 selection and CU's MVP in 1975. He's not pro-quarterback caliber, said the Dallas scouts, but he was willing to try it as a running back. Not great speed but has size and quickness to rate a pro job as tailback.

HENRY LAWS • Defensive Back • South Carolina Ht: 5-10 • Wt: 171 • Born: 5/10/54 • D-8 for '76

Of all defensive backs graded in the draft, Laws (on Dallas' charts) covered man-to-man better than anyone. The obvious handicap, which made him a choice this late, was in size.

BEASLEY REECE • Defensive Back • North Texas Ht: 6-1 • Wt: 193 • Born: 3/18/54 • D-9 for '76

Dallas scouts liked his size. A pure cornerback type who is tough, likes to hit. Reece was a walk-on at NTSU in the spring of '72, played part-time in '73 and then went to left corner to stay for all games in '74 and '75. Two interceptions in each of his final two years. A product of Waco and LaVega High, Reece was the only Texan taken by the Cowboys in the '76 draft.

LEROY COOK • Defensive Lineman • Alabama
Ht: 6-4 • Wt: 212 • Born: 11/9/52 • D-10 for '76

The Cowboys saw outside linebacker potential in this two-time consensus All-American. In the entire draft list, Cook ranked very near the top as a super tough competitor. Cook, a stand-up defensive end for Bear Bryant, was named national "Lineman of the Week" by the wire services after his game against Tennessee last season.

CORNELIUS GREEN • Quarterback • Ohio State
Ht: 5-11 • Wt: 170 • Born: 1/21/54 • D-11 for '76

Super quick athlete with potential as a flanker. Played in four Rose Bowls, three as a starting quarterback for the Buckeyes. Was named Big 10 MVP the '75 season when, oddly enough, one of his teammates (Archie Griffin) was a two-time Heisman Trophy winner. Pilot of team for three years which compiled a 31-2-1 record in regular season play. Amassed some impressive passing stats for a team which went to the air sparingly.

CHARLES McSHANE • Linebacker • Cal Lutheran
Ht: 6-2 • Wt: 211 • Born: 1/4/54 • D-12 for '76

Played as a down lineman for CLC but Dallas scouts saw linebacker potential. Lacks size for a front-four man in the pros.

MARK DRISCOLL • Quarterback • Colorado State
Ht: 6-1 • Wt: 184 • Born: 7/28/53 • D-13 for '76

A good quick arm which directed the Rams' pro-style offense. Believed to have a chance in pro ball as a quarterback. CSU's all-time passing and total offense leader. Won NCAA post-graduate scholarship award and was named to the WAC all-academic team.

LARRY MUSHINSKIE • Tight End • Nebraska
Ht: 6-3 • Wt: 217 • Born: 9/1/53 • D-14 for '76

Cowboys saw Mushinskie as a tight end and linebacker prospect. A regular at tight end for the Huskers for two years, he is a converted fullback.

DALE CURRY • Linebacker • UCLA
Ht: 6-2 • Wt: 222 • Born: 7/5/54 • D-15 for '76

Defensive signal caller and defensive leader for the Rose Bowl champion Bruins. Lack of size went against Curry in early stages of draft.

RICH COSTANZO • Tackle • Nebraska
Ht: 6-4 • Wt: 260 • Born: 1/23/53 • D-16 for '76

A regular with a good football team, Costanzo was picked late in the draft on potential. "He could trim off some pounds, pick up speed and be a late bloomer," one Dallas scout opined.

 STAN WOODFILL
 • Kicker
 • Oregon

 Ht: 6-0
 • Wt: 190
 • Born: 3/23/54
 • D-17 for '76

Scouts were impressed with Woodfill's leg strength. He is a conventional type placement kicker.

Cowboys All-Time Draft

1961 (Drafted 2nd)

1. (A) NO CHOICE Choice traded along with sixth choice to Washington for EDDIE Lebaron

1. (B) BOB LILLY T, Texas Christian University, 6-5, 242 - Choice from Cleveland for

first round pick in 1962. 2. E. J. HOLUB LB, Texas Tech, 6-4, 218 (went to AFL)

3. STEW BARBER G. Penn State, 6-3, 230 (went to AFL)

4. SONNY DAVIS E Baylor, 6-2, 210.

5. NO CHOICE Choice traded to San Francisco for GENE BABB

6. NO CHOICE Choice traded, along with first choice, to Washington for Le-

7. ART GILMORE HB Oregon State, 6-0, 200. 8. DON TALBERT

T Texas 6-5, 220 9. GLENN GREGORY HB 500 6-2 195

10. NO CHOICE Choice traded to Green Bay for FRED CONE

11. NORRIS STEVENSON

HB ** issour 6-1, 205 12. LOWNDES SHINGLER QB Clemson 6-1 205

13. DON GOODMAN HB Florida 6-9 200

14. BILL SHAW T. Georgia Tech. 6-3, 222 (went to AFI

15. JULIUS VARNADO T. San Francisco State, 6-4, 220 (west to AFL)

16. JERRY STEFFEN HB Colorado 6-0, 199 17. EVERETT CLOUD

HB Maryland 6-0 190.

18. RANDY WILLIAMS HB Indiana, 6-3, 208

19. LYNN HOYEM C Long Brach State, 6-4, 225.

20. JERRY MORGAN QB Icwa State 6-3, 195.

1962 (Drafted 4th)

1. NO CHOICE

Choice traded to Cleveland for first round pick in 1961 when Cowboys picked BOB LILLY.

2. SONNY GIBBS* QB TCU, 6-7, 225

3. (A) NO CHOICE Choice to Chicago for DON MERE- 3. (B) BOBBY PLUMMER
G. TCU, 6-2 235 — Choice from Cleveland for DUANE PUTNAM.

4. NO CHOICE Choice to San Francisco for BILL HERCHMAN.

5. NO CHOICE Choice to Los Angeles for JIMMY HARRIS

6. (A) DONNIE DAVIS E. Southern University, 6-2, 235.

6. (B) GEORGE ANDRIE E. Marquette, 6-7, 247 — Choice and ALLEN GREEN from New York for FRED DUGAN.

7. NO CHOICE Choice to los Angeles for JOHN HOUSER

8. KEN TUREAUD B. Michigan, 6-1, 198

9. NO CHOICE to Bultimore for DON PERKINS

10. JOHN M. LONGMEYER

G. Southern Illinois 6-3, 230. 11. LARRY HUDAS E, Wichigan State 6-4 208

12. NO CHOICE Choice to Green Bay for STEVE MEILINGER.

13. ROBERT MOSES E. Teras 6-3 211

14. HAROLD HAYS® G. Southern Mississippi 6-3 218 15. GUY REESE

T 5:0. 6-5 238 16. ROBERT JOHNSTON

T Rice 6-4 215 17. RAY JACOBS T Howard Payre 6-3 265 (went

to AFI 18. DAVE CLOUTIER® Vaine 6.9 195 (went to

19. PAUL HOLMES T Georgia 6-5 220

20. AMOS BULLOCKS B. Southern I'll no s. 6-1, 197,

1963 (Drafted 6th)

1. LEE ROY JORDAN LB Alabama 6-2 210.

2. NO CHOICE Choice traded along with ninth choice to Chicago for CHUCK HOWLEY

3. JIM PRICE LB Auburn 6-3, 225.

4. WHALEY HALL®

G. Mississippi, 6-3, 230.

5. NO CHOICE Choice traded to New York for DICK NOLAN

6. NO CHOICE Choice traded to Green Bay for JOHN SUTRO

7. MARY CLOTHIER G. Kansas 6-4, 220

*Drafted as Future

8. NO CHOICE Choice truded to Green Bay for LEE FOLKINS.

9. NO CHOICE Choice traded to Chicago.

10. ROD SCHEYER T. Washington, 6-2, 220.

11. RAY SCHOENKE C 5110 e-3 225.

12. BILL PERKINS B. Icaa 6-2, 218

13. PAUL WICKER® T. Fresno State 6-5, 248.

14. LOU CIOCI LB Boston College, 6-2, 225. 15. JERRY OVERTON

B. Utan, 6-2, 192 16. DENNIS GOLDEN

T. Holy Cross 6-4, 235. 17. ERNEST PARKS® G ' Verter, 6.4 230 (went to

18. BILL FRANK T Colorado 6-4 250.

19. JIM STIGER B. Washington, 5-11, 195.

20. TOMMY LUCAS Teras (-3 218

1964 (Drafted 4th)

1. NO CHOICE Choice traded to Pittsburgh for BUDDY DIAL

2. MEL RENFRO B Oregon £ 9 195.

3. NO CHOICE Choice traded to Los Angeles for BOB LONG and JOHN MEYERS.

4. PERRY LEE DUNN 8 * ssissippi 6-2 205

5. NO CHOICE Choice traded ! to Green Bay for

6. (A) BILLY LOTHRIDGE QB Georgia Tech 6-1 188.

6. (B) JIM CURRY E Commate 6-4 215 - Choice from Cleveland for ANDY CVERC-

6. (C) JIMMY EVANS E Texas Western 6-1, 194 -- Chaice from Green Bay for JERRY NORTON

7. BOB HAYES° WR Florida A & M, 5-11, 189.

8. AL GEVERINK

B UCLA 6-2

9. JAKE KUPP 1. Washington, 6-3, 215.

ROGER STAUBACH° QB Navy 6-2 190.

11. BOBBY CRENSHAW G. Baylor (3 230 (went to AFL) 12. JOHNNY NORMAN

E Northwestern Louisiana 6-1, 185

13. JERRY RHOME QB Tulka, 6-0 185

14. JIM WORDEN LB. Wittenberg 6-1, 230 15. BILL VAN BURKLEO B Tulsa 5-11 185.

16. PAUL CERCEL C. Pittsburgh, 6-2, 222

17. HARRY ABELL E Missouri 6-3 212 (went to

18. NO SELECTION
Player chosen not eligible.

19. H. D. MURPHY

B Oregon 6-0 190.

20. JOHN HUGHES

1965 (Drafted 5th)

1. CRAIG MORTON QB. California 6-4, 215.

2. MALCOLM WALKER LB. R ce. 6-4, 245

3. NO CHOICE
Choice traded to Green Bay (who traded it to New York) for JOHN ROACH.

4. (A) JIM SIDLE B Auburn 6-2 215 4. (B) BOB SVIHUS

T USC 6-4 240 (went to AFL)
-- Choice from Detroit for SONNY
GIBBS.

5. ROGER PETTEE LB Florida 6-4 230

6. SONNY UTZ RB VP! 5-11 215

7. BRIG OWENS B. Circinnati 5-11 183.

8. RUSSELL WAYT 18 Rice 6-4 235 9. JIM ZANIOS

9. JIM ZANIOS FB Texas Tech 6-0, 215.

10. GAYLON McCOLLOUGH C Alabama 6-3 215.

11. JETHRO PUGH

T. Elizabeth City State 6-6 255.

12. ERNIE KELLERMAN

QB Miami (0hio) 6-0, 175.

13. JACK SCHRAUB E California 6-6, 210.

14. GARRY PORTERFIELD E Tulsa 6-3 235.

15. GENE FOSTER

B Ar zona State 6-0, 195 (went to AFI

16. DOUG McDOUGAL

E Oregon State 6-4, 228

17. MITCH JOHNSON T UCLA 6-4 245.

 MARTIN AMSLER T Evansville 6-5, 250.

19. MARY RETTENMUND
HB Ball State 5-10, 195.

RON BARLOW^o
 T. Kansas State, 6-2, 230.

1966 (Drafted 5th)

1. JOHN NILAND

G lowa 6-3, 245.

2. WILLIE TOWNES*
DE Tulsa 6-5, 265.

3. NO CHOICE
Choice to San Francisco for LEON DONOHUE.

4. NO CHOICE
Choice to Baltimore for RALPH
NEELY.

(A) NO CHOICE
 Choice to San Francisco for J. D. SMITH.

5. (B) WALT GARRISON RB. Oklahoma State, 6-0, 209 — Choice from Baltimore thru Detroit for AMOS MARSH.

6. BOB DUNLEVY E. West Virginia. 6-4, 195.

7. ART ROBINSON E. Florida A & M. 6-0, 208.

8. DON KUNIT RB Penn State, 6-2, 200.

9. DARRELL ELAM FL West Virginia Tech, 6-2, 189.

10. MASON MITCHELL RB. Washington, 6-1, 170.

11. AUSTIN DENNEY®
E. Tennessee, 6-2, 225.

12. (A) LES SHY

RB Long Beach State, 6-1, 200

— Choice from Pittsburgh for LEE FOLKINS

12. (B) CRAIG BAYNHAM°
RB Georgia Tech 6-1, 200.

13. RONNIE LAMB

B South Carolina 6-2, 216.

14. LEWIS TURNER
RB Norfolk State, 6-2, 183.

15. MARK GARTUNG® DT Oregon State, 6-4, 255.

16. TOM PIGGEE

RB San Francisco State, 5-11

17. GEORGE ALLEN
T. West Texas State, 6-7, 245
(went to AFL)

18. STEVE ORR

DT Washington 6-4 230. 19. BYRON JOHNSON E Central Washington State, 6-5, 255

20. LOU HUDSON FL. Minnesota 6-5, 220

1967 (Drafted 23rd)

1. NO CHOICE
Choice given along with second and two fifths to Houston for RALPH NEELY.

2. NO CHOICE NEELY trade 3. PHIL CLARK

DB Northwestern, 6-2, 207.

4. CURTIS MARKER
G Northern Michigan, 6-2, 253.

(A) NO CHOICE
 Choice and JIM STEFFEN from Washington for BRIG OWENS, MITCH JOHNSON & JAKE KUPP: NEELY trade.

5. (B) NO CHOICE
Choice from Cleveland for JOE BOB ISBELL: NEELY trade.

5. (C) NO CHOICE
Choice to Green Bay for HENRY
GREMMINGER.

6. SIMS STOKES E. Northern Arizona, 6-1, 198.

7. RAYFIELD WRIGHT
T. Ft. Valley State, 6-7, 235.
8. STEVE LAUB

QB. Illinois Wesleyan, 6-1, 190.
9. BYRON MORGAN

DB Findlay (Ohio), 6-3, 212. 10. EUGENE BOWEN

RB, Tennessee A&I, 5-8, 210, 11. PAT RILEY

E Kentucky 6-2, 205.

HAROLD DETERS
 K. North Carolina State, 6-0, 200

13. AL KERKIAN DE Akron 6-6 235.

14. TOM BOYD G Tarleton State, 6-3, 250.

15. LEAVIE DAVIS DB Edward Waters College (Florida), 6-4 210.

16. PAUL BROTHERS
HB Oregon State, 6-1, 195.

17. GEORGE ADAMS

LB Morehead State (Kentucky),
6-2 218

1968 (Drafted Alternately 20th, 19th, 21st)

1. DENNIS HOMAN FL. Alabama, 6-1, 18

2. DAVID McDANIELS E Mississippi Valley, 6-4, 200.

3. (A) NO CHOICE
Choice to Minnesota for LANCE
RENTZEL.

3. (B) ED HARMON
LB. Louisville 6-4, 246 — Choice from Chicago for AUSTIN DENNEY and MAC PERCIVAL.

4. (A) NO CHOICE
Choice to New Orleans for LARRY
STEPHENS.

4. (B) JOHN DOUGLAS

LB Vistouri 6-2, 215 — Choice from New York for JIM COLVIN.

5. BLAINE NYE

G Starford, 6-4 255.

6. D. D. LEWIS

1B Mississippi State, 6-1, 210.

7. BOB TAUCHER

T Nebraska, 6-4, 251.

8. FRANK BROWN

DE Albany (Ga.) State, 6-3, 249. 9. KEN KMIEC

DB Illinois, 6-2, 187.

FL Kansas, 6-1, 170.

11. RON SHOTTS

RB Oklahoma, 6-0, 206.

12. WILSON WHITTY

LB Boston University, 6-3, 224.

13. CARTER LORD

TE Harvard, 6-2, 214.

14. RON WILLIAMS

DB West Virginia 6-2, 190.

15. TOMMY LUNCEFORD
P. Auburn 6-2 202.

- 16. LARRY COLE DE, Hawari 6-5, 250.
- 17. GEORGE NORDGREN RB Houston, 6-0, 200.

1969 (Drafted Alternately

- 24th, 23rd, 22nd)
 1. CALVIN HILL
 RB. Yale 6-3, 230.
- 2. RICHMOND FLOWERS
- WR Tennessee 6-0 183
 3. (A) TOM STINCIC
 LB, Michigan, 6-2, 226.
- 3. (B) HALVOR HAGEN
 DE. Weber State, 6-5, 250 —
 Choice from San Francisco for HAROLD HAYS
- 4. NO CHOICE
 Choice to New Orleans for DAVE
 SIMMONS
- 5. (A) NO CHOICE
 Choice to Baltimore for ANDY
 STYNCHULA.
- 5. (B) CHUCK KYLE

 LB. Purdue, 6-1 220 Choice
 from Los Angeles for COY BACON.
- 6. RICH SHAW
- FL. Ar zona State 6-4, 205.
 7. LARRY BALES
 WR Emory & Henry, 5-11, 185.
- 8. ELMER BENHARDT LB. Missouri 6-2 200
- 9. CLAXTON WELCH RB. Oregon 5-11, 200,
- 10. STUART GOTTLIEB

 G Weber State 6-5, 250.
- 11. CLARENCE WILLIAMS

 DT Prairie View A & M, 6-5, 250.
- 12. BOB BELDEN QB Notre Dame 6-2 219
- 13. RENE MATISON
- WR New Years 6.0 185.

 14. GERALD LUTRI
- T Northern Michigan 6:4 256 15. BILL JUSTUS
- DB Tennessee 6-1 180
- 16. FLOYD KERR DB Colorado State 6-3, 195.
- 17. BILL BAILEY DT. Lewis & Clark 6-4, 260

1970 (Drafted 23rd)

- 1. DUANE THOMAS RB. West Teras 6-1 220.
- (A) BOB ASHER
 T. Vanderbilt 6-5 250 Choice from Chicago for CRAIG BAYN-HAM and PHIL CLARK.
- 2. (B) MARGENE ADKINS WR Henderson J. C 5-10, 183.
- 3. (A) CHARLIE WATERS
 CB Clemson 6-1 193 Choice from Houston through Cleveland for JERRY RHOME.
- 3. (B) STEVE KINER

 1. B. Temessee 6-1 220 Choice from Cleveland for JERRY RHOME

- 3. (C) DENTON FOX S. Texas Tech, 6-2, 205.
- 4. JOHN FITZGERALD T. Boston College 6-4, 265.
- 5. NO CHOICE Choice to St. Louis for BOBBY JOE CONRAD.
- 6. PAT TOOMAY DE, Vanderbilt 6-5, 230.
- 7. DON ABBEY LB Penn State, 6-2 252.
- 8. JERRY DOSSEY G. Arkansas, 6-4, 244.
- 9. ZENON ANDRUSYSHYN K. UCLA, 6-2, 212.
- 10. PETE ATHAS S. Dade J. C. 6-0. 186.
- 11. IVAN SOUTHERLAND DT, Clemson 6-4, 246
- 12. JOE WILLIAMS RB Wyoming, 6-1, 193.
- 13. MARK WASHINGTON CB. Morgan State, 5-11, 183.
- 14. JULIAN MARTIN WR. North Carolina Central 6-3 190
- KEN DeLONG TE. Tennessee, 6-2, 223.
- 16. SEABERN HILL CB Arizona State, 6-2, 195.
- 17. GLENN PATTERSON
 C. Nebraska 6-3 220.

1971 (Drafted 25th)

- 1. TODY SMITH
- DE, Southern California, 6-5, 250. 2. ISAAC THOMAS
- CB, Bishop 6-2, 190.

 3. (A) SAM SCARBER

 RB, New Vexico, 6-2, 235 —
 Choice from St. Louis for JOHN
 WILBUR
- 3. (B) BILL GREGORY DE Wisconsin 6-5, 240.
- 4. (A) JOE CARTER
 TE, Grambling, 6-3, 219 Choice from New Orleans for WILLIE TOWNES
- 4. (B) BUDDY MITCHELL T. Vississippi 6-5 232.
- 5. RON KADZIEL LB, Stanford 6-3 215
- 6. STEVE MAIER WR. Northern Arizona, 6-3, 192.
- 7. BILL GRIFFIN T-G Catawba 6-5 250
- 8. RON JESSIE WR Karsas 6-9 183.
- 9. HONOR JACKSON WR Pacific 6-2 190
- 10. RODNEY WALLACE DT, New Mexico 6-5, 260.
- 11. ERNEST BONWELL LB. Lane College 6-4 225
- 12. STEVE GOEPEL
 QB Colgate 6-112 200
- 13. JAMES FORD
 RB Texas Southern 6-9, 200

- 14. TYRONE COUEY

 DB, Utah State, 6-13/2, 194.
- 15. BOB YOUNG
- TE, Defaware, 6-5, 250. 16. JOHN BRENNAN
- 16. JUHN BRENNAN
 T. Boston College, 6-2%, 260.
- JOHN BOMER
 C. Memphis State, 6-3, 230.

1972 (Drafted 26th)

- 1. BILL THOMAS RB Boston College 6-2, 225.
- 2. (A) ROBERT NEWHOUSE

 RB. Houston 5-10 202 Choice
 from New England for HALVOR
 HAGEN and HONOR JACKSON.
- 2. (B) JOHN BABINECZ

 1B Villamora 6-1 222 Choice from trew Orleans for MARGENE ADKINS
- 2. (C) CHARLES McKEE WR Arizona 6-2 199.
- 3. (A) MIKE KELLER

 18 Michigan 6-4 221 Choice from tew England for HALVOR HAGEN and HONOR JACKSON.
- 3. (B) MARY BATEMAN
- 4. (A) TIM KEARNEY
 LB Northern Wichigan 6-2, 225
 Impire Gilm New Orleans for
 JOE WILLIAMS.
- 4. (B) ROBERT WEST

 AP San Diego State 6-4, 218

 Chicken from the England for STEVE KINER
- 4. (C) CHARLES ZAPIEC:

 1.B. Prim State +12 222 Choice from Driroit for RON
 JESSIE
- 4. (D) NO CHOICE

 TALBERT COMMISSION OF DON
- 5. NO CHOICE

 Choice to San Direct for TONY
- 6. CHARLES BOLDEN
- 7. NO CHOICE

 CAFFEY

 CAFFEY
- 8. RALPH COLEMAN
- 3B Mixth Carolina AAT (c)4: 216
 9. ROY BELL
- 10. RICHARD AMMAN
- DE Florita State e de 234 11. LONNIE LEONARD
- T.S. Meth. Cardina A&T | 6:4 244 12. JIMMY HARRIS
- WP 00 / State 1 10 180 13. JEAN FUGETT
- 14. ALAN THOMPSON
- PB Water Free 613 225 15. CARLOS ALVAREZ
- AR Fire bit 6.15, 184
- 16. GORDON LONGMIRE
- 17. ALFONSO CAIN

 51. Profession Company (CA) 271

1973

(Drafted Alternately 20th, 22nd and 21st)

- 1. BILLY JOE DuPREE TE, Michigan State, 6-4, 225.
- (A) GOLDEN RICHARDS
 WR, Hawaii, 6-0, 172 Choice
 from Green Bay for RON WIDBY
 and IKE THOMAS.
- 2. (B) NO CHOICE
 Choice to Chicago as compensation for signing JACK CONCAN-
- 3. (A) HARVEY MARTIN
 DT, East Texas State, 6-5, 262
 Choice from Houston through
 New Orleans for TOM STINCIC.
- 3. (B) NO CHOICE
 Choice to New England for RON SELLERS.
- 4. DRANE SCRIVENER DB, Tulsa, 6-0, 176.
- 5. BRUCE WALTON T, UCLA, 6-6, 251.
- 6. BOB LEYEN G, Yale, 6-4, 256.
- 7. RODRIGO BARNES LB, Rice, 6-1, 215.
- 8. DAN WERNER QB, Michigan State, 6-4, 195. 9. MIKE WHITE
- CB, Minnesota, 6-0, 196.

 10. CARL JOHNSON
- LB, Tennessee, 6-1, 225.

 11. GERALD CASWELL
- G, Colorado State, 6-4, 250.
- 12. JIM ARNESON G, Arizona, 6-3, 236.
- 13. JOHN SMITH WR. UCLA, 6-1, 187. 14. BOB THORNTON
 - G-C, North Carolina, 6-3, 234.
- 15. WALT BAISY LB, Grambling, 6-2, 222.
- 16. JOHN CONLEY TE, Hawaii, 6-2, 228.
- 17. LES STRAYHORN RB, East Carolina, 5-10, 205.

1974

(Drafted Alternately 22nd, 21st, 20th and 23rd)

- 1. (A) ED JONES

 DE. Tennessee State. 6-8 200
 Choice from Houston for TODY
 SMITH and BILLY PARKS.
- 1. (B) CHARLES YOUNG
 RB. North Carolina State 6-1
 215
- 2. NO CHOICE
 Choice and RON SELLERS to Miami for OTTO STOWE.
- 3. (A) DANNY WHITE

 QB Arizona State, 6-2 180 —
 Choice from Houston for TODY
 SMITH and BILLY PARKS.

- 3. (B) CALVIN PETERSON LB, UCLA, 6-3, 218.
- 4. (A) KEN HUTCHERSON

 LB Livingston State 6-1 214

 Choice from Oakland for GLOS-TER RICHARDSON.
- 4. (B) ANDY ANDRADE RB-DB Northern Michigan 5-11,
- 5. JOHN KELSEY T. Missouri, 6-6, 226
- 6. JIM BRIGHT DB UCLA 6-1 210
- 7. RAYMOND NESTER LB Michigan State 6-2 224
- 8. MIKE HOLT DB Michigan State 5-11 176
- 9. BILL DULIN T. Johnson C. Smith 6-6, 244
- 10. DENNIS MORGAN
 DB. Western Illinois, 5-11, 203.
- 11. HARVEY McGEE WR Southern Mississippi 6-2 209.
- 12. KEITH BOBO QB, Southern Methodist 6-3 196
- 13. FRED LIMA K Colorado 5-9 202
- 14. DOUG RICHARDS DB Brigham Young 6-4 185
- 15. BRUCE CRAFT DT, Geneva, Pa 6-4 232
- 16. GENE KILLIAN T. Tennessee, 6-4, 225
- 17. LAWRIE SKOLROOD T. North Dakota 6-5 230

1975

(Drafted 18th)

- 1. (A) RANDY WHITE

 DE, Maryland 6-4 250

 Choice from N Y. Giants for CRAIG MORTON.
- 1. (B) THOMAS HENDERSON EB Langston 6-2 214.
- 2. BURTON LAWLESS
- G Florida, 6-4 253
 3. BOB BREUNIG
- LB Arizona State 6-2 236 4. (A) PAT DONOVAN
- DE Stanford 6-5 240
 Choice from Houston for MIKE MONTGOMERY.
- 4. (B) RANDY HUGHES
 DB Oklahoma 6-4, 209.
- 5. (A) KYLE DAVIS
 C. Oklahoma, 6-3 240
 Choice from Green Bay for JACK CONCANNON.
- (B) NO CHOICE
 Choice to Cincinnati for CLINT LONGLEY.
- 6. ROLLY WOOLSEY DB. Boise State 6-1 175
- 7. MICHAEL HEGMAN LB Tennessee State 6-4 220
- 8. MITCH HOOPES P. Arizona, 6-0, 210
- 9. ED JONES DB Rutgers 6-0 193

- 10. DENNIS BOOKER

 RB. Millersville State 6-1 235
 - 11. GREG KRPALEK
- C Oregon State, 6-5 242.

 12. CHUCK BLAND

 DB. Cincinnati, 5-11, 188.
- 13. HERBERT SCOTT G. Virginia Union, 6-2, 248
- 14. SCOTT LAIDLAW RB. Stanford 6-0, 206.
- 15. WILLIE HAMILTON RB, Arizona, 5-11 182
- 16. PETE CLARK TE. Colorado State 6-4, 234
- 17. JIM TESTERMAN TE, Dayton 6-5, 225

1976

(Drafted 27th)

- 1. AARON KYLE
- DB Wyoming 5-11, 183
- 2. (A) JIM JENSEN

 RB. Iowa 6-4 226
 Choice from N.Y. Giants for CRAIG MORTON.
- 2. (B) JIM EIDSON G Mississippi St 6-4 253
- 3. (A) DUKE FERGERSON
 WR. San Diego St. 6-1, 186.
 Choice from San Francisco for BOB HAYES.
- 3. (B) JOHN SMITH

 RB Boise State, 6-0, 191

 Choice from Denver for OTTO STOWE.
- (C) BUTCH JOHNSON WR. UC-Riverside, 6-1, 175
- 4. TOM RAFFERTY G Penn State 6-3 248
- 5. WALLY PESUIT
- T. Kentucky, 6-4, 260
- 6. GREG McGUIRE T Indiana 6-3 265.
- 7. (A) GREG SCHAUM DT Michigan State 6-4 2
- DT Michigan State 6-4 246
 --- Choice from San Diego for KEN
 HUTCHERSON.
 7. (B) DAVID WILLIAMS
- RB Colorado 6-2, 210.
- 8. HENRY LAWS DB South Carolina, 5-10, 171
- 9. BEASLEY REECE
 DB North Texas 6-1 193
- 10. LEROY COOK DE, Alabama 6-4 212
- 11. CORNELIUS GREEN
- QB Ohio 5-11, 170.

 12. CHARLES McSHANE
- LB Cal Lutheran 6-2 211

 13. MARK DRISCOLL
- QB Colorado St 6-1 184
 14. LARRY MUSHINSKIE
- TE Nebraska 6-3 217
- 15. DALE CURRY LB UCLA 6-2, 222
- 16. RICH COSTANZO T Nebraska 6-4 260
- 17. STAN WOODFILL
 K Oregon 6-0 190

Cowboys All-Time Roster

Adderley, Herb, CB, Mich. St., 1970-72 Adkins, Margene, WR, Henderson J.C., Adderley, Herb, CB, Mich. St., 1970-72
Adkins, Margene, WR, Henderson J.C.,
1970-71
Alworth, Lance, WR, Arkansas, 1971-72
Andrie, George, DE, Marquette, 1962-72
Arneson, Jim, G-C, Arizona, 1973-74
Asher, Bob, T, Vanderbilt, 1970
Babb, Gene, LB-RB, Austin College, 1960-61
Babinecz, John, LB, Villanova, 1972-73
Baker, Sam, P-K, Oregon State, 1962-63
Barnes, Benny, CB, Stanford, 1972-75
Barnes, Rodrigo, LB, Ricce, 1973-74
Baynham, Craig, RB, Georgia Tech, 1967-69
Bateman, Marv, P. Utah, 1972-74
Baynham, Craig, RB, Georgia Tech, 1967-69
Belden, Bob, QB, Notre Dame, 1969-70
Bercich, Bob, S, Michigan State, 1980-61
Bielski, Dick, TE, Maryland, 1960-61
Bishop, Don, CB, CCLA, 1960-65
Boeke, Jim, T, Heidelberg, 1964-67
Borden, Nate, DE, Indiana, 1960-61
Braatiz, Tom, LB, Marquette, 1960
Braatiz, Tom, LB, Marquette, 1960
Breunig, Bob, LB, Arizona State, 1975
Brock, Clyde, DT, Utah State, 1982-63
Brown, Otto, CB-S, Prairie View, 1969
Bullocks, Amos, RB, So. Ill., 1962-63
Brown, Otto, CB-S, Prairie View, 1969
Buller, Bill, S, Chattanooga, 1960
Caffey, Lee Roy, LB, Texas A&M, 1971
Capone, Warren, LB, Louislana State, 1975
Carrell, Duane, P, Florida State, 1974
Clark, Mike, K, Texas A&M, 1987-1, 1973
Clark, Monte, T, Southern California, 1962
Clarke, Frank, TE-WR, Colorado, 1960-67
Connelly, Mike, C, Utah State, 1974
Clarke, Frank, TE-WR, Colorado, 1960-67
Connelly, Mike, C, Utah State, 1974
Colori, Jim, DT, Houston, 1964-66
Connelly, Mike, C, Utah State, 1976-67
Cole, Larry, DE-DT, Hawaii, 1988-75
Coleman, Ralph, LB, N. Car., A&T, 1972
Colvin, Jim, DT, Houston, 1964-66
Connelly, Mike, C, Utah State, 1960-67
Connelly, Mike, C, Oklahoma, 1975
Davis, Sonny, LB, Baylor, 1961
Dennison, Doug, RB, Kutztown State, 1974-75 1970-71 Davis, Kyle, C., Oklahoma, 1975
Davis, Sonny, LB, Baylor, 1961
Dennison, Doug, RB, Kutztown State, 1974-75
Deters, Harold, K, North Carolina St., 1967
Dial, Buddy, WR, Rice, 1964-66
Dickson, Paul, T, Baylor, 1960
Diehl, John, DT, Virginia, 1965
Ditka, Mike, TE, Pittsburgh, 1969-72
Doelling, Fred, S, Pennsylvania, 1960
Donohue, Leon, G, San Jose State, 1965-67
Donon, Pat, T, Stanford, 1975
Doran, Jim, WR, Iowa State, 1960-61 Donovan, Pat. 1, Stanford, 1775
Doran, Jim, WR, Iowa State, 1960-61
Douglas, Merrill, RB, Utah, 1961
Dowdle, Mike, RB-LB, Texas, 1960-62
Dugan, Fred, WR, Dayton, 1960
Dunn, Perry Lee, RB, Mississippi, 1964-65
Dupre, L. G., RB, Baylor, 1960-61
DuPree, Billy Joe, TE, Michigan St., 1973-75 East, Ron, DT, Montana State, 1967-70 Edwards, Dave, LB, Auburn, 1963-75 Falls, Mike, G. Minnesota, 1960-61 Fisher, Ray, T. Eastern Illinois, 1960 Fitzgerald, John, G-C, Bost. Coll., 1971-75 Folkins, Lee, TE, Washington, 1962-64 Flowers, Richmond, S. Tennessee, 1969-71 Franckhauser, Tom, CB, Purdue, 1960-61 Fritsch, Toni, K, Vienna, Austria, 1971-73,

Frost, Ken, DT, Tennessee, 1961-62
Fry, Bob, T, Kentucky, 1960-64
Fuge.t, Jean, 1E, Amherst, 1972-75
Gaechter, Mike, S, Oregon, 1962-69
Garrison, Walr, RR, Okla. St., 1966-74
Gent, Pete, WR-TE, Mich. St., 1964-78
Gontaga, John, DE, no college, 1960
Granger, Charlie, T, Southern, 1961
Green, Allen, P-K, Mississippi, 1961
Green, Allen, P-K, Mississippi, 1961
Green, Cornell, CB-S, Utah State, 1962-74
Greggr, Forrest, G-T, SMU, 1971
Gregory, Bill, DT-DE, Wisconsin, 1971-75
Gregory, Glynn, WR-CB-S, SMU, 1961-62
Groftkau, Bob, G, Oregon, 1961
Guy, Burz, G, Duke, 1960
Hagen, Halvor, C-G, Weber State, 1969-70
Hansen, Wayne, LB, Texas Western, 1960
Harris, Ciiff, S, Ouachira, 1970-75
Harris, Jim, S, Oklahoma, 1961
Hayes, Bob, WR, Fiorida A&M, 1965-74
Hayes, Wendell, RB, Humbold State, 1963
Hays, Harold, LB, So, Miss., 1963-67
Heally, Don, DT, Maryland, 1960-61
Heinrich, Don, QB, Washington, 1960
Henderson, Thomas, LB, Langsion, 1975 Healy, Jon, D1, Maryland, 1960-81
Heinrich, Don, QB, Washington, 1960
Henderson, Thomas, LB, Langston, 1975
Herchman, Bill, DT, Texas Tech, 1960-61
Herrera, Efren, K, UCLA, 1974
Hill, Calvin, RB, Yale, 1989-74
Homan, Dennis, WR, Alabama, 1968-70
Hoopes, Mirch, K, Arizona, 1975
Houser, John, C-G, Redlands, 1960-61
Houston, Bill, WR, Jackson State, 1974
Howard, Parcy, WR, Austin Peay, 1975
Howard, Ron, TE, Seattle, 1974-75
Howley, Chuck, LB, West Virginia, 1961-73
Howley, Chuck, LB, West Virginia, 1961-73
Howley, Chuck, LB, West Virginia, 1961-73
Howlon, Bill, WR, Rice, 1980-63
Hoyem, Lynn, C-G, Long Beach, 1962-63
Hughes, Randy, S, Oklahoma, 1975
Humphrey, Buddy, QB, Baylor, 1961
Husmann, Ed, DT, Nebraska, 1980
Hutcherson, Ken, LB, Livingston State, 1974
Isbell, Joe Bob, G, Houston, 1962-65
Johnson, Mike, CB, Kansas, 1966-69
Johnson, Mike, CB, Kansas, 1966-69
Johnson, Mike, CB, Kansas, 1966-69
Jones, Ed, DE, Tennessee State, 1974-75
Jordan, Lee Roy, LB, Alabama, 1963-75 Jordan, Lee Roy, LB, Alabama, 1963-75
Keller, Mike, LB, Michigan, 1972
Killian, Gene, G. Tennessee, 1974
Kiner, Steve, LB, Tennessee, 1970
Kowalczyk, Walt, RB, Michigan State, 1960
Kupp, Jake, G, Washington, 1964-65
Laidlaw, Scott, RB, Stanford, 1975
Lawless, Burton, G. Florida, 1975 Lawless, Burton, G. Florida, 1975 LeBaron, Eddie, OB, Pacific, 1960-63 Lewis, D. D., LB, Miss, State, 1968-75 Lewis, Woodley, WR, Oregon, 1960 Lilly, Bob, DE-DT, Texas Christian, 1961-74 Liscio, Tony, T. Tulsa, 1963-64, 1966-71 Livingston, Warren, CB, Arizona, 1961-66 Lockett, J. W., RB, Central Okla., 1961-62 Logan, Obert, S, Trinity (Tex.), 1965-66 Long, Bob, LB, UCLA, 1962 Longley, Clint, QB, Abilene Christian, 1974-75 Lothridge, Billy, P-QB, Georgia Tech, 1964 Maegle, Dick, S. Rice, 1961 Manders, Dave, C. Mich. State, 1964-66. 1968-74 Marsh, Amos, RB, Oregon State, 1961-64 Martin, Harvey, DE, East Texas St., 1973-75 Mathews, Ray, WR, Clemson, 1960 McCreary, Bob, T, Wake Forest, 1961 McDaniels, David, WR, Miss, Val., 1968 McDonald, Tommy, WR, Oklahoma, 1964
McIlhenny, Don. RB, SMU, 1960-61
Memmelaar, Dale, G, Wyoming, 1962-63
Meredith, Don. QB, SMU, 1960-68
Meyers, John, DT, Washington, 1962-63
Montgomery, Mike, RB, Kans. S1., 1972-73
Mooty, Jim, CB, Arkansas, 1960
Morgan, Dennis, RB, Western Illinois, 1974
Morton, Craig, QB, California, 1965-74
Murchison, Ola Lee, WR, Pacific, 1961
Neely, Rajph, G-T, Oklahoma, 1972-75
Niland, John, G, Jowa, 1966-74
Nolan, Dick, S, Maryland, 1962-70
Norton, Jerry, S, Southern Methodist, 1962
Norman, Pettis, TE, J. C. Smith, 1962-70
Norton, Jerry, S, Southern Methodist, 1962
Nuttling, Ed, T, Georgia Tech, 1963
Nye, Blaine, G, Stanford, 1968-75
Overton, Jerry, S, Utah, 1963
Parks, Billi, WR, Long Beach State, 1972
Patera, Jack, LB, Oregon, 1960-61
Pearson, Preston, RB, Illinois, 1975
Pecrival, Mac, K, Texas Tech, 1974
Perkins, Don, RB, New Mexico, 1961-68
Peterson, Calvin, LB, UCLA, 1974-75
Pinder, Cvril, RB, Illinois 1973 Peterson, Calvin, LB, UCLA, 1974-75 Pinder, Cvril, RB, Illinois 1973 Poimboeuf, Lance, K, SW La., 1963 Porterfield, Garry, DE, Tulsa, 1965 Pugh, Jethro, DT, Eliz. City St., 1965-75 Putnam, Duane, G, Pacific, 1960 Randle, Sonny, WR, Virginia, 1968 Reeses, Guy, DT, SMU, 1962-63 Reeves, Dan, RB-OB, S. Car., 1965-72 Renfro, Mel, CB-S, Oregon, 1964-75 Renfro, Mel, CB-S. Öregon, 1964-75 Renfzel, Lance, WR. Oklahoma, 1967-70 Rhome, Jerry, QB, Tulsa, 1965-68 Richards, Golden, WR. Hawaii, 1973-75 Richardson, Gloster, WR. Jack. St., 1971 Ridgway, Colin, P-K, Lamar Tech, 1965 Ridlon, Jim, S. Syracuse, 1963-64 Roach, John, QB, Southern Methodist, 1964 Robinson, Larry, RB, Tennessee, 1973 Rucker, Regaie, WR. Boston U., 1970-71 Sandeman, Bill, DT, Pacific, 1966 Schoenke, Ray, T, SMU, 1963-64 Scott, Herbert, G, Virginia Union, 1975

Sellers, Ron, WR, Florida State, 1972
Sherer, Dave, P, Southern Methodist, 1960
Shy, Les, RB, Long Beach State, 1966-69
Simmons, Dave, LB, Georgia Tech, 1968
Smith, J. D., RB, N. Car. A&T, 1965-66
Smith, Jim Ray, G-T, Baylor, 1963-64
Smith, Jim Ray, G-T, Baylor, 1963-65
Smith, Jim Ray, G-T, Baylor, 1963-67
Stiphens, Larry, DE, Texas, 1963-67
Stephens, Larry, DE, Texas, 1963-65
Stincic, Tom, LB, Michigan, 1963-65
Stincic, Tom, LB, Michigan, 1963-65
Stincic, Tom, LB, Washington, 1963-65
Stokes, Sims, WR, Northern Arizona, 1967
Stowe, Otto, WR, Iowa State, 1973
Stowe, Otto, WR, Iowa State, 1973
Strayhorn, Les, RB, East Carollina, 1973-74
Stynchula, Andy, DE, Penn State, 1968
Talbert, Don, DE-T, Texas, 1962, 1965, 1971
Thomas, Bill, RB, Boston College, 1972
Thomas, Ike, CB, Bishop, 1971
Toomay, Pat, DE, Yanderbilt, 1970-74
Townes, Willie, DE, Tulsa, 1966-68
Truax, Billy, TE, Louisiana State, 1971-73
Tubbs, Jerry, LB, Oklahoma, 1960-67
Van Raaphorst, Dick, K, Ohio State, 1964
Vallanueva, Danny, P-K, New Mex, St., 1965-67
Walker Louie IB, Colorado State, 1974 1965-67 1765-6/ Walker, Louie, LB, Colorado State, 1974 Walker, Malcolm, C, Rice, 1966-69 Wallace, Rodney, G-T, New Mex., 1971-73 Walton, Bruce, G, UCLA, 1973-75 Washington, Mark, CB, Morgan St., 1970-75 Waters, Charlie, S-CB, Clemson, 1970-75 Waters, Charlie, S-CB, Clemson, 1970-75
Wayt, Russell, LB, Rice, 1985
Welch, Claxton, RB, Oregon, 1969-71
White, Randy, LB-DE, Maryland, 1975
Whitfield, A. D., RB, N. Texas St., 1965
Whittingham, Fred, LB, Cal. Poly, 1969
Widby, Ron, P. Tennessee, 1988-71
Wilbur, John, T. Stanford, 1966-69
Williams, Joe, RB Wyoming, 1971
Wisener, Gary, WR, Baylor, 1960
Woolsey, Rolly, CB-S, Boise State, 1975
Wright, Rayfield, TE-T, Ft, Valley St., 1967-79 1967-75 Youmans, Maury, DE, Syracuse, 1964-65 Young, Charles, RB, N.C. State, 1974-75

Honor Roll by Colleges

Abilene Christian I; Alabama 2; Amherst I; Arizona 3; Arizona State I; Austin College 1; Austin Peay I; Baylor 6; Bishop I; Boise State I; Boston College 2; Boston U. I; California I; California Poly I; Central, Okla., State I; Chattanooga I; City College of Los Angeles I; Clemson 4; Colorado State I; Dayton I; Duke I; East Carolina I; East Texas State I; Eastern Illinois I; Elizabeth City State I; Florida I; Florida A&M I; Florida State I; Eastern Illinois I; Elizabeth City State I; Florida I; Florida A&M I; Florida State I; Eastern Valley State I.

Georgia Tech 4; Hawaii 2; Heidelberg I; Henderson J.C. I; Houston 3; Humboldt State I; Illinois 2; Indiana I; Iowa I; Iowa State 2; Jackson State 2; Johnson C. Smith I; Kansas I; Kansas State I; Kentucky I; Kutztown State I; Lamar Tech I; Langston, Okla. I; Livingston State I; Long Beach State 3; Louisiana State 2; Marquette 2; Maryland 4; Michigan 2; Michigan State 6; Minnesota I; Mississippi 2; Mississippi State I; Mississippi Valley I; Montana State I; Morgan State I; Naval Academy I; Nebraska I; New Mexico State I. 2: New Mexico State I

2; New Mexico State 1; North Carolina State 2; North Texas State 1; Northern Arizona 1; Northwestern 2; Notre Dame 1; Ohio State 1; Oklahoma 7; Oklahoma State 1; Oregon 6; Oregon State 2; Quachtia Baptist 1; Pacific, Calif. 5; Pacific, Ore. 1; Pennsylvania 1; Penn State 1; Pittsburgh 1; Prairie View 1; Purdue 1; Redlands 1; Rice 6; San Jose State 1; Seattle 1; South Carolina 1; Southern California 2; Southern Illinois 1; Southern Methodist 9; Southern Mississippi 2; Southern U. 2.

Southwestern Louisiana 1; Stanford 5; Syracuse 2; Tennessee 6; Tennessee State 1; Texas 3; Texas A&M 3; Texas Christian 2; Texas-El Paso 1; Texas Tech 2; Trinity, Tex. 1; Tulsa 5; UCLA 5; Utah 3; Utah State 3; Vanderbilt 2; Villanova 1; Virginia 2; Virginia Union 1; Wake Forest 1; Washington 5; Weber State 1; West Texas State 1; West Virginia 1; West ern Illinois 1; Wisconsin 1; Wyoming 2; Yale 1.

Cowboys Honors

COLLEGE ALL-STAR GAME

(Includes only rookies who later played for Cowboys)

1960—Fred Doelling, DB, Pennsylvania; Don Meredith, QB, Southern Methodist; Jim Mooty, RB, Arkansas; Don Perkins, RB, New Mexico.
1961—Glynn Gregory, HB, Southern Methodist; Bob Lilly, DT, Texas Christian.
1962—None. 1702—None. 1793—Sonny Gibbs, QB, Texas Christian; Lee Roy Jordan, LB, Alabama. 1794—Mel Renfro, DB, Oregon; Perry Lee Dunn, RB, Mississippi. 1795—Bob Hayes, WR, Florida A&M; Craig Morton, QB, California; Ralph Neely, T, Oklahoma; Roger Staubach, QB, Navy; Malcolm Walker, C, Rice; Russell Wayt, Okianoma; koger Sieubac., T., LB, Rice. 1966—Walt Garrison, RB, Oklahoma State; John Niland, G, Iowa. 1967—Phil Clark, DB, Northwestern. 1968—Dennis Homan, WR, Alabama; D. D. Lewis, LB, Mississippi State. 1969—Calvin Hill, RB, Yale. 1970—Bob Asher, T, Vanderbilt; Duane Thomas, RB, West Texas State; Charlie Waters, 1971-lke Thomas, DB, Bishop; Bill Gregory, DT, Wisconsin. 1972-John Babinecz, LB, Villanova: Mike Keller, LB, Michigan; Robert Newhouse, RB, 1973—None. 1973—None. 1974—Ed Jones, DE, Ténnessee State (Game Cancelled). 1975—Randy White, LB, Maryland; Burton Lawless, G, Florida; Kyle Davis, C, Oklahoma. 1976—Aaron Kyle, CB, Wyoming; Jim Jensen, RB, Iowa; Jim Eidson, G, Mississippi State. | 1961—Jim Doran, WR (Ist appearance). |
| 1962—Dick Bielski, TE (I); Don Perkins, RB (I). |
| 1963—Don Bishop, CB (I); Eddie LeBaron, QB (I); Bob Lilly, DE (I); Don Perkins, RB (2); Jerry Tubbs, LB (I). |
| 1964—Sam Baker, K (I); Lee Folkins, TE (I); Don Perkins, RB (3). |
| 1965—Bob Lilly, DT (2); Mel Renfro, S (I). |
| 1966—Cornell Green, CB (I); Mel Renfro, S (2); Chuck Howley, LB (I); George Andrie, DE (I); Bob Lilly, DT (3); Bob Hayes, WR (I). |
| 1967—George Andrie, DE (2); Cornell Green, CB (2); Bob Hayes, WR (2); Chuck Howley, LB (2); Bob Lilly, DT (4); Dave Manders, C (I); Don Meredith, QB (I); Don Perkins, RB (4); Mel Renfro, S (3). |
| 1968—George Andrie, DE (3); Cornell Green, CB (3); Bob Hayes, WR (3); Chuck Howley, LB (3); Lee Roy Jordan, LB (II); Bob Lilly, DT (5); Ralph Neely, T (I); Don Perkins, RB (5); Mel Renfro, S (4). |
| 1969—George Andrie, DE (4); Chuck Howley, LB (4); Lee Roy Jordan, LB (2); Bob Lilly, DT (6); Don Meredith, QB (2); John Niland, G (I); Don Perkins, RB (6); Mel Renfro, S (5). |
| 1970—George Andrie, DE (5); Calvin Hill, RB (I); Chuck Howley, LB (5); Lee Roy Mel Renfro, S (5). |
| 1970—George Andrie, DE (5); Calvin Hill, RB (I); Chuck Howley, LB (5); Lee Roy 1970—George Andrie, DE (5); Calvin Hill, RB (1); Chuck Howley, LB (5); Lee Roy Jordan, LB (3); Bob Lilly, DT (7); Ralph Neely, T (2); John Niland, G (2; Mel Renfro, S (6).

1971—Bob Lilly, DT (8); John Niland, G (3); Mel Renfro, CB (7).

1972—Bob Lilly, DT (9); John Niland, G (4); Mel Renfro, CB (8); Cornell Green, S (4); Rayfield Wright, T (1); Roger Staubach, QB (1); Ron Widby, P (1); Chuck 141; Rayfield Wright, T [1]; Roger Staubacn, QB [1]; Kon Wigdy, F [1], Chock Howley, LB [6]; Duane Thomas [1, injured].

1973—Bob Lilly, DT [10, injured]; Mel Renfro, CB [9]; Cornell Green, S [5]; John Niland, G [5]; Calvin Hill, RB [2]; Rayfield Wright, T, [2]; Walf Garrison [1], 1974—Mel Renfro, CB [10]; John Niland, G [6]; Rayfield Wright, T [3]; Bob Lilly, DT [11, injured]; Lee Roy Jordan, LB [4, injured]; Calvin Hill, RB [3, injured].

1975—Lee Roy Jordan, LB [5]; Rayfield Wright, T [4]; Calvin Hill, RB [4]; Cliff Harris, S [1]; Blaine Nye, G [1]; Drew Pearson, WR [1]. ALL-PRO 1962—Don Perkins, RB []], (AP, NEA); Jerry Tubbs, LB [], (Sporting News).
1963—Chuck Howley, LB [], (Sporting News).
1964—Frank Clarke, TE-WR], (AP); Bob Lilly, DT [], (AP, UPI, NEA); Jim Ridlon, DB (1), (Sporting News).

1965—Bob Lilly, DT (2), (AP, UPI, NEA, Sporting News): Mel Renfro, S (1), (NEA, Sporting News); Bob Hayes, WR (1), (Sporting News); Bob Lilly, DT (3), (AP, UPI, NEA, Sporting News); Bob Lilly, DT (3), (AP, UPI, NEA, Sporting News); Chuck Howley, LB (2), (AP, UPI, NEA); Cornell

Green, CB (1), (AP, NEA, Sporting News); Dan Reeves, RB (1), (Sporting News); Ralph Neely, T (1), (Sporting News); Lee Roy Jordan, LB (1), (Sporting News); LEE Roy LB (1), (Sporting News).

1967—George Andrie, DE (1), (Sporting News); Cornell Green, CB (2), (NEA, UPI, AP, Sporting News); Bob Hayes, WR (3), (Sporting News); Chuck Howley, LB (3), (AP, Sporting News); Bob Lilly, DT (4), (NEA, UPI, AP, Sporting News); Ralph Neely, T (2), (UPI, AP, Sporting News); Mel Renfro, S (2), (Sporting News); Mel Renf News)

1968—Cornell Green, CB (3), (NEA); Bob Hayes, WR [4], (AP); Chuck Howley, LB (4), (AP, NEA); Bob Lilly, DT (5), (AP, UPI, NEA); Ralph Neely, T (3), (AP, UPI, NEA).

UPI, NEA).

1969—Cornell Green, CB 4, (UPI); Calvin Hill, RB [1], (AP, UPI); Chuck Howley, LB (5), (AP, UPI, NEA); Bob Lilly, DT (6), (AP, NEA); Ralph Neely, T (4), (AP, UPI, NEA); John Niland, G (1), (AP); Mel Renfro, S (3), (NEA).

1970—Chuck Howley, LB (6), (PFWA, AP).

1971—Bob Lilly, DT (7), (AP, PFWA, NEA); Mel Renfro, CB (4), (NEA); John Niland, G (2), (AP, PFWA); Rayfield Wright, T 1, (AP, PFWA).

1972—Rayfield Wright, T (2), (PFWA, AP, UPI, NEA); John Niland, G (3), (AP); Blaine Nye, G (1), (NEA).

Haine Nye, G (1), (NEA); (NEA); John Midnd, G (3), (AF); Blaine Nye, G (1), (NEA).

1973—Mel Renfro, CB (5), (NEA, PFWA); Rayfield Wright, T (3), (AP, PFWA); Lee Roy Jordan, LB (2), (NEA, PFWA); Calvin Hill, RB (2), (PFWA).

1975—Cliff Harris, S (1), (NEA); Rayfield Wright, T (4), (NEA).

Mai Cass CA Lauta LAD DEMIAS

1975 All-NFL Team

(Selected by Associated Press, Newspaper Enterprise Association, and Professional Football Writers Association) **OFFENSE**

Mel Gray, St. Louis [AP, PFWA]	. Wide Receiver
Cliff Branch, Oakland (AP, NEA)	.Wide Receiver
Isaac Curtis, Cincinnati (NEA)	Wide Receiver
Ivan Swann Pittsburgh (PEWA)	Wide Passiver
Charles Young, Philadelphia (NEA, PFWA)	Tight End
Riley Odoms, Denver (AP) Ron Yary, Minnesota (AP, NEA, PFWA)	Tight End
Ron Yary, Minnesota (AP, NEA, PFWA)	Tackle
George Kunz, Baltimore (AP)	Tackle
George Kunz, Baltimore (AP) RAYFIELD WRIGHT, DALLAS (NEA)	TACKLE
Dan Dierdorf, St. Louis IPFWA1	Tackle
Joe DeLamielleure, Buffalo (AP, PFWA)	Guard
Larry Little, Miami (AP, PFWA)	Guard
Bob Kuechenberg, Miami (NEA)	Guard
Ed White Minnesota (NEA)	Guard
Jim Langer, Miami (AP, NEA, PFWA) Fran Tarkenton, Minnesota (AP, NEA, PFWA)	Center
Fran Tarkenton, Minnesota (AP, NEA, PFWA)	Quarterback
O. J. Simpson, Buffalo (AP, NEA, PFWA)	Running Back
Chuck Foreman, Minnesota (AP, NEA, PFWA)	Running Back
DEFENSE	_
Jack Youngblood, Los Angeles (AP, NEA, PFWA)	. .
1 C Granwood Bittshumb (AB NEA DEWA)	<u>L</u> iiq
I C. Greenwood Pittsburgh (AP NEA PEWA)	End
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA)	End
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page Minnesota (AP, PFWA)	End
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page Minnesota (AP, PFWA)	End
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham Pittsburgh (AP, NFA PFWA)	EndTackleTackleTackle
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP)	EndTackleTackleTackle tside Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP) Isiah Robertson, Los Angeles (NEA)	EndTackleTackleTackle tside Linebacker tside Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Outhris Hanburger, Washington (AP) Outhris Han	EndTackleTackleTackle tside Linebacker tside Linebacker tside Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP) Our Isiah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (PFWA) Bill Bergey, Philadelphia (AP) Mi	EndTackleTackleTackle Iside Linebacker Iside Linebacker Iside Linebacker Iside Linebacker Iside Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Outhris Hanburger, Washington (AP) Willie Lapier, Kansas (City (NEA)	EndEndTackleTackleTackleTackletide Linebacker tside Linebacker tside Linebacker ddle Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Outhris Hanburger, Washington (AP) Willie Lapier, Kansas (City (NEA)	EndEndTackleTackleTackleTackletide Linebacker tside Linebacker tside Linebacker ddle Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Outhris Hanburger, Washington (AP) Willie Lapier, Kansas (City (NEA)	EndEndTackleTackleTackleTackletide Linebacker tside Linebacker tside Linebacker ddle Linebacker
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP) Usiah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (AP) Wallie Bergey, Philadelphia (AP) Willie Lanier, Kansas City (NEA) Myack Lambert, Pittsburgh (PFWA) Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA)	End Tackle Tackle Tackle side Linebacker side Linebacker side Linebacker ddle Linebacker ddle Linebacker ddle Connerback Cornerback
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP) Usiah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (PFWA) Willie Lanier, Kansas City (NEA) Mi Willie Lanier, Kansas City (NEA) Mi Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Emmitt Thomas, Kansas City (NEA)	End Tackle Tackle Tackle Tackle tside Linebacker tside Linebacker tside Linebacker ddle Linebacker ddle Linebacker ddle Cornerback Cornerback
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Outhris Hanburger, Washington (AP) Usiah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (AP) Willie Lanier, Kansas City (NEA) Millie Lanier, Kansas City (NEA) Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Emmitt Thomas, Kansas City (NEA) Em Houston, Washington (AP, NEA, PFWA)	End Tackle Tackle Tackle side Linebacker side Linebacker side Linebacker ddle Linebacker ddle Linebacker ddle Linebacker ddle Linebacker cornerback Cornerback Safety
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Ou' Siah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (PFWA) Wille Bergey, Philadelphia (AP) Wille Lanier, Kansas City (NEA) My Jack Lambert, Pittsburgh (PFWA) Mel Blount, Pittsburgh (PFWA) Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Emmitt Thomas, Kansas City (NEA) Ken Houston, Washington (AP, NEA, PFWA) Raul Krause, Minnesota (AP, PFWA)	End Tackle Tackle Tackle tside Linebacker tside Linebacker tside Linebacker ddle Linebacker ddle Linebacker ddle Linebacker ddle Linebacker ddle Cornerback Cornerback Cornerback Safety Safety
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Our Chris Hanburger, Washington (AP) Usiah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (PFWA) Willie Lanier, Kansas City (NEA) Jack Lambert, Pittsburgh (PFWA) Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Emmitt Thomas, Kansas City (NEA) Ken Houston, Washington (AP, NEA, PFWA) Ray Wehrli, St. Louis (AP, PFWA) Ken Houston, Washington (AP, NEA, PFWA) Paul Krause, Minnesota (AP, PFWA) CLIFF HARRIS, DALLAS (NEA)	End Tackle Tackle Tackle Tackle Inebacker Iside Linebacker Iside Linebacker Iside Linebacker Inebacker Ine
L. C. Greenwood, Pittsburgh (AP, NEA, PFWA) Curley Culp, Houston (AP, NEA, PFWA) Alan Page, Minnesota (AP, PFWA) Wally Chambers, Chicago (NEA) Jack Ham, Pittsburgh (AP, NEA, PFWA) Ou' Siah Robertson, Los Angeles (NEA) Andy Russell, Pittsburgh (PFWA) Wille Bergey, Philadelphia (AP) Wille Lanier, Kansas City (NEA) My Jack Lambert, Pittsburgh (PFWA) Mel Blount, Pittsburgh (PFWA) Mel Blount, Pittsburgh (AP, NEA, PFWA) Roger Wehrli, St. Louis (AP, PFWA) Emmitt Thomas, Kansas City (NEA) Ken Houston, Washington (AP, NEA, PFWA) Raul Krause, Minnesota (AP, PFWA)	End Tackle Tackle Tackle side Linebacker side Linebacker side Linebacker dide Linebacker ddle Linebacker ddle Linebacker ddle Linebacker ddle Linebacker ddle Cornerback Cornerback Safety Safety SAFETY Kicker

Dallas Cowboys 1976 Rookie Roster

		_			HOW	
NAME	POS.	HT.	WT.	BIRTHDATE	ACQ.	COLLEGE
Adell, Darnell	DB	5-11	177	4/1/53	FA	N. Carolina State
Bauer, Hank	RB	5-10	193	7/15/54	FA	Cal. Lutheran
Bruer, Bob		6-5	223	5/22/53	FA	Mankato
Cook, Leroy		6-3	206	11/9/52	D-10	Alabama
Costanzo, Rich	OL	6-3	252	1/23/53	D-16	Nebraska
Curry, Dale	LB	6-1	220	7/5/54	D-15	UCLA
Dixon, Andy		5-9	202	12/4/53	FA	Wyoming
Dollison, Jackie	RB	6-1	199	9/20/53	FA	Fort Valley State
Driscoll, Mark		6-1	190	7/28/53	D-13	Colorado State
Duncan, Joe		6-1	188	4/10/53	FA	Davidson College
Eidson, Jim		6-3	264	5/10/54	D-2B	Mississippi State
Farris, Bill	K	6-3	210	9/14/54	FA	Mississippi
Fergerson, Duke	WR	6-1	193	4/21/54	D-3A	San Diego State
Gilson, Ray		6-1	239	5/21/54	FA	CSU, Fresno
Green, Cornelius		5-10	168	1/21/54	D-11	Ohio State
Hegman, Mike		6-1	221	1/17/53	D-7 '75	Tennessee State
Jackson, Doug		5-11	194	7/27/52	FA	Columbia
Jensen, Jim		6-3	230	11/28/53	D-2A	lowa
Johnson, Butch		6-1	187	5/28/54	D-3C	UC-Riverside
Kyle, Aaron		5-10	181	4/6/54	D-1	
Laws, Henry		5-10	169	5/10/54	D-8	Wyoming
Mauger, Mike		6-1	208	9/26/52	FA	South Carolina
McGuire, Greg		6-3	294	9/16/52		Kent State
McShane, Charles		6-2	214	1/4/54	D-6 D-12	Indiana
Montgomery, Garland		6-1	189			Cal. Lutheran
Moriarty, Tommy		5-11	180	1/22/54	FA	Texas Southern
Mundt, Kevin	וח	6-5	250	4/7/53	FA	Bowling Green
Mushinskie, Larry		6-2		3/5/54	FA	Brown
		6-2	215	9/1/53	D-14	Nebraska
Nance, Roger			223	9/7/54	FA	Norfolk State
Nobles, D. C		6-0	171	11/9/51	FA	Houston U.
Oakes, Ed	םע	6-0	175	9/12/53	FA	Vanderbilt
Oliver, Reggie	ŲB	6-0	182	10/20/51	FA	Marshall
Pesuit, Wally		6-3	255	3/4/54	D-5	Kentucky
Rafferty, Tom		6-3	250	8/2/54	D-4	Penn State
Reece, Beasley		6-1	186	3/18/54	D-9	North Texas
Roth, Maximilian		6-1	185	1/30/55	FA	U. Wis. Superior
Saldi, Jay		6-3	217	10/8/54	FA	So. Carolina
Schaum, Greg		6-3	246	1/1/54	D-7A	Michigan State
Shanor, Craig		6-8	217	9/11/54	FA	Wyoming
Shuck, Jim		6-2	244	8/23/54	FA	Indiana
Smith, John		5-11	186	9/1/54	D-3B	Boise State
Spivey, Mark		6-2	215	1/10/55	FA	Drake
Treuting, Steve		6-2	208	2/11/54	FA	Tulane
Van Peursem, Pete		6-3	257	3/25/54	FA	Rochester
Walker, Kenny		6-2	208	2/19/53	FA	Oklahoma State
Warren, David	RB	5-10	192	12/8/54	FA	Knoxville College
West, Ralph		5-11	211	9/16/53	FA	Macalester
*White, Danny	QB	6-2	180	2/9/52	D-3 '74	Arizona State
Whiting, James		6-2	205	7/12/54	D-3 /4 FA	Kent State
Williams, David		6-2	210	3/10/54	D-7B	
Wingender, Jim		6-0	198	7/8/53	FA	Colorado
Woodfill, Stan		6-1	190	3/23/54		Iowa State
Word, Calvin	. IR	5-11	204	5/23/34 6/2/54	D-17	Oregon
		Q-11	204	0/2/34	FA	Jacksonville State

*Played two years in WFL.

Dallas Cowboys 1976 Veteran Roster

NAME								
Allen, Arthur Annold, Lefrancis OL Arnold, Lefrancis OL Arnold, Lefrancis OL Bareunig, Bob LB Bushong, John DL Cay Cole, Larry DT Cole, Larry DR Cole, Larry Cole, Larry Cole, Larry Cole, Larry Cole, Larry Cole, Larry Cole,	NO.	NAME	POS.	HT.	WT.	BIRTHDATE	NFL YR.	COLLEGE
Barnes, Benny		Allen Arthur	WP	5-10	161	7/9/52	1	
Sarnes Berny CB 6-1 190 3/3/51 5 Stanford	60							
Breunig Bob								
Bushong, John DL 6-3 224 11/20/52 1 Western Ky. Capone, Warren LB 6-1 218 8/14/51 2 Louisiana State 6-3 Cole, Larry DT 6-5 250 11/15/46 9 Hawaii 5-7 Davis, Kyle C 6-4 245 10/1/52 2 Oklahoma 6-0 208 12/18/51 3 Kutztown State 7 6-4 250 7/1/53 2 Stanford 7 6-7 Donovan, Pat T 6-4 250 7/1/53 2 Stanford 8-9 DuPree, Billy Joe TE 6-4 250 7/1/53 2 Stanford 9 DuPree, Billy Joe TE 6-4 250 4/16/48 6 Boston College 6-7 Etizgerald, John C 6-5 252 4/16/48 6 Boston College 6-7 Fitsch, Toni K 5-7 195 7/10/45 5 None Germany, Jim RB 5-11 195 2/20/53 1 N. Mickios State 7-7 Gooden, Harry DL 6-6 250 4/7/50 2 Alcorn A&M 6-7 Gregory, Bill DT 6-5 252 12/14/49 6 Wisconsin 4-1 Harrera, Effen K 5-9 190 7/30/51 3 Langston 1-1 Herrera, Effen K 5-9 190 7/30/51 3 Langston 1-1 Herrera, Effen K 5-9 190 7/30/51 3 Langston 1-1 Herrera, Effen K 5-9 190 7/30/51 3 UCLA 9 Hoopes, Mitch P 6-1 210 7/8/53 2 Arizona 8-1 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 4-1 Howard, Percy WR 6-4 210 4/3/53 2 Oklahoma 4-1 Howard, Percy WR 6-4 210 4/3/53 2 Oklahoma 1-1 Howard, Percy WR 6-4 210 4/3/53 2 Oklahoma 1-1 Howard, Percy WR 6-4 210 4/3/53 2 Oklahoma 1-1 Howard, Percy WR 6-4 210 1/3/53 2 Stanford 1-1 Howard, Percy WR 6-4 210 1/3/53 2 Stanford 1-1 Howard, Percy WR 6-4 210 1/3/53 2 Stanford 1-1 Howard, Percy WR 6-4 210 1/3/53 2 Stanford 1-1 Howard, Percy WR 6-4 210 1/3/53 2 Stanford 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-2 202 1/1/53 2 Stanford 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-1 Howard, Percy WR 6-1 200 1/1/7/47 8 Michigan 1-								
Capone, Warren LB G-1 Z18 8/14/51 Z Louisiana State	33							
63 Cole, Larry DT 6-5 250 11/15/46 9 Hawaii 57 Davis, Kyle	59							
Davis, Kyle								
Dennison, Doug RB G-0 208 12/18/51 3 Kutztown State G-7 Donovan, Pat T G-4 250 7/1/53 2 Stanford Stanford Stanford Stanford Stanford G-7 G								
Donovan, Pat								
By DuPree, Billy Joe TE 6-4 230 3/7/50 4 Michigan State 62 Fitzgerald, John C 6-5 252 4/16/48 6 Boston College 15 Fritsch, Toni K 5-7 195 7/10/45 5 None Germany, Jim RB 5-11 195 2/20/53 1 N. Mexico State 71 Gooden, Harry DL 6-6 250 4/7/50 2 Alcorn A&M 4 Grannell, David TE 6-5 230 10/4/52 3 Arizona State 77 Gregory, Bill DT 6-5 252 12/14/49 6 Wisconsin 43 Harris, Cliff S 6-1 190 11/12/48 7 Ouachita Harvey, Joe DL 6-4 272 3/27/53 1 Northern Mich. Harvey, Joe DL 6-4 272 3/27/53 1 Northern Mich. Herrera, Efren K 5-9 190 7/30/51 3 UCLA 2 Hughes, Randy S 6-4 210 7/8/53 2 Langston 1 Herrera, Efren K 5-9 190 7/30/51 3 UCLA 3 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 42 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 55 Jordan, Lee Roy LB 6-1 220 4/27/41 14 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 18 Kokolus, Burton G 6-4 250 11/1/33 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi 10 Lawrence, Jerry DL 6-6 286 7/16/53 3 S. Dakota State 10 Lawrence, Jerry DL 6-6 286 7/16/53 3 S. Dakota State 10 10 10 10 10 10 10 1								
Fitzgerald, John							_	
Fritsch, Toni								
Germany, Jim RB 5-11 195 2/20/53 1 N. Mexico State 71 Gooden, Harry DL 6-6 250 4/7/50 2 Alcorn A&M 4 Grannell, David TE 6-5 230 10/4/52 3 Arizona State 77 Gregory, Bill DT 6-5 252 12/14/49 6 Wisconsin 43 Harris, Cliff S 6-1 190 11/12/48 7 Ouachita Harvey, Joe DL 6-4 272 3/27/53 1 Northern Mich. 14 Harvey, Joe DL 6-4 272 3/27/53 1 Northern Mich. 14 Harvey, Joe DL 6-4 272 3/27/53 2 Langston UCLA 14 Herrera, Efren K 5-9 190 7/30/51 3 UCLA 14 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 24 Hughes, Randy S 6-4 210 4/3/53 2 Arizona 24 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 27 Jones, Ed DE 6-9 265 2/33/51 3 Tennessee St. 20 Jordan, Lee Roy LB 6-1 220 4/27/41 4 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 Jowa 35 Laidlaw, Scott RB 6-1 220 2/17/53 2 Stanford 18 Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 19 Longley, Clint QB 6-1 205 1/9/50 5 Houston 19 Houston 12/31/50 4 Hous								
Gooden, Harry	13							
Record	71							
77 Gregory, Bill DT 6-5 252 12/14/49 6 Wisconsin 43 Harris, Cliff S 6-1 190 11/12/48 7 Quachita Harvey, Joe DL 6-4 272 3/27/53 1 Northern Mich. 56 Henderson, Thomas LB 6-2 223 3/1/53 2 Langston 1 Herrera, Efren K 5-9 190 7/30/51 3 UCLA 9 Hoopes, Mitch P 6-1 210 7/8/53 2 Arizona 81 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 42 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 40 Johnson, Ron RB 6-1 200 4/27/41 14 Alabama 41 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 42 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 43 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 44 Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 49 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 49 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 40 Mewhouse, Robert RB 5-10 205 1/9/50 5 Houston 40 Howhouse, Robert RB 6-0 185 1/12/51 4 Tulsa 40 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 41 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 42 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 43 Richards, Golden WR 6-0 190 12/30/41 13 Oregon 44 Rewhouse, Robert GB 6-3 290 12/30/41 13 Oregon 45 Pearson, Drew RB 6-1 218 6/21/47 5 West Texas St. 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 47 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 48 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 49 Wright, Rayfield J 6-6 255 8/23/45 10 Fort Valley St.								
Harris, Cliff								
Harvey, Joe		Hamin Oliff	Di					
Henderson, Thomas	43	Harris, Cilli	 In					
Herrera, Efren	EC							
9 Hoopes, Mitch P 6-1 210 7/8/53 2 Arizona 81 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 42 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 55 Jordan, Lee Roy LB 6-1 220 4/27/41 14 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawless, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/30/41 13 Oregon 84 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 85 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 18 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 19 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 19 Wright, Rayfield T 6-6 255 9/10/48 7 Clemson 19 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.								
81 Howard, Percy WR 6-4 215 1/21/52 2 Austin Peay 42 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 55 Jordan, Lee Roy LB 6-1 220 4/27/41 14 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawiess, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19								
42 Hughes, Randy S 6-4 210 4/3/53 2 Oklahoma 40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 55 Jordan, Lee Roy LB 6-1 220 4/27/41 14 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawless, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint OB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/30/41 13 Oregon 84 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 85 Staubach, Roger OB 6-3 197 2/5/42 8 Navy 86 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 87 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 88 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 89 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 80 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 81 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 82 Wighth, Randy LB 6-4 240 1/15/53 2 Maryland 83 Wighth, Randy LB 6-4 240 1/15/53 2 Maryland 84 White, Randy LB 6-4 240 1/15/53 2 Maryland 85 Wighth, Randy LB 6-4 240 1/15/53 2 Maryland	_	Howard Barry	WD					
40 Johnson, Ron RB 6-1 205 10/17/47 8 Michigan 72 Jones, Ed DE 6-9 265 2/23/51 3 Tennessee St. 55 Jordan, Lee Roy LB 6-1 220 4/27/41 14 Alabama 18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawless, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.		Hushan Dandu						
Tennessee St. Tennessee St.								
Stanford								
18 Kokolus, Harry K 5-10 190 5/25/52 1 lowa 35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawless, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford <td< td=""><td></td><td>iordan Los Dou</td><td>I R</td><td>_</td><td></td><td></td><td></td><td></td></td<>		iordan Los Dou	I R	_				
35 Laidlaw, Scott RB 6-0 202 2/17/53 2 Stanford 66 Lawless, Burton G 6-4 250 11/1/53 2 Florida 50 Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa <td< td=""><td></td><td></td><td></td><td></td><td></td><td>5/25/52</td><td></td><td></td></td<>						5/25/52		
Color				_				
Lewis, D. D. LB 6-1 215 10/16/45 8 Mississippi Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 5 Houst								
Lawrence, Jerry DL 6-6 286 7/16/53 1 S. Dakota State 19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 7 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 7 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 7 Nye, Blaine G 6-4 255 3/29/46 10 Illinois 7 Nye, Blaine G 6-4 255 3/29/46 10 Illinois 7 Nye, Blaine G 6-2 288 1/17/45 10 Illinois 10 Illinois 7 Nye, Blaine G 1 208 1/17/45 10 Illinois 10 Illin								
19 Longley, Clint QB 6-1 195 7/28/52 3 Abilene Christ. 79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.	30	lawrence lerry	DI					
79 Martin, Harvey DE 6-5 252 11/16/50 4 East Texas St. 73 Neely, Ralph T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.	19	Landley Clint	DE					
73 Neely, Ralph . T 6-6 255 9/12/43 12 Oklahoma 44 Newhouse, Robert . RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine . G 6-4 255 3/29/46 9 Stanford 88 Pearson, Drew . WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston . RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro . DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel . CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden . WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert . G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger . QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane . RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce . T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark . CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie . S 6-2 195 9/10/48 7 Clemson 54 White, Randy . LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield . T 6-6 255 8/23/45 10 Fort Valley St.							_	
44 Newhouse, Robert RB 5-10 205 1/9/50 5 Houston 61 Nye, Blaine <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td>							-	
61 Nye, Blaine								
88 Pearson, Drew WR 6-0 185 1/12/51 4 Tulsa 26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.							_	
26 Pearson, Preston RB 6-1 208 1/17/45 10 Illinois 75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger OB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.		Pagrenn Draw	WR	- :				
75 Pugh, Jethro DT 6-6 248 7/3/44 12 Eliz. City State 20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon 83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.							10	
20 Renfro, Mel CB 6-0 190 12/30/41 13 Oregon								
83 Richards, Golden WR 6-0 190 12/31/50 4 Hawaii 68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.					190		13	_
68 Scott, Herbert G 6-2 250 1/18/53 2 Virginia Union 12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.								
12 Staubach, Roger QB 6-3 197 2/5/42 8 Navy 33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.								
33 Thomas, Duane RB 6-1 218 6/21/47 5 West Texas St. 78 Walton, Bruce T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.		Staubach, Roger	. OB					
78 Walton, Bruce . T 6-6 252 6/14/51 4 UCLA 46 Washington, Mark . CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie . S 6-2 195 9/10/48 7 Clemson 54 White, Randy . LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield . T 6-6 255 8/23/45 10 Fort Valley St.	33	Thomas, Duane	ŘB	6-1	218		5	West Texas St.
46 Washington, Mark CB 5-11 186 12/25/47 7 Morgan State 41 Waters, Charlie S 6-2 195 9/10/48 7 Clemson 54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.	78				252	**.	4	UCLA
41 Waters, Charlie		Washington, Mark	CB					Morgan State
54 White, Randy LB 6-4 240 1/15/53 2 Maryland 70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.	41	Waters, Charlie	Š				7	•
70 Wright, Rayfield T 6-6 255 8/23/45 10 Fort Valley St.							2	
30 Young, Charles RB 6-1 220 10/13/52 3 N. Carolina St.	70	Wright, Rayfield	T					
	30	Young, Charles	RB					

Cowboys on the Road

Team and Publicist's Itinerary (Subject to Slight Changes)

OAKLAND (Saturday, July 31, 6 p.m. PDT). Arrive via Air California charter Saturday. Spend day at Edgewater Hyatt House (415/562-6100).

Publicist — Arrives Tuesday at Edgewater Hyatt House.

LOS ANGELES (Saturday, Aug. 7, 7 p.m. PDT). Arrive at Coliseum via bus from Thousand Oaks training camp.

Publicist — Available on request. Will work out of Thousand Oaks.

- DETROIT (Saturday, Aug. 21, 8 p.m. CDT). Arrive via Braniff charter Saturday. Spend day at Hyatt Regency Memphis (901/761-1234).
 Publicist Arrives Tuesday at Hyatt Regency Memphis.
- NEW ORLEANS (Sunday, Sept. 19, 1 p.m. CDT). Arrive via Braniff charter Saturday. Stay at New Orleans Marriott (504/581-1000).

 Publicist Arrives Tuesday at Marriott.
- SEATTLE (Sunday, Oct. 3, 1 p.m. PDT). Arrive via Braniff charter Saturday. Stay at Washington Plaza (206/624-7400).

 Publicist Arrives Monday at Washington Plaza.
- NEW YORK GIANTS (Sunday, Oct. 10, 1 p.m. EDT). Arrive via Braniff charter Saturday. Stay at Sheraton Heights, Hasbrouck Heights, N. J. (201/288-6100).

Publicist — Arrives Monday at Essex House in New York (212/247-0300).

ST. LOUIS (Sunday, Oct. 17, 3 p.m. CDT). Arrive via Braniff charter Saturday. Stay at Breckenridge Inn of the Spanish Pavilion (314/421-1776).

Publicist — Arrives Tuesday at Breckenridge Inn.

WASHINGTON (Sunday, Oct. 31, 4 p.m. EST). Arrive via Braniff charter Saturday. Stay at Crystal City Marriott (703/521-5500).

Publicist — Arrives Tuesday at Crystal City Marriott.

ATLANTA (Sunday, Nov. 21, 1 p.m. EST). Arrive via Braniff charter Saturday. Stay at Atlanta Marriott (404/659-6500).

Publicist — Arrives Tuesday at Atlanta Marriott.

PHILADELPHIA (Sunday, Dec. 5, 1 p.m. EST). Arrive via Braniff charter Saturday. Stay at Philadelphia Hilton Inn (215/755-9500).

Publicist — Arrives Tuesday at Philadelphia Hilton Inn.

OFFICE

PHILADELPHIA EAGLES

Sept. 12 at Dallas Dec. 5 at Philadelphia

Veterans Stadium Philadelphia, Pa. 19148

PRESI	DENT	Leonard NS Jim (215/463	H. Tose
PUBLI	C RELATIO	NS Jim (Gallagher
Offi	ce Phone	215/463	3-2500
Hor	ne Phone	215/2/9	9-7989
COLO	RS Ke	lly Green, White a	nd Silver
VETER	ANS STAD	IUM 66,052	Capacity
	- SERI	ES HISTORY -	A
(Dallas Le	ads Series, 19-	12)
Year	Site		Att.
1960	Dallas	Phil., 27-25	18,500
1961 1961	Dallas	Phil., 43-7 Phil., 35-13	25,000
1961	Phil	Phil., 35-13	60,127
1962	Dallas	Dallas, 41-19	18,645
	Phil.	Phil., 28-14	58,070
1963	Phil.	Phil., 24-21	60,671
1963	Dallas	Dallas, 27-20	23,694
1964	Dallas	Phil., 17-14	55,972
1964	Phil.	Phil., 24-14	60,671
1965	Dallas	Phil., 35-24	56,249
1965	Phil.	Dallas, 21-19	54,714
1966	Dallas		69,372
1966	Phil.	Phil., 24-23	60,658
1967	Phil.	Phil., 21-14	60,740
1967	Dallas	Dallas, 38-17	55,834
1968	Phil.	Dallas, 45-13	60,858
1968	Dallas	Dallas, 34-14	72,083
1969	Phil.	Dallas, 38-7	60,658
1969	Dallas	Dallas, 49-14	71,509
1970	Phil.	Dallas, 17-7	59,728
1970	Dallas	Dallas, 21-17	55.736
1971	Phil.	Dallas, 42-7	65,358
1971	Dallas	Dallas, 20-7	60,178
1972	Dallas	Dallas, 28-6	55,850
1972	Phil.	Dallas, 28-7	65,720
1973	Phil.	Phil., 30-16	65,954
1973	Dallas	Dallas, 31-10	61,985
1974	Phil.	Phil., 13-10	64,088
1974	Dallas	Dallas, 31-24	43,586
1975		Dallas, 20-17	64,889
1975	Dallas	Dallas, 27-17	57,893

VERMEIL

BERGEY

1975 RECORD — Won 4, Lost 10; All-Time Record (43 seasons)—Won 215, Lost 298, Tied 22.

HEAD COACH — Dick Vermeil (first season); Assistants — Chuck Clausen, Dick Coury, John Idzik, Ken Iman, John Mazur, Carl Peterson, Duane Putnam, Johnny Roland, Rod Rust.

1975 TEAM LEADERS

	Att.	Yds.	Avg.	TD	
Tom Sullivan	173	632	3.7	0	
James McAlister	103	335	3.2	1	
Art Malone	101	325	3.2	0	
PASSI	NG				
Att.	Com	p. Yds.	TD	Int.	
Roman Gabriel 292	151	1644	13	11	
Mike Boryla166	87	966	6	12	
RECEIV	ING	6			
	lo.	Yds.	Avg.	TD	
Charles Young	19	659	13.4	3	
Harold Carmichael 4	19	639	13.0	7	
Charles Smith	37	515	13.9	6	
		_			

14 13 26 16 20 17 3 23 13	Washington @ Miami @ St. Louis DALLAS Los Angeles St. Louis @ Giants @ DALLAS	23 15 10 24 31 20 42 24 10 27	1976 Schedule Sept. 12—@ DAL. Sept. 19—Giants Sept. 27—Wash. Oct. 3—@ Atlanta Oct. 10—St. Louis Oct. 17—@ Gr. Bay Oct. 24—Minnesota Oct. 31—@ Giants Nov. 7—@ St. Louis
27	S. Francisco		Nov. 14—@ Cleve.
0	Cincinnati	31	Nov. 21—Oakland
10	@ Denver	25	Nov. 28— @ Wash.
26	@ Wash.	3	Dec. 5—DALLAS
225	TOTALS	302	Dec. 12—Seattle

COWBOYS OPPONENTS -

NEW ORLEANS SAINTS

Sept. 19 at New Orleans

OFFICE	
	New Orleans, La. 70130
PRESIDENT	John W. Mecom, Jr.
	SLarry Liddell
Office Phone	504/524-1421
Home Phone	504/722-5938
COLORS 01	d Gold, Black and White
SUPERDOME	74,472 Capacity

- SERIES HISTORY -(Dallas Leads Series, 5-1)

Site	Winner-Score	Att.
Dallas	Dallas, 14-10	52,562
N. O.	Dallas, 27-10	83,437
N. O.	Dallas, 17-3	84,728
N. O.	Dallas, 21-17	79,567
Dallas	Dallas, 33-17	68,282
N. O.	N. O., 24-14	83,088
	Dallas N. O. N. O. N. O. Dallas	Dallas Dallas, 14-10 N. O. Dallas, 27-10 N. O. Dallas, 17-3 N. O. Dallas, 21-17 Dallas Dallas, 33-17

STRAM

FEDERSPIEL

1975 RECORD - Won 2, Lost 12; All-Time Record (9 seasons) - Won 32, Lost 89, Tied 5.

HEAD COACH-Hank Stram (first season); Assistants - John Beake, Buck Buchanan, Whitey Campbell, Jim Garrett, Alvin Roy, Sam Rutigliana, Doug Shively, Dick Stafel, Dick Wood.

1975 TEAM LEADERS RUSHING

	Att.	Yds.	Avg.	TD
Mike Strachan	161	668	4.1	2
Alvin Maxson	139	371	2.7	3
Rod McNeill	61	206	3.4	2

PASSING

Att. Comp. Yds. TD Int. Archie Manning . . 338 | 159 | 1685 | 7 | 17

Alvin Maxson41 234 5.7 0	שו	Avg.	Tas.	No.	
	0	5.7	234	Maxson41	Alvin
Mike Strachan30 224 7.5 0	0	7.5	224	trachan30	Mike
Paul Seal	1	14.8	414	eal28	Paul

	3 0 7 20 21 14 23 10 7 6 16 7 14 17	975 Resulfs (2-12), @ Wash. Cincinnati @ Atlanta Green Bay @ S. Fran. @ L. A. Atlanta @ Oakland Minnesota S. Francisco @ Cleveland L. A. @ Giants Chicago	41 21 14 19 35 38 7 48 20 16 17 14 28 42	1976 Schedule Sept. 12—Minnesota Sept. 19—DALLAS Sept. 26—@ K. C. Oct. 3—Houston Oct. 10—Atlanta Oct. 17—@ S. Fran. Oct. 24—L. Angeles Oct. 31—@ Atlanta Nov. 7—G.B. at Mil. Nov. 14—Detroit Nov. 21—@ Seattle Nov. 28—@ L. A. Dec. 5—@ N. Eng.
-	65		360	Dec. 12—S. Fran.

BALTIMORE COLTS

Sept. 26 at Dallas

OFFICE	Executive Plaza III
	Hunt Valley, Md. 21031
PRESIDENT	Robert Irsay
PUBLIC RELATIONS	Barry Jones
Office Phone	301/667-4400
Home Phone	301/666-1076
COLORS Royal	Blue, White and Silver

— SERIES HISTORY — (Baltimore Leads Series, 4-2)

60,000 Capacity

Year	Site	Winner-Score	Att.
1960	Dallas	Balt., 45-7	25,500
1966°	Miami	Balt., 35-3	65,569
1967	Balt.	Balt., 23-17	60,238
1969	Dallas	Dallas, 27-10	63,191
1970	Miami	Balt., 16-13	80,055
1972	Balt.	Dallas, 21-0	58,992

Playoff Bowl

MEMORIAL STADIUM

^{**}Super Bowl Jan. 17, 1971

MARCHIBRODA

JONES

1975 RECORD — Won 10, Lost 4; All-Time Record (23 seasons)—Won 244, Lost 388, Tied 32.

HEAD COACH — Ted Marchibroda (second season, Won 10, Lost 4); Assistants — Maxie Baughan, George Boutselis, Whitey Dovell, Frank Lauterbur, Pete McCulley, Jerry Smith.

1975 TEAM LEADERS

		Att.	Yds.	Avg.	TD
Lydell Mitch	nell	. 289	1193	4.1	1.1
Kim Jones		. 47	321	6.8	3
Bill Olds .		. 94	281	3.8	2

PASSING

Att. Comp. Yds. TD Int. Bert Jones 344 203 2483 18 8

	No.	Yds.	Avg.	TD
Lydell Mitchell	60	544	9.1	4
Glenn Doughty	39	666	17.1	4
Raymond Chester	38	457	12.0	3

35 20 13 31 10 45 21 42 52 33 28 21	Oakland @ L. A. Buffalo @ N. Eng. @ N. Y. Jets Cleveland @ Buffalo N. Y. Jets @ Miami Kansas Claty @ Giants Miami	7 31 24 38 21 5 19 7 35 19 17 14 0 7	1976 Schedule Sept. 12—@ N. Eng. Sept. 19—Cincinnati Sept. 26—@ DAL. Oct. 3—Tampa Bay Oct. 10—Miami Oct. 17—@ Buffalo Oct. 24—@ Jets Nov. 1—Houston Nov. 7—@ S. Diego Nov. 14—N. Eng. Nov. 22—@ Miami Nov. 28—N. Y. Jets
34	N. England	_21	Dec. 4—@ St. Louis
395	TOTALS	269	Dec. 12—Buffalo

COWBOYS OPPONENTS:

SEATTLE SEAHAWKS

Oct. 3 at Seattle

OFFICE

12 Westlake Ave. North Seattle, Wash, 98109

MANAGING GENERAL PARTNER

Herman Sarkowsky

PUBLIC RELATIONS Don H. Andersen
Office Phone 206/285,0618

Office Phone 206/285-0618 Home Phone 206/641-3807

COLORS Blue, Green, Silver

THE KINGDOME 65,000 Capacity

— SERIES HISTORY — None

PATERA

CURTIS

1975 RECORD — None.

HEAD COACH — Jack Patera (first season); Assistants — Bob Holloway, Earl Leggett, Larry Peccatiello, Sam Boghosian, Andy MacDonald, Jerry Rhome.

1976 Schedule

Sept. 12—St. Louis Sept. 19—@ Wash. Sept. 26—San Fran.

Oct. 3—DALLAS
Oct. 10—@ Gr. Bay

Oct. 17—@ Tampa Oct. 24—Detroit

Oct. 31—@ L. A. Nov. 7—Atlanta Nov. 14—@ Minn. Nov. 21—N. Orleans

Nov. 28—@ Giants Dec. 5—Chicago Dec. 12—@ Phila.

COWBOYS OPPONENTS

NEW YORK GIANTS

Oct. 10 at New York Nov. 7 at Dallas

15 Columbus Circle
New York, N.Y. 10023
Wellington T. Mara
Ed Croke
212/582-2010
914/631-1631
Blue, Red and White
76,500 Capacity

SEDIES HISTORY

— SERIES HISTORY —					
1)	Dallas Lea	ds Series, 18-9	-2)		
Year	Site	Winner-Score	Att.		
1960	New York	Tie, 31-31	55,033		
1961	Dallas	New York, 31-10	41,500		
1961	New York		60,254		
1962	Dallas	New York, 41-10			
1962	New York	New York, 41-31			
1963	New York	New York, 37-21	62,889		
1963	Dallas	New York, 34-27			
1964	Dallas	Tie, 13-13	33,225		
1964	New York	Dallas, 31-21	63,031		
1965	Dallas	Dallas, 31-2	59,366		
1965	New York	Dallas, 38-20	62,871		
1966	Dallas	Dallas, 52-7	60,010		
1966	New York	Dallas, 17-7	62,735		
1967	Dallas	Dallas, 38-24	66,209		
1968	Dallas	New York, 27-21	72,163		
1968	New York	Dallas, 28-10	62,617		
1969	Dallas	Dallas, 25-3	58,964		
1970	Dallas	Dallas, 28-10	57,236		
1970	New York	New York, 23-20	62,938		
1971	Dallas	Dallas, 20-13	68,378		
1971	New York	Dallas, 42-14	62,815		
1972	New York	Dallas, 23-14	62,725		
1972	Dallas	New York, 23-3	64,602		
1973	Dallas	Dallas, 45-28	64,898		
1973	N. Haven	Dallas, 23-10	70,128		
1974	Dallas	New York, 14-6	46,353		
1974	N. Haven	Dallas, 21-7	61,191		
1975	New York	Dallas, 13-7	56,511		
1975	Dallas	Dallas, 14-3	53,329		

ARNSPARGER

MORTON

1975 RECORD - Won 5, Lost 9; All-Time Record (51 seasons)-Won 342, Lost 258, Tied 30.

HEAD COACH - Bill Arnsparger (third season, Won 7, Lost 21); Assistants - John McVay, John Symank, Ray Weitecha, Marty Schottenheimer, Ted Plumb, Hunter Enis, Allan Webb, Jay Frye, Ed Rutledge.

1975 TEAM LEADERS

RI	JSHING			
	Att.	Yds.	Avg.	TD
Joe Dawkins	129	438	3.4	2
Doug Kotar	122	378	3.1	6
Ron Johnson	116	351	3.0	5

PASSING

Att. Comp. Yds. TD Int. Craig Morton363 186 2359 11 16

	No.	Yds.	Avg.	TD
Walker Gillette	43	600	14.0	2
Bob Tucker	34	484	14.2	- 1
Ron Johnson	34	280	8.2	- 1

3	1975 Results		1976 Schedule
23 13 14 7 17 17 35 13 10 14 3 0 28 26 216	(5-9) @ Phila. @ Wash. @ St. Louis DALLAS @ Buffalo St. Louis San Diego Washington Philadelphia @ Green Bay @ DALLAS Baltimore New Orleans @ S. Fran. TOTALS	14 49 26 13 14 20 24 21 13 40 14 21 14 23 306	Sept. 12—@ Wash. Sept. 19—@ Phila. Sept. 26—@ L. A. Oct. 3—@ St. Louis Oct. 10—DALLAS Oct. 17—@ Minn. Oct. 24—Pittsburgh Oct. 31—Phila. Nov. 7—@ DALLAS Nov. 14—Washington Nov. 21—@ Denver Nov. 28—Seattle Dec. 5—Detroit Dec. 12—St. Louis

COWBOYS OPPONENTS -

OFFICE

1973

1974

1974

1975

1975

St. Louis

St. Louis

Dallas

Dallas

St. Louis

ST. LOUIS CARDINALS

Oct. 17 at St. Louis Nov. 25 at Dallas

200 Stadium Plaza

01110	William He	St. Louis, Mo	
			. 03102
MANA		RAL PARTNER	200 0
		William V.	
PUBLI	C RELATIO	NS Jo 314/421	e Rhein
Offi	ce Phone	314/421	0777
Hor	ne Phone	618/233	1431
COLO	RS Cardi	nal Red, White an	d Black
	H STADIUM		
	- SERII	ES HISTORY -	
(1)		ds Series, 15-12	
Voor	Sita	Winner Coore	A ++
1960	St. Louis	St. Louis, 12-10 St. Louis, 31-17 St. Louis, 31-13	22 120
1961	Dallas	St. Louis, 12-10	20,120
1961	St Louis	St. Louis, 31-17	15 384
1962	Dallas	St. Louis, 31-13	16,007
1962	Dallas St. Louis	St. Louis, 31-13 St. Louis, 28-24 St. Louis, 52-20 St. Louis, 34-7	14 201
1963	Dallas	St. Louis, 34-7	36.432
1963	St. Louis		
1964	Dallas	St. Louis, 16-6	
1964	St. Louis	Dallas, 31-13	28,253
1965	St. Louis	St. Louis, 20-13	
1965	Dallas	Dallas, 27-13	38,499
1966	St. Louis	Tie, 10-10	50,673
1966	Dallas	Dallas, 31-17	76,965
1967	Dallas	Dallas, 46-21	68,787
1968	St. Louis	Dallas, 27-10	48,296
1969	Dallas	Dallas, 24-3	62,134
1970	St. Louis	St. Louis, 20-7	50.780
1970	Dallas	St. Louis, 38-0	69,323
1971	St. Louis	Dallas, 16-13	50,486
1971	Dallas	Dallas, 31-12	66.672
1972		Dallas, 33-24	65,218
1972	St. Louis	Dallas, 27-6	49,787
1973	Dallas	Dallas, 45-10	64,729

Dallas, 17-14

Dallas, 37-31

St. Louis, 31-28 49,885

St. Louis, 31-17 49,701

Dallas, 30-3

43,946

64,146

52,417

CORYELL

METCALF

1975 RECORD - Won 11, Lost 3; All-Time Record (54 seasons)-Won 268, Lost 348, Tied 36

HEAD COACH - Don Coryell (fourth season, Won 25, Lost 16, Tied 1); Assistants - Joe Gibbs, Harry Gilmer, Jim Hanifan, Chuck Weber, Ray Willsey, Willie Zapalac. Jim Curzi

1975 TEAM LEADERS

RUSHI	NG			
	Att.	Yds.	Avg.	TD
Jim Otis	65	1076 816 275	4.0 4.9 5.1	5 9 2
PASSI	NG			
Att.	Com	p. Yds	TD	Int.
Jim Hart345	182	2507	19	19
RECEIV	ING			
N	lo.	Yds.	Avg.	TD
Mel Gray	13	926 378 375	19.3 8.8 17.9	11 2 2
1975 Results (11-3)		76 Sch		le

23 31 26 17 31 20 24 24 20 37 14 31 34 24	1975 Result: (11-3) Atlanta @ DALLAS N. Y. Giants @ Wash. Philadelphia @ Giants N. Englants N. Englants Washington @ N. Y. Jet Buffalo DALLAS @ Chicago	20 37 14 27 20 13 17 23 17 5 6 32 17 20 13	1976 Schedule Sept. 12—@ Seattle Sept. 19—Green Bay Sept. 26—@ S. D. Oct. 3—N. Y. Giants Oct. 17—DALLAS Oct. 25—@ Wash. Oct. 31—S. Fran. Nov. 7—Philadelphia Nov. 14—@ L. A. Nov. 21—Wash. Nov. 25—@ DAL. Dec. 4—Baltimore
356	TOTALS	276	Dec. 12—@ Giants

COWBOYS OPPONENTS

CHICAGO BEARS

Oct. 24 at Dallas

OFFICE 55 E. Jackson (Suite 1200) Chicago, III. 60604

 CHRM. OF BOARD
 George S. Halas

 PUBLIC RELATIONS
 Ted Haracz

 Office Phone
 312/663-5100

 Home Phone
 312/991-3829

COLORS Orange, Navy Blue, White SOLDIER FIELD 57,455 Capacity

— SERIES HISTORY — (Series Is Tied, 3-3)

Year	Site	Winner-Score	Att.
1960	Chicago	Chicago, 17-7	39,951
1962	Dallas	Chicago, 34-33	12,692
1964	Chicago	Dallas, 24-10	47,527
1968	Chicago	Dallas, 34-3	46,667
1971	Chicago	Chicago, 23-19	55,049
1973	Chicago	Dallas, 20-17	55,701

PARDEE

CHAMBERS

1975 RECORD — Won 4, Lost 10; All-Time Record (56 seasons)—Won 416, Lost 247, Tied 42.

HEAD COACH — Jack Pardee (second season, Won 4, Lost 10); Assistants — Bob Bowser, Ray Callahan, Brad Ecklund, Ross Fichtner, John Hilton, Fred O'Connor, Jerry Stoltz.

1975 TEAM LEADERS

	Att.	Yds.	Avg.	TD
Walter Payton	196	679	3.5	7
Roland Harper	100	453	4.5	1
Mike Adamle	94	353	3.8	1

PASSING

	Att.	Comp.	Yds.	TD	Int.
Gary Huff	.205	114	1083	3	9
Bob Avellini	.126	67	942	6	11

	No.	Yds.	Avg.	TD
Bo Rather	.39	685	17.6	2
Walter Payton	. 33	213	6.5	0
Bob Grim	.28	374	13.4	2

1975 Results (4-10) 7 Baltimore 35 15 Philadelphia 13 3 Minnesota 28 7 Detroit 27	1976 Schedule Sept. 12—Detroit Sept. 19—@ S. F. Sept. 26—Atlanta Oct. 3—Washington
3 @ Pitts. 34 9 Minnesota 13 13 Miami 46 27 Green Bay 14 3 @ S. Fran. 31 10 @ L. Angeles 38 7 @ G. Bay 28 25 Detroit 21	Oct. 10—@ Minn. Oct. 17—@ L. A. Oct. 24—@ DAL. Oct. 31—Minnesota Nov. 7—Oakland Nov. 14—Green Bay Nov. 21—@ Detroit
25 Detroit 21 20 St. Louis 34 34 @ N. Orleans 20 191 TOTALS 379	Nov. 28—@ Gr. Bay Dec. 5—@ Seattle Dec. 12—Denver

WASHINGTON REDSKINS

Oct. 31 at Washington Dec. 12 at Dallas

OFFICE

P.O. Box 17247

Washington, D.C. 20041 PRESIDENT Edward Bennett Williams PUBLIC RELATIONS Mike Menchel Office Phone 703/471-9100 Home Phone 301/881-2249 COLORS Burgundy and Gold

RFK MEMORIAL STADIUM 54,398 Capacity - SERIES HISTORY -

(Dallas Leads Series, 17-13-2)			
Year	Site	Winner-Score	Att.
1960	Wash.	Wash., 26-14	21,142
1961	Dallas	Tie. 28-28	17.500
1961	Wash.	Wash., 34-24	21,451
1962	Dallas	Tie. 35-35	15,730
1962	Wash.	Dallas, 38-10	49.888
1963	Wash.	Wash., 21-17	40,101
1963	Dallas	Dallas, 35-20	18.838
1964	Dallas	Dallas, 24-18	25,158
1964	Wash.	Wash., 28-16	49,219
1965	Dallas	Dallas, 27-7	61,577
1965	Wash.	Wash., 34-31	50,205
1966	Wash.	Dallas, 31-30	50,927
1966	Dallas	Wash., 34-31	64.198
1967	Wash.	Dallas, 17-14	50,566
1967	Dallas	Wash., 27-20	75,538
1968	Wash.	Dallas, 44-24	50.816
1968	Dallas	Dallas, 29-20	66.076
1969	Wash.	Dallas, 41-28	50.474
1969	Dallas	Dallas, 20-10	56,924
1970	Wash.	Dallas, 45-21	50,415
1970	Dallas	Dallas, 34-0	57,936
1971	Dallas	Wash. 20-16	72,000
1971	Wash.	Dallas, 13-0	53,041
1972	Wash.	Wash., 24-20	53.039
1972	Dallas	Dallas, 34-24	65.136
1972	Wash.	Wash., 26-3	53,129
1973	Wash.	Wash., 14-7	54.314
1973	Dallas	Dallas, 27-7	64.458
1974	Wash.	Wash., 28-21	54.395
1974	Dallas	Dallas, 24-23	63.243
1975	Wash.	Wash., 30-24	55,004
1975	Dallas	Dallas, 31-10	61,091
NFC	Championsh	p Game	

ALLEN

KILMER

1975 RECORD - Won 8, Lost 6: All-Time Record (39 seasons)-Won 235, Lost 226. Tied 21.

HEAD COACH - George Allen (sixth season, Won 48, Lost 21, Tied 1); Assistants - Charlie Waller, Dick Bielski, Bill Austin, Joe Walton, LaVern Torgeson, Ralph Hawkins, Kirk Mee, Paul Lanham.

1975 TEAM LEADERS

RUSHING

	Att.	Yds.	Avg.	TD
Mike Thomas	235	919	3.9	4
Larry Brown	97	352	3.6	3
Moses Denson		195	3.5	0

PASSING

	AH.	Comp.	Yds.	TD	Int.
Billy Kilmer	.346	178	2440	23	16
Randy Johnson	. 79	41	556	4	10

	No.	Yds.	Avg.	TD
Charley Taylor	.53	755	14.0	6
Frank Grant	.41	776	18.9	8
Mike Thomas	.40	483	12.0	3

10 @ Phila. 27 St. Louis 10 @ Houston 23 @ Cleveland 30 DALLAS 21 @ Giants 17 @ St. Louis 23 Oakland 31 Minnesota 30 @ Atlanta 10 @ DALLAS 2 Philadelphia	1976 Schedule Sept. 12—Giants Sept. 19—Scattle Sept. 27—@ Phila. Oct. 3—@ Chicago Oct. 10—Kans. City Oct. 17—Detroit Oct. 25—St. Louis Oct. 31—DALLAS Nov. 7—@ S. Fran. Nov. 14—@ Giants Nov. 21—@ St. L. Nov. 28—Phila. Dec. 5—@ N.Y. Jets Dec. 12—@ DAL
JEJ TOTALS Z	O Dec. 12- & DAL.

COWBOYS OPPONENTS

BUFFALO BILLS

Nov. 15 at Dallas

	•
OFFICE	One Bills Drive
Ord	chard Park, N.Y. 14127
PRESIDENT	Ralph C. Wilson, Jr.
PUBLIC RELATIONS.	L. Budd Thalman
	716/648-1800
Home Phone	716/662-9502
COLORSScarlet Red	, Royal Blue and White
RICH STADIUM	80,020 Capacity

— SERIES HISTORY — (Dallas Leads Series, 1-0)

Year Site Winner-Score Att. 1971 Buffalo Dallas, 49-37 46,206

SABAN

FERGUSON

1975 RECORD — Won 8, Lost 6; All-Time Record (16 seasons) — Won 99, Lost 117, Tied 8.

HEAD COACH — Lou Saban (ninth season, Won 66, Lost 42, Tied 4); Assistants — Jim Ringo, Jerry Wampfler, Richie McCabe, Errol Prisby, John Ray, Jim LaRue.

1975 TEAM LEADERS

RUSHIN	G		
At	t. Yds.	Avg.	TD
O. J. Simpson32	9 1817	5.5	16
Jim Braxton186	6 823	4.4	9
Joe Ferguson 22	2 82	3.6	1
PASSIN	G		

Att. Comp. Yds. TD Int. Joe Ferguson321 169 2426 25 17

	No.	Yds.	Avg.	TD
Bob Chandler	. 55	746	13.6	6
J. D. Hill	.36	667	18.5	7
O. J. Simpson	.28	426	15.2	7

1975 Results	1976 Schedule
(8-6) 42 N. Y. Jets 14 30 @ Pitts. 21 38 @ Baltimore 31 14 N. Y. Giants 17 30 Miami 35 24 @ N. Y. Jets 23 35 Baltimore 42 4 @ Cincinnati 33 45 New England 31 32 @ St. Louis 14 21 @ Miami 31 34 @ N. Eng. 14 13 Minnesota 35 420 TOTALS 355	Sept. 13—Miami Sept. 19—Houston Sept. 26—@ Tampa Oct. 3—Kansas City Oct. 10—@ Jets Oct. 17—Baltimore Oct. 24—N. England Oct. 31—N. Y. Jets Nov. 7—@ N. Eng. Nov. 15—@ DAL. Nov. 21—San Diego Nov. 25—@ Detroit Dec. 5—@ Miami Dec. 12—@ Balt.

COWBOYS OPPONENTS -

ATLANTA FALCONS

Nov. 21 at Atlanta

OFFICE 521 Capitol Ave., S.W. Atlanta, Ga. 30312 CHRM. OF THE BOARD Rankin M. Smith PUBLIC RELATIONS Wilt Browning Office Phone 404/688-8684 Home Phone 404/972-0672 COLORS Red, Black, White and Old Gold ATLANTA STADIUM

- SERIES HISTORY -(Dallas Leads Series, 5-0)

58,850 Capacity

Year	Site	Winner-Score	Att.
1966	Atlanta	Dallas, 47-14	56,990
1967	Dallas	Dallas, 37-7	54,751
1969	Atlanta	Dallas, 24-17	54,833
1970	Dallas	Dallas, 13-0	53,611
1974	Atlanta	Dallas, 24-0	52,322

CAMPBELL

HUMPHREY

1975 RECORD — Won 4, Lost 10; All-Time Record (10 seasons) — Won 46, Lost 90. Tied 4.

HEAD COACH — Marion Campbell (third season, Won 5, Lost 15); Assistants-Fred Bruney, Ed Khayat, Al Lavan, Marv Matuszak, Bill Nelsen, Jimmy Orr, John Rauch, Bill Walsh

1975 TEAM LEADERS

RUSHING

Att.	Yds.	Avg.	TD
Dave Hampton250	1002	4.0	5
Haskel Stanback105	440	4.2	5
Mack Herron 62	274	4.4	0

PASSING

Att. Comp. Yds. TD Int. Steve Bartkowski 255 115 1662 13 15

	No.	Yds.	Avg.	TD
Al Jenkins	.38	767	20.2	6
Jim Mitchell	34	536	15.8	4
Ken Burrow	. 25	323	12.9	2

20 14 14 17 7 14 7 0 7	1975 Results (4-10) (A St. Louis Detroit New Orleans (A S. Fran. (B L. A. Cincinnati (B N. Orleans (C Minnesota L. A. Denver	17 7 3 22 21 23 28 16	1976 Schedule Sept. 12—L. A. Sept. 19— @ Detroit Sept. 26— @ Chicago Oct. 3— Philadelphia Oct. 10— @ N. O. Oct. 17—Cleveland Oct. 23— @ S. F. Oct. 31—N. Orleans Nov. 7— @ Seattle
	@ N. Orleans	23	Oct. 23—@ S. F.
	@ N. Orleans	23	
7			
35	Denver	21	Nov. 7—@ Seattle Nov. 14—S. Fran
34	@ Oakland	37	Nov. 21—DALLAS
27	Washington	30	
31	S. Francisco	9	Nov. 28—@ Houston
13	@ Green Bay	22	Dec. 4-@ L. A.
240	TOTALS 2	289	Dec. 12-Green Bay

The 1975 Season At A Glance

Cowboys 18, Rams 7 At Dallas Sontombor 21

Ai pullus, sepii		:: 4	
LOS ANGELES 0	0	0	7 — 7
DALLAS 0	9	3	6 18
Cowboys—FG Fritsch 25			
Cowboys—Dennison I run	(kic	k fail	led)
Cowboys—FG Fritsch 39			
Cowboys-FG Fritsch 19			
Cowboys—FG Fritsch 31			
Rams-Jaworski 4 run (De	empse	ey ki	ck)

Team Statistics

Attendance—49.091

	Rams	Cowboys
First Downs	11	18
Net Yards Gained	135	277
Net Yards Rushing	. 115	197
Net Yards Passing	20	80
Passes	.4-17	10-24
Passes Intercepted by	0	3
Punts-Average	-42.4	4-41.5
Fumbles-Lost	4-1	1-1
Penalties-Yards	.4-40	8-64

Rushing

Rams—McCutcheon, 13 for 67; Bertelsen, 10 for 31; Bryant, 6 for 14; Jaworski, 3 for 13, 1 touchdown; Harris, 1 for 3; Carrell, I for minus-3.

Cowboys-Newhouse, 22 for 88; Dennison, 17 for 37, I touchdown; Hoopes, I for 13; Richards, I for 3; Laidlaw, I for 0.

Passina

Rams—Jaworski, 3 of 7 for 36 yards; Harris, 1 of 10 for 5 yards, 3 interceptions. Cowboys—Staubach, 10 of 24 for 106 yards; Newhouse, 0 of 1.

Receiving

Rams-H. Jackson, 1 for 20; Klein, 1 for 11; Bryant, I for 5; McCutcheon, I for 5. Cowboys—Newhouse, 3 for 19; Laidlaw, 2 for 31; D. Pearson, 2 for 27; Fugett, 2 for 25; DuPree, I for 4.

Cowboys 37, Cardinals 31 At Dallas, September 28

ST. LO DALL	SUIS	0	3 7	14 21	14 3	0 — 31 6 — 37 (OT)
Cowb (Fri Cowb	nals—FG 1 oys—Fuge tsch kick) oys—D. Pe ibach (Fri	tt I p earson	ass f			,
Cardii (Ba	nals—Gray kken kick)	/ 23 p	ass f			
Cowb	oys—Youn nais—Thon	g I ru	in (F	ritsc	h kic	k)
(Bai	kken kick)		•			
Cowb (Fri	oys—Henc tsch kick)	lersor	97)	ricko	ff re	turn

Cowboys—FG Fritsch 40 Cardinals—Smith 35 pass from Hart (Bakken kick) Cardinals-Gray 37 pass from Hart (Bakken kick) Cowboys—DuPree 3 pass from Staubach (no kick attempt) Attendance-52,417

Team Statistics

Cowboys
28
448
160
288
23-34
2
5-41.2
2-1
6-30

Rushing

Cardinals-Otis, 23 for 86; Metcalf, 7

for 25; Jones, 2 for 7. Cowboys—Newhouse, 23 for 90; Dennison, 17 for 42; Staubach, 2 for 24; P. Pearson, I for 3; Young, I for I, I touchdown.

Passing

Cardinals-Hart, 15 of 32 for 314 yards. 4 touchdowns, 2 interceptions.
Cowboys—Staubach, 23 of 34 for 307
yards, 3 touchdowns, 1 interception.

Receiving

Cardinals—Gray, 5 for 114, 2 touchdowns; Metcalf, 2 for 21; Jones, 2 for 16; Thomas, 1 for 80, 1 touchdown; J. Smith, I for 35, 1 touchdown; Harris, 1 for 23; Cain, I for 10; Hammond, 1 for 10; Otis, I for 5. Cowboys—DuPree, 6 for 100, 1 touchdown; D. Pearson, 5 for 81, 1 touchdown; Fugett, 5 for 51, 1 touchdown; Laidlaw, 4 for 30; Richards, 2 for 46; Newhouse, 1 for minus-1.

Cowboys 36, Lions 10 At Pontiac, October 6

DALLAS 3 6 6 21 - 3
DETROIT 0 3 7 0-1
Cowboys—FG Fritsch 21
Cowboys—FG Fritsch 29
Lions—FG Mann 21
Cowboys—FG Fritsch 39
Lions—Bussey 7 pass from Landry
(Mann kick)
Cowboys—Young I run (kick failed)
Cowboys-Young 42 pass from Staubach
(Fritsch kick)
Cowboys—D. Pearson 46 pass from
Newhouse (Fritsch kick)
Cowboys-D. Pearson 37 pass from
Staubach (Fritsch kick)
Attendance—79,784

Team Statistics

Cowboys	Lions
First Downs	16
Net Yards Gained344	199
Net Yards Rushing94	172
Net Yards Passing250	27
Passes	9-23
Passes Intercepted by0	2
Punts-Average5-32.6	7-41.2
Fumbles-Lost	4-3
Penalties-Yards12-96	4-74

Rushing

Cowboys—Young, 6 for 39, 1 touchdown; P. Pearson, 7 for 29; Newhouse, 12 for 26;

Staubach, 1 for 0.
Lions—Bussey, 12 for 68; Taylor, 17 for 25: Landry 6 for 24: 50; B. Thompson, 3 for 25; Landry, 6 for 24; Staggers, 1 for 14; King, 1 for 1; H. Weaver, I for minus-10.

Passing

Cowboys-Staubach, II of 18 for 212 yards, 2 touchdowns, 2 interceptions; Newhouse, I of I for 46 yards, I touchdown;

Longley, 0 of 1.
Lions—Landry, 7 of 18 for 85 yards, 1 touchdown; Munson, 2 of 5 for 26 yards.

Receiving

Cowboys—D. Pearson, 6 for 188, 2 touchdowns; Laidlaw, 3 for 6; Young, 1 for 42, 1 touchdown; Fugett, 1 for 14; Richards, 1

Lions—Staggers, 2 for 30; Bussey, 2 for 15, 1 touchdown; King, 1 for 22; Jarvis, 1 for 21; B. Thompson, 1 for 9; Taylor, 1 for 9; Hooks, 1 for 5.

Cowboys 13, Giants 7 At New York, October 12

DALLAS	. 3	0	3	7 13
NEW YORK GIANTS	. 0	Ó	7	0 —
Cowboys-FG Fritsch	24			
Giants-Kotar 5 run (kick	:)	
Cowboys—FG Fritsch				
Cowboys—Fugett 4 pa	ass f	rom	Stau	bach
(Fritsch kick)				

Attendance-56,511

Team Statistics

ream Statistics	
Cowboys	Giants
First Downs	10
Net Yards Gained262	173
Net Yards Rushing196	96
Net Yards Passing66	77
Passes8-22	8-23
Passes Intercepted by3	0
Punts-Average8-37.9	7-34.6
Fumbles-Lost	4-2
Penalties-Yards	4-45

Rushing

Cowboys—Young, 27 for 93; Newhouse, 14 for 64; Staubach, 3 for 25; Laidlaw, 2 for 10; DuPree, 1 for 3; P. Pearson, 2 for 1.

Giants-Watkins, 11 for 41; Kotar, 11 for 27, 1 touchdown; Dawkins, 2 for 16; Morton, I for 10; Rhodes, I for minus-1.

Passing

Cowboys—Staubach, 8 of 22 for 87 yards, I touchdown.

Giants-Morton, 8 of 23 for 99 yards, 3 interceptions.

Receiving

Cowboys-Fugett, 3 for 29, 1 touchdown; Newhouse, 2 for 13; D. Pearson, 1 for 29; Laidlaw, I for 8; Young, I for 8.

Giants—Johnson, 3 for 23; Tucker, 2 for 41; Dawkins, 2 for 26; Rhodes, 1 for 9.

Packers 19, Cowboys 17

At Dallas, October 19

GREEN BAY	3	0	6	10 19
DALLAS	0	0	14	3 17
Packers—FG Danelo 24	ļ			
Cowboys-Newhouse I	rur	1 (F:	itsch	h kick)
Packers-Harrell 26 ru	n ()	tick	faile	d)
Cowbove-Dannison 3		(Eri	tech.	Licks

Cowboys—FG Fritsch 24 Packers—FG Danelo 29 Packers—McGeorge 26 pass from Hadl

(Danelo kick)

Attendance—64,934

Team Statistics

Cowboys 20
20
374
206
168
16-31
2
5-41.8
4-4
4-34

Rushing

Packers—Harrell, 10 for 48, 1 touchdown; Brockington, 12 for 45; Odom, 1 for 23; Hadl, 5 for 12; Torkelson, 3 for 11; B. Smith, I for 3.

Cowboys—P. Pearson, 15 for 101; Newhouse, 17 for 92, I touchdown; Dennison, 5 for 9, I touchdown; Richards, I for 4.

Passing

Packers-Hadi, 15 of 28 for 174 yards, 1 touchdown, 2 interceptions.

Cowboys-Staubach, 16 of 31 for 201 yards, I interception.

Receiving

Packers-Payne, 7 for 81; McGeorge, 4 for 80, 1 touchdown; Harrell, 2 for 5; B. Smith, 1 for 6; Brockington, 1 for 2.

Cowboys-D. Pearson, 5 for 69; Richards, 3 for 44; Fugett, 3 for 28; Newhouse, 2 for 33; P. Pearson, 2 for 10; DuPree, 1 for 17.

Cowboys 20, Eagles 17

At Philadelphia, October 26

DALLAS 0 PHILADELPHIA 7 0 10 — 20 0 3 — 17 10 Eagles-Carmichael I pass from Gabriel (Muhlmann kick)

Cowboys—Richards 43 punt return (Fritsch kick) Eagles-Carmichael 18 pass from Gabriel

(Muhlmann kick) Cowboys—FG Fritsch 20 Eagles—FG Muhlmann 28

Cowboys-D. Pearson 21 pass from Staubach (Fritsch kick)

Cowboys-FG Fritsch 42 Attendance-64,889

Team Statistics

Cow	boys	Eagles
First Downs	21	13
Net Yards Gained	.378	267
Net Yards Rushing	78	111
Net Yards Passing		156
Passes		9-23
Passes Intercepted by	0	1
Punts-Average5	-30.7	8-37.8
Fumbles-Lost		3-1
Penalties-Yards		6-73

Rushing

Cowboys—P. Pearson, 7 for 30; Dennison, 7 for 22; Newhouse, 8 for 13; Staubach, 3 for 13.

Eagles—Gabriel, 3 for 39; Sullivan, 16 for 31; Malone, 7 for 23; James, 5 for 16; McAlister, 2 for 4; Smith, 1 for minus-2.

Passina

Cowboys—Staubach, 27 of 49 for 314 yards, I touchdown, I interception; Hoopes, for I.

Eagles-Gabriel, 9 of 23 for 166 yards, 2 touchdowns.

Receiving

Cowboys—Fugett, 7 for 93; Newhouse, 6 for 55; D. Pearson, 4 for 48, 1 touchdown; P. Pearson, 4 for 43; Young, 4 for 28; Richards, 1 for 46; Dennison, I for I. Eagles—Smith, 4 for 72; Carmichael, 3 for 26, 2 touchdowns; Young, 2 for 68.

Redskins 30, Cowboys 24

AT Wasning	ILOI	1, N	OVE	mbe	T 4
DALLAS	Ō	17	0	7	0 — 24
WASHINGTON .	3	7	7	7	6 30
					(OT)

Redskins—FG Moseley 43 Cowboys—P. Pearson 12 pass from Staubach (Fritsch kick)

Cowboys—D. Pearson 10 pass from Staubach (Fritsch kick)

Redskins-Grant 46 pass from Kilmer

(Moseley kick) Cowboys—FG Fritsch 33 Redskins—Taylor 2 pass from Kilmer (Moseley kick)

Cowboys-Harris 27 interception return (Fritsch kick) Redskins-Smith 7 pass from Kilmer (Moseley kick)
Redskins—Kilmer I run (no kick attempt) Attendance-55,004

Team Statistics

icani olanisilo	
Cowboys	Redskins
First Downs	29
Net Yards Gained385	403
Net Yards Rushing	102
Net Yards Passing213	301
Passes18-30	21-39
Passes Intercepted by4	1
Punts-Average5-39.0	1-35.0
Fumbles-Lost2-2	3-2
Penalties-Yards9-82	4-28

Rushing

Cowboys-Newhouse, 15 for 63; Dennison, 8 for 44; P. Pearson, 14 for 36; Staubach, 4 for 15; Richards, 1 for 11; Young, 1 for 3

Redskins—Thomas, 23 for 61; Denson, 4 for 22; Brown, 3 for 15; Kilmer, 2 for 4, 1 touchdown.

Passina

Cowboys—Staubach, 17 of 29 for 217 yards, 2 touchdowns, 1 interception; Hoopes, 1 of 1 for 21 yards.

Redskins-Kilmer, 21 of 39 for 301 yards, 3 touchdowns, 4 interceptions.

Receiving

Cowboys—D. Pearson, 7 for 114, 1 touchdown; Fugett, 2 for 36; P. Pearson, 2 for 28, 1 touchdown; Richards, 2 for 20; Young, 2 for 10; Newhouse, 2 for 9; Breunig, 1 for 21.

Redskins—Taylor, 7 for 69, 1 touchdown; Grant, 6 for 105, 1 touchdown; Smith, 4 for 63, 1 touchdown; Thomas, 2 for 44; Denson, 2 for 20.

Chiefs 34, Cowboys 31 At Dallas, November 10

KANSAS CITY 3		3	7 34
DALLAS 0	- 17	14	0 31
Chiefs—FG Stenerud 51			
Cowboys-Staubach 9 ru	n (Fr	itsch	kick)
Cowboys-FG Fritsch 31			
Chiefs-Matuszak fumble	гес	verv	in end
zone (Stenerud kick)			
Cowboys-Richards 15 p	ass fi	om Si	taubach

(Fritsch kick) Chiefs—Podolak I run (Stenerud kick) Chiefs-Podolak II run (Stenerud kick) Cowboys-Richards 47 pass from Staubach (Fritsch kick)

Chiefs—FG Stenerud 44 Cowboys—Staubach I run (Fritsch kick) Chiefs-Podolak 5 pass from Livingston

(Stenerud kick) Attendance-63,539

Team Statistics

•	Chiefs	Cowboys
First Downs	21	26
Net Yards Gained	296	436
Net Yards Rushing		204
Net Yards Passing	132	232
Passes		17-31
Passes Intercepted by		0
Punts-Average	7-41.7	4-43.0
Fumbles-Lost		5-5
Penalties-Yards	. 4-25	6-53

Rushina

Chiefs—Podolak, 20 for 88, 2 touchdowns; Lane, 12 for 35; Kinney, 7 for 34; Livingston, 6 for 7.

Cowboys—Newhouse, II for 54; P. Pearson, 16 for 49; Staubach, 6 for 39, 2 touchdowns; Dennison, 3 for 34; Young, 4 for 28.

Passing

Chiefs-Livingston, 13 of 28 for 145 yards, 1 touchdown.

Cowboys—Staubach, 17 of 31 for 243 yards, 2 touchdowns, 2 interceptions.

Receiving

Chiefs—B. Pearson, 3 for 56; Podolak, 3 for 26, 1 touchdown; Lane, 3 for 19; Masters, 2 for 25; Brunson, 2 for 22. Cowboys—Fugett, 5 for 55; Richards, 3

Cowboys—Fugett, 5 for 55; Richards, 3 for 84, 2 touchdowns; Newhouse, 3 for 26; P. Pearson, 2 for 23; Young, 2 for 18; Laidlaw, 1 for 25; D. Pearson, 1 for 12.

Cowboys 34, Pats 31 At Foxboro, November 16

Ar Foxboro, November 16
DALLAS
NEW ENGLAND 0 10 7 14 31
Cowboys—FG Fritsch 43
Cowboys—D. Pearson 33 pass from
Staubach (Fritsch kick)
Pats—FG Smith 29
Pats-Plunkett I run (Smith kick)
Cowboys—D. Pearson 31 pass from
Staubach (Fritsch kick)
Cowboys-Dennison 6 run (Fritsch kick)
Pats—Francis 37 pass from Plunkett
(Smith kick)
Cowboys-Richards 41 pass from Staubach
(Fritsch kick)
Cowboys—FG Fritsch 26
Pats—Stingley 13 pass from Plunkett
(Smith kick)

(Smith kick)

Pats—Stingley 5 pass from Plunkett (Smith kick)

Attendance-60.905

Team Statistics

Cowboys	Pats
First Downs	19
Net Yards Gained336	319
Net Yards Rushing171	99
Net Yards Passing165	220
Passes	12-30
Passes Intercepted by2	0
Punts-Average8-44.6	6-35.0
Fumbles-Lost	4-2
Penalties-Yards10-60	5-35

Rushing

Cowboys—Newhouse, 16 for 70; P. Pearson, 16 for 56; Staubach, 4 for 22; Dennison, 4 for 18, I touchdown; Young, I for 5, Pats—Carter, 13 for 53; Cunningham, 12 for 48; Plunkett, I for I, I touchdown; Johnson, 3 for minus-3.

Passina

Cowboys—Staubach, 10 of 14 for 190 yards, 3 touchdowns; Longley, 1 of 6 for 8 yards.

Pats—Plunkett, 12 of 30 for 264 yards, 3 touchdowns, 2 interceptions.

Receiving

Cowboys—D. Pearson, 3 for 83, 2 touchdowns; Newhouse, 3 for 24; Richards, 2 for 46, 1 touchdown; P. Pearson, 1 for 27; Fugett, 1 for 13; Young, 1 for 5.

Pats—Stingley, 5 for 75, 2 touchdowns; Francis, 2 for 63, 1 touchdown; Vataha, 2 for 32; Burks, 1 for 76; Carter, 1 for 13; Johnson, 1 for 5.

Cowboys 27, Eagles 17

Cowboys—Staubach 1 run (Fritsch kick)
Cowboys—FG Fritsch 20
Eagles—McAlister 13 run (Muhlmann kick)
Cowboys—Dennison 5 run (Fritsch kick)

Eagles—James I run (Muhlmann kick) Attendance—57,893

Toom Statistics

icam piantings	
Eagles	Cowboys
First Downs	22
Net Yards Gained327	351
Net Yards Rushing	205
Net Yards Passing216	146
Passes	11-15
Passes Intercepted by2	2
Punts-Average3-43.0	2-44.0
Fumbles-Lost0-0	1-0
Penalties-Yards4-46	7-60

Rushing

Eagles—McAlister, 10 for 46, 1 touchdown; Sullivan, 9 for 32; Malone, 5 for 21; Gabriel, 3 for 3; James, 1 for 1, 1 touchdown.

Cowboys—Newhouse, 16 for 82; Dennison, 14 for 65, 1 touchdown; P. Pearson, 10 for 35, 1 touchdown; Staubach, 6 for 10, 1 touchdown; D. Pearson, I for 11; Fugett, 1 for 2.

Passing

Eagles—Gabriel, 13 of 26 for 113 yards, 2 interceptions; Boryla, 8 of 16 for 124 yards.

Cowboys—Staubach, 11 of 15 for 155 yards, 2 interceptions.

Receiving

Eagles—C. Smith, 6 for 84; Young, 6 for 63; Carmichael, 3 for 49; R. James, 3 for 15; Sullivan, 1 for 13; McAlister, 1 for 8; Malone, 1 for 5.

Cowboys—P. Pearson, 4 for 109; Fugett, 2 for 13; D. Pearson, 2 for 13; Richards, 2 for 10; Newhouse, 1 for 10.

Cowboys 14, Giants 3 At Dallas, November 30

NEW YORK GIANTS 3 0 0 0 - 30 - 14DALLAS14 0 0 Cowboys—Fugett 54 pass from Staubach (Fritsch kick) Giants-FG Hunt 35

Cowboys-Dennison I run (Fritsch kick) Attendance-53,329

Team Statistics

F:	Giants	Cowboys
FIRST Downs	1.1	19
Net Yards Gained	158	389
Net Yards Rushing	74	181
Met Tards Passing	84	208
Passes	8-24	13-23
Passes Intercepted by	2	3
Punts-Average	7-49.0	4-39.5
Fumbles-Lost	2-0	1-0
Penalties-Yards	. 3-34	5-38

Rushing

Giants-Kotar, 23 for 62; Dawkins, 4 for II; Morton, I for I.

Cowboys—P. Pearson, 12 for 65; New-house, 12 for 62; Dennison, 12 for 40, 1 touchdown; Staubach, 8 for 14.

Passing

Giants-Morton, 8 of 24 for 102 yards, 3 interceptions.

Cowboys—Staubach, 13 of 22 for 213 yards, I touchdown, 2 interceptions.

Receiving

Giants-Gillette, 2 for 40; Rhodes, 2 for 39; Kotar, 1 for 11; Watkins, 1 for 5; Dawkins, 1 for 2.

Cowboys-Richards, 3 for 82; Newhouse, 3 for 10; Fugett, 2 for 66, 1 touchdown; P. Pearson, 2 for 22; Young, 2 for 17; D. Pearson, I for 16.

Cardinals 31, Cowboys 17 As St. Louis Docombor 7

	~1	31.	Louis,	20	CCIII	DCI		
DALLA	S.			. 3	0	7	7 -	- 17
ST. LC	DUIS			.14	14	0	3 -	- 31
			tcalf 30					
I Ra	Lkon	bir b	1					

Cowboys-FG Fritsch 23

Cardinals-Gray 49 pass from Hart

(Bakken kick)

Cardinals—Jones I run (Bakken kick) Cardinals—Gray 6 pass from Hart

(Bakken kick)

Cowboys—Dennison I run (Fritsch kick) Cardinals—FG Bakken 27 Cowboys—P. Pearson I run (Fritsch kick) Attendance-49,701

Team Statistics

ream Statistics	
Cowboys	Cardinals
First Downs 29	22
Net Tards Gained 373	363
Net Tards Rushing 110	164
iver rards Passing 255	199
1 03363 25 41	11-18
Passes Intercepted by	3
	2-39.5
Fumbles-Lost0-0	1-0
Penalties-Yards5-22	7-67

Rushing

Cowboys—Staubach, 6 for 61; Newhouse, 7 for 28; P. Pearson, 8 for 20, 1 touchdown; Dennison, 4 for 9, 1 touchdown.

Cardinals—Metcalf, 14 for 86; Otis, 22 for 83; Hart, 2 for 0; Jones, 3 for minus-1, 1 touchdown; Latin, 2 for minus-4.

Passing

Cowboys-Staubach, 25 of 41 for 268 yards, 3 interceptions.

Cardinals—Hart, 11 of 17 for 199 yards, 3 touchdowns, 1 interception; Metcalf, 0 of I.

Receiving

Cowboys—P. Pearson, 8 for 61; D. Pearson, 4 for 74; Young, 4 for 42; Newhouse, 4 for 32; Fugett, 3 for 38; DuPree, 1 for 17; Dennison, I for 4.

Cardinals—Harris, 4 for 71; Gray, 4 for 65, 2 touchdowns; Metcalf, 1 for 30, 1 touchdown; Cain, 1 for 17; Jones, 1 for 16.

Cowboys 31, Redskins 10 At Dallas, December 13

WASHINGTON10 0 DALLAS 0 14 0 17 - 31Redskins—FG Moseley 48 Redskins—Grant 14 pass from Kilmer

(Moseley kick)

Cowboys-Richards 57 pass from Staubach (Fritsch kick)

Cowboys-Staubach 4 run (Fritsch kick) Cowboys—FG Fritsch 19 Cowboys—P. Pearson 5 pass from

Staubach (Fritsch kick)

Cowboys-Waters 20 interception return (Fritsch kick)

Attendance-61.091

Team Statistics

Redsk	ins Cowboys
First Downs	12 19
Net Yards Gained2	22 343
Net Yards Rushing	81 207
Net Yards Passing	41 136
Passes	33 10-20
Passes Intercepted by	.1 2
Punts-Average8-4:	2.5 7-46.1
Fumbles-Lost	3-2 2-1
Penalties-Yards6-	61 2-20

Rushing

Redskins-Brown, 11 for 37; Nelson, 6 for 20; Thomas, 8 for 14; Denson, 1 for 10; Johnson, 1 for 0.

Cowboys—Newhouse, 17 for 90; P. Pearson, 15 for 56; Staubach, 5 for 37, 1 touchdown; Dennison, 7 for 17; Young, 2 for 7.

Passing

Redskins—Kilmer, 12 of 25 for 135 yards, 1 touchdown; Johnson, 2 of 8 for 25 yards, 2 interceptions.

Cowboys—Staubach, 10 of 19 for 153 yards, 2 touchdowns, 1 interception; Longley, 0 of 1.

Receiving

Redskins—Grant, 4 for 47, 1 touchdown; J. Smith, 3 for 36; Taylor, 2 for 38; Thomas, 2 for 26; Brown, 1 for 5; Denson, 1 for 4; Nelson, 1 for 4.

Cowboys—D. Pearson, 3 for 43; Richards, 2 for 65, I touchdown; Newhouse, 2 for 20; Young, I for 14; Fugett, I for 6; P. Pearson, I for 5, I touchdown.

Cowboys 31, Jets 21

At New York, December 21

Team Statistics

Cowboys	Jets
First Downs	13
Net Yards Gained329	120
Net Yards Rushing243	121
Net Yards Passing86	-1
Passes6-15	2-13
Passes Intercepted by	1
Punts-Average5-30.0	8-28.6
Fumbles-Lost 2-1	1-1
Penalties-Yards7-55	3-15

Rushing

Cowboys—Newhouse, 19 for 108, 1 touchdown; Young, 8 for 49; Dennison, 13 for 46, 1 touchdown; P. Pearson, 10 for 28; Longley, 3 for 12.

Jets-Riggins, 27 for 62, 1 touchdown; Garrett, 8 for 38, 1 touchdown; Davis, 3 for 13; Gresham, 2 for 7, 1 touchdown; Jones, 1 for 1.

Passing

Cowboys—Longley, 6 of 15 for 94 yards, 1 touchdown, 1 interception.

Jets—Namath, 1 of 7 for 7 yards; Jones, 1 of 5 for 8 yards, 1 interception.

Receivina

Cowboys—D. Pearson, 2 for 25, 1 touchdown; Newhouse, 2 for 25; P. Pearson, 1 for 23; Fugett, 1 for 21.

Jets—Caster, 2 for 15.

1975 Team Statistics

DALLAS	OPP.
TOTAL FIRST DOWNS288	234
Rushing132	100
Passing142	113
Penalty14	21
Third Down Efficiency97/218	84/211
TOTAL NET YARDS5025	3739
Average Per Game358.9	267.1
Total Plays986	888
Average Per Play5.1	4.2
NET YARDS RUSHING2432	1699
Average Per Game173.7	121.4
Total Rushes571	474
Average Per Rush4.3	3.6
NET YARDS PASSING2593	2040
Average Per Game185.2	145.7
Tackles/Yards Lost39/242	41/288
Gross Yards2835	2328
Atts./Completions376/207	373/162
Pct. of Completions55.1	43.4
Had Intercepted17	25
PUNTS/AVERAGE68/39.4	82/39.6
PUNT RETURNS/AVG32/9.8	37/7.1
KICKOFF RETURNS/AVG. 54/21.4	66/23.9
MISC. RETURNS/AVG2/19.5	3/9.3
INTERCEPTS/AVG. RET. 25/13.8	17/11.9
PENALTIES/YARDS94/715	63/639
FUMBLES/BALL LOST25/18	43/19
TOUCHDOWNS41	33
Rushing17	13
Passing19	19
Returns5	1
EXTRA POINTS38/40	31/32
FIELD GOALS/ATTEMPTS22/35	13/18
TOTAL POINTS350	268
Average Per Game25.0	19.1

Dallas Cowboys Final 1975 Statistics

RESULTS AND ATTENDANCE (10-4)	FIELD GOALS
COWBOYS OPPONENTS	Player 1-19 20-29 30-39 40-49 50+
(W) 18 LOS ANGELES (49,091) 7	Cowboys2-2 13-14 4-9 3-9 0-1
*(W) 37 ST. LOUIS(52,417) 31	Opponents 0-0 8-10 1-1 3-5 1-2
(W) 36 At Detroit(79,784) 10 (W) 13 At N. Y. Giants(56,511) 7	RECEIVING
(W) 13 At N. Y. Giants (56,511) 7 (L) 17 GREEN BAY (64,934) 19	Player No. Yds. Avg. Lg. 75
(W) 20 At Philadelphia (64,889) 17	Pearson, D46 822 17.9 46t 8
*(1) 24 At Washington (55,004) 30	Fugett38 488 12.8 54t 3
(L) 31 KANSAS CITY (63,539) 34	Newhouse34 275 8.1 23 0 Pearson, P27 351 13.0 49 2
(W) 34 At New England (60,905) 31	Pearson P27 351 13.0 49 2 Richards21 451 21.5 62 4
(W) 27 PHILADELPHIA (57,893) 17	Young18 184 10.2 42† j
(W) 14 N. Y. GIANTS (53,329) 3 (L) 17 At St. Louis (49,701) 31	Laidlaw11 100 9.1 25 0
(W) 31 WASHINGTON (61,091) 10	DuPree 138 15.3 28 j
(W) 31 At N. Y. Jets(37,279) 21	Dennison 2 5 2.5 4 0
*Overtime	Breunig
SCORE BY QUARTERS	Totals207 2835 13.7 62 19 Opp. Totals162 2318 14.3 80t 19
Cowboys 36 115 88 105 6 — 350	The state of the s
Opponents 57 68 51 86 6 — 268	KICKOFF RETURNS
RUSHING	Player No. Yds. Avg. Lg. TD
	Pearson, P16 391 24.4 42 0 Henderson4 130 32.5 97† 1
Player Att. Yds. Avg. Lg. TD Newhouse209 930 4.4 29 2	Henderson4 [30 32.5 97†] Howard, P2 51 25.5 31 0
Newhouse209 930 4.4 29 2 Pearson, P133 509 3.8 32 2	Woolsey12 247 20.6 29 0
Dennison 111 383 3.5 27 7	Dennison13 262 20.2 27 0
Staubach55 316 5.7 17 4	Young
Young50 225 4.5 29 2	Peterson
Richards3 18 6.0 11 0	Breunig
Hoopes	Waters
Longley3 12 4.0 7 0	Totals54 1158 21.4 97t 1 Opp. Totals66 1578 23.9 73 0
Pearson, D	PUNT RETURNS
	Player No. FC Yds. Avg. Lg. TD
Fugett 2 2.0 2 0	Richards28 13 288 10.3 43t 1
Fugett	Richards28 13 288 10.3 43† 1 Woolsey4 2 25 6.3 15 0
Fugett	Richards28 13 288 10.3 43† 1 Woolsey4 2 25 6.3 15 0
Fugett	Richards 28 13 288 10.3 43† 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43† 1 Opp. Totals 37 8 261 7.1 34 0
Fugett	Richards 28 13 288 10.3 43t 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43t 1 Opp. Totals 37 8 261 7.1 34 0 SCORING
Fugett	Richards 28 13 288 10.3 43t 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43t 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR* FG PAT TP
Fugett	Richards 28 13 288 10.3 43 1 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR + FG PAT TP Fritsch 0 0 0 22-35 38-40 104
Fugett 2 2.0 2 0 Totals 571 2432 4.3 32 17 Opp. Totals 474 1699 3.6 39 13 PUNTING Player No. Yds. Avg. Lg. Blk. Hoopes 68 2676 39.4 55 1 Totals 68 2676 39.4 55 1 Opp. Totals 82 3247 39.6 64 1	Richards 28 13 288 10.3 43† 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43† 1 Opp. Totals 37 8 26 7.1 34 0 SCORING Player TDR TDP TDR† FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42
Fugett	Richards 28 13 288 10.3 43 1 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43 1 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 0-0 42
Fugett	Richards
Fugett	Richards 28 13 288 10.3 43 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR
Fugett	Richards 28 13 288 10.3 43 1 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR* FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 18
Fugett 1 2 2.0 2 0 Totals	Richards 28 13 288 10.3 43 1 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR + FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 18 Young 2 1 0 0-0 10 0-0 18
Fugett	Richards
Fugett 2 2.0 2 0 Totals	Richards 28 13 288 10.3 43† 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 43† 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR† FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 12 Fugett 0 3 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 12 DuPree 0 1 0 0-0 0-0 6 Harris 0 0 0 0-0 0-0 6 Harris 0 0 0 0-0 0-0 6
Fugett	Richards 28 13 288 10.3 43 1 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR* FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 18 Young 2 1 0 0-0 0-0 18 Young 2 1 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 6 Harris 0 1 0-0 0-0 6 Henderson 0 0 1 0-0 0-0 6
Fugett 1 2 2.0 2 0 Totals	Richards
Fugett 2 2.0 2 0 Totals	Richards 28 13 288 10.3 43 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR
Fugett	Richards
Fugett 1 2 2.0 2 0 Totals	Richards
Fugett 2 2.0 2 0 Totals	Richards
Fugett 1 2 2.0 2 0 Totals	Richards
Fugett	Richards
Fugett 2 2.0 2 0 Totals 571 2432 4.3 32 17 Opp. Totals 474 1699 3.6 37 13 PUNTING Player No. Yds. Avg. Lg. Bik. Hoopes 68 2676 39.4 55 Totals 68 2676 39.4 55 Opp. Totals 82 3247 39.6 64 INTERCEPTIONS Player No. Yds. Avg. Lg. TD Jordan 6 80 13.3 38 0 Renfro 4 70 17.5 22 0 Washington 4 26 6.5 23 0 Harris 3 58 19.3 271 Waters 3 55 18.3 35 Hughes 2 33 16.5 331 Hughes 2 33 16.5 331 Peterson 1 19 19.0 19 0 Gregory 1 3 3.0 3 0 Jones 1 2 2.0 2 0 Totals 25 346 13.8 38 3 Opp. Totals 17 203 11.9 31 0 Player Att. Comp. Yds. Comp. Yds. Poter Att. Comp. Yds. Comp. Yds. Poter Att. Comp. Yds. Comp. Yds. Poter Att. Comp.	Richards
Fugett 2 2.0 2 0 Totals	Richards 28 13 288 10.3 431 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR1 FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 6 Harris 0 0 1 0-0 0-0 6 Harris 0 0 1 0-0 0-0 6 Hughes 0 0 1 0-0 0-0 6 Hughes 0 0 1 0-0 0-0 6 Waters 0 0 1 0-0 0-0 6 Totals 17 19 5 22-35 38-40 350 Opp. Tot. 13 19 1 13-18 31-32 268 ING Pct. Pct. TD TD Int. Int. Lg. Lost/Att. Rating 17 4.9 16 4.6 62 36/213 78.6 1 50.0 0 0.0 64 0/0 0 0.0 0 0.0 21 0/0
Fugett 2 2.0 2 0 Totals	Richards
Fugett 2 2.0 2 0 Totals	Richards 28 13 288 10.3 431 1 Woolsey 4 2 25 6.3 15 0 Totals 32 15 313 9.8 431 1 Opp. Totals 37 8 261 7.1 34 0 SCORING Player TDR TDP TDR1 FG PAT TP Fritsch 0 0 0 22-35 38-40 104 Pearson, D. 0 8 0 0-0 0-0 48 Dennison 7 0 0 0-0 0-0 42 Richards 0 4 1 0-0 0-0 30 Pearson, P. 2 2 0 0-0 0-0 24 Staubach 4 0 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 24 Fugett 0 3 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 18 Newhouse 2 0 0 0-0 0-0 6 Harris 0 0 1 0-0 0-0 6 Harris 0 0 1 0-0 0-0 6 Hughes 0 0 1 0-0 0-0 6 Hughes 0 0 1 0-0 0-0 6 Waters 0 0 1 0-0 0-0 6 Totals 17 19 5 22-35 38-40 350 Opp. Tot. 13 19 1 13-18 31-32 268 ING Pct. Pct. TD TD Int. Int. Lg. Lost/Att. Rating 17 4.9 16 4.6 62 36/213 78.6 1 50.0 0 0.0 64 0/0 0 0.0 0 0.0 21 0/0

Divisional Playoff

BLOOMINGTON, Minn., Dec. 28 — The wild-card Cowboys were underdogs as they went against the Minnesota Vikings on what might be termed an "ideal" day for the North Country in late December.

An erratic Viking punt caromed off a Dallas player and was recovered by the hosts just four yards from the Dallas goal line, leading to a 7-0 Minnesota lead at halftime.

Dallas tied it midway in the third period with a 72-yard drive and forged ahead, 10-7, on a Toni Fritsch field goal early in the fourth period. Minnesota slashed 70 yards in 10 plays — its best offensive showing of the day — to take a 14-10 lead with less than six minutes left.

It was the miracle (Roger Staubach called it a "Hail Mary") pass to Drew Pearson, 50 yards with 24 seconds left, that gave the Cowboys a victory that had seemed out of reach.

COWBOYS 17, VIKINGS 14

Dallas	0	0	7	10 —	17
Minnesota	0	7	0	7 —	14

Vikings — Foreman 1 run (Cox kick)

Cowboys — Dennison 4 run (Fritsch kick)

Cowboys — FG Fritsch 24

Vikings — McClanahan 1 run (Cox kick)

Cowboys — D. Pearson 50 pass from Staubach (Fritsch kick)
Attendance — 48.341

TEAM STATISTICS

	Cowboys	Vikings
First Downs	19	12
Net Yards Gained	356	215
Net Yards Rushing	131	115
Net Yards Passing	225	100
Passes	17-29	12-26
Passes Intercepted by	1	0
Punts-Average	6-38.5	7-39.6
Fumbles-Lost	4-1	2-0
Penalties-Yards	4-30	7-60

RUSHING

Cowboys — Dennison, 11 for 36, 1 touchdown; P. Pearson, 11 for 34; Newhouse, 12 for 33; Staubach, 7 for 24; Fugett, 1 for 4.

Vikings — Foreman, 18 for 56, 1 touchdown; Tarkenton, 3 for 32; Mc-Clanahan, 4 for 22, 1 touchdown; Marinaro, 2 for 5.

PASSING

Cowboys — Staubach, 17 of 29 for 246 yards, 1 touchdown. Vikings — Tarkenton, 12 of 26 for 135 yards, 1 interception.

RECEIVING

Cowboys — P. Pearson, 5 for 77; D. Pearson, 4 for 91, 1 touchdown; Newhouse, 2 for 25; Richards, 2 for 20; Fugett, 2 for 13; DuPree, 1 for 17; Dennison, 1 for 3.

Vikings — Marinaro, 5 for 64; Foreman, 4 for 42; Gilliam, 1 for 15; Lash, 1 for 15; Voigt, 1 for minus-1.

NFC Championship Game

LOS ANGELES, Jan. 4 — It was never really a contest.

The Cowboys, riding the momentum of the upset over Minnesota and determined to prove their season-opening win over the Rams was no fluke, played the near-perfect football game.

Dallas had 34 points on the Memorial Coliseum tote board before the natural let-up allowed the Rams a touchdown before the gun. But it was

a 37-7 slaughter.

"They just whipped us in every way," said LA Coach Chuck Knox. "They executed better. They are a great team. I said that at the first of the season and I say that now."

Thus, the "rebuilding" Cowboys not only were back in the playoffs for the ninth time in ten years, they were headed for Super Bowl X and Pittsburgh.

	COMBO	YS 37, R	AMS 7		
Dallas	7	14	13	3 —	37

Los Angeles		0	0	7 —	- 7
Cowboys — P. Pearson	18 pass	from	Staubach	(Fritsch	kick)
Cowboys — Richards 4	pass fro	m Sta	ubach (Fr	itsch kir	ck)
Cowboys — P. Pearson	15 pass	from	Staubach	(Fritsch	kick)
Cowboys — P. Pearson	19 pass	from	Staubach	(Fritsch	kick)
Cowboys - FG Fritsch	40		Oldabaon	(1 111301	i Kiokj
Cowboys - FG Fritsch					

Rams - Cappelletti 1 run (Dempsey kick)

Cowboys - FG Fritsch 26 Attendance — 84,483

TEAM STATISTICS

	Cowboys	Rams
First Downs	24	9
Net Yards Gained	441	118
Net Yards Rushing	195	22
Net Yards Passing	246	96
Passes	18-28	11-24
Passes Intercepted by	3	1
Punts-Average	4-34.8	7-35.4
Fumbles-Lost	1-0	1-0
Penalties-Yards	5-59	4-25

RUSHING

Cowboys — Newhouse, 16 for 64; Staubach, 7 for 54; Dennison, 13 for 35; P. Pearson, 7 for 20; Young, 6 for 17; Fugett, 1 for 5.

Rams — Jaworski, 2 for 12; McCutcheon, 11 for 10; Cappelletti, 1 for 1, 1 touchdown; Scribner, 1 for 1; Bryant, 1 for minus-2.

PASSING

Cowboys - Staubach, 16 of 26 for 220 yards, 4 touchdowns, 1 interception; Longley, 2 of 2 for 26 yards.

Rams - Jaworski, 11 of 22 for 147 yards, 2 interceptions; Harris, 0 of

2, 1 interception.

RECEIVING

Cowboys - P. Pearson, 7 for 123, 3 touchdowns; D. Pearson, 5 for 46; Richards 2 for 46, 1 touchdown; Fugett, 2 for 5; Young, 1 for 15; Dennison, 1 for 11.

Rams - Jessie, 4 for 52; McCutcheon, 3 for 39; Nelson, 3 for 28; Bryant, 1 for 28.

Super Bowl X

MIAMI, Jan. 18 — The dream of a second world championship in their third appearance in a Super Bowl began dribbling away for the Cowboys when Reggie Harrison of Pittsburgh broke through to block a punt in the fourth quarter.

The ball trickled out of the end zone for a Steeler safety which cut the Cowboys' lead to 10-9. Two Roy Gerela field goals and a Terry Bradshaw-to-Lynn Swann bomb of 64 yards sealed Dallas' doom as Pittsburgh made

it two in a row, 21-17.

The last-second "miracle" never came about for Dallas, although Roger Staubach passed to Percy Howard for 34 yards to cut the Steeler lead to four with 1:48 left and Staubach had Pittsburgh with its back to the goal and was bombing away at the final gun.

Swann's incredible performance, four receptions for 161 yards and the one touchdown although closely covered on all catches, earned him the

game's MVP award.

Dallac

STEELERS 21, COWBOYS 17

Dallas	- 1	J	U	- 1		17
Pittsburgh	7	0	0	14		21
Cowboys — D. Pearson			Staubaci	h (Frits	sch k	ick)
Steelers - Grossman 7	200	o from Dr	adahaw (0	1-1-1-	````

Steelers — Grossman 7 pass from Bradshaw (Gerela kick) Cowboys — FG Fritsch 36

Steelers — Safety Harrison Steelers — FG Gerela 36

Steelers — FG Gerela 18

Steelers — Swann 64 pass from Bradshaw (kick failed) Cowboys — P. Howard 34 pass from Staubach (Fritsch kick)

Attendance — 80,187

TEAM STATISTICS

ILAM OIAIIO	1100	
	Cowboys	Steelers
First Downs	14	13
Net Yards Gained	270	339
Net Yards Rushing	108	149
Net Yards Passing	162	190
Passes	15-24	9-19
Passes Intercepted by	0	3
Punts-Average	7-35.0	4-39.8
Fumbles-Lost	4-0	4-0
Penalties-Yards	2-20	0-0

RUSHING

Cowboys — Newhouse, 15 for 56; Staubach, 5 for 22; Dennison, 5 for 16; P. Pearson, 5 for 14.

Steelers — Harris, 27 for 82; Bleier, 15 for 21; Bradshaw, 4 for 16.

PASSING

Cowboys — Staubach, 15 of 24 for 204 yards, 2 touchdowns, 3 interceptions.

Steelers — Bradshaw, 9 of 19 for 209 yards, 2 touchdowns.

RECEIVING

Cowboys — P. Pearson, 5 for 53; Young, 3 for 31; D. Pearson, 2 for 59, 1 touchdown; Newhouse, 2 for 12; P. Howard, 1 for 34, 1 touchdown; Fugett, 1 for 9; Dennison, 1 for 6.

Steelers - Swann, 4 for 161, 1 touchdown; Stallworth, 2 for 8; Harris,

1 for 26; Grossman, 1 for 7, 1 touchdown; L. Brown, 1 for 7.

1975 NFL FINAL STANDINGS

NFC

EASTERN DIVISION

Team	W	L	Τ	Pct.	Pts.	OP
*Cardinals	11	3	0	.786	356	276
‡Cowboys	10	4	0	.714	350	268
Redskins		6	0	.571	325	276
Giants	5	9	0	.357	216	306
Eagles	4	10	0	.286	225	302

CENTRAL DIVISION

≠Vikings	12	2	0	.857	377	180
Lions	7	7	0	.500	245	262
Bears	4	10	0	.286	191	379
Packers	4	10	0	.286	226	285

WESTERN DIVISION

*Rams	12	2	0	.857	312	135
49ers	5	9	0	.357	255	286
Falcons	4	10	0	.286	240	289
Saints	2	12	0	143	165	360

DIVISIONAL PLAYOFFS

Rams 35, Cardinals 23 Cowboys 17, Vikings 14

NFC CHAMPIONSHIP Cowboys 37, Rams 7

*Division Winner ‡Wild Card for Playoffs

AFC

EASTERN DIVISION

Team	W	L	T	Pct.	Pts.	OP
 Colts	10	4	0	.714	395	269
Dolphins	10	4	0	.714	357	222
Bills	8	6	0	.571	420	355
Patriots	3	11	0	.214	258	358
Jets	3	11	0	.214	258	433

CENTRAL DIVISION

*Steelers	12	2	0	.857	373	162
‡Bengals	11	3	0	.786	340	246
Oilers	10	4	0	.714	293	226
Browns	3	11	0	.214	218	372

WESTERN DIVISION

*Raiders	11	3	0	.786	375	255
Broncos	6	8	0	.429	254	307
Chiefs	5	9	0	.357	282	341
Chargers				.143		

DIVISIONAL PLAYOFFS

Steelers 28, Colts 10 Raiders 31, Bengals 28

AFC CHAMPIONSHIP Steelers 16, Raiders 10

SUPER BOWL X Steelers 21, Cowboys 17

AFC-NFC PRO BOWL NFC 23, AFC 20

Cowboys All-Time Leaders

RUSHING

Player	Att.	Yds.	Avg.	Long	TD
1. Perkins, Don (1961-68)	500	6,217	4.1	59	42
2. Hill, Calvin (1969-74)	166	5,009	4.3	55	39
3. Garrison, Walt (1966-74)	899	3,886	4.3	41	30
4. Marsh, Amos (1961-64)	427	2,065	4.8	71	14
5. Reeves, Dan (1965-72)	535	1,990	3.7	67	25
6. Newhouse, Robert (1972-75)	445	1,983	4.5	54	7
7. Thomas, Duane (1970-71)	326	1,596	4.9	56	16
8. Staubach, Roger (1969-75)	237	1,555	6.6	31	13

PASSING

Player	Att.	Comp.	Pct.	Yds.	TD	int.	Rating
1. Staubach, Roger (1969-75) .							
2. Morton, Craig (1965-74)							
3. Meredith, Don (1960-68)	.2,308	1,170	50.7	17,199	135	$\Pi\Pi$	74.7
4. LeBaron, Eddie (1960-63)	. 692	359	51.9	5,331	45	52	67.8

RECEIVING

Player No.	Yds.	Avg.	Long	TD
1. Hayes, Bob (1965-74)365	7,295	20.0	95	71
2. Clarke, Frank (1960-67)281	5,214	18.6	80	50
3. Rentzel, Lance (1967-70)183	3,521	19.2	86	31
4. Garrison, Walt (1966-74)182	1,794	9.9	53	9
5. Howton, Billy (1960-63)	2,368	14.7	69	17
6. Perkins, Don (1961-68)146	1,310	9.0	39	3
7. Hill, Calvin (1969-74)	1,359	9.8	39	6
8. Pearson, Drew (1973-75)130	2,297	17.7	50	12
9. Reeves, Dan (1965-72)129	1,693	13.1	60	17
10. Norman, Pettis (1963-70)124	1,672	13.5	49	14

SCORING

Player TD	PAT	FG	Total
I. Hayes, Bob (1965-74)	_	_	456
2. Clark, Mike (1968-71, 1973)	180	69	387
3. Fritsch, Toni (1971-73, 1975)	119	66	317
4. Clarke, Frank (1960-67)51		_	306
5. Perkins, Don (1961-68)45			270
5. Hill, Calvin (1969-74)45	_	_	270
7. Villanueva, Danny (1965-67)	134	42	260
8. Reeves, Dan (1965-72)42	l (ru	in) —	253

PUNTING

PUNTING				
Player No. 1. Baker, Sam (1962-63) 128 2. Sherer, Dave (1960) 57 3. Widby, Ron (1968-71) 247 4. Lothridge, Billy (1964) 62 5. Villanueva, Danny (1965-67) 192 6. Carrell, Duane (1974) 40 7. Hoopes, Mitch (1975) 68 8. Bateman, Marv (1972-74) 139 9. Green, Allen (1961) 61	Avg. 45.1 42.5 41.8 40.3 40.3 39.8 39.4 39.3 36.7	7 6 8 7 5 5 5	ong 2 7 4 5 8 9 5 2 2	Bik. 0 1 2 1 1 0 1 2 1
INTERCEPTIONS				
Player No. 1. Renfro, Mel (1964-75) 47 2. Green, Cornell (1962-74) 34 3. Jordan, Lee Roy (1963-75) 32 4. Howley, Chuck (1961-73) 24 5. Waters, Charlie (1970-75) 23 6. Bishop, Don (1960-65) 22 7. Gaechter, Mike (1962-69) 21 8. Harris, Cliff (1970-75) 15 8. Tubbs, Jerry (1960-67) 15	Yds. 575 552 472 395 407 364 420 181	Avg. 12.2 16.2 14.8 16.5 17.7 16.5 20.0 12.1	90 59 49 58 56 57 100 60 44	TD 3 2 3 2 2 0 i i 0
PUNT RETURNS (Min. 20	Daturne)			
Player No. 1. Hayes, Bob (1965-74) 104 2. Richards, Golden (1973-75) 62 3. Renfro, Mel (1964-75) 109 4. Harris, Cliff (1970-75) 65 5. Rentzel, Lance (1967-70) 24	Yds. 1,158 501 842 420 152	Avg. 11.1 8.1 7.7 6.5 6.3	90 46 69 35 27	3 ! ! 0 0
KICKOFF RETURNS (Min. 4	O Returns)		
Player No. 1. Renfro, Mel (1964-75) 85 2. Harris, Cliff (1970-75) 63 3. Marsh, Amos (1961-64) 65 4. Garrison, Walt (1966-74) 41	Yds. 2,246 1,622 1,561 813	Avg. 26.4 25.7 24.0 19.8	100 77 101 36	7D 2 0 1 0
FIELD GOALS				
Player Att. 1. Clark, Mike (1968-71, 1973) 119 2. Fritsch, Toni (1971-73, 1975) 107 3. Villanueva, Danny (1965-67) 81 4. Baker, Sam (1962-63) 47 5. Van Raaphorst, Dick (1964) 29 6. Herrera, Efren (1974) 13 7. Cone, Fred (1960) 13 8. Bielski, Dick (1961) 9 9. Percival, Mac (1974) 8	Made 69 64 42 23 14 8 6 6	Pct .580 .617 .519 .489 .483 .618 .462 .667) 7 9 9 3 3 5	50 54 41 53 43 39 45 42

Cowboys Statistical History

(ALL FIGURES ARE PER GAME AVERAGE)

						(OFFE	NSE .							_	
	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975
No. Rushes	25.D	29.6	31.0	30.0	31.1	29.7	33.6	34.1	34.3	38.0	37.3	36.6	35.6	38.7	38.7	40.7
Yards Rushing	87.4	103.0	145.7	128.2	120.8	114.9	151.6	135.7	149.3	162.6	164.3	160.6	151.7	172.7	175.3	173.7
Yards Passing	175.3	140.1	205.1	176.3	143.8	170.5	215.9	199.9	216.1	203.3	174.6	199.0	167.3	166.6	180.6	202.5
Total Yards	262.8	320.0	350.9	3C4.5	264.6	285.4	367.5	335.6	365.5	365.8	338.9	359.6	319.0	339.4	355.9	358.9
Pass Attempts	29.5	30.1	27.1	26.8	28.9	25.9	29.5	29.8	28.5	25.4	21.2	25.8	26.2	22.9	27.5	26.8
Pass Comp.	13.6	15.4	14.3	14.3	13.7	12.0	15.3	15.0	15.5	13.5	10.6	14.7	14.0	13.7	14.7	14.7
Had Int.	2.8	1.9	1.2	1.5	1.7	1.3	1.0	2.0	1.3	1.3	1.1	1.0	1.6	1.1	1.1	1.2
Pct. Comp.	46.0	50.9	52.6	53.3	47.5	46.4	51.8	50.4	54.4	53.2	50.2	57.1	53.4	59.8	53.5	55.1
TD Passes	1.4	1.6	2.2	1.4	0.7	8.1	1.9	2.0	1.8	1.5	1.3	1.6	1.1	1.9	1.0	1.3
First Downs	15.0	17.1	17.6	17.7	16.4	15.1	20.5	18.4	21.2	19.6	16.4	20.6	18.3	20.1	21.1	20.5
Points Scored	14.8	16.9	28.4	21.8	17.9	23.2	31.8	24.4	30.8	26.4	21.4	29.0	22.8	27.3	21.2	25.0
Touchdowns	1.9	2.1	3.6	,2.9	2.1	2.9	4.0	3.2	3.9	3.1	2.5	3.6	2.6	3.3	2.7	2.9
FG Attempts	1.1	1.7	1.9	1.4	2.1	1.9	2.2	1.6	2.0	2.6	1.9	2.4	2.6	2.1	1.5	2.5
FGs Made	0.5	0.6	1.0	0.6	1.0	1.1	1.2	0.6	1.2	1.4	1.3	1.3	1.5	1.4	0.7	1.7
No. Punts	5.0	4.4	4.1	5.1	5.6	5.2	4.6	4.8	4.2	4.5	4.9	4.0	3.6	4.2	5.2	4.8
Punting Avg.	41.3	36.7	45.4	44.2	38.9	41.3	39.2	40.4	40.9	43.3	41.3	41.6	38.2	41.5	38.5	39.4
Fumbles	1.8	3.3	2.3	2.1	2.8	2.2	1.5	1.9	1.5	2.0	2.1	2.1	1.9	1.8	2.2	1.7
Fumbles - Lost	1.4	15	1.4	1.1	1.4	1.2	0.7	1.0	1.0	0.9	0.9	1.5	1.1	0.9	1.1	1.2
Penalties	5.2	3.4	4.4	4.8	6.9	5.6	5.9	5.8	5.5	5.8	6.2	6.7	6.4	5.9	6.1	6.7
Yards Penalized	50.0	30.5	45.6	44.8	0.84	50.7	58.9	56.1	53.6	60.0	66.7	68.0	1.03	54.4	50.2	51.0
Yds, Lost Att. to Pass	23.7	18.4	17.4	23.6	35.9	26.4	22.0	21.0	17.8	26.1	21.1	17.2	17.0	19.2	23.4	17.2
Times Trapped				3.1	4.9	3.9	3.0	3.0	2.4	3.1	2.8	2.3	2.2	3.1	3.4	2.7
	_					— I	DEFE	NSE				_				
	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975
No. Rushes	37.3	32 4	27.6	32.5	31.3	30.1	25.4	24.2	26.4	22.4	29.6	25.2	30.6	31.1	29.8	33.8
Yds. Rushing	8.881	154.4	107.9	149.6	107.4	103.1	84.0	77.2	85.3		118.3	81.7	108.2	105.1	96.0	137.7
Yds. Passing	177 5	173.6	262.4	230.8	160.4	196.3	170.1	199.3	174.1	189.8	159.0	166.0	0.061	142.5	151.4	166.2
Total Yards	364.3	328.0	370.3	380.4	267.9	299.4	254.1	276.5	259.5	265.5	277.3	247.7	268.2	247.6	247.4	267.0
Pass Att.	32.8	23.3	31.2	28.8	26.9	30.3	32.6	34.4	30.6	32.7	28.5	30.1	27.3	25.1	24.9	26.6
Passes Comp.	13.3	12.0	16.6	14.4	12.3	14.6	15.1	18.6	15.7	16.8	13.8	14.9	13.4	13.4	12.7	11.5
Opp. Had Int.	1.3	1.8	1.4	1.9	1.7	1.3	1.2	2.1	1.9	1.8	1.7	1.9	1.1	1.3	0.9	1.7
Pct. Comp.	49.8	51.5	53.4	50.1	45.6	48.4	46.4	53.9	51.4	51.3	48.4	49.6	49.0	53.1	51.0	43.4
TD Passes	1.8	1.5	2.4	2.2	1.6	1.2	1.2	1.5	1.4	1.6	0.7	1.1	1.3	1.1	1.2	1.3
First Downs	18.0	18.1	19.6	19.0	15.1	17.1	15.8	16.9	14.4	14.5	14.6	14.3	15.5	14.9	14.2	16.7
Points	30.8	27.1	28.7	27.0	20.6	20.0	17.1	19.1	13.3	15.9	15.8	15.9	17.1	14.5	16.8	19.1
Touchdowns	3.8	3.5	3.7	3.4	2.4	2.4	2.1	2.5	1.6	2.0	1.7	1.8	2.0	1.6	2.0	2.3
FG Attempts	2.1	2.0	1.6	2.3	1.9	2.0	2.2	1.6	1.6	1.7	1.8	1.8	2.4	2.1	1.5	1.2
FGs Made	1.4	1.0	0.9	1.1	1.2	1.2	0.9	0.6	0.6	0.6	1.2	1.1	1.1	1.0	0.9	0.9
No. Punts	4.2	3.1	4.5	3.7	5.7	5.1	5.6	5.1	5.5		5.3	4.6	4.6	5.0	6.6	5.8
Punting Avg.	41.3	45.5	40.6	41.5	43.5	42.9	42.4	42.5	40.5		41.1	41.5	40.6	39.4	39.9	39.6
Fumbles	1.8	2.1	2.4	1.6	1.9	2.6	1.6	1.9	i .5		1.8	2.9	2.9	3.1	2.2	3.0
	0.9	1.3	1.1	Q.B	1.4	1.4	1.0	1.4	1.0	0.8	1.0	1.8	1.2	1.6	0.9	1.3
Fumbles Lost					_	_										
Penalties	6.0	2.7	4.0	3.7	5.4	3.6	4.5	4.6	3.9		5.0	4.4	4.2	3.7	4.9	4.5
					5.4 55.8 23.2	3.6 34.5 22.5	4.5 55.6 30.0	4.6 50.5 26.2	3.9 46.9 28.5	48.6	5.0 52.3	4.4 46.2	4.2 41.9	3.7 36.9	4.9 46.9	4.5 45.6

Cowboys Leaders By Years

	•				-			NFL/
		RU:	SHING					NFC
Year	Player		Att.	Yds.	Avg.	Lone	g TD	Rank
1960			104	362	3.5	18	3	20
1961				815	4.1	47	4	6
1962				945	4.3	35	7	5
1963	Perkins, Don			614	4.1	19	7	10
1964				768	4.4	59	6	5
1965				690	3.9	43	0	7
1966				757	4.3	67	8	6
1967				823	4.1	30	6	6
1968	Perkins, Don			836	4.4	28	4	6
1969	*Hill, Calvin			942	4.6	55	8	2
1970	*Thomas, Duane .			803	5.3	47	5	8/5
1971	Thomas, Duane .			793	4.5	56	11	11/7
1972	Hill, Calvin			1,036	4.2	26	6	7/3
1973	Hill, Calvin Hill, Calvin		273	1,142	4.2	21	6	3/2
1974	Hill, Calvin		185	844	4.6	27	7	8/3
1975	Newhouse, Rober	† 	209	930	4.4	29	2	9/4
								NFL/
		PA	SSING					NFC
Year	Player Att		Pct.	Yds.	TD	Int. I	Rating	Rank
1960	LeBaron, E. 22		49.3	1,736	12	25	53.4	8
1961	LeBaron, E. 23		50.8	1,741	14	16	66.5	9
1962	LeBaron, E. 166		57.2	1,436	16	9	95.3	á
1963	Meredith, D. 310		53.9	2,381	17	18	73.2	10
1964	Meredith, D. 32:		48.9	2,143	9	16	67.3	15
1965	Meredith, D. 30!		46.2	2,415	22	13	79.7	8
1966	Meredith, D. 344		51.5	2.805	24	12	87.7	4
1967	Meredith, D. 25!		50.2	1.834	61	16	68.6	8
1968	Meredith, D. 309		55.3	2,500	21	12	88.3	2
1969	Morton, C. 302	162	53.6	2,619	21	15	85.4	5
1970	Morton, C. 20	7 102	49.3	1,819	15	7	89.7	5/4
1971	Staubach, R. 21	1 126	59.7	1.882	15		04.8	1/1
1972	Morton, C. 339	185	54.6	2,396	15	2 i	65.9	15/7
1973	Staubach, R. 286	5 179	62.6	2,428	23	15	94.6	1/1
1974	Staubach, R. 360	190	52.8	2,552	11	15	68.5	14/7
1975	Staubach, R. 341	3 198	56.9	2,666	17	16	78.6	8/2
				-•				
		DEC	EIVING	_				NFL/
Year	Player	No		ds.	A		78	NFC
1960		7	-	us. 554	Avg.	Long	TD	Rank
1961	Howton, Billy			785	17.9	75	3	21
1962	Howton, Billy	49		706	14.0	53	4	. 6
1963		43		706 833	14.4	69	. 6	15
1964	Clarke, Frank	65		833 973	19.4	75	10	3
1965	*Hayes, Bob	46			15.0	49	. 5	. 3
1966		64		003	8.12	82	12	13
1967	Rentzel, Lance	D4		232	19.3	95	13	4
1968	Rentzel, Lance	28		996	17.2	74	8	6
1969	Rentzel, Lance	54		009	18.7	65	. 6	3
1970	Hayes, Bob	94		960	22.3	75	12	20
1971	Garrison, Walt	34		B89	26.1	89		45/26
1972	Hill, Calvin	4U		396	9.9	36		23/10
1973	Hill, Calvin	43		364	8.5	33	3	18/9
1974	Pearson, Drew	32		290	9.1	29		36/21
1975				087	17.9	50	2	3/2
1773		46	1	822	17.9	46	8	16/9
	*Rookie							

	nii	MT	ING			Had	NFL/ NFC
V	-		No.	Avg.	Long	Blocked	
Year	Player				-		7
1960	Sherer, Dave			42.5 36.7	67 53	! !	14
1961	*Green, Allen			36.7 45.4	72	Ó	3
1962	Baker, Sam			44.2	64	Ö	7
1963	Baker, Sam		/!	40.3	75	ĭ	15
1964 1965	*Lothridge, Billy	• • • •	40	41.8	75 58	ó	10
	Villanueva, Danny			39.2	58	i	13
1966 1967	Villanueva, Danny			40.4	57	ò	9
1968	Villanueva, Danny			40.4	84	ő	5
1969	Widby, Ron			43.3	62	ő	2
1970	Widby, Ron Widby, Ron			41.3	59	ĭ	10/2
1971	Widby, Ron			41.6	59	i	8/3
1972	*Bateman, Marv		51	38.2	61		24/13
1973	Bateman, Mary	•		41.6	62	2	11/7
1974	*Carrell, Duane			39.8	59	Ó	11/5
1975	*Hoopes, Mitch		68	39.4	55	ĭ	16/9
							NFL/
			ING			_	NFC
Year	Player	TD		PAT	FG	Tot.	Rank
1960	Cone, Fred	0		21	6	39	27
1961	Clarke, Frank	9		0	0	54	22
1962	Baker, Sam	0		50	14	92	6
1963	Baker, Sam	0		38	9	65	14
1964	*VanRaaphorst, Dick	0		28	14	70	13
1965	Villanueva, Danny	0		37	16	85	10
1966	Villanueva, Danny	0		56	17	107	2
1967	Hayes, Bob			0	0	66	16
1968	Clark, Mike	0		54	17	105	2
1969	Clark, Mike	0		43	20	103	2
1970	Clark, Mike	0		35	81	89	12/8
1971	Clark, Mike Fritsch, Toni	0		47	13	86	13/7
1972	Fritsch, Ioni	0		36	21	99	7/3
1973	Fritsch, Toni	0		43	18	97	11/7
1974	*Herrera, Efren	0		33	8	57	26/9
1975	Fritsch, Toni	0		38	22	104	3/2
							NFL/
	KICKO	FF	RETU	RNS			NFC
Year	Player No.		Yds.	Avg.	Long	TD	Rank
1960	Franckhauser, Tom 26		526	20.2	46	, ,	19
1961	*Marsh, Amos 26		667	25.7	79	ŏ	13
1962	Marsh, Amos 29		725	25.0	101	Ĭ	10
1963	*Stiger, Jim 18		432	24.0	66	ò	12
1964	*Renfro, Mel 40	1	.017	25.4	65	ŏ	7
1965	Renfro, Mel 21		630	30.0	100	ĭ	4
1966	Renfro, Mel 19		487	25.6	87	i	9
1967	Garrison, Walt 20		366	18.3	36	ò	23
1968	Baynham, Craig 23		590	25.7	40	ŏ	7
1969	*Flowers, Richmond 11		283	25.7	30	ŏ	29
1970	*Thomas, Duane 19		416	21.9	33		23/10
1971	Harris, Cliff 29		823	28.4	77	ō	4/4
1972	Harris, Cliff 26		615	23.7	44		23/11
1973	**Montgomery, Mike 6		175	29.2	63	0	DNQ
1974	*Morgan, Dennis 35		823	23.5	43	0	21/11
1975	Pearson, Preston 16		391	24.4	42	ō	13/7
	*Rookie				· -		•

^{**}Did Not Qualify (Minimum 14 returns required).

							NFL/
Year			SOALS	_		_	NFC
1960	Player	Att.	Made			Long	Rank
1961	Cone, Fred Bielski, Dick		6 6	.462		45	12
1962	Baker, Sam		14	.667		42	13
1963	Baker, Sam	20	9	.519 .450		53 53	.3
1964	*VanRaaphorst, Dick	20	14	.48		43	12
1965	Villanueva, Danny		16	.59		41	8 7
1966	Villanueva, Danny	. 31	17	.54		37	8
1967	Villanueva, Danny	. 23	9	.39		34	14
1968	Clark, Mike		17	.58		50	7
1969	Clark, Mike	36	20	.55		47	5
1970	Clark, Mike		18	.66	7	43	7/4
1971	Clark, Mike		13	.52	0	48	19/9
1972	Fritsch, Toni	36	21	.58	3	54	18/8
1973	Fritsch, Toni	. 28	18	.64	3	37	12/4
1974	*Herrera, Efren	13	8	.61	5	39	11/5
1975	Fritsch, Toni	. 35	22	.62	9	43	14/8
	Ditt	NT 81	THRME				NFL/
Year	Player No		ETURNS Yds.	Avg.	Long	TD	NFC
1960	Butler, Bill 13	•	131	10.1	46	0	Rank 2
1961	*Marsh, Amos 14		71	5.1	19	ŏ	14
1962	Lockett, J. W. 8		45	5.6	17	ŏ	14
1963	*Stiger, Jim 14		141	10.1	45	ŏ	6
1964	*Renfro, Mel 32		418	13.1	69	ĭ	3
1965	Renfro, Mel 24		145	6.0	35	ò	9
1966	Hayes, Bob 17		106	6.2	18	ŏ	ź
1967	Hayes, Bob 24		276	11.5	69	ĭ	ź
1968	Hayes, Bob 15		312	20.8	90	2	ī
1969	Hayes, Bob 18		179	9.9	50	ō	3
1970	Hayes, Bob		116	7.7	34	0	20/7
1971	Harris, Cliff 17		129	7.6	35	0	11/4
1972	Harris, Cliff 19		78	4.1	21	0	21/11
1973 1974	*Richards, Golden 21		139	6.6	46	0	23/10
1975	*Morgan, Dennis 19		287	15.1	98	į	3/2
1775	Richards, Golden 28		288	10.3	43	1	12/5 NFL /
	INT	ERCE	PTIONS				NFC
Year	Player No		Yds.	Avg.	Long	TD	Rank
1960	Bishop, Don 3		13	4.3	13	0	25
	Franckhauser, Tom 3		11	3.7	9	0	25
1961	Bishop, Don 8		172	21.5	57	0	2
1962 1963	Bishop, Don		134	22.3	44	0	9
1964	Green, Cornell 7		211	30.1	55	0	6
1965	*Renfro, Mel		110	15.7	39	Ţ	4
1705	Livingston, Warren 3		49 5	16.3 1.7	43	0	27
	*Logan, Obert 3		5	1.7	5 3	0	27 27
1966	Green, Cornell 4		88	22.0	41	ĭ	21
1967	Green, Cornell 7		52	7.4	28	ò	77
	Renfro, Mel		38	5.4	30	ŏ	9
1968	Howley, Chuck 6		115	19.2	58	ĭ	11
1969	Renfro, Mel 10		118	11.8	41	Ò	i
1970	*Waters, Charlie 5		45	9.0	20	ŏ	16/9
1971	Adderley, Herb 6		182	30.3	46	Ö	9/4
1972	Waters, Charlie 6		132	22.0	56	1	7/3
1973	Jordan, Lee Roy 6		78	13.0	31	ı	4/2
1974	Harris, Cliff 3		8	2.7	8	0	42/20
1975	Jordan, Lee Roy 6		80	13.3	38	0	7/4
	*Rookie						

COWBOYS RECORDS

Team Season Records

	MOST POINTS SCORED	
Cowboys	445 in 1966 — Opponents	402 in 1962
	FEWEST POINTS SCORED 177* in 1960 — Opponents	
Cowboys		186 in 1968
Cowboys	236 in 1961	
•	MOST TOUCHDOWNS SCORED	
Cowbovs	MOST TOUCHDOWNS SCORED 56 in 1966 — Opponents	52 in 1962
•	FEWEST TOUCHDOWNS SCORED	
Cowbovs		in 1968 & 1973
Cowbovs	29 in 1961	
	MOST FIRST DOWNS	
Cowbovs		274 in 1962
-	EEWEST EIDST DOWNS	
Cowhove	180* in 1960 — Opponents	100 :- 1074
Cowboys	211 in 1965	177 111 1774
COMBOYS	MOST EIRST DOWNS BUSINES	
Company	MOST FIRST DOWNS RUSHING147 in 1974 — Opponents	122 :- 1041
Cowboys	PEWFEY FIRST DOWNS DISCUSS	122 In 1901
C i	FEWEST FIRST DOWNS RUSHING	E0 : 10/0
Cowboys	57* in 1960 — Opponents	52 in 1969
Cowboys		
C I	MOST FIRST DOWNS PASSING	
Cowboys	144 in 1971 — Opponents	166 in 1962
^ 1	FEWEST FIRST DOWNS PASSING	
Cowboys		97* in 1960
	— Opponents	105 in 1970
•	MOST FIRST DOWNS BY PENALTIES	
Cowboys	24 in 1966 — Opponents	. 27 in 1967
	FEWEST FIRST DOWNS BY PENALTIES	
Cowboys	.9 in 1961, 1962 & 1971 — Opponents	10 in 1969
	MOST NET YARDS OFFENSE	
Cowboys	5,145 in 1966 — Opponents	5,325 in 1963
	EEWEST NET VARRS APPRISE	
Cowboys	3,153* in 1960 — Opponents	3,463 in 1974
Cowboys	3,704 in 1964	
	MOST NET YARDS RUSHING	
Cowboys	2,454 in 1974 — Opponents	2.242* in 1960
	FFWFST NFT YADRS DIISHING	
Cowboys		1.050 in 1969
Cowboys	1,608 in 1965	
	MOST MET VARRE RASSING	
Cowbovs		3.674 in 1962
Cowbovs.	FEWEST NET YARDS PASSING2,013 in 1964 — Opponents* *12 Games	1 913 in 1070
	*12 Games	1,713 111 17/0
	iz Odines	

	MOST TOTAL YARDS PASSING			
Cowboys	3,331 in 1966 — Opponents	3,904	in	1962
	FEWEST TOTAL YARDS PASSING			
Cowboys	2,388* in 1960 — Opponents	2,226	in	1970
Cowboys	2,445 in 1970			
~ 1	MOST TIMES TACKLED PASSER			
Cowboys	60 in 1966 — Opponents	68	in	1964
~ .	MOST YARDS LOST ATTEMPTING TO P	'ASS		
Cowboys	503 in 1964 — Opponents	420	in	1966
^ 1	FEWEST YARDS LOST ATTEMPTING TO	PASS		
Cowboys	238 in 1972 — Opponents	[6]	in	1963
	MOST FUMBLES			
Cowboys	46 in 1961 — Opponents	44	in	1973
	MOST FUMBLES LOST			
Cowboys	21 in 1961 & 1971 — Opponents	25	in	1971
	FEWEST FUMBLES			
Cowboys	21* in 1960 — Opponents	. 21*	in	1960
Cowboys	21 in 1968 — Opponents	. 21	in	1968
	FEWEST FUMBLES LOST			
Cowboys	10 in 1966 — Opponents			1960
	— Opponents	.11 in 1963	&	1969
	MOST PASS ATTEMPTS			
Cowboys	422 in 1961 — Opponents	482	in	1967
	FEWEST PASS ATTEMPTS			
Cowboys		293*	in	1960
·	— Opponents	326	in	1961
	MOST PASS COMPLETIONS			
Cowboys	217 in 1968 — Opponents	260	in	1967
	FEWEST PASS COMPLETIONS			
Cowboys	149 in 1970 — Opponents	146*	in	1960
•	— Opponents	162	in	
	MOST PASSES INTERCEPTED			
Cowboys	29 in 1967 — Opponents	33*	in	1960
•	FEWEST PASSES INTERCEPTED			
Cowboys		14 in 1966	ጲ	1971
Cowboys	13 in 1974		_	
•	MOST PENALTIES			
Cowboys		75	in	1964
	FEWEST PENALTIES		***	.,0,
Cowboys	47 in 1961 — Opponents	38	:_	1961
00,,,,,	MOST YARDS PENALIZED		111	1701
Cowboys	952 in 1964 and 1971 — Opponents	701	:_	1964
Jon Doys		/01	111	1704
Cowboys	FEWEST YARDS PENALIZED	242	•	10/1
COMPONS	427 in 1961 — Opponents	302	ın	1961
Cauchaur	MOST PUNTS			1074
Cowboys	78 in 1964 — Opponents	93	ın	1974
C 1	FEWEST PUNTS		_	
Cowboys		43	ĭn	1961
	*12 Games			

Team Single Game Records

		MOST POINTS	
Cowboys	59	vs. Detroit (59-13) Minnesota (54-13)	September 15, 1968
Opp.	54	Minnesota (54-13)	October 18, 1970
Combined	86	vs. Buffalo (49-37)	September 19, 1971
		MOST FIRST DOWNS	
Cowboys	32	vs. Philadelphia Pittsburgh	October 9, 1966
Орр.	29	Pittsburgh	October 22, 1967
• •		FEWEST FIRST DOWNS	
Cowboys	8	vs. Clavaland	October 16, 1960
•		ve Dittehurah	November 12, 1791
		vs. Pittsburgh vs. St. Louis	December 10, 1961
		vs. Green Bay	November 29, 1964
		vs. St. Louis vs. Green Bay vs. Philadelphia	November 1, 1970
Орр.	5	Philadelphia	November 6, 1966
		Philadelphia	October 20, 1974
		Philadelphia Philadelphia Philadelphia MOST FIRST DOWNS RUSHING vs. Washington	
Cowboys	16	vs. Washington	November 16, 1969
			December of 1770
_		*vs. San Francisco	January 3, 1971
Орр.	15	Cleveland Pittsburgh	December 3, 1961
		Pittsburgh	September 23, 1962
		FEWEST FIRST DOWNS RUSHING	5
Cowboys	0	vs. Philadelphia	November I, 1970
Орр.	0	Philadelphia Pittsburgh	October 9, 1966
		Pittsburgh	October 30, 1966
		MOST FIRST DOWNS PASSING	0 1043
Cowboys	23	vs. San Francisco Chicago	November 10, 1703
Opp.	21	Chicago	November II, 1702
Cowboys	3	FEWEST FIRST DOWNS PASSING	Ontobor 16 1960
Compays	•	vs. Cleveland vs. St. Louis vs. Washington	December 10, 1961
		ve Washington	Sontomber 26 1965
		vs. St. Louis	Documber 4 1966
		vs Minnesota	October 20, 1968
		vs. St. Louis vs. Minnesota vs. Atlanta	October II 1970
		*vs. Detroit vs. Washington Chicago New York Jets	December 26, 1970
		vs. Washington	December 9, 1972
Opp.	1	Chicago	September 16, 1973
	-	New York Jets	December 21, 1975
		MOST FIRST BOWNS RY PENALTI	EC
Cowboys	5	vs. Detroit vs. Philadelphia vs. St. Louis Cleveland Cleveland	December 11, 1960
•		vs. Philadelphia	December 10, 1967
		vs. St. Louis	November 3, 1974
Opp.	5	Cleveland	November 21, 1965
		Cleveland	December 7, 1974
		MOST NET YARDS TOTAL OFFEN	SE
Cowboys	652	vs. Philadelphia St. Louis	October 9, 1966
Орр.	527	St. Louis	December 9, 1962
		FEWEST NET YARDS TOTAL OFFE	NSE
Cowboys	126	vs. St. Louis	December 10, 1961
Орр.	63	Green Bay	October 24, 1965
c .	001	MOST NET YARDS RUSHING	
Cowboys	286	vs. Philadelphia Philadelphia	November 18, 1973
Орр.	289	rhiladelphia	October 22, 1961
		*Playoff Game.	

Cowboys 41 vs. San Francisco November 7, 19 November 30, 19 November 18, 19 Novembe	966 962 965 965 975 963 962 965 975
Cowboys 440 vs. Philadelphia October 90, 16 Cowboys 437 Chicago November 18, 19 FEWEST NET YARDS PASSING Cowboys —10 vs. Green Bay October 24, 16 Opp. —1 Green Bay October 24, 16 New York Jets December 21, 19 MOST GROSS YARDS PASSING Cowboys 460 vs. San Francisco November 10, 16 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 16 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO DASS	966 962 965 965 975 963 962 965 975
Cowboys 440 vs. Philadelphia October 9, 10 Opp. 437 Chicago November 18, 10 FEWEST NET YARDS PASSING Cowboys —10 vs. Green Bay October 24, 10 New York Jets December 21, 10 MOST GROSS YARDS PASSING Cowboys 460 vs. San Francisco November 10, 10 Opp. 466 Chicago November 18, 10 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 10 Opp. 15 New York Jets December 21, 10 MOST YARDS LOST ATTEMPTING TO PASS	966 962 965 965 975 963 962 965 975
Cowboys —10 vs. Green Bay October 24, 10 Opp. —1 Green Bay October 24, 10 New York Jets December 21, 10 Opp. 466 Chicago November 18, 10 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 10 Opp. 15 New York Jets December 21, 10 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 10 Opp. 15 New York Jets December 21, 10 MOST YARDS LOST ATTEMPTING TO PASS	962 965 965 975 963 962 965 975
Cowboys —10 Opp. —1 Green Bay October 24, 19 New York Jets December 21, 19 MOST GROSS YARDS PASSING Opp. 466 Chicago November 18, 19 FEWEST GROSS YARDS PASSING Opp. 456 Cowboys 42 Vs. Green Bay October 24, 19 November 10, 19 November 18, 19 FEWEST GROSS YARDS PASSING Opp. 15 New York Jets December 21, 19 November 21, 19 December	965 965 975 963 962 965 975
Cowboys —10 vs. Green Bay October 24, 19 Opp. —1 Green Bay October 24, 19 New York Jets December 21, 19 MOST GROSS YARDS PASSING Opp. 466 Chicago November 18, 19 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 19 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO PASS	965 975 963 962 965 975
Opp. — Green Bay October 24, III New York Jets December 21, III MOST GROSS YARDS PASSING Cowboys 460 vs. San Francisco November 10, III FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, III Opp. 15 New York Jets December 21, III MOST YARDS LOST ATTEMPTING TO PASS	965 975 963 962 965 975
Cowboys 460 vs. San Francisco November 10, 19 Cowboys 466 Chicago November 18, 19 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 19 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO PASS	975 963 962 965 975
Cowboys 460 vs. San Francisco November 10, 10 Opp. 466 Chicago November 18, 10 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 10 Opp. 15 New York Jets December 21, 10 MOST YARDS LOST ATTEMPTING TO PASS	963 962 965 975
Opp. 466 Chicago November 18, 19 FEWEST GROSS YARDS PASSING Cowboys 42 vs. Green Bay October 24, 19 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO PASS	962 965 975
Cowboys 42 vs. Green Bay October 24, 19 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO PASS	962 965 975
Cowboys 42 vs. Green Bay October 24, 19 Opp. 15 New York Jets December 21, 19 MOST YARDS LOST ATTEMPTING TO BASE	965 975
Opp. 15 New York Jets December 21, 15 MOST YARDS LOST ATTEMPTING TO PASS Cowboys 66 vs. San Francisco Navember 23, 15	965 975
MOST YARDS LOST ATTEMPTING TO PASS Cowboys 66 vs. San Francisco November 23 11	975
Cowboys 66 vs. San Francisco November 23 19	
	072
Opp. 84 Detroit October 6 19	9/2 07E
Cowboys 12 vs. Pittsburgh November 22 19	966
Opp. 9 Green Bay October 24, 19	965
San Francisco November 23, 19	972
Cowboys 7 vs. Philadelphia September 30, 19 vs. Philadelphia September 26, 19 Opp. 5 St. Louis November 5, 19	960
Opp. 5 St. Louis September 26, 19	971
MOST FUMRIES	961
Cowboys 7 vs. New York Giants October 11 16	071
Opp. 7 Washington November 28 19	7/1 9/5
Cowboys 7 vs. New York Giants October 11, 19 Opp. 7 Washington November 28, 19 St. Louis December 3, 19	972
Cowboys 5 vs. New Orleans November 3, 19	968
Opp. 5 New York Giants October 11, 19	971
Cowboys 5 vs. New Orleans November 3, 19 vs. New York Giants October 11, 19 Octob	971
MOST PENALTIES	973
Cowboys 13 vs. Philadelphia October 13, 19 vs. Washington November 28, 19 vs. Buffalo September 19, 19 Opp. 11 Chicago November 1, 19	040
vs. Washington November 28 10	340
vs. Buffalo September 19 19	971
Opp. 11 Chicago November 1, 19	964
FEWEST PENALTIES	
Cowboys 0 vs. St. Louis December 10, 19 Opp. 0 Pittsburgh	961
October 21, 19	762
*Detroit	765
Cowboys O vs. St. Louis December 10, 15	770
*Pittsburgh January 10, 15	9/Z
MOST YARDS LOST ON PENALTIES	7/0
Cowboys 161 vs. Washington November 22 19	770
Opp. 149 Los Angeles	760
MOST PUNTS	
Cowboys 10 vs. Pittsburgh November 12, 19	761
vs. Detroit October 13, 19 vs. Cleveland October 17, 19 Opp. 11 Los Angeles	763
Opp. II Los Angeles September 30, 19	765
Opp. II Los Angeles September 30, 19 Atlanta September 15, 19	762
*Playoff Game.	114

Miscellaneous Records

INDIVIDUAL

Most Consecutive Passes Completed

10 — Don Meredith vs. Philadelphia, Nov. 17, 1963.
 Craig Morton vs. Philadelphia, Oct. 19, 1969.
 Craig Morton vs. Baltimore, Oct. 15, 1972.
 Roger Staubach (last 7 vs. Denver, Dec. 2, 1973 and

first 3 vs. Washington, Dec. 9, 1973).

Most Consecutive Passes Without Interception

166 — Don Meredith (began vs. Philadelphia, Dec. 5, 1965, ended vs. St. Louis, Oct. 16, 1966).

Most Consecutive Games Rush for TD

4 — Dan Reeves in 1966.
 Walt Garrison in 1973.
 Doug Dennison in 1975.

Most Consecutive Games Catch TD Pass

7 — Frank Clarke (final game of 1961 season, first six games in '62). Bob Hayes (final three games of 1965 season, first four games in 1966).

Most Consecutive Games Intercept Pass

5 — Don Bishop in 1961.

Most Consecutive PATs

99 - Mike Clark (last 17 in 1969, all 35 in 1970 and all 47 in 1971).

Most Consecutive Games at Least One Pass Catch

36 — Lance Rentzel (final six games of 1967 season, all of 1968 and 1969, first two games of 1970).

Most Consecutive Games Kick FG

10 — Mike Clark (final nine games of 1969 season, first game in 1970). Toni Fritsch (final seven games of 1972 season, first three games in 1973).

Most Consecutive Games Played

196 — Bob Lilly (from 1961 through 1974).

TEAM

Most Consecutive Games Intercept Pass

28 — Every game in 1962 and 1963.

Most Consecutive PATs

162 — 1969, 1970, 1971, 1972, 1973.

21 of 23 in 1960 — last 17 straight.

Most Consecutive Games Without Losing Fumble

3 — 1973, 1974 and 1975.

PAT Record

54 of 54 in 1968 — all 54.

29 of 29 in 1961 — all 29.

50 of 51 in 1962 — first 33, last 17.

38 of 40 in 1969 — first 26, last 17.

38 of 40 in 1963 — first 32.

38 of 30 in 1964 — last 23.

37 of 38 in 1965 — last 24.

56 of 56 in 1966 — all 56.

41 of 44 in 1967 — first 8, last 1.

38 of 40 in 1970 — all 35.

37 of 38 in 1971 — all 36.

37 of 38 in 1974 — first 24, last 21.

38 of 40 in 1975 — last 34.

Individual Season Records

	RUSHING	
Most Yards Gained	1,142 — Calvin Hill	1973
Most Carries	273 — Calvin Hill	1973
Best Avg. (Min. 50 carries)	5.6 — Amos Marsh	1962
Most Touchdowns	11 — Duane Thomas	1971
	PASSING	
Most Attempts	360 — Roger Staubach	1974
Most Completions	198 — Roger Staubach	1975
Most Yards Gained	2,805 — Don Meredith	1966
Most Touchdowns		1966
Best Percentage	62.6 — Roger Staubach	1973
Best Avg. Gain Per Attempt	8.9 — Roger Staubach	1971
Most Interceptions	25 — Eddie LeBaron	1960
Poorest Percentage	37.7 — Don Heinrich	1960
	RECEIVING	
Most Receptions	65 — Frank Clarke	1964
Most Yards Gained	1,232 — Bob Hayes	1966
Most Touchdowns	14 — Frank Clarke	1962
Best Avg. (Min. 14 receptions)	26.1 — Bob Hayes (34 receptions)	1970
	SCORING	
Most Points	107 — Danny Villanueva	1966
Most Touchdowns	16 - Dan Reeves	1966
Most PATs	56 — Danny Villanueva	1966
Most Field Goals	22 — Toni Fritsch	1975
Most PAT Attempts	56 - Danny Villanueva	1966
Most FG Attempts	36 — Mike Clark	1969
	Toni Fritsch	1972
	DEFENSE	
Most Unassisted Tackles	100 — Lee Roy Jordan	1975
Most Assisted Tackles	101 Jerry Tubbs	1960
Most Tackles, Combined	163 — Lee Roy Jordan	1973
Most Intercepted Passes	10 — Mel Renfro	
Most Yds. Ret. Int. Passes	211 - Cornell Green (seven int.)	1963
Most Kickoff Returns	40 — Mel Renfro	
Most Yds. on Kickoff Returns	1,017 Mel Renfro	
Most Punt Returns	32 — Mel Renfro	
Most Yards Punt Returns	418 — Mel Renfro	1964

Individual Single-Game Records

		MOST YARDS GAINED RUSHING		
Cowboys Opp.	153 232	Calvin Hill vs. San Francisco Jimmy Brown, Cleveland	Nov. 10, 197 Sept. 22, 196	
Орр.		MOST CARRIES		
Cowboys	32	Calvin Hill vs. San Francisco	Nov. 10, 197	4
Opp.	27	Dick James, Washington	Dec. 17, 196	1
		LONGEST RUN FROM SCRIMMAGE		
Cowboys Opp.	73 75	Amos Bullocks vs. Chicago Ed Sutton, N. Y. Giants	Nov. 18, 196 Dec. 4, 196	
Opp.		MOST PASSES ATTEMPTED		
Cowboys	49	Roger Staubach vs. Philadelphia	Oct. 26, 197	15
Opp.	46	Bill Wade, Chicago	Nov. 18, 196	
		Sonny Jurgensen, Washington Tarkenton, (43) Wood (3), Giants	Nov. 13, 196	
		Tarkenton, (43) Wood (3), Giants	Dec. 15, 196	8
		MOST PASSES COMPLETED		
Cowboys	30	Don Meredith vs. San Francisco	Nov. 10, 196	53
		Don Meredith vs. N. Y. Giants	Sept. 18, 196	
Орр.	28	Bill Wade, Chicago	Nov. 18, 196	52
		Kent Nix, Pittsburgh	Oct. 22, 196	5/
		MOST YARDS GAINED PASSING		
Cowboys	460	Don Meredith vs. San Francisco	Nov. 10, 196	
Орр.	466	Bill Wade, Chicago	Nov. 18, 196	52
		MOST TOUCHDOWN PASSES		
Cowboys	5	Eddie LeBaron vs. Pittsburgh	Oct. 21, 196	62
		Don Meredith vs. N. Y. Giants	Sept. 18, 196	66
		Don Meredith vs. Philadelphia	Oct. 9, 19	66
		Don Meredith vs. Philadelphia Craig Morton vs. Philadelphia	Sept. 29, 196	68
		Craig Morton vs. Philadelphia	. Oct. 19, 19	70 70
Орр.	6	Craig Morton vs. Houston Y. A. Tittle, N. Y. Giants	Dec. 16, 19	, o 62
Орр.	v	•	Dec. 10, 17	-
Cowboys	95	LONGEST COMPLETION Don Meredith to Bob Hayes		
COMBOYS	75	vs. Washington	Nov. 13, 19	66
Opp.	94	Norm Snead to Rich Houston,		
		N. Y. Giants	Sept. 24, 19	72
		MOST PASSES HAD INTERCEPTED		
Cowboys	5	Eddie LeBaron vs. Philadelphia	Sept. 30, 19	60
_		Eddie LeBaron vs. St. Louis	Nov. 5, 19	61
Орр.	6	Pete Liske, Philadelphia	Sept. 26, 19	<i>/</i> I
		MOST PASS RECEPTIONS		
Cowboys	13	Lance Rentzel vs. Washington	Nov. 19, 19	67
Орр.	12	J. R. Wilburn, Pittsburgh	Oct. 22, 19	6/

	M	OST YARDS LOST ATTEMPTING TO P	ASS
Cowboys	63	Roger Staubach vs. St. Louis	Sept. 21, 1969
Орр.	84	Greg Landry, Detroit	Oct. 6, 1975
		MOST YARDS ON PASS RECEPTIONS	5
Cowboys	246	Bob Hayes vs. Washington	Nov. 13, 1966
Орр.	238	Harold Jackson, Los Angeles	Oct. 14, 1973
	МО	ST TOUCHDOWNS ON PASS RECEPT	IONS
Cowboys	4	Bob Hayes vs. Houston	Dec. 20. 1970
Орр.	4	Harold Jackson, Los Angeles	Oct. 14, 1973
		MOST POINTS SCORED	
Cowboys	24	Dan Reeves vs. Atlanta	Nov. 5, 1967
		Bob Haves vs Houston	Dec. 20, 1970
		Calvin Hill vs. Buffalo	Sept. 19, 1971
_		Duane Thomas vs. St. Louis	Dec. 18, 1971
Орр.	24	Dick James, Washington	Dec. 17, 1961
		Calvin Hill vs. Buffalo Duane Thomas vs. St. Louis Dick James, Washington Harold Jackson, Los Angeles	Oct. 14, 1973
		MOST TOUCHDOWNS	
Cowboys	4	Dan Reeves vs. Atlanta	Nov. 5, 1967
		Bob Haves vs. Houston	Dec. 20. 1970
		Calvin Hill vs. Buffalo	Sept. 19, 1971
_		Duane Thomas vs. St. Louis Dick James, Washington Harold Jackson, Los Angeles	Dec. 18, 1971
Орр.	4	Dick James, Washington	Dec. 17, 1961
			Oct. 14, 1973
	_	MOST EXTRA POINTS CONVERTED	
Cowboys	8	Mike Clark vs. Detroit Danny Villanueva vs. Philadelphia	Sept. 15, 1968
0	7	Danny Villanueva vs. Philadelphia	Oct. 9, 1966
Орр.	,	Gerry Perry, St. Louis	Dec. 9, 1962
0 1		MOST EXTRA POINTS ATTEMPTED	_
Cowboys	8	Mike Clark vs. Detroit	Sept. 15, 1968
Opp.	7	Danny Villanueva vs. Philadelphia	Oct. 9, 1966
Орр.	,	Sam Baker, Cleveland	Oct. 16, 1960
		Gerry Perry, St. Louis	Dec. 9, 1962
		MOST FIELD GOALS MADE	
Cowboys	4	Danny Villanueva vs. Cleveland	Nov. 24, 1966
		Toni Fritsch vs. St. Louis Toni Fritsch vs. Los Angeles	Nov. 12, 1972
0	4	Ioni Fritsch vs. Los Angeles	Sept. 21, 1975
Орр.	4	Ed Khayat, Washington	Oct. 9, 1960
		Tommy Davis, San Francisco Sam Baker, Philadelphia	Nov. 20, 1960
		Fred Cox, Minnesota	O-1 10 1070
		Jim Bakken, St. Louis	Dec. 18, 1971
Cowboys	7	MOST FIELD GOALS ATTEMPTED	N 04 1040
Opp.	7	Mike Clark vs. Chicago Sam Baker, Philadelphia	Nov. 24, 1968
- pp.	,	-	Dec. 4, 1965
C		LONGEST FIELD GOAL	
Cowboys	54 54	Toni Fritsch vs. New York Giants	Sept. 24, 1972
Орр.	24	Pete Gogolak, New York Giants	Nov. 8, 1970

COWBOYS DEFENSE

Most unassisted tackles	. 14 - Lee Roy Jordan vs. Phil.	Oct.	28,	1973
Most assisted tackles	15 — Jerry Tubbs vs. Chicago	Nov.	27,	1960
Most tackles, combined	21 — Lee Roy Jordan vs. Phil.	Oct.	28,	1973
Most interceptions		Sept.	26,	1971
	Lee Roy Jordan vs. Cinn.	Nov.	4,	1973
Most yds. gn. ret. int.	. 121 — Mike Gaechter vs.		•	
	Washington (two)	Nov.	3,	1963
Longest ret. of int. pass	100 — Mike Gaechter vs. Phil.	Oct.	14,	1962
——————————————————————————————————————	8 — Mel Renfro vs. Green Bay.	Nov.	29,	1964
Most yds. KO rets.	168 — Mel Renfro vs.		·	
	Washington (4 returns)	Nov.	22,	1964
Longest KO ret.	101 — Amos Marsh vs. Phil.		-	
	lke Thomas vs. N. Y. Jets	Dec.	4,	1971
Most punt returns	5 — Mel Renfro vs. Washington	Nov.	13,	1966
	Dennis Morgan vs. Wash.	Nov.	28,	1974
	Golden Richards vs. Detroit	Oct.	6,	1975
Longest punt return	98 — Dennis Morgan vs. St. L.	Oct.	13,	1974
Most yds. punt returns	*141 — Bob Hayes vs.		•	
	Cleveland (3 returns)	Dec.	24.	1967
	122 — Bob Hayes vs.	- -	- • •	
	Pittsburgh (3 returns)	Dec.	8,	1968

*Playoff Game.

COWBOYS ATTENDANCE RECORDS

TOTAL ATTENDANCE

	Home		Percent	Road	Pre-Season		_
Year	Games (No.)	Avg.	Change	Games (No.)	Games (No) Games	Total
1960-	128,500(6)	21,417		214,820(6)	120,284(5) 	463,604
1961-	172,000(7)		十33.9%	251,443(7)	97,584(5)	521,027
1962—			<u>11.4%</u>	278,807(7)	178,683(5) —	609,936
1963		•	+23.8%	280,062(7)		5) —	683,079
		_	+42.3%	356,339(7)		5)	832,751
		-	+44.8%	366,390(7)	• • • · · · · · · · · · · · · · · · · ·	65,569	1,020,266
	•	•	+21.7%	408,889(7)		75,504	1,195,952
		•		402,843 (7)	278,511(5) 121,647	1,263,477
	460,476(7)	•		401,626(7)			
	470,110(7)	· .	十 2.1%			104,458	1,277,103
1969—	443,352 (7)	•	— 5.7%	434,477 (7)	* * * * • • • *	100,472	1,362,396
1970	411,531(7)	58,790	— 7.2%	398,377(7)	347,327(5) 212,847	1,370,082
1971—	466,220(7)	66.603	十13.3%	416,043 (7)	375,250(196,716	1,454,229
			<u>-</u> 4.1%	391,852(7)	A A A	7) 114,343	1,427,458
		•	— 3.1%	423,177(7)		128,815	1,341,016
			—13.8%	378,233 (7)		s) —	1,036,288
		•		404,074 (7)			
	· · · · · · · · · · · · · · · · · · ·		十 7.7%		•	211,095	1,291,029
Total 5	5,680,057(111)	51,172		5,807,451(111)	4,330,719(9	1,331,466	17,149,693

*LARGEST CROWDS

Home

80,259 — Dallas 26, Cleveland 14; Nov. 24, 1966.

76,965 — Dallas 31, St. Louis 17; Dec. 4, 1966.

Away

84,850 — Cleveland 42, Dallas 10; Nov. 2, 1969.

84,728 — Dallas 17, New Orleans 3; Nov. 3, 1968.

SMALLEST CROWDS Home

†10,000 — San Francisco 26, Dallas 14; Nov. 20, 1960.

12,692 — Chicago 34, Dallas 33; Nov. 18, 1962.

Away

12,695 — Dallas 28, St. Louis 24; Dec. 15, 1963. 14,102 — St. Louis 52, Dallas 20; Dec. 9, 1962.

*Cowboys-Rams played before 87,381 in pre-season, Aug. 8, 1969 in Los Angeles. †Estimated; no turnstiles in Cotton Bowl in 1960 and 1961.

Cowboys Longest Plays

```
LONG RUNS FROM SCRIMMAGE
73-Amos Bullocks vs. Chicago, Nov. 18, 1962 (TD).
71-Amos Marsh vs. New York, Oct. 15, 1961.
70-Amos Marsh vs. Washington, Nov. 4, 1962.
68-Les Shy vs. Philadelphia, Oct. 9, 1966.
67-Dan Reeves vs. Washington, Dec. 11, 1966 (TD).
64-Jim Stiger vs. Washington, Nov. 22, 1964.
59-Don Perkins vs. Pittsburgh, Sept. 27, 1964.
56-Frank Clarke vs. New Orleans, Nov. 12, 1967.
56—Duane Thomas vs. New England, Oct. 24, 1971 (TD).
55-Calvin Hill vs. New Orleans, Nov. 9, 1969.
 LONG FORWARD PASSES
95-Don Meredith to Bob Hayes vs. Washington, Nov. 13, 1966 (TD).
89—Craig Morton to Bob Hayes vs. Kansas City, Oct. 25, 1970 (TD).
*86—Don Meredith to Bob Hayes vs. Cleveland, Dec. 24, 1967 (TD).
86-Craig Morton to Lance Rentzel vs. Philadelphia, Nov. 1, 1970 (TD).
 85—Eddie LeBaron to Amos Marsh vs. Los Angeles, Sept. 30, 1962 (TD).
85-Roger Staubach to Bob Hayes vs. N. Y. Giants, Dec. 12, 1971 (TD).
84—Don Meredith to Pete Gent vs. Pittsburgh, Oct. 30, 1966 (TD).
 LONG PUNTS
84-Ron Widby vs. New Orleans, Nov. 3, 1968.
75-Billy Lothridge vs. New York, Oct. 11, 1964.
75-Sam Baker vs. Los Angeles, Sept. 30, 1962.
71—Billy Lothridge vs. St. Louis, Sept. 12, 1964.
71-Sam Baker vs. New York, Dec. 16, 1962.
 LONG PUNT RETURNS
 98-Dennis Morgan vs. St. Louis, Oct. 13, 1974 (TD).
90-Bob Hayes vs. Pittsburgh, Dec. 8, 1968 (TD).
 69-Bob Hayes vs. St. Louis, Nov. 23, 1967 (TD).
 69-Mel Renfro vs. Green Bay, Nov. 29, 1964 (TD).
*68-Bob Hayes vs. Cleveland, Dec. 24, 1967.
 63-Bob Hayes vs. New York, Dec. 15, 1968 (TD).
*63—Golden Richards vs. Minnesota, Dec. 30, 1973 (TD).
 51-Mel Renfro vs. Cleveland, Oct. 4, 1964.
 50-Bob Hayes vs. Washington, Nov. 16, 1969.
 LONG KICKOFF RETURNS
101-Amos Marsh vs. Philadelphia, Oct. 14, 1962 (TD).
101-Ike Thomas vs. New York Jets, Dec. 4, 1971 (TD).
100-Mark Washington vs. Washington, Nov. 22, 1970 (TD).
100-Mel Renfro vs. San Francisco, Nov. 7, 1965 (TD).
 97—Thomas Henderson vs. St. Louis, Sept. 28, 1975 (TD).
 89—Ike Thomas vs. Los Angeles, Nov. 25, 1971 (TD).
 87-Mel Renfro vs. Pittsburgh, Oct. 30, 1966 (TD).
 LONG INTERCEPTION RETURNS
100-Mike Gaechter vs. Philadelphia, Oct. 14, 1962 (TD).
 90-Mel Renfro vs. St. Louis, Oct. 4, 1965 (TD).
 86-Mike Gaechter vs. Washington, Nov. 3, 1963.
 LONG FUMBLE RETURNS
 97-Chuck Howley vs. Atlanta, Oct. 2, 1966 (TD).
 84-Don Bishop vs. St. Louis, Oct. 28, 1962 (TD).
 63-Jim Ridlon vs. Philadelphia, Dec. 6, 1964 (TD).
 LONG RETURNS OF FIELD-GOAL ATTEMPTS
 94-Jerry Norton vs. St. Louis, Dec. 9, 1962 (TD).
 60-Mike Gaechter vs. Washington, Nov. 28, 1965 (TD).
```

60-Obert Logan vs. New York, Dec. 19, 1965 (TD).

*Playoff Game.

Cowboys Big Days

RUSHING

```
(includes all 100-yard days)
 153-Calvin Hill vs. San Francisco, Nov. 10, 1974 (32 carries).
 150-Calvin Hill vs. Washington, Nov. 16, 1969 (27 carries).
*143---Duane Thomas vs. San Francisco, Jan. 3, 1971 (27 carries).
 140-Calvin Hill vs. Philadelphia, Oct. 20, 1974 (26 carries).
 138—Calvin Hill vs. New Orleans, Sept. 28, 1969 (23 carries).
 137-Don Perkins vs. St. Louis, Oct. 28, 1962 (24 carries).
 137-Don Perkins vs. N. Y. Giants, Oct. 11, 1964 (17 carries).
*135-Duane Thomas vs. Detroit, Dec. 26, 1970 (30 carries).
 134-Duane Thomas vs. Kansas City, Oct. 25, 1970 (20 carries).
 133-Don Perkins vs. Green Bay, Oct. 24, 1965 (22 carries).
 130-Calvin Hill vs. Chicago, Sept. 16, 1973 (31 carries).
*125—Calvin Hill vs. San Francisco, Dec. 23, 1972 (18 carries).
 124-Robert Newhouse vs. St. Louis, Dec. 16, 1973 (19 carries).
 123-Don Perkins vs. Cleveland, Dec. 3, 1961 (20 carries).
 123—Duane Thomas vs. Washington, Dec. 6, 1970 (19 carries).
123—Calvin Hill vs. N. Y. Giants, Oct. 21, 1973 (23 carries).
 121-Walt Garrison vs. Washington, Dec. 9, 1972 (10 carries).
 120-Calvin Hill vs. St. Louis, Dec. 3, 1972 (26 carries).
 117-Amos Marsh vs. Cleveland, Dec. 2, 1962 (17 carries).
 117—Calvin Hill vs. Philadelphia, Sept. 20, 1970 (25 carries).
 117-Calvin Hill vs. Atlanta, Oct. 11, 1970 (29 carries).
 115-Duane Thomas vs. Houston, Dec. 20, 1970 (17 carries).
 114-Dan Reeves vs. Cleveland, Sept. 17, 1967 (18 carries).
 112-Duane Thomas vs. N. Y. Jets, Dec. 4, 1971 (14 carries).
 III—Don Perkins vs. Cleveland, Nov. 24, 1966 (23 carries).
III—Don Perkins vs. Atlanta, Nov. 5, 1967 (21 carries).
 111—Calvin Hill vs. Washington, Dec. 9, 1972 (24 carries).
110—Calvin Hill vs. Washington, Dec. 9, 1973 (27 carries).
  109-Amos Marsh vs. Washington, Nov. 4, 1962 (10 carries).
 109—Don Perkins vs. Washington, Sept. 29, 1963 (25 carries).
109—Calvin Hill vs. New Orleans, Nov. 9, 1969 (13 carries).
108—Don Perkins vs. Minnesota, Sept. 24, 1961 (17 carries).
  108-Don Perkins vs. Pittsburgh, Oct. 21, 1962 (20 carries).
  108-Dan Reeves vs. Washington, Dec. 11, 1966 (10 carries).
*108—Don Perkins vs. Green Bay, Jan. 1, 1967 (17 carries).
  108-Calvin Hill vs. Pittsburgh, Oct. 8, 1972 (23 carries).
  108-Robert Newhouse vs. N. Y. Jets, Dec. 21, 1975 (19 carries).
  104—Duane Thomas vs. Washington, Nov. 17, 1968 (13 carries).
  103-Don Perkins vs. Washington, Nov. 17, 1968 (13 carries).
  103—Calvin Hill vs. Washington, Oct. 8, 1973 (21 carries).
  102-Walt Garrison vs. N. Y. Giants, Oct. 27, 1969 (16 carries).
  101-Duane Thomas vs. St. Louis, Nov. 7, 1971 (26 carries).
  101-Preston Pearson vs. Green Bay, Oct. 19, 1975 (15 carries).
  100—Calvin Hill vs. Philadelphia, Nov. 19, 1972 (15 carries).
100—Calvin Hill vs. Philadelphia, Oct. 28, 1973 (25 carries).
 PASSING
 460-Don Meredith vs. San Francisco, Nov. 10, 1963 (30 of 48).
  406-Don Meredith vs. Washington, Nov. 13, 1966 (21 of 29).
  394-Don Meredith vs. Philadelphia, Nov. 6, 1966 (14 of 24).
  358-Don Meredith vs. N. Y. Giants, Sept. 18, 1966 (14 of 24).
  349—Craig Morton vs. Houston, Dec. 20, 1970 (13 of 17).
  345—Eddie LeBaron vs. Pittsburgh, Sept. 24, 1960 (15 of 28).
  326-Don Meredith vs. St. Louis, Dec. 11, 1965 (16 of 30).
  314-Roger Staubach vs. Philadelphia, Oct. 26, 1975 (27 of 49).
  307-Roger Staubach vs. St. Louis, Sept. 28, 1975 (23 of 34).
  306-Don Meredith vs. Philadelphia, Oct. 13, 1968 (21 of 38).
  302-Don Meredith vs. Philadelphia, Nov. 17, 1963 (25 of 33).
 *Playoff Game.
```

Cowboys Big Days (Cont.)

RECEIVING

246-Bob Hayes vs. Washington, Nov. 13, 1966 (9 catches). 241-Frank Clarke vs. Washington, Sept. 16, 1962 (10 catches).

223—Lance Rentzel vs. Washington, Nov. 19, 1967 (13 catches). 195—Bob Hayes vs. N. Y. Giants, Sept. 18, 1966 (6 catches).

190-Frank Clarke vs. San Francisco, Nov. 10, 1963 (8 catches).

188-Drew Pearson vs. Detroit, Oct. 6, 1975 (6 catches).

187-Bob Hayes vs. Houston, Dec. 20, 1970 (6 catches). 177-Bob Hayes vs. Philadelphia, Oct. 10, 1965 (8 catches).

170-Bob Hayes vs. Pittsburgh, Oct. 22, 1967 (7 catches).

168-Frank Clarke vs. N. Y. Giants, Oct. 20, 1963 (4 catches).

161-Drew Pearson vs. Philadelphia, Sept. 23, 1974 (10 catches).

The Last Time

Punt Returned for TD

BY COWBOYS-Golden Richards, 43 yards, vs. Philadelphia, Oct. 26, 1975.

BY OPPONENT-Ken Houston, Washington, 58 yards, Nov. 17, 1974.

Kickoff Returned for TD

BY COWBOYS-Thomas Henderson, 97 yards, vs. St. Louis, Sept. 28, 1975.

BY OPPONENT-°Vic Washington, San Francisco, 97 yards, Dec. 23, 1972 (Regular season-Tim Brown, Philadelphia, 90 yards, Nov. 6, 1966. Brown returned earlier kickoff in same game 93 yards for TD).

Intercepted Pass Returned for TD

BY COWBOYS-Randy Hughes, 33 yards, vs. N. Y. Jets. Dec. 21, 1975.

BY OPPONENT-Bobby Bryant, Minnesota, 63 yards. Dec. 30, 1973 (Regular season-Brig Owens, Washington, 26 yards, Oct. 8, 1973).

Fumble Returned for TD

BY COWBOYS-Drew Pearson, 1 yard, vs. Oakland, Dec.

BY OPPONENT-Roy Hilton, N. Y. Giants, 71 yards, Oct. 27, 1974.

Punt Blocked

BY COWBOYS-Thomas Henderson vs. N. Y. Jets, Dec. 21,

BY OPPONENT-Reggie Harrison, Pittsburgh, Jan. 18, 1976 (Regular season-Levi Johnson, Detroit, Oct. 6, 1975).

Shutout Scored

BY COWBOYS-Dallas 10, Houston 0, Nov. 24, 1974. BY OPPONENT-St. Louis 38, Dallas O, Nov. 16, 1970.

PAT Unsuccessful

BY COWBOYS-Toni Fritsch vs. Detroit, Oct. 6, 1975. BY OPPONENT—*Roy Gerela, Pittsburgh, Jan. 18, 1976 (Regular season-Joe Danelo, Green Bay, Oct. 19, 1975).

*Playoff game.

RICHARDS

HUGHES

Cowboys All-Time Results

Designate	s nome dames
1960 (0-11-1)	1963 (4-10) Tom Landry, Head Coach
Tom Landry, Head Coach L *28 Pittsburgh (30,000) 35 L *25 Philadelphia (18,500) 27 L 14 Washington (21,142) 26 L * 7 Cleveland (28,500) 48 L 10 St. Louis (23,128) 12	L * 7 St. Louis [36,432] 34 L *24 Cleveland [28,710] 41 L 17 Washington (40,101) 21 L 21 Philadelphia [60,671) 24 W *17 Detroit (27,264) 14
L * 7 Baltimore (25,500) 45 L *13 Los Angeles (16,000) 38 L 7 Green Bay (32,294) 41 L *14 San Francisco (10,000) 26 L 7 Chicago (39,951) 17 T 31 New York (55,033) 31	L 21 New York [62,889] 37 L 21 Pittsburgh [19,047] 27 W *35 Washington [18,838] 20 L 24 San Francisco [29,563] 31 W *27 Philadelphia [23,694] 20 L 17 Cleveland [55,096] 27
L 14 Detroit (43,272) 23 177 369	L *27 New York (29,653) 34 L *19 Pittsburgh (24,136) 24 W 28 St. Louis (12,695) 24 305 378
Tom Landry, Head Coach W *27 Pittsburgh (23,500) 24	1964 (5-8-1)
W *27 Pittsburgh (123,500) 24 W *21 Minnesota (20,500) 7 L 7 Cleveland (143,638) 25 W 28 Minnesota (33,070) 0 L *10 New York (41,500) 31 L * 7 Philadelphia (125,000) 43 W 17 New York (60,254) 16 L *17 St. Louis (20,500) 31 L 7 Pittsburgh (17,519) 37 T *28 Washington (17,519) 28 L 13 Philadelphia (60,127) 35 L *17 Cleveland (23,500) 38 L 13 St. Louis (15,384) 31 L 24 Washington (21,451) 34 236	Tom Landry, Head Coach L * 6 St. Louis (36,605) 16 W *24 Washington (25,158) 18 L 17 Pittsburgh (35,574) 23 L 6 Cleveland (72,062) 27 T *13 New York (33,324) 13 L *16 Cleveland (37,456) 20 W 31 St. Louis (28,253) 13 W 24 Chicago (47,527) 10 W 31 New York (63,031) 21 L *14 Philadelphia (55,972) 17 L 16 Washington (49,219) 28 L *21 Green Bay (44,975) 45 L 14 Philadelphia (60,671) 24 W *17 Pittsburgh (35,271) 14 250 289
1962 (5-8-1) Tom Landry, Head Coach	1965 (7-7) Tom Landry, Head Coach W *31 New York [59,366] 2 W *27 Washington [61,577] 7
T *35 Washington [15,730] 35 L *28 Pittsburgh (19,478) 30 W 27 Los Angeles (26,907) 17 L 10 Cleveland (44,040) 19 W *41 Philadelphia (18,645) 19 W 42 Pittsburgh (23,106) 27 L *24 St. Louis [16,027) 28 W 38 Washington (49,888) 10 L *10 New York (45,668) 41 L *33 Chicago (12,692) 34	L 13 St. Louis (32,034) 20 L *24 Philadelphia (56,249) 35 L 17 Cleveland (80,451) 23 L 3 Green Bay (48,311) 13 L 13 Pittsburgh (37,804) 22 W *39 San Francisco (39,677) 31 W *24 Pittsburgh (57,293) 17 L *17 Cleveland (76,251) 24 L 31 Washington (50,205) 34 W 21 Philadelphia (54,714) 19
L 14 Philadelphia (58,070)28 W *45 Cleveland (24,226)21 L 20 St. Louis (14,102)52	W *27 St. Louis [38,499]
L 3! New York (62,694) 41 398 402	PLAYOFF BOWL GAME (Miami) L 3 Baltimore (65,569) 35
370 402	E 3 patititions (63/2011

1966 (10-3-1)	10/0 /11 0 11
	1969 (11-2-1) Tom Landry, Head Coach W *24 St. Louis (62,134) 3 W 21 New Orleans (79,567) 17 W 38 Philadelphia (60,658) 7 W 24 Atlanta (54,833) 17 W *49 Philadelphia (71,509) 14 W *25 New York (58,964) 3 L 10 Cleveland (84,850) 42 W *33 New Orleans (68,282) 17 W 41 Washington [50,474] 28 L 23 Los Angeles (79,105) 24 T *24 San Francisco (62,348) 24 W 10 Pittsburgh (24,990) 7 W *27 Baltimore [63,191] 10 W *20 Washington [56,924) 10
Tom Landry, Head Coach W *52 New York (60,010) 7 W *28 Minnesota (64,116) 17 W 47 Atlanta (56,990) 14 W *56 Philadelphia (69,372) 7	iom Landry, Head Coach
W *28 Minnesota (64 116)	W 21 New Orleans (79 547)
W *28 Minnesota (64,116) 17 W 47 Atlanta (56,990) 14 W *56 Philadelphia (69,372) 7 T 10 St. Louis (50,673) 10 L 21 Cleveland (84,721) 30 W *52 Pittsburgh (58,453) 21 L 23 Philadelphia (60,658) 24 W 31 Washington (50,927) 30 W 20 Pittsburgh (42,185) 7 W *26 Cleveland (80,259) 14 W *31 St. Louis (76,965) 17 L *31 Washington (64,198) 34	W 38 Philadelphia (60.658) 7
W *56 Philadelphia (69,372) 7	W 24 Atlanta (54,833) 17
T 10 St. Louis (50,673) 10	W *49 Philadelphia (71,509) 14
L 21 Cleveland [84,721] 30	W *25 New York (58,964)
1 23 Philadelphia (40 450) 24	W +22 Nov. O-1-1-1 (6 202)
W 31 Washington (50 927) 30	W 41 Washington (50 474)17
W 20 Pittsburgh (42,185) 7	L 23 Los Angeles (79 105) 24
W *26 Cleveland (80,259) 14	T *24 San Francisco (62,348) 24
W *31 St. Louis (76,965) 17	W 10 Pittsburgh (24,990)
W 17 New York (42 735) 7	W *2/ Baltimore (63,191) 10
W *31 St. Louis (76,765) 17 L *31 Washington (64,198) 34 W 17 New York (62,735) 7 445 239	W *20 Washington (56,924)
1966 CHAMPIONSHIP GAME	1969 EASTERN CHAMPIONSUIR
(Dalias)	1969 EASTERN CHAMPIONSHIP GAME (Dallas)
L 27 Green Bay (75,504) 34	L 14 Cleveland (A9 321) 20
10/7 (0.5)	PLATOFF BOWL GAME (Migue)
1967 (9-5)	L 0 Los Angeles [31,15]) 31
Tom Landry, Head Coach	1970 (10-4)
W 21 Cleveland (81,039) 14	Tom Landry, Head Coach
L *13 los Angeles (75 229) 25	W 17 Philadelphia (59,728)
W 17 Washington (50 566)	7 St Louis (57,239)
W *14 New Orleans (64.128) 10	W *13 Atlanta (53 A11)
W 24 Pittsburgh (39,641) 21	L 13 Minnesota (47,900) 54
L 14 Philadelphia (60,740) 21	W 27 Kansas City (51,158) 16
W 27 Now October 100 407	W *21 Philadelphia (55,736)
L *20 Washington (75 F20) 97	L 20 N.Y. Giants (62,928)23
W *46 St. Louis (48 787) 21	W 45 Washington (50.415)
L 17 Baltimore (60.238) 23	W *16 Green Ray (47 182)
W *38 Philadelphia (55,834) 17	W *34 Washington (57,936)
Tom Landry, Head Coach W 21 Cleveland (81,039) 14 W *38 New York (66,209) 24 L *13 Los Angeles (75,229) 35 W 17 Washington (50,566) 14 W *14 New Orleans (64,128) 10 W 24 Pittsburgh (39,641) 21 L 14 Philadelphia (60,740) 21 W *37 Atlanta (54,751) 7 W 27 New Orleans (83,437) 10 L *20 Washington (75,538) 27 W *46 St. Louis (68,787) 21 L 17 Baltimore (60,238) 23 W *38 Philadelphia (55,834) 17 L 16 San Francisco (27,182) 24 342 268	W 6 Cleveland (75,458) 2
392 268	W *52 Houston (50,504)10
	1970 (10-4) Tom Landry, Head Coach W 17 Philadelphia (59,728) 7 W *28 N.Y. Giants (57,239) 10 L 7 St. Louis (50,780) 20 W *13 Atlanta (53,611) 0 L 13 Minnesota (47,900) 54 W 27 Kansas City (51,158) 16 W *21 Philadelphia (55,736) 17 L 20 N.Y. Giants (62,928) 23 L * 0 St. Louis (69,923) 38 W 45 Washington (50,415) 21 W *16 Green Bay (67,182) 3 W *34 Washington (57,936) 0 W *34 Washington (57,936) 10 W *52 Houston (50,504) 10 299 221
GAME (Dallas) W 52 Cleveland (70,786) 14	1170 DIVISIONAL PLATOFF (Dallas)
1967 CHAMPIONSHIP GAME	W 5 Detroit (73,167) 0 1970 NFC CHAMPIONSHIP GAME
(Green Roy)	
L 17 Green Bay (50,861) 21	W 17 San Francisco (59,625) [0 SUPER BOWL V (Miami)
_	L 13 Baltimore (80,055)
1968 (12-2)	
Tom Landry, Head Coach	1971 (11-3)
W *59 Detroit [61,382] 13 W *28 Cleveland (68,733) 7 W 45 Philadelphia (60,858) 13	lom Landry, Head Coach
W 45 Dilled 1.11 (42 and	W 42 Philadelphia (45,206)
W 27 St Louis (48 294) 10	L *16 Washington (72 000) 20
** 4/ 31. LOUIS (48.29A) IN I	W *20 N. Y. Giants (68,378) [3
W *34 Philadelphia (72,083) 14 W 20 Minnesota (47,644) 7	L 14 New Orleans (83,088) 24
	W *44 New England (65,708) 21
	W 14 St Louis (50,049)
	W *20 Philadelphia (60 178) 7
	W 13 Washington (53,041) 0
	W *28 Los Angeles (66,595) 21
	W *52 N. Y. Jets [66,689]
W *29 Washington (66,076) 20	W *31 St Louis 144 4721
W *28 Pittsburgh (55,069) 7 W 28 New York (62,617) 10	406 222
431 186	1971 (11-3) Tom Landry, Head Coach W 49 Buffalo (46,206) W 42 Philadelphia (65,358) . 7 L *16 Washington (72,000) 20 W *20 N. Y. Giants (68,378) . 13 L 14 New Orleans (83,088) . 24 W *44 New England (65,708) . 21 L 19 Chicago (55,049) . 23 W 16 St. Louis (50,486) . 13 W *20 Philadelphia (60,178) . 7 W 13 Washington (53,041) . 0 W *28 Los Angeles (66,595) . 21 W *52 N. Y. Jets (66,689) . 10 W *28 Los Angeles (66,672) . 10 W *31 St. Louis (66,672) . 12 406 . 222
1968 EASTERN CHAMPIONSHIP	(Minnesota)
GAME (Cleveland)	W 20 Minnesota (49,100) 12 1971 NFC CHAMPIONSHIP GAME
L 20 Cleveland (81,497) 31	
PLAYOFF BOWL GAME	(Dallas)
(Miami)	W 14 San Francisco (66,311) 3 SUPER BOWL VI (New Orleans) W 24 Miami (81,035) 3
W 17 Minnesota (22,961) 13	W 24 Miami (81,035) 3
	,

1972 (10-4)	1974 (8-6)
Tom Landry, Head Coach	Tom Landry, Head Coach
W *28 Philadelphia (55,850) 6	W 24 Atlanta (52,322) 0
W 23 N. Y. Giants (62,725) 14	L 10 Philadelphia (64,088) 13
L 13 Green Bay (47,103) 16 W *17 Pittsburgh (65,682) 13	L * 6 N. Y. Giants (45,841) 14
W *17 Pittsburgh (65,682) 13	L *21 Minnesota (57 847) 23
W 21 Baltimore (58,992)	[[] [] [] [] [] [] [] [] [] [
L 20 Washington (53,039) 24 W *28 Detroit (65,378) 24	
W *28 Defroit (65,378) 24 W 34 San Diego (54,476) 28	W *31 Philadelphia (43,586) 24 W 21 N. Y. Giants (41,918) 7
W *33 St. Louis (65,218) 24	
W 28 Philadelphia (65,720) 7	
L *10 San Francisco (65.124) 31	W *20 San Francisco (50,018) 14
W 27 St. Louis (49.797)	L 21 Washington (54,395) 28
W *34 Washington (65,136) 24 L * 3 N. Y. Giants (64,602) 23	W 10 Houston (49,775) 0
210	W *24 Washington (63,243) 23
1972 DIVISIONAL PLAYOFF	W *41 Cleveland (48,754) 17
(San Francisco)	L 23 Oakland (45,850) 27
\\\\\ 20 C F	297 235
1972 NFC CHAMPIONSHIP GAME	
(Washington)	1975 (10-4)
L 3 Washington (53,129) 26	Tom Landry, Head Coach
1973 (10-4)	W *18 Los Angeles (49,091) 7
	W *37 St. Louis (52,417) (OT) 31
Tom Landry, Head Coach	W 36 Detroit (79,784) 10
W 20 Chicago (55,701) 17	W 13 N. Y. Giants (56,511) 7
W *40 New Orleans (53,972) 3	L *17 Green Bay (64,934) 19
W *45 St. Louis (64,815) 10 L 7 Washington (54,314) 14	W 20 Philadelphia (64,889) 17
21 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	L 24 Washington (55,004) (OT) 30
W *45 N. Y. Giants (64.898-t) 28	L *31 Kansas City (63,539) 34
L 16 Philadelphia (AE 9EA) 20	W 34 New England (60,905) 31
W *38 Cincinnati (58 802)	W *27 Philadelphia (57,893) 17
W 23 N. Y Giants 170 1291 10	W *14 N. Y. Giants (53,329) 3
W 31 Philadelphia (61 985) In	L 17 St. Louis (49,701) 31
L * 7 Miami (64,100-t) 14	W *31 Washington (61,091) 10
W 22 Denver (51,706) 10 W *27 Washington (64,458-t) 7	W 31 N. Y. Jets (37,279) 21
W 30 St. Louis (43,946) 7	350 268
382 203	1975 DIVISIONAL PLAYOFF
1973 DIVISIONAL PLAYOFF	(Minnesota)
(Dallas)	W 17 Minnesota (48,341) 14
W 27 Los Angeles (64,291) 16	1975 NFC CHAMPIONSHIP GAME
1973 NFC CHAMPIONSHIP GAME	(Los Angeles)
(Dallas)	W 37 Los Angeles (84,483) 7
L 10 Minnesota (64,524-t) 27	SUPER BOWL X (Miami)
t-Televised in Dallas.	L 17 Pittsburgh (80,187) 21

Cowboys All-Time Pre-Season Results

DA	L. 1960 (1-5)			1968 (3-3) opp
10	San Francisco (22,000) @ Seattle	DPP.	DAI 24	L. 1706 (3-3) 0PP. Chicago (14,578) @ Canton 30
13 10	St. Louis (14,000) @ San Antonio	20	16 42	San Francisco (27,530) @ S. F. 14
14	Baltimore (40,000) @ Dallas New York (10,663) @ Louisville	14 3	27	Green Bay (72,014) @ Dallas 31
14	Los Angeles (13,500) @ Pendleton	49	33 10	Houston (52,289) @ Houston (9 Baltimore (69,520) @ Dallas (6
23	Green Bay (20,121) @ Minn.	28		1969 (4-2)
	1961 (2-3)		17	Los Angeles (87,381) @ L. A. 24
38 7	Minnesota (4,954) @ Sioux Falls Green Bay (30,000) @ Dallas	13 30	20 31	San Francisco (33,894) @ S. F. 17 Green Bay (73,764) @ Dallac 13
01	N. Y. (21,500) @ Albuquerque	28	14 25	Houston (55,310) @ Houston 11
35 10	Baltimore (19,000) @ Norman S. F. (22,130) @ Sacramento	24 24	7	N. Y. Jets (74,771) @ Dallas 9 Baltimore (58,975) @ Dallas 23
	1962 (0-5)	27		1970 (1-5)
7	Green Bay (54,500) @ Dallas	31	20 10	San Diego (39,392) @ San Diego 10 Los Angeles (64,646) @ L. A. 17
24	Detroit (77,683) @ Cleveland	35	34 21	Green Bay (72.389) @ Dallar ar
10 7	Baltimore (14,000) @ Roanoke S. F. (20,000) @ Sacramento	24 26	0	Houston (46,548) @ Houston 37 Kansas City (69,055) @ Dallas 13
26	Minnesota (12,500) @ Atlanta	45	21	New York Jets (55,297) @ Dallas 29
	1963 (3-2)		45	1971 (6-0)
17	Los Angeles (70,675) @ L. A.	14	36	Los Angeles (87,187) @ L. A. 21 New Orleans (73,560) @ Dallas 21
10 17	Green Bay (53,121) @ Dallas Los Angeles (29,349) @ Portland	31	16 28	Cleveland (69,099) @ Dallas 15 Houston (49,078) @ Houston 20
37	5. F. (9,927) @ Bakersfield	20 24	27 24	Baltimore (22,291) @ Baltimore 14
27	Detroit (51,218) @ New Orleans	17		1972 (6-1)
	1964 (1-4)		20	College All-Stars (54,162) @ Chi. 7
6 34	Los Angeles (57,450) @ L. A. S. F. (24,679) @ Portland	17 23	26 27	Houston (65,405) @ Dallas 24 Los Angeles (66,051) @ L. A. 13
16	Los Angeles (30,565) @ Portland	25	30 34	New Orleans [81,070] @ N. O. 7
3	Green Bay (60,057) @ Dallas	35	10	Kansas City (79,592) @ K. C. 20
٠	Chicago (35,000) @ New Orleans	21	16	Oakland (62,607) @ Dallas 10
0	1965 (2-3) Los Angeles (31,579) @ L. A.	9	24	1973 (4-2) Los Angeles (75,461) @ L. A. 7
7	San Francisco (24,837) @ Portland	27	26 24	Oakland (53,723) @ Oakland 27
21 17	Green Bay (67,954) @ Dallas Minn. (41,500) @ Birmingham	12 57	24	New Orleans (61,022) @ Dallas 14 Houston (46,942) @ Houston 27
34	Chicago (33,525) @ Tulsa	21	27 26	Kansas City (57,468) @ Dallas 16 Miami (61,378) @ Dallas 23
	1966 (5-0)			1974 (3-3)
24 20	San Francisco (28,899) @ S. F.	13	7 13	Oakland (41,049) @ Oakland 27
21	Los Angeles (44,217) @ L. A. Green Bay (75,504) @ Dallas	10 3	19	Los Angeles (46,468) @ L. A. 6 Houston (53,148) @ Dallas (OT) 3
20 28	Detroit (31,250) @ Tulsa	10	7 25	N. Orleans (56,563) @ N. Orleans 16 Kansas City (43,492) @ Dallas 16
20	Minnesota (58,316) @ Dallas	24	15	Pittsburgh (43,900) @ Dallas 41
	10/7 (0.0)			107F (0 4)
6	1967 (2-3)	20	,	1975 (2-4)
6 30	1967 (2-3) Los Angeles (57,595) @ L. A. San Francisco (31,212) @ S. F.	20 24	7 20	Los Angeles (62,843) @ L. A. 35 Kansas City (35,630) @ K. C. 26
30 3	Los Angeles (57,595) @ L. A. San Francisco (31,212) @ S. F. Green Bay (78,087) @ Dallas	24 20		Los Angeles (62,843) @ L. A. 35 Kansas City (35,630) @ K. C. 26 Minnesota (45,395) @ Dallas 16
30	Los Angeles (57,595) @ L. A. San Francisco (31,212) @ S. F.	24	20 13	Los Angeles (62,843) @ L. A. 35 Kansas City (35,630) @ K. C. 26

Historical Highlights

1960

NFL FRANCHISE—Clint Murchison, Jr., and Bedford Wynne were awarded an expansion franchise in the NFL at the annual league meeting in Miami Beach, Fla. The Cowboys were to play as a "swing" team, playing every other team one time during the first season, although listed in the Western Conference standings (January 28).

COWBOYS STOCKED—A player pool was set up in a league meeting at L.A., with each of 12 NFL teams freezing 25 names on its roster and the Cowboys allowed to pick three from each team for a total of 36 veterans. Dallas, once given the list, had to select its 36 players within 24 hours

(March 13).

TRAINING STARTS-Rookies report to first Cowboys camp at Pacific U.,

in Forest Grove, Oregon (July 9).

FIRST PRE-SEASON GAME—The Cowboys, less than six months in existence, get their first test and drop a 10-16 pre-season game to San Francisco in Seattle (August 6).

FIRST HOME GAME—In their Dallas debut, in the Salesmanship Club pre-season game, the Cowboys led the World Champion Baltimore Colts into the final minute before a 71-yard pass from Johnny Unitas to Lenny

Moore gave the Colts a 14-10 victory (August 19).

FIRST VICTORY—In a pre-season game at Louisville, Ky., the Cowboys beat New York's Giants, 14-3, with Frank Clarke catching touchdown passes of 73 yards (Eddie LeBaron) and 74 yards (Don Meredith) (August 27).

FIRST LEAGUE GAME—In their first league game, Dallas fell to Pittsburgh, 35-28, with Bobby Layne leading a fourth period Steeler rally (Sept. 24, Saturday night).

STREAK SNAPPED—Dallas snaps a 10-game loss streak by tying New York, 31-31, at Yankee Stadium (Dec. 4).

1961

TRAINING STARTS-Rookies launch training at new campsite-St. Olaf

College in Northfield, Minn. (July 9).

FIRST LEAGUE WIN—Scoring ten points in the final 56 seconds, the Cowboys score their first NFL victory, 27-24, over Pittsburgh in the '61 league opener in the Cotton Bowl. Allen Green's 27-yard field goal on the game's final play won it before 23,500 (Sept. 17).

LeBARON

CLARKE

LILLY

PERKINS

1962

TRAINING STARTS—Team begins training at new campsite—Northern Michigan College in Marquette, Mich. (July 13).

PENALTY HISTORY—For the first time in anyone's memory in an NFL game, points were awarded for a penalty. The Cowboys were detected holding in the end zone on a 99-TD pass from LeBaron to Clarke, and Pittsburgh was awarded a safety. The Steelers eventually won, 30-28 (Sept. 23).

100-YARD FIRSTS—Cowboys Amos Marsh returned a kickoff 101 yards and Mike Gaechter returned a pass interception 100 yards, both plays for fourth quarter TD's in a 41-19 win over Philadelphia in Dallas. It was the first time in NFL history that two 100-yard runs had been made in the same game, much less by the same team in the same quarter (Oct. 14).

1963

SHIFT TO KANSAS CITY—The rival Dallas Texans of the AFL announce they are moving the franchise to Kansas City (Feb. 8).

CALIFORNIA TRAINING SITE—The Cowboys open training at California Lutheran College in Thousand Oaks, Calif. (July 12).

HOWTON SETS RECORD—Bill Howton broke Don Hutson's all-time receiving mark with a 14-yard catch against Washington (there). Hutson's record was 7,991 yards and the catch gave Howton an even 8,000 yards (Sept. 29).

1964

LANDRY CONTRACT—With one year to go on his original contract, Tom Landry is signed to a ten-year extension, in effect giving him an 11-year pact, possibly the longest in major pro sports history (Feb. 5).

1965

FIRST SELLOUT—An overflow crowd of 76,251 jams the Cotton Bowl for the Cleveland game, notching the team's first home sellout. Cleveland won, 24-17 (Nov. 21).

1966

PLAYOFF BOWL—After defeating New York, 38-20, in the season finale (and winning five of their last seven games) to get into the Playoff Bowl at Miami, the Cowboys fall to Baltimore, 35-3 (Jan. 15).

MERGER—Peace comes to pro football with Cowboys GM Tex Schramm completing two months of negotiations with AFL's Lamar Hunt, merging the two leagues under the NFL banner (June 8).

SCHRAMM ELEVATED—Texas E. Schramm, Vice-President and General Manager of the Cowboys from the beginning, was named President of the club by owner Clint Murchison, Jr., who retained the title of Chairman of the Board.

NEELY CASE SOLVED—Dallas and Houston reached agreement in the Ralph Neely case. Neely remained with Dallas with Houston receiving the Cowboys Nos. 1, 2 and two fifth place picks in the 1967 draft (Nov. 17). THE CHAMPIONSHIP—The Cowboys won their first championship, capturing the Eastern Conference title with a 10-3-1 record, but lost the NFL Championship Game to Green Bay, 34-27.

TEXAS STADIUM—On Dec. 23, owner Clint Murchison, Jr., formally announced plans to build Texas Stadium in suburban Irving. The stadium, to be financed through a bond-option plan, would be ready for the 1970 season. The stadium would seat a minimum of 58,000.

SECOND CHAMPIONSHIP—Under the NFL's new format, the Cowboys easily won the Capitol Division and defeated Cleveland, Century Division winner, 52-14, in the Cotton Bowl for the Eastern conference championship. However, on Dec. 31 in Green Bay, the Cowboys lost their second bid for an NFL title, falling to the Packers, 21-17, in the 13 degree below weather.

1968

WIN CAPITOL—For the second straight year the Cowboys won the Capitol Division, but for the first time in three years the Cowboys did not win the Eastern Championship, being upset at Cleveland, 31-20, on December 21st. Dallas won the Runner-Up Bowl over Minnesota, 17-13.

1969

TEXAS STADIUM—Ground was broken for Texas Stadium in suburban Irving on January 25, and on June 29 Bert Rose was named general manager of the stadium.

ORIGINALS RETIRE—An era ended for the Cowboys in July. On July 5th at a press conference in Dallas, quarterback Don Meredith, the last of the original Cowboys, announced his retirement. Then, on July 18th, the day the veterans were to report to training camp, all-time rushing great Don Perkins officially retired.

REPEAT CAPITOL WINS—Once again the Cowboys rolled to the Capitol Division Championship with an 11-2-1 season. However, the Cowboys failed to win the Eastern Championship when on Dec. 28, the Cowboys lost to Cleveland. 38-14, in the Cotton Bowl.

1970

FIVE STRAIGHT PLAYOFFS—The Cowboys won their last five games to finish 10-4, claim the Eastern Division championship and make the playoffs for the fifth year in a row. They defeated Detroit, 5-0, in the opening round to get a shot at the National Conference championship.

FIRST NFC TITLE—The Cowboys captured the biggest prize of their 11-year history on Jan. 3 when they downed San Francisco, 17-10, for the NFC crown. A 16-13 loss to Baltimore in the Super Bowl Jan. 17 left Dallas with one major goal still unrealized.

1971

TEXAS STADIUM—The Cowboys opened a new era in their sparkling lrving, Tex., home with a 44-21 victory over the New England Patriots on October 24. Duane Thomas scored the first touchdown in the new stadium, a 56-yard run just two minutes and 16 seconds after the opening kickoff. Attendance was 65,708.

SIX STRAIGHT PLAYOFFS—The Cowboys won their last seven games to finish 11-3, claim the Eastern Division championship and make the playoffs for the sixth year in a row. They defeated Minnesota, 20-12, in the opening round.

SECOND NFC TITLE—For the second consecutive year, the Cowboys met the San Francisco 49ers in the National Conference showdown. This time Dallas won, 14-3, to qualify for its second straight Super Bowl.

FIRST WORLD CHAMPIONSHIP—The Cowboys downed the Miami Dolphins, 24-3, to win Super Bowl VI in New Orleans on Jan. 16. It was the 10th victory in a row for Dallas as Roger Staubach passed for two touchdowns and was named the game's Most Valuable Player.

1972

FIRST 1,000-YARD BACK — Calvin Hill became the first Dallas player to rush for 1,000 yards when he gained 111 on Dec. 9 against the Washington Redskins in Texas Stadium. Hill wound up with 1,036 yards for the season on a record 245 carries.

SEVEN STRAIGHT PLAYOFFS—The Cowboys qualified for the NFL playoffs a record seventh consecutive year, their 10-4 record earning them the National Conference Wild Card berth. Roger Staubach passed for two touchdowns in the last 1½ minutes to give the Cowboys a 30-28 victory at San Francisco in the first round. Then, at Washington on New Year's Eve, Dallas was foiled in its bid for a third straight NFL title when the Redskins won, 26-3.

1973

100 VICTORIES—The Cowboys and Coach Tom Landry recorded their 100th victory with a 40-3 Texas Stadium win over the New Orleans Saints on Sept. 24. Landry, the only head coach the Cowboys have had, ended the season with a career mark of 108-80-6 to rank ninth on the list of the NFL's all-time winningest coaches.

EIGHT STRAIGHT PLAYOFFS—The Cowboys regained the NFC Eastern Division title with a 10-4 record and broke their own NFL record by reaching the playoffs for the eighth year in a row. Dallas defeated Western Division champion Los Angeles in the first round, 27-16, but fell to Central Division winner Minnesota in the NFC Championship Game, 27-10.

1974

FIRST TOP DRAFT CHOICE—For the first time in their history, the Cowboys had the very first choice in the NFL college draft. The No. 1 pick came to Dallas from Houston in exchange for Tody Smith and Billy Parks. The Cowboys selected Ed "Too Tall" Jones, a 6-9, 260-pound defensive end from Tennessee State.

PLAYOFFS MISSED — The Cowboys' record-breaking string of eight straight years in the NFL playoffs was broken when the club's 8-6 record failed to qualify.

1975

LILLY HONORED—"Mr. Cowboy" was honored on Bob Lilly Day at Texas Stadium at halftime of the Philadelphia game on Nov. 23. It was the first such recognition ever given to a Dallas player. Lilly never missed a game in 14 years with the Cowboys, earning All-Pro honors seven times at defensive tackle before retiring prior to the '75 season.

TEN STRAIGHT WINNING SEASONS—The Cowboys' 10-4 record earned them the NFC Wild Card berth in the playoffs. The composite record over 10 straight winning seasons was 101-37-2.

THIRD NFC TITLE—After shocking Minnesota in the first round, 17-14 on Roger Staubach's 50-yard "Hail Mary" pass to Drew Pearson, the Cowboys traveled to Los Angeles for the NFC showdown. Staubach threw four touchdown passes, three to Preston Pearson, and Dallas won, 37-7. Pittsburgh won Super Bowl X on Jan. 18 in Miami, 21-17.

1976 Halftime Activities

AUGUST 14 . . . Denver Game

Dallas Bryan Adams High School Band and Belles.

AUGUST 28 . . . Pittsburgh Game

Tyler Junior College Apache Band and Belles; Tyler Junior College Harmony and Understanding; Chuck Reiley's Alamo City Jazz Band; Combined ragtime show

SEPTEMBER 4 . . . Houston Game

Bryan, Texas, High School Band and Girls Drill Team.

SEPTEMBER 12 . . . Philadelphia Game

Richardson, Texas, Lake Highlands High School Band and Girls Drill Team.

SEPTEMBER 26 . . . Baltimore Game

Dallas W. T. White High School Band and Girls Drill Team.

OCTOBER 24 . . . Chicago Game

Abilene Christian College Band and special Canadian show.

NOVEMBER 7 . . . N. Y. Giants Game

Kansas State University Band and Girls Drill Team.

NOVEMBER 15 . . . Buffalo Game

Ford Motor Co. Punt, Pass and Kick Competition.

NOVEMBER 25 . . . St. Louis Game

Traditional Cowboys Thanksgiving Show.
Temple, Texas, High School Band and Pepperettes; Dallas Civic Chorus.

DECEMBER 12... Washington Game

Texas Southern University Ocean of Soul Band.

CHAMPIONSHIP PLAYOFFS

CHAMITURSHIP PLATOR

1933—BEARS 23, Giants 2)

1934—GIANTS 30, Bears 13

1935—LIONS 26, Giants 7

1936—PACKERS 21, Boston Redskins 6

1937—WASH. REDSKINS 28, Bears 21

1938—GIANTS 23, Packers 17

1938—GIANTS 23, Packers 17

1940—BEARS 73, Redskins 0

1941—BEARS 37, Giants 9

1942—REDSKINS 14, Bears 6

1943—BEARS 41, Redskins 21

1944—PACKERS 14, Giants 7

1945—CLEYE. RAMS 15, Redskins 14

1946—BEARS 24, Giants 14 1947—CARDS 28, Eagles 21 1948—EAGLES 7, Cards 0 1949—EAGLES 14, L. A. Rams 0

1950-BROWNS 30, Rams 28

1951—RAMS 24, Browns 17 1952—LIONS 17, Browns 7 1953—LIONS 17, Browns 16 1954—BROWNS 56, Lions 10

1955-BROWNS 38, Rams 14

1956—GIANTS 47, Bears 7 1957—LIONS 59, Browns 14

1958—COLTS 23, Giants 17 1959—COLTS 31, Giants 16 1960—EAGLES 17, Packers 13

1961-PACKERS 37, Giants D

1962-PACKERS 16, Giants 7

1963-BEARS 14, Giants 10

1964—BROWNS 27, Colts 0 1965—PACKERS 23, Browns 12 1966—PACKERS 34, Cowboys 27

1967-PACKERS 21. Cowbovs 17

1968—COLTS 34, Browns 0 1969—VIKINGS 27, Browns 7

1970—COWBOYS 17, 49ers 10 (NFC) COLTS 27, Raiders 17 (AFC)

1971—COWBOYS 14, 49ers 3 [NFC] DOLPHINS 21, Colts 0 (AFC) 1972—REDSKINS 26, Cowboys 3 (NFC) DOLPHINS 21, Steelers 17 (AFC)

1973—YIKINGS 27, Cowboys 10 (NFC) DOLPHINS 27, Raiders 10 (AFC)

1974—VIKINGS 14, Rams 10 (NFC) STEELERS 24, Raiders 13 (AFC) 1975—COWBOYS 37, Rams 7 (NFC) STEELERS 18, Raiders 10 (AFC)

DIVISIONAL PLAYOFFS

1970—COWBOYS 5, Lions 0 (NFC) 49ERS 17, Vikings 14 (NFC) COLTS 17, Bengals 0 (AFC) RAIDERS 21, Dolphins 14 (AFC)

1971—COWBOYS 20, Vikings 12 (NFC) 49ERS 24, Redskins 20 (NFC) DOLPHINS 27, Chiefs 24 (AFC) COLTS 20, Browns 3 (AFC)

1972—COWBOYS 30, 49ers 28 (NFC) REDSKINS 16, Packers 3 (NFC) DOLPHINS 20, Browns 14 (AFC) STEELERS 13, Raiders 7 (AFC)

1973—COWBOYS 27, Rams 16 (NFC) VIKINGS 27, Redskins 20 (NFC) DOLPHINS 34, Bengals 16 (AFC) RAIDERS 33, Steelers 14 (AFC)

1974-VIKINGS 30, Cardinals 14 (NFC) RAMS 19, Redskins 10 (NFC) STEELERS 32, Bills 14 (AFC) RAIDERS 28, Dolphins 26 (AFC)

1975—COWBOYS 17, Vikings 14 (NFC) RAMS 35, Cardinals 23 (NFC) STEELERS 28, Colfs 10 (AFC) RAIDERS 31, Bengals 28 (AFC)

SUPER BOWLS

1966—PACKERS 35, Chiefs 10 1967—PACKERS 35, Chiefs 10 1967—PACKERS 33, Raiders 14 1968—JETS 16, Colts 7 1970—COLTS 16, Cowboys 13 1971—COWBOYS 24, Dolphins 3 1972—DOLPHINS 14, Redskins 7 1973—DOLPHINS 24, Vikings 7 1973—DOLPHINS 24, Vikings 6 1975—STEELERS 16, Vikings 6 1975—STEELERS 21, Cowboys 17

1974—SIELLERS 16, Vikings 6
1975—SIELLERS 21, Cowboys 17
PRO BOWLS
1951—AMERICAN 28, National 27
1952—NATIONAL 39, American 13
1953—ASTERN 20, Western 9
1955—SESTERN 26, Western 9
1955—SESTERN 28, Eastern 19
1956—EASTERN 31, Western 30
1957—WESTERN 19, Eastern 10
1958—WESTERN 26, Eastern 17
1958—WESTERN 26, Eastern 21
1960—WESTERN 38, Eastern 21
1960—WESTERN 38, Eastern 31
1962—WESTERN 31, Eastern 31
1962—WESTERN 31, Eastern 31
1963—EASTERN 30, Western 20
1964—WESTERN 31, Eastern 17
1965—WESTERN 31, Eastern 17
1965—WESTERN 34, Eastern 17
1965—WESTERN 36, Western 10
1968—WESTERN 36, Western 10
1968—WESTERN 38, Eastern 20
1969—WESTERN 10, Eastern 17
1967—EASTERN 10, Eastern 17
1970—WESTERN 10, Eastern 13
1971—NFC 27, AFC 6 1970—WESIERN 10, Ea.
1971—NFC 27, AFC 6.
1972—AFC 26, NFC 13
1973—AFC 33, NFC 28.
1974—AFC 15, NFC 13
1975—NFC 17, AFC 10
1976—NFC 23, AFC 20

ALL-STAR GAMES

ALL-STAR GAMES

1934—CHICAGO BEARS D, All-Stars 0
1935—CHICAGO BEARS D, All-Stars 0
1935—CHICAGO BEARS D, All-Stars 0
1935—CHICAGO BEARS D, All-Stars 0
1936—DETROIT 7, All-Stars 7
1937—ALL-STARS 6, Green Bay 0
1938—ALL-STARS 28, Washington 16
1939—N. Y, GIANTS 9, All-Stars 28
1941—CHICAGO BEARS 21, All-Stars 13
1942—CHICAGO BEARS 21, All-Stars 13
1942—CHICAGO BEARS 21, All-Stars 17
1944—CHICAGO BEARS 21, All-Stars 17
1944—CHICAGO BEARS 22, Washington 7
1944—CHICAGO BEARS 24, All-Stars 21
1945—GREEN BAY 19, All-Stars 7
1945—ALL-STARS 16, Los Angeles 0
1947—ALL-STARS 16, Chicago Bears 0
1948—CHICAGO CARDS 28, All-Stars 0
1948—CHICAGO CARDS 28, All-Stars 0
1949—PHILADELPHIA 38, All-Stars 0
1950—ALL-STARS 17, Philadelphia 7
1951—CLEVELAND 3, All-Stars 10
1952—LOS ANGELES 10, All-Stars 10
1954—DETROIT 21, All-Stars 10
1955—ALL-STARS 30, Cleveland 27
1956—CLEVELAND 26, All-Stars 0
1955—ALL-STARS 35, Detroit 19
1959—BALTIMORE 27, All-Stars 10
1960—BALTIMORE 33, All-Stars 11
1962—GREEN BAY 42, All-Stars 14
1962—GREEN BAY 42, All-Stars 16
1963—ALL-STARS 34, All-Stars 17
1964—CHICAGO 28, All-Stars 17
1964—CHICAGO 28, All-Stars 17
1964—CHICAGO 24, All-Stars 17
1968—GREEN BAY 34, All-Stars 17
1973—MLALS 20, All-Stars 3
1971—BALTIMORE 24, All-Stars 3 1974—Cancelled 1975-PITTSBURGH 21, All-Stars 17

1975 NFL Leaders

	DII	CHING					
		SHING A		/ds.	Avg.	Lon	g TD
4	Player, Team—			,817	5.5	88	
١.	O. J. Simpson, Buffalo	26		,246	4.8	36	
	Franco Harris, Pittsburgh Lydell Mitchell, Baltimore			.193	4.1	70	1 1 1
				,135	4.0	30	_
4.	Jim Otis, St. Louis Chuck Foreman, Minnesota			,070	3.8	31	
۵. د	Greg Pruitt, Cleveland	21	7 1	.067	4.9	50	_
7	John Riggins, N. Y. Jets			,005	4.2	42	
γ.	Dave Hampton, Atlanta	25		.002	4.0	22	
	Robert Newhouse, Dallas			930	4.4	29	-
	Mike Thomas, Washington			919	3.9	34	
	. •	SSING	-				
		Att. Con	np. Pci	. Yds.	TD	Int.	Rating
1.		377 22				11	94.1
		125 27				13	91.7
		140 9				4	89.9
		344 20				8	89.1
		286 16				9	88.2
		191 11		_,		13	86.5
		321 16	9 52.6			17	81.3
		348 19	8 56.9	2,666	17	16	78.6
		346 17	8 51.4	2,440	23	16	77.1
10.	Mike Livingston, Kansas City	176 8	8 50.0	1.245	8	6	74.1
	<u> </u>	CEIVING	ì				
	REC Player, Team—	CEIVING	No.	′ds.	Avg.	Lor	
1.	Player, Team— Chuck Foreman, Minnesota	CEIVING	lo. 73	691	Avg. 9.5	33	9
2.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland	CEIVING	10. 73 60	691 770	Avg. 9.5 12.8	30 40	9 Ot 3
2. 3.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore	CEIVING	No. 173 60 60	691 770 544	Avg. 9.5 12.8 9.1	33 40 38	9 Ot 3 5t 4
2. 3. 4.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay	CEIVING	No. 173 60 60 58	691 770 544 766	Avg. 9.5 12.8 9.1 13.2	33 40 31 54	9 0t 3 5t 4
2. 3. 4. 5.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo	CEIVING	No. 1 73 60 60 58 55	691 770 544 766 746	Avg. 9.5 12.8 9.1 13.2 13.6	30 40 31 54 31	9 0t 3 5t 4 4 0
2. 3. 4. 5. 6.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota	CEIVING	No. 1 73 60 60 58 55 54	691 770 544 766 746 462	Avg. 9.5 12.8 9.1 13.2 13.6 8.6	3: 4: 3: 5: 3: 2:	9 Ot 3 5t 4 4 0 5 6
2. 3. 4. 5. 6. 7.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston	CEIVING	No. 1 73 60 60 58 55 54 53 1	691 770 544 766 746 462 ,063	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1	30 40 31 54 31 21 7	9 0t 3 5t 4 4 0 5 6 5 3 7t 8
2. 3. 4. 5. 6. 7. 8.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington .	CEIVING	No. 173 60 60 58 55 54 53 1	691 770 544 766 746 462 063 744	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0	30 40 31 54 31 21 7 64	9 Ot 3 5t 4 4 4 5 5 6 5 3 7t 8 4 6
2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland	CEIVING	No. 173 60 60 58 55 54 53 51	691 770 544 766 746 462 ,063 744 893	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5	30 40 31 54 31 21 7 64 55	9 0t 3 5t 4 4 6 5 6 7t 8 6 9
2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota	CEIVING	No. 73 73 60 60 58 55 54 53 1 53 51	691 770 544 766 746 462 ,063 744 893 777	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5	30 40 31 54 31 21 7 64	3 9 5t 3 5t 4 6 5 6 7t 8 4 9 6 7
2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas	CEIVING	No. 73 73 60 60 58 55 54 53 1 53 51	691 770 544 766 746 462 ,063 744 893	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5	30 40 31 54 31 21 7 64	9 0t 3 5t 4 4 6 5 6 7t 8 6 9
2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas	CORING	No. 73 60 60 558 555 54 53 51 53 54 54 55 54 55 54 55 54 60 60 60 60 60 60 60 60 60 60 60 60 60	691 770 544 766 746 462 063 744 893 777 822	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9	30 40 31 54 31 21 7 64	9 Ot 3 St 4
2. 3. 4. 5. 6. 7. 8. 9. 10. 16.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas SC Player, Team—	CORING	No. 73 60 60 60 58 55 55 55 53 51 50 46	691 770 544 766 746 462 063 744 893 777 822	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9	30 40 31 54 31 21 7 64	3 9 0t 3 5t 4 4 0 5 6 5 3 7t 8 4 6 3 9 6 8
2. 3. 4. 5. 6. 7. 8. 9. 10. 16.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo	CORING	No. 773 600 658 555 54 53 1 53 1 50 46	691 770 544 766 746 462 ,063 744 893 777 822	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9 FG 0-0	30 40 31 54 31 21 7 64	33 9 Dt 35 St 44 D5 65 S5 3 S7 64 63 Total 138
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota	CORING TD 23	No. 73 60 60 558 555 54 53 51 50 46	691 770 544 766 746 462 .063 744 893 777 822	Avg. 9.5 12.8 9.1 13.6 8.6 20.1 14.0 17.5 1 7.9 FG 0-0 0-0	30 40 31 54 31 21 7 64	3 9 0t 3 5t 4 4 0 5 6 5 3 7t 8 4 6 3 9 6 8
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2. 3.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota Toni Fritsch, Dallas	CORING TD 23 22 20	No. 73 60 60 558 555 54 53 51 50 46 PA	691 770 544 766 746 462 ,063 744 893 777 822	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9 FG 0-0 0-0 22-35	33 44 33 54 33 23 77 64 53 46	33 9 5t 35t 4 4 0 55 3 7t 8 4 6 3 9 6t 8 Total 138 132 104 97
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2. 3. 4.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota	CORING TD 23 22 0	No. 73 60 60 558 555 54 53 51 50 46	691 770 544 766 746 462 063 744 893 777 822 T	Avg. 9.5 12.8 9.1 13.6 8.6 20.1 14.0 17.5 17.9 FG 0-0 0-0 22-35 2-35	33 44 33 54 33 23 77 64 53 46	33 9 5t 44 65 65 3 7t 84 65 65 3 7t 8 138 132 104 96
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2. 3. 4. 5.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota Toni Fritsch, Dallas Jim Bakken, St. Louis	CORING TD 23 22 0	No. 73 60 60 558 555 54 53 51 50 46 PA 0-1 0-1 38-1 40-2	691 770 544 766 746 462 063 744 893 777 822 T	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9 FG 0-0 0-0 22-35	33 44 33 54 33 23 77 64 53 46	33 9 5t 35t 4 4 0 55 65 3 7t 8 4 6 5 7 66t 8 Total 138 132 104 97 96 96
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2. 3. 4. 5. 6.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota Toni Fritsch, Dallas Jim Bakken, St. Louis Jan Stenerud, Kansas City	CORING TD 23 22 0 0	No. 73 60 60 558 555 54 53 53 1 50 46 PA 0-1 0-1 383 30-3	691 770 544 766 746 462 .063 744 893 777 822 T	Avg. 9.5 12.8 9.1 13.6 8.6 20.1 14.0 17.5 17.9 FG 0-0 0-0 22-35 22-32	33 44 33 54 33 23 77 64 53 46	3 9 9 1 1 3 1 5 1 4 4 4 0 6 5 6 6 6 8 8 1 3 2 1 0 4 9 7 9 6 9 9 5
2. 3. 4. 5. 6. 7. 8. 9. 10. 16. 1. 2. 3. 4. 5. 6. 7. 8.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota Toni Fritsch, Dallas Jim Bakken, St. Louis Jan Stenerud, Kansas City Pete Banaszak, Oakland Roy Gerela, Pittsburgh Tom Dempsey, Los Angeles	CORING TD 	73 60 60 558 555 54 53 1 50 46 PA 0-1 38-1 40-0	691 770 544 766 746 462 ,063 744 893 777 822 T 0 0 10 41	Avg. 9.5 12.8 9.1 13.2 13.6 8.6 20.1 14.0 17.5 15.5 17.9 FG 0-0 0-0 22-35 19-24 22-32 0-0	33 44 33 54 33 23 77 64 53 46	33 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
2. 3. 4. 5. 6. 7. 8. 9. 10. 1. 2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Chuck Foreman, Minnesota Reggie Rucker, Cleveland Lydell Mitchell, Baltimore Ken Payne, Green Bay Bob Chandler, Buffalo Ed Marinaro, Minnesota Ken Burrough, Houston Charley Taylor, Washington Cliff Branch, Oakland John Gilliam, Minnesota Drew Pearson, Dallas Player, Team— O. J. Simpson, Buffalo Chuck Foreman, Minnesota Toni Fritsch, Dallas Jim Bakken, St. Louis Jan Stenerud, Kansas City Pete Banaszak, Oakland Roy Gerela, Pittsburgh	CORING TD232200160	73 60 60 65 55 54 53 51 53 51 50 46 94 94 94 94 94 94	691 770 544 766 746 462 063 744 893 777 822 T 0 10 41 31 0 46 36	Avg. 9.5 12.8 9.1 13.6 8.6 20.1 14.0 17.5 17.9 FG 0-0 22-35 19-24 22-32 0-0 17-21	33 44 33 54 35 25 77 64 41 4	3 9 9 1 1 3 1 5 1 4 4 4 0 6 5 6 6 6 8 8 1 3 2 1 0 4 9 7 9 6 9 9 5

	PUNT	ΓING				
	Player, Team— No).	Avg.	Long		Blk.
1.	Ray Guy, Oakland 68	3	43.8	64		0
2.	Herman Weaver, Detroit 80)	42.0	61		1
3.	Tom Wittum, San Francisco . 67	•	41.9	64		3
4.	Mary Bateman, Buffalo 61		41.6	74		2
5.	John James, Atlanta 89)	41.5	75		1
6.	Jerrel Wilson, Kansas City . 54	ļ	41.4	64		1
7.	Neil Clabo, Minnesota 73	3	41.1	62		2
8.	Tom Blanchard, New Orleans 92	?	41.0	61		3
٠¥.	Dave Jennings, N. Y. Giants . 76	i	40.9	64		0
10.	Mike Bragg, Washington 72	<u>)</u>	40.6	63		0
10.	Mitch Hoopes, Dallas 68	1	39.4	55		1
	INTERCE	PTIONS				
	Player, Team—	No.	Yds.	Avg.	Long	TD
1.	Mel Blount, Pittsburgh	11	121	11.0	47	0
۷.	Paul Krause, Minnesota	10	201	20.1	81	0
ა. ⊿	Rolland Lawrence, Atlanta	9	163	18.1	87t	1
4.	Stan White, Baltimore	8	135	16.9	32	1
٥. د	Dwight Harrison, Buffalo	8	99	12.4	40	0
7	Norm Thompson, St. Louis	7	141	20.1	61t	1
٠.	Ellillitt Thomas, Kansas City	6	119	19.8	36	0
٥.	Bobby Bryant, Minnesota	6	111	18.5	41	0
10	Chris Fletcher, San Diego	6	100	16.7	45	0
11	Perry Smith, Green Bay	6	97	16.2	61	0
• • • •	Lee Roy Jordan, Dallas	6	80	13.3	38	0
	PUNT RI	ETURNS				
	Player Team—	ETURNS No. FC	Yds.	Avg.	Long	TD
1.	Player, Team— Billy Johnson Houston	ETURNS No. FC 10 1	610	15.3	83t	3
1. 2.	Player, Team— Billy Johnson, Houston	ETURNS No. FC 10 1	610 655	15.3 13.6	83t 64	3 0
1. 2. 3.	Player, Team— Billy Johnson, Houston Annual Colzie, Oakland Terry Metcalf St Louis	ETURNS No. FC 10 1 18 3 23 3	610 655 285	15.3 13.6 12.4	83t 64 69t	3 0 1
1. 2. 3. 4.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon Miami	ETURNS No. FC 10 1 18 3 23 3 26 4	610 655 285 320	15.3 13.6 12.4 12.3	83t 64 69t 50t	3 0 1 1
1. 2. 3. 4. 5.	Player, Team— Billy Johnson, Houston	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3	610 655 285 320 207	15.3 13.6 12.4 12.3 12.2	83t 64 69t 50t 42	3 0 1 1 0
1. 2. 3. 4. 5.	Player, Team— Billy Johnson, Houston	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4	610 655 285 320 207 312	15.3 13.6 12.4 12.3 12.2 11.6	83t 64 69t 50t 42 51	3 0 1 1 0
1. 2. 3. 4. 5. 6. 7.	Player, Team— Billy Johnson, Houston	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 36 0	610 655 285 320 207 312 410	15.3 13.6 12.4 12.3 12.2 11.6 11.4	83t 64 69t 50t 42 51 52	3 0 1 1 0 0
1. 2. 3. 4. 5. 6. 7. 8.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis A Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens Baltimore	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 36 0 36 8	610 655 285 320 207 312 410 396	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0	83t 64 69t 50t 42 51 52 53	3 0 1 1 0 0 1
1. 2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis A Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 26 0 26 8 20 0	610 655 285 320 207 312 410 396 456	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0	83t 64 69t 50t 42 51 52 53 39	3 0 1 1 0 0 1 0
1. 2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Howard Stevens, Baltimore Gilen Edwards Pittsburgh	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 26 8 26 8 27 3 27 4 26 8	610 655 285 320 207 312 410 396 456 267	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7	83t 64 69t 50t 42 51 52 53 39 25	3 0 1 1 0 0 1 0 0
1. 2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis A Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A Glen Edwards, Pittsburgh A Golden Richards, Dallas	ETURNS No. FC 100 1 18 3 18 3 16 4 17 3 17 4 16 0 16 8 12 0 15 3 18 13	610 655 285 320 207 312 410 396 456 267 288	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0	83t 64 69t 50t 42 51 52 53 39	3 0 1 1 0 0 1 0
1. 2. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Howard Stevens, Baltimore Virgil Livers, Chicago Glen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF	ETURNS No. FC 10 1 18 3 18 4 7 3 17 4 16 0 16 8 12 0 15 3 18 13 RETURN	610 655 285 320 207 312 410 396 456 267 288	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.7 10.3	83t 64 69t 50t 42 51 52 53 39 25 43t	3 0 1 1 0 0 1 0 0 1
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12.	Player, Team— Billy Johnson, Houston	ETURNS No. FC 10 1 18 3 26 4 7 3 27 4 16 0 16 8 12 0 15 3 18 13 RETURNS	610 655 285 320 207 312 410 396 456 267 288 S	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg.	83t 64 69t 50t 42 51 52 53 39 25 43t Long	3 0 1 1 0 0 0 1 0 0
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis A Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A Glen Edwards, Pittsburgh A Golden Richards, Dallas A KICKOFF Player, Team— Walter Payton, Chicago	ETURNS No. FC 10 1 18 3 26 4 7 3 27 4 66 0 18 2 27 4 18 3 18 13 RETURN No. 14	610 655 285 320 207 312 410 396 456 267 288 S	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70	3 0 1 1 0 0 0 0 0 1 TD
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A Glen Edwards, Pittsburgh A Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland	ETURNS No. FC 10 1 18 3 18 3 18 4 7 3 17 4 16 0 16 8 12 0 15 3 18 13 RETURN No. 14	610 655 285 320 207 312 410 396 456 267 288 S Yds. 444 518	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t	3 0 1 1 0 0 0 0 1 TD 0
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A Glen Edwards, Pittsburgh A Golden Richards, Dallas A KICKOFF Player, Team— Walter Payton, Chicago A Harold Hart, Oakland Allen Carter, New England	ETURNS No. FC 10 1 18 3 18 3 18 4 7 3 17 4 18 0 18 13 18 13 18 13 18 ETURN No. 14 14 32	610 655 285 320 207 312 410 396 456 267 288 S Yds. 444 518 879	15.3 13.6 12.4 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5 27.5	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t 99t	3 0 1 1 0 0 0 0 1 TD 0 1 1
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2. 3. 4.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Howard Stevens, Baltimore Virgil Livers, Chicago Glen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland Allen Carter, New England Terry Metcalf, St. Louis	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 26 0 27 4 26 0 27 4 27 4 27 4 27 4 27 4 27 4 27 4 27 4	610 655 285 320 207 312 410 396 456 267 288 Yds. 444 518 879 960	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.7 10.7 10.3 Avg. 31.7 30.5 27.5 27.4	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t	3 0 1 1 0 0 0 0 1 TD 0
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2. 3. 4. 5. 6.	Player, Team— Billy Johnson, Houston A Neal Colzie, Oakland A Terry Metcalf, St. Louis A Fred Solomon, Miami A Gil Chapman, New Orleans A Rich Upchurch, Denver A Mike Fuller, San Diego A Howard Stevens, Baltimore A Virgil Livers, Chicago A Glen Edwards, Pittsburgh A Golden Richards, Dallas A KICKOFF Player, Team— Walter Payton, Chicago A Harold Hart, Oakland A Allen Carter, New England Terry Metcalf, St. Louis A Rich Upchurch, Denver Vic Washington Buffalo	ETURNS No. FC 100 1 18 3 26 4 7 3 27 4 66 0 86 8 12 3 88 13 RETURN No. 14 32 35 40 35	610 655 285 320 207 312 410 396 456 267 288 S Yds. 444 518 879	15.3 13.6 12.4 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5 27.5	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t 99t 93t	3 0 1 1 0 0 0 1 0 0 1 1 TD
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2. 3. 4. 5. 6. 7.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Gilen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland Allen Carter, New England Terry Metcalf, St. Louis Rich Upchurch, Denver Vic Washington, Buffalo Bruce Laird, Baltimore	ETURNS No. FC 100 1 18 3 26 4 7 3 27 4 66 0 86 8 12 3 88 13 RETURN No. 14 14 32 35 35 31	610 655 285 320 207 312 410 396 456 267 288 S Yds. 444 518 879 960 1,084	15.3 13.6 12.4 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5 27.5 27.4 27.1	83t 64 69t 42 51 52 53 39 25 43t Long 70 102t 99t 58	3 0 1 1 0 0 0 0 1 TD 0 1 1
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2. 3. 4. 5. 6. 7. 8.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Gilen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland Allen Carter, New England Terry Metcalf, St. Louis Rich Upchurch, Denver Vic Washington, Buffalo Bruce Laird, Baltimore Bobby Thompson, Detroit	ETURNS No. FC 10 1 18 3 18 3 18 4 7 3 17 4 18 0 18 13 18 13 18 13 18 11 17 10 17 17 17 17 18 18 18 18 19 18	610 655 285 320 207 312 410 396 456 267 288 S Yds. 444 518 879 960 1,084 923	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5 27.5 27.4 27.1 26.4	83t 64 69t 42 51 52 53 39 25 43t Long 70 102t 99t 93t 58	3 0 1 1 0 0 0 0 1 1 7 0 0 1 1 1 0 0
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 3. 4. 5. 6. 7. 8. 9.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Howard Stevens, Baltimore Virgil Livers, Chicago Glen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland Allen Carter, New England Terry Metcalf, St. Louis Rich Upchurch, Denver Vic Washington, Buffalo Bobby Thompson, Detroit Larry Marshall, Philadelphia	ETURNS No. FC 10 1 18 3 23 3 26 4 7 3 27 4 26 8 27 4 26 8 27 4 26 8 27 4 27 4 27 4 27 4 27 4 27 4 27 4 27 4	610 655 285 320 207 312 410 396 456 267 288 Yds. 4518 879 960 1,084 923 799	15.3 13.6 12.4 12.3 12.2 11.6 11.4 11.0 10.9 10.7 10.3 Avg. 31.7 30.5 27.5 27.4 27.1 26.4 25.8	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t 93t 58 59 65	3 0 1 1 0 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 12. 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	Player, Team— Billy Johnson, Houston Neal Colzie, Oakland Terry Metcalf, St. Louis Fred Solomon, Miami Gil Chapman, New Orleans Rich Upchurch, Denver Mike Fuller, San Diego Gilen Edwards, Pittsburgh Golden Richards, Dallas KICKOFF Player, Team— Walter Payton, Chicago Harold Hart, Oakland Allen Carter, New England Terry Metcalf, St. Louis Rich Upchurch, Denver Vic Washington, Buffalo Bruce Laird, Baltimore	ETURNS No. FC 10 1 18 3 26 4 7 3 27 4 66 8 12 0 18 13 8 13 8 ETURN No. 17 32 35 31 22 22 26	610 655 285 320 207 312 410 396 456 267 288 Y ds. 444 518 879 960 1,084 923 7799 565	15.3 13.6 12.4 12.2 11.6 11.4 11.0 10.7 10.3 Avg. 31.7 30.5 27.5 27.4 27.1 26.4 25.8 25.7	83t 64 69t 50t 42 51 52 53 39 25 43t Long 70 102t 99t 58 59 65 42	3 0 1 1 0 0 0 0 1 1 1 1 0 0 0 0 0

Texas Stadium Fact Sheet

GROUND BREAKING	January 25, 1969
GRAND OPENING	October 24, 1971 w England 21)
APPROXIMATE COST	\$29,500,000
STADIUM AREA	10 Acres
STADIUM LENGTH	792 Feet
STADIUM WIDTH.	633 Feet
HEIGHT Concourse to Top Field to Top	117 Feet 208 Feet
STEEL USED	2,600 Tons
CONCRETE USED	50,000 Cu. Yds.
BOWL EXCAVATION	250,000 Cu. Yds.
Lower Level Upper Level Suite Levels	28,389
NUMBER OF ROWS	
Lower Level	45 Rows 26 Rows
NUMBER OF CIRCLE	SUITES 178
AVG. WIDTH OF SEC	TIONS 22 Seats
Area	22 Gauge Steel 73/4 Acres 21/4 Acres
TOTAL NO. OF REST	ROOMS 86
PAVED PARKING	130 Acres
PARKING CAPACITY	(approximate)
Cars Busses	15,000

Lower Level 24
Upper Level 28
Suite Levels 8
Specialty Stands 16
Vendor Commissaries 8
DRINKING FOUNTAINS
ESCALATORS
Serving Upper Level 4
Serving Suite Levels 2
BUTTRESSES
170 feet tall; 90 feet below the
ground, 80 feet above the ground.
PUBLIC ADDRESS SYSTEM 565 Speakers
LIGHTING
Forty 20,000 watt Zenon lights plus
448 multi-vapor units for a total of
1,433,000 watts.
SEATS
Molded plastic with armrests. 22
inches wide. First row 7 feet above
the field at 50-yard line, 12 feet
above at end zone.

Tartan. Approximately 91,000 square feet of turf with 10-foot wide track of material between the edge of

field and the wall.

TURF

FOOD SERVICE LOCATIONS 84

MONDAY, NOV. 1 Houston at Baltimore	0.00
SUNDAY, NOV. 7 (Ninth Weeken Atlanta at Seattle Baltimore at San Diego Buffalo at New England Cleveland at Houston Detroit at Minnesota Miami at New York Jets New Orleans vs. Green Bay at Milw New York Giants at Dallas. Oakland at Chicago.	.ሃ:ሀሀ ሐነ
Atlanta at Seattle	.i:00
Baltimore at San Diego	.1:00
Claveland at Heuster	. 1:00
Detroit at Minnerota	.1:00
Miami at New York Jets	1.00
New Orleans vs. Green Bay at Milw.	1:00
New York Giants at Dallas	1:00
Oakland at Chicago. Philadelphia at St. Louis. Pittsburgh at Kansas City. Tampa Bay at Denver. Washington at San Francisco.	.1:00
Philadelphia at St. Louis	.1:00
Tampa Ray at Danies	.1:00
Washington at San Francisco	.2:00
	. 1 :00
MONDAY, NOV. 8	
Los Angeles at Cincinnati	.9:00
SUNDAY, NOV. 14 (Tenth Weeken Chicago at Green Bay	id)
Chicago at Green Bay	.1:00
Detroit at New Orleans	. 1:00
Houston at Cincinnati	. 1:00
Kansas City at Oakland	1.00
Miami at Pittsburgh	4:00
New England at Baltimore. Philadelphia at Cleveland. St. Louis at Los Angeles.	.2:00
Philadelphia at Cleveland	.1:00
St. Louis at Los Angeles	.1:00
San Francisco at Atlanta	. i :00
Tampa Ray at Now York late	. 1:00
Seattle at Minnesota	1:00
Mannay and	. 1 .00
MONDAY, NOV. 15 Buffalo at Dallas	
	8:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Defroit	nd) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Detroit. Cincinnati at Kansas City. Cleveland at Tampa Bay. Dallas at Atlanta. Houston at Pittsburgh. Los Angeles at San Francisco. Minnesota vs. Green Bay at Milw. New England at New York Jets. New Orleans at Seattle. New York Giants at Denver. Oakland at Philadelphia	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Detroit. Cincinnati at Kansas City. Cleveland at Tampa Bay. Dallas at Atlanta. Houston at Pittsburgh. Los Angeles at San Francisco. Minnesota vs. Green Bay at Milw. New England at New York Jets. New Orleans at Seattle. New York Giants at Denver. Oakland at Philadelphia	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Defroit	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Defroit	ind) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeke Chicago at Detroit	ind) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Defroit	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Defroit	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago. Chicago at Chicago. Chicago	end) .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00 .1:00
SUNDAY, NOV. 21 (Eleventh Weeker Chicago at Detroit. Chicago at Detroit. Chicago at Chicago at Chicago. Chicago at Chicago. Chicago at Chicago. Cleveland at Tampa Bay. Dallos at Atlanta. Houston at Pittsburgh. Los Angeles at San Francisco. Minnesota vs. Green Bay at Milw. New England at New York Jets. New Orleans at Seattle. New York Giants at Denver. Oakland at Philadelphia. San Diego at Buffalo. Washington at St. Louis. MONDAY, NOV. 22 Baltimore at Miami. THURS., NOV. 25 (Twelfth Weeken (Thanksgiving Day) Buffalo at Detroit St. Louis at Dallas	nd) 1:00 1:00 1:00 1:00 1:00 1:00 1:00 1:0

MONDAY, NOV. 29		
Minnesota at San Francisco6:00		
SAT., DEC. 4 (Thirteenth Weekend)		
Atlanta at Los Angeles12:30		
Baltimore at St. Louis		
200		
SUNDAY, DEC. 5		
Buffalo at Miami		
Chicago at Seattle		
Dallas at Philadelphia		
Detroit at New York Giants		
Green Bay at Minnesota		
Houston at Cleveland		
New Orleans at New England 1:00		
San Francisco at San Diego 1.00		
Jampa Bav at Pittsburgh 1.00		
Washington at New York Jets1:00		
MONDAY, DEC. 6		
Cincinnati at Oakland6:00		
SAT., DEC. 11 (Fourteenth Weekend)		
Los Angeles at Detroit9:00		
Minnesota at Miami		
Pittsburgh at Houston2:30		
SUNDAY, DEC. 12		
Buffalo at Baltimore2:00		
Cincinnati at New York lete 1.00		
Cleveland at Kansas City		
Denver at Chicago I-no		
STEEN HAV AT ATIANTA 1.00		
New England at Tampa Bay1:00		
St. Louis at New York Giants		
San Francisco at New Orleans		
Seattle at Philadelphia1:00		
Washington at Dallas3:00		

NFL POST-SEASON GAMES

SATURDAY, DECEMBER 18
AFC & NFC DIVISIONAL PLAYOFFS

SUNDAY, DECEMBER 19
AFC & NFC DIVISIONAL PLAYOFFS

SUNDAY, DECEMBER 26

AFC CHAMPIONSHIP GAME NFC CHAMPIONSHIP GAME

SUNDAY, JANUARY 9
SUPER BOWL XI AT PASADENA

MONDAY NIGHT, JANUARY 17
AFC-NFC PRO BOWL AT SEATTLE

1976 REGULAR SEASON SCHEDULE

(All times local)

SUNDAY, SEPT. 12 (First Weekend)	MONDAY, OCT. 4
Baltimore at New England1:00	Pittsburgh at Minnesota8:00
Denver at Cincinnati	SUNDAY, OCT. 10 (Fifth Weekend)
Detroit at Chicago1:00	Atlanta at New Orleans1:00
Los Angeles at Atlanta	Buffalo at New York Jets1:00
Minnesota at New Orleans1:00	Chicago at Minnesota1:00
New York Giants at Washington 1:00	Dallas at New York Giants1:00
New York Giants at Washington	Denver at Houston
Philadelphia at Dallas1:00	Kansas City at Washington
Pittsbusch at Oakland	
Pittsburgh at Oakland	Miami at Baltimore4:00
St. Louis at Seattle1:00	New England at Detroit
San Diego at Kansas City1:00	Oakland at San Diego
San Francisco at Green Bay	Pittsburgh at Cleveland
Tampa Bay at Houston1:00	St. Louis at Philadelphia1:00
MONDAY, SEPT. 13	Seattle vs. Green Bay at Milw1:00
Miami at Buffalo9:00	Tampa Bay at Cincinnati
	MONDAY, OCT. 11
SUNDAY, SEPT. 19 (Second Weekend)	San Francisco at Los Angeles6:00
Atlanta at Detroit1:00	SUNDAY, OCT. 17 (Sixth Weekend)
Chicago at San Francisco1:00	Baltimore at Buffalo1:00
Cincinnati at Baltimore2:00	Chicago at Los Angeles1:00
Cleveland at Pittsburgh1:00	Cincinnati at Pittsburgh1:00
Dallas at New Orleans1:00	Cleveland at Atlanta
Groop Bay at St. Levis	Dallas at St. Louis
Green Bay at St. Louis1:00	
Houston at Buffalo1:00	Detroit at Washington
Los Angeles at Minnesota3:00	Houston at San Diego
Miami at New England1:00	Kansas City at Miami
New York Giants at Philadelphia1:00	New Orleans at San Francisco1:00
New York Jets at Denver2:00	New York Giants at Minnesota1:00
San Diego at Tampa Bay1:00	Oakland at Denver2:00
Seattle at Washington1:00	Philadelphia at Green Bay
MONDAY, SEPT. 20	Seattle at Tampa Bay1:00
	MONDAY, OCT. 18
Oakland at Kansas City8:00	New York Jets at New England9:00
SUNDAY, SEPT. 26 (Third Weekend)	SATURDAY, OCT. 23 (Seventh Weekend)
Atlanta at Chicago1:00	SATURDAY, OCT. 23 (Seventh Weekend) Atlanta at San Francisco
Baltimore at Dallas3:00	
Buffalo at Tampa Bay1:00	SUNDAY, OCT. 24
Cleveland at Denver2:00	Baltimore at New York Jets1:00
Green Para d Circle 1	Chicago at Dallas1:00
Green Bay at Cincinnati	Cincinnati at Houston3:00
Minnesota at Detroit1:00	Denver at Kansas City
New England at Pittsburgh1:00	Detroit at Seattle
New Orleans at Kansas City1:00	Green Bay at Oakland!:00
New York Giants at Los Angeles1:00	Los Angeles at New Orleans1:00
New York Jets at Miami1:00	Miami at Tampa Bay1:00
Oakland at Houston1:00	Minnesota at Philadelphia1:00
St. Louis at San Diego1:00	New England at Buttalo1:00
San Francisco at Seattle1:00	Pittsburgh at New York Giants1:00
	San Diego at Cleveland1:00
MONDAY, SEPT. 27	MONDAY, OCT. 25
Washington at Philadelphia9:00	St. Louis at Washington9:00
SUNDAY, OCT. 3 (Fourth Weekend)	
	SUNDAY, OCT. 31 (Eighth Weekend)
Cincinnati at Cleveland1:00	Cleveland at Cincinnati1:00
Dallas at Seattle1:00	Dallas at Washington4:00
Detroit at Green Bay:1:00	Denver at Oakland1:00
Houston at New Orleans1:00	Green Bay at Detroit1:00
Kansas City at Buffalo	Kansas City at Tampa Bay1:00
Los Angeles at Miami4:00	Minnesota at Chicago1:00
Los Angeles at Miami	New England at Miami1:00
New York Jets at San Francisco	New Orleans at Atlanta1:00
Oakland at New England1:00	
Philadelphia at Atlanta	New York Jets at Buffalo
	New York Jets at Buffalo
San Diego at Denver. 2:00	Philadelphia at New York Giants1:00
San Diego at Denver2:00	Philadelphia at New York Giants1:00 San Diego at Pittsburgh1:00
San Diego at Denver	Philadelphia at New York Giants1:00