

OFFICIAL PRESS, RADIO and TV GUIDE

BUFFALO SABRES' GAME SCHEDULE 1970-71 SEASON

HOME 1970 ALL P.M. Thurs. Oct. 15 Montreal 8:05 EDT Sat. Oct. 10 Pittsburgh Oct. 18 Pittsburgh 7:05 EDT Wed. Oct. 14 New York Sun. Sat. Oct. 17 St. Louis 8:05 EDT Fri. Oct. 23 Detroit Sun.Oct. 25Chicago7:05EDIInurs.Uct. 22Philadelphia0.05EDIThurs.Nov. 5Vancouver8:05ESTTues.Oct. 27Vancouver11:05EDTSunNov. 8Philadelphia7:05ESTFri.Oct. 30Oakland11:05EDT Thurs. Oct. 22 Philadelphia 8:05 EDT Nov. 13 Oakland 8:05 EST Fri. 7:05 EST Sun. Nov. 15 Montreal Thurs. Nov. 26 New York 8:05 EST 7:05 EST Nov. 29 Oakland Sun. Thurs. Dec. 3 Boston 8:05 EST Minnesota 7:05 EST Sun. Dec. 6 Sun. Dec. 13 Toronto 7:05 EST Thurs. Dec. 17 Los Angeles 8:05 EST Sun. Dec. 20 7:05 EST Toronto

Sun. Nov. 1 Los Angeles 10:05 EST Sat. Nov. 7 Montreal 8:05 EST Wed. Nov. 18 Toronto 8:05 EST Sat. Nov. 21 Minnesota 9.05 EST Wed. Nov. 25 Pittsburgh 7:35 EST Wed. Dec. 9 Chicago 8:35 EST Thurs. Dec. 10 Boston Sat. Dec. 12 Detroit Wed. Dec. 16 New York 7:35 EST 8:05 EST Sat. Dec. 19 Toronto 8:05 EST 7:05 EST Sat. Dec. 26 Montreal 8:05 EST

HOME

Detroit

Tues. Dec. 22 New York

Sun. Dec. 27

1971

AWAY

AWAY

ALL P.M.

8:05 EDT

7:35 EDT

9:05 EDT

8:05 EST

8:05 EST

			ALL P.M.				ALL P.M.
Fri.	Jan. 1	Boston	8:05 EST	Sat.	Jan. 9	Detroit	8:05 EST
Sun.	Jan. 3	Chicago	7:05 EST	Wed.	Jan. 13	Chicago	8:35 EST
Thurs.	Jan. 7	Detroit	8:05 EST	Sat.	Jan. 16	Minnesota	9:05 EST
Sun.	Jan. 10	Los Angeles	7:05 EST	Sat.	Jan. 23	St. Louis	9:05 EST
Thurs.	Jan. 14	St. Louis	8:05 EST	Wed.	Jan. 27	Los Angeles	11:05 EST
Sun.	Jan. 17	Montreal	7:05 EST	Fri.	Jan. 29	Oakland	11:05 EST
Thurs.	Jan. 21	New York	8:05 EST	Sun.	Jan. 31	Vancouver	5:00 EST
Sun.	Jan. 24	Philadelphia	7:05 EST	Sat.	Feb. 6	Boston	8:05 EST
Thurs.	Feb. 4	Los Angeles	8:05 EST	Tues.	Feb. 9	Vancouver	11:00 EST
Sun.	Feb. 7	Toronto	7:05 EST	Wed.	Feb. 10	Oakland	11:05 EST
Fri.	Feb. 12	Oakland	8:05 EST	Wed.	Feb. 17	Chicago	8:35 EST
Sun.	Feb. 14	Philadelphia	7:05 EST	Sat.	Feb. 20	Detroit	8:05 EST
Thurs.	Feb. 18	Pittsburgh	8:05 EST	Thurs.	Feb. 25	Philadelphia	8:05 EST
Sun.	Feb. 21	St. Louis	7:05 EST	Sat.	Feb. 27	Toronto	8:05 EST
Tues.	Feb. 23	Boston	8:05 EST	Wed.	Mar. 3	Los Angeles	11:05 EST
Sun.	Feb. 28	Minnesota	7:05 EST	Sat.	Mar. 13	St. Louis	9:05 EST
Fri.	Mar. 5	Chicago	8:05 EST	Sun.	Mar. 14	Minnesota	1:35 EST
Sun.	Mar. 7	Vancouver	7:05 EST	Sat.	Mar. 20	Montreal	8:05 EST
Thurs.	Mar. 18	St. Louis	8:05 EST	Sun.	Mar. 21	Boston	7:35 EST
Fri.	Mar. 26	Vancouver	8:05 EST	Tues.	Mar. 23	New York	7:35 EST
Sun.	Mar. 28	Minnesota	7:05 EST	Wed.	Mar. 31	Pittsburgh	7:35 EST
Thurs.	Apr. 1	Pittsburgh	8:05 EST	Sun.	Apr. 4	Philadephia	7:05 EST

PRESS GUIDE PUBLISHED BY BUFFALO SABRES

Edited by			. CHU	CK BURR
Associate Editors	LESLIE	LEHMAN,	PAUL	WIELAND

TABLE OF CONTENTS

Sabres' 1970-71 Regular Game Schedule	2
Key to Abbreviations	3
Sabres' Homes Away from Home and Travel Arrangements	3
Sabres' Directory	4
Sabres' Officers	5-6
"Anatomy of a Franchise" by Seymour H. Knox III	7-9
Sabres' Home	9
Sabres' Staff	0-11
Sabres' 1970-71 Player Roster 1	2-13
Sabres' Prospects 1	2-13
Sabres — Spotlighted	4-22
National Hockey League 1969-1970 Statistics	23
Sabres' Scouts and Minor League Affiliates	23
National Hockey League Referees	24
WNY — Southern Canada Media	24
Sabres' Radio-TV Broadcasting Information	25
Sabres' Ticket Information and Outlets	26
Sabre Girl	26
NHL Public Relations Directory	27

SABRES' HOMES AWAY FROM HOME

BOSTON — The Sheraton-Plaza, Copley Square
CHICAGO — Sheraton-Chicago Hotel, 500 North Michigan
DETROIT — Sheraton-Cadillac Hotel, Washington Blvd., and Michigan
LOS ANGELES — Sheraton Inn — Los Angeles Airport, 9750 Airport Blvd.
MINNESOTA — Sheraton-Airport
MONTREAL — Sheraton-Mt. Royal Hotel, 1455 Peel Street
NEW YORK — The Statler Hilton, Seventh Avenue — 32nd to 33rd Streets
OAKLAND — Edgewater Hyatt House, 455 Hegenberger Road
PHILADELPHIA — Penn Center Inn, Market at 20th Street
PITTSBURGH — Howard Johnson, Chatham Center
ST. LOUIS — Chase Hotel, 212 North Kings Highway
VANCOUVER — Hotel Vancouver, 900 West Georgis Street

The Sabres will charter, via Mohawk Airlines, to Boston, Chicago, Detroit, Minnesota, Montreal, New York, Philadelphia, Pittsburgh, St. Louis, and Toronto.

The Sabres will fly Air Canada to Los Angeles, Oakland, and Vancouver.

KEY TO ABBREVIATIONS

Player and Team Records GP — Games Played

GA — Goals Against

SO — Shutouts

Avg. — Average - Goals

- Assists

TP — Total Points

PIM — Penalties in Minutes

G

A

L

Hockey Leagues

- NHL National Hockey League
 - AHL American Hockey League
 - USHL U.S. Hockey League
 - PCHL Pacific Coast Hockey League
 - WHL Western Hockey League
 - CPHL Central Professional Hockey League
 - EPHL Eastern Professional Hockey League
 - QSHL Quebec Senior Hockey League
 - OHL Quebec Hockey League
- Tied Т GF — Goals For

W — Won

— Lost

PTS — Points

SABRES' DIRECTORY

Chairman of the Board	*C
and President	*Seymour H. Knox III
Vice Chairman	*Northrup R. Knox
Administrative Vice-President	*David G. Forman
Vice-President	*Robert O. Swados
Treasurer	*Joseph T. J. Stewart
Board of Directors	

Includes all above listed officers and

Chainman of the Doord

Edwin C. Andrews Peter C. Andrews *George L. Collins, Jr., M.D. John B. Fisher Robert E. Rich, Jr. Howard T. Saperston, Jr. Robert M. Schmon *Paul A. Schoellkopf, Jr. George Strawbridge, Jr. Arthur Victor, Jr.

	Arthur victor, Jr.
* Member, Executive Committee	
Secretary	Henry M. Porter
General Manager and Coach	George "Punch" Imlach
Assistant General Manager	Fred T. Hunt
Director of Scouting	John Andersen
Director of Public Relations	Chuck Burr
Assistant Director of	
Public Relations	
Radio Voice of the Sabres	0
Comptroller	
Ticket Manager	
Assistant Ticket Manager	2
Club Doctor	and the second se
Club Doctor	
Club Dentist	
Trainer	Frank Christie
Trainer	
Club Secretaries	
	Verna Brooks Pat Hollis
	Leslie Lehman
	Dory Praczkajlo
	Patricia Smith
Executive Offices	
Telephone — General Office	Buffalo, New York 14202
Memorial Auditorium	
Ticket Office Telephone	
Home Ice	
Capacity including Standees	
	Suspended from Ceiling on West Side
Dimensions of Rink	
Nickname	
Club Colors	
	White for Home Games, Blue for Away
Organist	Norm Wullens

SEYMOUR H. KNOX III Chairman of the Board and President

The Chairman of the Board of the Buffalo Sabres is a successful businessman and an outstanding athlete in his own right. Since his school days when a football

injury ended his hockey career, Seymour Knox has been an avid hockey fan, and turned that interest into a long quest for an NHL franchise — one that paid off last fall.

Former president of the U.S. Squash Racquets Association and a nationally-ranked player, he is Regional Vice President of Dominick & Dominick, members of New York Stock Exchange, and Sabres' representative on the NHL Board of Governors.

NORTHRUP R. KNOX Vice Chairman of the Board

"Norty" Knox was an outstanding goalie at Yale and turned his athletic abilities to polo and court tennis after college. He was the court tennis World Cham-

pion for 10 years, and captain and number one player on the U.S. Polo team in 1969. Currently he serves as Chairman of the U.S. Polo Association.

With his brother Seymour, Norty Knox was disappointed in the first expansion of the NHL when the well-prepared Buffalo application was turned down. But the Knox brothers and other local backers continued to be persistent, leading to the league's dynamic new franchise.

DAVID G. FORMAN Administrative Vice President

Front office operations of the new Sabres organization have been under the direction of Dave Forman in the hectic months of putting together a new franchise.

No stranger to administration, he has been a well known and highly respected business and civic leader in Western New York for three decades.

He was named administrative vice president and a member of the Sabres' executive committee Sept. 22, after serving as a Sabres' vice president since the club's inception.

ROBERT O. SWADOS Vice President and Counsel

Professional sports in Buffalo have been both vocation and avocation for Bob Swados, partner in the law firm of Cohen, Swados, Wright, Hanifin & Bradford.

He is a former vice president of the Buffalo Bisons Baseball Club, vice president, Major League for Buffalo, Inc., and was counsel to the Knox brothers when they first sought an NHL franchise in 1965.

A Buffalo native, he has a B.A. from the University of Buffalo and is a cum laude graduate of the Harvard University Law School.

ANATOMY OF A FRANCHISE

by Seymour H. Knox III

On October 15, 1970 the Buffalo Sabres faced-off against the Montreal Canadiens at Memorial Auditorium. The dropping of that first puck represented the end-result of more than five years of dedicated effort to gain major league hockey for the City of Buffalo.

In September, 1965 my brother Norty and I applied to the National Hockey League for a franchise for Buffalo. It was the opening gun in a series of battles to gain for this area the ultimate sports prize: a National Hockey League franchise.

At the time of the initial franchise application, we were informed that we were the best financed, prepared, and well-liked group among all the applicants. Paradoxically, the League granted franchises to Los Angeles, Minnesota, Oakland, Philadelphia, Pittsburgh, and St. Louis, while shutting the door to us.

Despite our disappointment we recognized that single battles do not win wars. We were more determined than ever to bring to the City of Buffalo and the enthusiastic fans of the Niagara Frontier a major league franchise.

To that end we established the Executive Committee of the Buffalo Hockey Club in cooperation with the Pastor brothers, who owned the AHL Buffalo Bisons. This relationship was to prove very helpful in re-establishing and maintaining important contacts with the NHL's Board of Governors.

Much has been written about our participation in the Oakland franchise. In October, 1968 our group signed a contract to purchase the Oakland club. Our ultimate goal was to move the Seals to Buffalo, through a transfer of the franchise. However, the NHL Board of Governors remained adamant that the franchise was not to be relocated from the Bay area. Battle Number Two was lost also and in losing we inherited reperations amounting to hundreds of thousands of dollars annually, as well as a franchise located 3,000 miles from home.

It would have been easy to quit at this point. But we did feel that, despite the reversal, we were making headway, if slowly. Our original associations with the individual members of the Board of Governors had blossomed, in many cases, into firm friendships. We were able to press our case even more vigorously to the Board, when I was elected as an Alternate Governor for Oakland, and could attend and participate in the NHL meetings.

A second plan for expansion in the NHL was adopted on

September 15, 1969. Our position within the League enabled us to be fully informed on the course that the expansion was to take.

Many of the same doubts and fears that had plagued us four years before, were still prevalent within the minds of many of the League's Governors. Additionally, one of the two proposed franchises had been pre-committed to Vancouver. Baltimore and Cleveland appeared to have inside tracks for the remaining franchise.

Compounding the situation was the \$6,000,000 cost of joining the NHL, three times the price of admission in the original expansion of 1965.

Since the League was to act on the franchise applications on December 2, 1969, our group had less than three months to organize, properly finance, campaign, and overcome inherent opposition toward Buffalo among some Governors.

Among the most important problems that faced us were: 1) could we enlarge our group to include sufficient investors willing to risk nearly \$9,000,000? 2) could we persuade the City Administration and the Common Council to renew its original commitment to expand Memorial Auditorium to a minimum of 15,000 seats, as required by the NHL, and generally rennovate the building to NHL standards? 3) could we negotiate a lease that would be fair to the City and fair to our investors? 4) could we purchase the Buffalo Bisons at a realistic price? 5) could we work out a reasonable settlement to satisfy the territorial claims of the AHL? 6) most importantly, could we satisfy ourselves that Buffalo fans would remain loyal during our formative years?

We tackled and solved these and other problems one by one, although the December 2 date of decision by the NHL precluded completion of all negotiations involved.

We met with the League's Finance Committee on the evening of December 1, and presented our credentials. The following day came the long-awaited announcement that we had been awarded a conditional franchise in the National Hockey League!

The conditional aspect of the franchise grant was predicated on the necessity of expanding Memorial Auditorium to meet minimum NHL standards. On December 2, although we were engaged in negotiations for a lease with the City of Buffalo, we had not arrived at an agreement, nor had the City of Buffalo, through its Common Council, passed the necessary bond issue that would provide funds to enlarge and rennovate the building.

In May, 1970 Mayor Frank Sedita and the Common Council, led by Council President Chester Gorski and Majority Leader Delmar Mitchell, despite opposition and ever-increasing costs, appropriated the necessary funds to assure that Memorial Auditorium would be rennovated, not only to achieve minimum NHL requirements, but to become one of the finest facilities in the NHL.

A basic shortage of time before the start of the 1970-71 season, compounded by construction delays due to a taxpayer's suit, prevented the completion of all facilities this year. However, on October 15 we had ice, dasher boards, a new score clock, new and improved lighting, improved concession areas, some new seats — and we had major league hockey!

And THAT has made it all worthwhile for us!

SABRES' HOME

Pictured above is the artist's conception of the exterior of Buffalo's newly renovated Memorial Auditorium, home of the Buffalo Sabres.

When completed, the Auditorium will seat over 15,000 fans for hockey — and will provide the finest sight-lines of any arena in the United States and Canada. On the average, fans will be seated closer to the ice surface than in any other building of comparable seating.

Over 5,000 additional seats will be added in the forms of a new cantilevered balcony and gold rink-side box seats.

Other renovations for the enjoyment, comfort, and convenience of the fans will include: 1. A new scoreclock; 2. A moving message center; 3. New, larger, and more conveniently located concession areas designed for quick service; 4. New areas for sitdown dining; 5. More and completely modern restrooms conveniently located for the convenience of fans; 6. Escalators designed to service the new balcony and upper gray seats; 7. Completely new sound system and acoustical treatment.

These are a few of the modernizations and renovations designed to make Buffalo's Memorial Auditorium a showcase for the world's fastest and most exciting sport, NHL hockey.

SABRES' STAFF

GEORGE "PUNCH" IMLACH Coach and General Manager

Professional hockey's most colorful and quotable coach has also been one of its most successful. In 11 seasons as general manager and coach of Toronto's Maple Leafs, his teams won four Stanley Cups and made the playoffs 10 times.

As coach and general manager of the Sabres, Imlach faces a building challenge as difficult as as there is in pro hockey.

But success at building and rebuilding is one of Punch's strong suits. In 1958-59 he took what had been a last place Maple Leaf club the previous year, and won the Stanley Cup.

Veteran players seemingly near the end of their careers often find new legs and new hockey life under Punch. He's an acknowledged disciplinarian and an eternal optimist who predicted on taking the Sabres' job that Buffalo would be the first expansion team to win the Stanley Cup.

His dry acerbic wit is as much an Imlach characteristic as the intriguing hats he manages to come up with to wear behind the players' bench.

JOHN ANDERSEN

Director of Scouting

Danish-born John worked for Punch Imlach in Toronto for 10 years. When Punch and the Leafs parted, the soft-spoken bachelor moved west to become director of scouting for the Oakland Seals.

Anderson was with the Seals for 15 months and after Imlach joined the Sabres, he asked Oakland for permission to invite John into the Buffalo organization.

"There simply isn't any phase of the business of hockey that John isn't familiar with," said Imlach when Andersen's appointment was announced. The Sabres' scouting system in operation for several months, is Andersen's first handiwork in Buffalo.

FRED HUNT

Assistant General Manager

Fred Hunt and pro hockey in Buffalo go hand-inglove. For the past 18 years general manager of the AHL Bisons and a star player here for nearly a decade before that, Fred joined the Sabres shortly after the new NHL franchise was awarded.

Buffalo's long record of success as a great hockey town in the AHL was largely due to Hunt — the player

— the coach (on four separate occasions) — and the general manager. With the Sabres, he is closely concerned with scouting and general arena responsibilities.

CHUCK BURR Director of Public Relations

Third time Chuck is in at the beginning of a major league sports franchise . . . first an executive with the Buffalo Bills . . . then Miami's Dolphins . . . now the Sabres . . . former sports editor of WNAC-TV, Boston and WXRA, Buffalo ... sports info director at State University of Buffalo ... Assistant Development Director at UB... Married, with a son and three daughters.

PAUL WIELAND Assistant Director of Public Relations Former Buffalo newspaperman . . . longtime amateur hockey

player in U.S. and Canada . . . was press relations manager for GM Overseas ... grad of St. Bonaventure University in 1959 native of Buffalo . . . married, with two daughters.

TED DARLING Radio voice of the Sabres

Veteran CBC and Hockey Night in Canada announcer . . . born in Kingston, Ont. . . . radio and TV studies grad of Ryerson Institute, Toronto . . . worked as hockey announcer first in Huntsville, Ont. ... later worked on broadcasts of Detroit Tiger baseball, Canadian Open golf and Canadian Football League . . . Married, with a son and four daughters.

ROBERT W. PICKEL Comptroller

Bob is well-seasoned in every area of business and accounting guidance. He has served as Senior Accountant for Loblaws. Inc., and he was comptroller and office manager for a trucking firm. Pickel is very active in youth group leadership, and has five children of his own.

FRANK CHRISTIE Trainer

Frank first got into hockey as a stick-boy. He's regarded as one of the best with twenty-four years training experience in minor league hockey. Christie has turned down previous offers to go to the NHL, but he and his wife didn't want to leave Buffalo. Now Frank is satisfied ... he has both, a big-league job in his favorite town.

DON "SOCKEYE" UREN Trainer

A former boxer and practice goalie, Uren acquired his NHL training experience while with Toronto and Chicago. He helped to develop the protective helmet which is now used extensively throughout professional hockey. Don is married and he and his wife Peggy have three children.

BOB HEWITSON Ticket Manager

Former executive with Maple Leaf Gardens in Toronto . . . box office and promotions manager with Toronto's O'Keefe Center past 10 years . . . once with old Toronto International League Baseball Club . . . Married, with three sons and a daughter.

SABRES' 1970-71

FORWARDS						
Nos		Height	Weight	Place of Birth		
16	Anderson, Ron	6.00	180	Red Deer, Alta.		
24	Deadmarsh, Butch	5.11	186	Trail, B. C.		
9	Fleming, Reg	5.10	185	Montreal, Que.		
10	Goyette, Phil	5.11	177	Lachine, Que.		
8	Inglis, Billy	5.09	160	Ottawa, Ont.		
12	Krake, Phil	5.11	170	N. Battleford, Sask.		
22	Marshall, Don	5.10	166	Verdun, Que.		
20	McDonald, Brian	5.10	193	Toronto, Ont.		
15	Meehan, Gerald	6.02	200	Toronto, Ont.		
18	O'Shea, Kevin	6.01	190	Toronto, Ont.		
11	Perreault, Gil	6.01	180	Victoriaville, Que.		
7	Schmautz, Cliff	5.07	161	Saskatoon, Sask.		
17	Smith, Floyd	5.10	182	Perth, Ont.		
14	Wyrozub, Randy	5.11	180	Lacombe, Alta.		
DEF	ENSEMEN					
5	Barrie, Doug	5.09	175	Edmonton, Alta.		
6	Hamilton, Al	6.01	195	Flin Flon, Man.		
21	Lagace, Jean-Guy	5.08	172	L'Abord a Plouffe, Que.		
4	McMahon, Mike	5.11	182	Quebec City, Que.		
3	Pratt, Tracy	6.02	195	New York, N. Y.		
23	Terbenche, Paul	5.10	165	Port Hope, Ont.		
2	Watson, Jim	6.02	195	Malartic, Que.		
GOA	LIES					
1	Crozier, Roger	5.08	160	Bracebridge, Ont.		
30	Daley, Joe	5.10	160	E. Kildonan, Man.		
30	Dryden, Dave	6.01	180	Hamilton, Ont.		
			SABRES'	PROSPECTS AT SALT		
FOF	WARDS	Height	Weight	Place of Birth		
Mag	nusson, Rick	5.10	175	Tisdale, Sask.		
Rat	hwell, Jack	5.10	173	Temiskaming, Ont.		
Rob	ertson, Joe	5.11	183	Windsor, N.B.		
DEF	ENSEMEN					
Cud	die, Steve	5.10	200	Toronto, Ont.		
	ombe, Francois	5.10	175	Lachine, Que.		
	LIES	F 11	100	Table Ori		
	, Rocky	5.11	180	Toronto, Ont.		
12						

PLAYER ROSTER

				1969-70 Recor	rd
	Date	1969-70 Club	G.	Α.	Pts.
	7/29/45	Buffalo	8	3	11
		St. Louis	9	9	18
	4/ 5/50	Brandon	37	33	70
	4/21/36	Philadelphia	9	18	27
	10/31/33	St. Louis	29	49	78
	5/11/43	Springfield	31	44	75
	10/14/43	0	5	17	22
	3/23/32	New York	9	15	24
	3/23/45		34	34	68
2	9/ 3/46		23 12	30	53
	5/28/47 11/13/50		51	22 70	34 121
N.		Portland	40	33	73
1	5/16/35	Toronto	40	14	18
	4/ 8/50	Edmonton	24	34	58
	4/ 0/ 50	Editoritori	24	54	50
		D. W.	_	2	
	10/ 2/46	Baltimore	5	9	14
	8/20/46	New York	0	5	5
	2/ 5/45	Baltimore	7	21	28
	8/30/41	0	14	28 7	42 12
	3/ 8/43 9/16/45	Pittsburgh Portland	5 5	15	20
	6/28/43	Detroit-Cleveland	5 7	19	20
	0/20/43	Detroit-Gieveland	,	15	20
			Mins.	GA.	SO.
	3/16/42	Detroit	1877	83	0
	2/20/43	Pittsburgh-Baltimore	2395	133	0
	9/ 5/41	Dallas	120	6	0
	5/ 5/41	Danas	120	0	Ŭ
LAKE	CITY OF	THE WESTERN LEAGUE			
b	Date	1969-70 Club	G.	А.	Pts.
	4/18/46	(Clarkson College)			
	8/12/47	Clinton (EHL)	56	43	99
	3/10/48	Clinton (EHL)	45	63	108
	0/10/40		45	00	100
× .					
	6/18/50	Toronto Marlboros	1	7	8
	2/24/48	Oak-Providence	9	16	25
			Mins.	GA.	SO.
	4/ 7/47	Denver	2769	188	1

1060 70 Basard

RON ANDERSON

Right Wing

Obtained during training camp in trade with St. Louis Blues ... Aggressive forechecker ... 9 goals in 59 games with Blues last year ... 8 in nine games with AHL Bisons ... previous NHL service with Detroit and LA... Red, Deer, Alta. native... 6', 190 lbs.... shoots right.

Season	Club	Lea	G	A
1965-66	Memphis	CPHL	1	3
1966-67	Memphis	CPHL	12	22
1967-68	Detroit	NHL	2	0
1967-68	Fort Worth	CPHL	21	19
1968-69	Detroit	NHL	0	0
	Los Angeles	NHL	3	5
1969-70	Buffalo	AHL	8	3
1969-70	St. Louis	NHL	9	9
		NHL Totals	14	14

DOUG BARRIE Defense

Hard hitting belies his relatively small size for the position ... with Baltimore of AHL last year ... drafted from Pittsburgh ... played 8 NHL games with Penguins 1968-69 ... native of Edmonton ... played junior hockey there ... 5'9", 175 lbs.... shoots right.

Season	Club	Lea
1966-67	Memphis	CPHL
	Pittsburgh	
	Kansas City-Omaha-Tulsa	
	Pittsburgh	
	Amarillo	
1969-70	Baltimore	AHL
		NHL Totals

5

2

29

9

1

6

2

2

36

14

2

	A REAL PROPERTY.		
	1.5		
S 185	1000 M	1000	
	- A		
	1		
2000 C C C C C C C C C C C C C C C C C C			
	P Colores		
	State Strend		
Contraction of the			-
1			10.01
Contraction in the	~		12.24
	and the second second		
		- 10 M	1000

ROGER CROZIER Goalkeeper

G

1

Ô

1

7

5

1

One of hockey's most acrobatic goalies... NHL rookie of year in 1964-65... First All-Star same year... won Conn Smythe Trophy as playoff MVP 1965-66... carpenter off season in hometown of Bracebridge, Ont....5'8", 160 lbs.... catches right... obtained in trade with Detroit.

Season	Club	Lea	GP	GA	SO	GAPG
1960-61	Buffalo	AHL	3	5	0	1.67
1961-62	Sault Ste.	MarieEPHL	3	12	0	4.00
1961-62	Buffalo	AHL	1	4	0	4.00
1962-63	Buffalo	AHL	4	10	0	2.50
1962-63		EPHL	70	299	1	4.27
1963-64	Pittsburgh	AHL	44	103	4	2.34
1963-64	Detroit	NHL	15	51	2	3.40
1964-65	Detroit	NHL	691/2	168	*6	2.42
1965-66	Detroit	NHL	621/3	173	*7	2.78
1966-67		NHL	541/3	182	4	3.35
1967-68	Fort Worth	CPHL	41/3	12	0	2.49
1967-68	Detroit	NHL	28 ² / ₃	95	1	3.31
1968-69	Detroit	NHL	301/3	101	0	3.33
1969-70	Detroit	NHL	311/3	83	0	2.65
		NHL Totals	2911/2	853	20	2.93

JOE DALEY

Goalkeeper

Ex-Pittsburgh Penguin obtained in draft...split last season with Pitt and Baltimore in AHL...Manitoba native...had two shutouts in 29 NHL games...standup goalie...turned pro in 1961...5'10", 165 lbs....catches left...formerly in Detroit farm system.

Season	Club	Lea	GP	GA	SO	GAPG
1961-62	Sudbury	EPHL	1	6	0	6.00
1962-63	Cincinnati	CPHL	1	3	0	3.00
1963-64	Pittsburgh		2	7	0	3.50
1965-66	Memphis	CPHL	671/3	202	2	3.15
1965-66a	San Francisco	WHL	7	17	2	2.43
1966-67	Pittsburgh		152/3	43	0	2.72
1966-67	Memphis		491/3	169	0	3.34
1967-68	Baltimore	AHL	55	192	2	3.49
1968-69	Pittsburgh	NHL	27	87	2	3.23
1969-70	Pittsburgh	NHL	9	26	0	2.95
	Baltimore	AHL		107	0	3.44
	NHL	Totals	36	113	0	2.79

BUTCH DEADMARSH

Left Wing

Number two pick by Sabres in amateur draft . . . scored 37 goals, 70 points with junior Brandon Wheat Kings last year . . . All-Star choice in the league . . . native of Trail, B.C. . . . rugged, aggressive style . . . 5'11'', 180 lbs. . . . shoots left.

DAVE DRYDEN Goalkeeper

Out of pro hockey three years...came back in 64-65 on emergency basis with Buffalo Bisons...performed so well he stayed in Chicago organization ... has 4 career shutouts in NHL in parts of three seasons...psychology grad of Waterloo (Ont.) Univ....6'2", 185 lbs....catches left.

Season	Club L	ea	GP	GA	SO	GAPG
	Ciub	ea	Gr	GA	30	GAFG
1961-62	RochesterA	HL	1	2	0	2.00
1961-62	NY RangersN	HL	2/3	3	0	4.50
1964-65	Buffalo	HL	4	6	1	1.50
1965-66a	ChicagoN	HL	72/3	23	0	3.00
1966-67	St. Louis	HL	48	158	2	3.29
1967-68	ChicagoN	HL	21	69	1	3.03
1968-69	ChicagoN	HL	242/3	79	3	3.20
1969-70	DallasCPI	HL	2	6	0	3.00
	NHL Tota	als	54	174	4	3.72

REG FLEMING Left Wing

Bull shouldered and bellicose . . . 10 year NHL vet whose rugged style shows in penalty minute totals . . . a left-hand shooter $\ldots 5'8' l_2''$, 195 lbs. . . . native of Montreal . . . one of NHL's most pugnacious players . . . obtained in draft from Philadelphia Flyers.

Season Club	Lea	G	Α	TP
1956-57Shawinig	anQHL	2	9	11
1957-58Shawinig	anQHL	6	15	*21
1958-59Rochester	AHL	6	16	22
1959-60Kingston	EPHL	19	49	68
1959-60Mtl. Can	adiensNHL	0	0	0
1959-60Rochester	AHL	1	5	6
1960-61Chicago	NHL	4	4	8
1961-62Chicago	NHL	7	9	16
1962-63Chicago	NHL	. 7	7	14
1963-64Chicago	NHL	3	6	9
1964-65Boston .	NHL	18	23	41
1965-66Boston .	NHL	4	6	10
NY Rang	ersNHL	10	14	*24
1966-67 NY Rang	ersNHL	15	16	31
1967-68NY Rang	ersNHL	17	7	24
1968-69NY Rang	ersNHL	8	12	20
1969-70Philadelp	hiaNHL	9	18	27
	NHL Totals	102	122	224

PHIL GOYETTE

Center

Fourth leading scorer in NHL last year with St. Louis Blues . . . won Lady Byng Trophy as most gentlemanly and skillful player . . . ex-Montreal Canadien is clever playmaker . . . elusive to check . . . shoots left . . . 5'11", 170 lbs. . . . drafted by Sabres.

Season	Club	Lea
1954-55	Montreal Royals	QHL
1955-56	Montreal Royals	QHL
1956-57	Montreal Royals	QHL
1956-57	Mtl. Canadiens	NHL
1957-58	Mtl. Canadiens	NHL
1958-59	Mtl. Canadiens	NHL
1959-60	Mtl. Canadiens	NHL
1960-61	Mtl. Canadiens	NHL
1961-62	Mtl. Canadiens	NHL
1962-63	Mtl. Canadiens	NHL
1963-64	NY Rangers	NHL
1964-65	NY Rangers	NHL
1965-66	NY Rangers	NHL
1966-67	NY Rangers	NHL
1967-68	NY Rangers	NHL
1968-69	NY Rangers	NHL
1969-70	St. Louis	NHL
	NE	IL Totals

Α	TP
15	34
18	31
4	7
37	46
18	28
22	43
4	11
27	34
8	13
41	65
34	46
31	42
49	61
40	65
32	45
49	78
396	584

AL HAMILTON

Defense

Outstanding prospect at 24... with NY Rangers until Sabres drafted ... MVP leading Edmonton Oil Kings to Memorial Cup junior championship 1965-66... rushing defenseman... scored 11 times in first pro season with Omaha of CPHL... former Buffalo Bison ... $6'1'_{2}''$, 195 lbs. shoots right.

Season	Club	Lea	G	A	TP
1964-65	St. Paul	CPHL	0	2	2
	NY Rangers		0	0	0
	Omaha		11	25	36
	NY Rangers		0	0	0
	Buffalo		9	21	30
	NY Rangers		0	0	0
1968-69	Buffalo		4	14	18
1969-70	New York	NHL	0	5	5
		NHL Totals	0	5	5

BILLY INGLIS

Center

Smooth skater . . . previous NHL service with LA Kings . . . averaged nearly 30 goals a year in four Central League seasons . . . had 26 goals with AHL Springfield Kings last year . . . superstitious quirk: left skate must always touch ice first when stepping on for a game . . . 5'9", 160 lbs. . . . shoots left.

	Club	Lea
1962-63	Hull-Ottawa	EPHL
		CPHL
		CPHL
1965-66	Houston	CPHL
1966-67	Houston	CPHL
		NHL
		AHL
		AHL
1968-69	Los Angeles	NHL
1969-70	Springfield	AHL
		NHL Totals

.....

SKIP KRAKE

G

Center

Philip Gordon Krake at birth...but "Skip" to all...came to NHL with Boston first in 1963-64...traded to LA in 1968... scored five goals in limited service there last year...aggressive digging player...shoots right...scored first NHL goal on new team mate Roger Crozier ... 5'11", 170 lbs.

Season	Club	Lea	G	A	TP
1963-64	Boston	NHL	0	0	0
1964-65	Minneapolis	CPHL	22	24	46
1965-66	Boston	NHL	0	0	0
1965-66	Oklahoma City		24	37	61
	Oklahoma City		15	18	33
1966-67	Boston	NHL	6	2	8
1967-68	Boston	NHL	5	7	12
	Springfield		8	23	31
	Los Angeles		3	9	12
1969-70	Los Angeles	NHL	5	17	32
	N	IHL Totals	19	35	54

JEAN-GUY LaGACE

Defense

With AHL Baltimore Clippers last year...spent 138 minutes in penalty box...drafted from Minnesota...native of L'Abord a Plouffe, Que...brief NHL service with Pittsburgh 1968-69... tries to pattern himself after former NHL All-star Carl Brewer... 5'81/2", 176 lbs...shoots right.

Ò

G

Õ

Season	Club	Lea
1968-69	Pittsburgh	NHL
		CHL
		AHL
		NHI Totals

DON MARSHALL Center-Left Wing

Premier penalty killer in NHL for years...has played 1000 NHL games in 17 seasons...scored 243 goals enroute...obtained from NY Rangers in draft...oldest Sabre in years and NHL experience...5'10", 170 lbs....shoots left...AHL rookie of year in 1953-54 with Buffalo.

	-	
	30	
	E.	
9		

A

TP

TP

1951-52Ntl. CanadiensNHL 1952-53Montreal RoyalsOHL	
1952-53 Montreal Royals OHI	_
1953-54a Buffalo AHL	
1954-55Mtl. CanadiensNHL	
1954-55 Montreal Royals QHL	
1955-56Mtl. CanadiensNHL	
1956-57 Mtl. Canadiens NHL	_
1957-58Mtl. CanadiensNHL	
1958-59Mtl. CanadiensNHL	
1959-60Mtl. CanadiensNHL	
1960-61Mtl. CanadiensNHL	
1961-62Mtl. CanadiensNHL	
1962-63 Mtl. Canadiens NHL	
1963-64NY RangersNHL	
1964-65NY RangersNHL	
1965-66NY RangersNHL	
1966-67NY RangersNHL	
1967-68NY RangersNHL	
1968-69NY RangersNHL	
1969-70NY RangersNHL	
NHL Totals	

01....

A
0
55 3
3
8
A 0 55 3 1 8 19 22 22 22 17 28
22 17
20
12 15
28 22
22

BRIAN McDONALD Right Wing

Sabres' club golf champion ... teaching pro off season ... 34 goals at Denver in WHL 1969-70 ... strong on skates ... a digger ... outstanding junior career at St. Catharines ... 5'10", 175 lbs. ... shoots right.

Season Club	Lea	G	Α	TP
1964-65St. Louis	CPHL	0	1	1
1965-66St. Louis	CPHL	13	33	46
1966-67St. Louis	CPHL	10	33	43
1967-68Dallas	CPHL	24	45	69
	NHL			
	CHL	19	41	60
1969-70Denver	WHL	34	34	68
	NHL Totals			

MIKE McMAHON

Defense

His dad, "Iron Mike" McMahon was long-time Buffalo Bison standout...voted outstanding defenseman, CPHL, two years... NHL experience with NY, Minnesota, Chicago, Detroit and Pitt.... likes to carry the puck...drafted by Sabres...5'11", 182 lbs. ...shoots left.

	Season	Club	Lea	G	Α	ТР
	1961-62	KitchWaterloo	EPHL	0	1	1
	1962-63	Sudbury	EPHL	12	39	51
	1963-64	Baltimore	AHL	3	9	12
7	1963-64	NY Rangers	NHL	0	1	1
	1964-65	Baltimore	AHL	0	0	0
	1964-65	NY Rangers	NHL	0	0	0
	1964-65a	St. Paul	CPHL	20	41	61
	1965-66	NY Rangers	NHL	0	12	12
	1965-66	Minnesota	CPHL	3	13	16
	1966-67a	Houston	CPHL	13	37	50
	1966-67	Quebec	AHL			
	1967-68	Minnesota	NHL	14	33	47
	1968-69	Minnesota	NHL	0	11	11
	1968-69	Cleveland	AHL	1	4	5
	1968-69	Chicago	NHL	0	8	8
	1969-70	DetPittBalt,		14	28	42
			NHL Totals	14	65	79

GERRY MEEHAN Center

Graceful skater ... 23 goals, 30 assists with Seattle of WHL last year ... previous NHL service with Toronto, Philadelphia ... Toronto native who attended university there ... 31 goals, 41 assists in first pro year 1967-68 at Tulsa of CPHL ... 6'2'', 200 lbs. ... shoots left.

Season	Club	Lea G	Α	ТР
1965-66	Rochester	.AHL 0	0	0
1966-67	Out of Professional Hockey			
1967-68	Tulsa	CPHL 31	41	72
1968-69	Toronto	NHL 0	2	2
1968-69	Phoenix	WHL 6	6	12
1968-69	Philadelphia	WHL 0	3	3
1969-70	Seattle	WHL 23	30	5 3
	NHL T	otals 0	5	5

HAP MYERS

Right Wing

Converted to wing this year after two pro years on defense ... 9 goals, 28 assists with Cleveland in AHL last year ... "Hap" is for "Happy" because of disposition ... solid backchecker ... obtained in reverse draft from Detroit ... 5'11'', 193 lbs... shoots left.

Season	Club	Lea	G	Α	TP
1968-69	Fort Worth	CHL	8	13	21
1969-70	Cleveland	AHL	9	28	37

KEVIN O'SHEA Right Wing

Curly-haired product of U.S. collegiate hockey at St. Lawrence University...spent first pro season last year at San Diego of WHL ...scored 12 goals, 22 assists...native of Toronto...brother Danny with Minnesota...6'2", 205 lbs...shoots right.

Season	Club		Lea
1969-70	San	Diego	WHL

GIL PERREAULT Center

G

12

First choice in amateur draft...scouts rate him as superstar material...led Montreal Jr. Canadiens to Memorial Cup... scored 51 goals, 70 assists...younger Jean Beliveau in appearance, size and style...6', 190 lbs...shoots left.

G

5

TRACY PRATT Defense

Son of NHL great Babe Pratt...born in New York City... drafted from Pittsburgh... totaled league-leading 206 penalty minutes with St. Louis in CPHL 1965-66... entered NHL with Oakland in first expansion draft... a very combatative defenseman... 6'2", 195 lbs... shoots left.

Season		Lea
1963-64	St. Paul	CPHL
1964-65	St. Paul	CPHL
1965-66	St. Louis	CPHL
1966-67	Portland	WHL
1967-68	Vancouver	WHL
1967-68	Oakland	NHL
1968-69	Vancouver	WHL
1968-69	Pittsburgh	NHL
1969-70	Pittsburgh	NHL
		NHL Totals

Α	TP
15	19
25	40
23	*25
10	10
8 5	10 9 12 5 12
5	5
10 5	12
5	5
7	12
17	22

CLIFF SCHMAUTZ

Right Wing

Former WHL scoring champ . . . with old AHL Bisons 1961-64 . . . 40 goals with Portland of WHL last year . . . led club in playoff scoring two years . . . Nicknamed "Grump" because of dislike for AM practices . . . hustling, straight line skater . . . hampered by training camp injuries . . . 5'9", 170 lbs. . . . shoots right.

Season Club	Lea	G	Α	TP
1959-60Calgary	WHL	1	1	2
1960-61Sault Ste. Marie	EPHL	32	20	52
1961-62Sault Ste. Marie	EPHL	6	9	15
1961-62Buffalo	AHL	14	13	27
1962-63Buffalo	AHL	24	15	39
1963-64Buffalo	AHL	3	7	10
1963-64Portland	WHL	7	7	14
1964-65Portland	WHL	17	42	59
1965-66Portland	WHL	*46	*58	*104
1966-67Portland	WHL	28	29	57
1967-68Portland	WHL	26	33	59
1968-69Portland	WHL	27	29	56
1969-70Portland	WHL	40	33	73

FLOYD SMITH Right Wing

In his 12th NHL season . . . has 123 career regular season goals . . . a diligent checker and superior penalty killer . . . with Boston, NY, Detroit, and purchased from Toronto by Sabres . . . part of the now-famous Frank Mahovlich trade in 1968 . . . 5'10", 179 lbs. . . . shoots right.

G	Α	TP
0	1	1
10	19	29
12	25	37
0	0	0
25	50	75
25	32	57
31	51	82
19	27	46
5	9	14
*41	36	77
9	17	26
8	7	15
14	17	31
18	13	31
16	29	45
21	28	49
5	9	14
11	14	25
18	21	39
6	1	7
15	19	34
4	14	18
123	166	289

1/9 lbs	shoots right.		
Season	Club	Lea	G
1954-55	Boston	NHL	0
1955-56	Hershey	AHL	10
1956-57	Hershey	AHL	12
1956-57	Boston	NHL	0
1957-58	Springfield	AHL	25
1958-59	Springfield	AHL	25
1959-60	Springfield	AHL	31
1960-61	Springfield	AHL	19
1960-61	NY Rangers	NHL	5
1961-62	Springfield	AHL	*41
1962-63	Detroit	NHL	9
1962-63	Pittsburgh	AHL	8
1963-64	Pittsburgh	AHL	14
1963-64	Detroit	NHL	18
1964-65	Detroit	NHL	16
1965-66	Detroit	NHL	21
1966-67	Pittsburgh	AHL	5
1966-67	Detroit	NHL	11
1967-68	Detroit	NHL	18
	Toronto	NHL	6
1968-69	Toronto	NHL	15

...NHL

NHL Totals

1969-70.....Toronto

PAUL TERBENCHE

Defense

Played in 68 games with Chicago 1967-68 ... spent last year in WHL at Portland ... outstanding junior at St. Catharines ... likes to move the puck ... stiff checker ... drafted from the Blackhawks ... native of Coburg, Ont. ... 5'10", 165 lbs. ... shoots left.

Seaso	n Club	Lea	G	Α	TP
1965-	66St. Louis	CPHL	0	0	0
1966-	67St. Louis	CPHL	4	14	18
1967-	68Chicago	NHL	3	7	10
1968-	69Dallas	CHL	0	4	4
1969-	70Portland	WHL	5	15	20
		NHL Totals	3	7	10

JIM WATSON

Defense

Hardly a shrinking violet ... led WHL in penalty minutes with 158 at San Diego in 1966-67 ... split last year with Detroit and Cleveland ... drafted from Red Wings ... played parts of six NHL seasons ... also for several outstanding Hamilton Jr. Red Wing clubs . . . 6'11/2", 205 lbs. . . . shoots left.

	and the second
and the second se	
	12
The second second	
the second s	
and the second	
	CHARLES THE
	Station of the local division of
	The state of the
	0.07.00
1	

Season	Club	Lea
1963-64	Detroit	NHL
1963-64	Cincinnati	CPHL
1964-65	Detroit	NHL
1964-65	Pittsburgh	AHL
1965-66	Detroit	NHL
1965-66	Memphis	CPHL
1966-67	San Diego	WHL
1967-68	Detroit	NHL
1968-69	Baltimore	AHL
1968-69	Detroit	NHL
1968-69	Fort Worth	CHL
1969-70	Detroit, Cleveland	
		NHL Totals

G	Α	TP
0	0	0
2	5	7
0	0	0
2	16	18
2 0	0	0
	11	15
4 4	19	23
0	3	3
0 2	8	10
0	1	1
1 7	8	9
7	19	26
0	4	4

RANDY WYROZUB Center

Pleasant surprise in training camp . . . has wicked slapshot . . . amateur draft from Edmonton (Jr.) Oil Kings . . . scored 24 goals, 38 assists there last year . . . making the jump to NHL in first try . . . likes to hit . . . 5'11", 180 lbs. . . . shoots left.

NATIONAL HOCKEY LEAGUE FINAL STATISTICS 1969-70 SEASON FINAL STANDINGS

		East D	ivision				
	Games Plaved	Won	Lost	Tied	Goals For	Goals Against	Points
CHICAGO	76	45	22	9	250	170	99
BOSTON	76	40	17	19	277	216	99
DETROIT	76	40	21	15	246	199	95
NEW YORK	76	38 38	22 22	16 16	246 244	189 201	92 92
TORONTO	76	29	34	13	222	242	71
		West D	Division				
ST. LOUIS	76 76	37 26	27 38	12 12	224 182	179 238	86 64
MINNESOTA	76	19	35	22	224	257	60
OAKLAND	76	22	40	14	169	243	58
PHILADELPHIA		17	35	24	197	225	58
LOS ANGELES	76	14	52	10	168	290	38

1969-70 STANLEY CUP PLAY-OFFS

Series "A"	Chicago	4	Detroit	0
Series "B"	Boston	4	New York	2
Series "C"	St. Louis	4	Minnesota	2
Series "D"	Pittsburgh	4	Oakland	0
Series "E"	Boston	4	Chicago	0
Series "F"	St. Louis	4	Pittsburgh	2
Series "G"	Boston	4	St. Louis	0

1969-70 NHL INDIVIDUAL TROPHY WINNERS

Art Ross Trophy
Lady Byng Trophy
Vezina Trophy
Hart Trophy
Norris Trophy
Calder Trophy
Conn Smythe Trophy
Lester Patrick Trophy

Bill Masterson Trophy

BOBBY ORR PHIL GOYETTE TONY ESPOSITO BOBBY ORR TONY ESPOSITO BOBBY ORR EDDIE SHORE JIM HENDY PIT MARTIN Boston Bruins St. Louis Blues Chicago Black Hawks Boston Bruins Chicago Black Hawks Boston Bruins

Post-Humously Chicago Black Hawks

1969-70 NHL ALL-STARS

Goal Defense Defense Left Wing Center Right Wing TONY ESPOSITO BOBBY ORR BRAD PARK BOBBY HULL PHIL ESPOSITO GORDIE HOWE Chicago Black Hawks Boston Bruins New York Rangers Chicago Black Hawks Boston Bruins Detroit Red Wings

SABRES' MINOR LEAGUE AFFILIATE AND SABRES' SCOUTING STAFF

SALT LAKE CITY, Western Hockey League ANDERSEN, JOHN, Director of Scouting CAST, ROY MINOR, CHERRY, JIM PILOUS,

CHERRY, JIM KANE, JOHN (BUCKEY) LEGGE, GEORGE MILLAR, AL MINOR, DOUG PILOUS, RUDY POORE, LEN RACICOT, MIKE ROACH, PAUL

1970-71 NATIONAL HOCKEY LEAGUE REFEREES

Name	Sweater Number
John Ashley	1
Kenneth Bodendistel	19
Brent Casselman	17
Ron Finn	26
Bill Friday	3
Lloyd Gilmour	5
Wally Harris	11
Bruce Hood	4
Al Lejeune	25

Name	Sweater Number
Bryan Lewis	
John McCauley	16
Peter Moffat	30
Bob Myers	
Dave Newell	14
Art Skov	
Bob Sloan	10
Tom Smith	12
Ron Wicks	6

WESTERN NEW YORK — SOUTHERN CANADA MEDIA INFORMATION

BUFFALO EVENING NEWS

218 Main Street Buffalo, New York 14202 Charley Young, Sports Editor Dick Johnston Steve Weller

BUFFALO COURIER-EXPRESS 785 Main Street Buffalo, New York 14203 Mike Kanaley, Sports Editor Charlie Barton Phil Ranallo Charley Bailey

ASSOCIATED PRESS 218 Main Street Buffalo, New York 14202 Marvin Pike

UNITED PRESS INTERNATIONAL 218 Main Street Buffalo, New York 14202 Al Bruce

NIAGARA FALLS GAZETTE 310 Niagara Street Niagara Falls, New York Bob Lowe, Sports Editor

TONAWANDA NEWS 435 River Road North Tonawanda, New York Lou Simon, Sports Editor

UNION-SUN & JOURNAL 459 S. Transit Street Lockport, New York 14094 John Hoy, Sports Editor

DUNKIRK OBSERVER 8-10 East Second Street Dunkirk, New York 14048 Keith Sheldon, Sports Editor THE DAILY NEWS Jackson Street Batavia, New York

Paul Bostwick, Sports Editor

JAMESTOWN SUN Jamestown, New York Frank Hyde, Sports Editor

OLEAN-TIMES HERALD Olean, New York Mike Abdo, Sports Editor

ROCHESTER DEMOCRAT & CHRONICLE 55 Exchange Street Rochester New York 14614 Paul Pinckney, Sports Editor

ROCHESTER TIMES UNION 55 Exchange Street Rochester, New York 14614 Frank Cardon, Sports Editor

ERIE TIMES Erie, Pennsylvania Gene Cuneo, Sports Editor

ERIE NEWS Erie, Pennsylvania Jack Polansky, Sports Editor

THE ST. CATHARINES STANDARD St. Catharines, Ontario Jack Gatecliff, Sports Editor

THE HAMILTON SPECTATOR Hamilton 20, Ontario Robert J. Hanley, Sports Editor Joe Watkins

WELLAND TRIBUNE Welland, Ontario Wayne Redshaw, Sports Editor

THE EVENING REVIEW Niagara Falls, Ontario Doug Austin, Sports Editor

SABRES' RADIO AND BROADCASTING INFORMATION

WBEN—AM & TV 2077 Elmwood Avenue Buffalo, New York 14207 Van Miller Stan Barron

WGR—AM & TV 184 Barton Street Buffalo, New York 14213 Mike Nolan

WKBW—AM & TV 1440 Main Street Buffalo, New York Joe Downey Rick Azar

WEBR Radio 23 North Street Buffalo, New York Joe Alto Ray Hoemke

WYSL Radio 425 Franklin Street Buffalo, New York Jim McLaughlin

WJJL Radio Hotel Niagara Niagara Falls, New York 14303 Jim Thompson

WHLD Radio Parkway Inn Niagara Falls, New York 14302 Sports Director WBTA Radio 22 Seaver Place Batavia, New York Bill Brown

WUSJ Radio Michigan Street Lockport, New York 14094 Clip Smith

WDOC Radio Willow Road Dunkirk, New York Sports Director

WHDL Radio 3219 W. State Road Olean, New York Don McLean

WJTN Radio Hotel Jamestown Building Jamestown, New York Pete Hubbell

CJRN Radio Niagara Falls, Ontario Joe Crysdale

CKTB Radio Box 610 St. Catharines, Ontario Bill Bird

CHSC Radio Box 1220 36 Queenston Street St. Catharines, Ontario

Breen Murray

CHOW Radio Welland, Ontario Dave Scott

SABRES' BROADCASTING AND TELEVISION SCHEDULES

Ted Darling describes all of the Sabres' home and away games on WGR, 550 on the radio dial. Phil Soisson comments between periods at all home games.

The following schedule of away games will be televised on WKBW-TV, Channel 7. David Hodge and Rick Azar are the play-by-play announcers.

October 22, Thursday, at Philadelphia, 8:05 EDT November 25, Wednesday at Pittsburgh, 7:35 EST December 10, Thursday at Boston, 8:05 EST December 16, Wednesday at New York, 7:35 EST February 25, Thursday at Philadelphia, 8:05 EST March 14, Sunday at Minnesota, 1:35 EST March 21, Sunday at Boston, 7:35 EST March 23, Tuesday at New York, 7:35 EST April 4, Sunday at Philadelphia, 7:05 EST

SABRES' TICKET INFORMATION AND OUTLETS

Tickets for the Sabres' home games — both individual games and season ticket packages — can be obtained by writing Ticket Manager, Bob Hewitson, at the Buffalo Sabres, 70 Niagara St., Buffalo, New York 14202.

For ticket information, call the Sabres at 716-856-7300, or 716-856-3110 or write for order blanks.

Tickets will also be on sale at the following U.S. and Canadian outlets:

UNITED STATES

AM&A — Main Store, University Store, and Sheridan, Abbott, Airport, Thruway and Southgate plazas, 716-853-4020.

SARKEES TICKET AGENCY, 508 Fourth Street, Niagara Falls, 416-282-1918. BASSETT TICKET AGENCY, 227 Walnut Street, Lockport, 716-434-8894. FRONTIER MOTOR LODGE, Porter and Lakeview, Buffalo, 716-882-5533.

CANADA

FORT VILLA MOTEL, 171 Garrison Road, Fort Erie, 416-871-6880. JACK McMASTERS TICKET AGENCY, Dunn and Drummond Roads, Niagara Falls, Ont., 416-358-5125.

ANGE'S VARIETY, 1221 King Street, Welland, 416-734-3225. SIDEY'S TRAVEL, 122 King Street, Port Colborne, 416-834-3636. PARKWAY LANES, 325 Ontario Street, St. Catharines, 416-684-8381. LEONARD HOTEL, 259 Paul Street, St. Catharines, 416-685-5455. CONNAUGHT HOTEL, King and North, Hamilton, 416-528-8559. MAPLE LEAF TICKET AGENCY, 3 Gibson Ave., Hamilton, 416-544-4817. T & H VARIETY, Hamilton, 416-389-5917.

TRILLIUM TRAVEL, 4210 Dunvegan Road, Burlington, 416-634-8390. PILLAR & POST RESTAURANT, 48 Johns Street, Niagara-on-the-Lake, 416-468-2123.

MEET THE SABRE GIRL ····· SUNDAE BAFO

Shortly before opening face-off at every Sabres' home game, fans will be treated to the sight of a blacktressed beauty flashing across the ice in an exciting free skating version of Khachaturian's fiery "Sabre Dance." She's Sundae Bafo, one of Western New York's finest figure skating professionals, and now the official Sabre Girl. Twenty-two-year-old Sundae, who began

skating at five, earned gold medals for figure skating, dance and free dancing in both the U.S. and Canada, as well as over a dozen medals in major U.S. and Canadian competition. Sundae turned professional in 1969 and now teaches at the Buffalo Skating Club and the Buffalo Curling Club. She is a graduate of Buffalo Seminary and attends the University of Buffalo.

BUFFALO HOSTS NATIONAL FIGURE SKATING CHAMPIONSHIPS ON JANUARY 26-30.

Along with NHL Hockey, Buffalo also is the scene of another major Ice event this winter. The Buffalo Skating Club will host the U.S. National Figure Skating Championships from January 26 through 30th, at Memorial Auditorium and the Nichols School rink. The Nationals, in this golden anniversary year of U.S. figure skating, are being held in Buffalo for the first time. Charles Diebold is the honorary Chairman, and John T. Maher is General Chairman.

NHL PUBLIC RELATIONS DIRECTORY

EAST DIVISION

Boston

Herb Ralby Boston Gardens 150 Causeway Street Boston, Mass. 02114 Business Phone: 227-3209 (617)

Buffalo

Chuck Burr Buffalo Memorial Auditorium 70 Niagara Street Buffalo, N.Y. 14202 Business Phone: 856-7300 (716) Home Phone: 634-0995 (716)

Detroit

Joe Vargo Olympia Stadium 5920 Grand River Detroit, Mich. 48208 Business Phone: 895-3733 (313) Home Phone: 357-0164 (313)

Montreal

Rolland Ricard The Forum 2313 St. Catherine St. W. Montreal, Quebec Business Phone: 932-6131 (514) Home Phone: 932-2216 (514)

Chicago

Don Murphy Chicago Stadium 1880 W. Madison Avenue Chicago, Ill. 60612 Business Phone: 733-5300 (312) Home Phone: 864-3981 (312)

Los Angeles John Wolf

The Forum 3900 W. Manchester Blvd. Inglewood, Calif. 90305 Business Phone: 674-6000 (213) Home Phone: 569-1902 (213)

Minnesota

Dick Dillman Metropolitan Sports Center 7901 Cedar Avenue South Bloomington, Minn. 55420 Business Phone: 895-3733 (313) Home Phone: 429-3564 (612)

Oakland

Frank Sanchez 303 Hegenberger Road, Suite 203 Oakland, Calif. 94621 Business Phone: 635-2500 (415) Home Phone: 832-3980 (415)

NHL -- New York

Don Ruck, Vice-President, NHL Suite 2480, 2 Pennsylvania Plaza New York, N.Y. 10001 Business Phone: 695-3600 (212) Home Phone: 288-5780 (203)

New York John Halligan Madison Square Garden 4 Pennsylvania Plaza New York, N.Y. 10001 Business Phone: 594-6600 (212) Home Phone: 791-3768 (201) Toronto Howard Starkman Maple Leaf Gardens 60 Carlton St. Toronto, Ontario Business Phone: 368-1641 (416) Home Phone: 633-7216 (416) Vancouver Greg Douglas Pacific Coliseum **Exhibition Park** Vancouver 132, B.C. Canada Business Phone: 254-5141 (604)

Home Phone: 433-5269 (604)

WEST DIVISION

Philadelphia Joe Kadlec The Spectrum, At Pattison Place Philadelphia, Pa. 19148 Business Phone: 465-4500 (215) Home Phone: 288-9505 (215) Pittsburgh C. Terry Schiffhauer Civic Arena, Gate 7 Pittsburgh, Pa. 15219 Business Phone: 261-4010 (412) Home Phone: 539-3464 (814) St. Louis Wayne Cooper The Arena 5700 Oakland Avenue St. Louis, Missouri 63110 Business Phone: 644-0900 (314) Home Phone: 432-5828 (314)

NHL — Montreal

Ron Andrews, Pub. Director, NHL 922 Sun Life Building Montreal 110, Quebec Business Phone: 866-1853 (514) Home Phone: 626-3092 (514)

