

AIR FORCE STATE

THE FALCONS VS. THE NITTANY LIONS

ONE DOLLAR

FALCON STADIUM

OCT. 6, 1973

WELCOME GRADS & NITTANY LIONS

HOMECOMING 1973

Zenith introduces solid-state Chromacolor II

It took a whole new television system to bring you
the best color TV in Zenith history.

With a new, more powerful 100% solid-state chassis,
Zenith Power Sentry voltage regulator for added dependability,
and an advanced Chromacolor picture tube.

You get the best color picture we've ever brought you.
Solid-state Chromacolor II – built in the Zenith tradition
of quality and dependability.

ZENITH

SOLID STATE

CHROMACOLOR II

At Zenith, the quality goes in before the name goes on.® Simulated TV pictures.

THE 1973 AIR FORCE MAGAZINE

TABLE OF CONTENTS

Gas Problem Solved	2	Starting Lineups	25	Air Force Falconaires	39
Today's Game	5	Penn State Team Roster	27	Academy Liaison Officers	40
Air Force Officials	7	Steve Heil	28	Homecoming 1973	41
Air Force Coaches and Athletic Director	9	Meet the Falcons	29	Photo Quiz	42
Falcon Team Photo	10	Falcon Statistics	30	Falcon Stadium	43
Falcon Co-Captains	11	Penn State University	31	Falcon Trainers	44
Falcon Players	12	Penn State Staff	32	Songs and Yells	44
When Air Force Has the Ball	20	Penn State Players	33	Composite Schedule	45
When Penn State Has the Ball	21	Falcon Grid Records	37	Officials Signals	46
Falcon Team Roster	22	Air Force Band	38	See This Star in the Next Home Game	47

ACADEMY SOLVES GAS

by MSgt. Bill Thomas

FINAL ADJUSTMENT — Sergeant Cyr makes a final adjustment on his bike before making a trip. Cyr, a noncommissioned officer stationed at the Academy, is an avid bicycle enthusiast.

New York City in the summer is hot and humid. People exist by fighting pollution, traffic and the hurry-up life style that the big city offers.

Everyone except Technical Sergeant Al Cyr, 34, Brooklyn, N.Y.

"I guess you can say it all started when I was ten and got tired of the lazy, hot days and hanging around the neighborhood. I started to ride my bike longer distances and get away from the city," the lanky sergeant recalled. "After months and months of traveling I really got used to taking extended bike trips. I got to enjoy something I never knew before. I think that was when I fell in love with the sport of cycling."

Now an Air Force noncommissioned officer assigned here, Cyr cultivated his love of cycling into a family sport, a business enterprise and a way to a healthy life.

When he was 15, Cyr made a trip that would scare the most avid outdoorsman. With \$3 in his pocket the daring teen-ager left New York City early one sticky July morning on a trip that would cover 3,800 miles.

"People ask me what made me take such a dangerous trip," Cyr laughed. "To me it wasn't dangerous. I just wanted to get away and see places I hadn't seen. The only problem I had

was in Canada convincing a black bear that I was his friend. After a few hours of out-maneuvering I managed to lose him."

His trip took him from New York up to the Hudson Bay area of Canada. He left in July and returned in September to attend his sophomore year at Brooklyn Technical High. Cyr's bike was not of the popular 10-speed variety that he and others ride today, but of the old fat tire variety.

"As far as I'm concerned, taking a bike ride is the healthiest and most rewarding exercise

EASY SET UP — Cyr and his wife Carolyn show how easy it is to set up a shelter with just a poncho and his bike. The Cyr family is interested in riding and consider it a family sport.

SERGEANT PROBLEM

OFF ON A TRIP—Cyr takes off on a usual weekend cycling trip. His bike is loaded down with all the necessities that Cyr will need on the outing.

that any person can do. By riding you are able to take life a little at a time and fully enjoy it. My wife and three children all ride, and we look forward to riding each evening.”

“Al’s love for nature and bikes has brought our family closer together,” smiled Cyr’s wife, Carolyn. “It is so invigorating to just hop on the bike and feel the wind in your face. Riding is the best way to travel if you’re not in a hurry. You go slow enough to appreciate the surroundings you miss while speeding in a car.”

Cyr not only rides his cycle, he also designs

and builds them. His bike, a 10-speed, was built specifically for his height and weight.

“My first introduction to a multi-speed bike was in 1962 when I bought a three-speed. I liked it so much that I wanted to have one built I could ride more comfortably. I sat down and drew up the plans for one and sent to England to have the frame built. The crank, made from a light alloy, was designed after the frame came back. I had a commercial company cut the blanks and I finished up the rest. I’d say that the bike is worth about \$700.”

In 1962 Cyr opened his own bike repair shop in Columbia, Mo., while stationed there. “It was interesting to go into business for the first time. I learned an awful lot about small business practices.

“Many people ask me for advice before they decide to invest in a bike. I tell them that the most important thing they should look for in a bike is comfort. If a bike is uncomfortable it will be a chore for them to get out and ride. Riding should be a fun thing. For the mountains I urge people to buy a multi-speed outfit, preferably a 10-speed. If they are going to ride in the wide-open spaces, a three-speed or single speed will do. Comfort and enjoyment is the key to bike riding.”

A FAMILY AFFAIR—Cyr poses with members of his family before an evening bike ride. They are, from left, Maria, 9; Wendy, 11; wife Carolyn and Sonya, 6.

Discovery: Created generations ago by Nature.
Master-planned for generations to come by DELD.

An unexpected living environment.
discovery

By the DELD Corporation
475-8450
3 South Tejon/Colorado Springs 80902

Discovery is near the Air Force Academy. Just take I-25 to Woodmen Valley Road and go west for one mile.

KAMEHAMEHA I

FOR DELIGHTFUL REFRESHMENTS
AND EXQUISITE DINING BEFORE
AND AFTER THE GAME, ALL ROADS
LEAD TO THE FAMOUS HAWAIIAN
STEAK HOUSE, KAMEHAMEHA I

Attention Falcon Fans!!!!

On Game Nights Your Hosts Deroy Lavatai & Jack Jackson, Offer
A Complimentary Cocktail With A Ticket Stub From The Game.

301 WEST GARDEN OF THE GODS ROAD
(One Block East of Interstate 25)

TELEPHONE
598-0535

Today's Game | AIR FORCE vs PENN STATE

By HAL BATEMAN
Air Force Sports Information Director

One of the nation's great football powers will be making its first visit to Falcon Stadium today and we would like to give them a big Western "hello."

Greetings are also due to the Air Force Academy graduates who are here for Homecoming and greetings are also due to the members of the American Broadcasting Company television crew who are with us today for the regional telecast to various sections of the country.

Although it is still relatively early in the college football season, both Air Force and Penn State will be appearing on the tube for the second time this fall.

Three weeks ago, Penn State defeated Stanford, 20-6, in a nationally-televised game while two weeks ago Air Force downed Oregon, 24-17, in a regionally-televised contest at Falcon Stadium.

The Nittany Lions from Penn State bring impressive credentials into today's contest, including a perfect 3-0 mark and a high national ranking. Under head coach Joe Paterno, Penn State has had some of the nation's finest teams in the last five seasons, compiling records such as 11-0 in both 1968 and 1969, 7-3 in 1970, 11-1 in 1971 and 10-2 last season.

Included in that span have been four bowl games, the 1969 and 1970 Orange Bowls, and 1972 Cotton Bowl and the 1973 Sugar Bowl.

The Falcons and Penn State have met only twice previously and the Nittany Lions have won both games, 20-6 in 1962 and 16-14 in 1971, with both games at University Park.

The 1971 game was close all the way and the Nittany Lions won it on a 22-yard field goal with 11 minutes to go by Alberto Vitiello.

Several of the Falcons on this years' team well remember that game since they played in that contest, including quarterback Rich Haynie, fullback Bill Berry, split end Greg Smith and linebacker Jim Morris.

Haynie threw for two touchdowns in that game, one of them a 31-yard pass to Smith. Morris, the Falcons' defensive captain, has more than a special interest in this game since he is from Pennsylvania, hailing from Duryea.

Two Falcon athletic staff members are Penn State graduates, Captain Jim Weaver, Air Force athletic business manager, who is a 1963 graduate while Lt. Col. Karl Schwenzfeier, Falcon gymnastics coach, is a 1956 graduate and was an Olympic gymnast for the Nittany Lions.

Although short, it's been a great series and today's game figures to be another good one.

HOW THEY MATCH UP

AIR FORCE 2-0-0

Coached by BEN MARTIN, 16th Year, Record 82-67-7	AF	Opp.
Sept. 22 OREGON	24	17
Sept. 29 NEW MEXICO	10	6
Oct. 6 PENN STATE		
Oct. 13 at Colorado		
Oct. 20 at Navy		
Oct. 27 DAVIDSON		
Nov. 3 ARMY		
Nov. 10 RUTGERS		
Nov. 17 at Arizona		
Nov. 22 at Notre Dame		

PENN STATE 3-0-0

Coached by JOE PATERNO, 8th Year, Record 66-13-1	PSU	Opp.
Sept. 15 at Stanford	20	6
Sept. 22 at Navy	39	0
Sept. 29 IOWA	27	8
Oct. 6 at Air Force		
Oct. 13 ARMY		
Oct. 20 at Syracuse		
Oct. 27 WEST VIRGINIA		
Nov. 3 at Maryland		
Nov. 10 NORTH CAROLINA STATE		
Nov. 17 OHIO U.		
Nov. 24 PITTSBURGH		

TOP INDIVIDUALS

(Two-Game Totals)

RUSHING	Atmps.	Net Yds.	Avg.	TDs	
Mike Mark, tb	39	111	2.8	1	
Chris Milodragovich, tb	15	84	5.6	0	
Frank Murphy, fl	17	69	4.1	2	
PASSING	Atmps.	Comp.	Int.	Yds.	TDs
Rich Haynie	35	18	1	156	1
RECEIVING	Rec'd	Yds.	Avg.	TDs	
Frank Murphy, fl	7	75	10.7	0	
Mike Mark, tb	4	26	6.5	0	
Greg Smith, se	3	36	12.0	0	
PUNTING	No.	Yds.	Avg.		
Tom Lange	15	552	36.8		

(Three-Game Totals)

RUSHING	Atmps.	Net Yds.	Avg.	TDs	
John Cappelletti, tb	71	267	3.8	3	
Walt Addie, tb	21	118	5.6	0	
Woody Petchel, tb	17	62	3.6	0	
PASSING	Atmps.	Comp.	Int.	Yds.	TDs
Tom Shuman	44	26	1	367	6
RECEIVING	Rec'd	Yds.	Avg.	TDs	
Gary Hayman, se	8	149	18.6	2	
Chuck Herd, fl	6	73	12.2	3	
Dan Natale, te	4	65	16.3	0	
PUNTING	No.	Yds.	Avg.		
Brian Masella	13	508	39.1		

The Air Force A-7D
A classic in its own time

VOUGHT SYSTEMS DIVISION
LTV AEROSPACE CORPORATION

THIS IS THE ACADEMY

Location: Approximately 10 miles north of Colorado Springs, Colorado, at the base of the Rampart Range of the Rocky Mountains. The Academy site covers 18,000 acres.

Enrollment: 4,200 (approximate). Public Law 88-276 was signed by the President on 3 March 1964 authorizing an increase in strength of the Cadet Wing from 2,529 to 4,417.

Founded: Authorized 1 April 1954. The first class was received 11 July 1955. The first class was graduated in June 1959.

Colors: Silver and Blue

Nickname: Falcons

Mascot: Falcon (Mach I)

Curriculum: The U.S. Air Force Academy is neither an engineering nor a liberal arts college, but combines certain elements of both. It may be accurately described as a school of general education for professional Air Force Officers—a school which endeavors to give each cadet the knowledge and qualities of leadership required of an officer in the United States Air Force and a basis for continued development throughout a lifetime of service to his country, leading to readiness for responsibilities as a future air commander. A cadet who completes the 4-year course will graduate with a Bachelor of Science degree and a commission as a second lieutenant in the Regular Air Force.

UNITED STATES AIR FORCE ACADEMY MISSION

To provide instruction and experience to each cadet so that he graduates with the knowledge and characteristics essential to leadership and the motivation to become a career officer in the United States Air Force.

LT. GEN. ALBERT P. CLARK
Superintendent

BRIG. GEN. HOYT S. VANDENBERG, JR.
Commandant of Cadets

BRIG. GEN. WILLIAM T. WOODYARD
Dean of Faculty

Far out living close in.

JUST IMAGINE! A beautifully designed and constructed home on the perimeter of a 42-acre recreational lake; just 2 minutes from Colorado's magnificent National Forest, 15 minutes from Colorado Springs . . . 35 minutes from Denver. Fishing, boating and swimming are virtually at your doorstep — that's life at The Point. Here Mother and Dad can relax and enjoy their leisure hours while the children are playing in safety in one of the finest vacation spots in Colorado.

FEATURING KINGSBERRY HOMES

Designed by one of America's finest architects, cluster-zoned to preserve much woodland area for your enjoyment . . . 3 & 4 bedrooms . . . custom fireplaces . . . Cedar Shake Shingles . . . Private Balconies . . . Full Landscaping . . . Luxurious Carpets . . . Name Brand Appliances . . . Shopping Center and all schools nearby - Wooden Anderson Thermopane Windows . . . Incomparable Lifestyle. All this and More! Low Down Payment. Excellent 8% Financing Still Available.

HOW TO GET TO THE POINT

Take I-25 to the Monument Exit (15 minutes north of Colorado Springs) and turn west at the Gas Station across from the new Village Inn. Then simply follow the yellow arrows to your home on the lake.

**MODELS OPEN
10 A.M. to 6 P.M. DAILY**

Only Five Minutes North
of the Air Force Academy

COL. FRANK MERRITT
Director of Athletics

BEN MARTIN
Head Coach

AIR FORCE ACADEMY FOOTBALL COACHING STAFF

KNEELING (L-R): Jerry Davitch, offensive line coach; Nick Lontas, receivers coach; Ben Martin, head coach; Jack Braley, defensive backfield coach; Terry Isaacson, head junior varsity coach.
STANDING (L-R) Spike Hillstrom, offensive line coach; Bernie Raetz, offensive backfield coach; Leland Kendall, defensive line coach; John Carney, linebackers coach; Jim Bowman, head freshman coach.

1973 AIR FORCE FALCONS

Bottom Row (L-R): Al Bready, Dennis Collins, Paul DeHart, Art Ratkewicz, Bill Berry, Jim Morris, Rich Haynie, Steve Heil, Steve Hansen, Greg Smith, Lance Webb, Frank Murphy.

Second Row (L-R): Frank Cox, Dan Mitchell, Bruce Fritzsche, Ray Wild, Ralph Buron, Larry Fariss, Wayne Willis, Dave Lawson, Bill Murray, Rod Kallman.

Third Row (L-R): John Hazen, Fred Lorenz, Corrie Kundert, Tom Lange, Mike Mark, Mike Renner, Joe Debes, Bob Farr, John Frozena, Tom Peterson, Doug Kupersmith.

Fourth Row (L-R): Rick McGraw, Jeff Hass, Dan Manderich, John Covington, Rich Echard, Dick Riche, Mike Worden, Terry Petrie, Bob Mansfield, Joe Shirey, Mike Lee.

Fifth Row (L-R): Al Nuytten, Rod Hennek, Brad Sharpe, Craig Puz, Chuck Oltman, Chuck Dohner, Chris Milodragovich, Dave Mayer, Darrell Mastin, Mike Gould.

Top Row (L-R): Cliff Smith, Mike Scott, Randy Spetman, Jeff Notstad, Gary Potter, John Swaney, Terry Williams, Bob Thompson, Jim Dolan, Terry Young, Tim Cantwell.

FALCON CO-CAPTAINS

JIM MORRIS
Senior Linebacker

RICH HAYNIE
Senior Quarterback

MEET THE *Falcons*

45

BILL BERRY
5-11, 196, Sr.
Los Angeles

47

AL BREADY
6-1, 186, Jr.
Cincinnati

56

RALPH BURON
6-1, 198, Jr.
El Monte, Calif.

20

TIM CANTWELL
5-11, 169, So.
St. Louis

24

DENNIS COLLINS
5-9, 172, Sr.
Washington, D.C.

81

JOHN COVINGTON
6-6, 200, So.
Fullerton, Calif.

85

FRANK COX
6-3, 205, So.
Del City, Okla.

AIR FORCE ACADEMY

Team Members

71

JOE DEBES
6-5, 238, Jr.
Evansville, Ind.

90

PAUL DeHART
6-0, 199, Sr.
Franklin, Ohio

33

CHUCK DOHNER
6-1, 198, Jr.
Pontiac, Mich.

61

LARRY FARISS
6-0, 221, Jr.
Medford, Ore.

21

BOB FARR
6-1, 175, Jr.
Glendale, Calif.

36

BRUCE FRITZSCHE
6-0, 208, Jr.
Highland Park, Ill.

AIR FORCE ACADEMY

Team Members

88

STEVE HANSEN
6-3, 238, Sr.
Chadron, Neb.

69

JEFF HASS
6-2, 208, So.
Aiken, S.C.

16

RICH HAYNIE
6-2, 193, Sr.
Florissant, Mo.

62

JOHN HAZEN
6-3, 210, So.
Lake Oswego, Ore.

26

STEVE HEIL
6-4, 205, Sr.
Gering, Neb.

41

ROD HENNEK
5-11, 184, Jr.
Lexington, Neb.

73

ROD KALLMAN
6-3, 229, Jr.
Colorado Springs, Colo.

AIR FORCE ACADEMY

Team Members

68

CORRIE KUNDERT
5-11, 212, Jr.
Sacramento, Calif.

72

DOUG KUPERSMITH
6-2, 220, So.
Granview, Mo.

9

TOM LANGE
5-10, 175, So.
Phoenix, Ariz.

64

DAVE LAWSON
6-0, 207, So.
Shawnee Mission, Kan.

22

MIKE LEE
5-10, 170, So.
Aurora, Colo.

52

DAN MANDARICH
6-2, 205, So.
Pueblo, Colo.

**AIR FORCE
ACADEMY**
Team Members

63

FRED LORENZ
6-2, 225, So.
Cudahy, Wis.

44

MIKE MARK
5-9, 187, Jr.
Shreveport, La.

53

DARRELL MASTIN
6-2, 200, So.
Stillwater, Okla.

34

RICK MCGRAW
6-2, 205, Jr.
Universal City, Tex.

40

CHRIS MILODRAGOVICH
6-1, 200, So.
Butte, Mont.

55

JIM MORRIS
5-11, 206, Sr.
Duryea, Pa.

BOB TAYLOR
6-2, 200, Jr.
Chattanooga Springs, Colo.

AIR FORCE ACADEMY

Team Members

42

FRANK MURPHY
5-10, 169, Sr.
Chicago

87

BILL MURRAY
6-2, 218, Jr.
Kansas City

79

JEFF NOTSTAD
6-3, 214, So.
Cambridge, Wis.

78

AL NUYTEN
6-1, 225, So.
Marshall, Minn.

65

TOM PETERSON
5-11, 235, Jr.
Minneapolis, Minn.

27

TERRY PETRIE
6-0, 190, So.
Aurora, Colo.

AIR FORCE ACADEMY

Team Members

82

GARY POTTER
6-4, 208, So.
Easton, Mass.

66

CRAIG PUZ
6-2, 226, So.
West Covina, Calif.

76

ART RATKEWICZ
6-4, 223, Sr.
Madison, Ill.

70

MIKE RENNER
6-0, 222, So.
Tacoma, Wash.

67

BRAD SHARPE
6-2, 215, So.
Birmingham, Ala.

91

GREG SMITH
6-2, 176, Sr.
Houston, Tex.

83

RANDY SPETMAN
6-1, 199, So.
Council Bluffs, Iowa

77

JOHN SWANEY
6-3, 215, So.
Burnsville, Minn.

AIR FORCE ACADEMY

1973 ROSTER

(Alphabetical)

No.	Name	Pos.	Ht.	Wt.	Cl.	Hometown	High School
45	Bill Berry**	FB	5-11	196	Sr.	Los Angeles	Gardena
47	Al Bready	FL	6-1	186	Jr.	Cincinnati	Walnut Hills
14	Jim Burling	DB	6-3	178	Jr.	Carthage, Ill.	Carthage
56	Ralph Buron	LB	6-1	198	Jr.	El Monte, Calif.	Bishop Amat
20	Tim Cantwell	SAF	5-11	169	So.	St. Louis	Christian Brothers
24	Dennis Collins*	CB	5-9	172	Sr.	Washington, D.C.	Carroll
81	John Covington	TE	6-6	221	So.	Fullerton, Calif.	Sunny Hills
85	Frank Cox	TE	6-3	208	So.	Del City, Okla.	Del City
71	Joe Debes*	OT	6-5	238	Jr.	Evansville, Ind.	Rex Mundi
17	Pat Degnan	QB	6-0	175	Fr.	Whittier, Calif.	St. Paul
90	Paul DeHart*	DE	6-0	199	Sr.	Franklin, Ohio	Franklin
33	Chuck Dohner*	FB	6-1	204	Jr.	Pontiac, Mich.	Waterford Mott
92	Jim Dolan	DE	6-3	202	So.	San Marcos, Tex.	San Marcos
61	Larry Fariss*	OG	6-0	221	Jr.	Medford, Ore.	Medford
21	Bob Farr*	SE	6-1	175	Jr.	Glendale, Calif.	Pater Noster
36	Bruce Fritzsche	MG	6-0	208	Jr.	Highland Park, Ill.	Deerfield
89	John Frozena	SE	6-2	180	So.	Monitowoc, Wis.	Roncalli
18	Mike Gould	DB	6-0	192	So.	Kent, Ohio	Kent
88	Steve Hansen**	TE	6-3	238	Sr.	Chadron, Neb.	Chadron
69	Jeff Hass	LB	6-2	208	So.	Aiken, S.C.	St. Angela
16	Rich Haynie**	QB	6-2	193	Sr.	Florissant, Mo.	McCluer
62	John Hazen	OG	6-3	210	So.	Lake Oswego, Ore.	Lake Oswego
26	Steve Heil**	SAF	6-4	205	Sr.	Gering, Neb.	Gering
41	Rod Hennek*	CB	5-11	190	Jr.	Lexington, Neb.	Lexington
13	Pat Houren	DB	6-2	195	So.	Oak Park, Ill.	Oak Park
84	Jim Jefferies	TE	6-5	205	Fr.	Tucson, Ariz.	Flowing Wells
73	Rod Kallman	OT	6-3	229	Jr.	Colorado Springs	Cheyenne Mt.
68	Corris Kundert*	LB	5-11	212	Jr.	Sacramento, Calif.	Mira Loma
72	Doug Kupersmith	DT	6-2	220	So.	Granview, Mo.	Ruskin
9	Tom Lange	DB-P	5-10	175	So.	Phoenix, Ariz.	East
64	Dave Lawson*	MG-K	6-1	211	So.	Shawnee Mission, Kan.	North
22	Mike Lee	FL	5-10	170	So.	Aurora, Colo.	Cherry Creek
51	Fred Lorenz	C	6-2	225	So.	Cudahy, Wis.	Cudahy
52	Dan Mandarich	LB	6-2	205	So.	Pueblo, Colo.	South
44	Mike Mark*	TB	5-9	187	Jr.	Shreveport, La.	Shreveport
53	Darrell Mastin	C	6-2	207	So.	Stillwater, Okla.	Donart
58	Dave Mayer	DT	6-2	214	So.	Milwaukee, Wis.	Custer
34	Rick McGraw	ROV	6-2	195	Jr.	Universal City, Tex.	Randolph
40	Chris Milodragovich	TB	6-1	200	So.	Butte, Mont.	Public
75	Dan Mitchell	OT	6-4	236	So.	Glendora, Calif.	Charter Oak
35	Jim Monahan	FB	6-0	210	Fr.	Ashland, Ohio	Ashland
55	Jim Morris**	LB	5-11	206	Sr.	Duryea, Pa.	Pittston
42	Frank Murphy**	FL	5-10	169	Sr.	Chicago	St. Bede
87	Bill Murray*	DE	6-2	223	Jr.	Kansas City, Mo.	Oak Park
79	Jeff Notstad	OT	6-3	225	So.	Cambridge, Wis.	Cambridge
78	Al Nuytten	DT	6-1	231	So.	Marshall, Minn.	Marshall
31	Chuck Oltman	FB	6-1	200	So.	Natrona Heights, Pa.	Highlands
65	Tom Peterson*	OT	5-11	228	Jr.	Minneapolis, Minn.	Wayzata
27	Terry Petrie	DB	6-0	190	So.	Aurora, Colo.	Central
82	Gary Potter	DE	6-4	211	So.	Easton, Mass.	Ames
66	Craig Puz	OG	6-2	226	So.	West Covina, Calif.	Edgewood
76	Art Ratkewicz**	OT	6-4	223	Sr.	Madison, Ill.	Assumption
25	Dave Reiner	TB	5-11	182	Fr.	Richfield, Minn.	Richfield
70	Mike Renner	DT	6-0	222	So.	Tacoma, Wash.	Bellarmine
63	Dick Riche	DT	6-2	218	So.	Lakewood, Calif.	St. John Bosco
54	Phil Richmond	LB	6-2	210	Fr.	Long Beach, Calif.	Artesia
86	Mike Ryan	SE	6-1	182	Fr.	Memphis, Tenn.	Wooddale
49	Mike Scott	TB	5-11	188	So.	Alexandria, Va.	Groveton (Va.)
67	Brad Sharpe	OG	6-3	219	So.	Birmingham, Ala.	Woodlawn
23	Joe Shirey	TB	5-9	174	So.	Springfield, Va.	Bellevue (Neb.)
50	Cliff Smith	MG	5-10	215	So.	San Antonio, Tex.	Churchill
91	Greg Smith**	SE	6-2	184	Sr.	Houston, Tex.	Westchester
83	Randy Spetman	DE	6-1	201	So.	Council Bluffs, Iowa	Lincoln
11	Steve Stockdale	K	6-2	180	So.	Olton, Tex.	Olton
77	John Swaney	DT	6-3	227	So.	Burnsville, Minn.	Burnsville
7	Bob Thompson*	CB	5-11	172	Jr.	El Cajon, Calif.	Granite Hills
32	John Tree	CB	5-9	172	So.	Englewood, Colo.	Cherry Creek
8	Ken Vaughn	CB	6-1	192	Fr.	Belleville, Ill.	Belleville E.
60	Lance Webb**	OG	6-1	215	Sr.	Springfield, Mass.	Tech
12	Ray Wild*	ROV	6-2	183	So.	Tucson, Ariz.	Salpointe
80	Terry Williams	DE	6-4	195	So.	South Bend, Ind.	Riley
57	Wayne Willis*	C	6-1	226	Jr.	Chandler, Ariz.	Chandler
10	Mike Worden	QB	6-1	180	So.	Lakewood, Calif.	St. John Bosco
74	Terry Young	DT	6-7	226	Jr.	Green Bay, Wis.	Premontre

At home or
at the game...

We make your life delicious.

How about three cheers for French's, the all American mustard. Win or lose—rain or shine—it's always super. It outsells all the other brands combined. Rah! Rah! Rah!

THE R.T. FRENCH COMPANY • ONE MUSTARD ST., ROCHESTER, N.Y. 14609

a legend among
the great.

The BROADMOOR

Colorado Springs, Colorado 80901

One of the nicest things about its present is its past.

The grand tradition touches uptempo leisure with a special flair. The Broadmoor offers every sport—always with elegance.

Golf on two 18-hole championship courses, indoor/outdoor tennis, its own chairlift-served ski area, swimming, ice skating, skeet and trap shooting, horseback riding and all the great destinations of the Rockies' Pikes Peak Region—within a smiling climate that gentles every season.

Award-winning cuisine in a variety of settings. Fashionable shops and boutiques. Direct jet service from everywhere.

Discover how much more a Broadmoor vacation can hold. For reservations and information, contact: The Broadmoor, Dept. OAG, Colorado Springs, Colorado, 303/634-7711.

pleasantview

- ★ custom homes on large lots
- ★ ponderosa pines
- ★ all utilities
- ★ Academy School District
- ★ 10 minutes to Falcon Stadium (but not today!)
- ★ "full service" from financing your lot to designing and building your home

call or write

Ted Hunt
15165 Deby Drive
Colorado Springs
Colorado 80908
(303) 495-4020

Enjoy
Coke
Trade-mark ®

Enjoy
Coca-Cola
Trade-mark ®

AIR FORCE OFFENSE

21	Bob Farr	6-1, 175	SE
76	Art Ratkewicz	6-4, 223	LT
60	Lance Webb	6-1, 215	LG
57	Wayne Willis	6-1, 226	C
61	Larry Fariss	6-0, 221	RG
65	Tom Peterson	5-11, 228	RT
88	Steve Hansen	6-3, 238	TE
16	Rich Haynie	6-2, 193	QB
45	Bill Berry	5-11, 196	FB
44	Mike Mark	5-9, 187	TB
42	Frank Murphy	5-10, 169	FL

AIR FORCE DEFENSE

83	Randy Spetman	6-1, 201	LE
72	Doug Kupersmith	6-2, 220	LT
64	Dave Lawson	6-1, 211	MG
74	Terry Young	6-7, 226	RT
90	Paul DeHart	6-0, 199	RE
55	Jim Morris	5-11, 206	LB
56	Ralph Buron	6-1, 198	LB
41	Rod Hennek	5-11, 190	LCB
12	Ray Wild	6-2, 183	ROV
26	Steve Heil	6-4, 205	SAF
24	Dennis Collins	5-9, 172	RCB

THE FALCON SQUAD

7	Thompson, CB	55	Morris, LB
8	Vaughn, CB	56	Buron, LB
9	Lange, DB-P	57	Willis, C
10	Worden, QB	58	Mayer, DT
11	Stockdale, K	60	Webb, OG
12	Wild, ROV	61	Fariss, OG
13	Houren, DB	62	Hazen, OG
14	Burling, DB	63	Riche, DT
16	Haynie, QB	64	Lawson, MG-K
17	Degnan, QB	65	Peterson, OT
18	Gould, DB	66	Puz, OG
20	Cantwell, SAF	67	Sharpe, OG
21	Farr, SE	68	Kundert, LB
22	Lee, FL	69	Hass, LB
23	Shirey, TB	70	Renner, DT
24	Collins, CB	71	Debes, OT
25	Reiner, TB	72	Kupersmith, DT
26	Heil, SAF	73	Kallman, OT
27	Petrie, DB	74	Young, DT
31	Oltman, FB	75	Mitchell, OT
32	Tree, CB	76	Ratkewicz, OT
33	Dohner, FB	77	Swaney, DT
34	McGraw, ROV	78	Nuytten, DT
35	Monahan, FB	79	Notstad, OT
36	Fritzsche, MG	80	Williams, DE
40	Milodragovich, TB	81	Covington, TE
41	Hennek, CB	82	Potter, DE
42	Murphy, FL	83	Spetman, DE
44	Mark, TB	84	Jefferies, TE
45	Berry, FB	85	Cox, TE
47	Bready, FL	86	Ryan, SE
49	Scott, TB	87	Murray, DE
50	C. Smith, MG	88	Hansen, TE
51	Lorenz, C	89	Frozena, SE
52	Mandarich, LB	90	DeHart, DE
53	Mastin, C	91	G. Smith, SE
54	Richmond, LB	92	Dolan, DE

PENN STATE OFFENSE

89	Dan Natale	6-3, 215	TE
77	Charlie Getty	6-4, 260	RT
61	John Nessel	6-6, 250	RG
55	Jack Baiorunos	6-4, 230	C
54	Mark Markovich	6-5, 245	LG
65	Phil LaPorta	6-4, 250	LT
28	Gary Hayman	6-1, 200	SE
12	Tom Shuman	6-2, 189	QB
22	John Cappelletti	6-1, 210	TB
41	Bob Nagle	6-1, 192	FB
25	Chuck Herd	5-11, 197	FL

PENN STATE DEFENSE

85	Dave Graf	6-3, 205	LE
53	Randy Crowder	6-3, 235	LT
79	Mike Hartenstine	6-3, 221	RT
82	Greg Murphy	6-2, 230	RE
66	Chris Devlin	6-3, 207	OLLB
49	Tom Hull	6-3, 220	ILLB
87	Ed O'Neil	6-3, 230	IRLB
68	Doug Allen	6-2, 220	ORLB
18	Buddy Ellis	6-0, 172	LHB
17	Jim Bradley	6-2, 190	RHB
11	Jack Koniszewski	6-0, 191	SAF

THE NITTANY LIONS SQUAD

10	Odell, DHB	54	Markovich, OG
11	Koniszewski, SAF	55	Baiorunos, C
12	Shuman, QB	58	Kriston, LB
13	Clark, QB	59	Hornfeck, LB
14	Mitchell, SAF	61	Nessel, OG
16	Barvinchak, QB	63	Giotto, LB
17	Bradley, DHB	64	Etter, OG
18	Ellis, DHB	65	LaPorta, OT
19	Scott, FL	66	Devlin, LB
22	Cappelletti, HB	67	Buttle, LB
23	Addie, HB	68	Allen, LB
25	Herd, WR	69	Thomas, OG
27	Petchel, HB	71	Gabel, OG
28	Hayman, WR	72	Rafferty, OT
29	Eaise, WR	73	Knechtel, OT
30	Tesner, DE	74	Bleamer, DT
31	Orsini, LB	75	Buehner, DT
32	Donchez, FB	76	Quinn, DT
33	Rosecrans, LB	77	Getty, OT
34	Hullenberger, FB	79	Hartenstine, DT
35	Suhey, FB	80	Debes, TE
36	Masella, FB	82	Murphy, DE
39	Demler, LB	83	Klock, DE
40	Hite, DHB	85	Graf, DE
41	Nagle, FB	86	Reihner, TE
43	Bush, DHB	87	O'Neil, LB
44	Bland, WR	88	Jackson, LB
45	M. Johnson, DHB	89	Natale, TE
46	Hager, DE	91	Zur, DHB
48	Jeram, WR	92	Williams, DE
49	Hull, LB	93	Zmudzin, DE
51	B. Johnson, C	94	Wasilov, DE
53	Crowder, DT	99	Bahr, K

COCA-COLA BOTTLING COMPANY, COLORADO SPRINGS, COLORADO

It's the real thing. Coke.

Trade-mark ®

Trust Texaco
for a great motor oil.

HAVOLINE
SUPER PREMIUM
ALL TEMPERATURE MOTOR OIL

PENN STATE UNIVERSITY 1973 ROSTER

(Alphabetical)

No.	Name	Pos.	Cl.	Ht.	Wt.	Hometown
23	Addie, Walt	HB	Jr.	6-2	200	Roselle Park, N.J.
68	Allen, Doug	LB	Sr.	6-2	220	Corning, N.Y.
99	Bahr, Chris	K	Jr.	5-10	155	Feasterville, Pa.
55	Baiornos, Jack	C	Jr.	6-3½	230	Quincy, Mass.
16	Barvinchak, Dick	QB	So.	6-0½	184	Binghamton, N.Y.
44	Bland, Dave	WR	Sr.	6-2	193	Philadelphia, Pa.
74	Bleamer, Jeff	OT	Jr.	6-4	245	Allentown, Pa.
17	Bradley, Jim	DHB	Jr.	6-2	190	Johnstown, Pa.
75	Buchner, Jack	DT	So.	6-4	236	Hopwood, Pa.
43	Bush, John	DHB	So.	6-1	175	Derry, Pa.
67	Buttle, Greg	LB	So.	6-1	210	Linwood, N.J.
22	Cappelletti, John	HB	Sr.	6-1	210	Upper Darby, Pa.
13	Clark, John	QB	Jr.	6-0	194	Titusville, Pa.
53	Crowder, Randy	DT	Sr.	6-3	235	Farrell, Pa.
80	Debes, Gary	TE	Sr.	6-4	207	Martinsville, N.J.
39	Demler, Fred	LB	Jr.	6-2	200	Lebanon, Pa.
66	Devlin, Chris	LB	Jr.	6-3	207	Wexford, Pa.
32	Donchez, Tom	FB	Jr.	6-2	210	Bethlehem, Pa.
29	Eaise, Jim	WR	Jr.	5-10	170	Audubon, N.J.
18	Ellis, Buddy	DHB	Sr.	6-0	172	Pittsburgh, Pa.
64	Etter, Ron	OG	Jr.	6-3	220	Chambersburg, Pa.
71	Gabel, Paul	OG	Sr.	6-4½	240	Rockville, Md.
77	Getty, Charlie	OT	Sr.	6-4	260	Pompton Lakes, N.J.
63	Giotto, Tom	LB	So.	6-1½	195	Vandergrift, Pa.
85	Graf, Dave	DE	Jr.	6-3	205	Dunkirk, N.Y.
46	Hager, Gary	DE	Sr.	5-11	200	Imperial, Pa.
79	Hartenstine, Mike	DT	Jr.	6-2½	221	Bethlehem, Pa.
28	Hayman, Gary	WR	Sr.	6-1	200	Newark, Del.
25	Herd, Chuck	WR	Sr.	5-11	197	New York, N.Y.
40	Hite, Jeff	DHB	So.	6-0	190	Pittsburgh, Pa.
59	Hornfeck, Dave	LB	Jr.	6-0	195	Glassport, Pa.
49	Hull, Tom	LB	Sr.	6-3	220	Uniontown, Pa.
34	Huttenberger, John	FB	Jr.	5-11	208	Fords, N.J.
88	Jackson, Joe	LB	Jr.	6-4	212	Brimfield, Mass.
48	Jeram, Jerry	WR	Jr.	6-0	188	Ashtabula, O.
51	Johnson, Bill	C	Jr.	6-4	238	Kane, Pa.
45	Johnson, Mike	DHB	So.	6-0	180	Steelton, Pa.
83	Klock, Dave	DE	So.	6-1½	200	Treverton, Pa.
73	Knechtel, Rich	OT	So.	6-0	215	Penn, Pa.
11	Koniszewski, Jack	SAF	Sr.	6-0	191	Peckville, Pa.
58	Kriston, Rich	LB	So.	5-10	210	Pittsburgh, Pa.
65	LaPorta, Phil	OG	Sr.	6-4	250	Valley Stream, N.Y.
54	Markovich, Mark	OG	Sr.	6-5	245	Latrobe, Pa.
36	Masella, Brian	TE	Jr.	6-1½	220	Bordentown, N.J.
14	Mitchell, Scott	SAF	Sr.	6-2	192	Grand Blanc, Mich.
82	Murphy, Greg	DE	Jr.	6-2	230	Brooklyn, N.Y.
41	Nagle, Bob	FB	Sr.	6-0½	192	East Paterson, N.J.
89	Natale, Dan	TE	Jr.	6-3	215	Glassport, Pa.
61	Nessel, John	OG	Jr.	6-6	250	Georgetown, Conn.
10	Odell, Tom	DHB	So.	5-10	175	Summit, N.J.
87	O'Neil, Ed	LB	Sr.	6-3	230	Warren, Pa.
31	Orsini, Mike	LB	Sr.	6-1	190	Hummelstown, Pa.
27	Petchel, Woody	HB	So.	5-10	190	Pen Argyl, Pa.
76	Quinn, John	DT	So.	6-2	230	Staten Island, N.Y.
72	Rafferty, Tom	OT	So.	6-3	231	Fayetteville, N.Y.
86	Reihner, John	TE	Jr.	6-1	209	Washington, Pa.
33	Rosecrans, Jim	LB	So.	6-1	221	Camillus, N.Y.
19	Scott, Jimmy	FL	Sr.	5-10½	162	Carlisle, Pa.
12	Shuman, Tom	QB	Jr.	6-2	189	Pottstown, Pa.
30	Tesner, Ray	DE	Jr.	6-2	210	Warren, O.
69	Thomas, Mark	OG	So.	6-3	228	Elizabeth, Pa.
94	Wasilov, Alex	DE	Jr.	6-2	214	Penn del, Pa.
92	Williams, Tom	DE	Jr.	5-11	205	Allentown, Pa.
93	Zmudzin, Dennis	DE	So.	6-2	190	Shamokin, Pa.
91	Zur, Rod	DHB	So.	6-2	175	Endicott, N.Y.

FALCON SPOTLIGHT:

STEVE HEIL

**6-4, 205-pound senior safety
from Gering, Neb.**

Starting safety for the Falcons this year, after lettering as a starting rover in 1972. He is tied with Ralph Buron as the second leading tackler this season, behind Jim Morris. Played 269 minutes last year and 83 as a sophomore rover. Had an outstanding season in 1972, finishing second to Morris in total tackles, intercepting three passes and recovering five fumbles, including three against Pittsburgh, an Academy record. As a sophomore, he intercepted a pass against Tulsa and returned it 37 yards for a touchdown. Carries a B average in a management major.

MEET THE FALCONS

JOE DEBES, 6-5, 238-pound junior offensive tackle from Evansville, Ind. Earned his first varsity letter last fall as a reserve defensive tackle with 41 minutes of action. Switched to offensive tackle in the fall. One of the biggest players on the squad. He is also one of the top students on the team, carrying a 3.59 cumulative average in a physics major.

RALPH BURON, 6-1, 198-pound junior linebacker from El Monte, Calif. Starting linebacker, teaming with Jim Morris at that position. Tied with safety Steve Heil for the second most tackles this year behind Morris. Recovered a fumble against New Mexico. Missed all of the 1972 season because of knee surgery. Majors in behavioral sciences.

TOM PETERSON, 5-11, 228-pound junior offensive tackle from Minneapolis, Minn. Starting right tackle this season, he earned his first varsity letter last fall as a guard, playing 87 minutes. Made the shift to tackle to take advantage of his speed and blocking. Was a member of the Falcon track team last year, competing as a hammer thrower.

STEVE HANSEN, 6-3, 238-pound senior tight end from Chadron, Neb. A two-year starter at offensive tackle, he was shifted to tight end in spring drills. The biggest Falcon tight end in history, he is an excellent blocker with good speed. Played 270 minutes in 1971 and 239 in 1972. Carries a 3.63 average in an economics major.

BOB FARR, 6-1, 175-pound junior split end from Glendale, Calif. Teams with Greg Smith to give the Falcons an excellent one-two punch at split end. Has caught only one pass this year but it went for a touchdown to beat Oregon. Has caught nine passes in his Air Force career and five have gone for touchdowns. Also played for the Falcon baseball team last spring.

PENN STATE UNIVERSITY

DR. JOHN W. OSWALD
President

JOE PATERNO
Head Coach

EDWARD M. CZEKAJ
Athletic Director

1973 PENN STATE FOOTBALL COACHING STAFF

Kneeling (left to right): Bob Phillips, J. T. White, head coach Joe Paterno, Frank Patrick, Jim O'Hara. Standing: Fran Ganter, John Chuckran, Booker Brooks, Dick Anderson, Jerry Sandusky.

PENN STATE

Team Members

68 DOUG ALLEN
6-2, 220, Sr.
Corning, N.Y.

55 JACK BAIORUNOS
6-4, 230, Jr.
Quincy, Mass.

16 DICK BARVINCHAK
6-1, 184, So.
Binghamton, N.Y.

44 DAVE BLAND
6-2, 193, Sr.
Philadelphia, Pa.

17 JIM BRADLEY
6-2, 190, Jr.
Johnstown, Pa.

22 JOHN CAPPELLETTI
6-1, 210, Sr.
Upper Darby, Pa.

66 CHRIS DEVLIN
6-3, 207, Jr.
Wexford, Pa.

PENN STATE

Team Members

32 TOM DONCHEZ
6-2, 210, Jr.
Bethlehem, Pa.

18 BUDDY ELLIS
6-0, 172, Sr.
Pittsburgh, Pa.

71 PAUL GABEL
6-5, 240, Sr.
Rockville, Md.

77 CHARLIE GETTY
6-4, 260, Sr.
Pompton Lakes, N.J.

85 DAVE GRAF
6-3, 205, Jr.
Dunkirk, N.Y.

46 GARY HAGER
5-11, 200, Sr.
Imperial, Pa.

79 MIKE LARTENSTINE
6-3, 221, Jr.
Bethlehem, Pa.

UNIVERSITY

Team Members

28 GARY HAYMAN
6-1, 200, Sr.
Newark, Del.

25 CHUCK HERD
5-11, 197, Sr.
New York, N.Y.

49 TOM HULL
6-3, 220, Sr.
Uniontown, Pa.

11 JACK KONISZEWSKI
6-0, 191, Sr.
Peckville, Pa.

65 PHIL LaPORTA
6-4, 250, Sr.
Valley Stream, N.Y.

54 MARK MARKOVICH
6-5, 245, Sr.
Latrobe, Pa.

14 SCOTT MITCHELL
6-2, 192, Sr.
Grand Blanc, Mich.

PENN STATE

Team Members

82 GREG MURPHY
6-2, 230, Jr.
Brooklyn, N.Y.

41 BOB NAGLE
6-1, 192, Sr.
East Paterson, N.J.

89 DAN NATALE
6-3, 215, Jr.
Glassport, Pa.

61 JOHN NESSEL
6-6, 250, Jr.
Georgetown, Conn.

87 ED O'NEIL
6-3, 230, Sr.
Warren, Pa.

19 JIM SCOTT
5-11, 162, Sr.
Carlisle, Pa.

12 TOM SHUMAN
6-2, 189, Jr.
Pottstown, Pa.

JOEL CARLSON

BOB PARKER

BRIAN BREAM

DENNIS LEUTHAUSER

PAUL STEIN

GARY BAXTER

CYD MAATTALA

ERNIE JENNINGS

Air Force Grid Records

(1973 Games Not Included)

Individual Game

- Most Total Offense — 380 yards by Bob Parker vs. Colorado State, '70.
- Most Plays — 67 by Gary Baxter vs. Wyoming, '69.
- Most Carries — 42 by Brian Bream vs. Stanford, '70.
- Most Rushing Yardage — 207 by Brian Bream vs. Navy, '70.
- Longest Run From Scrimmage — 88 yards by Joel Carlson vs. Army, '71.
- Most Passes Attempted — 55 by Bob Parker vs. Colorado, '70.
- Most Passes Completed — 31 by Gary Baxter vs. Wyoming, '70.
- Most Passing Yardage — 391 by Bob Parker vs. Wyoming, '70.
- Most Touchdown Passes — 4 by Paul Stein vs. Arizona, '65, Rich Haynie vs. Arizona State, '72.
- Longest Pass Play — 87 yards, Bob Thompson to Bob Farr vs. Davidson, '72.
- Most Passes Caught — 15 by Ernie Jennings vs. Wyoming, '69.
- Most Pass Receiving Yardage — 235 by Ernie Jennings vs. Wyoming, '70.
- Most Touchdown Passes Received — 5 by Ernie Jennings vs. Utah State, '69.
- Most Passes Intercepted — 3 by Cyd Maattala vs. Colorado State, '68.
- Most Touchdowns — 5 by Ernie Jennings vs. Utah State, '69.
- Most Kicking Conversions Made — 8 by Dave Lawson vs. Davidson, '72.
- Most Field Goals Made — 4 by Dennis Leuthauser vs. SMU, '69.
- Most Points Scored — 30 by Ernie Jennings vs. Utah State, '69.

Team Game

- Most Points Scored — 69 vs. Colorado State, '63.
- Most Points Allowed — 53 vs. Colorado, '71 (17-53).
- Biggest Victory Margin — 69 points vs. Colorado State, '63 (69-0).
- Biggest Defeat Margin — 47 points vs. UCLA, '57 (47-0).
- Most Combined Points — 93 vs. Colorado, '68 (AFA 58, CU 35).
- Highest Losing Score — 35 points vs. Oregon, '70.
- Most Yards Total Offense — 623 vs. Davidson, '72.
- Most Rushing Yards — 464 vs. Colorado State, '63.
- Most Passing Yards — 391 vs. Wyoming, '70.
- Most First Downs — 35 vs. Davidson, '72.
- Most First Downs Rushing — 26 vs. UCLA, '64.
- Most First Downs Passing — 22 vs. Colorado State, '70.
- Most Total Plays — 95 vs. Colorado State, '68.
- Most Rushing Plays — 73 vs. Colorado State, '68.
- Most Passing Plays — 58 vs. Washington, '67.
- Most Passing Completions — 31 vs. Wyoming, '69.
- Most Touchdown Passes — 5 vs. Utah State, '69.

AFA MARCHING BAND

The United States Air Force Academy Marching Band has been hailed as the "World's finest military marching band."

This 100-piece musical organization contains the standard band instrumentation with the addition of the Academy's Drum and Bugle Corps. This combination of band and bugles is unique in the United States today. The thrilling sound produced is a direct result of special arrangements written by the band's own arranging staff.

The Marching Band may be seen several times during the week performing at the cadet noon formation and frequently on Saturday morning as they participate in the formal dress parades of the Cadet Wing. They also appear at Academy football games and throughout the country in such national prominent functions as Presidential Inauguration Ceremonies, major Bowl Parades, pro football games and Music Educators' Conventions.

Lt. Col. Richard E. Thurston
Commander and Conductor

SMSgt. William A. Stokes
Drum Major and Supervisor

USAFA Marching Band

FALCONAIRES

The "Falconaires" jazz/rock ensemble, led by Senior Master Sergeant Chuck Gardner, take their name from the mascot of the United States Air Force Academy, a unit of the United States Air Force Academy Band. This organization provides today's music in its most exciting form. These 17 musicians display their unique talents in concerts and stage band clinics nationwide.

The "Falconaires" have recorded their own musical arrangements in Hollywood, California and Las Vegas, Nevada. Most of their music is written by their own arranging staff.

This stage band performs for concerts and cadet dances at the Air Force Academy as well as performing for television, radio, colleges, and high schools. They have performed with Bob Hope, Doc Severinson, Johnny Smith, Peanuts Hucko, Joni Sommers, Louie Bellson, Roy Burns, Clark Terry, and other notables too numerous to mention. Doc Severinson says, "I rate the 'Falconaires' as one of the best today."

Weather permitting, the "Falconaires" will perform several musical presentations prior to kick-off of each home game.

SMSgt. Chuck Gardner

ACADEMY LIAISON OFFICERS

"Bring Me Men" might well be the motto of approximately 1,400 dedicated Americans whose job is to counsel candidates for the United States Air Force Academy. They are Air Force Academy Liaison Officers (LOs) who devote considerable time and energy to their assignments in schools and communities throughout the nation.

Most of the LOs are Air Force Reserve officers who perform this function for the Academy to satisfy their Reserve requirements. But their performance usually goes well beyond the requirements because of their belief and interest in the Academy mission.

Their primary aim is to seek out young men who are good high school students and tell them about the excellent opportunities awaiting those who can qualify for the Academy.

Prospecting for these gems of American youth, the LOs visit secondary and junior high schools, attend college night and career day programs, speak to civic groups, and work closely with local Air Force recruiting offices and youth groups.

After students are identified who have the potential qualifications and desire to attend the Academy, an LO provides individual counseling. This responsibility covers information on high school program planning, applications for nomination, candidate processing, the rigorous Basic Cadet Training Program, and four years of cadet education.

LOs are in contact with cadets on various occasions throughout their years at the Academy. When cadets come home on leave, LOs visit with them and may arrange guest appearances and counseling sessions for young men who are eligible to apply for the next Academy class.

Each LO spends a week on active duty at the Academy soon after he is assigned to the program. LOs are briefed by members of the Academy faculty and staff and spend time with cadets in classes and other activities.

LOs serve as escort officers for educator groups brought to the Academy during the academic year. Through this Educator Airlift Program, school administrators, teachers and counselors gain a better understanding of the Academy's mission and the type of young men who has what it takes to succeed as a cadet.

The first three words of a verse, "Bring Me Men" by the late Sam Foss, are mounted over the archway leading to the cadet parade ground of the Air Force Academy. These words characterize the type of dedicated and courageous youth the Air Force seeks as cadets. Academy Liaison Officers play a significant part in locating and informing young men desiring entry into the Academy. They counsel a majority of the candidates admitted to the Academy annually from throughout the nation. Approximately 200 Liaison Officer coordinators and deputies are attending the game today at the close of their annual conference. These officers serve as supervisors of other liaison officers located in 95 geographical areas in the United States and overseas.

Academy Liaison Officers sponsor several annual awards to outstanding cadets. Among these is the Most Valuable Athlete Award which was presented in 1973 to Orderia Mitchell. Retired Colonel Glenn Dorward, right, of Denver, former LOC of Colorado made the presentation. General Albert P. Clark, Academy superintendent, congratulated Mitchell on earning this distinctive award.

HOMECOMING '73

Many alumni of the Air Force Academy are attending today's sixth annual Homecoming game with Penn State. The weekend is packed with activities for the graduates and their ladies. Homecoming was kicked off yesterday by dinner with the Cadet Wing, followed by a pep rally. The Class of 1963 celebrated its Tenth Year Anniversary last night in Arnold Hall.

This morning alumni and the Cadet Wing participated in a Memorial Ceremony and Parade to honor the 74 graduates who have been killed in action in Southeast Asia and the 51 graduates who are currently listed as missing in action.

The Parade was followed by a Coffee and discussion panel made up of six of the 30 graduates who were prisoners of war. The panel discussion was attended by over 400 graduates and wives. All 30 former prisoners are the special guests of the Association of Graduates for Homecoming '73.

Tonight, the alumni and their ladies will attend a banquet in Mitchell Hall. The highlight of the evening's program will be the presentation of the sixth annual Jabara Award for Airmanship. The award is named in memory of Colonel James Jabara, America's first jet ace, and is presented each year to a graduate of the Academy who distinguishes himself in the field of airmanship. Previous winners of the prestigious award have been Major Donald D. Stevens, '60; Major Terry R. Jorris, '61; Lt. Karl W. Richter, '64; Captain Wayne A. Warner, '63; Captain Neil B. Crist, '66; and Major Steve Ritchie, '64. The 1973 Jabara Award will be presented tonight to Captain Dale E. Stovall, Class of 1967. Thirty eight graduates were nominated for this year's award.

Captain Stovall led a flight of HH-53 helicopters on the deepest rescue mission ever into North Vietnam to pick up a downed U.S. Air Force airman. His deter-

An outstanding athlete while at the Academy, Captain Stovall placed third in the 440-yard run at the NCAA Indoor Track Championships in 1966. He formally held the Cadet indoor record for both the 600 and 880 runs. The 1966 mile relay team, of which Stovall was a member, still holds the Academy standard in that event.

mination to rescue a fellow American airman was unwavering as he repeatedly and successfully penetrated extremely hostile and heavily defended areas of North Vietnam. The rescue took place within sight of Yen Bai Airfield, one of the most active MIG aircraft bases in the North. The downed aircrew member, Captain Roger C. Locher, had been evading the North Vietnamese for 22 days prior to his successful rescue by Captain Stovall on June 2, 1972.

Homecoming Queen

Four beautiful young ladies have been looking forward to the Air Force-Penn State football game more than the football team.

During halftime activities today, one of the four young ladies will be crowned as the 1973 Air Force Academy Homecoming Queen.

Competing for the honor are Wendy H. Golas, 17, Sanwood, N.J.; Patti L. Sneddon, 18, Pueblo, Colo.; Nancy M. McNearney, 19, St. Louis, Mo.; and Cynthia A. Suttner, 21, Colorado Springs, Colo.

Miss Golas will be representing 1st Group. She is a 5' 6" blond who is attending Roanoke College in Virginia. The pert freshman plans to major in psychology. In her spare time she enjoys swimming and all types of sports.

Second Group's choice for Homecoming Queen is an 18-year-old blond from Pueblo, Miss Sneddon is a freshman attending Southern Colo-

rado State College. Patti plans to major in sociology and in her leisure hours she enjoys camping, horseback riding and skiing.

A St. Louis native is the pick for 3rd Group. Nancy McNearney is a sophomore attending Purdue and hopes to one day be a famous fashion designer. The 19-year-old coed enjoys sewing and music.

Last, but certainly not least, is Cynthia Suttner who calls Colorado Springs her home. Originally from La Grange, Ill., the 21-year-old beauty is currently attending Midwest Business College. She actively enjoys swimming, guitar, skiing and cycling.

All four girls were finalists from other competition within the Cadet Wing. The girls were selected as candidates from within each respective Cadet Group. A committee made up of cadets selected the four lucky finalists.

... 'Cause Baby, Look at You Now!

1. _____ 2. _____ 3. _____ 4. _____

5. _____ 6. _____ 7. _____

Every collegiate football coach was, at one time or another, the apple of his parents' eye. Here we have pictures of seven of the nation's leading coaches, taken when they were still knee-high to a linebacker. Can you match the pictures at the top of the page with the more recent ones at the bottom? Make your picks and then compare them with the answers below.

ANSWERS
 1. Ben Schwartzwalder
 2. Vince Dooley
 3. Darrell Royal
 4. Charles McClendon
 5. Joe Paterno
 6. Ben Martin
 7. Ara Parseghian

ARA PARSEGHIAN, Notre Dame CHARLES McCLENDON, LSU JOE PATERNO, Penn State

DARRELL ROYAL, Texas VINCE DOOLEY, Georgia BEN SCHWARTZWALDER, Syracuse BEN MARTIN, Air Force

FALCON STADIUM

Stadium Information

LOST AND FOUND

If you lose an article while attending a game at Falcon Stadium, check at the main ticket office in the east building or the main concessions office on the top tier of the west side. If you find an article in the stadium area, please turn it in to any of the concession stands, the main ticket office or the main concessions office.

FIRST AID

Trained medical personnel are in attendance at all Air Force home games. In case of any emergency, report it immediately to the head usher in your portal. There are two first aid rooms and two first aid stations located in Falcon Stadium. The rooms are located in the east side building and on the third tier of the west side, directly under the press box. The stations are located off the walkways of the first and second tiers in the vicinity of the 50-yard line.

EMERGENCY CALLS

Individuals expecting emergency calls should file their portal section, row and seat number with the command post, located in the east side building. Office number is 472-1151. A call number will then be issued. No special announcements are made over the public address system except in cases of gravest emergency. Please do not request this service needlessly.

STADIUM FACTS

For natural beauty, Falcon Stadium is hard to surpass. Built into the base of the Rampart Range mountains, the modern facility also is one of the most functional sports structures in the country.

The concrete structure, built in a natural bowl, has 49,068 permanent seats and can hold up to 50,000 spectators with additional temporary bleachers. There is one level of seats on the east side and three tiers of seats on the west, each serviced by two concession stands and restroom areas. All seats are within easy walking distance of the 9,610-vehicle capacity parking lot which surrounds the stadium on three sides.

The stadium is easily accessible from divided U. S. Interstate 25 and the Academy's Stadium Boulevard which leads directly to the parking lot. There is also ample parking space for 300 commercial busses, and a rail siding is located just a few hundred yards from the bowl for special trains.

FOOD AND DRINK CONCESSION PRICES

COLD DRINK25c/50c	HOT DOG40c
COFFEE25c	HAMBURGER50c
PEANUTS25c	CIGARETTES50c
CANDY APPLE25c	CIGAR15c

FALCON TRAINERS

Bottom Row (L-R): Larry Leverenz, Reggi Altop, Ed Gregori, Mike Olson.
 Top Row (L-R): Warren Hegwood, Joe Smith, Jim Conboy (Head Trainer), John Devine, Bill Reed.

BEFORE
 the **GAME** and
AFTER the **GAME**

All Roads Lead to the

**SHERATON
 MOTOR
 INN**

-- The Last Word in Comfort
 and Convenience --

George Sweeney, Manager Tel. 598-5770

8110 North Academy Blvd. Colorado Springs

Air Force Academy Songs and Yells

GO FALCONS

(Fight Song)
 Words by Cadet R. L. Counts
 Melody by Cadet J. C. Vance
 Arrangement by
 A/1c H. Merrick, USAFA Band
 Rev up and go Falcons to the fight,
 For our spirit is high
 Gear up and go Falcons surge ahead
 On the field as in the sky;
 For you will see silver and blue,
 Reign supreme upon the field;
 We will prove that we can't be beaten,
 For the Falcons never yield.

THE BIG YELL

(Lots of noise, building up)
FIGHT!
FIGHT!
 (Quiet, raise hat with right hand.)

THE AIR FORCE SONG

Off we go, into the wild blue yonder
 Climbing high into the sun;
 Here they come zooming to meet our thunder,
 At 'em boys, give 'er the gun!
 Down we dive spouting our flame from under,
 Off with one hell-uv-a-roar!
 We live in fame or go down in flame!
 Nothing'll stop the U. S. Air Force!

USAFA

(Trampolets)
U! S! A! F! A!
 Whistle - - - - -
Boom!
 Beat - - - - (opponent)

SISSS BOOM

Sissssssss
Boom! Aaaaaaaaahh -
ACADEMY!

AIR FORCE CADETS GO

Air Force Cadets Go!
 Air Force Cadets Go!
 Air Force Cadets -
GO! GO! GO!

TRIPLE F

F-F-F
 A-A-A
 L-L-L
 C-C-C
 O-O-O
 N-N-N
 S-S-S
Airrrrr Force!
TEAM FIGHT.

COMPOSITE SCHEDULE OF 1973 FALCON FOES

Five-Year Record			Schedule and Scores to Date		
W-L-T	AFA-Op.				
5-6-0	1972	—	OREGON Sept. 22 at Air Force Series Standing Oregon Leads 5-2-1	20 Arizona State 26	Oct. 27 Washington
5-6-0	1971	14-23		17 at Air Force 24	Nov. 3 at Washington State
6-4-1	1970	35-46		17 Utah 35	Nov. 10 UCLA
5-5-1	1969	60-13		Oct. 6 at Michigan	Nov. 17 at Stanford
4-6-0	1968	—		Oct. 13 California	Nov. 24 Oregon State
			Oct. 20 at Southern California		
3-8-0	1972	—	NEW MEXICO Sept. 29 at Air Force Series Standing Air Force Leads 4-2	48 New Mexico State 6	Oct. 27 at San Jose State
6-3-2	1971	—		7 at Texas Tech 41	Nov. 3 at Brigham Young
7-3-0	1970	—		6 at Air Force 10	Nov. 10 Utah
4-6-0	1969	—		Oct. 6 Arizona State	Nov. 17 Wyoming
0-10-0	1968	—		Oct. 13 at Arizona	Nov. 24 at Colorado State
			Oct. 20 Texas El-Paso		
10-2-0	1972	—	PENN STATE Oct. 6 at Air Force Series Standing Penn State Leads 2-0	20 at Stanford 6	Oct. 27 West Virginia
11-1-0	1971	14-16		39 at Navy 0	Nov. 3 at Maryland
7-3-0	1970	—		27 Iowa 8	Nov. 10 North Carolina State
10-0-0	1969	—		Oct. 6 at Air Force	Nov. 17 Ohio U.
10-0-0	1968	—		Oct. 13 Army	Nov. 24 Pittsburgh
			Oct. 20 at Syracuse		
8-4-0	1972	7-38	COLORADO Oct. 13 at Boulder, Colo. Series Standing Colorado Leads 10-4	6 at Louisiana State 17	Oct. 27 Missouri
10-2-0	1971	17-53		28 at Wisconsin 25	Nov. 3 at Nebraska
6-5-0	1970	19-49		52 Baylor 28	Nov. 10 at Kansas
8-3-0	1969	—		Oct. 6 at Iowa State	Nov. 17 Oklahoma State
4-6-0	1968	58-35		Oct. 13 Air Force	Nov. 24 Kansas State
			Oct. 20 at Oklahoma		
4-7-0	1972	17-21	NAVY Oct. 20 at Annapolis, Md. Series Standing Air Force Leads 3-2	37 at V.M.I. 8	Oct. 27 at Pittsburgh
3-8-0	1971	—		0 Penn State 39	Nov. 3 at Notre Dame
2-9-0	1970	26-3		0 at Michigan 14	Nov. 10 at Tulane
1-9-0	1969	—		Oct. 6 at Boston College	Nov. 17 at Georgia Tech
2-8-0	1968	26-20		Oct. 13 Syracuse	Dec. 1 Army at Phila.
			Oct. 20 Air Force		
3-7-1	1972	68-6	DAVIDSON Oct. 27 at Air Force Series Standing Air Force Leads 1-0	0 Wofford 23	Oct. 13 at Furman
1-9-0	1971	—		0 Richmond 42	Oct. 20 at William & Mary
2-8-0	1970	—		20 Lenoir Rhyne 17	Oct. 27 at Air Force
7-4-0	1969	—		8 at Appalachian 24	Nov. 3 at V.M.I.
3-6-0	1968	—		Oct. 6 East Carolina	Nov. 17 at The Citadel
6-4-0	1972	14-17	ARMY Nov. 3 at Air Force Series Standing Series Tied 3-3-1	18 Tennessee 37	Oct. 27 Holy Cross
6-4-0	1971	20-7		6 California 51	Nov. 3 at Air Force
4-5-1	1970	—		Oct. 6 at Georgia Tech	Nov. 10 Miami (Fla.)
4-5-1	1969	13-6		Oct. 13 at Penn State	Nov. 17 Pittsburgh
7-3-0	1968	—		Oct. 20 Notre Dame	Dec. 1 Navy at Phila.
7-4-0	1972	—	RUTGERS Nov. 10 at Air Force Series Standing First Meeting	31 at Lehigh 13	Nov. 3 at Connecticut
4-7-0	1971	—		39 at Princeton 14	Nov. 10 at Air Force
5-5-0	1970	—		Oct. 6 Massachusetts	Nov. 17 at Holy Cross
6-3-0	1969	—		Oct. 13 Lafayette	Nov. 24 Colgate
8-2-0	1968	—		Oct. 20 Delaware	Dec. 1 at Tampa
			Oct. 27 Columbia		
4-7-0	1972	—	ARIZONA Nov. 17 at Tucson, Ariz. Series Standing Air Force Leads 5-2	31 at Colorado State 0	Oct. 27 Utah
5-6-0	1971	—		21 at Wyoming 7	Nov. 3 at Texas El-Paso
4-6-0	1970	23-20		26 Indiana 20	Nov. 10 at Brigham Young
3-7-0	1969	—		Oct. 6 at Iowa	Nov. 17 Air Force
8-3-0	1968	10-14		Oct. 13 New Mexico	Nov. 24 at Arizona State
			Oct. 20 Texas Tech		
8-3-0	1972	7-21	NOTRE DAME Nov. 24 at Notre Dame, Ind. Series Standing Notre Dame Leads 3-0	44 Northwestern 0	Oct. 27 Southern California
8-2-0	1971	—		20 at Purdue 7	Nov. 3 Navy
9-1-0	1970	—		Oct. 6 Michigan State	Nov. 10 at Pittsburgh
8-1-1	1969	6-13		Oct. 13 at Rice	Nov. 22 Air Force
7-2-1	1968	—		Oct. 20 at Army	Dec. 1 at Miami (Fla.)

CODE OF OFFICIALS SIGNALS

Touchdown or Field Goal

Helping the Runner, or Interlocked Interference

Ball Ready for Play

Grasping Face Mask

Delay of Game

Roughing the Kicker

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

Illegally Passing or Handling Ball Forward

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

Touching a Forward Pass or Scrimmage Kick

Safety

Non-contact Fouls

Loss of Down

Substitution Infractions

Clipping

Illegal Procedure or Position

Blocking Below the Waist

Offside (Infraction of scrimmage or free kick formation)

Illegal Shift

Player Disqualified

Illegal use of Hands and Arms

Illegal Motion

Personal Foul

First Down

Ineligible Receiver Down Field on Pass

Ball Illegally Touched, Kicked, or Batted

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

Forward Pass or Kick Catching Interference

Start the Clock

Intentional Grounding

TRADITIONAL PEWTER MUG
with glass bottom
\$15.95
P.P. & Handling \$1.00
AFA Crest or A.F. Falcons Emblem

PENNANTS

12 x 30 Wool Felt\$1.50
12 x 30 Suede Cloth\$1.00
5 x 12 Suede Cloth 25c
P.P. & Handling 20c

"Big Boy" VARSITY MUG
\$4.95
P.P. & Handling 80c
White ceramic,
6 1/2" tall,
28 oz. capacity.

ACADEMY LETTER OPENERS
6" Long, Antique Silver Tone
Sabre Style
\$2.25 ea.
P.P. & Handling 35c

AFA BLANKET
\$32.00
54" x 60"
100% Royal Blue Virgin Wool.
Silver Falcon Center Emblem with Silver Piping.

P.P. & Handling \$1.25

EXECUTIVE DESK SET

\$11.95
Etched Bronze AFA Seal on Walnut Base
4 1/2" x 9"

P.P. & Handling 80c

ZIPPO LIGHTER
with Academy Crest Etched in Blue on Silver Case
\$6.95
P.P. & Handling 30c

"Little Pup" ADORABLE
7" High, White Plush Dressed in Royal Blue

\$1.50

P.P. & Handling 40c

BLAZER PATCH

Richly Embroidered in School Colors.
3 1/4" x 4 1/4"

\$2.50

P.P. & Handling 20c

ACADEMY GLASSWARE
12 oz. Gold & White Designs Highlight Academy Land Marks.
Set of 8.
\$7.95
P.P. & Handling \$1.35

MEN'S JEWELRY

Falcon in Flight or Crest

Tie Bar & Cuff Link Set\$6.00
Cuff Links Only\$3.75
Tie Bar Only\$2.25
Tie Tac Only\$1.50
P.P. & Handling on Jewelry 30c

THE MAN JIGGER
\$1.00

10 oz., White Frosted Calibrated for Measuring Royal Blue Design

P.P. & Handling 35c

ACADEMY PLAYING CARDS
Royal Blue and White with Contrasting Imprint.
Double Deck ...\$4.00
Single Deck ...\$2.00
P.P. & Handling 30c

ASHTRAY

\$1.25
5" Ceramic with Multicolored Academy Crest

P.P. & Handling 40c

AIR FORCE ACADEMY ATHLETIC ASSOCIATION

Gift Shop, Bldg. 8412
USAF Academy, Colorado
80840

Date _____

Name _____

Address _____

City _____

State _____ Code _____

PLEASE PRINT

How Many	Name of Item—Size and Color	Price	Postage Handling	TOTAL

NO C.O.D.'S

TOTAL

COLORADO RESIDENTS ADD 3% SALES TAX ON MERCHANDISE ONLY

ENCLOSED TOTAL

**"CASH
for
CANS"**

RECYCLE

After three hours in hard wooden seats, spilled mustard and a roaring crowd, recuperate in Monte Carlo.

A football stadium is a great place to spend a Saturday afternoon in autumn. But, after the game, you're ready for some peace and quiet, some comfort and some elegance.

That's why the Monte

Carlo is a great place to spend a Saturday evening in autumn.

Monte Carlo's radial-tuned suspension is designed to let you enjoy the advantages of its steel-belted radial ply tires.

The result is the kind of confident handling and comfortable ride you might expect from a fine personal luxury car.

Power disc/drum brakes and variable-ratio power steering are standard, of

course. Because it just wouldn't be a Monte Carlo without them.

When you're ready to leave the roaring crowd behind, get behind the wheel of a 1974 Monte Carlo by Chevrolet.

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

Chevrolet