BAL STATE, FULLEATON DICK COURY HEAD COACH DALLAS MOON OF O'HARA BILL HANNAH RAUL CASTILLO COACH * 4 COACH

• SOUVENIR YEAR BOOK • PRICE \$1.00

1971 TITAN SCHEDULE

Date	Opponent	Time	Place
Sat., Sept. 25	Southern Utah State	1:30	Home (Santa Ana Bowl)
Sat., Oct. 2	Whittier College	7:30	There
Sat., Oct. 8	Cal Poly, Pomona	7:30	Mt. SAC Stadium
Sat., Oct. 16	San Fernando Valley State	8:00	
Sat., Oct. 23	Cal Lutheran	8:00	There
Fri., Oct. 29	Cal State, Los Angeles	8:00	Home (Anaheim Stadium)
Sat., Nov. 6	U.C. Riverside	8:00	Home (Anaheim Stadium)
Sat., Nov. 13	U.S.I.U. (Cal Western)	1:30	There
Sat., Nov. 20	Cal Poly, San Luis Obispo	7:30	There
Sat., Nov. 27	Grambling College	2:00	Home (L.A. Memorial Coliseum)

This Football Pressbook was compiled and edited by the office of Sports Information, Department of Athletics, California State College, Fullerton.

The purpose of this Pressbook is to assist representatives of the press, radio and television in their coverage of the 1971 Cal State Fullerton Football Team.

For additional information, pictures or special services, please contact this office at (714) 870-2677, or write Bob Bowser, Sports Information Director, California State College Fullerton, 800 No. State College Blvd., Fullerton, California, 92631.

1970 TITAN RESULTS

Date	Opponent	Place	Score	C.S.F. W-L
Sept. 19	Cal Poly, Pomona	There	31-0	W
Sept. 26	Southern Utah State	There	17-7	W
Oct. 2	Cal Lutheran	Here	0-0	Tie
Oct. 10	Cal State, Los Angeles	There	17-0	W
Oct. 17	San Fernando Valley State	There	33-25	W
Oct. 22	Univ. of Nevada, Las Vegas	Here	20-10	L
Oct. 29	Whittier College	Here	24-10	W
Nov. 7	Univ. of Cal., Riverside	There	38-6	W
Nov. 12	Cal Poly, San Luis Obispo	Here	28-18	L
Nov. 19	U.S.I.U. (Cal Western)	Here	17-14	L
Nov. 28	Grambling College	There	34-31	L

Home Record: 1-3-1 Away Record: 5-1 CCAA Record: 3-1 1970 Record: 6-4-1

Anaheim Stadium


\$20 million ultra modern Anaheim Stadium will once again be the home stadium for the Cal State Fullerton football team.

The Big "A" is rapidly gaining a national reputation for comfort, easy access and spectator proximity to the to the field of play.

Visiting teams.

Team buses coming to Anaheim Stadium must enter thru the special bus entrance off of the Orangewood Avenue gate, and follow directions to the left-field bullpen area. At this point a gateman will direct the team to the lockerroom area.

INDEX

1971 Titan Schedule	Inside front cover
1970 Titan Results	Inside front cover
Anaheim Stadium	Page 1
General Information	3
College President Dr. L. Donald Shields	4
History of Cal State, Fullerton	5
Director of Athletics Dr. John Caine	6
Faculty Athletic Representative Dr. Andrew Montana	7
Head Coach Dick Coury	8
Asst. Coaches Joe O'Hara and Dallas Moon	9
Asst. Coaches Bill Hannah and Farley Day	10
Asst. Coaches Raul Castillo and Ed Bain	11
The Sidelines	12
Sports Information Director Bob Bowser	13
Thumbnail Sketches	14-21
1971 Titan Roster (Alphabetical)	22-23
Numerical Titan Roster	24
Future Titan Opponents	25
Pronunciation Guide	25
Grambling College	26
Opponent Scouting Reports	27-36
Titan Statistics and Records	37-43
Press and Radio Media	44
Television and Wire Services	Inside back cover
Titan Radio	Inside back cover
Press Box Information	Inside back cover

The Night Before

The night before every Titan game this year, with the exception of the November 20th contest against Cal Poly San Luis Obispo, the Titans will be staying at Jack Stovals Inn of Tomorrow, located at 1110 West Katella Ave., Anaheim, California. Phone number (714) 778-1880.

This courtesy is extended to the Titans by Mr. Al Stoval, his sons Jack and Jim, and their general manager Bill O'Connell.


CALIFORNIA STATE COLLEGE FULLERTON

College Address 800 No. State College Blvd. Fullerton, California 92631

College President Dr. L. Donald Shields

Athletic Dept. Phone Number (714) 870-2677

Nickname TITANS

School Colors Blue and White

Conference CCAA

Enrollment 17,000

Student Newspaper The Daily Titan

Home Stadium Anaheim Stadium

Director of Athletics Dr. John Caine

Faculty Athletic Representative Dr. Andrew Montana

Head Football Coach Dick Coury

Asst. Football Coach Dallas Moon

Asst. Football Coach Joe O'Hara

Asst. Football Coach Bill Hannah

Asst. Football Coach Farley Day

Asst. Football Coach Ed Bain

Asst. Football Coach Raul Castillo

Sports Information Director Bob Bowser

Asst. Sports Information Director Pat Mooney

Team Physician Dr. Arthur Alne

Equipment Manager Warren "Smitty" Smith

Trainer Jerry Lloyd

Athletic Department Secretary Linda Gustafson

College President

Dr. L. Donald Shields


College President Dr. L. Donald Shields was appointed President May, 1971 after serving as Acting President since October, 1970.

President Shields came to Cal State Fullerton in 1963 as an assistant Professor of Chemistry. In 1967 he was elected Chairman of the Faculty Council in addition to being promoted to Professor of Chemistry.

In 1967, realizing Dr. Shields' energy, ability, and acute sense of direction, former College President Dr. William Langsdorf appointed Dr. Shields to the position of Vice President of Administration.

The youngest College President in the entire State College system, at 34 years old, President Shields has brought many new ideas and concepts to Cal State, Fullerton that are akin to the changing times on today's college campuses.

An advocate for excellence in all facets of the college community, Dr. Shields maintains a high degree of interest in the athletic program at Cal State. He has also followed the success of the young football program at C.S.F. with an enthusiasm that is seldom found in a man who holds the presidency of one of the fastest growing college campuses in America.

Dr. Shields will have a special interest in the November 6th game at Anaheim Stadium versus the University of California, Riverside as he received his Bachelor's Degree from U.C.R. in 1959. While an undergraduate (he was the recepient of the Watkins Award, the Outstanding Senior Award.) After his graduation from U.C.R. he attended U.C.L.A. where he completed his Ph.D. Degree in Chemistry in 1964. While attending U.C.L.A., and after his appointment to C.S.F., Dr. Shields has had his works printed in many publications.

Married to the former Particia Ann Baldwin, the father of four children and a recognized community leader, President Shields is listed in both Leaders of Education 4th Edition, 1971, and Who's Who in American College and University Administration, 1970-71.

History of C.S.F..

California State College, Fullerton opened it's doors for classes in the fall of 1960. The first permanent building erected on campus was the Letters and Science building in 1963. Then in successive years from 1964-1967 the Music-Speech-Drama, Physical Education, the Library, the Humanities-Social Science, and Art Center Buildings were completed and ready for occupancy. The most recent building completed on the Cal State campus is the new Administration building finished July 1971.

Prior to the time of these buildings, classes were held at Sunny Hills High School, and the administrative offices were leased from, and operated out of Fullerton Union High School.

During the first decade of it's existance, Cal State, Fullerton has gown from the original 452 students in 1959 to the present enrollment of 12,000 students. The Fullerton campus is expected to reach its optimum enrollment of 35,000 students by 1985. In December, 1971 the college's first President, William B. Langsdorf was promoted to Vice-Chancelor, Academic Affairs, Dr. L. Donald Shields became acting President in October, 1970 and was appointed President in May, 1971.

The College grew and lived under its's first President Dr. William B. Langsdorf for 10 years.

The greater college community is proud of the accomplishments made at C.S.F., and feel that under our new president Dr. L. Donald Shields, all departments on the college campus will continue this gowth, expansion, and the striving for excellences that has become a trade mark at Cal State Fullerton.


Cal State Fullerton Gymnasium

Director of Athletics


Dr. John Caine


As the time approaches for the second Cal State Fullerton football season it becomes apparent that the best is yet to come. Despite the fact that the TITANS had a successful first season and surprised many people with their 6-4-1 record and their narrow 34-31 defeat at Grambling, there is every indication that the '71 team may make an even greater historical imprint.

If you add the new men that will be on the TITAN roster this year to the returning veterans you couple ability with experience, and you have produced a very desireable product... which is the case this year at Cal State. Fullerton. This, in addition to the return of head coach Dick Coury and his exceptionally fine staff, only serves to accentuate the positive.

The 1971 schedule not only offers five home games in which you can see this aggregation in action, but three relatively near "away" games—Whittier College, Cal Poly Pomona at Mt. S. A. C. Stadium, and Cal Lutheran at Thousand Oaks High School.

You fans are being given an opportunity to watch the second Cal State Fullerton football team eight times ... hope to see all of you at each of these games.

Faculty Athletic Repsentative


Dr. Andrew (Andy) Montana is the new Faculty Athletic Representative at Cal State, Fullerton, having recently been appointed by President Dr. L. Donald Shields, Dr. Montana is not new to the realm of athletics. After receiving his bachelor's Degree at Seattle Pacific in 1951, and his Doctorate Degree in Chemistry at the University of Washington in 1957, he returned to Seattle Pacific as a member fo the faculty. While at Seattle Pacific he served for two years on the Athletic Board there, before moving to Hilo, Hawaii where he taught for two years at the University of Hawaii, Hilo.

Since his arrival on the scene here at Cal State fullerton in 1963, Dr. Montana has had added experience with athletics. He was an appointed member of the Student-Faculty Athletic Board and served on this board for two years.

Dr. Montana is a full Professor of Chemistry and is the retiring Department Chairman of the Chemistry Department. He has served in this capacity six years.

As the Faculty Athletic Representative, Dr. Montana will be mainly concerned with determining the eligibility status of over 500 athletes here at Cal State Fullerton. In addition to serving on the Student-Faculty Athletic Board, he is C.S.F. S. Athletic Representative to the California Collegiate Athletic Association.

Titan Staff

Dick Coury


Head Coach

In September, 1969, one year before he would field his first team, Dick Coury became the first Head Football Coach at Cal State, Fullerton. As the only four year college football program in Orange County, the potential seemed to be here because this area's football players have traditionally been outstanding wherever they have matriculated.

And so it began. "The Coury Era at Cal State Fullerton"

From the beginning, and all at once, the coach had a multitude of jobs to do. He had to develop staff, recruit, set up the well known "Coury Organization," purchase equipment, and perhaps the most difficult of all — raise community funds and support for the first Titan football team.

Coach Coury was not a newcomer to Orange County as he took over the helm at Cal State. After his graduation from Notre Dame University in 1951 and a stint in the service, he was the head football coach at Mater Dei High School iin Santa Ana for 9 years. During his reign the coach won seven league crowns and C.I.F. titles in 1957, 1960, and 1965.

Following the '65 season Coach Coury was asked by Coach John McKay to join the Trojan Staff at U.S.C. During his three year tenure there as the defensive co-ordinator and secondary coach, the Trojans went to the Rose Bowl all three years.

Coach Coury left the Trojan staff after the 1968 season to join the professional ranks and the Pittsburgh Steelers Organization. He stayed there only three months before deciding it was time to come back home to Orange County. This made his wife Bonnie and Itheir seven children very happy.

The success of the TITANS in their first year under Coach Coury is history, They posted a record of 6-4-1, played for the California Collegiate Athletic Association Championship, and almost upset one of America's best known football teams — Grambling College.

Although last year was bright, 1971 is expected to be even brighter for the Titans and Coach Coury.

Titan Staff (cont)

Directing the TITAN offense again this year will be Coach Joe O'Hara. Last year the O'Hara coached Titan offense outscored their opponents 233-147 over the span of the Titans' inaugural season, and set a torrid pace by topping their opponent 65-7 in their first four games.

Coach O'Hara came to C.S.F. via Mater Dei High School in Santa Ana where he served on the football staff for 11 years. In addition to his coaching duties he was also the assistant principal and Athletic Director.

A native of Atlantic City, New Jersey, Coach O'Hara came to California to attend) U.C.L.A. after serving four years, in the United States Marine Corps.

Joe, his wife, Lenore and their eight children have lived in nearby Tustin since he began teaching at Mater Dei. High School.

In addition to heading up the TITAN offense, Coach O'Hara is in charge of academic counseling for some 80 players in the Titan Football Program, and keeps the Titans on the ball in the classroom as well as on the field.


Joe O'Hara Offensive Coordinator

Beginning his second year as the TITAN Defensive Coordinator, Coach Moon is already recognized as one of the truly fine young football coaches in Southern California.

Last year the Titan defensive team, made up of inexperienced players for the most part, only allowed their first four opponents a total of seven points.

A graduate of Long Beach State, Moon began his coaching career at Servite High School in Anaheim. He also has distinction of coaching at two schools, he had formerly attended — Downey High School and Cerritos College.

At Downey High School, Dallas was the star runningback on two CIF Championship teams in 1956 and 1957 and was voted to the All Metro and Junior College All American team in his two years at Cerritos Junior College.

The Titan defensive specialist is also in charge of organizing the Titan's overall recruiting program. He has set up several unique and efficient systems for this purpose and is known well in the recruiting circles.

He his wife, Dorothy, and their two sons Darren and David reside in nearby LaPalma.


Dallas Moon Defense

Titan Staff (cont)

Having been in the coaching ranks for 10 years, Coach Bill Hannah comes to C.S.F. as an assistant to Dick Coury and will be coaching the offensive live.

Following his graduation from the University of Alabama in 1960, Coach Hannah went to Lompoc, California and and served as an assistant for 2 years before moving up to head coach at La Puente High School - a post he held for three years. In 1966 Hannah moved up to the junior college level as he accepted a post at San Bernardino Valley College.

While at the University of Alabama, Coach Hannah was a three year letterman for Coach Paul "Bear" Bryant. He was accorded All Southeastern Conference Honors at guard in 1959 and was the "Outstanding Scholar-Athlete" at Alabama in both 1959 and 1960.

A newcomer to the Orange County area, Bill and his wife Molly and son Mark are now residents of Buena Park.

Besides his coaching duties Coach Hannah will be in charge of equipment and helping the Titan football players procure employment, in the off season.


Bill Hannah
Offensive Line

Coach Day began his coaching career at Stanislaus, Bay St. Louis, Mississippi and represented his conference twice in Bowl games - the Shrimp Bowl and the Dairy Bowl.

Locally Farley has coached at Pomona Catholic High School, and in 1957 took his team to the CIF championship game.

A veteran of World War II and recipient of the Purple Heart and Bronze Star with an Oakleaf Cluster, Coach Day served with the 25th Infantry Division in the Pacific.

Coach Day is a valued member of the Titan staff and is highly regarded by Coach Dick Coury, "Farrey adds experience and versatility to our staff, besides his great knowledge of defensive strategy," commented Coach Coury.

Besides teaching mathmatics during the regular school year, Coach Day loves to work with youngsters and operates a summer youth sports clinic.

Farley and his family reside in Claremont, the site of his summer camp, and will commute to the Fullerton campus for the Titan practices and games.


Farley Day

Titan Staff (cont)

Raul will again serve unofficially member of the Titan Staff, but his coaching assignment will be larger in scope. Last year Raul worked mainly with the offensive line and this season he will be in charge of the receivers.

A native of Orange County, Coach Castillo attended Santa Ana High School and Santa Ana Junior College before making the move to Cal State in 1969.

Often the overlooked member of the Titan Staff, his "off the field" duties include much of the busy work connected with last minute game preparations and is assigned to assist coach Moon with the film exchange program.


Raul Castillo.
Receivers

Coach Ed Bain, former head coach at Foothill High School in Tustin, will be a welcome addition to the Titan staff. He will retain his teaching duties at Foothill and will join the Titans every afternoon.

Coach Bain's relationship to Dick Coury is not new, but it has changed. Ed played for Coach Coury at Mater Dei High School from 1953-55 before attending Whittier College. He graduated from Whittier in 1961.

He has been coaching for a number of years, and in 1967 and 1969 led the Foothill team to the CIF final round. He is known for his hard work and excellent results.

Coach Coury commented on Coach Bain's joining the the Titan Staff by saying, "It's always nice to have one of your former players or students succeed in their chosen profession, and Ed has certainly done this. I am pleased that Ed will be working with us this year at Fullerton." He will be coaching the defensive ends and linebackers. With his experience, Ed should add depth and strength to an already excellent coaching staff.


Ed Bain Defensive Linebackers

The Sidelines

Being the Business Managur for the Athletic Department at Cal State Fullerton is just one of the many duties Bill handles on the CSF campus. A native of Denver, Colorado, Bill received both his Bachelor's and Master's Degrees from Colorado State College at Greeley, Colorado. In August of 1968, he was appointed the Associated Student Administrator - a position he still holds. He is currently finishing up his Doctorate Degree in Higher Education at the University of Southern California.

Bill Pollock Business Manage

Working as the Athletic Department secretary since September 1969, Linda has been described as the "'World's Greatest Secretary" by her boss Athletic Director Dr. John Calne.

Although over worked and understaffed, she has been the "Girl Friday" at Cal State. Her job is officially over at 5 p.m. but she has been known to time and judge at track meets, Take statistics for the basketball team, and offer sympathy and encouragement to coaches and athletes alike.

Again this year, `Dr. Art Alne will be attending to the Titan's bumps and bruises. An avid Titan fan, Dr. Alne; has been in practice in the Anaheim - Fullerton area since 1936 with the exception from 1940-44 when he served in the Armed Forces Medical Corps.

Besides serving as the Titan "'team doctor", Dr. Alne is in charge of the Satelite Health Center on the CSF campus.

Last year was the first time for a full time trainer at Cal State Fullerton and Jerry Lloyd was the man picked for this important, and often overlooked, position on the Athletic Department Staff.

Prior to being hired full time, Jerry worked for the Titans on a part time basis for a year. He also received training at Long Beach State under head trainer, Dan Arnheim, and in the United States Marine Corps.

In addition to his training duties, Jerry also teaches several classes in Health Education, and in addition prepares Physical Education majors in the prevention of athletic injuries.

Warren Smith is in his eighth year as Equipment Manager at CSF, and has seen the progress grow from one sport to the present twelve varsity sports. Before arriving at Cal State, he was in charge of equipment at La Puente High School.

Retired from thirty years of service in the United States Marine Corps., Smitty served 10 years covering the entire Pacific.

If and when he gets any time off, "Smithburger" enjoys trout fishing and watching over his two Irish Setters - Mike and Brew Hilda.

Linda Gustofson Athletic Dept. Secretary

Dr. Art Alne Team Doctor

Jerry Lloyd Athletic Trainer

Warren Smith Equipment Manager

Bob Bowser

Sports Information Director

A 1968 graduate of the University of Oregon, Bob is beginning his second year as Sports Information Director at C.S.F.

Before joining the Titan staff in June, 1970 he worked for two years for the Sheraton Corporation of America and was the Director of Sales and Public Relations at the Sheraton Beach Inn, Huntington Beach, California

During this past year and because he was the first fulltime S.I.D. at Cal State, a great deal of time had to be spent just simply setting up the basic methods and procedures for promoting and publicizing the Titan's athletic events and accomplishments.

Since most of the ground work has been laid, 1971-72 will be the year of expansion for the Sports Information Director and the services offered by his office.

Bob got his first taste of Athletic Publicity in 1968 as a member of the staff that promoted and put together the Catholic Big Brothers All-Star Football Game.

Pat Mooney

Assistant S.I.D.

Pat "Big Red" Mooney is the right hand man to Sports Information Director Bob Bowser. He was the head statistician for both the CSF football and basketball teams last year, in addition to helping in other functions of the Office of Sports Information.

Pat has also worked as statistician and publicist for such special events as the Catholic Big Brothers All— Star Football Game, the CIF Football and Basketball finals and the North-South Shrine Football Game.

Thumbnail Sketches


RUNNING BACK McLean, Terry 5-11 200 21 Sr. Taft, California

A proven performer off last year's squad, Terry was the work horse of the Titan offense. McLean carried the ball 176 times last year and gained nearly 900 yards.

At tailback, his longest run was for 55 yards on a draw play in the Valley Valley State game. This run turned the tide as the Titans were down 19–0 and came back to win 33–25.

Selected to the AII CCAA first team last year, McLean shined brightly in the Louisiana sunshine as he gained 133 yards in 32 carries against a Grambling team that no one was supposed to be able to run on.

He came to the Titans from the outstanding football program at Bakersfield Junior College and lists Taft, California as his hometown.


QUARTERBACK Ernst, Mike 6-1 190 21 Sr. Downey, California

Mike led the Titans in all passing cat egories in last year's inaugral season. Two of his best assets are his ability to find the open receiver and the quickness in which he gets set up.

Ernst came to CSF via Cerritos College where he set records that had previously been held by Bill Nelson (Cleveland Browns) and Gary Davis (Cincinatti Bengals).

Last year he threw for over 1700 yards and 11 touchdowns. Against four opponents, Ernst had 2 or more TD passes. Against Grambling he was 17 for 30 for 231 yards and 2 touchdowns.

Another successful season could spark a professional football career for Mike.


QUARTERBACK Cariaga, Dan 6-2 180 19 Fr. La Puente, California

One of the first freshmen recruited by the Titan staff this year, Cariaga comes to CSF with good credentials.

Having lettered three years at La Puente High School, Dan will be a much needed addition to the Titan squad at quarterback. He will back up Mike Ernst, and will be ready for action in his frosh year.

He was chosen to the All Sierra League team and selected as the Most Valuable Player at La Puente High School last year, and was also voted to the starting role for the San Gabriel Valley All-Star Game.

RUNNING BACK Denton, Robin 6-3 225 20 Jr. Lynwood, California

A regular off last season's great Compton J.C. team, Denton was named First Team All Western State, Second Team All State as well as serving as his team's co-captain.

A native of Lynwood, California he attended Lynwood High School and in 1969 was the team's Most Valuable Back.

Robin lived up to his reputation as a tough, agressive football player in last spring's drills at Cal State.


His speed and quickness for a player of his size should make him a prime prospect for a Titan starting position.


RUNNING BACK Gaeta, Len 5-9 190 20 Sr. Long Beach, California

Another returnee from last year's squad, Lennie was the Titan's second leading ground gainer. Despite the fact that he missed part of the season due to injuries, Gaeta carried the ball 129 times for 398 yards and a 3.1 average-per-carry mark from the fullback position. He was the Titan's third leading scorer with 30 points.

Completely recovered from the injuries that plagued him last year, Gaeta will be ready to 'battle' for a starting role in the backfield in 1971.


WIDE RECEIVERS
Perry, Tyrone 6-1 180 21 Sr.
Los Angeles, California

All eyes will be on Tyrone this year. Last year he was the Titans leading scorer with 8 touchdowns, and 48 points, and led all Titan pass receivers with 523 yards gained, in addition to, returning 20 punts for 317 yards.

With his pass catching ability, Perry also has the timing to often make the block that many times last year sprang a teammate for extra valuable yardage.

He played his high school ball at Centennial High School in Compton before making his move to CSF in anticipation of the soon to come football program.

With all the assets necessary to make a successful career in the professional ranks, combined with a quarterback (Mike Ernst), who has proven he can get Tyrone the ball, this year should be a great one for Ty and the Titans.


WIDE RECEIVER Chapman, Stan 5-11 170 19 Jr. Compton, California

Only a sophomore last year, Stan became one of Mike Ernst's favorite pass receivers. Against U.S.I.U., last year, Chapman was named the "Player of the Week" for his outstanding performance. He:caught 12 passes – 2 for touchdowns.

"Stan really proved himself in 1970, and we look for even greater things from him this year," announced Titan offensive coordinator Joe O'Hara.

Chapman hails from Compton, California where he attended Centennial High School.

His speed and ability to get in the open have already sparked the interest of several professional scouts.


WIDE RECEIVER
Jaramillo, Chris 5-10 175 20 Sr.
Montebello, California

A proven clutch performer, Chris will be billed as a wide receiver this year for the Titans, but there is always the possibility that he will see some action at quarterback. He was a J.C. All American Quarterback at East Los Angeles College in 1969 before coming to CSF.

"Chris is the kind of player that will be in the starting line-up at one position or another," states Titan offensive coach, Joe O'Hara.

A proven athlete, Jaramillo will be instrumental in any success or goal the Titans attain in 1971.


LINEBACKER LaCoste, James 5-7 210 21 Sr. Long Beach, California

"Buster", as he is known by his teammates, should again be in the center of the Titan defense at the linebacker position:

As defensive signal caller from last year's team, La Coste was the cause of more than a few fumbles by the Titan's opponents. Known as a "great hitter" he has won the admiration of his teammates and is considered a team leader.

Where ever the action is on the field you can bet that number 55 will be right in the middle of it.

He comes from Long Beach, California and played for two years at Long Beach City College.

OFFENSIVE LINEMAN Johnson, Marshall 6-1 225 21 Sr. Orange, California

This year Johnson will change assignments from defensive tackle, the position he played last year for the Titans, back to his favorite, offensive guard. Johnson has the experience and quickness necessary for the offensive guard position.

"Marshall is the type of player who will play where ever he can best help the team. We knew he preferred to play offense, but last year when we asked him to change he did so in an effort to improve the overall team," states Titan head coach, Dick Coury.


RUNNING BACK Baca, Joe 5-8 165 20 Jr. Norwalk, California

A football standout since high school, Joe was the offensive power in 1968 and '69 at St. John Bosco High School.

Baca came to CSF via Cerritos College where he was a 2 year starter as a return specialist and halfback. He will probably play these same two roles for the Titans in the upcoming campaign. He is known for his quickness and shifty style of running, and is a proven pass receiver. Only his height of 5-8 could keep him from the starting line up at one of the receiving positions.

No matter what position he plays, it seems sound to predict a successful football career for Joe at Cal State Fullerton.


LINEBACKER
Montoya, John 5-9 195 20 Sr.
Bellflower, California

Having prepped at Pius X High School and Cerritos Junior College, John was truly one of the bright spots in the Titan defense last season.

Married, the father of a son, John Jr. and a Marine Biology major, Montoya offered five contributions to the three early Titan shut outs in 1970.

The desire he displayed on game night was a result of relentless practicing. he practiced. Even when practice was over Montoya would stay out and work on his own, often until dark

A real asset to the Titans, John is sure to have another great year at Cal State, and should again be a stalwart in the Titan defense.

LINEBACKER Grezecka, Tom 5-10 190 19 So. Santa Ana, California

The only freshman last year in the Titan program, Tom is from Mater Dei High School in Santa Ana and played for Titan offensive coordinator Joe O'Hara at Mater Dei.

He will be a linebacker hopeful this year at Cal State and shows indication as a future team leader for the Titans.

"Tom is a great kid. He caught our attention last year as he worked out hard all season in practice knowing he couldn't play," commented Coach Coury.


DEFENSIVE LINEMAN Lee, Mike 6-3 215 21 Sr. Whittier, California

Last year's starting defensive left end in the "hard core" Titan defense, Mike will be the leading candidate for the left defensive end position.

Having played his high school football at La Serna in Whittier, and his junior college football at Rio Hondo, Lee adds real strength combined with speed and agility to one of the more difficult positions in the Titan defense.

Despite his reputation for aggressiveness Mike spends his spare time working with the mentally retarded youth, and plans to make a career in this worthwhile and necessary area of endeavor after graduation.

DEFENSIVE LINEMAN Woffard, Brian 6-1 230 21 Jr. Lakeside, California

Brian attended El Capitan High School and Grossmont Junior College in the San Diego area before coming to Cal State. Fullerton last spring, "Brian has everything a defensive lineman needs — size, quickness and agility," relates defensive line coach Farley Day.

An area that lacked depth and size last year for the Titans. Woffard should offer some relief for the Titans this year in the defensive "front four." OFFENSIVE LINEMAN Coleman, Greg 6-0 195 20 Sr. Orange, California

One of the Titans top offensive line prospects for last season, Greg suffered a knee injury in the first game of the year against Cal Poly, Pomona that required surgery and as a result was lost for the entire season. However, he is back and is 100% healthy.

Coleman comes from the great winning tradition of Fullerton Junior College and while playing there he won All Southcoast Conference honors.

The former Hornet will probably have a great season this year, but it will be one year later than everyone had originally predicted.


LINEBACKER Vickers, Richard 6-1 215 21 Jr. Santa Fe Springs, California

Another brother act will be on the Titan roster this year with the addition of Rich Vickers, whose brother is a defensive halfback.

Like his brother, he played his junior college ball at Rio Hondo with Santa Fe Springs High School being the site of his prep days.

He will compete for a starting role at linebacker with the Titans this fall, and is sure to challenge returning players for a starting position.


DEFENSIVE LINEMAN Beach, Carl 5-10 215 21 Sr. Colton, California

One of the Titans outstanding performers who gained All CCAA recognition last year at the middle guard position, Carl plays football with the strength and effectiveness of a man twice his size.

Beach was the stalwart in the Titan defensive line last year stopping plays and causing opponents to change their game plans all season long. "Carl came to be regarded as the best "Middle Guard" in the league last year," states Titan defensive coordinator Dallas Moon. Last year playing for the CCAA championship against Cal Poly, San Luis Obispo he was voted, by the Titan staff, the "Player of the Week" for his exceptional effort.


DEFENSIVE LINE Crtalic, Don 6-1 195 21 Sr. Gardena, California

Don is perhaps the most complete football player on the Titan Roster. On several occasions last year, he outraced his teammates after they intercepted the opposition's aerials to throw key blocks for extra yardage.

Quickness and speed are just two of Crtalic's assets; he has an abundance of desire and ability. His play characterized as "reckless abandon" combined with intelligence makes him an excellent defensive end.

Last year he was named "First team All Coast" in addition to the All CC AA Conference team. He came to CSF last year via Harbor Junior College where he was a gridiron standout for two years


OFFENSIVE LINEMAN Hemphill, Mark 6-2 230 21 Sr. Downey, California

The largest offensive lineman on the Titan squad, Mark returns this year after a fine 1970 season as the starting center.

Hemphill came to CSF last year from Cerritos College where he was a two-year letterman.

Hailing from Downey, California, Mark has proven that a big man can get off with the ''snap'' and move people out making room for the backs. He uses a driving block and often makes more than one block per play.

DEFENSIVE LINE
Nesmith, Gary 6-2 235 20 Jr.
West Covina, California

Having attended West Covina High School where he was All League and All Valley in both his junior and senior years, Nesmith also played in the East-West All-Star Game and was named the Most Valuable Lineman in the Shrine Game.

He attended Mt. San Antonio Junior College where he was a defensive standout for two years.

"We think Gary will really bolster our defensive unit this year with his size and quickness," remarked defensive coach Dallas Moon.

DEFENSIVE BACK Vickers, Neil 6-1 190 21 Sr. Santa Fe Springs, California

Height and speed are two of Neil's best assets, and for a defensive back they are about the best ones you can have. A returning All CCAA performer of last season, Vickers led the Titans in yards returned from interceptions.

Arriving at CSF via Rio Hondo Junior College & Santa Fe Springs High School Vickers was a football standout at both schools.


DEFENSIVE BACK Smith, Dale 5-10 170 20 Jr. Fullerton, California

Another Titan who has played his junior college ball at Fullerton J.C., Dale seems to have a good chance of breaking into the Titan starting defensive backfield.

Smith has impressed the Titan staff with his knowledge of the game and ability to play a difficult position.

Dale attended Sunny Hills High School, and is a welcome addition to the Titan squad.


DEFENSIVE BACK Buchholz, Dave 6-1 185 21 Sr. Santa Ana, California

Intelligence, desire and ability seem to characterize Dave Buchholz. A fine student, Buchholz, at strong safety, was one of Coach Moon's outstanding performers on the Titan defensive unit of last year. A group that surprised many.

Coming to CSF last year from Colorado State University and a real team player, Dave appears to be ready for another great season.


DEFENSIVE BACK Smuts, Gary 5-10 170 20 Sr. Norwalk, California

Gary who had "honors at entrance" to Cal State Fullerton is one of the Titans who works as hard in the classroom as he does on the field. He has been an honor student all thru high school and college and he was a starter in the defensive secondary for the first Titan Football Team.

Smuts played his junior college football at Cerritos J.C. and made Second Team All State in 1970. At Norwalk High School he was MVP in '68 and '69 in addition to being Student Body President.


Last year Gary came up with two timely interceptions that enabled the Titans to come back and upset the favored San Fernando Valley State. He had a total of four interceptions last year for the Titans.

RETURN SPECIALIST Greene, Don 6-1 170 21 Sr. Texarcana, Texas

A transplant from Texarcana, Texas, Donnie was the Titan kickoff return specialist last year. He led the Titans in both the number of returns with 11 yards returned with 243.

He proved that he could take the pressure of the special teams. Often it was Don who put the Titans in field goal position late in the game with one of his dazzling returns. He doubles as a defensive back on occasion.

Before coming to CSF, he attended Compton Junior College.


KICKER
Hiatt, Craig 6-0 190 21 Sr. 190
Newhall, California

Craig has one of the most important jobs on the entire Titan team. He is the Titan kicking specialist. Using the soccerstyle approach to the ball, he was the Titans second leading scorer last year with 47 points. He kicked 26 P.A.T.'s and 7 field goals. One of his field goals, the last of the season, tied the game with Grambling at 31–31 with 32 seconds left on the clock.

Hiatt came to CSF via Los Angeles City College and hails from Newhall, Calif.

1971 Roster

N	0.	NAME	POS.	HT.	WT.	AGE	CLASS	HIGHSCHOOL	JUNIOR COLLEGE	HOMETOWN
80		Appel, Roy	TE	6-1	210	21	Jr.	Excelsion	Cerritos	Norwalk
20		Baca, Joe	HB-WR	5-8	165	20	Jr.	St. John Bosco	Cerritos	Norwalk
51	*	Beach, Carl	MG	5-10	215	21 .	Sr.	Colton	San Bernardino	Colton
35		Brasfield, John	НВ	6-0	205	19	Jr.	L.A.	East L.A.	Los Angeles
41		Buchholz, Dave	DB	6-1	185	21	Sr.	S.A. Valley	Santa Ana	Santa Ana
86		Barnett, Bob	DE	6-0	190	21	Jr.	Sonora	Fullerton	Fullerton
12		Cariaga, Dan	QB	6-2	180	18	Fr.	La Puente		La Puente
24		Chapman, Stan	WR	5-11	195	19	Jr.	Centennial		Compton
62		Coleman, Greg	G	6-0	195	20	Sr.	Orange	Fullerton	Orange
88		Crtalic, Don	DE	6-1	195	21	Sr.	Gardena	Harbor	Gardena
31		Daly, James	K	5-10	180	25	Jr.	University, SD	S.D. Mesa	La Jolla
3 32		Denton, Robin	FB	6-3	225	20	Jr.	Lynwood	Compton	Lynwood
17		Elrod, Brad	WR	5-10	170	20	Sr.	Downey	Cerritos	Downey
11	*	Ernst, Mike	QB	6-1	190	20	Sr.	Pius X	Cerritos	Downey
44	*	Gaeta, Len	FB	5-9	190	21	Sr.	Wilson	Long Beach	Long Beach
67		Gatlin, Mark	T	6-1	200	18	Fr.	Mater Dei		Santa Ana
33		Gould, Aaron	TB	5-10	190	19	So.	El Modena		Placentia
45		Greene, Don	DB	6-1	170	19 21	Sr.	Dunbar, Texas	Compton	Texarcana, Texas
81		Gregor, Tim	TE	6-2	200	20	Jr.	Bloomington	San Bernardino	San Bernardino
54		Grzecka, Tom	LB	5-10	190	19	So.	Mater Dei		Santa Ana
43		Hakes, Alan	DB	6-1	180	21	Jr.	Fullerton	Fullerton	Fullerton
82		Hanks, Donald	TE	6-4	230	26	Jr.	West Covina	MT. SAC	West Covina
70		Hays, John	OG	6-1	220	23	Jr.	S.A. Valley	Santa Ana	Santa Ana
52	*	Hemphill, Mark	C	6-2	230	21	Sr.	Pius X	Cerritos	Downey
37	*	Hiatt, Craig	K	6-0	190	21	Sr.	Sylmar	Los Angeles	Newhall
64		Howit, Greg	OG	6-0	210	21	Jr.	San Pedro	Harbor	San Pedro

	10	Jaramillo, Chris	OB-WR	5-10	175	20	Sr.	Montebello	East L.A.	Montebello
	61	* Johnson, Marshall	G	6-1	225	22	Sr.	Orange	Orange Coast	Orange
	56	* Kennedy, Ed	LB	5-10	185	21	Sr.	Hoover	S.D. Mesa	San Diego
	55	* La Coste, James	LB	5-7	210	21	Sr.	L.B. Poly	Long Beach	Long Beach
	89	* Lee, Mike	DE	6-3	215	21	Sr.	La Serna	Rio Hondo	Whittier
	71	Lorenzana, John	G	5-9	210	21	Sr.	Oxnard	Ventura	Oxnard
-	83	* Luettgerodt, Fred	DE	6-2	200	21	Sr.	Chaffey	Chaffey	Ontario
			TE		215	21	Jr.	China Lake	Bakersfield	Bakersfield
	84	Martin, Richard	TB	6-2	200		Sr.	Bakersfield	Bakersfield	Bakersfield
	21	* McLean, Terry		5-11		21 20	Sr.	Pius X	Cerritos	Bellflower
	65	* Montoya, John	LB	5-9	195		Jr.	Santa Monica	Santa Monica	Santa Monica
	15	Murray, Mike	QB-DB	5-10	170	24		West Covina	M.T. SAC	West Covina
-	74	Nesmith, Gary	LB-DE	6-2	235	20	Jr.			Bakersfield
23	22	* O'Dell, Dan	2	5-11	170	20	Sr.	West Covina	Bakersfield	
	39	Okamuro, Kit	FB	5-11	200	18	Fr.	San Gabriel	0	San Gabriel
	85	Perry, Morris	TE	6-1	220	23	Sr.	Centennial	Compton	Los Angeles
	23	* Perry, Tyrone	WR	6-1	180	21	Sr.	Centennial		Los Angeles
	40	Rudolph, Dave	WR	6-0	170	18	Fr.	San Gabriel		San Gabriel
	78	Saddler, Preston	DT	6-2	230	21	Jr.	L.B. Poly	Long Beach	Long Beach
	77	Smith, Alva	OT	6-4	240	21	Jr.	Fullerton	Fullerton	Fullerton
	28	Smith, Dale	DB	5-10	170	20	Jr.	Sunny Hills	Fullerton	Fullerton
	27	* Smuts, Gary	S	5-10	170		Sr.	Norwalk	Cerritos	Norwalk
	79	Southworth, John	OG	6-3	220	19	So.	San Gorgonio		San Bernardino
	72	Van Lierop, Ed	T	6-2	225	23	Jr.	Southgate	Compton	Southgate
	25	* Vickers, Neil	DB	6-1	190	21	Sr.	Santa Fe	Rio Hondo	Santa Fe Springs
	60	Vickers, Rich	LB	6-1	215	21	Jr.	Santa Fe	Rio Hondo	Santa Fe Springs
		Williams, Ellis	DB	5-10	160	25	Jr.	S.B. Valley	S.B. Valley	San Bernardino
	42		DT	6-1	230	21	Jr.	Helix	Grossmont	Lakeside
	75	Wofford, Brian	UI	0-1	230	21	J.,	1101111		

Numerical Roster

	No.	Name	Pos.	Ht.	Wt.
*	10	Chris Jaramillo	WR	5-10	180
*	11	Mike Ernst	QB	6-1	195
	12	Dan Cariaga	ÓВ	6-2	180
	15	Mike Murray	QB-DB	5-10	170
	17	Brad Elrod	WR	5-10	170
	20	Joe Baca	HB-WR	5-8	165
*	21	Terry McLean	TB	5-11	200
*	22	Dan O'Dell	S	5-11	170
*	23	Tyrone Perry	WR	6-1	180
*	24	Stan Chapman	WR	5-11	170
*	25	Neil Vickers	DB	6-1	190
.k	27	Gary Smuts	S	5-10	170
	28	Dale Smith	DB	5-10	170
	31	James Daly	K	5-10	180
	32	Robin Denton	FB	6-3	225
	33	Aaron Gould	TB	5-10	190
	35	John Brasfield	HB	6-0	205
*	37	Craig Hiatt	K	6-0	190
	39	Kit Okamuro	FB	5-11	200
	40	Dave Rudolph	WR	6-0	170
*	41	Dave Buchholz	DB	6-1	185
	42	Ellis Williams	DB	5-10	160
	43	Alan Hakes	DB	6-1	180
*	44	Len Gaeta	FB	5-9	190
*	45	Don Greene	DB	6-1	170 215
*	71	Carl Beach	C	5-10	230
*	52	Mark Hemphill	LB	6-2 5-10	190
*	54	Tom Grzecka James La Cost		5-7	210
*	55		LB	5-10	185
	56 60	Ed Kennedy Rich Vickers	LB	6-1	215
*	61	Marshall Johns		6-1	225
	62	Greg Coleman	G	6-0	195
	64	Greg Howit	Ğ	6-0	210
*	65	John Montova	LB	5-9	195
	67	Mark Gatlin	T	6-1	200
	70	John Hays	G	6-1	220
	71	John Lorenzana	G	5-9	210
	72	Ed Van Lierop	Ť	6-2	225
	74	Gary Nesmith	LB-DE	6-2	235
	75	Brian Wofford	DT	6-1	230
	77	Aiva Smith	T	6-4	240
	79	John Southwort	h G	6-3	220
	80	Roy Appel	TE	6-1	210
	81	Tim Gregor	TE	6-2	200
	82	Donald Hanks	TE	6-4	230
*	83	Fred Luettgero	dt DE	6-2	200
	84	Richard Martin	TE	6-2	215
	85	Morris Perry	TE	6-1	220
	86	Bob Barnett	DE	6-0	190
*	88	Don Crtalic	DE	6-1	195
*	89	Mike Lee	DE	6-3	215

^{*} Indicates returning lettermen.

In the Future

Dedicated to constantly improving and bringing the Titan Football program to its highest possible level of competition, Athletic Director John Caine and Head Football Coach Dick Coury are seeking the most exciting opponents available for the fans of Cal State Fullerton.

Next year the Titans will add the University of Hawaii to their schedule. Operating as an independent, the Hawaii under head coach Dave Holmes has raised the football program there to unbelievable heights.

In 1973 the Titans will add two more strong teams to their schedule Weber State College of Ogden, Utah and Cal State, Long Beach. Weber State is perennially a contender for the top position in the Big Sky Conference and Cal State Long Beach, under the direction and leadership of Coach Jim Stangeland who also coached at USC with Dick Coury, the 49ers have suddenly sprang into national prominence. Last year they defeated San Diego State in front of 37,000 fans at Anaheim Stadium.

Other opponents that will appear on the Titan schedule in the very near future include the University of Nevada, Reno, Sacramento State Cal State Hayward, and of course Grambling College. In 1974 the Titans have tentively scheduled Idaho State. The game will be played in the University's new mini-dome on the Idaho campus.

Cal State Fullerton and Grambling College have entered into negotiations for a multiple year contract that will see these two teams face each other every year. It is apparent that Titan fans have some outstanding football on the horizon.

Pronunciation Guide

Baca (bah-ca)
Brasfield (brass-field)
Buchholz (buck-holz)
Cariaga (care-e-og-a)
Capestro (ca-pest-row)
Crtalic (cree-tahl-lic)
Daly (dale-e)
Durante (durr-an-tee)
Ernst (urn-sst)
Gaeta (gay-ta)
Grzecka (gree-zec-ka)
Hemphill (hemp-hill)

Jaramillo (har-ah-me-o)
La Coste (la-cost)
Loch (lock)
Luettgerodt (lou-ter-groot)
McLean (ma-clain)
Nesmith (nay-smith)
Okamuro (oak-ka-mur-o)
Smuts (smut-z)
Wofford (woh-furd)
Van Lierop (van-lee-rop)

Head Coach - - Dick Coury (cory)


GRAMBLING HEAD COACH
Eddie Robinson

The second game in a continuing series between Cal State Fullerton and Grambling College will be played on November 27th in the Los Angeles Memorial Coliseum.

The first meeting between these two schools was somewhat of a surprise. The Titans led most of the way but fell to defeat as Grambling kicked a 42 yard field goal with just three seconds left on the clock to post a 43-31 victory.

Grambling College has been coached by Eddie Robinson for the last 30 years. In this time his teams have posted 194 victories. He took over an unsung and unheralded program, with a tradition of losing, and turned it into one of the best college football programs in the country.

This year's game will be carried over 43 international television net - works to U.S. servicemen in all corners of the world, in addition to, extensive coverage locally and nationally.

This game promoted by Black Athletes Sports Enterprises (B.A.S.E.) is being headed by Mr. Jim Hunter of Altadena, California who will work in cooperation with Collie Nicholson, the Sports Information Director at Grambling College.

Hafetime entertainment, with the MOTOWN sound, will be provided by the famous Grambling Marching Band, and a unique line up of top MOTOWN artists.

This game will also serve a worthwhile charity with the benefactor being the Sickle Cell disease which is predominately found in Black people. So little is known about this serious and often critical disease, due to lack of funds for research, and it is hoped that gate receipts after expenses will furnish the needed funds to kick off a national campaign to fight this killer disease - Sickle Cell Anemia.

So. Utah State College

Saturday, Sept. 25 at Santa Ana Bowl 1:30 p.m.

Location:

Conference: Enrollment:

Colors: Athletic Director:

SID.

Head Football Coach: Assistant Coaches: Cedar City, Utah 84720 Rocky Mountain

2.200

6-3

Turquise and Coral

Bruce Osborne

Jim Robinson 801-585-4411.Ext. 321

Tom Kinsford

Pat Rippe, Offensive backs; Joe Lapour, defensive line Frank Kell, offensive line; Jerry Wheeler, defensive backs

1970 Record:

1971 Schedule

Sept. 11 at Montana Tech Sept. 18 Cal Poly Pomona Sept. 25 at Cal State Fullerton Oct. 2 Western State 9 at Colorado School of Mines Oct. 16 Azusa Pacific Oct. Oct. 23 at Adams State Westminster of Utah Oct. 30

Nov. 6 Western New Mexico Nov. 13 at Forte Lewis 4

Thunderbirds

(All home games played at Thunderbird Field)

SCOUTING REPORT

The Thunderbirds will be back in 1971 with 22 returning lettermen. The point of most improvement will be the offensive line, and the defense should again hold its own. This year's squad will be emphasizing the running game as compared to their pass offense in the past.

The quarterback position, having been vacated by the graduation of All Conference selection Buck Paopao, is undecided with two fine prospects being the leading candidates for the job. Andy Gawaldo, a J.C. transfer from Arizona Western, and Joe August of Chabot J.C. are the likely hopefuls for the job.

Don Conrad, (linebacker) O'Neill Brenton, (middle guard) and Tex Anthony, (flanker) are three top T-birds returning to help Coach Kingsford's squad.

This year the Thunderbirds will play their first ever game in Orange County at the Santa Ana Bowl. This game will also be the Titans opener in 1971.

Whittier College

Saturday, Oct. 2 at Whittier 7:30 P.M.

Location:

Conference: Enrollment:

1970 Record:

Colors: Athletic Director:

SID:

Head Football Coach: Assistant Coaches: Whittier, California 90608

SCIAC 2100

Purple and Gold John Godfrey

John Strey (213-698-6433 or

698-2571)

John Godfrey

Bob Doublas, off. backs; Hugh Mendez, Defensive Backs.

4-6

1971 Schedule

Sept. 18 Sonoma State College
Sept. 25 La Verne College
Oct. 2 Cal State Fullerton
Oct. 9 at Cal Lutheran

Oct. 16 at USIU Oct. 23 at Occid

 Oct.
 23
 at Occidental

 Oct.
 30
 at U.C. Riverside

 Nov.
 6
 Pomona College

 Nov.
 13
 at Claremont-Mudd

 Nov.
 20
 University of Redlands

(All home games played at Memorial Stadium)


Poets

SCOUTING REPORT

Coach Godfrey's 12th season with the Poets, he will be looking to rebuild his offensive line. The Coach's goal is to be tougher on the "third and short yardage situations."

The offensive backfield seems to be in tact for the Poets as they have Dave Johnson, a returning sophomore, at halfback. Last year Johnson was the 4th leading rusher in the SCIAC conference as a freshman and a member of the All SCIAC first team.

The defense should be much stronger and more experienced than in recent years. One big move towards this effort has been to switch Tom Baily back to defense. He was All District in 1969 as a defensive back before being switched to the offensive unit in 1970.

This year the Poets are an odds—on—favorite to improve on last year's third place finish in the SCIAC and their 2–2 conference record. All indications point towards one of the strongest Poet teams of recent years.

Cal Poly Pomona

Friday, Oct. 8 at Mt. SAC Stadium 7:30 p.m.

Location: Pomona, California 91766

Conference: CCAA Enrollment: 8,500

Colors: Green and Gold
Athletic Director: Don Warhorst

SID: Joe Smilor (714–595–1241, Ext. 430)

Head Football Coach: Roy Anderson

Assistant Coaches: Jack Frost, Defensive line

Dan Peterson, Defensive coordinators and Linebackers; Cliff Yoshida,

Offensive line.

1970 Record: 5-5

1971 Schedule

Sept. 18 at Southern Utah State College

Sept. 25 Sacramento State

Oct. 2 Cal State, Los Angeles
Oct. 9 Cal State, Fullerton
Oct. 16 University of San Diego

Oct. 23 at U.C. Riverside
Oct. 30 Occidental College

Nov. 6 at San Fernando Valley State Nov. 13 at Santa Clara University

Nov. 20 St. Mary's University
Dec. 4 at Cal Poly, San Luis Obispo
(All home games played at Kellogg Stadium)


Broncos

SCOUTING REPORT

Beginning his third year at Cal Poly, Pomona, Coach Anderson will have some 26 lettermen returning from last year's squad.

One of the most outstanding returning Broncos will be 6-3, 210 Wide Receiver John Weigman. He is a top receiver as well as a fine runner after he catches the ball. In 1970 he led the conference with 49 receptions and a total of 641 yards.

One of the newcomers to the Cal Poly campus will be QB Jack Surina, who played at the University of California, Berkeley as a freshman and later transfered to Chaffey College. In six games at Chaffey, his totals were 79 of 194 passes for 1284 yards and 12 TD's. He holds the record at Chaffey College for scoring in one game with 36 points. He scored six TD's in one game last year.

San Fernando Valley State

Saturday, Oct. 16, at Anaheim Stadium 8 p.m.

Location: Northridge, California 91324

Conference: CCAA Enrollment: 24,500

Colors: Red and White Athletic Director: Gienn Arnett

SID: Don Weiner (213-885-3243)

Head Football Coach: Rod Humenuik

Assistant Coaches: Luther Hayes, Defensive backs;

John Ramsey, Offensive backs; Gary Torgeson, Offensive line; Howard Marcus, Defensive line.

1970 Record: 4-6

1971 Schedule

Sept. 18 Cal State Hayward
Sept. 25 San Francisco State
Oct. 2 at Cal State Long Beach
Oct. 9 U.C. Santa Barbara
Oct. 16 at Cal State Fullerton

Oct. 16 at Cal State Fullerton
Oct. 23 Cal Poly San Luis Obispo

Oct. 30 at Northern Arizona University

Nov. 6 Cal Poly Pomona Nov. 13 at Fresno State

Nov. 20 at Cal State Los Angeles

Nov. 27 Weber State

Matadors

(All homes games to be played at Devenshire Downs)

SCOUTING REPORT

The Matadors have acquired the services of Coach Rod Humenuik who like the Titan head coach Dick Coury had previously coacned under the direction of USC head coach, John McKay.

It appears that Valley State will play a more controlled game than in the past. The passing game will be a rarity but the Red and White can be expected to move the ball on the ground.

Valley State has some top men returning. Tom Lucero an All CCAA Defensive Back who set a school record in 1970 with 8 interceptions, and Senior Ted Covington was a standout last season as an All Coast and All—CCAA selection at Flanker.

On the offensive side, Jim Dixon was the only lineman to be named to the AII-CCAA team. Quarterback Bill Barnes was the 1970 offensive leader for the Matadors and both are returning for the '71 season.

Valley was successful in recruiting two fine offensive tackles. Mike Olgy from Venture College, and Larry Ramos from Cuesta J.C. will be welcome additions to coach Humenuik's squad.

With Humenuik and Coury having served together at U.S.C. for 3 years and being the closest of personal friends, this game should prove to be a real rivalry this year and for years to come.

Cal Lutheran

Saturday, Oct. 23 at Thousand Oaks High School 8:p.m.

Location:

Conference: Enrollment:

Colors: Athletic Director:

SID:

Head Football Coach:

Assistant Coaches:

Thousand Oaks, California 91360

Independent 1.350

Purple and Gold Robert F. Shoup

Jeff McKay (805-495-2181)

Robert F. Shoup

Don Garrison, Defense; Jim Tyner, Offensive Line; Ron Barney, Offensive Line; Jeff McKay, Quarterbacks and

Receivers. 8-1-1

1970 Record:

1971 Schedule

Sept. at Augustana College 18 Oct. 2 University of Redlands Oct. 9 Whittier College

Oct. at La Verne College 16 Oct. 23 Cal State Fullerton

Nov 6 at Sonoma State 12 at Cal State Los Angeles Nov.

Nov. 20 Pacific Lutheran University at University of Nevada Nov. 26

Kingsmen

(All home games played at Kingsmen Field)

SCOUTING REPORT

Cal Lutheran enters its eleventh season of college football with 23 returning lettermen.

Bob Shoup, head football coach and Athletic Director, is looking to repeat as the NAIA District III champion in 1971. The Kingsmen had a 8-1-1 record in '70 and ended the season ranked seventh in the NAIA national ratings.

CLC has always been a powerhouse and will have to maintain that emphasis with this season's tough schedule. The Kingsmen will face, in addition to the Titans, the University of Nevada, Sonoma State and Cal State, Los Angeles.

Last year the Kingsmen were the only team to shut out the Titans, although CSF returned the favor in a contest that ended 0-0.

Cal State, Los Angeles

Friday, Oct. 29 at Anaheim Stadium 8:00 p.m.

Location: Los Angeles, California 90032

Conference: PCAA Enrollment: 23,500

Colors: Black and Gold
Athletic Director: Homer T. Beatty

SID: Frank Candida (213–224–3261)

Head Football Coach: Frank Candida (213–224–3261)
Foster Anderson

Assistant Coaches: Ron Hull, Senior Asst.
Walt Thurmond, Offensive Line Coach;

Walt Williamson, Receivers;
Mickey Anderson, Offensive Backs;

Joe Galarze, Defensive Backs.
1970 Record: 1–9

1971 Schedule

2570 1100014.

Sept. 18 at USIU

Sept. 25 at Idaho State
Oct. 2 at Cal Poly, Pomona

Oct. 9 at University of Hawaii Oct. 16 at Cal State, Long Beach

Oct. 16 at Cal State, Long Bea Oct. 23 at Fresno State

Oct. 29 at Cal State, Fullerton Nov. 6 U.C. Santa Barbara

Nov. 12 Cal Lutheran

Nov. 20 San Fernando Valley State

Cal


Diablos

SCOUTING REPORT

(All home games played at East Los Angeles College Stadium)

1971 will be the first year at the helm for head coach Foster Anderson. He previously served as the defensive line coach for the Diablos.

With only 17 returning lettermen, and last year's record of 0-9, Coach Anderson certainly will have his hands full. However, some talented red shirts should make a difference.

Two top returning players for the Diablos are leading pass receiver Mike Berekoff, and a red shirt from last year, Jim Sander. Sander was a teammate of Titan Don Crtalic at Harbor Junior College.

The Diablo coaching staff is a cinch to improve last year's winless record. They have been actively recruiting throughout Southern California and the hopes are high on the L.A. campus for third best season since the days of Homer Beatty.

U.C. Riverside

Saturday, Nov. 6, at Anaheim Stadium 8:00 p.m.

Location: Riverside, California 92502

Conference: CCAA Enrollment: 6,000

Colors: Blue and Gold
Athletic Director: Dr. F.A. Lindeburg

SID: Stan Overall (714-787-5438)

Head Football Coach: Gary Knecht

Assistant Coaches: Mike Davis, Offensive coordinator;
Art Valverde, Offensive backs;

Tom Gadd, Defensive coordinator; John Boler, Offensive line; Jerry Dunn, Receivers:

Steve Peck, Defensive backs.

1970 Record:

4–6

1971 Schedule

Sept. 18 at University of San Diego

Sept. 26 at Simon and Fraser (Vancouver B.C.)

Oct. 2 U.C. Davis

Oct. 9 University of Nevada, Reno
Oct. 16 University of Redlands
Oct. 23 Cal Poly, Pomona

Oct. 30 Whittier College Nov. 6 Cal State, Fullerton

Nov. 13 at Occidental Nov. 20 USIU (Cal Western)

Nov. 20 USIU (Cal Western) Highlanders
(All home games played at Highlander Stadium)

SCOUTING REPORT

One of head coach Gary Knecht's biggest problems in preparing for the 1971 season will be that of searching out and finding an experienced quarterback for the Highlanders. Only two men return at this position: One is a redshirt last year with a good arm Butch Murphy, and the other is last year's backup QB Bill Krisman.

Aside from the quarterback position, the Highlanders backfield will remain in tact. Tyrone Hookes, the All-Time UCR rushing leader will return at the Tailback spot, Dan Doers at Fullback and Bobby Behrens at halfback. Behrens was the 1970 leading scorer for the Highlanders.

In addition to these fine returnees, the UCR staff was successful in recruiting Ben Bunz and Sean McNab who will both be candidates for offensive tackle positions. McNab began his college career at Notre Dame University and will be the punting specialist for UCR.

U.S. International University

(Cal Western) Saturday, Nov. 13, at USIU 1:30 p.m.

Location:

Conference: Enrollment:

Colors:

Athletic Director:

SID:

Head Football Coach:

Assistant Coaches:

San Diego, California 92106

Independent NAIA

2,600

Blue and Gold Dr. Norris Patterson

Bob Lebo (714-224-3211)

Marvin Braden

Lew Erber, Offensive Coordinator;

Bob Bass. Defensive Line: Jim Anderson, Defensive Ends and

Linebackers:

Danta Scarnecchiu, Offensive Line: John Turek, Offensive Line.

7 wins, 3 losses

1970 Record:

1971 Schedule

Sept. 18 Cal State, Los Angeles 25 at University of Puget Sound Sept.

Oct. 2 Chico State College

Oct. 9 at University of Redlands

Whittier College Oct 16

Oct 23 at Santa Clara University

at Austin College Oct. 30 Nov. at Washington University 6

Nov. 13 Cal State Fullerton Nov. 20 at U.C. Riverside

(All home games played at Balboa Stadium)


Westerners

SCOUTING REPORT

In his third year at the helm, coach Mary Braden is looking optimistically at the 1971 season. He has 19 returning lettermen to strengthen his position.

Offensively, the Westerners have a top fullback returning, in Jimmy Walker. He was a key to last season's scoring punch, and Walker can be expected to be a prime vardage gainer again in 71. USIU lost their quarterback Bill Nugent, who was drafted by the San Diego Chargers after June graduation, but were able to secure the services of Steve Williams. He is expected to take over where Nugent left off, Williams is a true speedster hailing from Santa Ana J.C. where he was the "Back of the Year" in the South Coast Conference.

With returning players off last year's squad who posted a record of 7-3, the Westerners and Coach Braden are looking forward to a very successful season. Of special interest to ex-Fullerton J.C. fans will be the presence of Jeff Baker who transfered to U.S.I.U. from San Diego State.

Cal Poly San Luis Obispo

Saturday, November 20th at San Luis Obispo 7:30 p.m.

Location: San Luis Obispo, California 93401

Conference: CCAA Enrollment: 12,000

Colors: Green and Gold
Athletic Director: Joe Harper

SID: Wayne Shaw (805-546-2355)
Head Football Coach: Joe Harper

Assistant Coaches:

Andy Brennen, Offensive Line;
Bobby Lane, Defensive Line;
Dave Gross, Offensive Backs;
John Crivelle, Freshman;

Jim Sanderson, Defensive Backs.

1970 Record: 8-2

1971 Schedule

		13/1 Schedule		
Sept.	18	at Boise State	8 p.m.	
Sept.	25	Montana State	7:30 p.m.	
Oct.	2	at Humboldt State	8 p.m.	MIZ
Oct.	9	Open		
Oct.	16	Fresno State	7:30 p.m.	THE REAL
Oct.	23	at San Fernando		Y Y
		Valley State	8 p.m.	16 41
Oct.	30	Cal State Long		112
		Beach	1 p.m.	, 7
Nov.	6	at Univ. of Nevada,	A STATE OF THE PARTY OF	11
		Las Vegas	8 p.m.	D
Nov.	13	U.C. Santa Barbara	7:30 p.m.	(E)
Nov.	27	at Hayward State		T.
Dec.	4	Cal Poly, Pomona	1 p.m.	Mustangs
		* * * * * * * * * * * * * * * * * * * *		ilinorgilla

SCOUTING REPORT

(All home games played at Mustang Stadium)

Offense was the highlight of the 8-2 1970 Mustang football season.

Last year's offensive unit ranked third in the nation in total offense and was the highest scoring team in the history of Cal Poly.

In spite of this, coach Harper is changing his offense this year by installing the Wishbone-T into his usual Slot-I. A major role in the Mustang offense will again be played by Tailback Darryl Thornes. Last year Thornes gained 914 yards in conference action while averaging 5.4 per carry.

On defense, the Mustangs will again have the services of Tom Chantler and Dave Quirk. Both of these men should prove to be standouts.

Cal Poly, SLO was the only school in the CCAA to defeat the Titans on their way to the conference championship. The Titans will be out to avenge that loss and capture the CCAA crown this season.

Grambling, College

Saturday, November 27th Los Angeles Memorial Coliseum 2 p.m.

Location: Grambling, Louisiana 71245

Southwestern Athletic Conference Conference: Enrollment: 3.700

Black and Gold Colors: Athletic Director: Eddie Robinson

Collie Nicholson (318-247-3761) SID:

Head Football Coach: Eddie Robinson

Assistant Coaches: Doug Porter, Offensive Backs:

Fred Hobdy, ends:

9-2-0

George Glenn, Offensive line; Julian Spence, Defensive backs; Melvin Lee, Recruiting and Scouting;

Edwin Stevens, Recruiting.

1970 Record:

1971 Schedule

at Morgan State (ABC TV Game of the Week) Sept. 11

at Alcorn A & M Sept. 18 at Arkansas AM & N Sept. 25

2 Oct. Prarie View

Oct. 9 at Tennessee A & I Oct. 16 Mississippi Valley Oct. at Jackson State 23 at Texas Southern Nov. 6

13 at Norfolk State Nov. Southern University Nov. 20

27 at Cal State, Fullerton, (Coliseum) Nov.

Tigers

(All home games played at Tiger Field)

SCOUTING REPORT

The Grambling Tigers will be without the services of 14 men who were drafted by the National Football League. Six in early rounds and two in the first round.

The front four in the defensive line will have to be sought out after by Coach Robinson and his staff as all four men who played these valuable positions last year went on to the pros.

The running back positions are also inexperienced for the most part. Two candidates for the Tiger backfield that saw minimal action last season are Mike Jones, 6-0 and 190, and Lee Fobbs, 5-11 and 190.

The quarterback position is also a question mark, but the prime contender for the starting role is sophomore Matt Reid. Last year's QB Frank Holmes graduated and is off to a pro career.

Although some would say Grambling may have a depth problem at several key positions, one thing is for sure, the Tigers are sure to have another fine team and will be seen on the ABC Game of the Week September 11th against Morgan State in Yankee Stadium. This game will be carried over 100 television stations throughout the United States.

36

CCAA Single game Performance

RUSHING:

Most carries – 20, Terry McLean vs. UCR (1970) Most yards gained – 118, Terry McLean vs. SFV (1970) Best average per carry – 9.1, Terry McLean vs. SFV (1970) Most touchdowns on ground – 2, Len Gaeta vs. SFV (1970)

PASSING:

Most passes attempted — 39, Mike Ernst vs. CP, SLO (1970)
Most passes completed — 22, Mike Ernst vs. SFV (1970)
Most passes intercepted — 3, Mike Ernst vs. CP, SLO (1970)
Best pass completion percentage — 59%, Mike Ernst vs. SFV (1970)
Most touchdown passes — 2, Mike Ernst vs. UCR (1970)

PASS RECEIVING:

Most passes caught - 8, Tyrone Perry vs. SFV (1970)

Most yards gained - 94, Stan Chapman vs. SFV (1970)

Most touchdowns - 1, Tyrone Perry vs. CP, SLO & SFV & UCR (1970)

1, Stan Chapman vs. UCR (1970)

PUNTING:

Most punts — 10, Craig Hiatt vs. CP, Pomona (1970) Most yards punted — 369, Craig Hiatt vs. CP, Pomona (1970) Best punting average — 37.3, Craig Hiatt vs. CP, SLO (1970)

INTERCEPTIONS:

Most Interceptions - 2, Gary Smuts vs. SFV (1970) Most yards run back - 59, Neil Vickers vs. SFV (1970)

PUNT RETURNS:

Most punt returns — 3, Tyrone Perry vs. CP, Pomona (1970) Most yards returned — 101, Tyrone Perry vs. CP, Pomona (1970)

KICK-OFF RETURNS:

Most kick-off returns - 5, Chris Jaramillo vs. CP, SLO (1970) Most yards run back - 130, Chris Jaramillo vs. CP, SLO (1970)

SCORING:

Most touchdowns - 2, Tyrone Perry vs. CP, Pomona (1970) and 2, Len Gaeta vs. SFV (1970)

Most point-after-touchdowns attempted - 4, Craig Hiatt vs. CP, Pomona and UCR (1970)

Most point—after—touchdowns made — 4, Craig Hiatt vs. CP, Pomona (1970)
Most field goals attempted — 1, Craig Hiatt vs. CP, Pomona and UCR (1970)
Most field goals made — 1, Craig Hiatt vs. CP, Pomona and UCR (1970)
Most total points scored — 12, Tyrone Perry vs. CP, Pomona and
12, Len Gaeta vs. SFV (1970)

CCAA LEAGUE RECORDS

OFFENSE:

Most plays per game - 81, 1970 team vs. UCR Fewest plays per game - 73, 1970 team vs. Cal Poly, Pomona Most total yards gained -500, 1970 team vs. UCR Fewest total yards gained - 236,1970 team vs. Cal Poly, Pomona Most yards gained rushing - 286, 1970 team vs. UCR Fewest yards gained rushing - 123, 1970 team vs. Cal Poly, Pomona Highest average gain per play - 6.3, 1970 team vs. UCR Most passes attempted - 39, 1970 team vs. SLO Most passes conpleted - 22, 1970 team vs. SFV Most first downs rushing - 13, 1970 team vs. UCR Most first downs passing - 10, 1970 team vs. SFV Most first downs by penalty - 1, 1970 team vs. Cal Poly, SLO Most total first downs - 19, 1970 team vs. UCR Fewest total first downs - 11, 1970 team vs. Cal Poly, Pomona Most penalties - 10, 1970 team vs. SFV and 1970 team vs. UCR Most yards penalized - 114, 1970 team vs. UCR Most fumbles - 2, 1970 team vs. Cal Poly, SLO and 1970 team vs. Cal Poly, Pomona Most fumbles lost - 1, 1970 team vs. Cal Poly, Pomona Most touchdowns scored - 5, 1970 team vs. UCR and 1970 team vs. SFV Highest score - 38-6, 1970 team vs. UCR Biggest winning point spread - 32-(38-6), 1970 team vs. UCR Most passes intercepted - 4, 1970 team vs. SFV

DEFENSE:

Most plays allowed - 80, 1970 team vs. Cal Poly, SLO Fewest plays allowed, - 68, 1970 team vs. UCR Most total yards allowed - 447, 1970 team vs. SFV Fewest total yards allowed - 246, 1970 team vs. Cal Poly, Pomona Most yards allowed rushing - 296, 1970 team vs. Cal Poly, SLO Fewest yards allowed rushing - 161, 1970 team vs. UCR Most vards allowed passing - 263, 1970 team vs. SFV Fewest yards allowed passing - 53, 1970 team vs. Cal Poly, Pomona Opponent's lowest average gain per play - 3.3, 1970 team vs. Cal Poly, Pomona Opponent's most passes attempted - 40, 1970 team vs. SFV Opponent's most passes completed - 20, 1970 team vs. SFV Opponent's most first downs - 17, 1970 team vs. SFV Opponent's most first downs by rushing - 11, 1970 team vs. Cal Poly, SLO Opponent's most first downs by passing - 8, 1970 team vs. SFV Most fumbles recovered - 3, 1970 team vs. Cal Poly, Pomona Most passes intercepted - 4, 1970 team vs. SFV Most points allowed - 28, 1970 team vs. Cal Poly, SLO Worst defeat suffered - 28-18, 1970 team vs. Cal Poly, SLO Most touchdowns allowed - 4, 1970 team vs. SFV and 1970 team vs. Cal Poly, SLO

Fewest points and touchdowns allowed - 0,(31-0) 1970 team vs. Cal Poly, Pomona

MISCELLANEOUS:

Largest crowd at home - 11,205, 1970 team vs. SLO Largest crowd away - 3,821, 1970 team vs. SFV

CCAA LEAGUE RECORDS

RUSHING:

Most carries — 59, Terry McLean (1970) Most net yards gained — 316, Terry McLean (1970) Best average per carry (25 carries) — Terry McLean, 5.3 (1970)

PASSING:

Best completion per centage (min. 75 atts) -.522, Mike Ernst (1970)
Most completions - 60, Mike Ernst (1970)
Most interceptions - 5, Mike Ernst (1970)
Most yards gained - 750, Mike Ernst (1970)
Most touchdown passes - 5, Mike Ernst (1970)
Most passes attempted - 115, Mike Ernst (1970)

TOTAL OFFENSE:

Most rushing and passing plays — 146, Mike Ernst (1970) Most yards gained — 836, Mike Ernst (1970) Highest average per play — 5.8, Mike Ernst (1970)

PASS RECEIVING:

Most passes caught - 18, Bruce Rogge (1970) Most yards gained - 203, Stan Chapman (1970) Most touchdown passes caught - 4, Tyrone Perry (1970)

PUNTING:

Most punts — 25, Craig Hiatt (1970) Highest average per punt — (min. 18 punts) — 35,6, Craig Hiatt (1970) Most yards punted — 890, Craig Hiatt (1970)

INTERCEPTIONS:

Most passes intercepted - 2, Dan O'Dell (1970) 2, Gary Smuts (1970) Most yards returned - 59, Neil Vickers (1970)

PUNT RETURNS:

Most punt returns - 5, Tyrone Perry (1970) Most yards returned - 128, Tyrone Perry (1970)

KICK-OFF RETURNS:

Most kick-off returns - 5, Chris Jaramillo (1970) Most yards returned - 130, Chris Jaramillo (1970)

SCORING:

Most touchdowns — 5, Tyrone Perry (1970)
Most point—after—touchdown attempts — 14, Craig Hiatt (1970)
Most point—after—touchdown made — 12. Craig Hiatt (1970)
Most field goals attempted — 2, Craig Hiatt (1970)
Most field goals made — 2, Craig Hiatt (1970)
Most points scored — 30, Tyrone Perry (1970)

SEASON Single game performance

RUSHING:

Most carries -36, Terry McLean vs. Whittier (1970) Most yards gained -189, Terry McLean vs. Whittier (1970) Best average per carry -9.1, Terry McLean vs. SFV (1970) Most touchdowns on ground -2, Len Gaeta vs. SFV (1970)

PASSING:

Most passes attempted - 39, Mike Ernst vs. CP, SLO (1970)
Most passes completed - 22, Mike Ernst vs. SFV (1970)
Most passes intercepted - 3, Mike Ernst vs. Whittier and CP, SLO (1970)
Most yards gained passing - 231, Mike Ernst vs. Grambling (1970)
Best pass completion percentage - 59%, Mike Ernst vs. SFV
Most touchdown passes - 2, Mike Ernst vs. UCR, CSLA, USIU and Grambling (1970)

PASS RECEIVING:

Most passes caught — 8. Tyrone Perry vs. SFV (1970) 8. Bruce Rogge vs. Cal Lutheran (1970) Most yards gained — 119, Tyrone Perry vs. Grambling (1970) Most touchdown passes caught — 2. Stan Chapman vs. USIU (1970)

PUNTING:

Most punts -10, Craig Hiatt vs. Whittier, CP, P and CS, LA (1970) Most yards punted - 386, Craig Hiatt vs. CS, LA (1970) Best punting average - 47.1, Craig Hiatt vs. Grambling (1970)

INTERCEPTIONS:

Most interceptions -2, Gary Smuts vs. Whittier and SFV (1970) Most yards run back -59. Neil Vickers vs. SFV (1970)

PUNT RETURNS:

Most punt returns - 7, Tyrone Perry vs. USIU (1970) Most yards returned - 101, Tyrone Perry vs. CP, P (1970)

KICK-OFF RETURNS:

Most kick-off returns - 5, Chris Jaramillo vs. CP,SLO Most yards run back - 130, Chris Jaramillo vs. CP,SLO

SCORING:

Most touchdowns - 2, Tyrone Perry vs. CP, P and CS, LA (1970)

2, Len Gaeta vs.SFV (1970) 2, Stan Chapman vs. USIU (1970) 2, Terry McLean vs. Grambling (1970)

Most point-after-touchdown attempted - 4, Craig Hlatt vs. SFV UCR,CP, P and Grambling (1970)

Most point-after-touchdowns made - 4, Craig Hiatt vs. CP, P and Grambling Most field goals attempted - 1, Craig Hiatt vs. CP,P; UCR;UN,LV Whittier;CS,LA and Grambling (1970)

Most field goals made - 1, Craig Hiatt vs. CP,P;UCR;UN,LV; Whittier;CS,LA and Grambling (1970)

Most total points scored - 22, Tyrone Perry vs. CP, Pomona and CS, LA

12, Len Gaeta vs. SFV (1970) 12, Stan Chapman vs. USIU (1970) 12. Terry McLean vs. Grambling (1970)

SEASON RECORDS

OFFENSE:

Most plays per game - 85, 1970 team vs. CSLA Fewest plays per game - 54, 1970 team vs. UN, LV Most total yards gained - 500, 1970 team vs. UCR Fewest total yards gained - 139, 1970 team vs. UN,LV Most yards gained rushing - 286, 1970 team vs. UCR Fewest yards gained rushing - 62, 1970 team vs. Cal Lutheran Highest average per play - 6.3, 1970 team vs. UCR Most passes attempted - 39, 1970 team vs. CP, SLO Most passes completed - 22, 1970 team vs. SFV Most yards gained passing - 231, 1970 team vs. Grambling Most first downs rushing - 13, 1970 team vs. UCR Most first downs passing -19,1970 team vs. SFV Most first downs penalty -5,1970 team vs. CS, LA Most total first downs - 19, 1970 team vs. UCR Fewest total first downs - 7, 1970 team vs. Grambling Biggest winning point spread - 32(38-6),1970 team vs. UCR Most penalties - 15, 1970 team vs. Whittier Most yards penalized - 165, 1970 team vs. Whittier Most fumbles - 8, 1970 team vs. USIU Most fumbles lost - 6, 1970 team vs. USIU Most touchdowns scored - 5, 1970 team vs. UCR and SFV Highest score - 38-6, 1970 team vs. UCR

Most passes intercepted - 4, 1970 team vs. SFV

DEFENSE:

Most plays allowed - 91, 1970 team vs. Whittier Fewest plays allowed - 65, 1970 team vs. Southern Utah State Most total yards allowed - 461, 1970 team vs. UN, LV Fewest total yards allowed - 90, 1970 team vs. CS,LA Most yards allowed rushing - 355, 1970 team vs. UN,LA Fewest yards allowed rushing - 37, 1970 team vs. CS,LA Most yards allowed passing - 263, 1970 team vs. SFV Fewest yards allowed passing - 49, 1970 team vs. Cal Lutheran Opponents lowest average per play - 1.4,1970 team vs. CS,LA Opponents most passes attempted - 51, 1970 team vs. Whittier Opponents most passes completed - 22, 1970 team vs. Whittier Opponents most first downs - 22, 1970 team vs. UN,LV Opponents most first downs by rushing - 16, 1970 team vs. UN,LV Opponents most first downs by passing - 19, 1970 team vs. Grambling Most fumbles recovered - 6, 1970 team vs. USIU Most passes intercepted - 4, 1970 team vs. SFV Most points allowed - 34, 1970 team vs. Grambling Worst defeat suffered - 28-18, 1970 team vs. CP, SLO Most touchdowns allowed - 4, 1970 team vs. CP, SLO and Grambling Fewest points and touchdowns allowed - 0, 1970 team vs. CP, P and CS, LA

MISCELLANEOUS:

Largest crowd at home - 11,205, 1970 team vs. CP, SLO Largest crowd away - 3,821, 1970 team vs. SFV

SEASON RECORDS

OFFENSE:

Most plays per game - 85, 1970 team vs. CSLA Fewest plays per game - 54, 1970 team vs. UN, LV Most total yards gained - 500, 1970 team vs. UCR Fewest total yards gained - 139, 1970 team vs. UN,LV Most yards gained rushing - 286, 1970 team vs. UCR Fewest yards gained rushing - 62, 1970 team vs. Cal Lutheran Highest average per play - 6.3, 1970 team vs. UCR Most passes attempted - 39, 1970 team vs. CP, SLO Most passes completed - 22, 1970 team vs. SFV Most yards gained passing - 231, 1970 team vs. Grambling Most first downs rushing – 13, 1970 team vs. UCR Most first downs passing – 19, 1970 team vs. SFV Most first downs penalty - 5, 1970 team vs. CS, LA Most total first downs - 19, 1970 team vs. UCR Fewest total first downs - 7, 1970 team vs. Grambling Biggest winning point spread - 32(38-6).1970 team vs. UCR Most penalties — 15, 1970 team vs. Whittier Most yards penalized — 165, 1970 team vs. Whittier Most fumbles - 8, 1970 team vs. USIU Most fumbles lost - 6, 1970 team vs. USIU Most touchdowns scored - 5, 1970 team vs. UCR and SFV Highest score - 38-6, 1970 team vs. UCR

Most passes intercepted - 4, 1970 team vs. SFV

DEFENSE:

Most plays allowed - 91, 1970 team vs. Whittier Fewest plays allowed - 65, 1970 team vs. Southern Utah State Most total yards allowed - 461, 1970 team vs. UN, LV Fewest total yards allowed - 90, 1970 team vs. CS,LA Most yards allowed rushing - 355, 1970 team vs. UN,LA Fewest yards allowed rushing - 37, 1970 team vs. CS,LA Most yards allowed passing - 263, 1970 team vs. SFV Fewest yards allowed passing - 49, 1970 team vs. Cal Lutheran Opponents lowest average per play - 1.4,1970 team vs. CS,LA Opponents most passes attempted - 51, 1970 team vs. Whittier Opponents most passes completed - 22, 1970 team vs. Whittier Opponents most first downs - 22, 1970 team vs. UN,LV Opponents most first downs by rushing - 16, 1970 team vs. UN,LV Opponents most first downs by passing - 19, 1970 team vs. Grambling Most fumbles recovered - 6, 1970 team vs. USIU Most passes intercepted - 4, 1970 team vs. SFV Most points allowed - 34, 1970 team vs. Grambling Worst defeat suffered — 28—18, 1970 team vs. CP, SLO Most touchdowns allowed — 4, 1970 team vs. CP, SLO and Grambling Fewest points and touchdowns allowed - 0, 1970 team vs. CP, P and CS, LA

MISCELLANEOUS:

Largest crowd at home - 11,205, 1970 team vs. CP, SLO Largest crowd away - 3,821, 1970 team vs. SFV

Season and League Totals*

	Opponent	CSF
First Downs	163(55)	156(63)
by rushing	92(36)	83(37)
by passing	54(15)	58(25)
by penalty	17(4)	15(1)
Number of Attempts Rushing	538(185)	520(187)
Net Yards Gained Rushing	2077(834)	1753(734)
Net Yards Gained Passing	1445(581)	1791 (755)
passes attempted	280(116)	305(125)
passes completed	126(52)	135(62)
had intercepted	21(11)	14(5)
Total Offensive Plays	818(301)	825(312)
Total Offensive Yardage	3522(1415)	3544(1490)
Average Gain Per Play	4.29(4.69)	4.30(4.88)
Fumbles	34(10)	29(11)
fumbles lost	22(5)	20(4)
Penalties	96(36)	75(18)
yards penalized	868(108)	800(204)
Interceptions	14(5)	21(10)
yards run back	60(1)	279(95)
Punting	76(24)	78(25)
yards punted	2687(826)	3010(890)
average per punt	35.3(34.3)	39.3(35.6)
Punt Returns	43(14)	27(6)
yards returned	502(181)	357(129)
Kick-off	4 (19)	37(16)
yards run back	705(299)	701(294)


The Media

PRESS

Orange County

Chuck Abair, The Register, 620 No. Grand, Santa Ana, Calif. 90701
Dennis Beets, The Anaheim Bulletin, 232 So. Lemon, Anaheim, Calif. 92805
Al Carr, The Los Angeles Times (O.C. Section), P.O. Box 2008, Costa Mesa, Calif. 92626
Pete Donovan, The Fullerton News—Tribune, 655 West Valencia, Fullerton, Calif. 92632
Mel Franks, The Fullerton News—Tribune, 655 West Valencia, Fullerton, Calif. 92632
Earl Gustkey, The Los Angeles Times (O.C. Section), P.O. Box 2008, Costa Mesa, Calif. 92626
Howard Handy, The Daily Pilot, P.O. Box 1560, Costa Mesa, Calif. 92670
Pete Romero, The News Times, 130 No. Bradford, Placentia, Calif. 92670
Cecil Rospaw, Placentia Courier, 132 W. Santa Fe, Placentia, Calif. 92670
Eddie West, The Register, 620 No. Grand, Santa Ana, Calif. 90701

Outlying Areas

Al Ames, Glendale News Press, 111 No. Isabel, Glendale, Calif. 91209 Claud Anderson, San Bernardino Sun-Telegram, 399 No. D St., San Bernardino, Calif. 92401 Al Bine, Santa Monica Evening Outlook, 1540 3rd St., Santa Monica, Calif. 90401 Steve Brand, Los Angeles Herald Examiner, 1111 So. Broadway, Los Angeles, Calif. 90053 Jim Dawson, The Daily Enterprise, 14th and Orange Grove, Riverside, Calif. 92504 John Dixon, Long Beach Independent Press Telegram, 75 Santa Ana Ave., Long Beach, Calif. 90801 Al Floyd, Lynwood Press Tribune, P.O. Box 70, Lynwood, Calif. 90262 Bud Furillo, Los Angeles Herald Examiner, 1111 So. Broadway, Los Angeles, Calif. 90053 John Garrett, The Daily Enterprise, 14th and Orange Grove, Riverside, Calif. 92504 John Hall, The Los Angeles Times, 407 Marymount, Placentia, Calif. 92670 Joe Hendrickson, Pasadena Indep. Star News, 525 E. Colorado, Pasadena, Calif. 91109 Hank Ives, P.O. Box 5125, Pasadena, Calif. 91107 Chuck Johnson, The Tidings, 1530 W. 9th St., Los Angeles, Calif. 90015 Bill Langley, Pomona Progress, 300 So. Thomas, Pomona, Calif. 91766 Jim Mc Cormick, Long Beach Indep. Press Telegram, 75 Santa Ana Ave., Long Beach, Calif. 90801 Wayne Monroe, The Post Advocate, Alhambra, Calif. 91803 Clayton Moore, P.O. Box 19404, Los Angeles, California 90019 Mike Morrow, South Bay Daily Breeze, 5215 Torrance Blvd., Torrance, Calif. 90509 Floyd Olds, San Gabriel Valley Tribune, 2037 W. San Bernardino Rd., West Covina, Calif. 91790 Chuck Ostberg, 2261 White St., Pasadena, Calif. 91107 Brad Pye, The Los Angeles Sentinel, P.O. Box 11304, Los Angeles, Calif. 90011 Paul Reggia, Long Beach Independent, 14328 Grayland, Norwalk, Calif. 90650 John Seymour, Herald American, 123 No. Alameda, Compton, Calif. 90220 John Strey, The Daily News, 7037 So. Comstock, Whittier, Calif. 90608 Jim Tillinghast, San Bernardino Sun-Telegram, 399 No. D St., San Bernardino, Calif. 92401 Stan Wawer, The Daily Review, 220 East Orange Grove Ave., Burbank, Calif. 91502 Charles Wells, The Citizen News, 1545 No. Wilcox, Hollywood, Calif. 90028 Bill Weurding, San Diego Evening Tribune, 940 Third Ave., San Diego, Calif. 92112 Wayne Wilson, Van Nuys Green Sheet, P.O. Box 310, Van Nuys, Calif. 91408

RADIO

Mal Alberts, KHJ Radio, 5515 Melrose Ave., Los Angeles, Calif. 90038 Bill Brundige, KEZY Radio, 1190 E. Ball Rd., Anageim, Calif. 92805 Jim Healy, KLAC Radio, 5828 Wilshire Blvd., Los Angeles, Calif. 90036 Fred Hessler, KMPC Radio, 5858 Sunset Blvd., Hollywood, Calif. 90028 Spider Mac Lean, KWIZ Radio, 3101 W. 5th., Santa Ana, Calif. 92703 Brad Pye, KGFJ Radio, 4550 Melrose Ave., Los Angeles, Calif. 90028 Booker Griffin, KGFJ Radio, 5900 Wilshire Ave., 330, Los Angeles, Calif. 90028 Sports-KEZR Radio, 96 FM, 1190 E. Ball Road, Anaheim, Calif.

TELEVISION

Gerry Coleman, KTLA TV, 5800 Sunset Blvd., Hollywood, Calif. 90028
Bob Dunn, KNXT TV, 6121 Sunset Blvd., Hollywood, Calif. 90028
Tom Kelly, KTTV TV. 5746 Sunset Blvd., Hollywood, Calif. 90028
Stu Nahan, KABC TV, 4151 Prospect Ave., Hollywood, Calif. 90027
Terry Phillips, KABC TV, 4151 Prospect Ave., Hollywood, Calif. 90027
Ross Porter, KNBC TV, 3000 W. Alameda, Burbank, Calif. 91505
Gil Stratton, KNXT TV, 6121 Sunset Blvd., Hollywood, Calif. 90028
Bill Welsh, KTTV TV, 5746 Sunset Blvd., Hollywood, Calif. 90028
Chris Gagnier, Cable Vision, 604 So. Brea Blvd., Brea, Calif. 92621
Steve Eckstone, KHJ-TV, 5515 Melrose, Los Angeles, California 90028

WIRE SERVICES

Dan Burger, AP, 1111 So. Hill St., Los Angeles, Calif. 90015 Alex Kahn, UPI, 205 So. Broadway Rm. 808, Los Angeles, Calif. 90053

SPECIAL

Junius Griffin, Director of Public Relations, MOTOWN Record Corporation, 6464 Sunset Blvd., Penthouse, Los Angeles, Calif., 90028

TITAN RADIO

All Titan games will be broadcasted over KEZR Radio 96 FM. Vice President and General Manager Peter Townsend will be Larry Jackson

All Titan games will be broadcasted over KEZR Radio 96 FM. Vice President and General Manager Peter Townsend will be the program director. Announcing the Titan games will be Jerry Jackson with Harry Hilke doing the color.

All broadcasts will originate from the press box at Anaheim Stadium with prerecorded and live interviews before and after each game, plus exciting half time interviews.

PRESS BOX PASSES

Press Box passes will be issued by mail, before the season begins, and only to the media. Requests to use this facility for any other reason(s), such as scouting an d/or broadcasting, must be made one week prior to the game for which this courtesy is desired. Requests should be made to the Office of Sports Information, Bob Bowser, Director.

It is the intent of this office to establish and maintain a comfortable and efficient working press box. Only authorized people will be permitted in the Press Box.

Courtesy of

HUNT-WESSON FOODS, INC. 1645 West Valencia Drive Fullerton, California 92634

