

Washington Redskins

1963
FOOTBALL
FACTS
BOOK

WHAT DOES
THE COACH
SAY?

THE COACH SAYS WE
OUGHTA RUN THROUGH THE
COMPLETE FORD LINE
AT OUR FORD
DEALERS

This 16th annual Redskins Facts Book is
printed and distributed through the courtesy of

Your Ford Dealer

TD — DUGAN

Spectacular—more than anything else, that word described the 1962 Redskins. And the photo above, by The Star's Ranny Rouitt, of Fred Dugan's touchdown catch against the Rams tells the story far better than words.

REDSKINS 1963 SCHEDULE

NON-CONFERENCE GAMES

Aug. 15—Bears in Washington
 Aug. 24—Eagles in Charlotte, N. C.
 Aug. 31—Colts in Norfolk, Va.

CONFERENCE GAMES

Sept. 15—Browns in Cleveland
 Sept. 21—Rams in Los Angeles (N)
 Sept. 29—Cowboys in Washington
 Oct. 6—Giants in Washington
 Oct. 13—Eagles in Washington
 Oct. 20—Steelers in Pittsburgh
 Oct. 27—Cardinals in Washington
 Nov. 3—Cowboys in Dallas
 Nov. 10—Cardinals in St. Louis
 Nov. 17—Steelers in Washington
 Nov. 24—Eagles in Philadelphia
 Dec. 1—Colts in Washington
 Dec. 8—Giants in New York
 Dec. 15—Browns in Washington

CLUB DIRECTORY

BOARD OF DIRECTORS

George P. Marshall

C. Leo DeOrsey
 Jack Kent Cooke
 Edward Bennett Williams

Milton W. King
 Gene Archer

President: George P. Marshall
 Vice President & General Counsel: Milton W. King
 Assistant to the President: C. Leo DeOrsey
 Head Coach & General Manager: Bill McPeak
 Assistant General Manager: Dave Slattery
 Publicity Director: Joe F. Blair
 Business Manager: Joel Margolis
 Administrative Assistant: Chester L. Minter

Tickets: Bill Lally, Director
 Wayne Herron
 Bill Horton
 Adam Scherl

Advertising: Barry Crandall
 Program Sales: Henry Cohen
 Photography: Nate Fine

TICKET INFORMATION

Office
 The Redskin Building
 9th & H Sts., NW
 Phone
 District 7-6140
 Office Hours
 9:00 a.m.—6 p.m. daily
 Season Tickets
 (\$38.50 & \$31.50 until July 1,
 then single game prices pre-
 vail)

Single Game
 Single Game Tickets Available
 after September 1
 All Tickets \$6.00

Mail Orders
 Check Required
 Add 35 cents for mailing

Phone Order
 Tickets must be picked
 up according to instruction

Gifts
 Attractive certificates
 No extra cost

"Hail to the Redskins"

Ballad for Battle: Oldest and best pro football victory march.

HAIL TO THE REDSKINS, Hail Vic-to-ry,
 Braves on the war-path, Fight for old D. C.
 Scalp 'em, Swamp 'em

We will take 'em big score.

Read em, weep 'em,

Touch-down we want heap more.

Fight on. Fight on till you have won.

Sons of Wash-ing-ton (Rah! Rah! Rah!)

HAIL TO THE REDSKINS, Hail Vic-to-ry,
 Braves on the war-path, Fight for old D. C.

Published by Leo Feist, Inc., New York

GREAT DAYS . . . to remember

The Start
 July 9, 1932

George P. Marshall heads syndicate (Vincent Bendix, Jay O'Brien, M. Dorland Doyle) that buys National Football League franchise for Boston, Mass. They contract to play in Braves Field, home of National Baseball League team—and are called "The Braves."

The Name
 July 8, 1933

The Boston gridders move to Fenway Park, home of American League Red Sox, and "The Braves" become "The Redskins."

The Franchise
 Feb. 13, 1937

National Football League approves transfer of Boston Redskins franchise to Washington, D. C.

The First Game
 Sept. 16, 1937

Jesses Jones throws out the first ball and Riley Smith plays with it all night.

The Band
 Aug. 9, 1938

The famed Redskins Band founded. First of its kind . . . and still the best.

The Song
 Aug. 17, 1938

"Hail to the Redskins!", our cherished rally song, rings out across the land for the first time—over a coast-to-coast network. First also of its kind . . . and still the best, too. Words by Corinne Griffith, music by Barnee Breeskin, published by Leo Feist.

Westward Ho!
 Aug. 2, 1939

Redskins set forth on first coast-to-coast football training trip. Training site for the pigskin pioneers: Eastern State Normal School in Cheney, Wash. (near Spokane).

First Record Aug. 7, 1939	Hal Kemp, favorite dance leader, records "Hail to the Redskins!" First pro football song on platters (RCA).
California Aug. 18, 1941	Redskins bring pro football on large scale for first time to California. Establish training quarters in San Diego at Brown Military Academy.
To a T July 30, 1944	Redskins abandon their double-wing formation and adopt the T-formation.
Times Game Sept. 6, 1946	First Annual Redskins-Rams Game for benefit of Los Angeles Times Charities, Inc. Draws 68,188 to Memorial Coliseum. NETS Times Boys Club \$96,711.23.
High Note June 13, 1947	Redskins Band performs at Philadelphia Inquirer's Famed Festival of Music alongside White-man, Waring and the Philharmonic.
Birth of Book July 28, 1947	First official press-radio year-book printed and distributed free to fans.
Big Parade July 7, 1949	Redskins Band represents the Nation's Capital in the big parade up New York's Fifth Avenue featuring the Lions Clubs National Convention.
First on TV June 14, 1950	American Oil announces plans to televise all Redskins games—no other pro team on TV.
Baugh-to-Bach Oct. 10, 1954	Dr. Howard Mitchell leads his National Symphony Orchestra at mid-field in a half-time show.
The Alumni Oct. 15, 1958	Redskins Alumni Association organized. Twenty-three former players residing here adopt formal constitution and by-laws and invite all-non-resident ex-Redskins to join for the welfare of all.
Here to Stay Dec. 24, 1959	Redskins sign 30-year lease to play in proposed D. C. Stadium and Congress gives go-ahead to build.
New Record! May 23, 1960	National Symphony Orchestra, under direction of Dr. Howard Mitchell, makes recording of "Hail to the Redskins!"
Shrine Game June 12, 1961	Contract signed (5 years) for series of games in D. C. Stadium with Colts and Bears under sponsorship of Almas Temple of The Shrine.
New Home Oct. 1, 1961	First game in new D. C. Stadium draws 36,767. Redskins fail to hold 21-0 lead, Giants win 24-21.
Historic Trade Dec. 14, 1961	Dramatic deal with Browns brings all-pro half-back Bobby Mitchell to Redskins (along with rookie Leroy Jackson) for No. 1 draft pick (Syracuse All-American Ernie Davis).

THE BIG GAMES . . . for our Team

First Victory
Sept. 16, 1937

The First Game! Thursday night opener draws 19,941 fans to flood-lighted Griffith Stadium. Riley Smith scores on 60-yd run with interception, two field goals and extra point. Redskins 13, Giants 3.

First Title
Dec. 5, 1937

First big invasion of New York. Ten thousand feather-wearing fans stomp up Broadway behind brass band. Sam Baugh completes 11 of 15, Cliff Battles runs 75 and 76 yds for TDs, Giants routed, 49-14, for Eastern Championship.

World Champs!
Dec. 12, 1937

Freezing weather, frozen field, icy-nerved Bears can't stop Baugh. Completes 17 of 33 for 335 yds and 3 TDs. Wayne Millner, the all-time Notre Dame great, escapes with nine for 160 yds . . . including 77 and 55-yd TD sprints.

Zero Hour
Oct. 1, 1939

Only scoreless tie in Redskins history as Giants are battled in mud and rain.

Record Pass
Oct. 15, 1939

Redskins backed up to their 1-yd line. From kick formation, standing deep in end zone, Frank Filchock flips pass to Andy Farkas who goes all the way for touchdown. Longest pass play in National League history . . . 99 yds.

A Kick Coming
Dec. 3, 1939

Giants lead, 9-7, with one minute left as Redskins hammer on goal line. Tackle Bo Russell drops back to 15-yd line and kicks placement . . . but fans' cheers are choked. Referee Bill Halloran rules kick wide.

Eastern Champs
Dec. 1, 1940

Miniature-sized Davy O'Brien of Eagles completes 33 passes in 60 attempts, but Redskins win 13-6 to clinch Eastern Championship.

73-to-Ohhh!
Dec. 8, 1940

Redskins get more first downs than Bears in World Championship Game at Griffith Stadium.

Title Escapes
Nov. 23, 1941

Fifty seconds to go in this Eastern Championship Game, Redskins hold 13-10 lead. But Giants get field goal and touchdown to win, 20-13.

Only Loss
Sept. 27, 1942

Giants don't make first down, gain only ONE yard rushing, complete just ONE pass . . . but it's good for TD; then they capture another TD on interception . . . and we suffer our only 1942 defeat, 14-7.

World Champs
Dec. 13, 1942

Bears take early lead on errant pass from center. But Sam Baugh's 85-yd quick kick sets them back on their heels. Wilbur Moore then makes vital interception and follows with sensational catch for 38-yd TD. Andy Farkas caps victory by carrying ball 10 of 12 times on 80-yd TD tour. Score: 14-6.

Champs again
Dec. 19, 1943

Untitled
Dec. 26, 1943

Eastern Champs
Dec. 9, 1945

Post Mortems
Dec. 16, 1945

Champs Trumped
Nov. 23, 1947

TD Torrent
Oct. 1, 1955

Time's Awastin'
Nov. 25, 1956

The Spoilers
Oct. 27, 1957

Colts Corraled
Nov. 8, 1959

4 Of A Kind
Dec. 17, 1961

Snead to Mitchell
1962

After two straight losses, Redskins bounce back in Eastern Title playoff game to thrash Giants 28 - 0.

Sam Baugh suffers concussion early tackling Sid Luckman on punt return and Bears go on to win, 41 - 21.

Second straight shutout (Steelers 0 - 24 Dec. 2) vs Giants today, 17 - 0, wins Eastern title.

In subzero weather, Redskins lose world title to Rams, 15 - 14, on incredibly freakish plays. Baugh's pass from end zone hits goal-post for safety (no longer allowed); and Waterfield's try-for-point hits crossbar.

Fans give auto to Sam Baugh who thanks them with 6 TD tosses, routing champion Cards, 45 - 21.

Twenty-one points in 137 seconds! Eagles lead 16 - 0 in 3d. Brito recovers fumble on their 32 and LeBaron passes to Janowicz for TD. Thomas recovers kick-off in end zone for TD. Torgeson recovers fumble on Eagles 13. Janowicz goes over. Skins win, 31 - 30.

Eddie LeBaron completes five straight to edge Browns in final 91 seconds.

Ed Sutton's 23-yd. smashing TD run, and Bert Zagers' 76-yd punt return for TD provide impetus for 31 - 14 upset of defending champion Giants.

World Champion Colts nipped in final 11 seconds by Sam Baker's 46-yd field goal.

Dick James scores 4 TDs to set Redskins single game scoring record in 34 - 24 win over the Dallas Cowboys.

The birth of this great passing combination launches new Redskins era. Norman Snead passes 81-yds to Bobby Mitchell against Dallas on Sept. 16th in sensational 35 - 35 tie, then a week later, hits the fastest man on cleats for a 50-yd game winning toss against Cleveland with 96 seconds to play.

NATIONAL FOOTBALL LEAGUE 1963 SCHEDULE

All Times Local (Daylight or Standard)

Saturday, September 14

1. Detroit at Los Angeles..... 8:15
2. St. Louis at Dallas..... 8:05

Sunday, September 15

3. Chicago at Green Bay..... 1:06
4. Minnesota at San Francisco..... 1:36
5. New York at Baltimore..... 2:05
6. Pittsburgh at Philadelphia..... 1:35
7. Washington at Cleveland..... 2:05

Saturday, September 21

8. Washington at Los Angeles..... 8:15

Sunday, September 22

9. Baltimore at San Francisco..... 1:36
10. Chicago at Minnesota..... 1:35
11. Cleveland at Dallas..... 1:35
12. Detroit vs. Green Bay at Milwaukee..... 1:06
13. New York at Pittsburgh..... 2:05
14. St. Louis at Philadelphia..... 1:35

Sunday, September 29

15. Baltimore at Green Bay..... 1:06
16. Chicago at Detroit..... 1:36
17. Dallas at Washington..... 2:05
18. Los Angeles at Cleveland..... 2:05
19. New York at Philadelphia..... 1:35
20. St. Louis at Pittsburgh..... 2:05
21. San Francisco at Minnesota..... 1:35

Saturday, October 5

22. Pittsburgh at Cleveland..... 8:05

Sunday, October 6

23. Baltimore at Chicago..... 1:05
24. Dallas at Philadelphia..... 1:35
25. Los Angeles at Green Bay..... 1:06
26. New York at Washington..... 2:05
27. St. Louis at Minnesota..... 1:35
28. San Francisco at Detroit..... 1:36

Sunday, October 13

29. Chicago at Los Angeles..... 1:35
30. Cleveland at New York..... 2:05
31. Detroit at Dallas..... 1:35
32. Green Bay at Minnesota..... 1:35
33. Philadelphia at Washington..... 2:05
34. Pittsburgh at St. Louis..... 1:35
35. San Francisco at Baltimore..... 2:05

Sunday, October 20

36. Baltimore at Detroit..... 1:36
37. Chicago at San Francisco..... 1:36
38. Dallas at New York..... 2:05
39. Green Bay at St. Louis..... 1:35
40. Minnesota at Los Angeles..... 1:35
41. Philadelphia at Cleveland..... 2:05
42. Washington at Pittsburgh..... 2:05

Sunday, October 27

43. Dallas at Pittsburgh..... 2:05
44. Green Bay at Baltimore..... 2:05
45. Minnesota at Detroit..... 1:36
46. New York at Cleveland..... 2:05
47. Philadelphia at Chicago..... 1:05
48. St. Louis at Washington..... 2:05
49. San Francisco at Los Angeles..... 1:35

Sunday, November 3

50. Chicago at Baltimore..... 2:05
51. Cleveland at Philadelphia..... 1:35
52. Detroit at San Francisco..... 1:36
53. Los Angeles at Minnesota..... 1:35
54. New York at St. Louis..... 1:05
55. Pittsburgh vs. Green Bay at Milwaukee..... 1:06
56. Washington at Dallas..... 1:35

Sunday, November 10

57. Cleveland at Pittsburgh..... 2:05
58. Dallas at San Francisco..... 1:36
59. Detroit at Baltimore..... 2:05
60. Los Angeles at Chicago..... 1:05
61. Minnesota at Green Bay..... 1:06
62. Philadelphia at New York..... 2:05
63. Washington at St. Louis..... 1:05

Sunday, November 17

64. Baltimore at Minnesota..... 1:35
65. Green Bay at Chicago..... 1:05
66. Los Angeles at Detroit..... 1:36
67. Philadelphia at Dallas..... 1:35
68. Pittsburgh at Washington..... 2:05
69. St. Louis at Cleveland..... 2:05
70. San Francisco at New York..... 2:05

Sunday, November 24

71. Baltimore at Los Angeles..... 1:35
72. Chicago at Pittsburgh..... 2:05
73. Dallas at Cleveland..... 2:05
74. Detroit at Minnesota..... 1:35
75. St. Louis at New York..... 2:05
76. San Francisco vs. Green Bay at Milwaukee..... 1:06
77. Washington at Philadelphia..... 1:05

Thursday, November 28 (Thanksgiving Day)

78. Green Bay at Detroit..... 12:06

Sunday, December 1

79. Baltimore at Washington..... 2:05
80. Cleveland at St. Louis..... 1:05
81. Los Angeles at San Francisco..... 1:36
82. Minnesota at Chicago..... 1:05
83. New York at Dallas..... 1:35
84. Philadelphia at Pittsburgh..... 2:05

Saturday, December 7

85. Green Bay at Los Angeles..... 1:35

Sunday, December 8

86. Cleveland at Detroit..... 1:36
87. Minnesota at Baltimore..... 2:05
88. Philadelphia at St. Louis..... 1:05
89. Pittsburgh at Dallas..... 1:35
90. San Francisco at Chicago..... 1:05
91. Washington at New York..... 2:05

Saturday, December 14

92. Green Bay at San Francisco..... 1:36

Sunday, December 15

93. Cleveland at Washington..... 2:05
94. Dallas at St. Louis..... 1:05
95. Detroit at Chicago..... 1:05
96. Los Angeles at Baltimore..... 2:05
97. Minnesota at Philadelphia..... 1:05
98. Pittsburgh at New York..... 2:05

Sunday, December 29

World Championship Game in Home City
of Western Conference Champion

Sunday, January 5, 1964

Playoff Bowl Game at Miami, Fla.

Sunday, January 12, 1964

Pro Bowl Game at Los Angeles

YOU KNOW WHAT YOU'RE GETTING INTO WITH A
FORD DEALER **USED CAR!**

Every Boy Can Punt Pass and Kick

Jonny King, 10-year-old regional winner, competing at D. C. Stadium Nov. 25, 1962

PARENTS!

Your Boy Can Win Big Prizes and Trips Free in the Ford-NFL

PUNT, PASS & KICK COMPETITION!

IT'S FUN! IT'S FREE!

Registration Begins
September 3 for
Boys 8 thru 11

Enter your boy in the third annual Ford-NFL "Punt, Pass & Kick Competition" at your local Ford Dealer's displaying the PP&K sign. There's nothing to buy . . . no equipment needed . . . no body contact. Each boy competes only with boys his own age—8 thru 11.

Free gifts to all who register. Prizes include warm-up jackets, helmets and footballs.* Area and division champs win trips to NFL games, Washington, D. C., Dearborn, Michigan, and the NFL Championship game with both parents. Registration closes October 11.

SEE YOUR LOCAL **FORD** **DEALER** FOR DETAILS

*Trophies awarded in lieu of merchandise in Missouri, Montana, New Mexico and Wyoming

F.D.A.F.

REDSKINS GOT MOVING IN '62

THE REDSKINS 1962 STATISTICS

PASSING

Name	Atts	Comp	Intcpd	Pct	Yds	TDs
Snead	354	184	22	51.9	2926	22
Izo	37	17	4	47.5	294	3
Hall	32	19	1	59.4	274	2
Barnes	4	3	0	75.0	48	0

SCORING

Name	TDs	Run	Pass	FG	ExP	Tot
Mitchell	12	1*	11	0	0	72
Bob Khayat	0	0	0	11-25	38-38	71
Dugan	5	0	5	0	0	30
James	5	0	5	0	0	30
Snead	3	3	0	0	0	18
Barnes	3	3	0	0	0	18
Bosseler	2	2	0	0	0	12
Cunningham	2	1	1	0	0	12
Junker	2	0	2	0	0	12
Anderson	2	0	2	0	0	12
Steffen	1	1	0	0	0	6
Hall	1	1	0	0	0	6
Jackson	1	0	1	0	0	6

* Kickoff Return.

RUSHING

Name	No.	Net	Avg
Cunningham	35	144	4.1
Barnes	159	493	3.1
Bosseler	93	336	3.6
Jackson	48	112	2.3
Snead	20	7	.3
James	9	13	1.4
Hall	2	2	2.0
Mitchell	1	5	5.0
Izo	1	-3	-3.0

PASS INTERCEPTIONS

Name	No.	Yds Ret	Long
Crabb	6	30	13
Pellegrini	4	43	16
Steffen	4	38	36
Hackbart	3	49	23
Freeman	3	48	40
Breedlove	3	22	12
Kelley	2	11	11
Elmore	2	28	24
Kerr	1	12	12

PUNTING

Name	No.	Yds	Avg
Elmore	54	1860	34.4
Anderson	7	235	33.6
Hackbart	2	78	39.0

KICKOFF RETURNS

Name	No.	Yds	TDs	Long
James	32	889	0	72
Mitchell	12	398	1	92
Jackson	9	272	0	40
Steffen	4	107	0	39
Cunningham	2	54	0	31
Breedlove	1	0	0	0

PASS RECEIVING

Name	No.	Yds	TDs	Long
Mitchell	72	1384	11	81
Dugan	35	453	5	27
Bosseler	33	267	0	35
Anderson	23	387	2	46
James	19	373	5	48
Barnes	14	220	0	56
Junker	11	149	2	35
Jackson	10	253	1	85
Cunningham	6	43	1	23

PUNT RETURNS

Name	No.	Yds Ret	TDs	Long
James	19	145	0	33
Steffen	8	28	0	10
Mitchell	3	7	0	4
Kerr	1	2	0	2

FUMBLES

Name	Fumbles	Own Rec	Yds Adv	Opp Rec	Yds Ret
Snead	5	1	0	0	0
Bosseler	3	2	0	1	0
Steffen	1	2	0	1	39*
Mattson	0	1	0	0	0
Ed Khayat	0	0	0	1	0
Hackbart	0	0	0	4	14
Elmore	1	1	0	0	0
Anderson	1	0	0	0	0
Stynchula	0	0	0	2	0
Rutgens	0	0	0	1	25
Barnes	4	1	0	0	0
Crabb	0	0	0	3	0
Breedlove	0	0	0	3	0
Mitchell	5	0	0	0	0
James	4	1	0	0	0
Paluck	0	0	0	2	0
Bob Khayat	0	0	0	1	0
Miller	0	1	0	1	0
Pellegrini	0	0	0	1	0
Freeman	1	0	0	0	0
Cunningham	1	0	0	0	0
Jackson	2	0	0	0	0
Izo	2	2	0	0	0
Promuto	0	1	0	0	0

* Touchdown.

THE REDSKINS BEST 1937 THRU 1962

THE PASSERS

	Passes	Comp.	Pct.	Yards	TDs	Long	Intcp.	Avg.
1937 Sam Baugh	171	81	.473	1,127	7	59	14	6.59
1938 Sam Baugh	128	63	.492	853	5	60	11	6.66
1939 Sam Baugh	96	53	.552	518	6	44	9	5.39
1940 Sam Baugh	177	111	.627	1,367	12	81	10	6.27
1941 Sam Baugh	193	105	.549	1,236	10	55	19	5.49
1942 Sam Baugh	225	132	.541	1,524	16	53	11	6.77
1943 Sam Baugh	260	149	.573	1,953	24	72	21	5.73
1944 Frank Filchock	147	84	.571	1,139	13	61	9	7.75
1945 Sam Baugh	182	128	.703	1,669	11	70	4	9.17
1946 Sam Baugh	161	87	.540	1,163	8	51	17	5.40
1947 Sam Baugh	354	210	.593	2,938	25	74	15	8.29
1948 Sam Baugh	315	185	.587	2,599	22	86	23	5.87
1949 Sam Baugh	255	145	.569	1,903	18	76	14	7.46
1950 Sam Baugh	166	90	.542	1,130	10	56	11	6.81
1951 Sam Baugh	154	67	.435	1,104	7	53	17	7.17
1952 Eddie LeBaron	194	95	.490	1,420	14	70	15	7.23
1953 Jack Scarbath	129	45	.349	862	9	71	12	6.68
1954 Jack Scarbath	109	44	.404	789	7	60	7	7.32
1955 Eddie LeBaron	178	79	.440	1,270	9	70	15	7.13
1956 Al Dorow	112	55	.491	730	8	51	8	6.52
1957 Eddie LeBaron	167	99	.593	1,508	11	82	10	9.03
1958 Eddie LeBaron	145	79	.545	1,365	11	71	10	9.04
1959 Eddie LeBaron	173	77	.445	1,077	8	49	11	6.23
1960 Ralph Guglielmi	223	125	.561	1,547	9	50	19	6.94
1961 Norman Snead	375	172	.459	2,337	11	80	22	6.23
1962 Norman Snead	354	184	.520	2,926	22	85	22	8.27

THE BALL CARRIERS

	Carries	Yards	Avg.
1937 Cliff Battles	216	874	4.1
1938 Andy Farkas	75	315	4.2
1939 Andy Farkas	139	547	3.9
1940 Dick Todd	76	408	5.3
1941 Frank Filchock	115	383	3.3
1942 Andy Farkas	125	468	3.7
1943 Andy Farkas	110	327	3.0
1944 Bob Seymour	92	315	3.4
1945 Frank Akins	147	797	5.4
1946 Dick Todd	41	266	6.5
1947 Jim Castiglia	104	426	4.2
1948 Jim Castiglia	97	330	3.4
1949 Rob Goode	61	261	4.3
1950 Rob Goode	136	560	4.1
1951 Rob Goode	208	951	4.6
1952 Leon Heath	90	388	4.3
1953 Charlie Justice	115	616	5.4
1954 Billy Wells	100	516	5.2
1955 Vic Janowicz	93	397	4.3
1956 Leo Elter	145	544	3.8
1957 Don Bosseler	167	673	4.0
1958 John Olszewski	98	505	5.2
1959 Don Bosseler	119	644	5.4
1960 Don Bosseler	109	428	3.9
1961 Dick James	71	374	5.3
1962 Billy Barnes	159	492	3.1

THE RECEIVERS

	Catches	Yards	TDs
1937 Charley Malone	28	419	4
1938 Charley Malone	24	257	1
1939 Wayne Millner	19	294	4
1940 Jimmy Johnston	29	350	3
1941 Wayne Millner	20	262	0
1942 Dick Todd	23	328	4
1943 Joe Aguirre	37	420	7
1944 Joe Aguirre	34	410	4
1945 Steve Bagarus	39	637	5
1946 Steve Bagarus	31	438	3
1947 Bob Nussbaumer	47	597	4
1948 Dick Todd	37	550	6
1949 Hugh Taylor	45	781	9
1950 Hugh Taylor	39	833	9
1951 Hugh Taylor	29	444	3
1952 Hugh Taylor	41	961	12
1953 Hugh Taylor	35	703	8
1954 Hugh Taylor	37	659	8
1955 John Carson	23	443	3
1956 John Carson	39	504	3
1957 John Carson	34	583	3
1958 Joe Walton	32	532	5
1959 Bill Anderson	35	734	6
1960 Bill Anderson	38	488	3
1961 Fred Dugan	53	817	4
1962 Bob Mitchell	*72	1384	11

* League high in 1962

THE SCORERS

	TDs	EPA	EPM	FGA	FGM	TOTAL
1937 Riley Smith	3	23	22	7	5	55
1938 Andy Farkas	6	2	1	0	0	37
1939 Andy Farkas	11	3	2	1	0	68
1940 Dick Todd	9	0	0	0	0	54
1941 Joe Aguirre	2	9	8	5	2	26
1942 Andy Farkas	6	3	3	0	0	39
1943 Andy Farkas	9	0	0	0	0	54
1944 Joe Aguirre	4	18	15	8	4	51
1945 Joe Aguirre	0	24	23	13	7	44
1946 Dick Poillon	1	21	21	16	6	45
1947 Dick Poillon	6	41	37	6	4	85
1948 Dick Poillon	3	38	33	7	5	66
1949 Hugh Taylor	9	0	0	0	0	54
1950 Bill Dudley	3	31	31	10	5	64
1951 Bill Dudley	3	22	21	13	10	69
1952 Hugh Taylor	12	0	0	0	0	72
1953 Bill Dudley	0	25	25	22	11	58
1954 Hugh Taylor	8	0	0	0	0	48
1955 Vic Janowicz	7	31	28	20	6	88
1956 Sam Baker	0	19	16	25	17	67
1957 Sam Baker	1	30	29	23	14	77
1958 Sam Baker	0	25	25	26	13	64
1959 Sam Baker	0	22	21	22	10	51
1960 Bob Khayat	0	19	19	23	15	64
1961 John Aveni	1	23	21	28	5	42
1962 Bob Mitchell	12	0	0	0	0	72

Redskins General Records

CHAMPIONSHIPS

World: 2 1937, Won 8, Lost 3. Defeated Bears in Playoff 28-21.
1942, Won 10, Lost 1. Defeated Bears in Playoff 14-6.
Eastern: 5 1937-1940-1942-1943-1945.

ALL-TIME WON AND LOST

Best Season: 1942 Won 10, Lost 1. (Beat Bears in playoff for 11-1 record).
Worst Season: 1961 Won 1, Lost 12, Tied 1.
Total Record: Won 142, Lost 147, Tied 15. Percentage: .491.

LONGEST STREAKS

Winning: 14 Oct. 4, 1942, until Nov. 7, 1943 (held to 14-14 tie by Phil-Pitts)
Losing: 17 Oct. 30, 1960 - Nov. 19, 1961 (28-28 tie vs Cowboys)

LARGEST CROWDS

At Home: 49,888 Nov. 4, 1962 vs. Cowboys
On Road: 95,985 Aug. 15, 1951, vs. Rams (Los Angeles Times Charity Game).

The Last Time

KICKOFF RETURNED FOR TOUCHDOWN

By Redskins: Sept. 16, 1962, Bobby Mitchell vs. Cowboys, 92 yds. Baker kicked.
Vs. Redskins: Oct. 26, 1958, Lenny Lyles, Colts, 101 yds. Sam Baker kicked.

PUNT RETURNED FOR TOUCHDOWN

By Redskins: Nov. 3, 1957, Bert Zagers vs. Browns, 58 yds. Ken Konz kicked.
Vs. Redskins: Oct. 8, 1961, Bobby Mitchell, 64 yds. Sam Horner kicked.

PASS INTERCEPTION FOR TOUCHDOWN

By Redskins: Nov. 19, 1961, Dale Hackbart vs. Cowboys, 33 yds. Don Meredith passed.
Vs. Redskins: Dec. 11, 1960, Tom Scott, Giants, 14 yds. Ralph Guglielmi passed.

PUNT WAS BLOCKED

By Redskins: Nov. 27, 1960, John Paluck vs. Steelers. Bobby Joe Green kicked.
Vs. Redskins: Nov. 1, 1953, Len Ford, Browns. Eddie LeBaron kicked.

EXTRA POINT WAS MISSED

By Redskins: Oct. 28, 1962 (blocked by Sam Huff, N. Y.)
Vs. Redskins: Nov. 11, 1962 by Lou Groza (blocked by Dale Hackbart)

SHUTOUT WAS SCORED

By Redskins: Dec. 14, 1958 Redskins 20, Eagles 0.
Vs. Redskins: Oct. 22, 1961 Cardinals 24, Redskins 0

AMBUSH

The Redskins defensive outfit ganged up on the Cardinals Taz Anderson on this play in D. C. Stadium. No. 63, intercepting the pass is linebacker Rod Breedlove, the gentleman next to Anderson is linebacker Bob Pellegrini.

THE COACHING STAFF

THE HEAD COACH

Bill McPeak, University of Pittsburgh '49

Third Year as Head Coach, Fourth with Redskins.

16th Season in NFL as coach and player.

Became Redskin: Jan. 19, 1959, as Backfield Coach.

Succeeded Mike Nixon as Head Coach Dec. 18, 1960.

Previous Coaching: In 1956 and 1957 served as Player-Coach with Steelers. In 1958 retired as active player and became Chief Talent Scout and Assistant Coach.

All-Star Coaching: First Head Coach of the Eastern Conference future NFL stars in First Annual U. S. Bowl in D. C. Stadium, Jan. 7, 1962, and Head Coach of the All-Star Crusade Bowl, Jan., 1963.

Pro Playing Career: Outstanding. Selected by both Cleveland Browns (of old All-American Conference) and Steelers for 1949 season but signed with Browns.

Coach Paul Brown reluctantly released McPeak to make the player limit just before first game of season (Brown freely admits now this was one of his greatest coaching mistakes). McPeak then joined Steelers and went on to become an All-Pro defensive end.

Honors: Selected for Eastern Conference team in All-Star Pro Bowl Games three times (1953-54-57).

College Playing Career: Co-captained 1946 Pitt Panthers, and elected captain of 1948 team. Holds all-time durability record, starting every game of 37 during his four letter-winning seasons. **Oddity:** Had three different head coaches—Clark Shaughnessy (1945), Wes Fesler (1946), W. S. Milligan (1947-48).

Born: July 24, 1926, in New Castle, Pa. **Military:** Seaman Second Class, Navy, 1944.

Married: Virginia Ondrick of Allison Park, Pa. **Children:** Leslie Ann 5.

Residence: Falls Church, Va.

ASSISTANT COACHES (Offense)

Ted Marchibroda, University of Detroit '54

Third Season as Redskins Offensive Backfield Coach.

Seventh Year in National Football League as Coach and Player.

Became Redskin: Feb. 1, 1961.

Pro Playing Career: Selected No. 1 by Steelers for 1954 season but served that year in Army at Fort Lee, Va. Joined Steelers for 1955-56 campaigns, then played 1957 with Cardinals.

College Playing Career: Won two letters at St. Bonaventure College, 1950-51.

Elected captain but college dropped football and he transferred to University of Detroit. Among nation's leading passers in 1952-53.

Born: March 15, 1931, in Franklin, Pa.

Military: Private First Class, Army, 1954-55.

Married: Henrietta Schlossler of Oil City, Pa.

Children: Jody 8, Teddy 7, Lonni 5, Robert 2.

Residence: Falls Church, Va. (Suburban Washington).

The Staff: Left to right, Coach Bill McPeak, assistants Abe Gibron, Ray Willsey, Ted Marchibroda and Tim Temerario. Not pictured: Frank Kilroy.

Abe Gibron, Purdue University '49

Fourth Season as Redskins Offensive Line Coach.

Fourteenth Year in National Football League as Coach and Player.

Became Redskin: Feb. 22, 1960.

Notable: Top offensive guard on six straight Eastern Championship teams with Cleveland Browns (1950-55) and three World Championship elevens.

Pro Player Career:

1949—Buffalo Bills

1956-57—Philadelphia Eagles

1950-56—Cleveland Browns

1958-59—Chicago Bears (offensive captain)

College Playing Career: After one year as three-sport star (football, golf, baseball) at Valparaiso University, starred three seasons at Purdue.

Honors: All-Big Ten in 1947-48, All-League in All-America Conference in 1949.

All Pro in 1955. Played in five All-Star Pro Bowl Games—1952-53-54-55-56 (Selected 1955 captain).

Born: Sept. 22, 1925, in Michigan City, Ind. **Military:** Private, Marines, 1944-45.

Married: Sue Johnson of Chicago, Ill. **Children:** Abraham William 2; Matina Frances, infant.

Residence: 904 Guinea Rd., Fairfax, Va.

THE KEYS TO
THE RIGHT CAR...

AT THE RIGHT PRICE

... AT THE DEALER

WITH THE BIGGEST CHOICE!

Your
Ford Dealer

ASSISTANT COACHES (Defense)

Ray Willsey of University of California '53

Second Season as Redskins Defensive Backfield Coach. 4th Year in National League.
Became Redskin: April 1, 1962

College Playing Career: Received the Andy Smith Trophy his senior year at the University of California as he was recognized for having the most playing time, offense and defense, in the Pacific Coast Conference. Willsey was the Bears' quarterback and top defensive halfback for three years.

Pro Playing Career: Played offensive halfback and defensive halfback three years, (1953-55) with the Edmonton Eskimos, Canada. Was selected All-Pro on defense all three years. Played in the East-West Canada All-Pro game two years.

Previous Coaching Chronology:

1956—U. of Washington Backfield Coach

1957-58-59—U. of Texas Backfield Coach

1960-61—St. Louis Cardinals Backfield Coach

Born: Sept. 30, 1928 in Saskatchewan, Canada

Military: U. S. Navy (1947-49)

Married: Barbara Bigelow of Hillsboro, Calif.

Children: Lee Ann, 6; Janet Marie, 3.

Residence: Arlington, Va.

Tim Temerario, Geneva College '31

Fourth Season as Redskins Assistant Coach. Works primarily with defensive line and on scouting program.

Eighth Year in National Football League as assistant coach.

Became Redskin: April 1, 1960.

Notable: Has served on coaching staffs of championship teams at University of Indiana (1945 Big Ten champs), Cleveland Browns (1950 World Champions, 1951 Eastern Conference Champions), and University of Pennsylvania (1959 Ivy League Champs). Was associated as player and coach with the late great Bo McMillin for 13 years.

College Playing Career: Named Most Valuable Player by his teammates in 1931. Played on unbeaten team under Coach McMillin.

Born: Lorain, Ohio.

Military: Lieutenant Commander, Navy. (Beachmaster at "Utah Beach" in Normandy on D-Day).

Previous Coaching Chronology:

1934-37—Indiana line.

1948-50—Lions line.

1938-40—Denison line.

1950-51—Browns ends.

1941 —Indiana line.

1952-53—No. Carolina St. assistant.

1941-45—U.S. Navy.

1954-59—Penn defense.

1945-47—Indiana line.

All-Star Coaching: 1947 Blue-Gray, 1949 Senior, 1951 College All-Star.

Residence: 8101 Broad Creek Dr., Washington, D. C.

SNEAD TO MITCHELL

This is what Redskin fans saw most in 1962—quarterback Norman Snead passing to flanker Bobby Mitchell.

Frank (Bucko) Kilroy, Temple University '43

First Season with Redskins as talent scout.

Became Redskin: October 1, 1962 from the Philadelphia Eagles.

College Playing Career: One of Temple's most outstanding linemen and today their most famous following one of the most brilliant pro careers in the history of the NFL.

Pro Playing Career: Played for the Eagles for 13 years. Kilroy missed only one game in 200 during first 12 seasons. He played in 101 consecutive games until injuring knee in opener, 1955, shattering ligaments which led to his retirement as player at close of 1955 season. He tried to come back during pre-season of 1956 but advised by doctors to quit. Was assistant coach and talent scout. Became head talent scout for Eagles and held that position until his move to the Redskins.

Honors: All-Pro offensive guard, 1947-48-49. All-Pro middle guard, 1952-53-54. **Born:** May 20, 1921 in Philadelphia, Pa.

Military: Served in Merchant Marine as Staff Officer in ETO, 1943-45.

Married: Dorothy Gerety.

Children: Francis, Joseph, Patricia, Bernadette, Karen, Gregory, and Dorothy.

Residence: Philadelphia, Pa.

THE REDSKINS 1963 ROSTER

Bill Anderson **Offensive End** **6:03** **214**

6th Year **Univ. of Tennessee** **Born: July 16, 1936, Hendersonville, N. C.**

Notable: Set all-time Redskins record for most catches in one game—10 for 168 yds on Nov. 19, 1961, vs Cowboys in Cotton Bowl. Also second only to Hugh (Bones) Taylor (1947-54) for most catches and most yards by a Redskin in a lifetime.

Became Redskin: Dec. 29, 1957. Redskins had traded Quarterback Al Dorow to Eagles for their No. 3 pick for 1958 and Anderson was chosen.

Pro Career: Started out as defensive left safetyman in his first season (1958), but switched to offensive left end in third game and has been an offensive end ever since.

Pro Bowl: 1960, 1961.

Best Day: Nov. 19, 1961, vs Cowboys, 10 catches for 168 yds, 0 TDs.

Longest Play: 71 yds and TD vs Eagles Dec. 14, 1958 (Eddie LeBaron passer).

Honors: In 1958 named "Redskins Rookie of the Year." In 1959 named "Redskins Player of the Year," tied with Defensive Tackle Bob Toneff for The Hecht Award.

College Career: 1957 Tennessee captain. Started as offensive end but played as right wingback in single wing formation and excelled on reverses.

Bowls: 1957 Sugar, 1957 Gator, 1958 Senior.

Education: BS degree in Business Administration.

Off-season: Aluminum salesman.

Residence: Oneco, Fla.

Billy Ray Barnes **Halfback** **6:01** **198**

7th Year **Wake Forest College** **Born: May 14, 1935, Landis, N. C.**

Notable: Second only to the mighty Steve Van Buren in Eagles' 30-year history of great ground-gainers.

Became Redskin: March 19, 1962, in trade with Eagles that sent Center Jim Schrader and Defensive Halfback Ben Scotti to Philadelphia for Barnes and Defensive Halfback Bob Freeman. Re-signed as a free agent on June 8, 1963.

Pro Career: Picked No. 2 for 1957 by Eagles.

Team	Games	Rushes	Yds	Long	Avg	TDs	Catches	Yds	Long	Avg	TDs	Pts
Eagles	59	689	2391	70	3.5	20	120	1275	67	10.6	8	168
Redskins	10	159	493	32	3.1	3	14	220	56	15.7	0	18

Pro Bowl: 1958, 1959, 1960.

Championship Games: 1960 big factor in Eagles 17-13 victory over Packers. Carried 13 times for 42 yds including two key first-down 8-yd dashes that helped maintain TD drives.

Best Day: Nov. 1, 1959, vs Redskins, 13 carries, 163 yds, 1 TD.

Longest Plays:

Pass: 71 yds to Bobby Walston vs Cardinals, Nov. 16, 1959 (TD).

End Run: 70 yds vs Packers, Oct. 26, 1958 (TD).

College Career: Second among nation's rushers in 1956 with 1010 yds in 168 carries. Led Deacons in ball-carrying, kick returns, punting, interceptions and scoring. Captained both football and baseball teams as senior.

Bowls: 1956 North-South Shrine Game in Miami; College All-Star Game, Chicago.

Honors: Named "Football Player of the Year" in Atlantic Coast Conference in 1956; won Most Valuable Player Award for South team in Miami Shrine Game; selected for Look All-America.

Education: BS degree in Physical Education.

Off-season: Co-owner, B&B Sports Club. **Residence:** Miami, Fla.

TD REDSKINS—Quarterback Norman Snead drives over the giant Giants defensive line for a touchdown.

Joe Baughan **Defensive Tackle** **6:03** **245**

1st Year **Auburn** **Born: June 23, 1940, Forkland, Ala.**

Notable: Brother of famed Philadelphia Eagle linebacker, Maxie Baughan.

Became Redskin: June 13, 1963. Selected 20th in 1963 College Player Draft.

College Career: Played both guard and tackle. Rated by teammates as the most rugged lineman on the Auburn team. Bothered by knee injury in 1962 but is in top physical condition now.

Education: BA in Education.

Married: Judith Allene Bradley. **Children:** Bill, 2.

Off-season: Continuation of studies.

Residence: Bessemer, Ala.

TOTAL PERFORMANCE BOX SCORE

- FORD WINS RIVERSIDE 500 • FORD WINS DAYTONA 500
- FALCON WINS MONTE CARLO RALLYE
- FORD WINS ATLANTA 500 • FORD WINS BRISTOL 250
- FORD WINS CHARLOTTE 600

Don Bosseler **Fullback** **6:01** **212**

7th Year Miami (Florida) Born: Jan. 24, 1936, Weathersfield, N. Y.
 Notable: All-time Number One Redskins ball-carrier—most rushes, 674; and most yards gained, 2,776 and 4.1 avg.

Became Redskin: Jan. 29, 1957. Picked No. 1 for that year.

Pro Career:

Year	Games	Rushes	Yards	Long	Avg	TDs	Catches	Yards	Long	TDs	Pts
1957	12	167	673	28	4.0	7	19	152	25	0	42
1958	10	109	475	23	4.4	4	14	101	28	0	24
1959	12	119	644	41	5.4	3	11	47	10	0	18
1960	11	109	428	29	3.9	2	12	86	50	0	12
1961	12	77	220	16	2.9	2	16	94	18	1	18
1962	14	93	336	15	3.6	2	33	267	35	0	12
6 Years	71	674	2776	41	4.1	20	105	747	50	1	132

Pro Bowl: 1960.

Best Day:

Nov. 1, 1959, vs Eagles, 23 carries, 168 yds, 2 TDs.

Longest Play:

50 yds pass from Ralph Guglielmi vs Cowboys Oct. 9, 1960.

41 yds draw play, handoff from Eddie LeBaron vs Eagles Nov. 1, 1959 (TD).

College Career: Never thrown for loss in senior season (1956). In three years gained 2,000 yds. Associated Press All-American in 1956.

Bowls: 1956 North-South in Miami, 1957 Senior, 1957 All-Star. (In Senior Bowl set all-time records for most yards (189) and most carries (28). Scored two TDs).

Education: BS degree in Business Administration.

Married: Marcia Lee. Children: Loni Lee, infant.

Co-owner, B & B Sports Club. Residence: Miami, Fla.

Rod Breedlove **Linebacker** **6:02** **225**

4th Year Univ. of Maryland Born: March 10, 1939, Cumberland, Md.

Became Redskin: Sept. 17, 1960, in trade with 49ers for No. 6 pick in 1962 (Keith Luhnnow, back, Santa Ana College).

Pro Career: Picked No. 3 by 49ers for 1960. Although he didn't join Redskins until just before season opener in his first year (1960) he played all 12 games on Suicide Squad and as No. 1 linebacker replacement. In second season (1961) won starting right linebacker position. In 1962 became the Redskins top linebacker as he won All-Pro honors.

Pro Bowl: 1963.

College Career: Versatile performer. Played in line (guard) and backfield (halfback & fullback).

Bowls: 1960 North-South in Miami, 1960 Optimist All-American in Tucson, 1960 Senior.

Education: BS degree in Political Science.

Married: Martha Sterbak of Belair, Md. Children: Ruth Ann 4; Douglas 1.

Off-season: Restaurant Manager. Residence: Bowie, Md.

Harry Butsko **Linebacker** **6:03** **225**

1st Year Univ. of Maryland Born: February 2, 1941, Pottsville, Pa.

Notable: Has seven brothers and three sisters.

Became Redskin: March 1, 1963. Selected 15th in 1963 College Player Draft as a future.

College Career: Played fullback, end, center, and linebacker at Maryland. Won letters last two years. Became available to sign with the Redskins by completing his athletic eligibility at the end of the fall semester, 1962.

Education: Physical Education. Residence: Pottsville, Pa.

Henry Clement, Jr. **Offensive End** **6:04** **220**

3rd Year Univ. of North Carolina Born: June 15, 1939, New York, N. Y.

Became Redskin: July 1, 1963. Signed as Free Agent. Drafted eleventh by Pittsburgh Steelers in 1961 College Player Draft. Played with Steelers two years. Injury sidelined him last season.

Pro Career: Drafted by Steelers as a quarterback or defensive halfback prospect and worked at both these positions. Was eventually tried as offensive blocking end.

College Career: Had versatile career, playing quarterback, halfback and end offensively. Played safety and defensive halfback.

Bowls: Copper Bowl, 1960.

Education: B.A., History.

Married: Patricia Anne Stallings.

Off-season: Banking.

Residence: Pittsburgh, Pa.

Michael Cooper **Offensive Halfback** **6:01** **210**

1st Year Michigan State Univ. Born: Aug. 9, 1938, Philadelphia, Pa.

Became Redskin: July 1, 1963. Signed as Free Agent.

College Career: Played halfback, fullback, and end offensively; safety and corner man defensively.

Education: Physical Education Major.

Off-season: Military service.

Residence: Philadelphia, Pa.

Claude Crabb **Defensive Halfback** **6:00** **190**

2nd Year Colorado Born: March 8, 1940, Carmel, Calif.

Notable: All-time Redskin great, Willie Wilkin, was his coach in high school (Monterey Union High).

Became Redskin: March 30, 1962. Picked No. 19 as a future in draft for 1962 with another collegiate year remaining, but he decided to play pro ball that season because of questionable eligibility in Colorado mix-up.

Pro Career: 1962: 6 interceptions, 30 yds. return, to be team leader. Three fumble recoveries. Will be shifted from wingback to safety this year.

College Career: Attended Monterey Junior College in 1958. Enrolled at Southern California for 1959, then transferred to Colorado for 1960 and 1961. Played offensive fullback and defensive corner linebacker.

Bowls: 1962 Orange in Miami.

Education: Majoring in Physical Education.

Off-season: Building Contractor.

Residence: Boulder, Colorado.

TEST DRIVE THE NEW FORD YOURSELF!
IT'S THE ONLY WAY TO
DISCOVER WHAT FORD'S
SUPERB TOTAL PERFORMANCE CAN MEAN
TO YOU IN YOUR EVERYDAY DRIVING!

Gene Cronin **Defensive End** **6:02 228**

8th Year **Univ. of Pacific** **Born: Nov. 20, 1933, Spaulding, Neb.**
Became Redskin: July 30, 1961, as result of multi-club trade that also brought Fred Dugan and John Aveni to Redskins for Jim Podoley and Joe Walton.
Pro Career: Picked No. 5 for 1956 by Lions. Switched from offensive guard to defensive end first season (1956). Started every game at left defensive end through 1957-58-59. Sold to Cowboys for 1960. Traded to Redskins in 1961; plays both defensive end and linebacker.
College Career: Won three letters as offensive guard and defensive linebacker. Captained 1955 COP (now UOP) team. Also played (1952) at Sacramento Junior College.
Bowl: 1955 East-West Shrine Game in San Francisco.
Education: BA degree in Education.
Off-season: Public Relations for Western Title Guaranty Co.
Residence: Sacramento, Calif.

Jim Cunningham **Fullback** **5:11 219**

3rd Year **Pittsburgh** **Born: March 11, 1939, Connellsville, Pa.**
Became Redskin: Dec. 31, 1960. Picked No. 3 for 1961. (It was Giants' round which they had traded to Redskins previously for Tackle Don Boll).
Pro Career: Has shared fullback position with veteran Don Bosseler past two seasons, playing all 28 games. Carried 69 times for 160 yds, caught 11 passes for 90 yds, returned 4 kickoffs for 80 yds, scored two TDs (one rushing, one on pass) his rookie year. Had 35 carries for 144 yds, 4.1 avg, caught 6 passes for 43 yds, 1 TD; 2 kickoff returns for 54 yds. Scored two TDs (one rushing, one on pass) in 1962.
College Career: Pitt's best runner and blocker in 1959-60. Carried 129 times for 629 yds, 4.9 avg those two seasons.
Bowls: 1960 Copper in Phoenix; 1961 Optimist All-America in Tucson.
Education: BS degree in Physical Education.
Married: Janet Willard of Brownsville, Pa. Children: Jamie Ann 3, Jimmy Joe 1.
Off-season: Continuing studies at Pitt and part-time teacher.
Residence: Uniontown, Pa.

Ben Davidson **Defensive Tackle** **6:08 275**

3rd Year **Univ. of Washington** **Born: June 14, 1940, Los Angeles, Calif.**
Became Redskin: Aug. 20, 1962. Redskins traded a fifth draft pick in 1963 to Packers for Davidson.
Pro Career: Drafted as a No. 22 pick by the New York Giants in 1960 but traded to Green Bay before league play began. Reserve defensive lineman with the Packers championship team of '61 and then was traded to the Redskins last August. Plays both tackle and end defensively.
College Career: Never played high school football but won regular berth on Washington University team as a sophomore. Played in Rose Bowl games of 1960 and 1961. Also, was an outstanding wrestler in college placing in both the Pacific Coast finals and in the Canadian Nationals.
Bowls: Rose Bowl, 1960 and 1961. College All-Star, 1961.
Residence: Seattle, Washington.

Halfback Billy Barnes latches on to a handoff from Snead and heads up field under a full head of steam.

Fred Dugan Offensive End 6:03 198

6th Year Univ. of Dayton Born: May 12, 1935, Stamford, Conn.
Notable: Set all-time Redskins record for most passes caught in one season—53 for 817 yds, 4 TDs, despite broken right hand that sidelined him for 12th game. This mark broken by Bob Mitchell last year.
Became Redskin: July 6, 1961, in multi-club trade that also brought Gene Cronin and John Aveni to Redskins for Jim Podoley and Joe Walton.
Pro Career: Picked No. 7 by 49ers in 1957 as a future. 132 catches, 1925 yds, 10 TDs, 80 longest.
Best Day: Oct. 8, 1961, vs Browns, 7 catches, 120 yds, 0 TD.
Longest Play: 80 yds vs Eagles Sept. 24, 1961 (Norman Snead passer).
College Career: Enrolled at University of Alabama in 1954, but transferred to University of Dayton. Set all-time school record for most pass catches in season (37 in 1957). Also played defensive halfback and safety. Captained 1957 Flyers.
Honors: Only player in Dayton's history to win any All-American nomination. Chosen for Look All-America in 1957.
Bowls: 1958 East-West Shrine Game in San Francisco, 1958 Senior in Mobile, 1958 All-Star in Chicago.
Education: BS degree in Business Administration.
Married: Eulene Elliott of Henegar, Ala. Children: John F. Jr. 10, Dana Ruth 2.
Off-season: Tavern owner. Residence: Stamford, Conn.

Doug Elmore Offensive Halfback 6:00 188

2nd Year Univ. of Mississippi Born: Dec. 15, 1939, Reform, Ala.
Became Redskin: May 22, 1962. Picked No. 13 in 1960 as a future.
Pro Career: Two pass interceptions, 28 yds return. 54 punts for 34.4 avg.
Note: Played defense in '62, but will switch to offense this year. Filled in as Redskin punter last year.
Bowls: 1960 and 1961 Sugar in New Orleans, 1962 Cotton in Dallas.
Education: BS degree in Physical Education.
Married: Linda. Children: James Douglas, Jr., infant.
Off-season: House Document Room, at U. S. Capitol. Residence: Arlington, Va.

Dave Francis Fullback 6:01 210

1st Year Ohio State Univ. Born: April 15, 1941, Columbus, Ohio
Became Redskin: June 4, 1963. Selected No. 7 in 1963 College Player Draft.
College Career: Led the Buckeyes in rushing in 1962 with 624 yards gained in 119 carries, 5.2 avg. Also led team in scoring with 7 TDs.
Bowls: North-South Shrine Game, 1962; Crusade Bowl, 1962; All-America Game, 1963.
Education: Continuation of studies, Ohio State.
Off-season: Thompson and Connie Construction Co. Residence: Columbus, Ohio.

Rodney Foster Guard 6:01 240

1st Year Ohio State Univ. Born: February 23, 1940, Cleveland, Ohio
Notable: Honor student, Pre-Dental School.
Became Redskin: June 4, 1963. Selected No. 10 in 1963 College Player Draft.
College Career: First string last two years. Called by Coach Woody Hayes: "One of the finest blocking guards in college football, and outstanding when it comes to blocking for the passer."
Education: Pre-Dental Student, Ohio State.
Off-season: Continuation of studies. Residence: Cleveland, Ohio.

Bob Freeman Defensive Halfback 6:01 200

7th Year Auburn Born: Oct. 19, 1932, Birmingham, Ala.
Notable: Key defensive man in Eagles' flight to World Championship in 1960. Blocked two extra points vs Cowboys to salvage 27-25 triumph and intercepted two Charlie Conerly passes to stem challenging Giants in two vital victories.
Became Redskin: March 19, 1962, in same trade with Eagles that brought him and Offensive Halfback Bill Barnes to Redskins for Center Jim Schrader and Defensive Halfback Ben Scotti.
Pro Career: Picked No. 4 for 1955 by Browns but had to serve two years in Air Force. Traded to Packers for No. 5 draft pick in 1959. Sold to Eagles two days before 1960 season opener.
College Career: One of Auburn's all-time greats.
Honors: Named Most Valuable Player in Southeastern Conference (1954).
Bowls: 1954 and 1955 Gator, 1955 Senior.
Education: BS degree in Education.
Off-season: Construction company employee (arsenal in Huntsville, Ala.).
Married: Rita Lynne Baker of Moulton, Ala. Children: Robert C. Jr. 8, Rick Rand 7, Kymberly Kyn 5.
Residence: Decatur, Ala.

John Greiner Offensive End 6:03 215

1st Year Purdue Univ. Born: April 2, 1940, Brackenridge, Pa.
Became Redskin: June 13, 1963. Selected 13th in 1963 College Player Draft.
College Career: One of Purdue's top receivers of 1962. Also played top defensive game, No. 2 receiver on Purdue squad with 10 catches for 117 yds and 1 TD.
Bowls: Blue-Gray, 1962.
Education: BS in Agriculture.
Off-season: Student, Veterinary Medicine.
Residence: Torentum, Pa.

Dale Hackbart Defensive Halfback 6:04 210

4th Year Univ. of Wisconsin Born: July 21, 1938, Madison, Wis.
Notable: Intercepted two passes for TDs in 1961. Five days after joining team picked off Charley Conerly pass and returned 48 yds for TD vs Giants in D. C. Stadium opener Oct. 1. Intercepted Don Meredith pass for 33-yd TD runback vs Cowboys No. 19, 1961.
Became Redskin: Sept. 26, 1961. Bought on waivers from Packers.
Pro Career: Picked No. 5 by Packers for 1960. Signed with Pittsburgh Pirates and had baseball trial before reporting to Packers in 1960. Played all 12 games on Suicide Squad and as No. 1 relief pass defender. In 1961 after first two games waived to Redskins. Has intercepted 9 passes for 177 yds, 2 TDs in two years.
College Career: Quarterbacked Badgers to Big Ten Championship in 1959. In three seasons, gained 2,467 yds (1,391 passing, 1,076 rushing) and scored 134 points.
Bowls: 1960 Rose Bowl.
Education: BS degree in Physical Education.
Married: Beverly Culp of Madison, Wis.
Children: Ronda Lee 4, Tracy Jay 3.
Off-season: Insurance agent, Northern States Life Insurance Co.
Residence: Stoughton, Wis.

Fred Hageman **Center** **6:05** **244**
 3rd Year Univ. of Kansas Born: June 30, 1937, Bunkie, La.
 Became Redskin: Dec. 31, 1960, in trade with Giants for No. 2 pick for 1961.
 NY chose Halfback Bob Gaiters.
 Pro Career: Picked No. 8 by Giants in 1960 as a future. In first season (1961) won starting berth as middle linebacker and started 13 straight games until ankle injury forced him to miss finale. Switched to offensive center in 1962 and started every game.
 College Career: Enrolled at University of Arkansas in 1955, but then transferred to University of Kansas for 1958. Captained 1960 Jayhawkers.
 Bowls: 1960 East-West Shrine Game, 1961 Senior, 1961 All-Star. 1961 All-America Graduation Game.
 Education: BS degree in Physical Education.
 Married: Elizabeth Alice Scott of Boise, Idaho.
 Off-season: Graduate study at Kansas U. Residence: Lawrence, Kans.

Galen Hall **Quarterback** **5:10** **195**
 2nd Year Penn State Born: August 14, 1940, Altoona, Pa.
 Notable: Ignored in National Football League Selection Meeting by all 14 teams, although described by State's head coach, Rip Engle, as "our most valuable player."
 Became Redskin: Jan. 18, 1962. Signed as free agent.
 College Career: In three years completed 107 of 222 passes for 1,619 yds, 15 TDs, and rushed for 303 more yds. Ranked No. 19 in 1961 in total offense: 50 passes completed of 97 for 951 yds, 8 TDs; plus 83 yds and 3 TDs rushing.
 Bowls: 1959 and 1960 Liberty, 1961 Gator, 1962 U.S.
 Honors: Named Most Valuable Player in State's 30-15 Gator Bowl victory over Georgia Tech (12 of 22 passes for 175 yds and 3 TDs) and Most Valuable Player in U.S. Bowl for leading West over East with 3 TD tosses.
 Education: BS degree in Physical Education.
 Married: Sarah Jean. Children: Richard 3.
 Off-season: Continuing studies. Residence: Williamsburg, Pa.

Ron Hatcher **Fullback** **5:11** **215**
 2nd Year Michigan State Born: July 3, 1939, Pittsburgh, Pa.
 Became Redskin: Dec. 9, 1961. Picked No. 8 for 1962.
 College Career: Won three letters. In three seasons carried 124 times for 588 yds, 4.7 avg, 5 TDs.
 Pro Career: Sat out first half of season, then re-activated and played in final two games.
 Bowls: 1962 U.S.
 Education: Seeking BS degree in Education.
 Married: Sylvia Greenidge of Toronto, Canada. Children: Craig Allan 2.
 Off-season: Washington Urban League—Jr. Police & Citizens Corps.
 Residence: Washington, D. C.

Randy Hutto **Offensive End** **6:04** **220**
 1st Year Mississippi State Born: March 4, 1940, Louisville, Miss.
 Became Redskin: July 1, 1963. Signed as Free Agent.
 College Career: Offensive and Defensive end all three years for the Maroons.
 An outstanding punter.
 Education: Physical Education Major.
 Off-season: Continuation of studies.
 Residence: Birmingham, Ala.

George Izo **Quarterback** **6:03** **214**
 4th Year Notre Dame Born: Sept. 20, 1937, Barberton, O.
 Became Redskin: Sept. 12, 1961, in trade with Cardinals for Ralph Guglielmi.
 Pro Career: Picked No. 1 by Cardinals for 1960. As season wore on, he grew increasingly important to Cardinals but after winning starting QB position re-injured college-damaged knee and underwent surgery. Joining Redskins just before opening of 1961 season, quickly learned offense and filled in for Norm Snead. Replaced injured Norman Snead in final 1962 game vs Steelers and tossed 3 TD passes.
 College Career: Outstanding performer but handicapped in senior year by knee injury. Threw 250 passes, completed 123 for 2,250 yds and 18 TDs. Named on many All-Americans.
 Bowls: 1960 East-West Shrine Game, 1960 All-Star.
 Education: BS degree in Business Administration.
 Off-season: Salesman for Weatherseal, Inc.
 Residence: Barberton, O.

Leroy Jackson **Offensive Halfback** **6:00** **198**
 2nd Year Western Illinois Born: Dec. 8, 1939, Chicago Heights, Ill.
 Notable: Fastest Redskin player of all time—one of the two or three fastest in football history. Has run the 100-yard dash in 9.4 seconds and runs it consistently in 9.5 seconds.
 Became Redskin: Dec. 14, 1961 in historic trade that also involved Ernie Davis of Syracuse and Bobby Mitchell of Browns.
 Pro Career: Used sparingly as rookie but scored one of year's longest TDs—85 yd pass from Snead against Baltimore. Rushed 48 times for 112 yds for 2.3 avg. Caught 10 passes for 253 yds. Returned 9 kickoffs for 272 yds.
 College Career: Scored 100 points his junior year to set a new school and conference (IIAA) record.
 College Track Notes: 100-yard dash record-holder and champion of Western Illinois with 9.4 seconds in winning state meet his junior year, '60. Won every 100-yard dash dual meet, junior and senior years, running 9.5 seconds consistently. Recorded outstanding: 21.4 seconds in 220-yard dash. Was 3rd in NCAA meet in 1960. Was second in NAIA meet in 1960 in 100-yard dash to Robert Hayes in photo finish—9:5.5 seconds.
 Honors: Selected as Most Valuable Athlete (MVP) of Conference 1960 and 1961. Conference first team halfback, junior and senior years. Elected team captain in football and track his senior year. First number one draft choice out of Western Illinois.

Bowls: 1962 Optimist All-America; 1962 U.S.; 1962 All-Star.
 Education: BS degree in Education.
 Off-season: Military Service.
 Residence: Washington, D. C.

Dick James

Offensive Halfback

5:09

175

8th Year **Oregon**

Born: May 22, 1934, Grants Pass, Oreg.

Notable: Set all-time Redskins scoring record for one game in 1961 with four TDs (3 rushing, 1 on pass) vs Cowboys in D. C. Stadium Dec. 17. (Had shared old record of 3 TDs with eight others.)

Became Redskin: May 15, 1956. Picked No. 8 for 1956.

Pro Career: First time he touched ball as Redskin he ran 83 yds with opening kickoff vs Rams Aug. 17, 1956. Most versatile back in recent league history. Often goes both ways in same game. Once chosen by sportswriters as most valuable player on both offense and defense in one day (vs Eagles Sept. 28, 1958). Seven-year totals: Rushing: 342 for 1,357 yds, 3.9 avg; Receiving: 77 for 1,266 yds, 16.4 avg. Punt Returns: 82 for 570 yds, 6.9 avg; Kickoffs: 125 for 3,119 yds, 24.9 avg. Interceptions: 10 for 118 yds; Scoring: 25 TDs (13 running, 12 on passes).

Pro Bowl: 1962.

Best Day: Dec. 17, 1961, vs Cowboys, 27 carries, 146 yds, 3 TDs, and 4 pass catches, 28 yds, 1 TD.

Longest Plays: 49 yds pass from Ralph Guglielmi Nov. 27, 1960, vs Steelers; 49 yds pass from George Izo Dec. 16, 1962; 72 yds kickoff return Nov. 25, 1962, vs Giants; 41 yds end run Nov. 11, 1956, vs Lions; 33 yds punt return vs Eagles, Dec. 2, 1962.

College Career: Won three letters. Gained 1,434 yds in 314 carries, 560 yds on 34 pass catches, 533 on 26 kickoffs, 294 on 29 punt returns, 69 on 10 interceptions, and scored 21 TDs.

Bowls: Chosen for 1956 East-West Shrine Game but had to withdraw when he broke both wrists in a freak driving accident.

Honors: Unanimous winner of The Hecht Award for 1961 as "The Redskin Player-of-the-Year." Also won The Redskins Alumni Association Award "For Most Distinguished Service" on and off the field in 1961.

Education: BS in Physical Education. Experienced recreation director.

Married: Jeanne Paulding of Washington, D. C. **Children:** Randy, Eddie, Colleen, Debbie, and Johnny.

Off-season: Roofing company employee. **Residence:** Forest Heights, Md.

Steven Norbert Junker

End

6:03

220

6th Year **Xavier University**

Born: July 22, 1935, Cincinnati, Ohio

Became Redskin: Sept. 7, 1961. Redskins traded fullback John Olzewski to Detroit Lions for Junker.

Pro Career: Became a starting end with Lions in 1st year and was one of the top young prospects in the NFL until felled by a knee injury. A reserve tight end, caught 11 passes for 149 yds, 2 TDs last season.

Bowls: All Star, East-West, Senior Bowl games.

High School: Elder High of Cincinnati, Ohio.

Off-season: Real Estate.

Residence: Cincinnati, Ohio.

WE LIKE TO DEMONSTRATE!

Come in. Drive a '63 Ford. Ask questions. There's absolutely no obligation. We won't pester you to buy. We like people to drive it. We know that once you've had the wheel of a '63 Ford you're on your way to owning it!

WE LIKE TO MAKE DEALS!

We know that if you're happy with the deal, you'll be *even happier* with your new Ford! That's how we keep making friends . . . that's why we keep selling more and more new Fords!

WE LOVE TO KEEP YOU HAPPY AFTER YOU BUY!

With Ford's twice-a-year maintenance you won't see us often. But when you do you'll find us anxious to please because we want you to trade with us again! So—you'll find that you always have a friend at your Ford Dealer's . . . and so does your car!

THE KEYS TO THE RIGHT CAR AT THE RIGHT PRICE
... AT THE DEALER WITH THE BIGGEST CHOICE!

YOUR FORD DEALER

THE REDSKINS 1963 ROSTER

As of
Aug. 1, 1963

THE OFFENSE

BACKS

	Pos.	Height	Weight	Age	Year	College
Billy Barnes	LHB	5:11	195	28	7	Wake Forest
Don Bosseler	FB	6:01	212	27	7	Miami (Fla.)
Michael Cooper	LHB	6:01	210	23	1	Michigan State
Jim Cunningham	FB	5:11	220	24	3	Pittsburgh
Dave Francis	FB	6:01	212	22	1	Ohio State
Galen Hall	QB	5:10	214	23	2	Penn State
Ron Hatcher	FB	5:11	215	24	2	Michigan State
George Izo	QB	6:03	218	25	4	Notre Dame
Leroy Jackson	LHB	6:00	200	23	2	Western Illinois
Dick James	LHB	5:09	182	29	8	Oregon
Bobby Mitchell	RHB	6:00	194	28	6	Illinois
Norman Snead	QB	6:04	215	24	3	Wake Forest
Jim Turner	QB-K	6:02	200	21	1	Utah State

ENDS

Bill Anderson	LE	6:03	215	27	6	Tennessee
Henry Clement	LE	6:01	195	24	3	North Carolina
Fred Dugan	LE	6:03	197	28	6	Dayton
John Greiner	RE	6:03	216	23	1	Purdue
Steve Junker	RE	6:03	221	28	6	Xavier
Pat Richter	RE	6:05 1/2	229	22	1	Wisconsin

LINEMEN

Rodney Foster	RG	6:01	240	23	1	Ohio State
Fred Hageman	C	6:05	242	26	3	Kansas
Bob Khayat	G-K	6:02	230	25	3	Mississippi
Riley Mattson	LT	6:04	254	24	3	Oregon
Charles Moore	LT	6:05	240	23	2	Arkansas
John Nisby	RG	6:00	238	27	7	U. of Pacific
Fran O'Brien	RT	6:01	255	27	5	Michigan State
Leo Pagac	LG	6:01	230	21	1	Tulsa
Vince Promuto	LG	6:01	241	25	4	Holy Cross

THE MEDICAL STAFF

Chief Surgeon: George A. Resta, M.D.
 Assistant Surgeon: Henry Canton, M.D.
 Medical Consultant: Frank Bacon, M.D.
 Medical Secretary: Mary D. Resta
 Dental Surgeon: Walter E. Omundson, D.D.S.
 Dental Surgeon: William Wolf, D.D.S.
 Dental Surgeon: Angel Riviera, D.D.S.

THE DEFENSE

BACKS

	Pos.	Height	Weight	Age	Year	College
Claude Crabb	RW	6:01	196	23	2	Colorado
Doug Elmore	LS	6:00	190	23	2	Mississippi
Bob Freeman	LS	6:01	205	29	7	Auburn
Dale Hackbart	RS	6:04	201	25	4	Wisconsin
Jim Kerr	RS	6:00	187	24	3	Penn State
Ted Rzempoluch	RH-F	6:01	195	22	1	Virginia
John Sample	LW	6:01	200	26	6	Maryland State
Lonnie Sanders	RW	6:03	207	21	1	Michigan State
Jim Steffen	LS	6:00	196	26	5	UCLA

LINEBACKERS

Rod Breedlove	RLB	6:02	227	24	4	Maryland
Harry Butsko	LLB	6:03	220	22	1	Maryland
Gene Cronin	RLB	6:02	233	29	8	U. of Pacific
Gorden Kelley	LLB	6:04	232	25	4	Georgia
Allen Miller	MLB	6:00	228	23	2	Ohio University
Tony Parrilli	RLB	6:00	225	23	1	Illinois
Bob Pellegrini	MLB	6:03	237	28	7	Maryland

LINEMEN

Joe Baughan	RT	6:03	250	23	1	Auburn
Ben Davidson	LT	6:08	268	23	3	Washington
Randy Hutto	RE	6:04	220	23	1	Mississippi State
Ed Khayat	LT	6:04	250	28	7	Tulane
Charles Nickoson	RE	6:05	250	21	1	Ohio University
John Paluck	LE	6:02	245	28	6	Pittsburgh
Joe Rutgers	RT	6:02	258	24	3	Illinois
Sam Sample	LE	6:02	235	21	1	Hastings
Andy Stynchula	RE	6:03	250	24	4	Penn State
Bob Toneff	LT	6:03	260	33	11	Notre Dame
Ron Snidow	LE	6:04	250	21	1	Oregon

THE BENCH

Head Coach: Bill McPeak, Pittsburgh '49 (15th year in NFL)
 Assistant Coaches: Abe Gibron, Ted Marchibroda, Tim Temerario, Ray Willsey, Frank Kilroy
 Talent Scouts: Tim Temerario and Frank Kilroy.
 Opponents' Scout: Wayne Millner, Notre Dame '36 (27th year in NFL)
 Trainer: Joe Kuczo, 11th year with Redskins
 Equipment Manager: Kelly Miller, 22nd year with Redskins

**QUALITY
IS YOUR
FORD
DEALER'S
FIRST, LAST
AND
MIDDLE
NAME!**

**QUALITY
CARS!**

**QUALITY
DEALER!**

**QUALITY
SERVICE!**

THE KEYS TO
THE RIGHT CAR ...
AT THE RIGHT PRICE
... AT THE DEALER
WITH THE BIGGEST CHOICE!

Your Ford Dealer

Gorden Kelley

4th Year

Georgia

Linebacker

6:04 231

Born: June 11, 1938, Atlanta, Ga.

Became Redskin: Acquired from the San Francisco Forty-Niners, June 11, 1962 for a 1963 high draft choice.

Pro Career: Signed by Forty-Niners as a free agent in 1960. Won starting berth as left linebacker as rookie and has been first team ever since. Was regular with the Redskins until a knee injury sidelined him during the last month of play.

College Career: Star offensive and defensive end at Georgia. Played a key role in the Bulldogs' winning the SEC title in 1959 then went on to make an outstanding contribution in Georgia's Orange Bowl victory over Missouri, Jan. 1960.

Bowls: 1960 Orange Bowl.

Education: BS in Physical Education.

Married: Charlotte Blanchard. **Children:** Gorden, Jr., 3; Mary Frances, 2.

Off-season: Salesman and Physical Fitness Trainer. **Residence:** Riverdale, Md.

Jim Kerr

Defensive Halfback

6:00 195

3rd Year

Penn State

Born: July 23, 1939, Colver, Pa.

Notable: Finished third among National League's interceptors in rookie season with seven pass thefts. Picked off three of Johnny Unitas' tosses in Colts game Nov. 26, 1961, in D. C. Stadium.

Became Redskin: Dec. 31, 1960. Picked No. 7 for 1961.

Pro Career: In first year (1961) won starting defensive backfield position from veterans. Intercepted seven passes, returned 91 yds. Returned 14 kickoffs for 385 yds, 27.5 avg; and ran back 5 punts for 23 yds, 4.6 avg. Injured throughout the '62 season.

College Career: Led Nittany Lions in rushing (389), receiving (13 for 63), scoring (52 pts on 8 TDs, 4 ExPts), and kickoff returns (8 for 158). Scored 3 TDs in 1960 victory over Army—only one other man has ever scored three times against West Point: Navy's Joe Bellino.

Bowls: 1959 and 1960 Liberty, 1960 East-West Shrine (end zone interception clinched East's victory), 1960 Hula (three interceptions; voted game ball by his teammates), 1961 All-America Graduation Game.

Oddity: Outstanding speed and agility despite two broken arches suffered as a high school hurdler. Wears specially elevated shoes in practice but dons regular footwear in game.

Education: BS in Marketing.

Married: Margaret Pfoor of Clairsville, O. **Children:** James 1.

Off-season: Vitro Laboratories.

Residence: Wheaton, Md.

Ed Khayat

Defensive Tackle

6:04 245

7th Year

Tulane Univ.

Born: Sept. 14, 1935, Moss Point, Miss.

Notable: Part of NFL's only brother act playing today. Brother Bob is Redskins' kicking specialist.

Became Redskin: First time April 6, 1957. Released in 1958 to join Philadelphia Eagles; played through 1961 season. Rejoined Redskins Sept. 5th last year in a trade for eighth draft choice. Has played defensive tackle and end throughout career.

College Career: Was an unsung lineman at Tulane University. Was recommended to the Redskins as a real try-hard player. Despite lack of weight—only 218—Ed made the 1957 Redskin team as a free agent. Won four letters at three different colleges; Millsaps College in Jackson, Miss. (1953); Perkinson (Miss.) Junior College (1954); and Tulane (1955-56).

Honors: All-Junior College.

Off-season: School Teacher.

Education: BA in Liberal Arts.

Residence: Moss Point, Miss.

Bob Khayat **Place-Kicker** **6:02** **230**

3rd Year **Mississippi** **Born: April 18, 1938, Moss Point, Miss.**
Notable: Shares all-time Redskins record for most field goals in one game—four against Cowboys Oct. 9, 1960 (15, 29, 10, 38 yds).
Became Redskin: April 25, 1960. Picked No. 6 for that year by Browns. Traded with Francis O'Brien to Redskins for Sam Baker.
Pro Career: In first season (1960) scored 64 pts with 19 ExPts and 15 field goals in 23 kicks. Sideline by series of surgical operations beginning in mid-April 1961 with emergency appendectomy. Played in all games last year. Kicked 11 of 25 field goals and 38 extra points without a miss. His 71 points second highest for Redskins. Two-year totals: 26 of 48 field goals and 57 consecutive extra points.
Pro Bowl: 1961.
Oddity: Brother, Ed, is defensive tackle with Redskins—the only brother combination in the NFL.
College Career: Kicked 55 ExPts of 62 and 6 FGs, plus 7 out of 7 ExPts in various Bowl games.
Bowls: 1958 Sugar, 1959 Gator, 1960 Sugar, 1960 Senior, 1960 All-Star.
Honors: All-American Scholastic.
Married: Margaret Denton, March 24, 1962.
Off-season: Graduate student in law school.
Residence: University, Mississippi.

Riley Mattson **Offensive Tackle** **6:04** **248**

3rd Year **Univ. of Oregon** **Born: Dec. 18, 1938, Portland, Oreg.**
Became Redskin: Feb. 14, 1961. Picked No. 11.
Pro Career: In first season (1961) took over offensive left tackle and started every game since.
College Career: Won three letters. As junior began to attract considerable national attention but injured his leg early in 1960, playing every game under severe handicap. Underwent surgery after season.
Bowls: 1960 Liberty.
Oddity: At Liberty Bowl game, Redskins scouts were concentrating on Penn State's highly-rated Tackle Stu Barber when they noticed he was being man-handled by his opponent—Riley Mattson.
Married: Valerie.
Education: BS degree in Business Administration.
Off-season: Salesman.
Residence: Portland, Oregon.

Allen Miller **Linebacker** **6:00** **220**

2nd Year **Ohio University** **Born: April 18, 1940, Fostoria, Ohio**
Became Redskin: Dec. 11, 1961. Picked No. 17 for 1961.
College Career: Captained 1961 Bobcats. Played offensive fullback and defensive linebacker. Member of first undefeated team in Ohio U. history in 1960.
Pro Career: Reserve linebacker at start of season but came on fast to be a regular at season's end and one of the Redskins top rookies of 1962.
Honors: Named Outstanding Lineman in vital 19-0 victory over Marshall College in Ohio's drive to Mid-America Conference championship in 1960.
Education: BS degree in Education.
Married: Eilen Schmidt of Cleveland. Children: Clifford Allen 2.
Off-season: High School teacher.
Residence: Cleveland, O.

Snead & Mitchell Again—this was the combination that wowed the NFL last year. Above, Mitchell goes high in the air to grab a pass, hoodwinking famed Giant defensive back Erich Barnes in the process.

Bob Mitchell **Offensive Halfback** **6:00** **190**

6th Year **Illinois** **Born: June 6, 1935, Hot Springs, Ark.**
Notable: Set all-time Redskins record for pass receptions in single season with a league-leading mark of 72 catches for 1,384 yds and 11 TDs in 1962.
Became Redskin: Dec. 14, 1961. Historic trade with Browns brought him and First-year halfback LeRoy Jackson to Redskins for No. 1 choice in draft for 1962. Browns got the late Ernie Davis, unanimous All-American of Syracuse U.
Pro Career: Picked No. 8 by Browns for 1958. Immediately took over left halfback and played 48 consecutive games for them. **Pro Bowl:** 1961, 1962.

Year-by-Year:

Year	Games	Ball Carrying					Pass Receiving				
		Rushes	Yards	Long	Avg	TDs	Catches	Yards	Long	Avg	TDs
1958	12	80	500	63	6.3	1	16	131	25	8.2	3
1959	12	131	743	90	5.7	5	35	351	76	10.0	4
1960	12	111	506	50	4.6	5	45	612	69	13.6	6
1961	14	101	548	56	5.4	5	32	368	52	11.5	3
1962	14	1	5	5	5.0	0	72	1384	81	19.1	11
Totals	64	424	2302	90	5.4	16	200	2846	81	14.2	27

Year	Number	Kickoff Returns				Number	Punt Returns			
		Yards	Long	Avg	TDs		Yards	Long	Avg	TDs
1958	18	454	98	25.2	1	14	165	68	11.8	1
1959	11	236	31	21.5	0	17	177	78	10.4	1
1960	17	432	90	25.4	1	9	101	34	11.2	0
1961	16	428	91	26.7	1	14	164	64	11.7	1
1962	12	398	92	33.1	1	3	7	4	2.3	0
Totals	74	1948	98	26.2	4	57	614	78	10.8	3

Best Day:

Rushing: Nov. 15, 1959 vs Redskins: 14 carries, 232 yds (90 long), 3 TDs.
Receiving: Oct. 14, 1962: 7 for 158 yds, 38 long, 1 TD, vs Cardinals.
 Sept. 30, 1962: 7 for 147 yds, 40 long, 2 TDs, vs Cardinals.
 Dec. 8, 1962: 7 for 107 yds, 25 long, 0 TDs, vs Colts.

Longest Plays:

98 yds kickoff return vs Eagles Nov. 23, 1958.
 90 yds end run vs Redskins Nov. 15, 1959.
 78 yds punt return vs New York Dec. 16, 1959.
 81 yds on pass from Norman Snead vs Cowboys Sept. 16, 1962.

College Career: As sophomore led Illini to upset victory over Michigan with 10 carries for 173 yds. Set all-time Big Ten record for average gain per carry with 8.6-yd avg in 1955. Won three letters.

Bowls: 1958 East-West Shrine Game, 1958 All-Star. Note: Paced Collegians to 35-19 upset of world champion Lions with two TDs on passes from Jim Ninowski (84 and 18 yds).

Honors: Shared Most Valuable Player Award for 1958 All-Star Game with Jim Ninowski. Voted Hecht Co. Award by writers as 1962 outstanding Redskin.

Track Notes: 9.7 in dash, 24 feet 3¼ inches in broad jump. Scored 13 pts in 1958 Big Ten meet to give Illini conference championship.

Education: BS degree in Marketing.

Married: Gwendolyn Morrow of Charlotte, N. C. **Children:** Terri Sue 4, Robert C. Jr. 2.

Off-season: Marketing Representative, Pepsi-Cola Co. of Washington.

Residence: Washington, D. C.

Charles Moore **Guard** **6:05** **230**

2nd Year **Univ. of Arkansas** **Born: Jan. 3, 1940, Marianna, Ark.**
Became Redskin: Jan. 1, 1962. Signed as free agent.
College Career: Won three letters.
Pro Career: One of rare free agents to make the NFL. Used on suicide squad and as a reserve offensive guard.
Bowls: 1960 Gator, 1961 Cotton, 1961 Sugar.
Education: BS degree in Education.
Off-season: Continuing studies at Arkansas.
Residence: Marianna, Ark.

Charles Nickeson **Defensive Tackle** **6:05** **250**

1st Year **Ohio University** **Born: Dec. 24, 1941, Cincinnati, Ohio**
Became Redskin: Dec. 1962. Selected No. 6 in 1963 College Player Draft.
College Career: Highly rated by his coaches who say: "Nickeson was just beginning to arrive as a football player when his college career ended and his potential is unlimited."
Bowls: Sun Bowl, 1962.
Education: BS in Education.
Off-season: Continuation of studies.
Residence: Cincinnati, Ohio.

John Nisby **Guard** **6:01** **235**

7th Year **Univ. of Pacific** **Born: Sept. 9, 1936, San Francisco, Calif.**
Became Redskin: Acquired by trade from the Steelers in deal which sent veteran offensive tackle Ray Lemek to Pittsburgh in 1962.
Notable: One of the more famous "mistakes" in the National Football League. Drafted 6th by Green Bay in 1956, Nisby was cut from the Packers before the season started and picked up by Pittsburgh. Went on to become one of the NFL's top offensive guards.
Pro Record: First string offensive guard for Pittsburgh for five years and All-Pro with Redskins in '62.
Bowl Games: East-West, 1956; All-Star, 1956.
Pro Bowl: 1960-'62-'63.
Education: Univ. of Pacific (COP).
Married: Dolores Smith. **Children:** Jon Edward, 6; Dawn Renee, 1.
Off-season: Salesman (Duquesne Brewing Co.)
Residence: Pittsburgh, Pa.

Fran O'Brien **Offensive Tackle** **6:01** **250**

5th Year **Michigan State** **Born: April 17, 1936, Springfield, Mass.**
Became Redskin: April 25, 1960, in trade with Browns. Redskins got O'Brien and Place-Kicker Bob Khayat for Sam Baker, who since has been sent to Cowboys.
Pro Career: Picked No. 3 by Browns for 1959. With Redskins (1960-61) played either guard position and both tackles on offense. Played tackle exclusively in 1962.
Notable: Has played 52 consecutive games. Started all 12 in 1960 and all 14 in 1961 and 1962.
College Career: Won three letters at Michigan State.
Bowls: 1959 East-West Shrine, 1959 Hula, 1959 All-Star.
Education: BS degree in Education.
Residence: Holyoke, Mass.

Leon Pagac **Guard** **6:02** **230**
 1st Year Tulsa Univ. Born: Nov. 19, 1940, Richeyville, Pa.
 Became Redskin: July 1, 1963. Signed as Free Agent.
 College Career: Rated top offensive lineman at Tulsa and highly regarded as
 linebacker.

Education: Industrial Psychology.
 Married: Joan Marie Pinkosky. Children: Cindy Lee, 4.
 Off-season: Continuation of studies. Residence: Richeyville, Pa.

John Paluck **Defensive End** **6:02 1/2** **240**
 6th Year Univ. of Pittsburgh Born: May 23, 1935, Swoyersville, Pa.
 Became Redskin: Sept. 19, 1956. Picked No. 2.

Pro Career: Interrupted twice by U.S. Army duty. In first season (1956) as No. 1
 defensive end replacement led league in recovered fumbles (3)—returning one
 vs Giants 76 yds for TD, only score of his life. After two years in Army
 (1957-58), rejoined team in 1959 and started every game at defensive left
 end thereafter until recalled to active Army service early last year.

Honors: Won The Hecht Award for 1960 when chosen "The Redskin of the Year"
 by football writers assigned to Redskins.

College Career: Won three letters.
 Bowls: 1956 All-Star. Education: BS degree in Business Administration.
 Residence: Kingston, Pa.

Bob Pellegrini **Linebacker** **6:03** **235**
 7th Year Univ. of Maryland Born: Nov. 13, 1934, Yatesboro, Pa.
 Became Redskin: Sept. 4, 1962. Redskins traded high 1964 draft choice to Los
 Angeles for Pellegrini.

Pro Career: First-round draft choice of Philadelphia Eagles, 1956. Has played
 offensive guard, middle and outside linebacker. Traded to Los Angeles in
 spring of 1962. The Rams later traded him to the Redskins. Missed last four
 games of 1962 season due to foot injury.

College Career: Came to Maryland in 1952 as a star quarterback, but was shifted
 to center and guard. Co-Captain in 1955 and was unanimous All-America
 center. Won MVP Award in 1956 Chicago All-Star game.

Bowls: Orange Bowl, 1954; Orange Bowl, 1956; Senior Bowl, 1956; Chicago All-
 Star Game.

Education: BS degree in Physical Education.
 Married: Antoinette Taddeo of Williamsport, Pa. Children: Pamela, 1 yr.
 Off-season: Sales. Residence: Pennsauken, N. J.

Vince Promuto **Offensive Guard** **6:01** **243**
 4th Year Holy Cross College Born: June 8, 1938, New York, N. Y.
 Became Redskin: May 15, 1960. Picked No. 4 for 1960 on selection round of
 Giants who had traded their pick for Dick Lynch.

Pro Career: In very first scrimmage (1960) won starting right guard position and
 has started all 40 games as a Redskin.

Notable: Vital recovery of on-side kick by Bob Khayat in closing seconds vs
 Giants to set up tying TD in Yankee Stadium Oct. 16, 1960.

College Career: Won three letters playing offensive right tackle and defensive
 linebacker.

Education: BS degree in Business Administration.
 Married: Alexis Youman of Washington, D. C.
 Off-season: Sales and Promotion, Pepsi-Cola Co., Washington, Member of Junior
 Chamber of Commerce.
 Residence: Cheverly, Md.

Pat Richter **Offensive End** **6:05 1/2** **229**
 1st Year Univ. of Wisconsin Born: Sept. 9, 1941, Madison, Wis.
 Notable: Nine letter man, Wisconsin's first since 1927. All-American last two
 years; Washington Touchdown Club's and Washington Pigskin Club's Lineman
 of the Year for 1962.

Became Redskin: May 29, 1963. The Redskins No. 1 draft pick.

College Records:

Pass Receiving:	Year	No.	Yds	TDs
	1960	25	362	1
	1961	47	817	8
	1962	38	531	5
	Rose Bowl	11	148	1
	Total	121	1858	15

Punting: 1962: 36 for 38.9 average.

College Career: Starred in football, basketball and baseball for three years.
 Holds all Wisconsin pass receiving records (16) and has tied many Big Ten
 Conference records. Standout punter. Set all-time Rose Bowl record with 11
 catches against Southern California last January. Received several major
 league baseball offers but selected a football career with the Redskins.

Bowls: Rose Bowl, 1963; Hula Bowl, 1963; All-America Game, 1963; Chicago
 All-Star Game, 1963.

Education: Landscape Architecture (one semester remaining before graduation).

Married: Renee Sengstock.

Off-season: Continuing studies.

Residence: Madison, Wis.

Joe Rutgens **Defensive Tackle** **6:02** **265**

3rd Year Univ. of Illinois Born: Jan. 26, 1939, Cedar Point, Ill.
 Notable: Named by fans in 1961 as "Redskin Rookie of the Year" in poll
 conducted by The Realty Title Insurance Co.

Became Redskin: Dec. 21, 1960. Redskins got right to pick him in first round of
 draft for 1961 when Eddie LeBaron was traded to Cowboys in 1960.

Pro Career: Suffered chipped ankle in first pre-season game (vs Rams Aug. 11,
 1961) and missed opener, but thereafter has started every game as defensive
 right tackle.

College Career: Won three letters.

Bowls: 1960 East-West Shrine, 1961 Hula, 1961 All-American Graduation Game,
 1961 All-Star.

Education: BS degree in Physical Education.

Off-season: Insurance Salesman for Franklin Life Insurance Co.

Residence: Cedar Point, Ill.

Ted Rzempoluch **Defensive Halfback** **6:01** **195**

1st Year Univ. of Virginia Born: May 31, 1941, Jersey City, N. J.
 Became Redskin: July 1, 1963. Signed as Free Agent.

College Career: Top Cavalier halfback and fullback all three years. Considered
 standout defensive halfback.

Education: BS in Education, Biology Major.

Married: Bronnhilde Weiss.

Off-season: Continuation of studies, Graduate School.

Residence: Charlottesville, Va.

John Sample, Jr. Defensive Halfback 6:01 200
 6th Year Maryland State Born: June 15, 1937, Cape Charles, Va.
 Notable: Intercepted two passes against New York in 1959 Championship Game, returning one 42 yds for a TD.
 Became Redskin: March 19, 1963. Trade with Steelers.
 Pro Career: Seventh draft choice of Baltimore Colts in 1958. Traded to Pittsburgh Steelers in 1961. Led Steelers with 8 interceptions in 1961, returning one for a TD. Also led Steelers in punt and kickoff returns. Minor injuries bothered him throughout 1962.
 Best Day: Colts-Giants Championship Game, 1959 was most notable of many outstanding defensive games. Pittsburgh rotated Sample so that he always played against the opposition's top receiver.
 College Career: A one-man gang in college: 2381 yards rushing; 37 touchdowns; 42 conversions; four field goals.
 Bowls: Orange Blossom Classic, 1954 and 1957. Chicago All-Star Game, 1958.
 Education: BS in Education, Mathematics Major.
 Married: Andrea Jean Shepherd. Children: John B. Sample, III.
 Off-season: Self-employed. Residence: Philadelphia, Pa.

Sam Sample Defensive End 6:03 235
 1st Year Hastings College Born: July 9, 1941, Fullerton, Neb.
 Notable: Captain of football team his senior year.
 Became Redskin: July 1, 1963. Signed as Free Agent.
 Education: BA in Education.
 Married: Judy Ferguson. Children: Michelle Ann, 2.
 Off-season: Teaching and working on Masters Degree.
 Residence: Hastings, Neb.

Lonnie Sanders Defensive Halfback 6:03 200
 1st Year Michigan State Univ. Born: Nov. 6, 1941, Detroit, Mich.
 Notable: Outstanding defensive backfield prospect. In college, also led Michigan State pass receivers last two years.
 Became Redskin: May 28, 1963. Selected No. 2 in 1963 College Player Draft.
 College Career: Played defense primarily as a sophomore and senior. Used entirely on offense as a junior. Outstanding basketball player. In senior year, Sanders intercepted three passes to pace Spartan defensive unit. His pass catching record: 26 catches for 414 yds, 3 TDs.
 Bowls: Chicago All-Star Game, 1963; North-South Shrine, 1962; Crusade Bowl, 1963.
 Education: Social Science Major.
 Off-season: Student. Residence: Detroit, Mich.

Ron Snidow Defensive End 6:04 242
 1st Year Univ. of Oregon Born: Dec. 30, 1941, Newport News, Va.
 Notable: Co-Captain 1962 Oregon team; won Hoffman Award as Outstanding Oregon football player.
 Became Redskin: Dec., 1962. Selected No. 3 in 1963 College Player Draft.
 College Career: Honorable Mention, AP and UPI All-America. Won linebacker of week award, 1962. Snidow was first team, Associated Press, All-West Coast. He also was outstanding college punter, averaging 39.1 yds.
 Bowls: East-West Shrine Game, 1962; Hula Bowl, 1963; All-America Game, 1963.
 Education: BS in Physical Education.
 Off-season: Continuation of studies in Post Graduate School.
 Residence: Aurora, Colo.

The line of scrimmage, through a quarterback's eyes.

Norman Snead Quarterback 6:04 215

3rd Year Wake Forest College Born: July 31, 1939, Halifax County, Va.
 Notable: Made the big step from campus to big leagues like no other quarterback in history, starting all games in first season. Set all-time rookie records for most games, most passes, most completions, most yards.
 Became Redskin: Dec. 21, 1960. Picked No. 1 for 1961. Most thoroughly scouted Redskins prospect of all time. Entire Redskins coaching staff had observed him for four years at Wake Forest where Redskins were training.

Pro Career: Very first play with Redskins was 38-yd TD pass to Bill Anderson (vs Bears in Charleston, S. C., Aug. 19). First starting assignment was against title-bound Packers in Columbus, Ga., Sept. 9—completed 14 of 32 passes for 268 yds and 2 TDs, and scored himself on 19-yd escape run when rushed.

Year	Attempts	Completions	Pct.	Yards	Intcptd	TDs-Pass	TDS-Run
1961	375	172	45.9	2337	22	11	3
1962	354	184	51.9	2926	22	22	3
Totals	729	356	48.8	5263	44	33	6

Best Day: Oct. 25, 1962 vs New York in Yankee Stadium. 40 pass attempts, 17 complete, 346 yds, 4 TDs. Long pass, 80 yds for TD to Bob Mitchell. Also scored one running—1 yd TD.

Longest Pass Plays:

Dec. 8, 1962, Colts, there—85 yds for TD (Leroy Jackson).
 Sept. 16, 1962, Cowboys, there—81 yds for TD (Bobby Mitchell).
 Oct. 28, 1962, Giants, there—80 yds for TD (Bobby Mitchell).
 Sept. 24, 1961, Eagles, there—80 yds for TD (Fred Dugan).

Pro Bowl: 1963—Selected, but unable to play due to injury.

College Career: Broke 15 Atlantic Coast Conference Records—including most completions (272), most yardage (4,040), most TDs (27) in three years; most passing yardage in one season (1,676); most total offense in one game (290 yds). Three-year totals: 601 attempts, 272 completions, 4,040 yds, 27 TDs, with .453 percentage and 6.7 yds avg gain. Captained 1960 Deacons.

Bowls: 1960 Blue-Gray in Montgomery, Ala.; 1961 Senior in Mobile; 1961 All-America Graduation Game in Buffalo; 1961 All-Star in Chicago. (In Senior Bowl Game threw 4 TD passes—the last for 41 yds with 7 seconds to go for South's 33-26 triumph.)

Education: BS degree in Physical Education.

Married: Susie McGahey of High Point, N. C. Children: Sheron, infant.

Residence: Hyattsville, Md.

Jim Steffen **Defensive Back** **6:00** **195**
 5th Year **UCLA** Born: May 1, 1937, Orange, California
 Became Redskin: Nov. 10, 1961. Guard Bob Whitlow sent to Detroit on waivers; Steffen then came to Redskins on waivers.
 Notable: Both he and his brother Art captained UCLA football teams—Art in 1948; Jim in 1958.
 Pro Career: Drafted 13th by Lions in 1959. Reserve defensive and offensive back. With the Redskins won first string defensive post as wingback but will shift to safety this year.
 College Career: Won Most Valuable Player Award at UCLA in his senior year.
 Bowl Games: Copper Bowl, 1958.
 Education: BA from UCLA.
 Off-season: Movie extra.
 Residence: Santa Ana, California.

Andy Stynchula **Defensive End** **6:03** **250**
 4th Year **Penn State** Born: Jan. 7, 1939, Greenwald, Pa.
 Became Redskin: Jan. 8, 1960. Picked No. 3 for 1960.
 Pro Career: In very first scrimmage of first season (1960) was No. 1 defensive right end and started every game—36, until injured in first '62 Steeler game and had to miss Giant game following week.
 College Career: Won three letters playing both end and tackle.
 Bowls: 1959 Liberty, 1959 Blue-Gray, 1960 Senior, 1960 All-Star.
 Oddity: Went to high school in Latrobe, Pa., scene of first professional football game (Latrobe beat the neighboring mining town of Jeannette, 12-0, Aug. 21, 1895).
 Education: BS degree in Business Administration.
 Married: Theresa Koss of Beaver, Pa. Children: Andy Michael 3; Tammy Ann 1.
 Residence: Fairfax, Va.

Bob Toneff **Defensive Tackle** **6:03** **270**
 11th Year **Notre Dame** Born: June 23, 1930, Detroit, Mich.
 Became Redskin: May 12, 1959, in trade with 49ers for No. 2 pick in draft for 1960. (Mike Magac, Guard, Missouri).
 Pro Career: Picked No. 2 by 49ers for 1952. At San Francisco, he was shifted wherever team was hurting most and played almost every defensive and offensive forward position—defensive tackle, end, linebacker, middle guard, and offensive guard and tackle, left or right. With Redskins, he has been rooted at defensive left tackle.
 Pro Bowl: (1955 (West team), 1960, 1961, 1962 (East team)).
 Honors: Won The Hecht Award of 1960 as "The Redskin Player of the Year" tied with Offensive End Bill Anderson). Won the Redskin Alumni Award in 1962 for Distinguished Service.
 College Career: Fastest lineman in Notre Dame history. Nicknamed by famed Warren Brown (Chicago columnist): "The one-man wrecking crew." Unanimous All-American tackle in 1951.
 Bowls: 1952 East-West Shrine Game, 1952 All-Star.
 Education: BS degree in Business Administration.
 Married: Rosalie Medora-Voux of San Francisco. Children: Terez 6, Alene 4, Lesa 3.
 Off-season: Salesman, Glory Motors, Ford Products.
 Residence: Palo Alto, Calif.

Jim Turner **Quarterback-Kicker** **6:02** **195**
 1st Year **Utah State** Born: March 28, 1941, Martinez, Calif.
 Notable: Turner is the rare combination kicker: punter, kickoff, field goal and extra point specialist.
 Became Redskin: May 21, 1963. Selected No. 19 in 1963 College Player Draft.
 College Career: Highest scoring quarterback in Utah State history. Outstanding kicker; holds Aggie record for points-after-touchdown with 56 of 66. Scored 70 points last year, sixth best mark in Aggie history.
 Bowls: Gotham Bowl, 1962.
 Education: BS in Political Science.
 Off-season: Continuation of studies. Residence: Crockett, Calif.

THE REDSKINS 1962 — FINAL TEAM STATISTICS

	REDSKINS	OPPONENTS
TOTAL FIRST DOWNS	241	280
First Downs Rushing	59	95
First Downs Passing	156	165
First Downs Penalty	26	20
TOTAL YARDS GAINED (net)	4308	5138
Yards Gained Rushing (net)	1085	1536
Yards Gained Passing (net)	3223	3602
Passes Attempted	428	413
Passes Completed	223	247
Yards Lost Attempting to Pass	309	358
Passes Intercepted By	28	27
Yards Interceptions Returned	285	292
Numbers of Punts	63	49
Average Distance of Punts	34.5	38.8
Punts Returned	29	7
Yards Punts Returned	184	34
Kickoffs Returned	61	58
Yards Kickoffs Returned	1718	1253
Penalties	62	83
Yards Penalized	663	863
Fumbles	30	28
Fumbles Lost	16	20
Number of Rushing Plays	369	411
Average Gain Per Rush	2.9	3.7
Total Offensive Plays (including pass attempts)	797	813
Average Gain Per Play	5.4	6.5

WASHINGTON

206AN MOTOR CO., 1150 20th Street, N.W.
 PARKWAY MOTOR CO., INC., 3046 M St., N.W.
 KELLEY'S FORD, 17th & M Streets, S.E.
 CHARNER MOTOR CO., 1701 Florida Avenue, N.W.
 135NDLEY MOTOR CO., 4223 Georgia Ave., N.W.
 90RTH EAST MOTOR CO., 320 Bladenburg Rd., N.E.
 STUART MOTOR CO., Sixth & New York Ave., N.W.
 TRIANGLE MOTORS, 3010 Rhode Island Ave., N.E.

MARYLAND

CAVE FORD CORP., 4814 Elm St., Bethesda
 ROCKVILLE MOTOR CO., 332 Commerce Lane, Rockville
 NORMAN MOTOR CO., INC., 8315 Baltimore Ave., College Park
 TAKOMA MOTOR CO., 7001 Carroll Ave., Takoma Park
 HILL & SANDERS WHEATON, INC., 11250 Vienna Mill Rd., Wheaton
 MONROE FORD CO., 1237 East-West Hwy., Silver Spring
 PALMER FORD, INC., Jamestown Rd. & Hamilton St., Hyattsville

VIRGINIA

TED BRITT FORD SALES, 304 West Lee Hwy., Fairfax
 HERBY'S, INC., 1600 Duke St., Alexandria
 ARLINGTON MOTOR CO., 1917 N. Moore St., Arlington
 EDMONDS MOTORS, INC., 3298 Wilson Blvd., Arlington
 LOGAN FORD CO., 6800 Commerce St., Springfield
 CHERNER SHIRLINGTON, 2790 S. Arlington Mill Dr., Arlington

ALL-TIME PLAYER RECORDS

MOST POINTS

LIFETIME

League: 902 Lou Groza, Browns, 1950-59, 1961-62, (1 TD, 413 extra pts, 161 FGs)

Redskins: 348 Hugh Taylor, 1947-54 (58 TDs)

SEASON

League: 176 Paul Horning, Packers, 1960 (15 TDs, 41 extra pts, 15 FGs)

Redskins: 88 Vic Janowicz, 1955 7 TDs, 28 extra pts, 6 FGs)

GAME

League: 40 Ernie Nevers, Cardinals vs Bears Nov. 28, 1929 (6 TDs, 4 Ex Pts)

Redskins: 24 Dick James vs Cowboys, Dec. 17, 1961 (4 TDs)

vs Redskins: 25 Bobby Joe Conrad, Cards, Sept. 27, 1959 (3 TDs, 7 Ex Pts)

MOST TOUCHDOWNS

LIFETIME

League: 105 Don Hutson, Packers, 1935-45 (101 on passes)

Redskins: 58 Hugh Taylor, 1947-54 (all on passes)

SEASON

League: 18 Steve Van Buren, Eagles, 1945 (10 games)

Jim Brown, Browns, 1958 (12 games)

Redskins: 12 Hugh Taylor, 1952, Bob Mitchell, 1962

GAME

League: 6 Ernie Nevers, Cardinals vs Bears Nov. 28, 1929

Dub Jones, Browns vs Bears Nov. 25, 1951

Redskins: 4 Dick James vs Cowboys, Dec. 17, 1961

vs Redskins: 4 Bob Shaw, Rams, Dec. 11, 1949

Ollie Matson, Cardinals, Nov. 21, 1954

MOST EXTRA POINTS

LIFETIME

League: 413 Lou Groza, Browns, 1950-59, 1961-62

Redskins: 127 Dick Poillon, 1942-49 (missed 12)

SEASON

League: 54 Bob Waterfield, Rams, 1950 (missed four)

Redskins: 38 Bob Khayat 1962 (missed none)

GAME

League: 9 Pat Harder, Cardinals vs Giants Oct. 17, 1948

Bob Waterfield, Rams vs Colts Oct. 22, 1950

Redskins: 8 Dick Poillon vs Yanks Oct. 31, 1948

vs Redskins: 7 Ray McLean, Bears, Oct. 26, 1947

Pat Summerall, Giants, Nov. 5, 1961

MOST FIELD GOALS

LIFETIME

League: 161 Lou Groza, Browns, 1950-59, 1961-62

Redskins: 54 Sam Baker, 1956-59 (missed 42)

SEASON

League: 23 Lou Groza, Browns, 1953 (missed three)

Redskins: 17 Sam Baker, 1956 (missed eight)

GAME

League: 5 Bob Waterfield, Rams vs Lions Dec. 9, 1951 (17, 40, 25, 20, 39)

Redskins: 4 Sam Baker vs Eagles Nov. 24, 1957 (18, 19, 10, 26 yds)

Bob Khayat vs Cowboys Oct. 9, 1960 (15, 29, 10, 38 yds)

vs Redskins: 4 Lou Groza, Browns, Oct. 26, 1952 (24, 29, 26, 35 yds)

MOST TIMES CARRIED BALL

LIFETIME

League: 1713 Joe Perry, 49ers 1950-60, Colts 1961-62 (8,280 yds, 4.8 avg)

Redskins: 674 Don Bosseler, 1957-62 (2,776 yds, 4.1 avg)

SEASON

League: 305 Jim Brown, Browns, 1961 (1,408 yds, 4.6 avg)

Redskins: 216 Cliff Battles, 1937 (874 yds, 4.9 avg)

GAME

League: 39 Harry Newman, Giants vs Packers Nov. 11, 1934 (114 yds)

Redskins: 34 Cliff Battles vs Eagles Oct. 24, 1937 (103 yds)

vs Redskins: 30 Bill Paschal, Giants, Dec. 3, 1944 (57 yds)

John Griggs, Card-Pitts, Oct. 29, 1944 (100 yds)

MOST YARDS GAINED

LIFETIME

League: 8,280 Joe Perry, 49ers 1950-60, Colts 1961-62 (1,713 carries, 4.8 avg)

Redskins: 2,776 Don Bosseler, 1957-62 (674 carries, 4.1 avg)

SEASON

League: 1,527 Jim Brown, Browns, 1958 (257 carries, 5.9 avg)

Redskins: 951 Rob Goode, 1951 (208 carries, 4.6 avg)

GAME

League: 237 Jim Brown, Browns vs Rams Nov. 24, 1957 (31 carries)

Redskins: 190 John Olszewski vs Browns, Nov. 15, 1959 (18 carries)

vs Redskins: 232 Bobby Mitchell, Browns, Nov. 15, 1959 (14 carries)

MOST PASS CATCHES

LIFETIME

League: 489 Don Hutson, Packers, 1935-45 (8,010 yds, 101 TDs)

Redskins: 272 Hugh Taylor, 1947-54 (5,233 yds, 58 TDs)

SEASON

League: 84 Tom Fears, Rams, 1950 (1,116 yds, 7 TDs)

Redskins: 72 Bob Mitchell, 1962 (1,384 yds, 11 TDs)

GAME

League: 18 Tom Fears, Rams vs Packers Dec. 3, 1950 (189 yds)

Redskins: 10 Bill Anderson vs Cowboys, Nov. 19, 1961 (168 yds, 0 TDs)

vs Redskins: 14 Don Looney, Eagles, Dec. 1, 1940 (180 yds)

MOST YARDS ON CATCHES

LIFETIME

League: 8,010 Don Hutson, Packers, 1935-45 (489 catches, 16.4 avg)

Redskins: 5,233 Hugh Taylor, 1947-54 (272 catches, 19.2 avg)

SEASON

League: 1,495 Elroy Hirsch, Rams, 1951 (66 catches, 22.7 avg, 17 TDs)

Redskins: 1,384 Bob Mitchell, 1962 (72, 18.2 yd avg, 11 TDs)

GAME

League: 303 Jim Benton, Rams vs Lions Nov. 22, 1945 (10 catches)

Redskins:

vs Redskins: 269 Del Shofner, Giants, Oct. 28, 1962 (11 catches)

MOST TOUCHDOWNS ON PASSES

LIFETIME

League: 101 Don Hutson, Packers, 1935-45 (489 catches)
Redskins: 58 Hugh Taylor, 1947-54 (272 catches)

SEASON

League: 17 Don Hutson, Packers, 1942 (74 catches)
Elroy Hirsch, Rams, 1951 (66 catches)
Redskins: 12 Hugh Taylor, 1952 (41 catches)

GAME

League: 5 Bob Shaw, Cardinals vs Colts Oct. 2, 1950
Redskins: 3 Hugh Taylor (5 times), Hal Crisler and Joe Walton (once)
vs Redskins: 4 Bob Shaw, Rams, Dec. 11, 1949

MOST TOUCHDOWN PASSES

LIFETIME

League: 186 Sam Baugh, Redskins, 1937-52 (plus 6 in 5 title games)
196 Bobby Layne, Steelers, 1948-62 (plus 1 in 4 title games)
Redskins: 186 Sam Baugh, 1937-52 (plus 6 in 5 title games)

SEASON

League: 32 John Unitas, Colts, 1959 (367 attempted, 193 completed);
Sonny Jurgensen, Eagles, 1961 (416 attempted, 235 completed)
Redskins: 25 Sam Baugh, 1947 (354 attempted, 210 completed)

GAME

League: 7 Sid Luckman, Bears vs Giants Nov. 14, 1943
Adrian Burk, Eagles vs Redskins Oct. 17, 1954
Y. A. Tittle, Giants vs Redskins Oct. 28, 1962
Redskins: 6 Sam Baugh vs Cardinals, Nov. 23, 1947 and Brooklyn Oct. 31, 1943
vs Redskins: 7 Adrian Burk, Eagles, Oct. 17, 1954

BEST PASSING EFFICIENCY

LIFETIME

League: 56.5 Sam Baugh, Redskins, 1937-52 (completed 1,693 of 2,995)
Redskins: League Record (above)

SEASON

League: 70.3 Sam Baugh, Redskins, 1945 (completed 128 of 182)
Redskins: League Record (above)

GAME

League: (No available official record)
Redskins: 87.5 Sam Baugh vs Steelers Nov. 3, 1940 (completed 14 of 16)
vs Redskins: 84.6 Charley Conerly, Giants, Oct. 13, 1957 (completed 11 of 13)

MOST INTERCEPTIONS

LIFETIME

League: 226 Bobby Layne, Steelers, 1948-61 (3,467 passes)
Redskins: 203 Sam Baugh, 1937-52 (3,016 passes)

SEASON

League: 31 Sid Luckman, Bears, 1947 (323 passes)
Redskins: 23 Sam Baugh, 1948 (315 passes)

GAME

League: 8 Jim Hardy, Cardinals vs Eagles Sept. 24, 1950 (39 passes)
Redskins: 6 Sam Baugh vs Giants Nov. 11, 1951 (35 passes)
vs Redskins: 6 Roy Zimmerman, Yanks Oct. 31, 1948 (40 passes)

ALL-TIME RECORD PLAYS

FROM SCRIMMAGE

National League: 97, Andy Uram, Packers vs Cardinals Oct. 8, 1939
Bob Gage, Steelers vs Bears Dec. 4, 1949
Redskins: 88, Billy Wells vs Cardinals Nov. 21, 1954
vs Redskins: 90, Bobby Mitchell, Browns, Nov. 15, 1959
In Washington: 90, Bobby Mitchell, Browns, Nov. 15, 1959

PASS PLAY

National League: 99, Andy Farkas, Redskins, 97-yd run with 2-yd pass from
Frank Filchock vs Steelers Oct. 15, 1939
By Redskins: 99, League Record by Farkas & Filchock
vs Redskins: 90, Vito Parilli to Bill Howton, Packers, Oct. 5, 1952
In Washington: 99, League Record by Farkas & Filchock

PUNT RETURN

National League: 98, Gil LeFebvre, Cincinnati vs Brooklyn Dec. 3, 1933
96, Bill Dudley, Redskins vs Steelers Dec. 3, 1950
By Redskins: 96, Modern League Record (above)
vs Redskins: 95, Frank Bernardi, Cardinals, Oct. 14, 1956
In Washington: 95, Frank Bernardi, Cardinals, Oct. 14, 1956

KICKOFF RETURN

National League: 106, Al Carmichael, Packers vs Lions Oct. 7, 1956
By Redskins: 99, Dale Atkinson vs Eagles Oct. 17, 1954
vs Redskins: 105, Ollie Matson, Cardinals, Oct. 14, 1956
In Washington: 105, Ollie Matson, Cardinals, Oct. 14, 1956

WITH INTERCEPTED PASS

National League: 102, Bob Smith, Lions vs Bears Nov. 24, 1949
Erich Barnes, Giants vs Cowboys Oct. 15, 1961
By Redskins: 93, Dick Poillon vs Eagles Nov. 21, 1948 (lateral)
76, Cliff Battles vs Giants Dec. 5, 1937 (forward)
vs Redskins: 99, George Buksar, Colts, ran 18, lateraled to Ernie Zalejski
who ran 81 on Nov. 26, 1950
In Washington: 99, Buksar-Zalejski play above

WITH FUMBLE

National League: 98, George Halas, Bears vs Thorpe's Indians Nov. 4, 1923
By Redskins: 76, John Paluck vs Giants Dec. 2, 1956
vs Redskins: 76, Howie Weiss, Lions, Oct. 27, 1940
In Washington: 50, Frank Maznicki, Yanks, Dec. 14, 1947

FIELD GOAL

National League: 56, Bert Rechichar, Colts vs Bears Sept. 27, 1953
By Redskins: 52, John Aveni vs Eagles, Oct. 29, 1961
vs Redskins: 52, Bert Rechichar, Colts, Oct. 25, 1953
In Washington: 52, John Aveni vs Eagles, Oct. 29, 1961

THIS WAS THE REDSKINS BENCH ON OPENING DAY 1962. Left to right, Justice Byron (Whizzer) White; Chief Justice Earl Warren; Justice Tom Clark and Justice Arthur Goldberg. The quarterback behind Justice Clark and Goldberg is Secretary of the Interior Stewart Udall.

ALL-TIME GAME TEAM RECORDS

The Most

SCORING

League: 70 Rams vs Colts Oct. 22, 1950. Score: 70-27
 Redskins: 59 vs Yanks Oct. 31, 1948. Score: 59-21
 vs Redskins: 62 Browns Nov. 7, 1954. Score: 62-3
 Note: Bears scored 73 pts in world championship game Dec. 8, 1940.

TOTAL YARDS GAINED

League: 735 Rams vs Yanks Sept. 28, 1951 (181 rushing, 554 passing)
 Redskins: 625 vs Yanks Oct. 31, 1948 (124 rushing, 501 passing)
 vs Redskins: 584 Rams Dec. 11, 1949 (179 rushing, 405 passing)

YARDS GAINED RUSHING

League: 426 Lions vs Steelers Nov. 4, 1934
 Redskins: 352 vs Rams Nov. 25, 1951 (64 carries)
 vs Redskins: 376 Eagles Nov. 21, 1948 (60 carries)

YARDS GAINED PASSING

League: 554 Rams vs Yanks Sept. 28, 1951 (27 completions, 5 TDs)
 Redskins: 501 vs Yanks Oct. 31, 1948 (22 completions, 4 TDs)
 vs Redskins: 413 Eagles Oct. 29, 1961 (41 attempts, 27 completed, 3 TDs)

FIRST DOWNS

League: 37 Packers vs Eagles Nov. 11, 1962
 Redskins: 29 vs Lions Nov. 18, 1948 (12 rushing, 16 passing, 1 penalty)
 vs Redskins: 33 Browns Nov. 7, 1954 (15 rushing, 16 passing, 2 penalty)

PASSES ATTEMPTED

League: 60 Eagles vs Redskins Dec. 1, 1940 (completed 33)
 Redskins: 56 vs Rams Dec. 11, 1949 (completed 30)
 vs Redskins: League Record (above)

PASSES COMPLETED

League: 36 Giants vs Steelers Dec. 5, 1948 (attempted 53)
 Redskins: 30 vs Rams Dec. 11, 1949 (attempted 56)
 vs Redskins: 33 Eagles Dec. 1, 1940 (attempted 60)

TOUCHDOWN PASSES

League: 7 Eagles vs Redskins Oct. 17, 1954
 Bears vs Giants Nov. 14, 1943
 Giants vs Redskins Oct. 28, 1962
 Redskins: 6 Twice. Latest: vs Cardinals Nov. 23, 1947
 vs Redskins: 7 Eagles Oct. 17, 1954
 7 Giants Oct. 28, 1962

PASSES HAD INTERCEPTED

League: 9 Lions vs Packers Oct. 24, 1943
 Redskins: 6 Five times. Last: vs Steelers Dec. 13, 1953 (attempted 22)
 vs Redskins: 7 Steelers Dec. 3, 1950 (attempted 31)

PUNTS

League: 17 Bears vs Packers Oct. 22, 1933
 Redskins: 14 vs Eagles Nov. 5, 1939
 vs Redskins: 14 Eagles Nov. 5, 1939

FUMBLES

League: 10 Phil-Pitts vs Giants Oct. 9, 1943
 Redskins: 8 vs Steelers Nov. 14, 1937 (recovered 6)
 vs Redskins: 8 Eagles Dec. 14, 1952 (recovered 6)

YARDS PENALIZED

League: 209 Browns vs Bears Nov. 25, 1951 (21 penalties)
 Redskins: 160 vs Steelers Oct. 10, 1948 (17 penalties)
 vs Redskins: 177 Giants Oct. 9, 1949 (17 penalties)

PENALTIES

League: 22 Brooklyn vs Packers Sept. 17, 1944 (168 yds);
 Bears vs Eagles Nov. 26, 1944 (170 yds)
 Redskins: 17 vs Steelers Oct. 10, 1948 (160 yds)
 vs Redskins: 17 Giants Oct. 9, 1949 (177 yds)

The Least

TOTAL YARDS GAINED

League: 14 Cardinals vs Lions Sept. 15, 1940
 Redskins: 64 vs Browns Nov. 7, 1954 (33 rushing, 31 passing)
 vs Redskins: 51 by Giants Sept. 27, 1942 (1 rushing, 50 passing)
 51 by Giants Dec. 11, 1960 (—1 rushing, 52 passing)

YARDS GAINED RUSHING

League: minus 53 Lions vs Cardinals Oct. 17, 1943
 Redskins: 14 vs Eagles Sept. 28, 1947 (21 carries)
 vs Redskins: minus 29 by Rams Oct. 11, 1942

YARDS GAINED PASSING

League: minus 32 Redskins vs Steelers Nov. 27, 1955 (9 attempts, 1 completed)
 Redskins: League Record (above)
 vs Redskins: minus 3 by Giants Oct. 1, 1939 (6 attempts, 1 completion)

FIRST DOWNS

League: 0 Six times. Latest: Giants vs Redskins Sept. 27, 1942
 Redskins: 4 vs Browns Nov. 7, 1954 (2 rushing, 1 passing, 1 penalty)
 vs Redskins: 0 by Giants Sept. 27, 1942

PASSES ATTEMPTED

League: 0 Six times. Latest: Browns vs Eagles Dec. 3, 1950
 Redskins: 7 Three times. Last: vs Giants Dec. 11, 1960 (0 completed)
 vs Redskins: 1 by Giants Sept. 27, 1942 (completed it for 50 yds & TD)

PUNTS

League: 0 Seven times. Latest: Cards vs Redskins Sept. 30, 1962
 Redskins: 1 Three times. Latest: vs Packers Oct. 19, 1958
 vs Redskins: 0 Twice. Giants Nov. 29, 1959; Eagles Nov. 13, 1949

League Champs The West 19; The East 11

On July 8, 1933 National League adopted George P. Marshall's resolution for two-league plan setting up annual world championship playoff game.

Year	The East	W.	L.	T.	The West	W.	L.	T.	The World	Score
1933	Giants	11	3	0	Bears	10	2	1	Bears	23-21
1934	Giants	8	5	0	Bears	13	0	0	Giants	30-13
1935	Giants	9	3	0	Lions	7	3	2	Lions	26-7
1936	Redskins	7	5	0	Packers	10	1	1	Packers	21-6
1937	Redskins	8	3	0	Bears	9	1	1	Redskins	28-21
1938	Giants	8	2	1	Packers	8	3	0	Giants	23-17
1939	Giants	9	1	1	Packers	9	2	0	Packers	27-0
1940	Redskins	9	2	0	Bears	8	3	0	Bears	73-0
1941	Giants	8	3	0	Bears	11	1	0	Bears	37-9
1942	Redskins	10	1	0	Bears	11	0	0	Redskins	14-6
1943	Redskins	7	3	1	Bears	8	1	1	Bears	41-21
1944	Giants	8	1	1	Packers	8	2	0	Packers	14-7
1945	Redskins	8	2	0	Rams	9	1	0	Rams	15-14
1946	Giants	7	3	1	Bears	8	2	1	Bears	24-14
1947	Eagles	9	4	0	Cardinals	9	3	0	Cardinals	28-21
1948	Eagles	9	2	1	Cardinals	11	1	0	Eagles	7-0
1949	Eagles	11	1	0	Rams	8	2	2	Eagles	14-0
1950	Browns	11	2	0	Rams	10	3	0	Browns	30-28
1951	Browns	11	1	0	Rams	8	4	0	Rams	24-17
1952	Browns	8	4	0	Lions	10	3	0	Lions	17-7
1953	Browns	11	1	0	Lions	10	2	0	Lions	17-16
1954	Browns	9	3	0	Lions	9	2	1	Browns	56-10
1955	Browns	9	2	1	Rams	8	3	1	Browns	38-14
1956	Giants	8	3	1	Bears	8	2	1	Giants	47-7
1957	Browns	9	2	1	Lions	9	4	0	Lions	59-14
1958	Giants	10	3	0	Colts	9	3	0	Colts	23-17
1959	Giants	10	2	0	Colts	9	3	0	Colts	31-16
1960	Eagles	10	2	0	Packers	8	4	0	Eagles	17-13
1961	Giants	10	3	1	Packers	11	3	0	Packers	37-0
1962	Giants	12	2	0	Packers	13	1	0	Packers	16-7

Note: This year's World Championship Game to be played on Sunday Dec. 29, in home city of Western Conference Champion.

**YOUR FORD NEEDS SO LITTLE
CARE, IT'S JUST GOOD SENSE
TO GIVE IT THE BEST--YOUR
FORD DEALER'S QUALITY CAR CARE!**

1963 OPPONENTS

BROWNS SERIES HISTORY

Sept. 15
There

Dec. 15
Here

WON-AND-LOST STANDINGS

Here: Redskins won 2, lost 9, tied 1 (1962: Redskins 17-9, Nov. 11)
Away: Redskins won 3, lost 10, tied 0 (1962: Redskins 17-16, Sept. 23)
All Games: Redskins won 5, lost 19, tied 1

MOST POINTS

Us: 30, Nov. 17, 1957 (30-30 tie)
Them: 62, Nov. 7, 1954 (62-3)

Both: 72, Nov. 30, 1952
(Browns 48-24)

LEAST POINTS

Us: 0, Oct. 14, 1951 (0-45)
Them: 9, Oct. 21 1956 (9-20);
9, Nov. 11, 1962 (9-17)

Both: 23, Nov. 12, 1961
(Browns 17-6)

LARGEST WINNING MARGIN

Us: 11, Oct. 21, 1956 (20-9)
Them: 59, Nov. 7, 1954 (62-3)

LARGEST CROWDS

Here: 48,169, Nov. 11, 1962
There: 57,491, Sept. 23, 1962

SERIES PERFORMANCES

Bosseler (10): 106 carries, 372 yds, 3.5 avg, 6 TDs; 15 catches, 100 yds, 0 TDs
James (11): 33 carries, 177 yds, 5.6 avg, 2 TDs; 3 catches, 32 yds, 1 TD
Barnes (1): 20 carries, 67 yds, 3.3 avg.
Snead (4): 52 completed of 97, 53.6 pct, 632 yds, 6.5 avg, 2 TDs, 8 intcpd
Mitchell (2): 5 catches, 108 yds, 50 long, 20.1 avg, 1 TD
Dugan (4): 17 catches, 229 yds, 27 long, 13.5 avg, 0 TD
Anderson (10): 27 catches, 425 yds, 42 long, 15.7 avg, 1 TD
Brown (12): 200 carries, 970 yds, 4.8 avg, 6 TDs; 32 catches, 261 yds, 1 TD
Renfro (22): 39 catches, 788 yds, 65 long, 20.0 avg, 7 TDs
Kreitling (6): 18 catches, 177 yds, 13 long, 9.8 avg, 2 TDs

Nov. 11, 1962

D. C. Stadium

Sept. 23, 1962

Cleveland Stadium

REDSKINS	0	10	7	0—17
Browns	0	0	9	0—9

REDSKINS	7	0	3	7—17
Browns	3	10	0	3—16

TOP PERFORMERS

Don Bosseler scores twice. Redskin defense has big day holding Jim Brown to 27 yards. Barnes paces Redskins ground attack with 67 yards on 20 tries. Crowd: 48,169.

TOP PERFORMERS

Bobby Mitchell returns to his home stadium and scores winning TD on one of NFL's greatest runs, a 50 yard jaunt after taking a pass from Norman Snead. Redskins had to block two field goals in last 13 seconds to preserve victory. Crowd: 57,491.

CARDINALS SERIES HISTORY

Oct. 27
Here

Nov. 10
There

WON-AND-LOST STANDINGS

Here: Redskins won 12, lost 8, tied 0 (1962: Redskins 24-14, Sept. 30)

Away: Redskins won 6, lost 6, tied 1 (1962: Redskins 17-Cards 17, Oct. 14)

All Games: Redskins won 18, lost 14, tied 1

MOST POINTS

Us: 45 Twice, Last: Nov. 9, 1958
(45-31)

Them: 49, Sept. 27, 1959 (49-21)

Both: 76, Nov. 9, 1958 (Skins 45-31)

LEAST POINTS

Us: 0, Oct. 22, 1961 (0-24)

Them: 0 Twice, Latest: Nov. 20, 1955

Both: 10, Oct. 21, 1951 (Skins 7-3)

LARGEST CROWDS

Here: 37,419, Sept. 30, 1962

There: 23,057, Sept. 26, 1949 (Chi.)

22,458, Nov. 5, 1960 (St. L.)

LARGEST WINNING MARGIN

Us: 31, Nov. 20, 1955 (31-0)

Them: 37, Nov. 6, 1960 (44-7)

SERIES PERFORMANCES

Bosseler (10): 75 carries, 295 yds, 3.9 avg, 2 TDs; 16 catches, 143 yds, 0 TD
James (13): 81 carries, 336 yds, 4.1 avg, 4 TDs; 6 catches, 159 yds, 2 TDs;
19 punt returns, 136 yds, 7.1 avg; 15 kickoff returns, 394 yds;
26.3 avg

Snead (4): 47 completed of 85, 772 yds, 55.3 pct, 9.0 avg, 5 TDs, 3 intcpd

Anderson (9): 25 catches, 408 yds, 57 long, 16.3 avg, 1 TD

Dugan (3): 7 catches, 75 yds, 17 long, 10.7 avg, 0 TD

Barnes (2): 40 carries, 120 yds, 3.0 avg, 0 TDs; 5 catches, 33 yds, 0 TD

Mitchell (2): 14 catches, 305 yds, 40 long, 21.6 avg, 3 TDs; 2 kickoff returns,
38 yds, 19.0 avg

Crow (9): 86 carries, 474 yds, 5.5 avg, 5 TDs; 24 catches, 333 yds, 1 TD

Hammack (10): 55 carries, 247 yds, 4.5 avg, 0 TD; 4 catches, 54 yds, 0 TD

Conrad (8): 21 carries, 189 yds, 9.0 avg, 3 TDs; 19 catches, 328 yds, 3 TDs

Randle (8): 50 catches, 649 yds, 36 long, 12.9 avg, 8 TDs

Johnson (1): 19 completed of 33, 285 yds, 57.6 pct, 8.6 avg, 1 TD, 2 intcpd

Sept. 30, 1962	D. C. Stadium			
REDSKINS	7	7	0	10—24
Cardinals	0	0	7	7—14

Oct. 14, 1962	Busch Stadium			
REDSKINS	7	0	7	3—17
Cardinals	0	3	0	14—17

TOP PERFORMERS

Bobby Mitchell made his home debut a sensational one catching 7 passes for 147 yards and two touchdowns. QB Norman Snead hit on 13 of 22 passes for 217 yards. Redskins intercepted four Cardinal passes as defense was tough. Crowd: 37,419.

TOP PERFORMERS

Redskins had to rally for the tie with a 29-yard field goal by Bobby Khayat with 15 seconds left to play. Snead took the team downfield passing to Mitchell and Barnes twice each. Cardinals started Charlie Johnson at QB and he was sensational. Crowd: 18,104.

BALTIMORE SERIES HISTORY

Dec. 1
Here

WON-AND-LOST STANDINGS

Here: Redskins won 3, lost 2. Colts 27-6 Nov. 26, 1961

There: Redskins won 2, lost 5. Colts 34-21 Dec. 8, 1962

All Games: Redskins won 5, lost 7

Pre-Season Games: Redskins won 2, lost 7, tied 1

MOST POINTS

Us: 38 Nov. 26, 1950 (38-28)

Them: 35 Oct. 26, 1958 (35-10)

Both: 66 Nov. 26, 1950 (Redskins
38-28)

LEAST POINTS

Us: 0 Sept. 25, 1960 (0-20)

Them: 13 Oct. 23, 1955 (13-14)

Both: 20 Sept. 25, 1960 (0-20)

MOST WINNING MARGIN

Us: 24 Sept. 17, 1950

Them: 25 Oct. 26, 1958

LARGEST CROWDS

Here: 41,062 Nov. 26, 1961

There: 56,964 Dec. 8, 1962

SERIES PERFORMANCES

(games played in parenthesis)

Bosseler (5): 39 carries, 151 yds, 3.9 avg, 0 TDs; 4 catches, 34 yds, 0 TDs

Mitchell (1): 7 catches, 107 yds, 0 TDs

Jackson (1): 3 catches, 122 yds, 1 TD

Dugan (2): 7 catches, 96 yds, 2 TDs

Snead (2): 27 comp in 65 atts, 441 yds, 41.2 avg, 3 TDs, 6 incpt.

Berry (8): 44 catches, 652 yds, 5 TDs

Moore (7): 55 carries, 395 yds, 7.0 avg, 4 TDs; 9 catches, 205 yds, 0 TDs

Unitas (7): 110 comp in 202 atts, 1,652 yds, 54.0 pct, 13 TDs, 8 intcp.

LAST YEAR'S GAME

Dec 8 Memorial Stadium

REDSKINS	7	7	7	0—21
Colts	0	14	0	20—34

Unitas and Snead put on dazzling passing performances but it's the Colts who come from behind to score 3 times in final period for the victory. Raymond Berry catches 11 passes to dazzle Redskins while rookie Leroy Jackson scores on an 85-yard play to highlight Redskins attack.

DALLAS SERIES HISTORY

Sept. 29 Nov. 3
Here There

WON-AND-LOST STANDINGS

Here: Redskins won 2, lost 1, tied 0 (1962: Cowboys 38-10, Nov. 4)
There: Redskins won 0, lost 0, tied 2 (1962: tie, 35-35, Sept. 16)
All Games: Redskins won 2, lost 1, tied 2

MOST POINTS

Us: 35, Sept. 16, 1962 (35-35)
Them: 38, Nov. 4, 1962 (38-10)
Both: 70, Sept. 16, 1962 (35-35)

LEAST POINTS

Us: 10, Nov. 4, 1962 (10-38)
Them: 14, Oct. 9, 1961 (14-26)
Both: 40, Oct. 9, 1960 (26-14)

LARGEST WINNING MARGIN

Us: 12, Oct. 9, 1960 (26-14)
Them: 28, Nov. 4, 1962 (38-10)

LARGEST CROWDS

Here: 49,888, Nov. 4, 1962
There: 17,500, Nov. 19, 1961

SERIES PERFORMANCES

Bosseler (4): 27 carries, 101 yds, 3.7 avg, 0 TD; 7 catches, 111 yds, 0 TD
James (5): 39 carries, 186 yds, 4.8 avg, 3 TDs; 12 catches, 157 yds, 13.0 avg, 2 TDs; 7 ko returns, 198 yds, 4 punt returns, 25 yds; 1 pass inter. for 28 yds
Barnes (2): 28 carries, 87 yds, 3.1 avg, 0 TD; 1 completed of 1 for 11 yds
Snead (4): 56 completed of 103, 54.4 pct, 828 yds, 8.0 avg, 4 TDs; 3 intcpd
Anderson (5): 15 catches, 303 yds, 20.0 avg, 41 long, 0 TD
Dugan (3): 8 catches, 92 yds, 10.1 avg, 17 long, 1 TD
Mitchell (2): 9 catches, 221 yds, 24.6 avg, 81 long, 2 TDs
LeBaron (5): 59 completed of 99, 59.5 pct, 885 yds, 8.9 avg, 9 TDs, 5 intcpd
Perkins (4): 46 carries, 189 yds, 4.1 avg, 1 TD, 5 catches, 47 yds, 0 TD
Howton (4): 18 catches, 221 yds, 12.3 avg, 34 long, 2 TDs
Clarke (5): 24 catches, 383 yds, 15.9 avg, 80 long, 8 TDs

Sept. 16, 1962	Cotton Bowl				Nov. 4, 1962	D. C. Stadium			
REDSKINS	7	7	7	14—35	REDSKINS	3	0	0	7—10
Dallas	7	7	14	7—35	Dallas	3	7	14	14—38

TOP PERFORMERS

Bobby Mitchell made his Redskin debut a sensational one as flanker scoring two on passes from Norman Snead and a third on 92-yard ko return. Snead threw two and scored two. Clarke scored three and Marsh two for the Cowboys as LeBaron and Meredith alternated plays. Crowd: 15,730.

TOP PERFORMERS

Before the first sellout to see the Redskins play in D. C. Stadium, the Cowboys' quarterbacks, Eddie LeBaron and Don Meredith, riddled the home team with four TD passes, two each. Crowd: 49,888.

EAGLES SERIES HISTORY

Oct. 13 Nov. 24
Here There

WON-AND-LOST STANDINGS

Here: Redskins won 12, lost 13, tied 0. (1962: Eagles 37-14, Dec. 2)
There: Redskins won 11, lost 12, tied 2. (1962: Redskins 27-21, Oct. 21)
All Games: Redskins won 23, lost 25, tied 2.

MOST POINTS

Us: 42 Twice, Last: Dec. 8, 1957 (42-7)
Them: 49 Twice, Last: Oct. 17, 1953 (49-21)
Both: 87, Sept. 28, 1947 (Eagles 45-42)

LEAST POINTS

Us: 0 Four Times, Last: Nov. 12, 1950 (0-33)
Them: 0 Thrice, Last: Dec. 14, 1958 (0-20)
Both: 7, Sept. 17, 1939 (Skins 7-0)

LARGEST WINNING MARGIN

Us: 35, Dec. 8, 1957 (42-7)
Them: 45, Oct. 17, 1948 (45-0)

LARGEST CROWDS

Here: 36,586, Nov. 2, 1947
There: 60,671, Oct. 21, 1962

SERIES PERFORMANCES

Bosseler (11): 138 carries, 650 yds, 4.7 avg, 7 TDs; 21 catches, 116 yds, 0 TD
James (10): 64 carries, 281 yds, 4.4 avg, 3 TDs; 18 catches, 308 yds, 1 TD; 11 punt returns, 86 yds, 7.8 avg; 14 kickoffs, 325 yds, 23.2 avg
Barnes (1): 19 carries, 31 yds, 1.6 avg, 1 TD; 2 catches, 41 yds, 0 TD
Mitchell (2): 16 catches, 261 yds, 28 long, 16.3 avg, 2 TDs
Dugan (3): 18 catches, 323 yds, 80 long, 23.0 avg, 1 TD
Snead (4): 67 completed of 114, 58.8 pct, 1011 yds, 8.9 avg, 7 TDs, 6 intcpd
Peaks (10): 93 carries, 278 yds, 2.9 avg, 1 TD; 20 catches, 239 yds, 0 TD
Brown (6): 36 carries, 118 yds, 3.3 avg, 2 TDs; 10 catches, 162 yds, 2 TDs; 3 punt returns, 8 yds; 6 kickoff returns, 197 yds
Jurgensen (8): 99 completed of 170, 58.2 pct, 1832 yds, 10.8 avg, 15 TDs, 13 intcpd
McDonald (11): 38 catches, 886 yds, 64 long, 23.3 avg, 12 TDs

Oct. 21, 1962	Franklin Field				Dec. 2, 1962	D. C. Stadium			
REDSKINS	0	17	3	7—27	REDSKINS	7	7	0	0—14
Eagles	0	7	7	7—21	Eagles	0	14	14	9—37

TOP PERFORMERS

The Snead to Mitchell combo hot again as they click for two TDs. Barnes scores one against former teammates. Four interceptions help Redskins with final one by Dale Hackbart in end zone saving Redskin victory. Crowd: 60,671.

TOP PERFORMERS

Tim Brown had big day scoring three times, one a 99-yard ko return. Pete Retzlaff had field day catching 8 for 135 yards. Snead threw for 2. Galen Hall also saw duty at qb. Crowd: 32,229.

GIANTS SERIES HISTORY

Oct. 6 Dec. 8
Here There

WON-AND-LOST STANDINGS

Here: Redskins won 8, lost 16, tied 1 (1962: Giants 42-24 Nov. 25)
There: Redskins won 8, lost 17, tied 2 (1962: Giants 49-34 Oct. 28)
All Games: Redskins won 16, lost 35, tied 3

MOST POINTS

Us: 49 Dec. 5, 1937 (49-14)
Them: 53 Nov. 5, 1961 (53-0)
Both: 83 Oct. 28, 1962 (NY 49-34)

LEAST POINTS

Us: 0 six times. Nov. 5, 1962 (0-53)
Them: 0 thrice. Dec. 9, 1945 (17-0)
Both: 0 Oct. 1, 1939

LARGEST WINNING MARGIN

Us: 34 Dec. 5, 1937 (49-14)
Them: 53 Nov. 5, 1961

LARGEST CROWDS

Here: 49,219 Nov. 25, 1962
There: 62,844 Oct. 28, 1962

SERIES PERFORMANCES

(games in parenthesis)

Bosseler (11): 91 carries, 378 yds, 4.1 avg, 2 TDs; 18 catches, 117 yds, 1 TD
James (10): 29 carries, 84 yds, 2.9 avg, 0 TDs; 14 catches, 222 yds, 2 TDs
Mitchell (2): 10 catches, 234 yds, 3 TDs
Snead (4): 48 comp. in 111 atts, 704 yds, 43 pct, 7 TDs, 7 intcp.
Webster (15): 167 carries, 689 yds, 4.1 avg, 4 TDs; 29 catches, 299 yds, 2 TDs
Shofner (4): 30 catches, 619 yds, 8 TDs
Tittle (4): 78 comp. in 127 atts, 1,268 yds, 61.3 pct, 13 TDs, 6 intcp.

LAST YEAR'S GAMES

Oct. 28 Yankee Stadium

REDSKINS	7	6	7	14—34
Giants	7	14	21	7—49

Y. A. Tittle ties league record with 7 TD tosses. Snead almost matches mark with four TD passes, before injury sidelines key pass target, Bobby Mitchell.

Nov. 25 D. C. Stadium

REDSKINS	3	7	0	14—24
Giants	7	21	7	7—42

Johnny Counts races opening kickoff 90 yds for TD and Redskins never do catch up. Tittle enjoys fine day again with 3 TD passes to Del Shofner.

A FULL HOUSE—49,888

RAMS SERIES HISTORY

Sept. 21
There (Night)

WON-AND-LOST STANDINGS

Here: Redskins won 2, lost 1. Latest: Redskins won 20-14, Oct. 7, 1962
There: Redskins won 0, lost 1. Previous: Rams won 53-27, Dec. 11, 1949.
All Games: Redskins won 2, lost 2. (From 1937 through 1945, the Redskins and the then Cleveland Rams played six games. Redskins won 5, lost 1, no ties.)

MOST POINTS

Us: 31 Nov. 25, 1951 (31-21)
Them: 53 Dec. 11, 1949 (27-53)
Both: 80 Dec. 11, 1949 (27-53)

LEAST POINTS

Us: 13 Dec. 5, 1948 (13-41)
Them: 14 Oct. 7, 1962 (20-14)
Both: 34 Oct. 7, 1962 (20-14)

LARGEST WINNING MARGIN

Us: 31 Nov. 25, 1951 (31-21)
Them: 28 Dec. 5, 1948 (41-21)

LARGEST CROWDS

Here: 36,205, Oct. 7, 1962
There: 95,625, Aug. 16, 1950
(Pre-season game)

LAST YEAR'S GAME

October 7, 1962

REDSKINS	10	10	0	0—20
Rams	0	7	0	7—14

Fred Dugan made prize-winning 27-yard touchdown catch near half as he and quarterback Norman Snead got together for a pair of first half scores and Bob Khayat kicked a pair of field goals for a 20-0 intermission lead, enough for the winning effort and remained undefeated.

STEELERS SERIES HISTORY

Here There
Nov. 17 Oct. 20

WON-AND-LOST STANDINGS

Here: Redskins won 13, lost 8, tied 3 (1962: Steelers 27-24, Dec. 16)
There: Redskins won 13, lost 10, tied 0 (1962: Steelers 23-21, Nov. 18)
All Games: Redskins won 26, lost 19, tied 3

MOST POINTS

Us: 44, Oct. 15, 1939 (44-14)
Them: 37, Oct. 2, 1954 (37-7)
Both: 58, Oct. 15, 1939 (44-14)

LEAST POINTS

Us: 0, Oct. 15, 1961 (0-20)
Them: 0, Dec. 2, 1945 (0-24)
Both: 7, Nov. 6, 1938 (Skins, 7-0)

LARGEST WINNING MARGIN

Us: 30 twice, Last: Oct. 6, 1940 (40-10)
Them: 30, Oct. 2, 1954 (37-7)

LARGEST CROWDS

Here: 36,565, Oct. 5, 1947
There: 36,995, Nov. 3, 1946

SERIES PERFORMANCES

Bosseler (12): 134 carries, 537 yds, 4.3 avg, 2 TDs; 21 catches, 78 yds, 0 TD
James (11): 62 carries, 184 yds, 2.9 avg, 0 TD; 15 catches, 302 yds, 3 TDs
Barnes (1): 16 carries, 67 yds, 4.2 avg, 1 TD; 1 catch, 56 yds, 0 TD
Snead (4): 36 completed of 98, 36.7 pct, 523 yds, 5.3 avg, 2 TDs, 8 intcpd
Anderson (10): 32 catches, 598 yds, 70 long, 18.7 avg, 4 TDs
Dugan (3): 14 catches, 182 yds, 33 long, 13.0 avg, 2 TDs
Mitchell (2): 6 catches, 115 yds, 49 long, 19.1 avg, 0 TD
Johnson (6): 69 carries, 266 yds, 3.9 avg, 0 TD; 9 catches, 120 yds, 0 TD
Hoak (2): 28 carries, 120 yds, 4.3 avg, 1 TD; 2 catches, 21 yds, 0 TD
Carpenter (14): 44 catches, 657 yds, 24 long, 14.9 avg, 4 TDs
Dial (7): 21 catches, 553 yds, 62 long, 26.3 avg, 5 TDs

Dec. 16, 1962	D. C. Stadium				Nov. 18, 1962	Forbes Field			
REDSKINS	3	0	7	14—24	REDSKINS	0	7	14	0—21
Steelers	7	7	6	7—27	Steelers	3	3	0	17—23

TOP PERFORMERS

Norman Snead suffers shoulder separation before game is 4 minutes old. George Izo saw his first action of season and hit on 17 of 37 passes for 287 yards and three TD passes. Crowd: 34,508.

TOP PERFORMERS

Ahead 21-6 with 7 minutes left to play, Redskins couldn't stop Steeler rallies. Michaels kicked winning 24-yard field goal with 7 seconds to play. QB Ed Brown had big day after replacing injured Bobby Layne with 2 TD passes. Crowd: 21,231.

YOU KNOW WHAT YOU'RE GETTING INTO WITH A

FORD DEALER USED CAR!

YEAR-BY-YEAR SCORES

1937 Won 8, Lost 3, Tied 0

Sept. 16....13	Giants	3 (H)
Sept. 24....14	Cardinals	21 (H)
Oct. 3.....11	Brooklyn	7 (H)
Oct. 10....0	Eagles	14 (H)
Oct. 17....34	Steelers	20 (H)
Oct. 24....10	Eagles	7 (A)
Oct. 31....21	Brooklyn	0 (A)
Nov. 14....13	Steelers	21 (A)
Nov. 21....16	Rams	7 (A)
Nov. 28....14	Packers	6 (H)
Dec. 5....49	Giants	14 (A)
195		130

World Championship

Dec. 12....28	Bears	21 (A)
---------------	-------	--------

1938 Won 6, Lost 3, Tied 2

Sept. 11....26	Eagles	23 (A)
Sept. 18....16	Brooklyn	16 (H)
Sept. 25....37	Rams	13 (H)
Oct. 9....7	Giants	10 (H)
Oct. 16....7	Lions	5 (A)
Oct. 23....20	Eagles	14 (H)
Oct. 30....6	Brooklyn	6 (H)
Nov. 6....7	Steelers	0 (A)
Nov. 13....7	Bears	31 (A)
Nov. 27....15	Steelers	0 (H)
Dec. 4....0	Giants	36 (A)
148		154

1939 Won 8, Lost 2, Tied 1

Sept. 17....7	Eagles	0 (A)
Oct. 1....0	Giants	0 (H)
Oct. 8....41	Brooklyn	13 (H)
Oct. 15....44	Steelers	14 (H)
Oct. 22....21	Steelers	14 (A)
Oct. 29....14	Packers	24 (A)
Nov. 5....7	Eagles	6 (H)
Nov. 12....42	Brooklyn	0 (A)
Nov. 19....28	Cardinals	7 (H)
Nov. 26....31	Lions	7 (H)
Dec. 3....7	Giants	9 (A)
242		94

1940 Won 9, Lost 2, Tied 0

Sept. 15....24	Brooklyn	17 (H)
Sept. 22....21	Giants	7 (H)
Oct. 6....40	Steelers	10 (A)
Oct. 13....28	Cardinals	21 (H)
Oct. 20....34	Eagles	17 (A)
Oct. 27....20	Lions	14 (A)
Nov. 3....37	Steelers	10 (H)
Nov. 10....14	Brooklyn	16 (A)
Nov. 17....7	Bears	3 (H)
Nov. 24....7	Giants	21 (A)
Dec. 1....13	Eagles	6 (H)
245		142

World Championship

Dec. 8....0	Bears	73 (H)
-------------	-------	--------

1941 Won 6, Lost 5, Tied 0

Sept. 28....10	Giants	17 (H)
Oct. 5....3	Brooklyn	0 (H)
Oct. 12....24	Steelers	20 (A)
Oct. 19....21	Eagles	17 (A)
Oct. 26....17	Rams	13 (H)
Nov. 2....23	Steelers	3 (H)
Nov. 9....7	Brooklyn	13 (A)
Nov. 16....21	Bears	35 (A)
Nov. 23....13	Giants	20 (A)
Nov. 30....17	Packers	22 (H)
Dec. 7....20	Eagles	14 (H)
176		174

1942 Won 10, Lost 1, Tied 0

Sept. 20....28	Steelers	14 (H)
Sept. 27....7	Giants	14 (H)
Oct. 4....14	Eagles	10 (A)
Oct. 11....33	Rams	14 (H)
Oct. 18....21	Brooklyn	10 (A)
Oct. 25....14	Steelers	0 (A)
Nov. 1....30	Eagles	27 (H)
Nov. 8....28	Cardinals	0 (H)
Nov. 15....14	Giants	7 (A)
Nov. 22....23	Brooklyn	3 (H)
Nov. 29....15	Lions	3 (H)
227		102

World Championship

Dec. 13....14	Bears	6 (H)
---------------	-------	-------

1943 Won 7, Lost 3, Tied 1

Oct. 10....27	Brooklyn	0 (H)
Oct. 17....33	Packers	7 (A)
Oct. 24....13	Cardinals	7 (H)
Oct. 31....48	Brooklyn	10 (A)
Nov. 7....14	PhilPitt	14 (A)
Nov. 14....42	Lions	20 (H)
Nov. 21....21	Bears	7 (H)
Nov. 28....14	PhilPitt	27 (H)
Dec. 5....10	Giants	14 (A)
Dec. 12....7	Giants	31 (H)
Dec. *19....28	Giants	0 (A)
257		137

*Eastern title playoff.

World Championship

Dec. 26....21	Bears	41 (A)
---------------	-------	--------

1944 Won 6, Lost 3, Tied 1

Oct. 8....31	Eagles	31 (A)
Oct. 15....21	Yanks	14 (A)
Oct. 22....17	Brooklyn	14 (H)
Oct. 29....42	CardPitt	20 (H)
Nov. 5....14	Rams	10 (H)
Nov. 12....10	Brooklyn	0 (A)
Nov. 19....7	Eagles	37 (H)
Nov. 26....14	Yanks	7 (H)
Dec. 3....13	Giants	16 (A)
Dec. 10....7	Giants	31 (H)
169		180

1945 Won 8, Lost 2, Tied 0

Oct. 7....20	Yanks	28 (A)
Oct. 14....14	Steelers	0 (A)
Oct. 21....24	Eagles	14 (H)
Oct. 28....24	Giants	14 (A)
Nov. 4....24	Cardinals	21 (H)
Nov. 11....34	Yanks	7 (H)
Nov. 18....28	Bears	21 (H)
Nov. 25....0	Eagles	16 (A)
Dec. 2....24	Steelers	0 (H)
Dec. 9....17	Giants	0 (H)

209 121

World Championship

Dec. 16....14	Rams	15 (A)
---------------	------	--------

1946 Won 5, Lost 5, Tied 1

Sept. 29....14	Steelers	14 (H)
Oct. 6....17	Lions	16 (H)
Oct. 13....24	Giants	14 (H)
Oct. 20....14	Yanks	6 (A)
Oct. 27....24	Eagles	28 (H)
Nov. 3....7	Steelers	14 (A)
Nov. 10....17	Yanks	14 (H)
Nov. 17....20	Bears	24 (A)
Nov. 24....27	Eagles	10 (A)
Dec. 1....7	Packers	20 (H)
Dec. 8....0	Giants	31 (A)

171 191

1947 Won 4, Lost 8, Tied 0

Sept. 28....42	Eagles	45 (A)
Oct. 5....27	Steelers	26 (H)
Oct. 12....28	Giants	20 (H)
Oct. 19....10	Packers	27 (A)
Oct. 26....20	Bears	56 (H)
Nov. 2....14	Eagles	38 (H)
Nov. 9....14	Steelers	21 (A)
Nov. 16....21	Lions	38 (A)
Nov. 23....45	Cardinals	21 (H)
Nov. 30....24	Yanks	27 (A)
Dec. 7....10	Giants	35 (A)
Dec. 14....40	Yanks	13 (H)

295 367

1948 Won 7, Lost 5, Tied 0

Sept. 26....17	Steelers	14 (H)
Oct. 3....41	Giants	10 (H)
Oct. 10....7	Steelers	10 (A)
Oct. 17....0	Eagles	45 (H)
Oct. 24....23	Packers	7 (A)
Oct. 31....59	Yanks	21 (H)
Nov. 7....23	Yanks	7 (A)
Nov. 14....46	Lions	21 (H)
Nov. 21....21	Eagles	42 (A)
Nov. 28....13	Bears	48 (A)
Dec. 5....13	Rams	41 (H)
Dec. 12....28	Giants	21 (A)

291 287

1949 Won 4, Lost 7, Tied 1

Sept. 26....7	Cardinals	38 (A)
Oct. 3....27	Steelers	14 (A)
Oct. 9....35	Giants	45 (H)
Oct. 16....38	Yanks	14 (H)
Oct. 23....14	Eagles	49 (A)
Oct. 30....14	Yanks	14 (A)
Nov. 6....27	Steelers	14 (H)
Nov. 13....21	Eagles	44 (H)
Nov. 20....21	Bears	31 (H)
Nov. 27....7	Giants	23 (A)
Dec. 4....30	Packers	0 (H)
Dec. 11....27	Rams	53 (A)

268 339

1950 Won 3, Lost 9, Tied 0

Sept. 17....38	Colts	14 (A)
Sept. 24....21	Packers	35 (A)
Oct. 1....7	Steelers	26 (H)
Oct. 8....17	Giants	21 (H)
Oct. 22....28	Cardinals	38 (H)
Oct. 29....3	Eagles	35 (A)
Nov. 5....21	Giants	24 (A)
Nov. 12....0	Eagles	33 (H)
Nov. 19....14	Browns	20 (A)
Nov. 26....38	Colts	28 (H)
Dec. 3....24	Steelers	7 (A)
Dec. 10....21	Browns	45 (H)

229 326

1951 Won 5, Lost 7, Tied 0

Sept. 30....17	Lions	35 (A)
Oct. 7....14	Giants	35 (H)
Oct. 14....0	Browns	45 (A)
Oct. 21....7	Cardinals	3 (H)
Oct. 28....27	Eagles	23 (A)
Nov. 4....0	Bears	27 (H)
Nov. 11....14	Giants	28 (A)
Nov. 18....22	Steelers	7 (A)
Nov. 25....31	Rams	21 (H)
Dec. 2....21	Eagles	35 (H)
Dec. 9....20	Cardinals	17 (A)
Dec. 16....10	Steelers	20 (H)

183 296

1952 Won 4, Lost 8, Tied 0

Sept. 29....23	Cardinals	7 (A)
Oct. 5....20	Packers	35 (A)
Oct. 12....6	Cardinals	17 (H)
Oct. 19....28	Steelers	24 (A)
Oct. 26....15	Browns	19 (A)
Nov. 2....23	Steelers	24 (H)
Nov. 9....20	Eagles	38 (A)
Nov. 16....17	49'ers	23 (H)
Nov. 23....10	Giants	14 (H)
Nov. 30....24	Browns	48 (H)
Dec. 7....27	Giants	17 (A)
Dec. 14....27	Eagles	21 (H)

240 287

1953 Won 6, Lost 5, Tied 1

Sept. 27....24	Cardinals	13 (A)
Oct. 2....21	Eagles	21 (A)
Oct. 11....13	Giants	9 (H)
Oct. 18....14	Browns	30 (H)
Oct. 25....17	Colts	27 (A)
Nov. 1....3	Browns	27 (A)
Nov. 8....28	Cardinals	17 (H)
Nov. 15....24	Bears	27 (H)
Nov. 22....24	Giants	21 (A)
Nov. 29....17	Steelers	9 (A)
Dec. 6....10	Eagles	0 (H)
Dec. 13....13	Steelers	14 (H)

208 215

1954 Won 3, Lost 9, Tied 0

Sept. 26....7	49'ers	41 (A)
Oct. 2....7	Steelers	37 (A)
Oct. 10....21	Giants	51 (H)
Oct. 17....21	Eagles	49 (H)
Oct. 24....7	Giants	24 (A)
Oct. 31....24	Colts	21 (H)
Nov. 7....3	Browns	62 (A)
Nov. 14....17	Steelers	14 (H)
Nov. 21....16	Cardinals	38 (A)
Nov. 28....33	Eagles	41 (A)
Dec. 5....14	Browns	34 (H)
Dec. 12....37	Cardinals	20 (H)

207 432

1955 Won 8, Lost 4, Tied 0

Sept. 25....27	Browns	17 (A)
Oct. 1....31	Eagles	30 (A)
Oct. 9....10	Cardinals	24 (H)
Oct. 16....14	Browns	24 (H)
Oct. 23....17	Colts	13 (A)
Oct. 30....7	Giants	35 (A)
Nov. 6....34	Eagles	21 (H)
Nov. 13....7	49'ers	0 (H)
Nov. 20....31	Cardinals	0 (A)
Nov. 27....23	Steelers	14 (A)
Dec. 4....20	Giants	27 (H)
Dec. 11....28	Steelers	17 (H)

246 222

1956 Won 6, Lost 6, Tied 0

Sept. 30....13	Steelers	30 (A)
Oct. 6....9	Eagles	13 (A)
Oct. 14....3	Cardinals	31 (H)
Oct. 21....20	Browns	9 (H)
Oct. 28....17	Cardinals	14 (A)
Nov. 11....18	Lions	17 (H)
Nov. 18....33	Giants	7 (H)
Nov. 25....20	Browns	17 (A)
Dec. 2....14	Giants	28 (A)
Dec. 9....19	Eagles	17 (H)
Dec. 16....0	Steelers	23 (H)
Dec. 23....17	Colts	19 (A)

183 225

1957 Won 5, Lost 6, Tied 1

Sept. 29....7	Steelers	28 (A)
Oct. 6....37	Cardinals	14 (A)
Oct. 13....20	Giants	24 (H)
Oct. 20....14	Cardinals	44 (H)
Oct. 27....31	Giants	14 (A)
Nov. 3....17	Browns	21 (A)
Nov. 10....17	Colts	21 (H)
Nov. 17....30	Browns	30 (H)
Nov. 24....12	Eagles	21 (A)
Dec. 1....14	Bears	3 (A)
Dec. 8....42	Eagles	7 (H)
Dec. 15....10	Steelers	3 (H)

251 230

1958 Won 4, Lost 7, Tied 1

Sept. 28....24	Eagles	14 (A)
Oct. 4....10	Cardinals	37 (A)
Oct. 12....14	Giants	21 (H)
Oct. 19....37	Packers	21 (H)
Oct. 26....10	Colts	35 (A)
Nov. 2....16	Steelers	24 (A)
Nov. 9....45	Cardinals	31 (H)
Nov. 16....10	Browns	20 (H)
Nov. 23....0	Giants	30 (A)
Nov. 30....14	Browns	21 (A)
Dec. 7....14	Steelers	14 (H)
Dec. 14....20	Eagles	0 (H)

214 268

1959 Won 3, Lost 9, Tied 0

Sept. 27....21	Cardinals	49 (A)
Oct. 4....23	Steelers	17 (A)
Oct. 11....23	Cardinals	14 (H)
Oct. 18....6	Steelers	27 (H)
Oct. 25....7	Browns	34 (A)
Nov. 1....23	Eagles	30 (A)
Nov. 8....27	Colts	24 (H)
Nov. 15....17	Browns	31 (H)
Nov. 22....0	Packers	21 (A)
Nov. 29....14	Giants	45 (A)
Dec. 6....14	Eagles	34 (H)
Dec. 13....10	Giants	24 (H)

185 316

1960 Won 1, Lost 9, Tied 2

Sept. 25....0	Colts	20 (A)
Oct. 9....26	Cowboys	14 (H)
Oct. 16....24	Giants	24 (A)
Oct. 23....27	Steelers	27 (H)
Oct. 30....10	Browns	31 (H)
Nov. 6....7	Cardinals	44 (A)
Nov. 13....13	Eagles	19 (A)
Nov. 20....14	Cardinals	26 (H)
Nov. 27....10	Steelers	22 (A)
Dec. 4....16	Browns	27 (A)
Dec. 11....3	Giants	17 (H)
Dec. 18....28	Eagles	38 (H)

178 309

1961			1962		
Won 1, Lost 12, Tied 1			Won 5, Lost 7, Tied 2		
Sept. 17.... 3	49'ers	35 (A)	Sept. 16....35	Cowboys	35 (A)
Sept. 24.... 7	Eagles	14 (A)	Sept. 23....17	Browns	16 (A)
Oct. 1....21	Giants	24 (H)	Sept. 30....24	Cardinals	14 (H)
Oct. 8.... 7	Browns	31 (A)	Oct. 8....20	Rams	14 (H)
Oct. 15.... 0	Steelers	20 (A)	Oct. 14....17	Cardinals	17 (A)
Oct. 22.... 0	Cardinals	24 (H)	Oct. 21....27	Eagles	21 (A)
Oct. 29....24	Eagles	27 (H)	Oct. 28....34	Giants	49 (A)
Nov. 5.... 0	Giants	53 (A)	Nov. 4....10	Cowboys	38 (H)
Nov. 12.... 6	Browns	17 (H)	Nov. 11....17	Browns	9 (H)
Nov. 19....28	Cowboys	28 (A)	Nov. 18....21	Steelers	23 (A)
Nov. 26.... 6	Colts	27 (H)	Nov. 25....24	Giants	42 (H)
Dec. 3....24	Cardinals	38 (A)	Dec. 2....14	Eagles	37 (H)
Dec. 10....14	Steelers	30 (H)	Dec. 8....21	Colts	34 (A)
Dec. 17....34	Cowboys	24 (H)	Dec. 15....21	Steelers	24 (H)
174		392	302		373

Once again this season, the Redskins' television team will be Jim Gibbons and Eddie Gallaher. It will be the 20th year for Gibbons with the Redskins and his tenth as play-by-play announcer. Gallaher has handled the color since 1955. All televised games are seen locally on CBS-WTOP, Channel 9.

Bill McColgan and Morrie Siegel again will bring you the Redskin games on radio. McColgan handles the play-by-play with Siegel bringing you his interesting sidelight observations. Station WWDC will carry both home and away games.

Your Total Performance Headquarters

SEE YOUR FORD DEALER

WASHINGTON

LOGAN MOTOR CO., 1150 20th Street, N.W.
 PARKWAY MOTOR CO., INC., 3040 M St., N.W.
 HALLY'S FORD, First & M Streets, S.E.
 CHERNER MOTOR CO., 1781 Florida Avenue, N.W.
 HANDLEY MOTOR CO., 6323 Georgia Ave., N.W.
 NORTHEAST MOTOR CO., 920 Bladensburg Rd., N.E.
 STEWART MOTOR CO., Sixth & New York Ave., N.W.
 TRIANGLE MOTORS, 3010 Rhode Island Ave., N.E.

MARYLAND

CAVE FORD CORP., 4814 Elm St., Bethesda
 ROCKVILLE MOTOR CO., 332 Commerce Lane, Rockville
 NORMAN MOTOR CO., INC., 8315 Baltimore Ave., College Park
 TAKOMA MOTOR CO., 7001 Carroll Ave., Takoma Park
 HILL & SANDERS WHEATON, INC., 11250 Viers Mill Rd., Wheaton
 MONROE FORD CO., 1237 East-West Hwy, Silver Spring
 PALMER FORD, INC., Jamestown Rd. & Hamilton St., Hyattsville

VIRGINIA

TED BRITT FORD SALES, 304 West Lee Hwy, Fairfax
 HERBY'S, INC., 1600 Duke St., Alexandria
 ARLINGTON MOTOR CO., 1917 N. Moore St., Arlington
 EDMONDS MOTORS, INC., 3298 Wilson Blvd., Arlington
 LOGAN FORD CO., 6800 Commerce St., Springfield
 CHERNER SHIRLINGTON, 2790 S. Arlington Mill Dr., Arlington

*What's new? Only
your Ford Dealer
can say 'Everything!'*

1964 SUPER TORQUE FORD HARDTOP

1964 FORD FAIRLANE HARDTOP

1964 FORD FALCON 2-DOOR SEDAN

TRY TOTAL PERFORMANCE '64

AT YOUR FORD DEALER'S

