

1974 APBA PRO FOOTBALL SET ROSTER

The following players comprise the 1974 season APBA Pro Football Player Card Set. The regular starters at each position are listed first and should be used most frequently. Realistic use of the players below will generate statistical results remarkably similar to those from real life.

IMPORTANT: When a Red "K" appears in the R-column as the result on any kind of running play from scrimmage or on any return, roll the dice again, refer to the K-column, and use the number there for the result. When a player has a "K" in his R-column, he can never be used for kicking or punting. If the symbol "F-K" or "F-P" appears on a players card, it means that you use the K or P column when he recovers a fumble.

Players in bold are starters.

If there is a difference between the player's card and the roster sheet, always use the card information.

The number in ()s after the player name is the number of cards that the player has in this set.

See below for a more detailed explanation of new symbols on the cards.

ATLANTA OFFENSE		ATLANTA DEFENSE		BALTIMORE OFFENSE		BALTIMORE DEFENSE	
EB:	Ken Burrow Al Dodd TA Tom Geredine OB Louis Neal Gerald Tinker TB OA	End:	John Zook Claude Humphrey Mike Tillemann Mike Lewis Chuck Walker Rosie Manning Larry Bailey	EB:	Roger Carr Glenn Doughty Cotton Speyrer TC OA Freddie Scott TC OC Tim Berra TA OC Ollie Smith	End:	John Dutton Fred Cook Jim Bailey Joe Ehrmann Bill Windauer Steve Williams Mike Barnes
Tackle:	Len Gotshalk George Kunz Nick Bebout	Tackle:	Don Hansen Tommy Nobis Greg Brezina Ken Mitchell OC Lonnie Warwick Dick Palmer	Tackle:	Dennis Nelson Dave Taylor Dave Simonson	Tackle:	Tom MacLeod Mike Curtis Stan White Dan Dickel Tony Bertuca TC Danny Rhodes
Guard:	Dennis Havig Jim Miller Royce Smith	LB:	Rolland Lawrence Tom Hayes Rudy Holmes Rick Byas OC	Guard:	Elmer Collett Glenn Ressler Robert Pratt Bob Van Duyne	LB:	Ray Oldham OC Nelson Munsey Doug Nettles Tim Rudnick TC OC
Center:	Jeff Van Note Ted Fritsch TC Paul Ryczek OC	CB:	Ray Brown Clarence Ellis TC Ray Easterling OC	Center:	Ken Mendenhall Dan Neal	CB:	Bruce Laird TB OB Rick Volk TC Randy Hall
ET:	Jim Mitchell Larry Mialik	Safety:		ET:	Raymond Chester Ron Mayo OC	Safety:	
QB:	Bob Lee Kim McQuilken Pat Sullivan			QB:	Bert Jones Marty Domres Bill Troup		
RB:	Art Malone Molly McGee OC Haskel Stanback			RB:	Lydell Mitchell Don McCauley OC Joe Orduna OC		
FB:	Dave Hampton Eddie Ray Vince Kendrick Nick Mike-Mayer KA KOA PB John James PA KB KOB			FB:	Bill Olds John Andrews Toni Linhart KA KOA PB David Lee PA KB KOB		

BUFFALO OFFENSE		BUFFALO DEFENSE		CHICAGO OFFENSE		CHICAGO DEFENSE	
EB:	J.D. Hill Ahmad Rashad OC Bob Chandler Wallace Francis OA	End:	Earl Edwards Walt Patulski Jeff Yeates Dave Means	EB:	Bo Rather Charlie Wade George Farmer Wayne Wheeler Ike Hill TA	End:	Gary Hrivnak Dave Gallagher OC Richard Harris Mel Tom
Tackle:	Donnie Green Dave Foley Halvor Hagen	Tackle:	Mike Kadish Dave Costa Don Croft	Tackle:	Bob Asher Lionel Antoine Randy Jackson Steve Kinney OC	Tackle:	Jim Osborne Wally Chambers Don Hultz
Guard:	Joe DeLamielleure Reggie McKenzie Bill Adams	LB:	John Skorupan Doug Allen Jim Cheyunski Dave Washington Bo Cornell OC Rich Lewis	Guard:	Bob Newton Ernie Janet Tom Forrest Mike Hoban	LB:	Doug Buffone Waymond Bryant Jimmy Gunn Bob Pifferini Don Rives
Center:	Mike Montler Nick Nighswander Willie Parker	CB:	Robert James Dwight Harrison Bill Cahill TC OC Rex Kern TC	Center:	Rich Coady Fred Pagac OC Jim Kelly Bob Parsons (2) PA KB KOB	CB:	Allan Ellis Joe Taylor Bill Knox TB Randy Montgomery Norm Hodgins TC
ET:	Paul Seymour Reuben Gant Ted Koy	Safety:	Neal Craig OC Tony Greene Donnie Walker TA TB OC Al Randolph	ET:	Gary Huff Bobby Douglass Joe Barnes PB	Safety:	Craig Clemons Garry Lyle
QB:	Joe Ferguson Scott Hunter Gary Marangi			QB:	Ken Grandberry OB Carl Garrett Gary Kosins Dave Gagnon OC Cliff Taylor OA Pete Van Valkenberg TC OC		
RB:	O.J. Simpson Don Calhoun OB Gary Hayman TC Wayne Mosley			RB:	Perry Williams Jim Harrison Mirro Roder KA KOA		
FB:	Jim Braxton Larry Watkins John Leypoldt KA KOA PC Marv Bateman PA KB KOB Spike Jones KB KOB PB			FB:			

CINCINNATI
OFFENSE

EB: **Isaac Curtis**
Charlie Joiner
John McDaniel OC
Chip Myers
Tackle: **Stan Walters**
Rufus Mayes
Vern Holland
Guard: **John Shiners**
Howard Fest
Pat Matson
Dave Lapham
Center: **Bob Johnson**
ET: **Bob Trumpy**
Al Chandler
Bruce Coslet
QB: **Ken Anderson**
Wayne Clark
HB: **Charlie Davis OB**
Lenvil Elliott OC
Essex Johnson
FB: **Boobie Clark**
Doug Dressler OC
Ed Williams OC
Horst Muhlmann KA KOA PB
Dave Green (2) PA KB KOB

CINCINNATI
DEFENSE

End: **Sherman White**
Ken Johnson
Royce Berry
Bill Kollar
Tackle: **Mike Reid**
Ron Carpenter
Bob Maddox
LB: **Al Beauchamp**
Doug Adams
Ron Pritchard
Evan Jolitz
Tim Kearney
Ken Avery
Vic Koegel
Jim LeClair
CB: **Lemar Parrish TB OC**
Ken Riley
Lyle Blackwood TC OC
Bob Jones
Ken Sawyer
Safety: **Bernard Jackson OA**
Tommy Casanova TA OC

CLEVELAND
OFFENSE

EB: **Steve Holden**
Gloster Richardson
Dave Sullivan
Fair Hooker
Tim George
Jubilee Dunbar
Ben Hawkins
Tackle: **Gerry Sullivan**
Doug Dieken
Bob McKay
Barry Darrow
Guard: **John Demarie**
Pete Adams
Glen Holloway
Chuck Hutchison
Center: **Bob DeMarco**
Jim Copeland
Tom DeLeone
ET: **Milt Morin**
Jim Thaxton
Ernie Richardson
QB: **Mike Phipps**
Brian Sipe
HB: **Greg Pruitt (2) TA OB**
Ken Brown OC
Billy Lefear TC OA
FB: **Hugh McKinnis**
Bo Scott
Don Cockroft (2) PA KA KOA
Chris Gartner PB KB KOB

CLEVELAND
DEFENSE

End: **Mike Seifert**
Nick Roman
Allen Aldridge
Mark Ilgenfritz
Tackle: **Walter Johnson**
Jerry Sherk
Carl Barisich
LB: **Charlie Hall**
Bob Babich
John Garlington
Mel Long
Jim Romaniszyn OC
Billy Andrews
CB: **Clarence Scott**
Van Green
Eddie Brown TC OC
Clifford Brooks
Safety: **Walt Sumner**
Thom Darden TB
Preston Anderson

DALLAS
OFFENSE

EB: **Drew Pearson**
Golden Richards TC
Bob Hayes OC
Bill Houston
Tackle: **Rayfield Wright**
Ralph Neely
Bruce Walton
Guard: **Blaine Nye**
John Niland
Gene Killian
Center: **John Fitzgerald**
Jim Arneson
Dave Manders
ET: **Billy Joe DuPree**
Jean Fugett
Ron Howard
QB: **Roger Staubach**
Clint Longley
HB: **Calvin Hill**
Robert Newhouse
Charley Young OB
Dennis Morgan TB OA
Les Strayhorn OC
FB: **Walt Garrison**
Doug Dennison OC
Efren Herrera KA KOA PC
Duane Carrell PA
Mac Percival KB KOB PD

DALLAS
DEFENSE

End: **Pat Toomay**
Larry Cole
Ed "Too Tall" Jones
Tackle: **Jethro Pugh**
Bob Lilly
Bill Gregory
Harvey Martin
LB: **Dave Edwards**
Lee Roy Jordan
D.D. Lewis
Cal Peterson
Ken Hutcherson
Louie Walker
CB: **Charlie Waters TC**
Mel Renfro TC
Benny Barnes
Mark Washington
Safety: **Cornell Green**
Cliff Harris (2) TA OC

DENVER
OFFENSE

EB: **Haven Moses**
Billy Van Heusen (2) PA KB KOB
Otto Stowe
Jerry Simmons
Tackle: **Claudie Minor**
Mike Current
Marv Montgomery
Guard: **Tommy Lyons**
Larron Jackson
Paul Howard
Mike Schnitker
LeFrancis Arnold (G/T)
Center: **Bobby Maples**
Riley Odoms
Boyd Brown OC
Billy Masters
QB: **Charley Johnson**
Steve Ramsey
John Hufnagel
HB: **Floyd Little TC OC**
Oliver Ross OC
FB: **Otis Armstrong OA**
Fran Lynch
Jon Keyworth OC
Jim Turner KA KOA PB

DENVER
DEFENSE

End: **Lyle Alzado**
Barney Chavous
Ed Smith
Steve Coleman
Tackle: **John Grant**
Pete Duranko
Bob Kampa
Paul Smith
LB: **Bill Laskey**
Ray May
Tom Jackson
Randy Gradishar
Jim O'Malley
Ralph Cindrich
CB: **Mike Simone**
Ken Criter OC
Joe Rizzo
QB: **John Rowser**
Calvin Jones
Lonnie Hepburn
Safety: **Bill Thompson TA OB**
Charlie Greer TB
Maurice Tyler
John Pitts

DETROIT
OFFENSE

EB: **Ron Jessie OC**
Larry Walton OC
Ray Jarvis TC OB
Bob Pickard
Tackle: **Rocky Freitas**
Jim Yarbrough
Guard: **Bob Kowalkowski**
Chuck Walton
Daryl White
Gordon Jolley
Guy Dennis OC
Center: **Ed Flanagan**
Fred Rothwell
ET: **Charlie Sanders**
T.C. Blair
QB: **Bill Munson**
Greg Landry
Sam Wyche
HB: **Altie Taylor**
Jimmie Jones OA
Leon Crosswhite OC
Dexter Bussey OB
FB: **Steve Owens**
Jim Hooks
Errol Mann KA KOA PB
Herman Weaver PA KB KOB

DETROIT
DEFENSE

End: **Larry Hand**
Ken Sanders
Ernie Price
Tackle: **Herb Orvis**
Jim Mitchell
Billy Howard
John Small
LB: **Paul Naumoff**
Jim Laslavic
Charlie Weaver
Ed O'Neil
Mike Hennigan
CB: **Lem Barney TB**
Levi Johnson OC
Ben Davis
Jim Thrower
Carl Capria TC
Bill Frohbose
Safety: **Charlie West TB OC**
Dick Jauron TA OC
Doug Wyatt

GREEN BAY
OFFENSE

EB: **Barry Smith**
Jon Stagers TA
Steve Odom TB OA
Ken Payne
Tackle: **Dick Himes**
Harry Schuh
Lee Nystrom
Keith Wortman
Guard: **Gale Gillingham**
Bill Lueck
Mal Snider
Center: **Larry McCarren**
John Schmitt
ET: **Rich McGeorge**
Mike Donohoe
QB: **John Hadl**
Jerry Tagge
Jack Concannon
HB: **MacArthur Lane**
Les Goodman OC
Charlie Leigh OB
Larry Krause OC
Eric Torkelson TC OC
FB: **John Brockington**
Barty Smith
Chester Marcol KA KOA PB
Randy Walker (2) PA KB KOB

GREEN BAY
DEFENSE

End: **Alden Roche**
Sweeny Williams
Mike Fanucci
Aaron Brown
Tackle: **Mike McCoy**
Steve Okoniewski OC
Dave Pureifory
LB: **Ted Hendricks**
Jim Carter
Fred Carr
Mark Cooney
Larry Hefner TC
Ron Acks
Noel Jenke
CB: **Willie Buchanon**
Ken Ellis TC
Perry Smith
Dave Mason
Safety: **Al Matthews**
Jim Hill
Charlie Hall

HOUSTON
OFFENSE

EB: **Ken Burrough**
Billy Parks
Billy Johnson TA OA
Tackle: **Greg Sampson**
Elbert Drungo
Kevin Hunt
Guard: **Brian Goodman**
Harris Jones OC
Ron Saul OC
Ed Fisher
Ronnie Carroll
Solomon Freelon
Center: **Fred Hoaglin**
Sid Smith
ET: **Mack Alston**
Jerry Broadnax
QB: **Dan Pastorini**
Lynn Dickey
HB: **Vic Washington OC**
Ronnie Coleman (2) OC
Terry Wells
Mike Montgomery
Bob Gresham OB
FB: **Willie Rodgers**
George Amundson OC
Fred Willis
Skip Butler KA KOA PB
David Beverly (2) PA KB KOB

HOUSTON
DEFENSE

End: **Elvin Bethea**
Tody Smith
Jim White
Tackle: **Curley Culp**
Bubba McCollum
LB: **Al Cowlings**
Gregg Bingham
Steve Kiner
Ted Washington
Duane Benson
Guy Roberts
Marvin Davis
CB: **Willie Alexander**
Zeke Moore
Leonard Fairley
Tommy Maxwell
C.L. Whittington OC
Safety: **Al Johnson OC**
Bob Atkins
Jeff Severson TB OC
John Charles

KANSAS CITY
OFFENSE

EB: **Otis Taylor**
Elmo Wright
Larry Brunson TA OC
Barry Pearson
Andy Hamilton
Tackle: **Jim Nicholson**
Charlie Getty
Dave Hill
Francis Peay
Guard: **George Daney**
Ed Budde
Tom Drougas
Tom Condon
Wayne Walton
Center: **Jack Rudnay**
Tommy Humphrey OC
ET: **Morris Stroud**
John Strada
QB: **Len Dawson**
Mike Livingston
Dean Carlson
HB: **Ed Podolak TB**
Willie Ellison
Jeff Kinney
Cleo Miller OB
FB: **Woody Green TC OC**
Wendell Hayes
Bill Thomas OA
Jan Stenerud KA KOA PB
Jerrel Wilson (2) PA KB KOB

KANSAS CITY
DEFENSE

End: **Wilbur Young**
Marvin Upshaw
John Matuszak
Bob Briggs
Fred DeBernardi
Tackle: **Tom Keating OC**
Buck Buchanan
LB: **Bobby Bell**
Willie Lanier
Jim Lynch
Bob Thornbladh
Tom Graham
Al Palewicz
Clyde Werner
CB: **Nate Allen**
Emmitt Thomas
Kerry Reardon OC
Safety: **Jim Kearney**
Mike Sensibaugh
Doug Jones OC

LOS ANGELES
OFFENSE

EB: **Harold Jackson**
Jack Snow
Lance Rentzel
Willie McGee OB
Rob Scribner TC (RB)
Tackle: **John Williams**
Charlie Cowan
Tim Stokes
Guard: **Joe Scibelli**
Tom Mack
Center: **Ken Iman**
Bill Curry
Rich Saul
ET: **Bob Klein**
Pat Curran OC
Terry Nelson
QB: **James Harris**
Ron Jaworski
RB: **Lawrence McCutcheon**
John Cappelletti OC
Les Josephson
FB: **Jim Bertelsen TC**
Tony Baker
Cullen Bryant TA TB
David Ray KA KOA PB
Mike Burke (2) PA KB KOB

LOS ANGELES
DEFENSE

End: **Fred Dryer**
Jack Youngblood
Tackle: **Larry Brooks**
Merlin Olsen
Cody Jones
Bill Nelson
Phil Olsen
LB: **Ken Geddes**
Jack Reynolds
Isiah Robertson
Bob Stein
Jim Peterson
Jim Youngblood OC
CB: **Eddie McMillan**
Charlie Stukes
Al Clark
Tony Plummer
Safety: **Dave Elmendorf TB**
Steve Preece
Bill Simpson
Bill Drake

MIAMI
OFFENSE

EB: **Nat Moore (2) TB OA**
Paul Warfield
Howard Twilley
Marlin Briscoe
Melvin Baker OC
Tackle: **Norm Evans**
Wayne Moore
Tom Wickert
Tom Funchess
Doug Crusan
Guard: **Larry Little**
Bob Kuechenberg
Irv Goode
Ed Newman
Center: **Jim Langer**
ET: **Jim Mandich**
Marv Fleming
QB: **Bob Griese**
Earl Morrall
Don Strock
HB: **Jim Kiick**
Benny Malone OC
Mercury Morris
Hubert Ginn OB
FB: **Larry Csonka**
Don Nottingham
Garo Yepremian KA KOA PB
Larry Seiple PA KB KOB

MIAMI
DEFENSE

End: **Bill Stanfill**
Vern Den Herder
Tackle: **Manny Fernandez**
Bob Heinz
Maulty Moore
Randy Crowder
Don Reese
LB: **Bob Matheson OC**
Nick Buoniconti
Mike Kolen
Doug Swift
Larry Ball
Bruce Bannon
CB: **Tim Foley**
Curtis Johnson
Lloyd Mumphord
Henry Stuckey TC
Jeris White
Safety: **Dick Anderson TC**
Jake Scott TA
Charlie Babb TC OC

MINNESOTA
OFFENSE

EB: **John Gilliam OC**
Jim Lash
Sam McCullum TB OB
John Holland
Tackle: **Ron Yary**
Charles Goodrum
Steve Riley
Grady Alderman
Guard: **Andy Maurer**
Ed White
Steve Lawson
Milt Sunde
Center: **Mick Tingelhoff**
Scott Anderson
ET: **Stu Voigt**
Steve Craig
Doug Kingsriter OC
QB: **Fran Tarkenton**
Bob Berry
HB: **Dave Osborn OC**
Oscar Reed
Brent McClanahan OA
FB: **Chuck Foreman OC**
Bill Brown OC
Ed Marinaro OC
Fred Cox (2) KA KOA PB
Mike Eischeid (2) PA KB KOB

MINNESOTA
DEFENSE

End: **Jim Marshall**
Carl Eller
Dave Boone
Tackle: **Doug Sutherland**
Alan Page
Gary Larsen
Bob Lurtsema
LB: **Roy Winston**
Jeff Siemon
Wally Hilgenberg TC
Matt Blair
Fred McNeill
Amos Martin
CB: **Nate Wright TC**
Jackie Wallace (2) TA OC
Joe Blahak
Randy Poltl
Safety: **Jeff Wright**
Paul Krause
Bobby Bryant
Terry Brown

NEW ENGLAND
OFFENSE

EB: **Reggie Rucker**
Randy Vataha
Steve Schubert TC OC
Darryl Stingley
Eddie Hinton TC OC
Al Marshall (EB)
Tackle: **Tom Neville**
Leon Gray
Allen Gallaher
Guard: **Sam Adams**
John Hannah
Bill DuLac
Center: **Bill Lenkaitis**
Doug Dumler
ET: **Bob Windsor**
Bob Adams
QB: **Jim Plunkett**
Neil Graff
Dick Shiner
HB: **Mack Herron TA TB OA**
Josh Ashton
Joe Wilson OC
FB: **Sam Cunningham**
Andy Johnson OB
John Tarver
John Smith KA KOA PC
Dave Chapple KC KOC PB
Bruce Barnes PA KOB KB

NEW ENGLAND
DEFENSE

End: **Julius Adams**
Mel Lunsford
Craig Hanneman
Tony McGee
Donnell Smith OC
Tackle: **Ray Hamilton**
Arthur Moore
LB: **George Webster**
Steve Nelson
Sam Hunt OC
Steve King
John Tanner OC
Bob Geddes
Maury Damkroger
Will Foster
Rodrigo Barnes
CB: **John Sanders**
Ron Bolton
Ken Pope
Safety: **Jack Mildren**
Prentice McCray
Sandy Durko TC OC

NEW ORLEANS
OFFENSE

EB: **Bob Newland**
Joel Parker
Speedy Thomas
Dave Davis OC
Earl McCullouch
Tackle: **Don Morrison**
Dave Thompson
John Mooring
Paul Fersen
Guard: **Emanuel Zanders**
Jake Kupp
Rocky Rasley
Center: **John Didion**
ET: **Paul Seal**
John Beasley
Len Garrett
QB: **Archie Manning**
Larry Cipa
Bobby Scott
HB: **Alvin Maxson**
Bill Butler
Howard Stevens TA TB OA
Rod McNeill TC
Odell Lawson OC
FB: **Jess Phillips OB**
Jack DeGrenier
Bill McClard KA KOA
Tom Blanchard PA KB KOB
Donnie Gibbs PB

NEW ORLEANS
DEFENSE

End: **Bob Pollard**
Billy Newsome
Andy Dorris
Steve Baumgartner
Joe Owens
Tackle: **Elex Price**
Derland Moore
LB: **Jim Merlo**
Joe Federspiel OC
Wayne Colman
Don Coleman OC
Rick Kingrea OC
Rick Middleton OC
CB: **Ernie Jackson TC OC**
Terry Schmidt OC
Bivian Lee
Mo Spencer OC
Safety: **Johnny Fuller**
Tom Myers
Jerry Moore
Chris Farasopoulos TC

NEW YORK (A)
OFFENSE

EB: **Jerome Barkum**
David Knight OC
Lou Piccone TB OA
Eddie Bell
Marv Owens
Tackle: **Winston Hill**
Robert Woods
Gordie Browne
Guard: **Garry Puetz**
Randy Rasmussen
Travis Roach
Roger Bernhardt
Center: **Wayne Mulligan**
Howard Kindig
Warren Koegel
ET: **Rich Caster**
Willie Brister
QB: **Joe Namath**
Al Woodall
Bill Demory
HB: **Emerson Boozer**
Mike Adamle OC
Hank Bjorklund OB
Jazz Jackson TC OB
FB: **John Riggins**
Robert Burns OC
Pat Leahy KA KOA PB
Greg Gantt PA KC
Bobby Howfield KB KOB

NEW YORK (A)
DEFENSE

End: **Mark Lomas**
Ed Galigher
Richard Neal
Tackle: **Carl Barzilauskas**
Joe Schmiesing
Larry Woods
John Little
LB: **Ralph Baker**
Jamie Rivers
John Ebersole
Bill Ferguson
Al Atkinson
Steve Reese
CB: **Rich Sowell**
Roscoe Word TA OB
Earlie Thomas
Safety: **Burgess Owens OC**
Steve Tannen
Phil Wise
Delles Howell

NEW YORK (N)
OFFENSE

EB: **Walker Gillette**
Bob Grim
Don Herrmann
Ray Rhodes TB OC
Don Clune
Tackle: **Willie Young**
Doug Van Horn
Guard: **John Hicks**
Tom Mullen
Dick Enderle
Center: **Bob Hyland**
John Hill
Karl Chandler
ET: **Bob Tucker**
Chip Glass
QB: **Craig Morton**
Jim Del Gaizo
Carl Summerell
HB: **Doug Kotar (2) TC OB**
Ron Johnson
Steve Crosby OC PB
Leon McQuay TC OA
Mickey Zofko OC
FB: **Joe Dawkins OC**
Pete Gogolak KA KOA
Dave Jennings PA KB KOB

NEW YORK (N)
DEFENSE

End: **Jack Gregory**
Roy Hilton
Tackle: **Gary Pettigrew**
John Mendenhall
Rick Dvorak
Jim Pietrzak
George Hasenohrl
Larry Jacobson
LB: Brad Van Pelt
Brian Kelley OC
Pat Hughes
Henry Reed
Ron Hornsby
Bill Singletary
Andy Selfridge
CB: **Pete Athas TA**
Eldridge Small OC
Jim Stienke
Bobby Brooks TC OC
Safety: **Chuck Crist**
Spider Lockhart
Clyde Powers
Honor Jackson

OAKLAND
OFFENSE

EB: **Fred Biletnikoff**
Cliff Branch
Frank Pitts
Mike Siani
Morris Bradshaw OC
Tackle: **Art Shell**
John Vella
Henry Lawrence
Guard: **Gene Upshaw**
George Buehler
Dan Medlin
Center: **Jim Otto**
Dave Dalby
ET: **Bob Moore**
Dave Casper
QB: **Ken Stabler**
Daryle Lamonica
George Blanda KA
Larry Lawrence
HB: **Clarence Davis OC**
Charlie Smith
Pete Banaszak OC
Harold Hart OB
Bob Hudson
FB: **Marv Hubbard**
Warren Bankston OC
Mark van Eeghen
Ray Guy PA KOA
George Jakowenko PB KB KOB

OAKLAND
DEFENSE

End: **Horace Jones**
Bubba Smith
Tony Cline
Tackle: **Otis Sistrunk**
Art Thoms
Kelvin Korver
LB: **Phil Villapiano**
Dan Conners
Gerald Irons
Mike Dennerly
Monte Johnson
Gary Weaver
CB: **Skip Thomas**
Willie Brown
Nemiah Wilson
Jimmy Warren
Safety: **George Atkinson TC**
Jack Tatum
Ron Smith TA TB OA
Bob Prout

PHILADELPHIA
OFFENSE

EB: **Harold Carmichael**
Don Zimmerman OC
Wes Chesson OC
Bob Picard
Charlie Smith TC
Tackle: **Jerry Sisemore**
Steve Smith
Herb Dobbins
Dick Stevens
Guard: **Mark Nordquist**
Wade Key
Tom Luken
Roy Kirksey OC
Center: **Guy Morriss**
ET: **Charle Young**
Kent Kramer OC
QB: **Roman Gabriel**
Mike Boryla
John Reaves
RB: **Tom Sullivan**
Tom Bailey OC
Greg Oliver
FB: **Norm Bulaich**
Po James OC
Randy Jackson OB
Tom Dempsey KA KOA
Merritt Kersey (2) PA KB KOB

PHILADELPHIA
DEFENSIVE

End: **Joe Jones**
Will Wynn
Willie Cullars
Tackle: **Bill Dunstan**
Jerry Patton
Mitch Sutton
Jim Cagle
LB: **Steve Zabel**
Bill Bergey
John Bunting
Frank LeMaster
Kevin Reilly
Dean Halverson
CB: **John Outlaw**
Joe Lavender
Charlie Ford
Larry Marshall TB OA
Safety: **Randy Logan**
Bill Bradley TA PB
Marion Reeves TC
Artimus Parker

PITTSBURGH
OFFENSE

EB: **Frank Lewis**
Ron Shanklin
John Stallworth
Lynn Swann TA OC
Reggie Garrett
Tackle: **Gordon Gravelle**
Jon Kolb
Dave Reavis
Guard: **Gerry Mullins**
Sam Davis
Rich Druschel
Jim Clack
Center: **Ray Mansfield**
Mike Webster
ET: **Larry Brown**
Randy Grossman
John McMakin
QB: **Terry Bradshaw**
Joe Gilliam
Terry Hanratty
RB: **Rocky Bleier OC**
Steve Davis OA
Reggie Harrison OC
FB: **Franco Harris**
John Fuqua
Preston Pearson OB
Roy Gerela KA KOA PB
Bobby Walden PA KB KOB

PITTSBURGH
DEFENSIVE

End: **Dwight White**
L.C. Greenwood
Tackle: **Joe Greene**
Ernie Holmes
Charles Davis
Steve Furness
Jim Wolf
LB: **Jack Ham**
Jack Lambert
Andy Russell
Marv Kellum
Ed Bradley
Loren Toews
CB: **J.T. Thomas**
Mel Blount OC
Donnie Shell
Dick Conn TC OC
Safety: **Mike Wagner**
Glen Edwards TB OC
Jimmy Allen OC

ST. LOUIS
OFFENSE

EB: **Mel Gray**
Earl Thomas
Gary Hammond (2) TB OB
J.V. Cain OC
Tackle: **Dan Dierdorf**
Ernie McMillan
Greg Kindle
Guard: **Conrad Dobler**
Bob Young
Roger Finnie OC
Center: **Tom Brahaney**
Cal Withrow
Tom Banks
ET: **Jackie Smith**
Jim McFarland
QB: **Jim Hart**
Dennis Shaw
RB: **Terry Metcalf (2) TA OA**
Donny Anderson
Willie Belton TC OC
Steve Jones
FB: **Jim Otis**
Eddie Moss OC
Ken Willard
Jim Bakken KA KOA PB
Hal Roberts PA KOB KB
Sergio Albert

ST. LOUIS
DEFENSE

End: **Ron Yankowski**
Council Rudolph
Bob Crum OC
Tackle: **Lee Brooks**
Bob Rowe
Steve George
Bob Bell
Dave Butz
LB: **Larry Stallings**
Mark Arneson
Pete Barnes
Terry Miller
Greg Hartle
Jack LeVeck OC
Steve Neils
CB: **Norm Thompson**
Roger Wehrli TC
Scott Stringer
Dwayne Crump
Safety: **Jim Tolbert TC**
Clarence Duren
Ken Reaves OC
Hurles Scales

SAN DIEGO
OFFENSE

EB: **Harrison Davis TC**
Gary Garrison
Dick Gordon TB OA
Jim Beirne TC
Jerry LeVias TC OC
Tackle: **Russ Washington**
Terry Owens
Brian Vertefeuille
Guard: **Ira Gordon**
Doug Wilkerson
Mark Markovich
Center: **Carl Mauck**
Jay Douglas
ET: **Wayne Stewart OC**
Dave Grannell
Gary Parris OC
QB: **Dan Fouts**
Jesse Freitas
Don Horn
HB: **Don Woods (2) OC**
Glen Bonner
Bob Thomas OC
FB: **Bo Matthews**
Cid Edwards
Tom Thompson OB (RB)
Dennis Partee (2) PA KB KOB
Ray Wersching KA KOA PB

SAN DIEGO
DEFENSE

End: **Coy Bacon**
Pete Lazetich
Dave Tipton
Blenda Gay
Tackle: **Dave Rowe**
Robert Brown
Bon Boatwright
John Teerlinck
LB: **Don Goode**
Charles Anthony
Floyd Rice
Mel Rogers
Chip Myrtle
Carl Gersbach
Fred Forsberg
CB: **Bob Howard**
Sam Williams
Lenny Dunlap OC
Danny Colbert TA OC
Safety: **Chris Fletcher**
Joe Beauchamp
George Hoey
Reggie Berry

SAN FRANCISCO
OFFENSE

EB: **Danny Abramowicz**
Gene Washington
Terry Beasley
Robert West OC
Mike Bettiga

Tackle: Cas Banaszek
Len Rohde
Keith Fahnhorst

Guard: **Woody Peoples**
John Watson
Randy Beisler
Jean Barrett

Center: **Forrest Blue**
Bob Penchion

ET: **Tom Mitchell**
Ted Kwalick

QB: **Tom Owen**
Joe Reed
Dennis Morrison
Norm Snead
Steve Spurrer

HB: **Wilbur Jackson OC**
Manfred Moore TC OB
Delvin Williams

FB: **Larry Schreiber**
Sammy Johnson OC
Bruce Gossett KA KOA PB
Tom Wittum (2) PA KB KOB

SAN FRANCISCO
DEFENSE

End: **Cedrick Hardman**
Tommy Hart
Rolf Krueger

Tackle: **Bill Belk**
Bob Hoskins
Stan Hindman
Bill Sandifer

LB: **Dave Wilcox**
Frank Nunley
Willie Harper
Skip Vanderbundt
Bill McKoy
Tom Hull

CB: **Jimmy Johnson**
Bruce Taylor TB
Ralph McGill TA

Safety: **Mel Phillips**
Windlan Hall
John Saunders
Mike Holmes TC OA
Hugo Hollas

WASHINGTON
OFFENSE

EB: **Roy Jefferson**
Charley Taylor
Frank Grant
Bill Malinchak
Larry Jones TC OA

Tackle: **George Starke**
Ray Schoenke
Jim Tyrer

Guard: **Walt Sweeney**
Paul Laaveg
Fred Sturt

Center: **Len Hauss**
Dan Ryczek OC

ET: **Jerry Smith**
Mike Hancock
Alvin Reed

QB: **Billy Kilmer**
Sonny Jurgensen
Joe Theismann TA

HB: **Larry Brown**
Duane Thomas
Herb Mul-Key TB OB
Doug Cunningham OC

FB: **Moses Denson OC**
Larry Smith OC
Charlie Evans OC
Mark Moseley KA KOA PB
Mike Bragg (2) PA KB KOB

WASHINGTON
DEFENSE

End: **Verlon Biggs**
Ron McDole
Deacon Jones KB

Tackle: **Bill Brundige**
Diron Talbert
Dennis Johnson
Martin Imhof
Manny Sistrunk

LB: **Dave Robinson**
Harold McLinton
Chris Hanburger
Brad Dusek OC
John Pergine
Stu O'Dell
Rusty Tillman OC

CB: **Pat Fischer**
Mike Bass OC
Speedy Duncan TC
Ken Stone TC

Safety: **Ken Houston TC**
Brig Owens
Bryant Salter

For teams that employ the "read/option" concept as part of their standard offense, the quarterback can also be used as a runner on the outside running play . (similar to a halfback or fullback). Examples of these teams include 2013 Seattle, 2013 Auburn and many other college football teams.

The issue is the "Jet Sweep" (slot receiver goes in motion and receives handoff from quarterback), this play is not a trick play but a designed outside run. If a WR had 10 or more runs in a season, he will be graded (EB/HB or HB/EB). APBA considers the "Jet Sweep" (receiver in motion receiving handoff from quarterback) to be graded an outside run and not a trick play. To accomplish this play, certain receivers will receive the (EB/HB)

If there is a FR-0 on a player's card, this means that whenever the player recovers a fumble, he does not advance the ball. The fumble is recovered at the spot of the fumble.

New symbols: FR-0. Fumble recovery at spot of fumble.
W-X (0) Interception with no return
TC-0 Punt return with no return.
KC-0 Kick return with no return.
OSKR-0 Onside kick recovered no advancement.