


MONKEYSHINE

BOYS CLUB

PAUL REVERE PARK

2501 W. IRVING PARK ROAD

INdependence 3-1848

CHICAGO 18, ILL.

Edition No. 1847

November 23, 1970

FOOTBALL CLASSICS ON THANKSGIVING DAY

The Thanksgiving Day Football Classics which all the teams are anxiously awaiting (those who are playing) will be held on Thursday morning, November 26th. Kick-offs for the first three games will be at 8:00 A.M. and three games will be played every hour on the hour until noon.

In four of the six leagues the championship hasn't been settled yet which certainly is a great incentive for the kids this week, but be that as it may, a victory on this day, regardless of team standings, is just like winning a championship.

50 Girl cheerleaders, most of whom have brothers playing, will be on hand for every game. Officiating will be handled by the leaders and Alumni, and the N.B.C. dads will be helping on the field and in the clubhouse wherever needed. Refreshments will be served to the players and parents after every game.

The details of every game will start on page 2.

PEP RALLY WEDNESDAY NIGHT

The BIG PEP RALLY will be held on Wednesday evening beginning at 7:30. This is always a lot of fun, and it's one of those days in which the kids are encouraged to make as much noise as they can to help the spirit of their teams. The girl cheerleaders are all set to lead the rah, rahs, high point winners will receive their awards, football poster contest winners will receive prizes and the boys who broke all-time N.B.C. records in the Pass, Punt & Kick contest will also be honored. One of the highlights of the event will be the captains' predictions of what's going to happen in their important games in the morning.

IMPORTANT FOR THANKSGIVING DAY: Be at the clubhouse 1/2 hour before your game. The clubhouse will be open at 7 A.M. Each team will have a dressing room and all boys should use the EAST ENTRANCE. If the fields are frozen, wear gloves and long stockings will help. On hard fields, gym shoes will also give you a better footing than most others. Remember too, if you want a crowd at your game it's up to you to bring them!

HOLIDAY TOURNAMENT STARTS ON FRIDAY

In the Prep league a BIG INDOOR SOFTBALL TOURNAMENT WITH FAST PITCHING (as hard as you can throw) will start right after Thanksgiving Day. In the Tribe league it'll be a volleyball tournament (a sport that's been growing in popularity because of the skill needed to play a hard game) will start on Friday. The games will be played in the Paul Revere Gym. A double elimination contest will be held on both leagues. You'll always have to ask when you finish your game as to who and when you play next. The first games are as follows:

TRIBE LEAGUE

Fri. Nov. 27,	4.00 - Falcons	- Wasps
" " 27,	5.00 - Bobcats	- Scorps
" " 27,	6.00 - Cougars	- Locusts
" " 27,	7.00 - Leopards	- Buccs
Sat. " 28,	3.00 - Hornets	- Bees
" " 28,	4.00 - Wildcats	- Astros
Mon. " 30,	7.00 - Vikings	- Spiders

PREP LEAGUE

Sat. Nov. 28,	9.00 - Wasps	- Lions
" " 28,	10.00 - Leopards	- Bees
" " 28,	11.00 - Cardinals	- Scorpions
" " 28,	12.00 - Hawks	- Bobcats
" " 28,	1.00 - Eagles	- Hornets
" " 28,	2.00 - Spiders	- Astros
Mon. " 30,	4.00 - Spartans	- ?
Mon. " 30,	5.00 - Pirates	- Cougars

WINNERS IN THE POSTER CONTEST

PUP LEAGUE

1st - George Amari -	Poster #23
2nd - Mike Imburgia -	" 18

PREP LEAGUE

1st - Jim Haarman -	" 39
2nd - Rick Plomin	" 29

TRIBE LEAGUE

1st - Pete Voigt	" 60
------------------	------

BOWLING

	<u>WON</u>	<u>LOST</u>
BALL MOVEMENT	8½	3½
HUSTLERS	8½	3½
TIMBER WOLVES	8	4
OUTCASTS	5	7
ALLEY CATS	3	9
C.C.R.S.	3	9

cont'd on page 8.

NOTE: INDCOR SOFTBALL RULES ALSO ON PAGE 8.

079


2. 1.

The details on the games are as follows:

8:00 A.M.

1

PREP COUGARS VS ASTROS: The Astros feel that their defense is strong enough to hold Marty Summerville and also feel that their offense is strong enough to surpass the Cougars' defense. To win the Astros most likely will have to score at least touchdowns. The Cougars have good running backs with speed and power and their best play seems to be the end sweep with Summerville carrying. The first down getters for the favorites are power runners Bill Bartlett and John Diversy. The passing attack goes from Summerville to Bob Bartlett. The big men up front on offense are Bill Mulchrome, Dan Aslan, Tom Benson, Art Orlich and Tom Van Denbosch. The top defenders are Willie Mulchrome, Bob Slovik, Bill Bartlett, Art Orlich and Eric Cumberland. The Astros run out of a T-formation. John Trella is the quarterback for the Astros and has great ability to pass. On the receiving ends are Kevin Hughes and Larry Gates; he's got everything - speed, power and shiftiness. If the Astros get him loose he could easily go all the way. Tom Huttener and Kevin Nickles have speed and power. The Cougars are a one-man backfield which should work as an advantage to the Astros who have three good men. If the Astros line of big Shawn Hughes, Bob Harvey, Tom Farina, Jes Gomez and John Hegar open up a few holes, they could easily run all over the Cougars. The Cougars however feel that they are a cinch to win as they are in 2nd place compared to the Astros in 4th. The defense of Tom Farina, Shawn & Kevin Hughes, Jes Gomez, Larry Gates and John Hegar should be able to contain the Cougars' offense. Good luck to both of you!

By: Joe Imburgia

PREP LIONS VS BOBCATS ON FIELD 2

As of this writing, the race in Prep T.C. 4 stands as follows: Lions 15-1-0-1-15½. Bobcats 11-5-1-9½. So as of now, the Lions have a big 6 point lead. The Bobcats want to beat the Lions more than any other team and vice versa. Last year the Lions won by a score of 20 to 0 over the Cougars. The Bobcats didn't play. This year the Lions' team has been sparked by Eric Walter, who is an all-around good runner, and by John Rodgers who is more power. Eric Walter has been scoring the most T.D.'s. for the Bobcats, Jeff Vita and Marc Hentschel have been the backbone of their team. Jeff is a speedy, shifty runner, while Marc is the power runner who picks up the first downs. Jeff Vita is their leading scorer. The Lions' passer is Eric Walter, while John Rodgers and Pat Coleman are the receivers. For the Bobcats, it's heavy back Roger Schneider who puts it in the air and his ends are Frank Plaia and Joe Latchin. The kickers for the Bobcats are Jeff McIntyre and Joe Latchin, while John Rodgers kicks for the Lions. The Bobcats run from the "T" formation and have been successful with end sweeps. Jeff Vita and Tim Gibbons call the plays. The offensive linemen who have enabled their runners to score are Tim Gibbons, John Grandfelt and Rog Schneider. The Lions go from a "T" formation and also have been most successful with end sweeps. John Rodgers calls the plays. The offensive linemen who have been doing a fine job are Dave Fitcher, Mike Dempsey, Mike & Pat Coleman. John Rodgers, Dave Fitcher and Mike Coleman who lead their defensive will have the job of stopping Vita and Hentschel. The leaders of the Bobcats' defense, who are Tom Johnson, Roger Schneider, Jeff Vita, Ron Thoels and John Grandfelt will have to control Walter and Rodgers. The Lions are the Bobcats' toughest opponent and the Bobcats are the Lions toughest opponent. The Lions and Bobcats both are well organized, working together as a team, which is important. The Bobcats, however think they are altogether a more powerful team. The Lions say they have better runners which will make the difference and put them ahead, but the Bobcats said they will stop them. This the big chance to see which team is better as each predicted. Also, don't forget to come out to the Pep Rally and cheer your team on. Captains will have a chance to come on stage and predict who will win and why! This should be a very good and interesting game. Don't forget, each boy should bring his parents and friends to support them and cheer them to victory.

By: Ron Meck

PREP HORNETS VS SPIDERS ON 3.

In one of the most evenly matched games of the day, the red hot Hornets will take on the greatly improved Spiders, who took first place last year. The Spiders do not have anyone helping them and the problem with the Hornets is that they're just too small - not one member over the backfield weight limit. They do get quite a bit of help from Mr. Swanson and Mr. Prybell. The Spiders have the fine running team of Greg Kestler, Alex Espinosa, Jim Size and John Balint. The Hornets will try to counter by the defensive play of Jim Richards, Don Victorine, Vince McHugh, John Flatley, Mike Scribano and Jim Swanson. Steve Lazzara, Randy Lobono and Joe Prybell provide the Hornets with a good offense. It is Mike Grelick, Carmen Fiorino, Mike Scheffler, Jim Hemmer, Mike Mironack and Bob Seablom's job to spring the runners loose. The men on the Spiders who will have the task of tackling these kids are Peter Cihak, John Lauer,

(continued on page 3)


• •

PREP HORNETS VS SPIDERS cont'd from page 2.

Jim De Pau and Rich Johnson. When the passing plan is used for the Hornets Joe Prybell looks for Jim Swanson or Bob Seablom whereas for the Spiders Alex Espinosa and Jim Size will be throwing to either Steve Welsh or John Lauer. The Hornets put on a pretty good passing blitz, but the Spiders will be using Joe Collata, Pat Gustafson, Al Lange, Russ Zartler and Roman Varallo to stop the Hornets' blitz. Last Thanksgiving the Hornets played (and beat) the Wasps while the Spiders played (and lost to) the Scorps. So, this year will be the first Thanksgiving Day game between the Hornets and Spiders.

By: Bill Abplanalp

9:00 A.M.PREP WASPS VS SCORPIONS ON FIELD 2

This year the Prep Wasps will take on the Scorptions in a game that should be very exciting. The Wasps need this one to hang on to their first place position and the Scorps would like to win to get revenge for the game that they lost to them. The Wasps have two fine running backs in John Fahey and Tom Horn. Each of these have fine speed and power to get that extra needed two or three yards. Quarterback Johnny Fahey scores most of the T.D's and has a number of favorite plays to call including up the middle, end sweeps and the popular double reverse. The Wasps get most of their yardage behind the fine blocking they usually get. The line consists of Mike Kroshell, Ron Egan, Jim Rada, Larry Barret, Bob Newell, Tim Shelby, Greg Zarzinski, Mike Hemmer and Len Soderblom. The Wasp line is one of the best offensive and defensive in the Prep league. They find the Scorptions their toughest opponents and the team to beat. They're pretty sure of themselves on winning on Thanksgiving because of their two star runners and great line.

The Scorps have four outstanding runners - Dominic Dugo, Richard Roos, Savier and Bill Lietzow. All of these boys are fast which could be a major factor in a win for the Scorps. Dom Dugo and Bill Lietzow have been the big guns in the scoring department for the Scorps. They always find a hole in their strong line and get that extra yardage. The Scorps don't do much passing but when they do, they usually try for Craig Loiacono. They also have their favorite plays, too. The double reverse and the power sweep are their most effective plays. They use a T and Shotgun formation. The line is made up of Jeff Jensen, Mike Baker and Craig Loiacono. These guys are the major factor in the Scorps' success. They do their hardest to keep the opposition from getting in and fight like crazy to get the quarterback when they are on defense. The Scorps find the Wasps as their toughest opponent and the Spiders as the teams to beat. They are confident of winning on Turkey Day because of their strong defense and because they claim to have the most shutouts and because they already beat every team at least once in their division. All in all this game should be one of the thrillers that will take place here on Thursday. For a prediction on this game I think it will be the Wasps. This is really a hard decision but whatever the outcome - congratulations to the better of the two.

By: Andy Johnson

JETS VS PACKERS ON FIELD 3

The Jets and Packers are by far the best teams in the Prep League. The Jets with their 3 coaches have passed up all the teams and have secured 1st place. However the Packers show equal skill with no help. Imagine what they could be if they did have a coach. These two teams are the best and they know it since they consider each other their toughest opponent. The Jets boast Glenn Becker 83-lb. back, David Behzad and Tiny Ron Koran as their ground eaters with Brian Jotzat and Phil Lynch going for long gains as ends. Of course these "point gainers" wouldn't get anywhere if it wasn't for their hard fighting linemen - Tom Becker, Brian Dodds, Fred Etzel, Mark Flatley, Glen Jauch, Thursten Johnson, Karl Jung, Ken Koran, Ter Noel, Bill Nowack, Don Schaffler, Dave Sechrist, Ken Welsh and Scott Gelbert.

The Packers lineup is by no means lesser. Their backfield is not quite as strong but is much faster and more versatile with Jeff Lobono calling plays to runners John Horn, Joe Lazzara and Dan Gardner. John Norn, Jeff Lobono, Joe Lazzara and Kevin Byrne and also Charles Otto form the defensive backfield which has kept the scoring very low. Charlie Otto and Don Swanson are receivers of such complicated plays as pitchouts, reverse passes, rollouts and screens. The boys protecting this fast and shifty backfield are John Burzinski, Dave Desherow, Joe Young, Jeff Weyand, Jerry and Kevin Kramp, David Hornsberger, Rich Gerhardt and Pat Burke.

The Jets have a little edge because of their first place berth but the Packers are a very fast team. They only played each other once this year and the result was a tie. This should be the Pup game of the day.

By: Robert Angeli

Note: The game writeup for the Bobcats-Bees Tribe game at 9:00 A.M. has not been turned in yet. It'll be written on one of the back pages - look for it!

10:00 A.M.TRIBE SCORPIONS VS FALCONS ON FIELD 1

The game between the Scorps and the Falcons should be an interesting one mainly because both teams are basically the same. They both have good coaches and strong lines and not so terrific in the backfield.

The Falcons have a strong line consisting of Bill Wellhausen, Phil Galilian, Mike Koslowski and Paul Arhrendt. They have small fast backfield men who are Jerome Rey and Jim Nelson. They use a singleging formation and make plenty of yardage on their end sweeps and pass plays. Bruce Hahiro is mainly the key reason behind the Falcons' success. Bruce plays end and it is not very common for him to drop a pass in his direction. I think that the team the Falcons play are generally afraid of Bruce. He always seems to be double teamed. If he is covered Quarterback Jeff Johansen hits John Escher who is not seen because of his size. When Yahiro is hit with a pass he usually takes advantage of the situation; he out-maneuvers his tackler and gets by him to see an open field ahead of him. Bruce overpowers his opponents with his power and his shiftyness. He is always all over the field even when the Falcons don't have the ball. Bruce is always in on the plays and gets the all important tackles. The Falcons find the Cougars one of the harder teams to beat because they lost to them twice and beat them once. They lost to the first place Hornets once and tied them twice.

Captain Bill Wellhausen is very sure of his team winning on Turkey Day because the Falcons already defeated them every time they have met this season.

The Scorps on the other hand also look somewhat like the Falcons with a large line consisting of Tony Loster, John Fillipan, Rich and Dave Alessi and Arpad Horvath. They, like the Falcons, also have a relatively small weak backfield.

Neal Farella is the quarterback and calls the plays along with Tony Loster, who plays tackle. The backfield is John Boni, who scores most of the Scorpion touchdowns, Larry Mosier and Mike Maples. They use a single wing formation and like to call quick openers. The Scorps also have a favorite to pass to, and that is Arpad Horvath. Arp is usually where the ball is and also runs all over the field like Yahiro. These two met by coincidence once during a game after a loose ball (they met head on).

The Scorps find the Hornets as their toughest opponent and as the team to beat.

They also are confident of winning on Thanksgiving because they have an organized team with a lot of team spirit and they also add "we have team practice every day."

If I had a choice I would, percentage wise, take by chances on the Falcons winning it because of the three games up the Falcons are on the Scorps even though the Scorps are really going to be hepped up for this big game.

By: Andy Johnson

HORNETS VS COUGARS TRIBE ON FIELD 2

This game may prove to be one of the hardest fought games of the day. Under the leadership of Ralph Stahl, the big Hornets will run most of their plays out of a singleging formation, with Jim Stahl at his team's controls. Their big play will be a tricky reverse in which the ball is practically impossible to keep track of. The men blocking for the runners will be Greg Storc, Ron Meck, Steve Manner, Rich Wallace and Pete Lazzara. Backs such as Joe Lobono and Rick Abplanalp will lead their powerful running game. When forced to punt either Rich Wallace or Ron Meck will be called upon to get their team out of trouble. When the big gain is needed, Frank Stegbauer or Jim Stahl will pass to end John Storc. The men who will take a large part in stopping the Cougar offense are Steve Manner, Pete Lazzara and Rich Wallace. On the other hand, the Cougars will counter the Hornets' defense with a strong running game which consists of powerful Bryan Bradley and Ed Krey along with shifty Gerald Baumann and Mike Loosevelt. The Cougars work mainly out of an I-formation. Their end runs have brought them the most success this season. Their passing game is better than average with Ed Krey hitting Ron Starkey. The men who will open the holes on offense and close them on defense are David Mulchrome, Mike Wiggins, Mike Cumberland, and Jess Okesen. The Cougar's kicking chores are handled by Gerry Baumann, Mike Loosevelt, and Ed Krey. Both teams feel they should win on Thanksgiving Day. However, the Hornets must watch out for they are sticken by overconfidence, something they have no right to be for in several key instances they perform eratically. The determined Cougar team might just pull this one out. Why don't you come and watch them do it?

By: Guy Vitello

RAMS VS BEARS PUP ON FIELD 3

The Rams & Bears are the two strong teams of middle standing in the Pup League. These teams enter the game at equal standing since the Bears won their first encounter 12 - 2 but the Rams have had the good fortune of being well coached since then, so it should be a close game. The Rams field a much more versatile team not depending on any one player for everything. Mike Farella calls the plays and is accompanied by Brian Baker, Larry Sevier and Wayne Kohlrust in the backfield with Mike Imburgia and John Horvath running as ends for passes and also run the end around very effectively.

(continued on page 5)


...

BEARS VS RAMS cont'd. from page 4

James Christner, Mike Faust, Brian Gonzalez, Scott Gould, Dave & Paul Kaczar, Tom Laulette, Jim McDurnan, Greg Moore, John Rizzo, Rich & Bob Schumann, Rick Thoele, Bob Burchner, George Hinkle and David Neumer provide ample protection for the runs and passer. The Bears, who won their first and only encounter with the Rams, now enter the game as the underdogs ranking one position below the Rams in the standings. However, running-backs Bob Lindsay, Andy Xamplas, Joe Griffin, Dan Bigelow and Bobby Stiglic and QB Randy Braubach vow they they will put out their best on the big day. But, they definitely need the help of their ends Gary Braubach, John Griffin and Bob Lauderdale and the men on the line: Joe Evans, Gerry Efrench, Russ Greene, Bob Hack, Steve Hilsen, Phil Johnson, Bob Koehler, Bill Leske, Ray Nelson, Kurt Pemberton, Bob Prush, Bill Skerry, Ron Skerry, Bob Swift, Pat Thoele, Pete Xamplas, Joe Griffin, Tom Zuponeck, Tom Lydsay, Len Plaia and Rich and Bob Zornick.

By: Robert Angeli

11:00 A.M.PREP HAWKS VS CARDINALS ON 1

Before I give my opinion, I will let you get the facts about each team. First we'll take the team with the better record, the Hawks who are 10-3-0-1. The Hawks run their plays from the T-formation with Ron Schultz calling the signals. Ron likes to run up the middle behind the powerful blocking of Steve Capone, Jim Tasch, Mark Wilson, Randy Craig and Jeff Nykaja. Schultz uses his backs Campanelli and Terry Taccori very well but when the going gets rough he keeps the ball to get the needed yardage. Ron has proven this many times since he is the team leading scorer. Running is the Hawks game but if they pass, Wilson and Nykazo have the speed and hands to do the job. The Hawks consider the Cards gough opponents and would like to beat them to be the champs.

Now let's take a look at the Cards with a record of 9-2-1. They're a lot better than the record states. Lane Yahiro and Willie Rodriguez are responsible for handling the plays which are run out of a T-formation. The Cards like to sweep the ends behind the blocking of Mike Koskowsky and Steve Kozlowski. The Yahiro brothers and Rodriguez use their blocks well and with their great speed sweep with great success. When the running slows down you can look forward to seeing Lane Yahiro throwing to Jimmy Jones for the needed yardage.

Although the Hawks have power they lack the speed of the Cards. I determine this to be a great factor in the game and therefore pick the Cards by 8 points unless the Hawks can contain the sweep.

By: Glenn Stahl

CHIEFS VS 49'ERS ON FIELD 3 PUP LEAGUE

The 49'ers & Chiefs have met twice before and the 49'ers walkoff with a win both times. Therefore, we may safely say that the 49'ers are favored in this game. The 49'er backs Brett Bradley, Dan & John Duran, Brian Muskat, George Amari, promise to repeat the previous romps with the help of the offensive linemen Steve Christiansen, Andrew Gebavi, Larry Heitlage, Mike Herin, Tom Doritz, Mark Savage, Chris Skelnik, Mike Weber and James White. The defense is the 49'ers real weapon causing and recovering fumbles left and right. The defense features Sidney Cumberland, Mike Johnson, James Kelly, Wally Majewski, Ron Maser, Mike Mulchrome, Tom Schmitz and Jim Slovik. However, we must not underestimate the Chiefs. Under the leadership of Blase Vitello the Chiefs have much improved since their last meeting with the 49'ers. Dean and Mike Stathakis, Ralph Baumel and Keith De Voe promise to make the backfield work and gain yards against the 49'ers on the big day. But they need protection from the deadly 49'ers defense badly and Richard Cox, Mike Liszewski, Berne Otte, Ron Griggs, and Russell Reeves promise to provide for the offense and aid in stopping the defense along with the featured defensemen Rudy Freiburger, Tony Baroncini, Glenn Trauthwein, Kurt Johnston, Adam Holm, Ken Barton, Ray Anderson and Jeff Abfall.

The team that wins on Thanksgiving Day will be the team that plays the best!

By: Robert Angeli

WASPS VS LOCUSTS ON FIELD NO. 2, TRIBE LEAGUE

In a very important game that may decide first place depending upon the outcome of this week's game, the hard running Wasps will take on the dangerous Locusts. The Wasps main offensive weapon is a fantastic running game in which they have an outstanding backfield of quarterback Pat Fahey, halfbacks Mike Shelby and Jerry Dwyer, and big fullback Jim Vogel. The men who will try to spring these runners are mainly Peter Svenningsen and Mike Niemetz. The Locust men trying to stop them will be Bob Woods, George Collins and Tom Geschrey. The Wasps, at times when they must get out of trouble, call punter Jerry Dwyer back. Scott Brendall handles the kickoffs. However, their reverses and line plunges usually get them a T.D. When the Locusts have the ball, heavy-back Mike Clancy is usually called back to pass to Bob Grmusich. To keep the other teams honest, Jerry Geschrey, Mark Alterio, and Bill Bergen will

(cont'd on page 6)


LOCUSTS VS WASPS cont'd from page 5

supply running power for their team. Their big line on offense consists of Mike Clancy, Bob Woods, George Collins, and Tom Geschrey. Their team usually works out of an I-formation. The kicking chores are handled by Bob Grmusich while Tom Collins calls the plays. The Wasps feel they are going to win on Turkey Day because they play a tough game of football. The Locusts, however, know they are going to win because they have a good passing game combined with a fearsome defense. Another reason is that their scouts have given them all of the Wasps' plays. The only thing undetermined in this game, which will prove to be a great battle, is the winner.

By: Guy Vitello

9:00 A.M. TRIBE BOBCATS VS BEES ON 2:

The Tribe Bobcats run by coaches Rich Stamer and John Bolz will be taking on the Bees run by Jim and Paul Snyder and John Kryl. The past performances against each other show the Bees with the edge of two wins and a tie. The Bees are manned by their fearsome defense, who held the undefeated Wasps and second place Locusts scoreless in their last two outings. The defense consists of Santiago Arrayo, Mario Martinez, Steve Murphy, Bob Seggeling and Jim Murphy. The offense which runs off the T or I formation has Mike Heneman, Bill Potraz, Bob Busch and Jim Leske handling the ball responsibilities. The backfield is under the protection of lineman Don Bauer, Joe Demo, David Ellegood, Tom Weyland, Chuck Brace and Bob Isaac. The Bees' offense will have a tough time against the Bobcats defense. Sam Plaia, Carl Folton, Chuck Plaia, Bob Clark, Mike Johnson and Wally Johnson make up the Bobcats defense. The strength of the Bobcats team is their offense consisting of backfield men Tom Deyo, Mike Moran, Bob Kukla, Gregg Bigelow and Jay Sugrue. The offense line does a good job sending their backfield free. They are Jerry Johnson, Don Johnson, Carl Folton, Pete Voight and Bill Penny. This year the Bobcats & Wildcats are combined thus having no previous Thanksgiving Day record, but for the Bees, they played the Locusts and tied them 6 to 6. It meant a great deal for the Bees however as all of last year they didn't win or tie and had only scored 2 previous touchdowns.

By: Bill Abplanalp

TRIBE LEAGUE STANDINGS						PUP LEAGUE STANDINGS					
	WON	LOST	TIED	SHORT	POINTS		WON	LOST	TIED	SHORT	POINTS
BLUES	7	1	2	0	8	JETS	10	0	1	0	10½
HORNETS	6	3	2	0	7	PACKERS	6	1	3	0	7½
FALCONS	5	3	2	0	6	49'ers	6	4	0	0	6
SCORPIONS	5	4	2	0	6	RAMS	4	6	1	0	4½
COUGARS	5	4	2	0	6	CHIEFS	3	7	2	0	4
BUCCS	0	12	0	0	0	DOLPHINS	2	7	2	0	3
						BEARS	2	8	1	0	2½
TRIBE LEAGUE STANDINGS						PUP LEAGUE STANDINGS					
	WON	LOST	TIED	SHORT	POINTS		WON	LOST	TIED	SHORT	POINTS
REDS	11	1	2	0	12						
WASPS	11	1	2	0	12						
LOCUSTS	10	3	1	0	10½						
BEES	10	4	0	0	10						
BOBCATS	7	6	1	0	7½						
ASTROS	1	13	0	1	1½						
LEOPARDS	1	13	0	1	1½						

MOTHERS CLUB NEWS

ATTENTION!! Holly Fair Gift Items

If you are available on Monday, Nov. 23 at 7:30 P.M. we could use some help with sorting, pricing and wrapping items for the Holly Fair. We will be having another get-together sometime next week -- if you are working on or know someone who is making articles for our Holly Fair (Dec.6) please mention this to them so we can have the balance of the hand-made items at the Club in time to price and wrap them. If you need a pick-up, get in touch with one of the mothers and we can make arrangements for someone with a car to stop by for you. ALSO--we can use empty boxes suitable for grab bag gifts.

Canned goods & food items for the raffle basket.

Large paper bags.

Plastic meat trays.

Jewel "Zip-open" potato chip boxes.

(cont'd on page 7)

Note: on Standings see page 7.

PREP LEAGUES					
	WON	LOST	TIED	SHORT	POINTS
WASPS	13	1	0	0	13
SCORPIONS	11	2	0	0	11
SPIDERS	7	7	1	1	6
HORNETS	4	9	1	0	4½
BEES	0	16	0	0	0
T.C. 4					
LIIONS	16	1	1	0	16½
BOBCATS	11	6	1	4	9½
COUGARS	7	7	4	0	9
TIGERS	4	12	2	2	4
LEOPARDS	0	18	0	0	0
T.C. 1-2					
CARDINALS	10	2	1	0	10½
HAWKS	11	3	0	2	10
ASTROS	5	8	0	1	4½
PIRATES	4	6	1	0	4½
EAGLES	1	10	0	1	½
SPARTANS	1	12	0	1	½


3