

**1962 Post Cereal Football
Master Set List**

Card No.	Player	Products									
1	Dan Currie	PT18	RK10								
2	Boyd Dowler	PT12S	PT12T	SCCF10							
3	Bill Forester	PT8	SCCF10	AB13	CC13						
4	Forrest Gregg	BF16	SC9	GNF12	T310						
5	Dave Hanner	BF11	SC14	GNF16							
6	Paul Hornung	GNF16	AB8	CC8	BF16	AB¾					
7	Henry Jordan	GNF12	T310	AB13	CC13	PT12S	PT12T				
8	Jerry Kramer	RB14	P10								
9	Max McGee	RB10	RB14								
10	Tom Moore	P10	RB10								
11	Jim Ringo	AB13	CC13	GNF12	T310						
12	Bart Starr	AB8	CC8	GNF16							
13	Jim Taylor	SC14	BF11								
14	Fred Thurston	SC9	BF16								
15	Jesse Whittenton	SCCF10	PT8								
16	Erich Barnes	RK10	PT12S	PT12T	BF16						
17	Roosevelt Brown	OF10	PT18	GNF12	T310						
18	Bob Gaiters	GN11	AB13	CC13							
19	Roosevelt Grier	GN16	SCCF10								
20	Sam Huff	PT18	SCCF10								
21	Jim Katcavage	PT12S	PT12T	SC14							
22	Cliff Livingston	PT8	AB8	CC8							
23	Dick Lynch	BF16	AB13	CC13							
24	Joe Morrison	BF11	P10								
25	Dick Nolan	GNF16	RB10								
26	Andy Robustelli	GNF12	T310	RB14	RB14						
27	Kyle Rote	RB14	GNF12	T310							
28	Del Shofner	RB10	GNF16								
29	Y. A. Tittle	P10	BF11								
30	Alex Webster	AB13	CC13	BF16	AB¾						
31	Billy Ray Barnes	AB8	CC8	PT8	GNF12	T310					
32	Maxie Baughan	SC14	PT12S	PT12T							
33	Chuck Bednarik	SC9	PT18								
34	Tom Brookshier	SCCF10	OF10								
35	Jimmy Carr	RK10	SCCF10								
36	Ted Dean	OF10	RK10								
37	Sonny Jurgenson	GN11	SC9	AB¾							
38	Tommy McDonald	GN16	SC14								
39	Clarence Peaks	PT18	AB8	CC8							
40	Pete Retzlaff	PT12S	PT12T	AB13	CC13						
41	Jess Richardson	PT8	P10								
42	Leo Sugar	BF16	GNF12	T310							

184	Fran Tarkenton		PT18	AB8	CC8								
185	Mel Triplett		PT12S	PT12T	AB13	CC13							
186	Frank Youso		PT8	RK10									
187	Bill Bishop		BF16	GNF16									
188	Bill Anderson		BF11	RK10									
189	Don Bosseler		GNF16	RK10									
190	Fred Hageman		GNF12	T310	SCCF10								
191	Sam Horner		RB14	AB13	CC13								
192	Jim Kerr		RB10	GNF12	T310								
193	Joe Krakoski		P10	GNF16									
194	Fred Dugan		AB13	CC13	GNF12	T310							
195	John Paluck		AB8	CC8	BF11								
196	Vince Promuto		SC14	BF16									
197	Joe Rutgers		SC9	PT12S	PT12T								
198	Norm Snead		SCCF10	BF16									
199	Andy Stynchula		RK10	PT12S	PT12T								
200	Bob Toneff		OF10	GNF12	T310								