

July 25, 1972: Atlanta Hosts Baseball's All-Star Game Learn More

Suggested Readings

1972 All-Star Baseball Game on Baseball – Almanac.com: http://www.baseball-almanac.com/asgbox/yr1972as.shtml

1972 All-Star Game Results on

MLB.com: http://mlb.mlb.com/mlb/history/mlb asgrecaps story headline.jsp?story page=rec

1972 All-Star Game on Baseball Reference.com: http://www.baseball-reference.com/boxes/NLS/NLS197207250.shtml

July 25, 1972: Atlanta Hosts Baseball's All-Star Game Image Credits

	Historic baseball Card - Arther Devlin - Boston Braves 1912	Library of Congress	Library of Congress, Prints & Photographs Division, LC-DIG-bbc-1741f
	Historic baseball Card - Doc Miller - Boston Braves 1912	Library of Congress	Library of Congress, Prints and Photographs Division, LC-DIG-bbc-1749f
	Historic baseball Card - Doc Miller - Boston Braves 1912	Library of Congress	Library of Congress, Prints and Photographs Division, LC-DIG-bbc-1746f
	Lefty Tyler, Bostons Braves 1912	Library of Congress	Library of Congress, Prints and Photographs Division, LC-DIG-bbc-1753f
Sing 200	American League Players 1 All Star Game 1972	All Star Game 1972 Official Program	All Star Game 1972 Official Program
S S S S S S S S S S S S S S S S S S S	National League Players All Star Game 1972	All Star Game 1972 Official Program	All Star Game 1972 Official Program
### 100 PM	National and American League Player Rosters All Star Game 1972	All Star Game 1972 Official Program	All Star Game 1972 Official Program
	1972 All Star Game Program - Channel 17 Braves logo	All Star Game 1972 Official Program	All Star Game 1972 Official Program

July 25, 1972: Atlanta Hosts Baseball's All-Star Game Image Credits

TRACE CAME	1972 All Star Game Program - cover	All Star Game 1972 Official Program	All Star Game 1972 Official Program
<u>•</u>	1972 All Star Game Program -	All Star Game 1972 Official	All Star Game 1972 Official
	Hank Aaron	Program	Program
	1972 All Star Game Program -	All Star Game 1972 Official	All Star Game 1972 Official
	Stadium & Howard Johnson	Program	Program
	1972 All Star Game Program -	All Star Game 1972 Official	All Star Game 1972 Official
	Stadium aerial	Program	Program
TEXTS TO BE ALL.	1972 All Star Game Program -	All Star Game 1972 Official	All Star Game 1972 Official
	Willie Mays	Program	Program
P P P P P P P P P P P P P P P P P P P	1972 All Star Game Program -	All Star Game 1972 Official	All Star Game 1972 Official
	Willie Stargell	Program	Program
To Subsect the subsect of the subsec	Atlanta Braves Henry Aaron hits a homer in the All Stars game in Atlanta, GA, July 25, 1972	Associated Press	Courtesy of the Associated Press
	Joe Morgan scores the winning run to give the NL a 4-3 victory over the American League All Stars, Tuesday, July 26, 1972, Atlanta, Ga	Associated Press	Courtesy of the Associated Press

July 25, 1972: Atlanta Hosts Baseball's All-Star Game Image Credits

Milwaukee Stadium - home of Braves circa 1950s

Publicity Photograph

South End Stadium - Boston Braves circa 1890s Publicity Photograph

