

1957 Topps # 1 Eddie LeBaron --- Washington Redskins	\$50
1957 Topps # 2 Pete Retzlaff --- Philadelphia Eagles	\$15
1957 Topps # 3 Mike McCormack --- Cleveland Browns	\$12
1957 Topps # 4 Lou Baldacci --- Pittsburgh Steelers	\$4
1957 Topps # 6 Leo Nomellini --- SanFrancisco 49ers	\$4
1957 Topps # 7 Bobby Watkins --- Chicago Bears	\$4
1957 Topps # 8 Dave Middleton --- Detroit Lions	\$4
1957 Topps # 9 Bobby Dillon --- GreenBay Packers	\$4
1957 Topps # 10 Les Richter --- LosAngeles Rams	\$4
1957 Topps # 11 Roosevelt Brown --- NewYork Giants	\$20
1957 Topps # 12 Lavern Torgeson --- Washington Redskins	\$4
1957 Topps # 13 Dick Bielski --- Philadelphia Eagles	\$4
1957 Topps # 14 Pat Summerall --- Chicago Cardinals	\$20
1957 Topps # 15 Jack Butler --- Pittsburgh Steelers	\$10
1957 Topps # 16 JohnHenry Johnson --- Cleveland Browns	\$15
1957 Topps # 17 Art Spinney --- Baltimore Colts	\$4
1957 Topps # 18 Bob St.Clair --- SanFrancisco 49ers	\$12
1957 Topps # 19 Perry Jeter --- Chicago Bears	\$4
1957 Topps # 20 Lou Creekmur --- Detroit Lions	\$12
1957 Topps # 21 Dave Hanner --- GreenBay Packers	\$4
1957 Topps # 22 Norm VanBrocklin --- LosAngeles Rams	\$30
1957 Topps # 23 Don Chandler --- NewYork Giants	\$10
1957 Topps # 24 Al Dorow --- Washington Redskins	\$4
1957 Topps # 26 Ollie Matson --- Chicago Cardinals	\$20
1957 Topps # 27 Fran Rogel --- Pittsburgh Steelers	\$4
1957 Topps # 29 Billy Vessels --- Baltimore Colts	\$4
1957 Topps # 30 Y.A. Tittle --- SanFrancisco 49ers	\$40
1957 Topps # 33 Bill Howton --- GreenBay Packers	\$4
1957 Topps # 34 Bill Wade --- LosAngeles Rams	\$10
1957 Topps # 35 Emlen Tunnell --- NewYork Giants	\$15
1957 Topps # 36 Leo Elter --- Washington Redskins	\$4
1957 Topps # 37 Clarence Peaks --- Philadelphia Eagles	\$4
1957 Topps # 38 Don Stonesifer --- Chicago Cardinals	\$4
1957 Topps # 39 George Tarasovic --- Pittsburgh Steelers	\$4
1957 Topps # 40 Pete Brewster --- Cleveland Browns	\$4
1957 Topps # 41 Bert Rechichar --- Baltimore Colts	\$4
1957 Topps # 42 Billy Wilson --- SanFrancisco 49ers	\$4
1957 Topps # 43 Ed Brown --- Chicago Bears	\$4
1957 Topps # 45 Gary Knafelc --- GreenBay Packers	\$4
1957 Topps # 46 Elroy Hirsch --- LosAngeles Rams	\$30
1957 Topps # 48 Gene Brito --- Washington Redskins	\$4
1957 Topps # 50 Dave Mann --- Chicago Cardinals	\$4
1957 Topps # 51 Bill McPeak --- Pittsburgh Steelers	\$4
1957 Topps # 52 Kenny Konz --- Cleveland Browns	\$4
1957 Topps # 53 Alan Ameche --- Baltimore Colts	\$10
1957 Topps # 54 Gordon Soltau --- SanFrancisco 49ers	\$4
1957 Topps # 55 Rick Casares --- Chicago Bears	\$4

1957 Topps # 56 Charlie Ane --- Detroit Lions	\$4
1957 Topps # 57 Al Carmichael --- GreenBay Packers	\$4
1957 Topps # 58 Willard Sherman --- LosAngeles Rams	\$4
1957 Topps # 59 Kyle Rote --- NewYork Giants	\$19
1957 Topps # 60 Chuck Drazenovich --- Washington Redskins	\$4
1957 Topps # 61 Bobby Walston --- Philadelphia Eagles	\$4
1957 Topps # 62 John Olszewski --- Chicago Cardinals	\$4
1957 Topps # 63 Ray Mathews --- Pittsburgh Steelers	\$4
1957 Topps # 64 Maurice Bassett --- Cleveland Browns	\$4
1957 Topps # 65 Art Donovan --- Baltimore Colts	\$25
1957 Topps # 66 Joe Arenas --- SanFrancisco 49ers	\$4
1957 Topps # 68 Yale Lary --- Detroit Lions	\$12
1957 Topps # 69 Bill Forester --- GreenBay Packers	\$4
1957 Topps # 70 Rob Boyd --- LosAngeles Rams	\$4
1957 Topps # 71 Andy Robustelli --- NewYork Giants	\$20
1957 Topps # 72 Sam Baker --- Washington Redskins	\$4
1957 Topps # 73 Bob Pellegrini --- Philadelphia Eagles	\$4
1957 Topps # 74 Leo Sanford --- Chicago Cardinals	\$4
1957 Topps # 75 Sid Watson --- Pittsburgh Steelers	\$4
1957 Topps # 76 Ray Renfro --- Cleveland Browns	\$4
1957 Topps # 77 Carl Taseff --- Baltimore Colts	\$4
1957 Topps # 78 Clyde Conner --- SanFrancisco 49ers	\$4
1957 Topps # 79 J.C. Caroline --- Chicago Bears	\$4
1957 Topps # 80 Howard Cassady --- Detroit Lions	\$15
1957 Topps # 81 Tobin Rote --- GreenBay Packers	\$4
1957 Topps # 82 Ron Waller --- LosAngeles Rams	\$4
1957 Topps # 84 Volney Peters --- Washington Redskins	\$4
1957 Topps # 85 Richard Lane --- Chicago Cardinals	\$50
1957 Topps # 86 Royce Womble --- Baltimore Colts	\$4
1957 Topps # 87 Duane Putnam --- LosAngeles Rams	\$4
1957 Topps # 88 Frank Gifford --- NewYork Giants	\$60
1957 Topps # 89 Steve Mellinger --- Washington Redskins	\$10
1957 Topps # 90 Buck Lansford --- Philadelphia Eagles	\$10
1957 Topps # 91 Lindon Crow --- Chicago Cardinals	\$10
1957 Topps # 92 Ernie Slaughter --- Pittsburgh Steelers	\$25
1957 Topps # 93 Preston Carpenter --- Cleveland Browns	\$10
1957 Topps # 94 Raymond Berry --- Baltimore Colts	\$135
1957 Topps # 95 Hugh McElhenny --- SanFrancisco 49ers	\$30
1957 Topps # 96 Stan Jones --- Chicago Bears	\$25
1957 Topps # 97 Dorne Dibble --- Detroit Lions	\$10
1957 Topps # 98 Joe Scudero --- Washington Redskins	\$10
1957 Topps # 99 Eddie Bell --- Philadelphia Eagles	\$10
1957 Topps # 100 Joe Childress --- Chicago Cardinals	\$10
1957 Topps # 101 Elbert Nickel --- Pittsburgh Steelers	\$10
1957 Topps # 102 Walt Michaels --- Cleveland Browns	\$10
1957 Topps # 103 Jim Mutscheller --- Baltimore Colts	\$10
1957 Topps # 104 Earl Morrall --- SanFrancisco 49ers	\$50

1957 Topps # 105 Larry Strickland --- Chicago Bears	\$10
1957 Topps # 106 Jack Christiansen --- Detroit Lions	\$15
1957 Topps # 108 Bud McFadin --- LosAngeles Rams	\$10
1957 Topps # 109 Charley Conerly --- NewYork Giants	\$30
1957 Topps # 110 Tom Runnels --- Washington Redskins	\$10
1957 Topps # 111 Ken Keller --- Philadelphia Eagles	\$10
1957 Topps # 112 James Root --- Chicago Cardinals	\$10
1957 Topps # 113 Ted Marchibroda --- Pittsburgh Steelers	\$10
1957 Topps # 114 Don Paul --- Cleveland Browns	\$10
1957 Topps # 115 George Shaw --- Baltimore Colts	\$10
1957 Topps # 116 Dick Moegle --- SanFrancisco 49ers	\$10
1957 Topps # 117 Don Bingham --- Chicago Bears	\$10
1957 Topps # 118 Leon Hart --- Detroit Lions	\$15
1957 Topps # 119 Bart Starr --- GreenBay Packers	\$500
1957 Topps # 120 Paul Miller --- LosAngeles Rams	\$10
1957 Topps # 121 Alex Webster --- NewYork Giants	\$10
1957 Topps # 122 Ray Wietecha --- NewYork Giants	\$10
1957 Topps # 123 Johnny Carson --- Washington Redskins	\$10
1957 Topps # 124 Tommy McDonald --- Philadelphia Eagles	\$30
1957 Topps # 125 Jerry Tubbs --- Chicago Cardinals	\$10
1957 Topps # 126 Jack Scarbath --- Pittsburgh Steelers	\$10
1957 Topps # 127 Ed Modzelewski --- Cleveland Browns	\$10
1957 Topps # 128 Lenny Moore --- Baltimore Colts	\$50
1957 Topps # 129 Joe Perry --- SanFrancisco 49ers	\$25
1957 Topps # 130 Bill Wightkin --- Chicago Bears	\$10
1957 Topps # 131 Jim Doran --- Detroit Lions	\$10
1957 Topps # 132 Howard Ferguson --- GreenBay Packers	\$10
1957 Topps # 133 Tom Wilson --- LosAngeles Rams	\$10
1957 Topps # 134 Dick James --- Washington Redskins	\$10
1957 Topps # 135 Jimmy Harris --- Philadelphia Eagles	\$10
1957 Topps # 136 Chuck Ulrich --- Chicago Cardinals	\$10
1957 Topps # 137 Lynn Chandnois --- Pittsburgh Steelers	\$10
1957 Topps # 138 John Unitas --- Baltimore Colts	\$450
1957 Topps # 139 Jim Ridlon --- SanFrancisco 49ers	\$10
1957 Topps # 140 Zeke Bratkowski --- Chicago Bears	\$10
1957 Topps # 141 Ray Krouse --- Detroit Lions	\$10
1957 Topps # 142 John Martinkovic --- GreenBay Packers	\$10
1957 Topps # 143 Jim Cason --- LosAngeles Rams	\$10
1957 Topps # 144 Ken MacAfee --- NewYork Giants	\$10
1957 Topps # 145 Sid Youngelman --- Philadelphia Eagles	\$10
1957 Topps # 146 Paul Larson --- Chicago Cardinals	\$10
1957 Topps # 147 Len Ford --- Cleveland Browns	\$30
1957 Topps # 148 Bob Toneff --- SanFrancisco 49ers	\$10
1957 Topps # 149 Ronnie Knox --- Chicago Bears	\$10
1957 Topps # 150 Jim Davis --- Detroit Lions	\$10
1957 Topps # 151 Paul Hornung --- GreenBay Packers	\$400
1957 Topps # 152 Tank Younger --- LosAngeles Rams	\$14

1957 Topps # 153 Bill Svoboda --- NewYork Giants	\$10
1957 Topps # 154 Fred Morrison --- Cleveland Browns	\$70