

THE
L.S.U. GAME

SATURDAY, DECEMBER 1, 1973

TULANE

FOOTBALL MAGAZINE \$1.00

Salute to Quality.

During the Brewers Association of America Convention held at Fort Lauderdale, Florida, in October, 1972, a panel of brewing experts taste-tested beer brands from all over the country. When the votes were counted, Jax was presented this Grand Award of the International Oktoberfest for taste and quality.

All of us at Jax are proud of this salute to the quality and taste of our product, and we pledge our assurance that we will continue to apply those high standards of excellence we use in our brewing process to produce only the highest quality beer for your enjoyment.

Jax
Beer

Taste you can hold on to

1973 Tulane Football Coaching Staff

Front (from left)—Head Coach Bennie Ellender, Offensive Line Coach Don Jackson, Defensive End and Linebacker Coach Marvin Hagaman, Freshman Coach Oscar Lofton. *Back*—Defensive Backfield Coach Joe Jones, Defensive Interior Line Coach Tony Misita, Receiver Coach Bill Laird, Offensive Backfield Coach Ron Toman, Recruiting Director John Arms.

Trust Texaco
for a great motor oil.

1973 RECORD

TULANE..21	BOSTON COL.	16
TULANE..42	V.M.I.	0
TULANE..24	PITTSBURGH	6
TULANE..24	DUKE	17
TULANE..16	N. CAROLINA	0
TULANE..23	GA. TECH	14
TULANE..7	KENTUCKY	34
TULANE..17	NAVY	15
TULANE..24	VANDERBILT	3
TULANE..9	MARYLAND	42

Tulane FOOTBALL MAGAZINE

THE L.S.U. GAME, SAT., DEC. 1, 1973
TULANE STADIUM, NEW ORLEANS

Published by the Tulane University Athletic Dept.
Dr. Rix N. Yard, Director

G. J. deMonsabert, Business Manager

Bill Curl, Editor

The Tulane Coaches	3
Tulane University	7
Special Feature	8
Stadium Information	11
Tulane Marching Band	12
Officials Signals	13
Athletic Dept. Staff	14
Tulane Team Photographs	16
Tulane Cheerleaders	21
Songs and Cheers	23
Tulane Roster	23
Numerical Rosters	25
Tulane All-Americans	26
Campus Scenes	29
Visitors' Roster	30
Visitors' Officials	31
Tulane Career Records	32
Visitors' Team Photographs	34
Frosh and Future Varsity Schedules	36
N.C.A.A. Feature	39
Tulane News Bureau Feature	40
Tulane Basketball	42
Tulane Football Network	43
Green Wave Club	44
Meet the Coaches	45

Editorial Staff: Gayle Letulle, Gary Gerson, Val Perkins,
Rick Winer, Kay Capella.

Art Direction and Design: Mouton Art Associates.

Photography: Armand Bertin, Matt Anderson, Mike Smith,
Jim Llamas.

Local Advertising Representative: Sonny Molenaar, Molenaar Printing
Co., 3212 Seventh St., Metairie, La.

National Advertising Representative: William J. Burgess, Football
Publications, 273 Glenville Rd., Greenwich, Conn. 06380.

The Closer You Look The Better We Look.

BOHN FORD

So. Broad at Washington

Tulane University

A university may be described in terms of cold facts and statistics. Thus Tulane has 6,000 full-time and 1,750 part-time students, from all states and some 60 foreign countries; a cosmopolitan faculty of about 800, trained in all leading universities of the United States and many foreign institutions; eleven degree-granting colleges and schools; has 45,000 alumni in all parts of the world; granted 2,016 degrees in the past year; has a 100-acre uptown campus, a downtown Medical Center, and three off-campus centers for research and training.

A university may be described in terms of its history. Since Tulane's founding 139 years ago its medical faculty and graduates have played a leading part in the transformation of the gulf plain from a region of pestilence to one of healthful living and salubrious resorts; its engineers have made possible the expansion of New Orleans onto reclaimed marshland; its architects have had profound influence on building styles of the region, its lawyers on the statutes and jurisprudence of Louisiana; many of its units and programs have been the first of their kind in areas ranging from a few states to the entire hemisphere.

A university may be described in terms of purposes and processes. Disraeli called it "a place of light, of liberty, and of learning;" or to paraphrase Thomas Jefferson, it should not be afraid to follow truth wherever it may lead, or to tolerate error so long as reason is left free to combat it.

In the pursuit of truth it has often been necessary to challenge old and respected concepts, from the anatomical doctrines of Galen to the economic principles of mercantilism, from the indestructibility of the atom to the intellectual inferiority of women.

Tulane is committed to the academic liberty necessary to foster light and learning, to pursue truth with reason always free to combat error. In this it heeds the admonition of St. Paul to the Thessalonians: "Test all things; hold fast that which is good."

Dr. Herbert E. Longenecker, President

How does it feel to go out a winner?

By Val Perkins

As the Tulane Football Team heads into its game with L.S.U., assured of a winning season and a post-season appearance in the Astro-Bluebonnet Bowl, the graduating members of this season's squad were asked to answer the following question:

"How Does It Feel To Go Out A Winner?"

Here are their responses:

Doug Bynum—I feel gratified that I have been part of a winning and successful tradition at Tulane. I hope that this feeling of winning and success will stay with me as I leave school; that it will be a beginning for me.

Gerry Chidester—Going out a winner gives me a great feeling of accomplishment. Being a winner is what everyone must strive for.

Coleman Dupre—It feels great to go out a winner, because you leave goals behind that others try to better, building better individuals out of all.

Mike Foley—Going out a winner gives me a feeling of gratification and fulfillment; of knowing that all the work and time I've given to football has been put into something measurable, winning.

Mahlon Harrell—It feels very gratifying to grasp such a tremendous

sense of accomplishment and self-confidence which comes from my affiliation with an organization as successful as Tulane Football.

Ricky Hebert—It feels great to leave college after having been associated with such a winning spirit as we have had this season.

Doug Lawrence—I have always considered myself a winner. I am just glad that I am able to finish at school with such a great group as that which makes up the 1973 Tulane team.

Bryan Leblanc—To me, going out a winner means being able to stay a winner throughout my life.

Greg Nolan—It feels great to go out a winner. But I think that this team has gone out as winners all four years it has been at Tulane, and will continue to be a winning group because of its fine mental and physical abilities.

Mike Owens—Going out a winner is great, but I have never considered myself or the rest of this team anything but winners.

John Rokovich—It's a feeling like no other feeling. Just to be associated with winners is an honor in itself.

Roland Szubinski—It feels great going out a winner because a winning season helps build a great football tradition at Tulane, and helps me to build a better character and a winning outlook on things to come in the future.

Tom Thibodeaux—Leaving Tulane a winner gives me a feeling of accomplishment and self-confidence. I am now prepared to face the world with a winning spirit.

D.D. Thompson—Winning is the ultimate goal of any athlete, thus it gives me a great sense of accomplishment to go out a winner.

Mike Trapani—Going out a winner gives me a unique sense of accomplishment in an effort to succeed.

Virgil Vaughan—When a team is winning, there is nothing that bothers me, however when you lose, it is all that I can think about. Going out a winner gives me a feeling of surmounting all my troubles.

Steve Wade—Winning is the ultimate in self-satisfaction, both on and off the field. Leaving Tulane as a winner will give me this self-satisfaction and a goal that my teammates and I set as our standard when we were freshmen.

BLUEBONNET BOUND!

**Roll with the Green Wave
to the Bluebonnet Bowl
in Houston's Astrodome
December 29th**

Tulane Alumni plan to celebrate the Bluebonnet Bound Weekend (Dec. 28-29) at the Shamrock Hilton. Contact the Tulane Alumni House (861-6701) for package details (rooms, Friday cocktail-buffet, Saturday brunch, bus transfers, game tickets).

Since 1842,
our greatest
pleasure
has been that of
serving you . . .
our customers.

HOLMES

HOLMES

Stadium Information

Red Cross Stations—Tulane Stadium is equipped with the most modern, up-to-date first aid equipment available, matching the finest Red Cross stadium facilities in the country. The main station is located on the ground level in the northwest corner of the stadium, and additional stations are maintained at the northeast, southeast and southwest corners on the ground level and under the west stands near the north 20-yard line. Should there be an emergency near you, notify the nearest stadium guard immediately.

Doctors' Call — Doctors' telephones are located as follows: East side, ground level at entrance to ramp #3; West side, ground level at entrance to ramp #3; West side ramp, radio booth level, above section X-L. Doctors' numbers are assigned by the

Tulane Athletic Department. A record of your number will be retained at the stadium telephones and your number will be announced over the public address system.

Other Emergency Calls—Stadium telephone number is 861-3661. Pages will be made over the public address system only in case of extreme emergencies.

Lost and Found—During and after the game, items should be claimed at the Lost & Found Office on the ground level in the southwest corner of the stadium. On ensuing days, items can be claimed at the Stadium Ticket Office, 6401 Willow Street, telephone 861-3661.

Rest Rooms—Rest Rooms are located on the ground level and on the upper level ramp under the top deck. There are also rest rooms at each end of the upper deck.

Telephones—Telephone pay stations are on the ground level concourse on all sides and ends of the stadium.

Concession Prices—Pay no more. All vendors must wear identifying badges. Please buy only from authorized vendors and pay only the prices listed. Report any instances of over charge or other complaints to the nearest stadium guard, including the vendor's badge number.

Pan-American Films

Producers of
16 mm Industrial, Educational
and
Special Events Motion Pictures

Editing, Titling and Color Film
Duplicating—Sound Recording

*Producers of the Sugar Bowl Movies
in Color and Sound Since 1945*

BELL & HOWELL

822-24 NORTH RAMPART STREET

522-5364

FROM SANDLOT TO THE PROS

NEW ORLEANS' ONLY
COMPLETE

TEAM SUPPLIERS

FABULOUS SELECTION
OF EQUIPMENT FOR

Football — Baseball
Basketball — Track
Soccer and Other
Team Sports

EVERYTHING FOR EVERY
SPORT and RECREATION

EVERYTHING FOR
Golf . . . Tennis . . . Archery
Bowling . . . Hunting . . .
Fishing . . . Camping
COMPLETE SELECTION OF
TOYS . . .

3604 SO. CARROLLTON AVE.
at PALM ST. PHONE 488-2686

LOUISIANA'S LARGEST
YOUR SPECIALISTS
IN SPORTS **Security**
SPORTING GOODS

The Tulane Marching Band

Under the direction of Bruce Pollack, Tulane's Marching Band will have some 80 members adding to the halftime pageantry at the Green Wave's home games this fall. Pretty Melinda Walker, right, will again lead the baton twirlers, and another feature has been added: the Newcombers, a new girls' dance team, led by Debbie Himbert, will make its debut.

The Newcombers

Director Debbie Himbert (front) and the Newcombers

Official's Signals

Featuring Tulane cheerleaders
Denise Butler, Adrienne Petit, Joni
Anderson, Pegi Sternberger, and Liz Guerin

**Touchdown or
Field Goal**

**Helping the Runner,
or Interlocked
Interference**

Ball Ready for Play

**Grasping
Face Mask**

Delay of Game

Roughing the Kicker

**Ball Dead; If Hand
is Moved from Side
to Side: Touchback**

**Illegally Passing
or Handling Ball
Forward**

**Incomplete Forward Pass,
Penalty Declined,
No Play, or No Score**

**Touching a Forward
Pass or Scrimmage Kick**

Safety

Non-contact Fouls

Loss of Down

**Substitution
Infractions**

Clipping

**Illegal Procedure
or Position**

**Blocking Below
the Waist**

**Offside (Infraction
of scrimmage or
free kick formation)**

Illegal Shift

Player Disqualified

**Illegal use of
Hands and Arms**

Illegal Motion

Personal Foul

First Down

**Ineligible Receiver
Down Field on Pass**

**Ball Illegally Touched,
Kicked, or Batted**

**Time out; Referee's
Discretionary or Excess
Time Out followed with
tapping hands on chest.**

**Forward Pass or
Kick Catching
Interference**

Start the Clock

**Intentional
Grounding**

Tulane Athletic Dept. Staff

Athletic Staff: (front) Athletic Director Dr. Rix N. Yard. Standing, (from left): Assistant Athletic Director Ralph Pedersen, Assistant Business Manager, Will Enright, Business Manager G. J. "Buddy" deMonsabert, Faculty Chairman Dr. Hugh Rankin, Sports Information Director Bill Curl.

Frosh Coaches: (front) Oscar Lofton, Standing, from left: Joel Hale, Glenn Harder, Steve Beilenburg, Dave Anderson and John Barry.

Trainers: (from left) John Henry, Mayfield Armstrong, Dan Riggs and Head Trainer Bubba Porche.

Equipment Managers: (from left) Gov. Phillips, Moss Davis, Clarence Bourgeois, Bob Arron, Lawrence Franklin and Tom Geiseler.

Grounds Keepers: (Right) Clayton Fuselier and Roland Blanchard.

This is New Orleans ... and so is the Whitney.

The clang, clang, clang of the St. Charles trolley has been a part of the sounds of New Orleans for more than fifty years. Operating around the clock and around the calendar, in all kinds of weather, these dependable streetcars have endeared themselves to residents and visitors alike. For much longer, the Whitney has been serving the banking needs of New Orleanians, while helping to build a better city. Putting money to work to help New Orleans grow has been what our banking has been all about for ninety years. In doing so, the Whitney has become the bank that knows New Orleans, and that New Orleans knows best.

Whitney
NATIONAL BANK OF NEW ORLEANS
ESTABLISHED 1883

The Tulane Team 1973

Bryan Alexander

Frank Anderson

Mike Arthur

Alan Baker

George Bauer

Nathan Bell

Kit Bonvillian

David Bordes

Brian Bourgeois

Paul Brock

Doug Bynum

Tom Carr

Rusty Chambers

Gerry Chidester

Miles Clements

Charles Cline

Randy Cothran

Kenny Daniel

Dennis Delaney

Coleman Dupre

David Eckdahl

David Falgoust

Mike Foley

Steve Foley

Tom Fortner

Jaime Garza

Cameron Gaston

Buddy Gilbert

David Griener

Jim Gueno

Charles Hall

Mahlon Harrell

Wally Harris

Billy Hatch

Ricky Hebert

Bill Huber

Russell Huber

Joe Jacobi

John Jolin

Mike Keefe

Mike Korf

Chuck Lapeyre

Lyndon Lasiter

Doug Lawrence

Bryan Le Blanc

David Lee

Don Lemon

Mike Loftin

The Tulane Team 1973

Terry Looney

Jay McGrew

Howard McNeill

George Madland

Ed Mikkelsen

Bill Nix

Greg Nolan

Mark Olivari

Mike Owens

Eddie Price

Mike Price

Dick Pryor

Chip Roeling

John Rokovich

John Ronquillo

Gary Rudick

Rick Rutledge

Randy Slaff

Jeff Smith

Roland Szubinski

Hank Tatje

Tom Thibodeaux

D.D. Thompson

Mike Trapani

Steve Treuting

Mike Truax

Virgil Vaughan

Cliff Voltapetti

Steve Wade

John Washington

Wyatt Washington

Darwin Willie

Alan Zaunbrecher

Tulane Freshmen

Front Row (Left to Right): Byron Keller, Bill Van Manen, Joe Mattingly, Artie Liuzza, Arthur Green, Randy Boudreaux, Dennis Schnur, Robert Brown. Second Row (Left to Right): Gary Smith, Doug Jacobs, Mike Garvey, Al Foley, Don Cosby, David Vicknair, Mark Jones. Third Row (Left to Right): Dwight Chretien, Bill Kramer, Martin Mitchell, Johnny Hubbard, Nick Anderson, Charles Griffin, Cliff Van Meter, Steve Menzies, John Little. Fourth Row (Left to Right): Phil Cannon, Billy Wilcox, Brent Baber, Marc Robert, Pat Dearie, Barry Morris, Mike Venturella, Wayne LeMelle. Fifth Row (Left to Right): Gary Benoit, Kenny Quick, Tommy Boudreaux, Jack Gullison, Rusty Brown, David Harbour, David Walters, David Rader. Sixth Row (Left to Right): Blane Woodfin, Craig Meaux, Cleveland Joseph, Scott Mann, Philip Lapeyre, Rene Lorio.

FIRST and 17.

**FIRST NATIONAL BANK
OF COMMERCE**
NEW ORLEANS, LOUISIANA

Member FDIC

Songs and Cheers

Roll, Green Wave

Here's a song for the Olive and the Blue.
Here's a cheer for the team that's tried and true.
Here's a pledge of loyalty to thee,
O, Tulane Varsity.
Here's to the Greenbacks that never will say die,
And here's to the hearts that are true
To the men of Tulane, who are fighting for
her name,
For the Olive and the Blue.

Roll, Green Wave, Roll them down the field.
Hold, Green Wave, that line must never yield.
When those Greenbacks charge through the line
They're bound for victory.
Hail, Green Wave, For you we give a cheer.
Hail, Green Wave, For you we have no fear.
So ev'ry man in ev'ry play,
And then we'll win that game today.
Hurrah for old Tulane!

(Chant to be used on second chorus)

Roll, Green Wave, Roll, Roll Green Wave
Hold Wave, Hold Wave, Hold, Green Wave.
Go— go— go get the tigers
Go win, go win, go win from the tigers.
Fight, fight, fight for T. U.
T. U., T. U., the Olive and the Blue,
T — — U — — Rah, Rah, Rah, Tulane.

The Star-Spangled Banner

Oh, say can you see by the dawn's early light
What so proudly we hailed at the twilight's last gleaming?
Whose broad stripes and bright stars thru the perilous fight,
O'er the ramparts we watched were so gallantly streaming.
And the rocket's red glare, the bombs bursting in air,
Gave proof through the night that our flag was still there.
Oh, say does that star-spangled banner yet wave
O'er the land of the free and the home of the brave?

Alma Mater

We praise thee for thy past, O Alma Mater!
Thy hand hath done its work full faithfully.
The incense of thy spirit hath ascended
And filled America from sea to sea.

CHORUS—

Olive Green and Blue, we love thee
Pledge we now our fealty true
Where the trees are ever greenest,
Where the skies are purest blue.
Hear us now, O Tulane, hear us
As we proudly sing to thee!
Take from us our hearts' devotion!
Thine we are, and thine shall be!

Hullabaloo

A one, a two,
A helluva hullabaloo,
A Hu-la-ba-loo Ray-Ray!
Hu-la-ba-loo Ray-Ray!
Hoo-Ray! Hoo-Ray!
Vars, vars, tee-ay!
Tee-ay! Tee-ay!
Vars, vars, tee-ay!
Tulane!

Tulane Cheerleaders

Foreground: Don Peterson, Captain. Front, left to right, Denise Butler, Adrienne Petit, Joni Anderson, Pege Sternberger, Liz Guerin. Back, Emmett O'Donnell, Tim Mescon, Letsch Kline, Reyn Archer.

EASTERN PUTS THE NORTHEAST IN YOUR POCKET.

PUT THIS IN YOUR WALLET.

NEW YORK/NEWARK

LEAVE	ARRIVE
6:35am	11:30am L
6:35am	11:24am N
8:28am	12:10pm L*
12:15pm	5:59pm L
12:15pm	5:17pm N
12:20pm	4:01pm K*
2:12pm	6:46pm N†
3:11pm	8:40pm L
3:11pm	8:44pm N
5:45pm	9:24pm L*
6:30pm	11:08pm N†
9:20pm	2:38am K
9:20pm	1:55am N

L—La Guardia
N—Newark
K—Kennedy

YOUR SCHEDULE TO THE NORTHEAST

We not only give you the convenience of a wide choice of nonstop, through and connecting flights to the Northeast, but also the convenience of the most modern and comfortable fleet of planes in the sky. Which includes our spaciously redesigned Whisperjets to give you more room from head to toe.

So call us, 524-4211, or your travel agent and let us be your wings.

WASHINGTON/BALTIMORE

LEAVE	ARRIVE
6:35am	11:15am F
6:35am	11:22pm W
9:20am	1:45pm W
12:15pm	4:45pm F
12:15pm	4:48pm W
3:11pm	7:56pm F
3:11pm	8:00pm W
6:30pm	9:57pm D*
9:20pm	1:43am F

F—Friendship
W—Washington National
D—Dulles

PHILADELPHIA

LEAVE	ARRIVE
6:35am	11:33am
9:20am	2:04pm
12:15pm	5:00pm
2:12pm	5:34pm*
3:11pm	8:29pm†
6:25pm	11:17pm†
9:20pm	2:04am

BOSTON

LEAVE	ARRIVE
6:35am	11:40am†
9:20am	2:45pm†
12:15pm	5:46pm
3:11pm	8:37pm
5:15pm	9:06pm*
5:45pm	10:59pm†
6:25pm	12:14am
7:50pm	11:41pm*
9:20pm	2:28am

Except
Thurs, Fri.

Thurs, Fri.
only

HARTFORD/SPRINGFIELD

LEAVE	ARRIVE
6:35am	11:43am
9:20am	2:24pm
12:15pm	5:44pm
3:11pm	8:40pm
6:25pm	11:39pm
9:20pm	2:11am

*Nonstop. †One-stop. All other flights are connecting.

EASTERN The Wings of Man.

"Whisperjet" and "The Wings of Man" are registered service marks of Eastern Air Lines, Inc.

Tulane Roster

No. Name Pos. Ht. Wt. Age
Yr. Home Town (High School) High School Coach

- 86 ALEXANDER, Bryan DE, 6-2, 197 18
Soph. Algiers, La. (Jesuit) Arms
- 82**ANDERSON, Frank SE, 5-11, 170, 21
Sr. Houston, Tex. (Westchester) Dexter
- 47 ANDERSON, Nick SE, 6-2, 180, 19
Frosh. Lake Charles, La. (LaGrange) Owens
- 69 ARTHUR, Mike OG, 6-3, 253, 19
Soph. N. O., La. (Holy Cross) Kalbacher
- 50 BABER, Brent NG, 6-1, 220, 18
Frosh. Little Rock, Ark. (Parkview) Goodwin
- 60 BAKER, Alan OT, 6-3, 245, 19
Jr. Cameron, La. (South Cameron) Manual
- BAUER, George OT, 6-2, 212, 20
Frosh. Mt. Prospect, Ill. (Forest View) Jordan
- 70 BELL, Nathan DT, 6-4, 241, 19
Soph. Hammond, La. (Hammond) Lofton
- BENOIT, Gary TE, 6-4, 210, 19
Frosh. Thibodaux, La. (Thibodaux) Gros
- 37 BONVILLIAN, Kit LB, 6-0, 210, 20
Frosh. Baton Rouge, La. (Istrouma) Carter
- 18 BORDES, David DHB, 5-11, 180, 20
Soph. N. O., La. (De La Salle) Raitano
- BOUDREAUX, Randy FL, 5-10, 150, 18
Frosh. Thibodaux, La. (Thibodaux) Gros
- BOUDREAUX, Tommy DE, 6-2, 202, 18
Frosh. Mandeville, La. (Mandeville) Theriot
- 62 BOURGEOIS, Brian OT, 6-2, 218, 20
Jr. Gramercy, La. (Lutcher) Andre
- 77 BROCK, Paul DT, 6-2, 235, 18
Soph. Mobile, Ala. (Univ. Military) Dean
- 46 BROWN, Robert DHB, 5-11, 179, 18
Fr. Lexington, Ky. (Bryan Station) Clark
- BROWN, Rusty M, 6-2, 180, 18
Fr. Baton Rouge, La. (Woodlawn) LeBlanc
- 48**BYNUM, Doug TB, 5-10, 185, 21
Sr. Dallas, Tex. (Samuel) Shaver
- CANNON, Phil DT, 6-4, 235, 18
Frosh. Muskegon, Mich. (Fruitport) Holden
- CARR, Tom C, 6-2, 202, 20
Sr. Pensacola, Fla. (Woodham) Henderson
- 53 *CHAMBERS, Rusty LB, 6-2, 215, 19
Jr. Loranger, La. (Loranger) Mosley
- 75 *CHIDESTER, Gerry DT, 6-1, 230, 21
Sr. Baton Rouge, La. (Catholic) Smith
- CHRETIEN, Dwight TB, 6-0, 205, 18
Frosh. New Iberia, La. (New Iberia) King
- 32 CLEMENTES, Miles FB, 6-3, 200, 19
Soph. New Orleans, La. (Newman) Reginelli
- 21 CLINE, Charles M, 6-1, 185, 19
Soph. Alvin, Tex. (Alvin) Cooper
- COSBY, DON LB, 5-11, 195, 18
Frosh. Ft. Worth, Tex. (Trinity Valley) Rich
- 28 COTHRAN, Randy TB, 6-0, 196, 20
Soph. Dallas, Tex. (S. Grand Prairie) Patton
- DANIEL, Kenny SE, 6-1, 177, 19
Soph. Lafayette, La. (Cath. Carmel) Bercegeay
- DEARIE, Pat SAF, 6-6, 210, 19
Frosh. New Orleans, La. (Bro. Martin) Conlin
- 72 *DELANEY, Dennis OG, 6-2, 242, 20
Jr. New Orleans, La. (Holy Cross) Kalbacher
- 26**DUPRE, Coleman FL, 6-1, 190, 21
Sr. Eunice, La. (Eunice) Nagata
- 11 ECKDAHL, David QB, 6-3, 193, 19
Soph. Lexington, Ky. (Lafayette) Poynter
- 17 FALGOUT, David PK, 6-0, 175, 20
Soph. St. James, La. (Holy Cross) Kalbacher
- 85 FAUCHEUX, Rene TE, 6-4, 220, 18
Frosh. Harvey, La. (Shaw) Zimmerman
- FOLEY, Al SAF, 6-0, 178, 18
Frosh. New Orleans, La. (Jesuit) Arms
- 22 *FOLEY, Mike SE, 6-2, 185, 21
Sr. New Orleans, La. (Jesuit) Coates
- 10 *FOLEY, Steve QB, 6-2, 181, 19
Jr. New Orleans, La. (Jesuit) Coates
- 24 *FORTNER, Tom FL, 6-0, 182, 20
Jr. Laurel, Miss. (Watkins) McKay
- GARVEY, Mike FL, 5-10, 160, 17
Frosh. N. O., La. (Holy Cross) Kalbacher
- 14 *GARZA, Jaime FL, 5-11, 170, 19
Soph. San Antonio, Tex. (Jefferson) Gonzales
- 58 GASTON, Cameron C, 6-3, 231, 19
Soph. N. O., La. (St. Augustine) Washington
- 15 GILBERT, Buddy QB, 6-0, 184, 20
Soph. Ocean Springs, Miss. (O. S.) Pepper
- GREEN, Arthur TB, 5-11, 172, 18
Frosh. Shreveport, La. (Woodlawn) Ivy
- 20**GRIENER, David M, 6-2, 196, 20
Sr. Covington, La. (St. Paul's) Jacobs

No. Name Pos. Ht. Wt. Age
Yr. Home Town (High School) High School Coach

- GRIFFIN, Charles LB, 6-2, 200, 19
Frosh. N. O., La. (Booker T. Wash.) Broune
- 55 GUENO, Jim LB, 6-3, 212, 19
Soph. Crowley, La. (Crowley) Moore
- GULLISON, Jack OG, 6-2, 230, 20
Frosh. Newport, R. I. (Milford, Mass. A) Toppa
- 79 *HALL, Charles DT, 6-6, 260, 20
Jr. Lake Charles, La. (Marion) Blanchette
- HARBOUR, David C, 6-3, 228, 18
Frosh. Baton Rouge, La. (Baker) Stewart
- 71 *HARRELL, Mahlon OT, 6-4, 240, 20
Sr. Westlake, La. (Westlake) Kuehn
- 27 HARRIS, Wally DHB, 6-0, 187, 20
Soph. Houston, Tex. (Westchester) Dexter
- HATCH, Billy SE, 6-0, 185, 20
Jr. Opelousas, La. (A.I.C.) Mills
- 43**HEBERT, Ricky TB, 5-11, 195, 22
Sr. Jennings, La. (Jennings) Hudson
- HILER, Brian LB, 6-0, 212, 18
Frosh. Lexington, Ky. (Tates Creek) Walton
- HUBBARD, Johnny QB, 6-0, 175, 17
Frosh. DeRidder, La. (DeRidder) Sandahl
- 30 HUBER, Bill FB, 5-10, 200, 21
Jr. Munster, Ind. (Bishop Noll) Merrill
- HUBER, Russell FB, 6-3, 213, 19
Soph. Ferriday, La. (Huntington) Marks
- JACOBI, Joe DE, 6-0, 196, 19
Soph. Galveston, Tex. (Ball) Woolvey
- JACOBS, Doug DHB, 6-0, 175, 18
Frosh. Miami Beach, Fla. (M. B.) Vararro
- 73 JOLIN, John DT, 6-6, 225, 20
Soph. Sturbridge, Mass. (Tantasqua) Farland
- 68 JONES, Mark NG, 6-1, 200, 17
Frosh. Chalmette, La. (Chalmette) Nuss
- JOSEPH, Cleveland OT, 6-4, 255, 18
Frosh. Houma, La. (Terrebonne) Verret
- 59 JOYCE, Don LB, 6-2, 216, 20
Jr. Mahtomedi, Minn. (Mahtomedi) Smith
- 16 KEEFFE, Mike SAF, 6-1, 165, 21
Sr. San Antonio, Tex. (Cen. Cath.) Keller
- KELLER, Byron DE, 6-3, 185, 18
Frosh. St. James, La. (St. James) Waguespack
- 61 KORF, Mike OT, 6-4, 245, 20
Jr. Mt. Prospect, Ill. (Prospect) Williams
- KRAMER, Bill TB, 6-0, 185, 18
Frosh. New Orleans, La. (Walker) Giambelluca
- 80 LAPEYRE, Chuck DE, 6-1, 205, 19
Soph. New Orleans, La. (Newman) Reginelli
- LAPEYRE, Philip FL, 6-1, 175, 18
Frosh. New Orleans, La. (Newman) Reginelli
- 38 *LASITER, Lyndon FB, 6-1, 197, 20
Jr. Lafayette, La. (Lafayette) Foreman
- 67 *LAWRENCE, Doug OG, 6-0, 212, 22
Sr. Morgan City, La. (Morgan City) Debatz
- LEBLANC, Bryan SAF, 6-0, 172, 21
Sr. Vinton, La. (Vinton) Barbeaux
- 29 *LEE David SAF, 6-3, 187, 20
Jr. Houston, Tex. (Dallas, Tex. Jeff.) Kirk
- 78 LEMELLE, Wayne DT, 6-4, 237, 18
Frosh. Lake Charles, La. (LaGrange) Owens
- 42 LEMON, Don TB, 6-2, 203, 20
Frosh. N. O., La. (St. Augustine) Washington
- LITTLE, John DT, 6-3, 220, 18
Frosh. Winnsboro, La. (Winnsboro) Murphy
- LIUZZA, Artie DHB, 5-10, 180, 18
Frosh. Chalmette, La. (Chalmette) Nuss
- 35 *LOFTIN, Mike M, 6-1, 188, 20
Jr. Mobile, Ala. (Rain) Bacon
- 12 LOONEY, Terry QB, 6-0, 178, 19
Soph. Pensacola, Fla. (Washington) Bond
- LORIO, Rene OG, 6-2, 230, 18
Frosh. Hahnville, La. (Hahnville) Gros
- 57 MCGREW, Jay DT, 6-2, 222, 19
Soph. Metairie, La. (Sam Barthe) Schwab
- 33 MCNEILL, Howard LB, 6-2, 195, 20
Soph. Gulfport, Miss. (Gulfport) Elkey
- 51 MANN, Scott OT, 6-5, 258, 18
Frosh. Odessa, Tex. (Permian) Bartosh
- MATTINGLY, Joe QB, 5-11, 190, 18
Frosh. New Orleans, La. (Bro. Martin) Conlin
- MEAUX, Craig OT, 6-3, 222, 18
Frosh. Kaplan, La. (Kaplan) Scott
- MENZIES, Steve C, 6-2, 235, 17
Frosh. Chicago, Ill. (Morgan Park A.) Jones
- 76 *MIKKELSEN, Ed OT, 6-4, 242, 20
Jr. Franklin Park, Ill. (East Leyden) Leese
- 13 MITCHELL, Martin DHB, 6-1, 182, 19
Frosh. Lake Charles, La. (Marion) Chrentine

No. Name Pos. Ht. Wt. Age
Yr. Home Town (High School) High School Coach

- MORRIS, Barry TE, 6-3, 202, 18
Frosh. Lake Charles, La. (St. Louis) Gosnell
- 56 NIX, Bill C, 6-3, 222, 20
Soph. New Orleans, La. (Neuman) Reginelli
- NOLAN, Greg OG, 5-10, 221, 20
Sr. Labadieville, La. (Assumption) Waites
- 65 *OLIVARI, Mark NG, 6-0, 205, 18
Soph. New Orleans, La. (Jesuit) Arms
- 64**OWENS, Mike (Co-Capt.) OG, 5-10, 235, 22
Sr. Port Arthur, Tex. (Jefferson) Hill
- 45 *PRICE, Eddie TB, 5-9, 185, 20
Jr. New Orleans, La. (Jesuit) Coates
- 41 PRICE, Mike SAF, 5-9, 164, 20
Soph. Baytown, Tex. (Sterling) Hess
- 87 PRYOR, Dick DE, 6-2, 210, 20
Soph. Jackson, Miss. (Murrah) Carlisle
- QUICK, Kenny LB, 6-2, 210, 18
Frosh. N. O., La. (Holy Cross) Kalbacher
- RADAR, David DT, 6-3, 217, 18
Frosh. Lexington, Ky. (Lafayette) Poynter
- ROBERT, Marc FB, 6-2, 222, 18
Frosh. New Orleans, La. (Bro. Martin) Conlin
- 78 ROELING, Chip OT, 6-5, 220, 20
Soph. N. O., La. (Sam Barthe) Schwab
- ROKOVICH, John FL, 5-11, 175, 21
Sr. San Antonio, Tex. (Lee) Ferrara
- 63 RONQUILLO, John OG, 6-4, 239, 19
Sr. N. O., La. (De La Salle) Stubbs
- 40 RUDICK, Gary FB, 6-0, 190, 19
Soph. Lafayette, La. (Acadiana) Cavalier
- 74 *RUTLEDGE, Rick OT, 6-4, 215, 20
Jr. Garland, Tex. (South Garland) Harris
- SCHNUR, Dennis DHB, 5-10, 182, 18
Frosh. Excelsior, Minn. (Minnetonka) West
- SHILSTONE, Mackie SE, 5-8, 145, 22
Jr. New Orleans, La. (did not play)
- SMITH, Gary FB, 5-11, 210, 17
Frosh. Houma, La. (Terrebonne) Verret
- 19 SMITH, Jeff SE, 6-1, 187, 19
Soph. San Antonio, Tex. (Jefferson) Gonzales
- 66**SZUBINSKI, Roland NG, 6-0, 215, 20
Sr. Norco, La. (Destrehan) Roussel
- 54 TATJE, Hank LB, 6-2, 205, 19
Soph. LaPlace, La. (Holy Cross) Kalbacher
- 89 *THIBODEAUX, Tom TE, 6-3, 239, 21
Sr. Eunice, La. (Eunice) Nagata
- 34 *THOMPSON, D. D. SAF, 6-0, 182, 22
Sr. Mobile, Ala. (McGill) Larsen
- 81 *TRAPANI, Mike DE, 5-11, 195, 21
Sr. N. O., La. (Redemptorist) Chimento
- 44 *TREUTING, Steve FB, 6-2, 200, 19
Soph. New Orleans, La. (Bro. Martin) Conlin
- 83**TRUAX, Mike (Co-Capt.) DE, 6-3, 220, 21
Sr. New Orleans, La. (Holy Cross) Kalbacher
- 36 VAN MANEN, Bill FL, 6-0, 170, 18
Frosh. League City, Tex. (Clear Creek) Truitt
- VAN METER, Cliff M, 6-3, 200, 18
Frosh. Metairie, La. (Sam Barthe) Schwab
- 31**VAUGHAN, Virgil FB, 6-1, 200, 21
Sr. San Antonio, Tex. (Edison) Stone
- VENTURELLA, Mike TE, 6-4, 215, 19
Frosh. Chalmette, La. (Chalmette) Nuss
- VICKNAIR, David SE, 6-0, 160, 18
Frosh. Litcher, La. (Riverside A.) Fuhrman
- 88 *VOLTAPETTI, Cliff DE, 6-3, 205, 20
Jr. Miami, Fla. (Chaminade) Zappone
- 52**WADE, Steve C, 6-3, 244, 21
Sr. Lake Arthur, La. (Lake Arthur) Dobson
- WALTERS, David QB, 6-1, 182, 18
Frosh. Olla, La. (La Salle) Jones
- 23 WASHINGTON, John DHB, 6-3, 205, 20
Jr. Garland, Tex. (South Garland) Harris
- 25 WASHINGTON, Wyatt DHB, 6-0, 175, 19
Soph. Jackson, Miss. (Murrah) Stevens
- WILCOX, Billy TE, 6-2, 227, 18
Frosh. N. O., La. (Holy Cross) Kalbacher
- 84 WILLIE, Darwin TE, 6-3, 230, 19
Soph. Loranger, La. (Loranger) Casor
- WOODFIN, Blane DE, 6-1, 191, 18
Frosh. Columbus, Ga. (Columbus) Davis
- ZAUNBRECHER, Alan OG, 6-3, 233, 19
Soph. Franklin, La. (Hanson Mem.) McCloskey

*Varsity Letters Earned.

Everything you want a bank to be

TULANE

No. Name

- 10 Steve Foley, QB
- 11 David Eckdahl, QB
- 12 Terry Looney, QB
- 13 Martin Mitchell, DHB
- 14 Jaime Garza, FL
- 15 Buddy Gilbert, QB
- 16 Mike Keefe, SAF
- 17 David Falgoust, PK
- 18 David Bordes, DHB
- 19 Jeff Smith, SE
- 20 David Griener, M
- 21 Charles Cline, M
- 22 Mike Foley, SE
- 23 John Washington, DHB
- 24 Tom Fortner, FL
- 25 Wyatt Washington, DHB
- 26 Coleman Dupre, FL
- 27 Wally Harris, DHB
- 28 Randy Cothran, TB
- 29 David Lee, SAF
- 30 Bill Huber, FB
- 31 Virgil Vaughan, FB
- 32 Miles Clements, FB
- 33 Howard McNeill, LB
- 34 D. D. Thompson, SAF
- 35 Mike Loftin, M
- 36 Bill VanManen, FL
- 37 Kit Bonvillian, LB
- 38 Lyndon Lasiter, FB
- 40 Gary Rudick, FB
- 41 Mike Price, SAF
- 42 Don Lemon, TB
- 43 Ricky Hebert, TB
- 44 Steve Treuting, TB
- 45 Eddie Price, TB
- 46 Robert Brown, DHB
- 47 Nick Anderson, SE
- 48 Doug Bynum, TB
- 49 George Madland, M
- 50 Brent Baber, NG
- 51 Scott Mann, OT
- 52 Steve Wade, C
- 53 Rusty Chambers, LB
- 54 Hank Tatje, LB
- 55 Jim Gueno, LB
- 56 Bill Nix, C
- 57 Jay McGrew, DT
- 58 Cameron Gaston, C
- 59 Don Joyce, LB
- 60 Alan Baker, OT
- 61 Mike Korf, OT
- 62 Brian Bourgeois, OT
- 63 John Ronquillo, OG
- 64 Mike Owens, OG

- 65 Mark Olivari, NG
- 66 Roland Szubinski, NG
- 67 Doug Lawrence, OG
- 68 Mark Jones, NG
- 69 Mike Arthur, OG
- 70 Nathan Bell, DT
- 71 Mahlon Harrell, OT
- 72 Dennis Delaney, OG
- 73 John Jolin, DT
- 74 Rick Rutledge, OT
- 75 Gerry Chidester, DT
- 76 Ed Mikkelsen, OT
- 77 Paul Brock, DT
- 78 Wayne Lemelle, DT
- 79 Charles Hall, DT
- 80 Chuck Lapeyre, DE
- 81 Mike Trapani, DE
- 82 Frank Anderson, SE
- 83 Mike Truax, DE
- 84 Darwin Willie, TE
- 85 Rene Faucheux, TE
- 86 Bryan Alexander, DE
- 87 Dick Pryor, DE
- 88 Cliff Voltapetti, DE
- 89 Tom Thibodeaux, TE

LSU

No. Name

- 2 Don Griffin, QB
- 3 Al Coffee, SE
- 4 Juan Roca, KS
- 5 Mike Miley, QB
- 6 David Cook, CB
- 8 Rusty Jackson, KS
- 9 Billy Broussard, QB
- 12 Jimmy Clayton, QB
- 13 Robert Dow, S
- 14 Larry Lohman, S
- 15 Mark Abraham, S
- 16 Terry Robiskie, TB

- 17 Frank Racine, S
- 18 Joe Fakier, SE
- 19 Tom Gainey, S
- 21 Carl Trimble, TB
- 22 Steve Rogers, TB
- 23 Ricky Simmons, SB
- 24 Lora Hinton, TB
- 25 Rand Dennis, S
- 26 Richard Romain, SB
- 27 Ronnie Barber, CB
- 28 Jimmy Knecht, CB
- 29 Mike Williams, CB
- 30 Norm Hodgins, SB
- 31 Fred Garner, LB
- 33 Walter Millet, CB
- 35 Mike Pike, S
- 36 Joe Winkler, S
- 37 Ben Jones, SE
- 38 Brian Zeringue, FB
- 39 Dale Cangelosi, CB
- 41 Terry Hill, LB
- 45 Ken Addy, FB
- 46 Don Roger, FB
- 47 Gary Champagne, LB
- 48 Brad Davis, TB
- 49 Thielen Smith, LB
- 51 Logan Killen, C
- 52 Greg Bienvenu, C
- 53 Jimmy Oustalet, C-OG
- 55 Warren Capone, LB
- 56 Steve Whitfill, DE
- 57 Phil Moses, OT
- 59 Steve Lelekacs, LB
- 60 Clay Cain, OG
- 61 Rock Raiford, DT
- 64 Tyler Lafauci, OG
- 67 Dan McNair, OG
- 68 Steve Ferrer, DT
- 70 Steve Cassidy, DT
- 71 Don Streete, LB
- 72 Richard Brooks, OT
- 73 Russell Heald, OG
- 74 Buddy Buras, OG
- 75 Tom Strickland, OT
- 76 Dan Alexander, DT
- 77 Adam Duhe, DT
- 78 Doug Boutte, OT
- 79 Chip Miller, DT
- 80 Bo Harris, LB
- 82 Leon Thompson, TE
- 84 Bo Dunphy, TE
- 89 Brad Boyd, TE
- 91 Binks Miciotto, DE
- 93 Ron Daily, DE
- 94 Marty Phillips, DT
- 96 David Lee, DE
- 99 Kenny Bordelon, DE

L.S.U. roster

No.	Name	Pos.	Class	Ht.	Wt.	Exp.	Hometown
15	Mark Abraham	S	So.	6-1	189	Sqd.	Lake Charles
45	Ken Addy	FB	Jr.	6-2	232	I-VL	Baton Rouge
76	Dan Alexander	DT	Fr.	6-2	205	HS	Houston, Texas
27	Ronnie Barber	CB	So.	6-0	181	FR	Vivian
52	Greg Bienvenu	C	So.	6-0	197	Sqd.	Lafayette
99	Kenny Bordelon	DE	So.	6-5	222	I-VL	New Orleans
78	Doug Boutte	OT	So.	6-2	222	Sqd.	Sulphur
89	Brad Boyd	TE	Jr.	6-3	206	I-VL	Jennings
72	Richard Brooks	OT	Jr.	6-0	226	I-VL	Crowley
9	Billy Broussard	QB	Jr.	6-1	192	Sqd.	Jennings
74	Buddy Buras	OG	So.	6-1	222	Sqd.	Covington
60	Clay Cain	OG	So.	6-2	272	FR	Sulphur
39	Dale Cangelosi	CB	Sr.	6-2	187	2-VL	Baton Rouge
55	Warren Capone	LB	Sr.	6-0	211	2-VL	Baton Rouge
70	Steve Cassidy	DT	So.	6-3	228	I-VL	Baton Rouge
47	Gary Champagne	LB	Sr.	6-1	212	2-VL	Nederland, Tex.
12	Jimmy Clayton	QB	So.	6-2	206	Sqd.	Shreveport
3	Al Coffee	SE	Sr.	5-10	170	2-VL	Baton Rouge
6	David Cook	CB	So.	5-9	166	Sqd.	Rayne
93	Ron Daily	DE	Jr.	6-1	222	I-VL	Houston, Tex.
48	Brad Davis	TB	Jr.	5-10	205	I-VL	Hammond
25	Rand Dennis	S	Jr.	6-0	188	I-VL	Natchitoches
13	Robert Dow	S	Fr.	6-1	180	HS	Jackson, Miss.
77	Adam Duhe	DT	Fr.	6-3	245	HS	Reserve
84	Bo Dunphy	TE	So.	6-4	205	FR	Houston, Tex.
18	Joe Fakier	SE	Sr.	5-11	182	2-VL	Thibodaux
68	Steve Ferrer	DT	So.	6-0	219	Sqd.	Metairie
19	Tom Gainey	S	Jr.	6-2	185	Sqd.	Hammond
31	Fred Garner	LB	So.	6-0	204	Sqd.	Jackson, Miss.
2	Don Griffin	QB	So.	5-10	199	FR	Baton Rouge
80	Bo Harris	LB	Jr.	6-2	225	I-VL	Shreveport
73	Russell Heald	OG	Sr.	6-1	215	2-VL	Texas City, Tex.
41	Terry Hill	LB	So.	5-10	192	FR	Baton Rouge
24	Lora Hinton	TB	So.	6-0	185	Sqd.	Chesapeake, Va.
30	Norm Hodgins	SB	Sr.	6-1	180	2-VL	Metairie
8	Rusty Jackson	KS	Jr.	6-0	177	I-VL	Chatom, Ala.
37	Ben Jones	SE	Jr.	6-2	181	I-VL	Ruston
51	Logan Killen	C	Sr.	6-1	214	2-VL	McDade
28	Jimmy Knecht	CB	Jr.	5-10	179	I-VL	Natchitoches
64	Tyler Lafauci	OG	Sr.	5-10	233	2-VL	New Orleans
96	David Lee	DE	So.	6-2	199	FR	Bastrop
59	Steve Lelekacs	LB	Jr.	6-0	202	I-VL	Angleton, Tex.
14	Larry Lohman	S	So.	5-11	195	Sqd.	Huntington, N.Y.
67	Dan McNair	OG	Sr.	5-11	251	Sqd.	Monroe
91	Binks Miciotto	DE	Sr.	6-1	202	2-VL	Lafayette
5	Mike Miley	QB	Jr.	6-1	185	I-VL	Metairie
79	Chip Miller	DT	Jr.	6-5	250	I-VL	New Orleans
33	Walter Millet	CB	Sr.	5-11	171	Sqd.	Pasadena, Tex.
57	Phil Moses	OT	Jr.	6-4	229	I-VL	Sulphur
53	Jimmy Oustalet	C-OG	Jr.	6-1	227	I-VL	Lake Arthur
94	Marty Phillips	DT	So.	6-2	217	Sqd.	Baton Rouge
35	Mike Pike	S	So.	6-1	189	Sqd.	Metairie
17	Frank Racine	S	Sr.	6-0	185	2-VL	Shreveport
61	Rock Raiford	DT	So.	6-3	253	I-VL	Norco
16	Terry Robiskie	TB	Fr.	6-2	198	HS	Lucy
4	Juan Roca	KS	Jr.	5-9	178	I-VL	Metairie
46	Don Roger	FB	Jr.	5-11	191	I-VL	Garland, Tex.
22	Steve Rogers	TB	Jr.	6-2	198	I-VL	Ruston
26	Richard Romain	SB	So.	6-4	188	FR	Gretna
23	Ricky Simmons	SB	So.	6-0	175	Sqd.	Shreveport
49	Thielen Smith	LB	So.	5-11	204	FR	Metairie
71	Jon Streete	LB	Fr.	6-0	220	HS	Lake Charles
75	Tom Strickland	OT	Jr.	6-4	209	I-VL	Houston, Tex.
82	Leon Thompson	TE	So.	6-4	214	FR	Shreveport
21	Carl Trimble	TB	Fr.	6-1	170	HS	Tallulah
56	Steve Whitfill	DE	So.	6-0	195	Sqd.	Dallas, Tex.
29	Mike Williams	CB	Jr.	5-10	180	I-VL	Covington
36	Joe Winkler	S	Sr.	5-10	180	2-VL	New Orleans
38	Brian Zeringue	FB	So.	6-1	213	FR	Raceland

Louisiana State University

**Novelties
and
Souvenirs**

Enjoy football more with the **Official NCAA Football Guide**

Containing . . .

- Schedules of more than 400 teams
- Sectional previews by prominent writers
- 1972 statistics and scores
- Read-easy rules
- Review of bowl games

\$2.00

Send check or money order to:
NCAA Publishing Service
P.O. Box 1906
Shawnee Mission, Kansas 66222

For a listing of all NCAA publications,
write to the address above.

Dr. Martin D. Woodin
President

Carl Maddox
Athletic Director

Charles McClendon
Head Coach

Best of luck GREENIES

Breeding Concessions

TULANE-SUGAR BOWL STADIUM

Tulane's All-Americans

CONSENSUS ALL-AMERICANS

(As listed in the official NCAA
Football All-Time Record Book)

1931—*Jerry Dalrymple, end
1932—Don Zimmerman, back
1939—Harley McCollum, tackle
1941—Ernie Blandin, tackle

*unanimous selection

Other players named to at least one
All-American team are listed below:

1925—Charles Flournoy, back
1929—Willis Banker, back
1934—Claude Simons, Jr., back
1939—Ralph Wenzel, end
1940—Tommy O'Boyle, guard
1943—Lester Gatewood, center
1944—W. A. Jones, back
1948—Paul Lea, tackle
1949—Eddie Price, back
1950—Jerome Helluin, tackle
1955—Tony Sardisco, guard
1960—Tommy Mason, back
1967—Bobby Duhon, back
1970—Rick Kingrea, linebacker

Tulane's All-South Players

Old Southern Conference

1924—Milton Levy, guard
Charles Flournoy, back
1925—Milton Levy, guard
Charles Flournoy, back
1926—Harry Gamble, end
1928—Willis Banker, back
1929—Willis Banker, back
Lloyd Roberts, center
1930—Jerry Dalrymple, end
Lloyd Roberts, center
1931—Jerry Dalrymple, end
John Scafide, guard
Don Zimmerman, back
1932—John Scafide, guard
Don Zimmerman, back

Southeastern Conference

1934—Claude Simons, Jr., back
Homer Robinson, center
1936—Howard Bryan, back
1938—Warren Brunner, back
1939—Harley McCollum, tackle
Bob Kellogg, back

FALSTAFF BEER.

Because we're all in this together.

"How come you're
wearin' such a
fancy belt buckle,
Walker?"

"To keep
my pants from
falling down,
dummy."

America's Premium Quality Beer.

- 1941—Ernie Blandin, tackle
Tommy O'Boyle, guard
- 1943—Ray Olsen, end
Gaston Bourgeois, guard
Lester Gatewood, center
Joe Renfroe, back
- 1944—Ray Olsen, end
W. A. Jones, back
- 1948—Paul Lea, tackle
Eddie Price, back
- 1949—Paul Lea, tackle
Eddie Price, back
- 1950—Paul Lea, tackle
- 1955—Tony Sardisco, guard
Ronny Quillian, back
- 1958—Richie Petitbon, back
- 1960—Tommy Mason, back
- 1965—Bill Goss, linebacker

Associated Press All-South
Independent Team

- 1968—Warren Bankston, back
Larry Mickal, guard
Ernie Parker, def. end
Jim Trahan, back
John Snell, def. tackle
- 1969—Steve Barrios, end
Joe Bullard, back
Charles DeWitt, center
Bart Graves, tackle
Rick Kingrea, linebacker
Mike Walker, tackle
- 1970—David Abercombie, tailback
Steve Barrios, wingback
Joe Bullard, def. halfback
Paul Ellis, safety
Rick Kingrea, linebacker
Mike Walker, def. tackle
Allen Wilkenfeld, off. guard
- 1971—Steve Barrios, flanker
Joe Bullard, def. halfback
Ricky Hebert, tailback
Mike Koesling, off. guard
Mike Mullen, linebacker
Mike Truax, def. end
- 1972—Mike Mullen, linebacker
Lee Gibson, kicker
George Ewing, def. back
Mike Koesling, off. guard
Charles Hall, def. tackle

TULANE FOOTBALL '73

A half-hour program featuring filmed action of all Green Wave games, with Dan Gilbert and Bill Curl.

Sundays at 9:30 P.M.

NCAA Football Highlights—Filmed Highlights of the top 4 or 5 college games across the country each week **Sundays, 11:00 a.m. to Noon**

COMMERCIAL PHOTOGRAPHY MATT ANDERSON & MICHAEL P. SMITH

For information on Tulane action posters

Phone: 866-2447 or 899-2262

or Write: P.O. Box 2715

Custom House Station New Orleans, La. 70176

Helping people get there

Royal
OLDSMOBILE
VETERANS & CAUSEWAY

Tulane's All-Time Career Leaders

RUSHING

Player, Years Played	Rushes	Yards	Avg.
Eddie Price, 1946-49	514	3095	6.0
Bill Banker, 1927-29	515	2516	4.9
Don Zimmerman, 1930-32	428	2369	5.5
Ronny Quillian, 1954-56	340	1402	4.1
Max McGee, 1951-53	314	1395	4.4

FORWARD PASSING (Ranked on Completions)

Player, Yrs. Played	Att. Comp.	Int.	Pct.	Yards	TDP
B. Duhon, 65-67	421 187	35	44.4	2137	13
J. Ernst, 48-50	339 175	23	51.6	2374	18
M. Walker, 70-72	369 154	30	41.7	2438	13
P. Clement, 51-53	313 142	38	45.4	1625	11
D. East, 63-65	306 131	22	43.0	1297	4

TOTAL OFFENSE (Rushing and Passing)

Player, Years Played	Plays	Yards Gained	Avg.
Bobby Duhon, 1965-67	813 1262	2137 3399	4.2
D. Zimmerman, 1930-32	569 2369	924 3293	5.8
Eddie Price, 1946-49	514 3095	0 3095	6.0
Bill Banker, 1927-29	549 2516	235 2751	5.0
M. Walker, 1970-72	597 115	2439 2554	4.3

PASS RECEIVING

Player, Years Played	No.	Yards	Avg.	TD
W. C. McElhannon, 1950-52	68	954	14.0	5
Lanis O'Steen, 1964-66	65	750	11.5	5
Steve Barrios, 1969-71	60	1197	20.0	8
Clem Dellenger, 1961-63	56	593	10.6	3
Eddie Bravo, 1951-54	55	618	11.2	2
Jerry Colquette, 1964-66	48	592	12.3	2

INTERCEPTIONS

Player, Years Played	No.	Yards
Paul Ellis, 1969-71	18	181
Don Zimmerman, 1930-32	12	145
Ellsworth Kingery, 1949-51	12	60
Lou Thomas, 1940-42	10	268
Bobby Jones, 1947-50	10	151

PUNTING (Minimum of 60 Punts)

Player, Years Played	No.	Yards	Avg.
Randy Lee, 1970-72	84	3500	41.6
Ken Sanders, 1968-70	199	8160	41.0
Stan Nyhan, 1937-39	121	4905	40.5
Lloyd Pye, 1966-67	82	3204	39.1
Euel Davis, 1948-49	63	2448	38.9

PUNTS RETURNS

Player, Years Played	No.	Yards	Avg.
Joe Bullard, 1969-71	74	1049	14.2
Don Zimmerman, 1930-32	72	951	13.2
Lou Thomas, 1940-42	45	443	9.8
Bill Banker, 1927-29	48	411	8.6
George Kinek, 1947-50	31	394	12.7

KICKOFF RETURNS

Player, Years Played	No.	Yards	Avg.
Jim Trahan, 1966-68	53	1145	21.6
Jerry Graves, 1962-64	40	994	24.9
Max McGee, 1951-53	36	766	21.3
Tommy Mason, 1958-60	28	601	21.5
Eddie Price, 1946-49	27	537	19.9

TOTAL KICK RETURNS (Punt and Kickoff Returns Combined)

Player, Years Played	No.	Yards	Avg.
Jerry Graves, 1962-64	73	1216	16.7
Jim Trahan, 1966-68	57	1204	21.1
Don Zimmerman, 1930-32	81	1195	14.8
Joe Bullard, 1969-71	82	1182	14.4
Max McGee, 1951-53	48	925	19.8

ALL-PURPOSE RUNNING

(Includes all plays and gains from Rushing, Pass Receiving, Interception Returns, Punt Returns and Kickoff Returns)

Player, Years Played	Plays	Yards
Don Zimmerman, 1930-32	525	3733
Eddie Price, 1946-49	551	3686
Bill Banker, 1927-29	597	3639
Max McGee, 1951-53	397	2754
Tommy Mason, 1958-60	324	2403

TOTAL PERFORMANCE

(Includes all gains from Rushing, Passing, Pass Receiving, Interception Returns, Punt Returns and Kickoff Returns; Plays include Punts and Point-After Attempts)

Player, Years Played	Plays	Yards
Don Zimmerman, 1930-32	764	4657
Bill Banker, 1927-29	783	3864
Eddie Price, 1946-49	560	3826
Bobby Duhon, 1965-67	817	3436
Lou Thomas, 1940-42	478	3080

SCORING

Player, Years Played	TD	Xpts.	FG	Pts.
Bill Banker, 1927-29	37	37	0	259
Eddie Price, 1946-49	31	0	0	186
Don Zimmerman, 1930-32	26	21	0	177
Charles Flournoy, 1923-25	25	15	1	168
Nollie Felts, 1930-32	20	3	0	123

Meet The Producers

As intense as the L.S.U.-Tulane rivalry is, this rivalry becomes even more intense within our Organization. The reason for this is the six men pictured here — three of whom played for L.S.U. and three who played for Tulane.

The Tulane men are Bill Zimmermann, Jim Besselman, and Wayne Francingues.

The L.S.U. men are Tom Besselman, Louis Cascio, and Chris Dantin.

The competitiveness that these men have developed through their participation in collegiate athletics is only one reason why our team — Besselman & Associates — is a winning one. These men, in addition to our other associates, have helped to establish our Agency throughout Louisiana as one of the leaders in the insurance industry.

We now have offices in New Orleans, Baton Rouge, Shreveport, Morgan City, Lafayette, New Iberia, Natchitoches, and Franklin. We are looking to add quality men in both sales and management in these areas. If a career in this rewarding profession appeals to you, contact us at 111 Rue Iberville, 4th Floor, New Orleans, Louisiana 70130 — Telephone 581-6743.

Jim Besselman
James M. Besselman,
General Agent

Besselman and Associates

111 Rue Iberville, New Orleans, La. 70130
Telephone (504) 581-6543

LSU Tigers

Norm Hodgins

Ken Addy

Warren Capone

Juan Roca

Jimmy Oustalet

Clay Cain

Brad Boyd

Rock Raiford

Mike Williams

Doug Boutte

Kenny Bordelon

Tyler Lafauci

Don Roger

Richard Brooks

Steve Lelekacs

Brad Davis

Brian Zeringue

Tom Strickland

Frank Racine

Mike Pike

Marty Phillips

Phil Moses

Mike Miley

Joe Winkler

Binks Miciotto

Logan Killen

Jimmy Knecht

Ben Jones

Rusty Jackson

Russell Heald

Joe Fakier

Tom Gaindy

Bo Dunphy

David Lee

Rand Dennis

Ron Daily

Gary Champagne

Bo Harris

Billy Broussard

Steve Rogers

Al Coffee

Dale Cangelosi

Steve Cassidy

...from the little deep-South brewery that would rather be best than biggest
Dixie Brewing Company, Inc. New Orleans, La.

NCAA sponsors 33 national championships

The 1973-74 intercollegiate athletic season will mark the first time in history that the NCAA will hold national championships in three divisions. In addition to the first-ever championships in National Collegiate Division III, the coming season also marks the 90th anniversary for the

National Collegiate Tennis Championship. This is the oldest National Collegiate Championship contested. It was held for the first time in 1883.

Two other firsts will occur in 1973-74. The NCAA will crown its first football champions in Divisions II and III, and lacrosse will be contested for a national championship in Division II for the first time.

The new divisional make-up of the Association, which was established at a Special Convention in August 1973, will increase in number the more than 7,500 student-athletes who now compete annually in NCAA-sponsored events. Through the years, over 6,100 competitors representing 234 institutions have earned the coveted title of "National Collegiate Champion." Following is the month-by-month schedule of NCAA championships which are slated for 1973-74.

NOVEMBER

- 10 Division II and III (16th and 1st) Cross Country to be held at Wheaton College in Wheaton, Illinois.
- 19 Division I Cross Country (35th) to be held at Washington State University in Spokane, Washington.
- 23-24 Water Polo (5th) to be held at California State University in Long Beach, California (one championship in water polo).

DECEMBER

- 6-8 Division II Soccer (2nd) to be held at Springfield College in Springfield, Massachusetts.
- 8 Division III Football (1st) to be held at the Amos Alonzo Stagg Bowl in Phenix City, Alabama.
- 15 Division II Football (1st) to be held at the Camellia Bowl in Sacramento, California.

JANUARY

- 2-4 Division I Soccer (15th) to be held at the Orange Bowl in Miami, Florida (University of Miami, host).

MARCH

- 1-2 Division II Wrestling (12th) to be held at California State University in Fullerton, California.
- 8-9 Indoor Track (10th) to be held at Cobo Hall in Detroit, Michigan (University of Michigan, host; one championship in indoor track).
- 13-15 Division II Basketball (18th) to be held at the University of Evansville in Evansville, Indiana.
- 14-16 Division I Wrestling (44th) to be held at Iowa State University in Ames, Iowa.
- 14-16 Ice Hockey (27th) to be held at the Boston Garden in Boston, Massachusetts (Northeastern and Boston College, hosts; one championship in ice hockey).

- 21-23 Division II Swimming (11th) to be held at California State University in Long Beach, California.
- 23-25 Division I Basketball (36th) to be held at The Coliseum in Greensboro, North Carolina (University of North Carolina, host).
- 28-30 Fencing (30th) to be held at Case Western Reserve University in Cleveland, Ohio.
- 28-30 Division I Swimming (51st) to be held at California State University in Long Beach, California.
- 28-30 Division II Gymnastics (7th) to be held at Springfield College in Springfield, Massachusetts.

The 21st National Collegiate Skiing Championships have yet to have a date and site determined.

The 1st Division III Wrestling Championships have yet to have a date and site determined.

APRIL

- 4-6 Division I Gymnastics (32nd) to be held at Pennsylvania State University in University Park, Pennsylvania.

MAY

- 24-25 Volleyball (5th) to be held with a host and site to be determined (one championship in volleyball).
- 30- June 1 Division II Outdoor Track (12th) to be held at Eastern Illinois University in Charleston, Illinois.

The 1st Division II Lacrosse Championship has yet to have a date and site determined.

The 1st Division III Outdoor Track Championships have yet to have a date and site determined.

JUNE

- 1 Division I Lacrosse (4th) to be held at Rutgers University in New Brunswick, New Jersey.
- 6-8 Division I Outdoor Track (53rd) to be held at the University of Texas in Austin, Texas.
- 7-13 Division I Baseball (28th) to be held at Rosenblatt Municipal Stadium in Omaha, Nebraska (Creighton University, host).
- 7-10 Division II Baseball (7th) to be held at Lanphier Park in Springfield, Illinois (MacMurray College, host).
- 11-14 Division II Golf (12th) to be held at the University of South Florida in Tampa, Florida.
- 11-15 Division II Tennis (12th) to be held at the University of California in Irvine, California.
- 17-22 Division I Tennis (90th) to be held at the University of Southern California in Los Angeles, California.

- 19-22 Division I Golf (77th) to be held at Carlton Oaks Country Club in San Diego, California (San Diego State University, host).

Right; Dr. Robert H. Morris, chairman of the Tulane University Physics department, is surrounded by art and molecular models as he demonstrates the relationship between the two.

Left; Science professors examine art work, including magnetic and optic sculptures, and a primitive musical instrument constructed by students in a new Tulane University course, "Physics in Art and Music." They are, from left; Dr. Robert H. Morris and Dr. Fred Sears.

Math + Music + Physics

Light—sound—color. Are they art and music? Or Physics?

Both. And more, according to three "with it" professors at Tulane University who have combined a broad spectrum of talents into a physics department course on art and music.

In a burst of creative energy, the three have applied the basic laws of physics and physiology to music and art.

How does the eye see?

How does the ear hear?

What is light? What is sound?

The answers were supplied by:

Dr. Allen Hermann, a bearded, blue-eyed physics professor who also plays a hot trombone professionally

with such notables as Al Hirt, Ronnie Kole, and the Dick Stabile Blue Room band.

By Dr. Robert Morriss, a vital, articulate Texan, artist, and chairman of the Tulane Physics Department, whose office vibrates with color and motion from a variety of startling paintings and mobile sculptures.

And by Dr. Fred Sears, a dapper, piano-playing, poetry-writing physiology professor in the Tulane school of Medicine.

Operating on the theory that human creativity is essential to both the scientist and the artist, the three set out to relate art and music to science.

"Mathematics and music, molec-

ular models and art . . . they are all closely related," explained Dr. Morriss.

"The scientist, the artist and the musician are all looking for the same thing. They are searching for truth and beauty."

Dr. Morriss said that in the past two or three years "much of our effort in the Physics Department has been for non-science students and we've enjoyed the new challenge enormously."

Under their tutelage, students in the new course, "Physics in Music and Art," have constructed primitive musical instruments, magnetic sculptures, and a multitude of other ingenious creations.

*Right;
Blowing a sweet
trombone as he takes a
break in a Tulane University
Physics laboratory is Dr. Allen M.
Hermann, musician and
physics professor.*

+ Art = Creativity!

*Text: Georgia Guillot
Photos: Armand Bertin*

Using light, the psychology of color, the theories of acoustics, sound waves and vibrations, students have added new dimensions to their understanding of art and music, according to the professors.

Explaining the relationship between art, music and science, as they relaxed in the colorful atmosphere of a physics office filled with art, the three men agreed that "the way the scientist does his research in many ways is the same as the way the artist paints . . . both operate from bursts of insight and intuition. form and a high order of predictability . . . if something is totally chaotic, it is not science and it is not art,"

Physics and mathematics, they

have pointed out, have formed a basis for art and music throughout history.

As a prime example, Dr. Morriss cited the Divine Proportion . . . a mysterious mathematical proportion, also called "Phi," which crops up "in the strangest places."

"Phi has intrigued and puzzled scientists, philosophers and artists for thousands of years. It is the geometric proportion which, strangely, is most pleasing to the eye of the majority of people," Dr. Sears explained.

"Plato said Phi was the building block of the universe."

But, what is it?

The Pyramids have it. The

Parthenon has it. So does Leonardo da Vinci's painting of "The Last Supper." The beautiful pre-historic and still existant shell-fish, the chambered nautilus, has Phi in exquisite perfection.

The musical scale is based on Phi. It is a recurring proportion of formula or theme in nature, in geometric design, in art, in architecture, the professors explained.

The Greeks understood full well how physics and art and music, and even architecture, blend and compliment each other . . . they are all parts of whole.

"It is the fullness of this knowledge that we are attempting to convey to our students in this physics course," they said.

**Man does not live
by News alone...
He also needs
SPORTS!**

Catch **BUDDY DILIBERTO**
for Total Sports...
Weeknites 6:00pm & 11:00pm

Monday 7:30pm
"FROM THE PRESSBOX"

WVUE/New Orleans

Since 1933

**The Olde
College
Inn**

**THE UPTOWN
FAMILY
RESTAURANT**

*Serving
Good Food
and Good
Sandwiches*

**3016 South
Carrollton Ave.**

1973-74 Basketball Outlook

New Tulane Basketball Coach Charles Moir has never had a loser in 21 years of coaching. Moir has six lettermen returning from last winter's 12-14 club, led by forward Dave Renfroe, who averaged 12.0 points per game after becoming a regular at mid-season. Other top returnees include playmaker Bruce Bolyard, who averaged 12.0 points as a sophomore and 7.9 last winter, and forward Jeff Morris, who

canned 20.0 points as a soph and 5.8 last winter. Sophomore Phil Hicks, a 6-9 transfer from Long Beach State could be an asset as a newcomer, especially on the boards. "I think we have the makings of a fine team and we can't wait to get started," says Moir, who coached Roanoke College to a 133-44 mark the past six seasons, including an NCAA College Division Championship in 1971-72.

1973-74 Green Wave Basketball Schedule

Date	Opponent	Site
Nov. 30 Fri.	University of Alabama in Huntsville	New Orleans
Dec. 3 Mon.	University of Illinois	Champaign, Ill.
Dec. 6 Thurs.	University of Southern Mississippi	Hattiesburg, Miss.
Dec. 8 Sat.	Georgia State University	New Orleans
Dec. 19 Wed.	Louisiana State University	New Orleans
Dec. 21 Fri.	Roadrunner Tourney	Las Cruces, N. Mex.
Dec. 22 Sat.	Roadrunner Tourney	Las Cruces, N. Mex.
Dec. 27 Thurs.	Louisiana State University	Baton Rouge, La.
Jan. 7 Mon.	Valparaiso University	Valparaiso, Ind.
Jan. 8 Tues.	University of Arkansas	Fayetteville, Ark.
Jan. 12 Sat.	University of Southern Mississippi	New Orleans
Jan. 14 Mon.	Stetson University	New Orleans
Jan. 19 Sat.	Georgia Tech	New Orleans
Jan. 21 Mon.	Louisiana State University	New Orleans (Home)
Jan. 23 Wed.	Dillard University	New Orleans (Away)
Jan. 26 Sat.	University of South Alabama	Mobile, Ala.
Jan. 30 Wed.	Xavier University	New Orleans (Away)
Feb. 2 Sat.	Dillard University	New Orleans (Home)
Feb. 4 Mon.	Birmingham Southern	New Orleans
Feb. 7 Thurs.	Samford University	Birmingham, Ala.
Feb. 9 Sat.	Utah State University	Logan, Utah
Feb. 13 Wed.	Xavier University	New Orleans (Home)
Feb. 16 Sat.	University of South Alabama	New Orleans
Feb. 18 Mon.	Louisiana State University	New Orleans (Away)
Feb. 20 Wed.	Georgia Tech	Atlanta, Ga.
Mar. 1 Fri.	Ball State University	New Orleans

All Home Games at 7:30 p.m.

Tulane-Texaco Radio Network

Tulane's broadcast team, with Bruce Miller (top), Lynn Michel (middle), and Wayne Mack.

Green Wave football will again be heard throughout the state on the Tulane Football Network, sponsored by Texaco.

The broadcast team will again have Bruce Miller on play-by-play, Wayne Mack on color, and Lynn Michel as the engineer.

In addition to the basic Texaco network, several Tulane games will be heard throughout the South on the "Pick of Dixie" through the auspices of the G. H. Johnston Agency in New York City.

Home base for the network will again be the 1280 spot on the dial in New Orleans, under the new call letters of WGSO radio.

1973 Tulane Football Network

New Orleans: WGSO (1280 khz)
 Alexandria: KSYL (970 khz)
 Baton Rouge: WIBR (1300 khz)
 Crowley: KSIG (1450 khz)
 Houma: KHOM-FM (104.1 mhz)
 Lafayette: KXKW (1520 khz)
 Lake Charles: KLCL (1470 khz)
 Monroe: KLIC (1230 khz)
 New Iberia: KDEA-FM (99.1 mhz)
 Port Sulphur: KAGY (1510 khz)
 Shreveport: KMBQ-FM (93.7 mhz)

Green Wave Report

"Green Wave Report," a five-minute show featuring Wayne Mack and Tulane coaches and players, will be carried on WGSO radio (1280 khz), weekdays at 7:50 a.m., sponsored by Photographic Imports.

**UN'LL
GET YOU
TOO!**

"SEVEN-UP", "7UP", "THE UNCOLA" AND "UN" ARE TRADEMARKS IDENTIFYING THE PRODUCT OF THE SEVEN-UP COMPANY

Close to everything in
Downtown New Orleans...

THE DOWNTOWN HOWARD JOHNSON'S

— near the Superdome

330 Loyola Avenue, New Orleans, La. 70112

Reservation Center 504/524-7357 • Telephone 504/581-1600

Free indoor "Self-parking"

- 300 luxurious balconied rooms, each with color TV
- Rooftop terrace and pool
- Free Parking. 500 Car indoor garage. Park and lock your own car.
- Famous Howard Johnson's Restaurant

A magnificent 17-story building just a short walk to the city's famous French Quarter. In the center of the business and financial district... just steps away from the Superdome.

For Reservations and Further Information Contact:
 DENNIS J. LACEY, JR., Resident Manager

The Green Wave Club of Tulane University

The Green Wave Club is devoted to the promotion and support of Tulane athletics. All contributions go directly to the Athletic Scholarship Fund for Tulane student-athletes.

The Club is organized within the framework of Tulane University and has its own officers and Board of Directors. The Green Wave Club satisfies all the requirements of Tulane University and the National Collegiate Athletic Association.

The Green Wave Club welcomes membership from those who attended Tulane, alumni of other universities, and those who did not have the privilege of higher education, but seek to provide that opportunity for others.

Since all operating and administrative costs are assumed

by the University, your contribution is *tax deductible*. You can join now. Minimum contribution is ten dollars. Make your check payable to *Tulane University*, and designate "*scholarships*" in the lower left hand corner of the check. Send to: Green Wave Club, 6401 Willow Street, New Orleans, La. 70118.

The figures below indicate the *growth of the Club in the past 3 years.*

Year	Total Members	Total Contributions
1970	525	\$ 52,000.00
1971	650	64,000.00
1972	950	106,000.00

Tidal Wave

Sydney J. Besthoff, Jr.
Gayle Dalferes
Mrs. Gayle Dalferes
Clifford F. Favrot, Sr.
Darwin S. Fenner
G. Shelby Friedrichs
Stephen Goldring
Mrs. Kathryn B. Gore
Thomas L. Habig
George H. Heyman, Jr.
Dr. Arthur G. Kleinschmidt, Jr.
Shepard M. Latter
Lester J. Lautenschlaeger
W. K. McWilliams, Jr.
Ernest L. Masson, Sr.
Lawrence A. Merrigan
Dr. Kenneth Nix
Dr. F. E. Palomeque
Samuel Pulitzer
Dr. J. Kenneth Saer
Cicero C. Sessions
Andrew Stewart
William H. Talbot
Max Tobias
Mr. H. E. Trapp
Leonard S. Ungar
Dr. Charles Wascom, Jr.
Ben Weiner
George G. Westfeldt, Jr.
W. R. White

Big Green

Samuel T. Alcus, III
Dr. Woodard D. Beacham
Joe Bullard
William B. Coleman, Jr.
Dr. John H. Counce, II
Lyle H. Degelos
J. Bres Eustis
Odom Heebe
Arthur L. Jung, Jr.
Harry B. Kelleher, Jr.
E. James Kock, Jr.
Henry Lazarus
Albert V. Masson, Sr.
Alfredo Olivari
James F. O'Neil, Jr.
Mr. Robert Picou
A. Lane Plauché
Jack B. St. Clair
Harold Salmon, Sr.
F. W. Sewart
John H. Sims, Jr.
Lee H. Schlesinger
Hughes Walmsley

Surfer

Samuel T. Alcus, II
George Allen
Willis B. Banker
William H. Barton
Daniel Behre
Emile Bellavia
W. Mente Benjamin
Dr. Emile J. Bernard, Jr.
James M. Besselman
Gerald A. Bosworth
Vernon Brinson
Alfred W. Brown, Jr.
Louis D. Brown
A. Owen Bunn
Earl P. Burke, Jr.
William Burkenroad, Jr.
James M. Burlingame
J. Randolph Butts, Jr.
Leon S. Cahn
W. K. Catching, Jr.
David L. Clary
Richard P. Colomes
Colonial Bank
Joseph P. Crist
Walter Crory
Ronny D. Crosby
Robert Cudd, III
N. C. Curtis, Jr.
Sherwood A. Cuyler
Carl Dailey
Arthur Q. Davis
Walter Davis
Dr. David Deener
E. J. DeMartini
W. Derbigny Denis, Jr.
David F. Dixon
Charles Dunbar, III
Ronald C. Durham
John W. Dussoy
T. C. W. Ellis
Harry England
Dr. Anthony Failla
George Fee, III
Darwin C. Fenner, Jr.
Dr. Ronald French
G. S. Friedrichs, Jr.
William Goldring
M. Feild Gomilia
Fred Gottesman
Jack Groner
Louis E. Gueniot, Jr.
D. Marshall Haas
Sam G. Haddad
William P. Hagerty
William M. Haile, Jr.

Henry Haller, Jr.
Henry Haller, Sr.
John Hamilton
Eben Hardie
Theo Harvey, Jr.
Dr. Hurst Hatch, Jr.
Dr. Floyd M. Hindelang
Bradford Holbrook
Harris Hyman, Jr.
Elliott H. Igleheart
Leon Irwin, Jr.
Leon Irwin, III
Roger B. Jacobs
Dr. Lee Jarrell
Charles B. Johnson
C. Gordon Johnson, Jr.
Dr. Leon Joseph
Walter Keenan
Marion Kessler
H. W. Kinney, III
Dr. Wendell Kisner
Karen L. Knight
Stanley C. Kottemann
Alden J. Laborde
Dr. Gerald La Nasa
Charles W. Lane, III
Joseph Lange
Art Lauck
Edward F. LeBrenton, Jr.
Earl LeCorgne, Jr.
Jacques F. Levy
Alfred Lippman
Victor Lota
Dr. Robert T. Love, Jr.
John Lowe
William McCollam, Jr.
G. F. MacDiarmid
John Mamoulides
Dr. James Mann
Mrs. Martha Masson
H. Edwin McGlasson, Jr.
Henry A. Meisler
Miss Odette Mickal
Dan Mikulak
F. W. Miller
Malcolm W. Monroe
Dr. John L. Moore
Frank C. Moran, Jr.
Thomas J. Morel
Paul Morphy
W. S. Mott, Jr.
Schott Mumme
Ronald L. Murlin
Clayton L. Nairne
Morris W. Newman
Robert E. Nims
P. R. Norman

Northrop, Inc.
Northrop, Inc.
Northrop, Inc.
Northrop, Inc.
Harold F. Parker
Francis C. Payne
Billy Pierce
Roy A. Plessala, Jr.
Bennett E. Powell
Herman J. Prager, Jr.
Thomas M. Pryor, Jr.
Lawrence G. Pugh, Jr.
Dr. Hugh Rankin
Joseph M. Rault, Jr.
W. Leigh Rawson
Ray A. Rayne
Joseph E. Redmond, Jr.
W. Boatner, Reily, III
J. W. Reily, Jr.
John J. Richards
William E. Rooney
Charles Rosenberg
Wilie J. Rucker, Jr.
Willie J. Rucker, Jr.
Gordon Rush
Gerard Schoen
Eugene Simon
W. H. Sewell, Jr.
John B. Scofield
Mrs. Cecelia Slatten
Edward Slatten, Jr.
William A. Slatten
W. K. Smardon
William S. Smith, Jr.
Albert M. Stall
Dr. Melvin Steiner
Earl A. Stoltz
Earl Stolz, Jr.
Dr. William C. Super
Dr. H. Ashton Thomas
Robert E. Thompson, II
Dr. Henry Threefoot
Cassius Tillman, III
F. F. Tranchina Company
Herbert W. Van Horn, Jr.
Dr. Joseph Villard, Jr.
Sidney G. Vigo
Irwin E. Volker
Al Wachenheim, Jr.
A. J. Waechter, Jr.
Mrs. Seymour Weiss
Edward L. Weitz
Edwin E. White, Jr.
Dr. Jack Wickstrom
F. B. Williams
H. Barton Williams

William E. Wright
Dr. Richard Zepernick

Green Wave

Dr. Nick Accardo
Dr. J. G. Alexander
Robert B. Anderson
Gerald L. Andrus
Adolph E. Asher
Dr. B. J. Autin
William Bagnetto (Dr.)
Al Baldwin
Richard M. Barcelona
Charles M. Bass, Jr.
John A. Batt
Preston Battistella
Richard O. Baumbach
Edward B. Benjamin, Jr.
Emanuel Benjamin, III
Jack C. Benjamin
S. J. Besthoff, Jr.
James R. Blanchard
Edel F. Blanks, Jr.
Henry J. Bodenheimer
Robert J. Boudreau
Dr. Frem Boustany
Dr. Walter H. Brent, Jr.
Henry Broad, Jr.
Paul W. Brock
H. L. Brooks
Alfred W. Brown
C. L. Brown (Dr.)
Pat W. Browne, Jr.
Warren J. Brunner
James J. Bryan
Dr. Robert R. Burch
Michael M. Burke
Arthur L. Burrell, Jr.
A. P. Bush
Gover L. Bynum (Dr.)
Odell F. Cailliet
James Cain
John V. Caldwell
Arthur A. Calix (Dr.)
Joseph C. Canizaro
B. J. Capella
Harold B. Carter, Jr.
Henry Z. Carter, Jr.
Fred J. Cassibry (Judge)
Dr. O'Neal Chadwick
John C. Chase
J. M. Ciaravella (Dr.)
Joseph O. Cies
C. C. Clifton, Jr.
James J. Coleman, Sr.
Forres M. Collins
Ervin Cooper

Continued

Meet the Coaches

Don Jackson
Coach, Offensive Linemen

A former player and coach at Texas Christian University, Don Jackson directs Tulane's offensive linemen. Jackson served as recruiting co-ordinator, offensive co-ordinator, and offensive line coach at TCU from 1964 to 1970, and came to Tulane when Bennie Ellender assumed the head coaching duties. Jackson is a native of Texas, but was raised in Walters, Okla. An all-Southwestern Conference tackle at TCU, Jackson earned three varsity football letters. He began his coaching career in Wichita Falls, Tex. in 1962-63, serving as head football coach at Zundy Junior High and line coach at Wichita Falls High. He served in the Army National Guard from 1957 to 1965. Jackson and his wife, the former Wilma Gay Fowler, have two sons: Chad (3) and Brant (1).

There are
NO HOLES
in the
Sunbeam Line

Sunbeam
BREAD

No time out for it's the the **24-HR. BANK**

Bank any time, any day the 24-Hour Teller-Matic way now at ICB's Downtown, West Bank, Carrollton and new St. Claude Office. Coming soon to all ICB offices. Apply for your card. There's no time like now.

**INTERNATIONAL
CITY BANK**
AND TRUST COMPANY
321 ST. CHARLES AVE.
NEW ORLEANS, LA. 70130

Carrollton Office
2331 S. Carrollton
Gentilly Office
3231 Gentilly
Perdido Corner Office
Perdido at St. Charles
Plaza Tower Office
1001 Howard
Prylania Office
4910 Prylania
St. Claude Office
4000 St. Claude
University Office
Freret at Jefferson
West Bank Office
2140 Gen. De Gaulle

Have Fun!

**PAT
O'BRIEN'S**
IN THE
FRENCH QUARTER

Green Wave Continued

Charles Corona
Crown Zellerbach
Rene A. Curry, Jr.
Ted Daly
E. Allen Davis
M/M Alvin H. Davis
Paul M. Davis, Jr. (Dr.)
Richard Degelos
Dr. John W. Deming
Mrs. Theodore Dennery
Frank M. Dennis
Eberhard P. Deutsch
Calvin Doell
A. William Dunn (Dr.)
John Dussouy
William R. Eason
Everett Eaves, Jr.
Hugh Mc C. Evans
Philip E. Emerson
Samuel M. Emerson (Dr.)
C. L. Eshleman, Jr.
Laurance Eustis
C. Allen Favrot
Clifford F. Favrot, Jr.
Blair Favrot
Gervais Favrot
Thomas B. Favrot
Wesley J. Fernandez, (Dr.)
Beatrice Field
Frank Field
J. P. Field
Tony Filos
Paul B. Fossier
Dr. Joseph Frensilli
Nat Friedler
Harry Gamble, Jr.
Gerald Gaudet
Dr. Ben Goldsmith
John A. Gordon
Dr. Tom Graves
Thomas Z. Green
George E. Griener
Mrs. Ruth Allen Gruenberg
R. J. Grush
V. J. Gustitus
Dr. Ray J. Haddad, Jr.
Robert B. Hargrove
William J. Harrison
Leo A. Haspel
H. L. Hawkins, Jr.
W. Paul Hawley, II
Dr. Aynaud M. Hebert
F. Edward Hebert (Hon.)
Jdgc Fred J. R. Heebe
C. Ellis Henican
R. L. Hindermann
Daniel P. Hurley
P. Choby Impastato
Lawrence J. Israel
Sam Israel, Jr.
Rader Jackson
James H. Jones
Frank J. Jurisich, Jr.
Mary Louise Jurisich (Mrs.)
Harry B. Kelleher
Claude J. Kelly
Claude J. Kelly, Jr.
George Kleinschmidt
F. A. Kullman
Charles F. Labiche
Jacob D. Landry
Jacob S. Landry
St. Rep. John J. Landry, Jr.
Dr. Paul A. Lea
Mrs. Armand A. Legendre
F. Rivers Lelong
Ed Lennox

Henry Levi
Pres. Herbert E. Longenecker (Dr.)
Dr. Cedric Lowrey
Joseph McCloskey
Dr. Edward McCool
Dr. James McComiskey
Herbert McGoe
Samuel J. McGreg
Michael J. McNulty, Jr.
Martin Mac Diarmid, Jr.
John L. Manuele
Sumter D. Marks, Jr.
Joseph Maselli
Frank Mauberret
J. W. Mesman
Dr. Harry Meyer
Neme Mickal
Leonard Miller, Jr.
James R. Moffett
Joseph B. Mongagna
Paul Montelepre
James Moreau
Dr. William Mosley
Dr. Charles J. Moseley
Dr. L. K. Moss
Edgar Mouton, Jr.
Ray Mullins
Isidore Newman, II
Leon Newman
Dr. Joseph H. Nodurft
Troy Odom
James O'Hara
Joseph Onebane
Albert J. Otto
John J. Owens
David J. Painter
Samuel Parker
Charles R. Patterson
Dr. Jon B. Peebles
Billups P. Percy
James R. Pertuit
Maurice J. Picheloup
Charles R. Pittman
Genevieve L. Planche
Edward Poitevent
Dr. Jack W. Pou
Dick Privette
Dr. George Puryear
Dr. Jack Race
Michael J. Rapier
Edmond M. Reggie
Jerome Reso, Jr.
Jack J. Reynolds
Dr. Frank Rizzo
James Roddy
Dr. Raoul Rodriguez
Dr. Wm. M. Roeling, Jr.
Wm. M. Roeling, Jr. (Dr.)
Gene H. Rogas
Kenneth Rolfs
Charles Rosen, II
Paul Rosenblum
Jessee Rosenfeld, Jr.
Thomas Rosenzweig
George A. Roussel
J. F. Roy
Ashton J. Ryan
Russell Saia
Dr. Richard Saloom
Robert H. Sarpy
Robert H. Sarpy, Jr.
E. E. Schaefer, Jr.
Dr. Robert Schimek
James P. Schwartz
Jack R. Scott
Solis Seiferth
James Selman, II
Louis G. Shushan
Arthur B. Simpson
Dr. Mortimer Silvey

Claude Simons, Jr.
Catchings B. Smith
Dr. Rufus Smith, Jr.
Charles G. Smither
Breard Snellings
Marshall Solomon
Lloyd Springmann
A. H. Stall
F. G. Strachan
Edmond E. Talbot
Leon Theriot
Eugene Thibodaux
Al Tricost
Dr. Nathan Troum
Nat Troy
Dalton Truax, Jr.
Dr. Terrell Tyler
Ted Uly
E. A. Vaughey
Peter Viguerie
R. Wayne Vincent
Douglas Wagner
Mike Wahlder
Foster Walker, III
J. Mort Walker, Jr.
John Walsh
William Watson
Herbert Weil
Walter H. Weil
Wembley Industries
Dr. James A. White, III
Ralph Wicker
Thomas Wicker, Jr.
Edward S. Williams
Michael Wiltz
Dr. Paul Winder
William B. Wisdom
William B. Wisdom, Jr.
Robert L. Wolff
Dr. Rix Yard
Robert H. Young
Anton Zanki
Robert Zetzmann
William G. Zetzmann, Jr.
Dr. Jack J. Zoller, Jr.
John J. Zollinger, Jr.
Dr. Samuel Zurik

They're great together.

INTRODUCING THE '74 VEGA GT. EVERYBODY LOVES A WINNER.

The 1974 Vega.

Improved. With a new nose and a new tail, new colors and new fabrics and several dozen mechanical modifications.

But we wouldn't change the most honored little car built in America, without good reasons. And behind every change is a sensible motive such as durability or security or economy.

There's even a good reason for the new style and the new colors.

Because even though the principal reason you buy a Vega is to save money—especially these days—you'd also like to have a little car you can spot in the parking lot.

And as you leave today, we're pretty sure you'll notice the new Vega. Why not visit your Chevy dealer's and try one out?

Vega honors include:

Car & Driver Readers' Choice, Best Economy Sedan, '71, '72, '73.
Motor Trend, Car of the Year, '71. Economy Car of the Year, '73 GT.
Motor Service & Service Station Management mechanic survey, Easiest Subcompact to Service, '72.

SEE WHAT IT'S LIKE TO DRIVE A WINNER.