

TULANE

OFFICIAL SOUVENIR FOOTBALL PROGRAM - - - 50 Cents

Saturday, October 14, 1967 - 7:30 p. m.

Newcomb Illustrates Trend In Women's Colleges - Page 53

Another Green Wave Gridiron Great Remembered-Page 25

Photo Feature on Tulane's Language Laboratory-Page 42

FLORIDA GAME

Tulane Stadium - - Tulane University - - New Orleans, La.

**Football and Jax:
hot sports action
and a cold Mellow Brew-
Yours at every game!**

TULANE GRIDIRON NEWS

Published by the Tulane University Athletic Department, New Orleans, La.

Editor — Bill Curl, Sports Information Director

Photos by Armand Bertin, Tulane University; Jim Laughhead Photography, Dallas, Tex.; Leon Trice Photography, New Orleans; Pedro's Art Studio, New Orleans. Covers by John Chase; Printing by Molenaar Printing Company.

Vol. 37

Saturday, October 14, 1967

No. 2

SCHOTT MUMME, TULANE TACKLE

LARRY SMITH, FLORIDA TAILBACK

Contents

Basketball Preview	49
Cam-Pix	42-44
Campus Map	35
Co-Captains	23
Concession Prices	12
Cover Story	13
Do You Remember	25
Freshman Roster, Schedule	55
Freshman Team Picture	55
Future Schedules	46
LINEUPS	28-29
Opponent's Information	4, 38
Opponent's Player Pictures	39-41
OPPONENT'S ROSTER	31
Penalties	51
Records	32
Road Trips	10
Songs and Cheers	7
Stadium Information	8, 46
Statistics, both teams	4
Sugar Bowl	47
Ticket Order Blank	56
Tonight's Game	3
Tulane Player Pictures	16-20
TULANE ROSTER	26
Tulane Staff Pictures	15
Tulane University Data	9

1967 Green Wave Scores and Schedule

Miami (Ohio) 14.....	Tulane 3
Tulane 36.....	North Carolina 11
Miami (Fla.) 34.....	Tulane 14
Oct. 14—FLORIDA	Here
Oct. 21—AIR FORCE	Here
Oct. 28—*GEORGIA TECH	Here
Nov. 4—VANDERBILT	Here
Nov. 11—Tennessee	Knoxville
Nov. 18—VIRGINIA	Here
Nov. 25—L. S. U.....	Baton Rouge

*Homecoming Game

— Home Games Start at 7:30 P. M. —

Tulane and the Community . . .

Dr. Longenecker

TULANE UNIVERSITY is an integral part of the New Orleans community.

The university's primary roles of education, research and service are largely focused on this area, affording opportunities for thousands of students of all ages to advance academically, contributing to the increase of knowledge, and providing a wide variety of community services, ranging from the upgrading of elementary education to the delivery of health services.

The university's programs and its calendar of events cover almost every aspect of life and make possible frequent interaction between the university family and its neighbors.

This gathering tonight is but one manifestation of this, offering not only recreation for thousands of persons but also a chance for visitors to see the obvious signs of Tulane's progress and to exchange views with students, faculty and staff about the university's mission and its impact on the community.

Athletic events bring visitors to the campus throughout the year.

And there are many other occasions.

Stage performances, concerts, lectures.

And, also, throughout the year, conferences, seminars and major conventions of scientific, professional and business organizations which attract to the campus not only persons from this area but visitors from many distant points.

Tulane, in fact, has become a core of many community interests—in art and the performing arts, in health and medicine, in science, law, engineering, architecture, business and education, to name but a few.

For whatever stimulus it does provide, Tulane is rewarded amply through the stimulation it, in turn, receives from the participation in its activities of so many from outside the university.

For the public's participation in all of these functions provide the leavening ingredient needed to enable Tulane to continue to improve in the accomplishment of its missions.

Dr. Clarence Scheps, Executive Vice President

Green Wave Has Some Issues To Settle As Graves' Growling Gators Invade Tonight

By BILL CURL, *Director*

Sports Information Office, Tulane University

Tonight's Game

Coach Jim Pittman's gridders will have a couple of issues to settle as the University of Florida visits Tulane Stadium tonight for a 7:30 p. m. kickoff.

The last time the Gators visited New Orleans, Florida humiliated Tulane 51-13. But that was two years ago, before the start of the Pittman regime.

Last fall, in Pittman's inaugural season, the Green Wave threw a scare into the Orange-Bowl bound Gators on their home Florida Field turf. Tulane led, 10-7, in the second quarter, but Florida gained steam in the second half and rolled to a 31-10 win.

And the Wave will still be smarting from last week's rain-drenched 34-14 defeat to another Sunshine State team, Miami. Tulane led the powerful Hurricanes, 14-7, at the intermission, but the Green Wave tired in the muddy second half when Miami began living up to its pre-season billing.

Florida doesn't figure to be in a jovial mood, either. After opening with wins of 14-0 over Illinois and 24-7 over Mississippi State, the Gators

were stung 37-6 Saturday by LSU. Coach Ray Graves hasn't lost two in a row since Georgia Tech did the trick early in the 1962 campaign.

In the all-time rivalry, Florida has won the last six straight contests since a 7-7 tie in 1947 to take the advantage with eight wins to six Tulane victories and two ties. The series dates all the way back to 1915 when Florida won the inaugural clash, 14-7.

Sparking the Gator attack are quarterback Jackie Eckdahl, tailback Larry Smith, and flanker Richard Trapp. Eckdahl is a sensational sophomore who may make Florida fans forget Steve Spurrier. Smith made several pre-season all-America squads and was Florida's leading rusher (742 net yards) and scorer (nine touchdowns) last year. Trapp, who has blinding speed, set an all-time SEC record with 63 pass receptions for 872 yards last year.

Tulane will counter with the likes of quarterback Bobby Duhon, tailback Chuck Loftin, and safety Jim Jancik. Duhon has 254 total yards to date, running for two touchdowns and passing for two more. Loftin leads the team in rushing, with 141 net yards. Jancik has the most tackles, with 24 solo tackles and 12 assists, and has already picked off three enemy aerials.

The Florida contest will be the first of four straight home games for the Wave, as Air Force, Georgia Tech, and Vanderbilt will follow the Gators.

Scouting Report: Statistics Tell The Story

FLORIDA

Three-Game Totals

Rushing Leaders

Player	Times	NYG	TDs	Avg.
Larry Smith	52	170	1	3.3
Jackie Eckdahl	33	150	1	4.5
Graham McKeel	21	113	2	5.5
Florida	138	473	4	3.4
Opponents	147	482	4	3.3

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Jackie Eckdahl	52	22	3	2	343	42.4
Harmon Wages	34	16	2	0	186	47.4
Florida	86	38	5	2	529	44.2
Opponents	58	21	2	1	245	36.2

Leading Pass Receivers

Player	Caught	TDs	Yards
Richard Trapp	10	0	95
Larry Rentz	6	0	86
Larry Smith	5	1	128
Mike McCann	5	0	52
Jim Yarbrough	3	1	78

Punting Leaders

Player	No.	Yards	Avg.
Larry Rentz	20	802	40.1
Florida	20	802	40.1
Opponents	22	787	35.8

Scoring Leaders

Player	TD	PAT	FG	Pts.
Larry Smith	2	0	0	12
Graham McKeel	2	0	0	12
Wayne Barfield	0	5	1	8
Jim Yarbrough	1	0	0	6
Jackie Eckdahl	1	0	0	6
Florida	6	5	1	44
Opponents	5	5	3	44

1967 Gator Results and Schedule

Sept. 23—(H) Florida 14, Illinois 0
 Sept. 30—(A) Florida 24, Mississippi State 7
 Oct. 7—(H) LSU 37, Florida 6
 Oct. 14—(A) Tulane
 Oct. 28—(H) Vanderbilt
 Nov. 4—(A) Auburn
 Nov. 11—(N) Georgia, at Jacksonville
 Nov. 18—(H) Kentucky
 Nov. 25—(H) Florida State
 Dec. 9—(A) Miami (Fla.)

TULANE

Three-Game Totals

Rushing Leaders

Player	Times	NYG	TDs	Avg.
Chuck Loftin	36	141	0	4.0
Bobby Duhon	34	133	2	3.9
Tim Coughlin	27	104	0	3.9
Jim Trahan	12	62	1	5.2
Wayne Francingues	13	60	0	4.6
Warren Bankston	22	54	0	2.5
Paul Arnold	5	33	0	6.6
Jim Darnley	4	28	1	7.0
Tulane	162	656	4	4.1
Opponents	151	538	5	3.6

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Bobby Duhon	23	10	2	2	121	43.5
Warren Bankston	14	7	2	0	82	50.0
Tulane	39	17	4	2	203	43.6
Opponents	59	28	4	2	287	47.4

Leading Pass Receivers

Player	Caught	TDs	Yards
Nick Pizzolatto	5	0	63
Jim Trahan	4	0	44
Sid Jones	4	1	43
Chuck Loftin	1	1	20
Bill Frey	1	0	12
Wayne Francingues	1	0	10
John Mueller	1	0	8

Punting Leaders

Player	No.	Yards	Avg.
Lloyd Pye	11	435	39.5
Tulane	11	435	39.5
Opponents	18	598	33.2

Scoring Leaders

Player	TD	PAT	FG	Pts.
Bobby Duhon	2	0	0	12
Uwe Pontius	0	5	2	11
Jim Darnley	1	0	0	6
Bruce Guidry	1	0	0	6
Sid Jones	1	0	0	6
Chuck Loftin	1	0	0	6
Jim Trahan	1	0	0	6
Tulane	7	5	2	53
Opponents	8	8	1	59

SERIES DATA: Tulane has won 6, lost 8, tied 2

1966	Florida 31-10	1958	Florida 34-14	1922	Florida 27-6
1965	Florida 51-13	1947	Tie 7-7	1920	Tulane 14-0
1961	Florida 14-3	1946	Tulane 27-13	1919	Tulane 14-2
1960	Florida 21-6	1945	Tie 6-6	1917	Tulane 52-0
1959	Florida 30-0	1935	Florida 19-7	1915	Florida 14-7
		1934	Tulane 28-12		

The Fabulous
FONTAINEBLEAU

MOTOR HOTEL

Dedicated to Pleasure and Fun

Empire
 ROOM

**FOR RELAXED DINING
 AND FINE FOOD**

For delicious Continental and Creole foods impeccably served in glittering splendor

Chandelle
 LOUNGE

**FOR AN INTIMATE AND
 ENCHANTING EVENING**

Cocktail hour 5 to 7. Complimentary hors d'oeuvres, dancing, entertainment. Name bands nightly

Fontaine
 COFFEE SHOP

**FOR EXCELLENT FOOD
 QUICKLY SERVED**

A favorite meeting place. Open at 6 a.m. Delicious food, popular prices.

494 LUXURY ROOMS

LARGEST SWIMMING POOL IN TOWN—separate high diving pool, separate wading pool for children.

OUTDOOR POOL SIDE LOUNGE with table service
 Convenient to shopping, business area, French Quarter

SPECIAL ATTENTION TO PARTIES AND CONVENTIONS
 A private room for every function with special complimentary services.

FONTAINEBLEAU
MOTOR HOTEL

4040 TULANE AVE.

HU 6-6111

Famous for
FINE FOOD
 and
DRINK

Enjoy the Specialties of These
 Noted Restaurants

ANTOINE'S

... Since 1840

713 St. Louis St. 529-5696

12 Noon to 9 P. M. Closed Sundays

ARNAUD'S

... Carnival Room

813 Bienville St. 523-5433

Open Daily from 11 A. M. to 12:30 A. M.

After Midnight

BROUSSARD'S

... Napoleon Patio

819 Conti St. 523-4800

12 Noon to 11 P. M.

Closed Wednesdays

GET REAL ACTION...
7-UP YOUR THIRST AWAY

BEFORE OR AFTER THE GAME.....

OUTRIGGER

BAR & LOUNGE

- ★ Spectacular exotic drinks!
- ★ Palate pleasing Polynesian tid-bits!
- ★ All your cocktail favorites!

OPEN FROM 9 A. M.

ENTERTAINMENT FROM 5 P. M.

Nightly except Sunday

Sheraton-Charles Hotel

NEW ORLEANS

Spirit at Tulane

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!

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.

Cuisine...par excellence!

Both French and Creole cooking. Cited by HOLIDAY for 15 consecutive years as a "local favorite dining spot."

Open daily from eleven 'til eleven - except Mondays. Located in the heart of the Garden District at Washington and Coliseum.

Commander's Palace

TWinbrook 1-7240

Since 1880

The Sign
of **GOODNESS**

for 62 Years!

Quality Dairy Products
and
Frozen Foods

STADIUM INFORMATION

First Aid

--- First aid stations are located under the East and West stands at ground level.

Telephones

--- Public pay telephones are located at ground level on North, East, South and West sides.

Rest Rooms

--- Rest rooms are located under North, East, South and West stands at ground level and under North, East and West upper deck sections.

Lost and Found

--- Lost and found office is located inside stadium at Southwest corner, ground level.

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
Motion Picture Equipment Dealers

822-24 NORTH RAMPART STREET
522-5364

Tulane

University

Robert Sharp Hall, Men's Residence Housing Tulane Athletes

Tulane University is an educational institution deeply rooted in the past and reaching toward the future.

Founded in 1834 as the Medical College of Louisiana, Tulane today offers undergraduate programs in 30 areas of study, masters' degrees in 43 fields and the doctor of philosophy degree in 33 disciplines.

Courses are offered in the College of Arts and Sciences, Newcomb College (the coordinate college for women), and University College (the evening division); in the Schools of Architecture, Engineering, Law, Medicine, Public Health and Tropical Medicine, and Social Work; in the Graduate School, the Graduate School of Business Administration, the Summer School, the Center for Teacher Education and at several research institutes.

The interest in tropical medicine—the Medical College of Louisiana was founded to combat epidemics of yellow fever and other tropical diseases—is the one cord that runs throughout the University's history, even as its interests expanded with its development as part of the University of Louisiana in 1847, and with its emergence,

finally, as the Tulane University of Louisiana in 1884, after a generous gift from Paul Tulane had established the Tulane Educational Fund. The Fund's administrators used the gift to reorganize the University as a private, non-sectarian institution bearing Tulane's name.

Today Tulane's President, Dr. Herbert E. Longenecker, directs the operation of a cosmopolitan community whose faculty (650 full-time, 500 part-time) and students (6,000 full-time, 2,000 part-time) represent every state and 60 foreign countries.

By far the major portion of the University's activities are centered at the main campus, a 100-acre site in uptown New Orleans. Scholars also pursue their interests at the downtown Medical School campus; at the Delta Regional Primate Research Center in Covington, La., 35 miles from the main campus; at the International Center for Medical Research and training at Cali, Colombia, and at the University's newest campus—the F. Edw. Hebert Center, across the Mississippi River from downtown New Orleans, a development devoted to scientific research.

Gibson Hall, the Administration Building

Where the Wave Will Play . . .

MIAMI, FLA.
Orange Bowl (75,000)

N. CAROLINA
Kenan Stadium (45,500)

TENNESSEE
Neyland Stadium (54,000)

L. S. U.
Tiger Stadium (67,510)

Where the Wave Will Stay . . .

North Carolina Game (Sept. 30)

UNIVERSITY MOTEL, Chapel Hill

Miami Game (Oct. 6)

HOLIDAY INN, Coral Gables

Tennessee Game (Nov. 11)

ANDREW JOHNSON HOTEL, Knoxville

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

H O L M E S

H O L M E S

NEW ORLEANS

BATON ROUGE

**THE MARK
OF DELICIOUS FOOD**

**COMPLETE CATERING SERVICES
AVAILABLE**

Wedding Receptions — Parties
Buffets — Banquets — Picnics

CONSULT US — AT NO OBLIGATION

522-4314

488-6114

TERRIFIC for: PEP RALLIES, rides through the PARK, SIGHTSEEING the FRENCH QUARTER — YES, see BOYCE for one of the 3 BEST . . . HONDA-TRIUMPH-BMW . . . BOYCE also has the BEST SERVICE and PARTS department.

— TWO LOCATIONS —

Boyce Marine
2025 N. Broad
New Orleans
949-4496

Boyce-Honda-Triumph
4000 4th Street
Marrero, La.
341-3433

Official Concession Prices at Tulane Stadium

FOOD AND BEVERAGE

BEER	50¢
SOFT DRINKS	25¢
COFFEE	15¢
HOT DOGS	35¢
HAMBURGERS	50¢
PEANUTS	15¢
POPCORN	25¢
COTTON CANDY	20¢

CIGARETTES

AT MACHINES ON GROUND LEVEL..... 40¢

NOVELTIES

BADGES.....	50¢, 75¢ and \$1.00
PENNANTS	\$1.00
STADIUM HORNS	\$1.00
PORKY HATS, Felt W/Tulane Patch.....	\$1.50
CAMPUS CAP	\$1.00
GOLF CAP W/Tulane Patch.....	\$2.00
LICENSE PLATES	\$1.25
TISSUE SHAKERS	35¢
MEGAPHONES	25¢
BOBBLE HEAD FOOTBALL DOLLS.....	\$1.00
TELESCOPES	50¢
COWBELLS	50¢
TULANE BUTTON, 3½"	
W/Green Wave Emblem.....	50¢
PLUSH TIGER, 9".....	\$3.00
RAIN BONNETS	50¢
RAIN COATS, PLASTIC.....	\$2.00

COVER STORY

The date was October 6, 1945. Look it up. The very first time the Greenie made his appearance on a Tulane cover, he was shown measuring the Gator from Florida for a wooden kimona. The score ended up Tulane 6, Florida 6. This year he's back with a tie-breaker punch for the Gator.

The Green Wave's official cover artist is WDSU-TV Editorial Cartoonist John Chase. See his Editorial Cartoons in color, week-days at 6:15 and 10:15 P.M. on WDSU-TV, Channel 6.

WDSU-TV—First In The Nation With Daily Editorial Cartoons In Color!

FREE TULANE GLASSES

... Handsome, 10-oz. tumblers with a picture of Coach Jim Pittman and his staff, with the 1967 Green Wave football schedule, given away with each purchase of 10 gallons or more.

Get Yours Now At

JACK DOUSSAN SHELL STATION

2900 Gentilly Blvd. — New Orleans

TULANE FOOTBALL HI-LITES

Coach JIM PITTMAN & BUDDY DILIBERTO

SUNDAYS 12 NOON

In Color

See BUDDY DILIBERTO with SPORTS: MON. thru FRI. 4:30pm & 11pm

At Halftime Tonight: The Tyler Junior College Apache Belles

The colorful Apache Belles and Apache Band have spread the name of Tyler Junior College across the 50 states and into foreign countries. TJC without the famed high-stepping Belles and Band would be like the rose capital of the world, Tyler, without roses. Family Weekly Magazine called the Belles the "Prettiest Drill Team in the World!" With its 2½ million circulation, the magazine described the Lone Star State with "The natural resources of Texas include cattle, oil, cotton and the Apache Belles."

Accompanied by the jazz rhythm of the Apache Band for all ball games or like performances, the Belles travel thousands of miles each year. The two groups have become one unit in many hours of practice, in traveling, and in performing. They have performed from Milwaukee, Wisconsin, to Mexico City, and from Jacksonville's Gator Bowl to Pasadena's Little Rose Bowl. Their precision dancing and flashy costumes have added color to the halftime at the Sugar Bowl in New Orleans for six years.

Typical of the letters and telegrams Belle performances bring is one back in 1957 from Roundy Coughlin of the Wisconsin State Journal down in New Orleans for the Sugar Bowl

game: "The Sugar Bowl had a whale of a setup. It was the finest I have ever seen. It was the Apache Belles from Tyler Junior College, Tyler, Texas. They were the greatest I ever saw for a between-the-halves show. I even waved my typewriter at them."

Sugar Bowl shows have received other comments. From Ed Danforth in his Atlanta Journal sports column commenting on the game: "The Sugar Bowl halftime was the best, with the famous Apache Belles from Tyler, Texas, making the Rockettes look like the amateur hour on a local program."

Irwin F. Poche, former chairman of the New Orleans Mid-Winter Sports Association, wrote in a letter to the college: "We had what every sports writer, television commentator and showman had said was the best halftime show the Sugar Bowl has ever presented. This was due to the fact that among the attractions were the Apache Belles of Tyler Junior College, Tyler, Texas. I would like to trot out all my pet adjectives to tell you how wonderful the Apache Belles were. They far exceeded my fondest expectations."

Tulane is pleased to welcome this talented group back to New Orleans for your halftime entertainment tonight.

DR. RIX N. YARD
Director of Athletics

JIM PITTMAN
Head Football Coach

TULANE

ATHLETIC STAFF

Dr. Harvey Jessup
Asst. to Athletic Director

G. J. deMonsabert
Business Manager of Athletics

Dr. Paul Trickett
Director of Athletic Medicine

Dr. Hugh Rankin
Faculty Chairman of Athletics

Tom "Pap" Morris
Offensive Line Coach

Joe Blaylock
Offensive Backfield Coach

Frank Young
Defensive Line Coach

Billy Tohill
Defensive Backfield Coach

Joe Clark
Offensive End Coach

Pat Culpepper
Linebacker, Defensive End Coach

Jack O'Leary
Freshman Coach

Jack Orsley
Recruiting Director

Bill Curl
Sports Info. Dir.

Bubba Porche
Head Trainer

Al Miller
Assistant Trainer

Nolan Chaix
Supervisor of Grounds

Troy Phillips
Equipment Mgr.

Mac McKinney
Stadium Guard

Ricky Adams

John Anderson

Paul Arnold

Warren Bankston

Tom Barrows

Bart Bookatz

TULANE GREEN WAVE

Steve Boyd

Caroline Richardson Women's Dining Hall

Charles Browning

Brad Calhoun

Mike Cammarata

Lou Campomenosi

Tim Coughlin

Jim Darnley

Bob Dawson

Dan Dembinski

Duke Duffee

Bobby Duhon

Vic Eumont

Turk Evans

Mike Fitzpatrick

TULANE GREEN WAVE

Calvin Fox

Wayne Francingues

Entrance to Newcomb College

Bill Frey

Maurice Gartman

Roger Green

Bruce Guidry

Scott Haber

John Haines

Steve Hartnett

Pat Jacobs

Jim Jancik

Kent Jenkins

Sid Jones

Mark Kirkland

TULANE GREEN WAVE

Dennis Krauss

Monk Simons Memorial Pool

Chuck Loftin

Dennis McAfee

Larry Mickal

Jeff Miles

Howard Moore

John Mueller

Schott Mumme

Tom Nosewicz

John Onofrio

Ernie Parker

Nick Pizzolatto

Uwe Pontius

TULANE GREEN WAVE

Lloyd Pye

Howard-Tilton Memorial Library

Rick Redd

Mike Reed

Steve Shaw

Dean Smith

Derald Smith

Don Smith

John Snell

Mike Sontag

Jim Spring

Dick Stafford

Larry Stone

Ken Tanana

TULANE GREEN WAVE

School of Social Work

Mike Tolle

Jim Trahan

Jim Wallace

Mason Webster

Jim Wright

Tom Wright

Jimmy Yarter

BITE...TEAM...BITE!

Hold that Whopper at **BURGER KING**

Ready for you in 60 seconds along with crisper new French Fries, creamy shakes, cokes, not to mention Whalers, burgers, franks, etc.

After the game stop at **BURGER KING**[®]

In Metairie

3735 Airline Highway
916 Veterans Highway
6900 Veterans Highway

Gretna

78 Westbank Expressway
Gentilly
4050 Chef Menteur

Marrero

3950 Westbank Expressway
New Orleans
2423 South Carrollton Ave.

MRS. PHILLIPS

PHILLIPS RESTAURANT

For Over

25 Years

One of Tulane's

Biggest Supporters

After the Game...

. . . . Plan to stop by Phillips Restaurant at Cherokee and Maple Streets. It's a fun place to meet and enjoy delicious home-cooked pizza, spaghetti, and draft beer. It's always pizza time at Phillips with numerous varieties of pizza. And Mrs. Phillips makes her meat balls and spaghetti "just like mamma used to make" . . . So after the game, visit

PHILLIPS RESTAURANT AND PIZZA HOUSE

Cherokee at Maple

Owned by MRS. ROSE PHILLIPS

Managed by MRS. JULES BLASS

1967 Green Wave Captains

BOBBY DUHON

Genuine All-American candidate who ranked second among nation's quarterbacks last fall in rushing . . . standout on Wave baseball team, and has attracted attention of pro scouts from both sports . . . psychology major from Abbeville, La.

JIM JANCIK

One of the finest defensive backs in the South . . . 2nd Team Academic All-American in 1966 . . . outstanding leader who is also an honor student . . . cousin to Houston Oiler back Bobby Jancik . . . Biology major from Caldwell, Texas.

TWO
*World-Famous
Beverages*

Canada Dry Bottling Co.

3636 Broadway

New Orleans, La.

For '68
**Newest
Buick
Yet !**

— SALES —
— SERVICE —
— PARTS —

COLONIAL BUICK, INC.

3941 Bienville . . . 486-6564

1 ST IN
NEW CAR
SALES IN
NEW ORLEANS

GARRARD-MILNER

Carrollton at Tulane Ave.

488-2601

* EVERYTHING FOR EVERY SPORT AND RECREATION ... *

**ATHLETIC
AND TEAM
EQUIPMENT**

**SOUTH'S LARGEST
SELECTION OF
SHOES
FOR ALL
SPORTS!**

South's Largest Selection of Golf Equipment!

EVERYTHING FOR *
TENNIS • BOWLING
ARCHERY • FENCING
HAND BALL
AND OTHER SPORTS
COMPLETE
TROPHY SELECTION..

FABULOUS SELECTION OF
GUNS • HUNTING EQUIP.
FISHING & CAMPING GEAR

**DISCOUNT
HEADQUARTERS**
TOYS • GAMES • DOLLS
BICYCLES • TRAINS!
at BIG SAVINGS!

**3604 SO. CARROLLTON AVE.
at PALM ST.**

OPEN DAILY 9:30 A.M. - 6 P.M.
THURSDAY 9:30 A.M. - 8:30 P.M.

PHONE 488-2686

**LOUISIANA'S LARGEST
YOUR
SPECIALISTS
IN SPORTS**

ecwity
SPORTING GOODS

BERGERON
wants your business . . .
they'll trade to get it,
and work hard
to keep it!

BERGERON
Plymouth

AUTHORIZED DEALER
CHRYSLER
MOTORS CORPORATION

3525 VETERANS AT LAKESIDE · 888-2131

GO ON, CHICKEN OUT!

It's the sensible thing to do. Convenient, tasty, economical, delicious. The wife-saving solution to those occasions when there just isn't enough time to cook and clean up after, when you're going out, expecting company or best of all when you have that overwhelming craving for delicious, fried chicken. In less time than it takes to tell about it you can serve your family a complete meal from PANN'S KENTUCKY FRIED CHICKEN.

PANN'S Kentucky Fried Chicken

2814 JEFFERSON HWY. • 2529 WILLIAMS BLVD.

Do You Remember? This Green Wave Star of 1960

Although Tulane football teams he played on amassed a 9-19-2 record, this fine athlete was still the No. 1 draft choice of the Minnesota Vikings and the entire National Football League after the 1960 college football season.

He led the Southeastern Conference in rushing (663 yards net and a 5.5 yard average) and scoring (78 points on 13 touchdowns) in 1960 and established a Tulane season record with five touchdown receptions.

Although plagued by injuries throughout his professional career, he made the All-Pro Team in 1963 and is regarded as one of the best all-around halfbacks in the National Football League. He is now a member of the Los Angeles Rams.

His brother led the 1957 Tulane football team in rushing, and is currently an assistant to the Dean of Students at Tulane.

A few of his teammates include All-Pro safety Richie Petitbon; Ernie Colquette, brother of Tulane assistant coach Jerry Colquette; and Carl McAfee, brother of Tulane linebacker Dennis McAfee.

**Answer on
Page 56**

1967 TULANE ROSTER

Name (Number)	Home Town (High School), H. S. Coach	Position, Height, Weight
ADAMS, RICKY (58)	Bogalusa (Bogalusa), Lewis Murray	ST, 6-1, 230
*ANDERSON, JOHN (64)	Homer (Homer), Bobby Hudson	WG, 5-11, 200
*ARNOLD, PAUL (31)	Monterrey, Mex. (N. Mex. Mil.), Marshall Brown	FB, 6-0, 180
*BANKSTON, WARREN (19)	Hammond (Hammond), Glenn Brady	QB, 6-4, 220
BARROWS, TOM (57)	Elmwood, Ill. (Homewood), James Arneberg	WG, 6-4, 210
BOOKATZ, BART (27)	Dallas, Tex. (St. Mark's), Bill Rippetoe	PK, 5-11, 190
BOYD, STEVE (78)	Clovis, N. Mex. (Clovis), Steve Graham	DT, 6-2, 195
BROWNING, CHARLES (74)	Baton Rouge (Baton Rouge), Ray Porter	DT, 6-1, 210
CALHOUN, BRAD (12)	Chickasaw, Ala. (Vigor),	SAF., 6-2, 180
**CAMMARATA, MIKE (60)	New Orleans (St. Aloysius), Bill Arms	WG, 5-11, 210
**CAMPOMENOSI, LOU (22)	Charleston, S. C. (Bishop England), Ronald Hanna	DHB, 5-11, 175
**COUGHLIN, TIM (35)	Dayton, O. (Oakwood), Edward Wisocki	FB, 6-1, 190
**DARNLEY, JIM (23)	Theodore, Ala. (Theodore), C. A. Douglas	WB, 5-9, 170
DAWSON, BOB (15)	Scottsboro, Ala. (Scottsboro), John Meadows	LB, 6-0, 180
**DEMBINSKI, DAN (72)	Chicago, Ill. (St. Patrick), Fred Dempsey	ST, 6-4, 215
DUFFEE, DUKE (70)	Harvey (West Jefferson), Dick Preis	SG, 6-2, 190
*DUHON, BOBBY (13)	Abbeville (Abbeville), Sam Scelfo	QB, 6-0, 185
*EUMONT, VIC (63)	Chalmette (Holy Cross), John Kalbacher	DG, 5-11, 200
EVANS, TURK (84)	Lexington, Ky. (Lafayette), John Snowden	WE, 6-2, 185
FOX, CALVIN (67)	Wichita, Kan. (Derby), Bruce Bierig	DG, 6-2, 210
FRANCINGUES, WAYNE (10)	Metairie (Jesuit), Ken Tarzetti	TB, 5-11, 180
FREY, BILL (83)	Mobile, Ala. (McGill), A. J. Conlin	WE, 6-1, 180
GARTMAN, MAURICE (37)	Semmes, Ala. (Montgomery), Charles Leverett	LB, 6-0, 175
GREEN, ROGER (45)	Houston, Tex. (Lee), Gilbert Bartosh	DHB, 6-0, 175
*GUIDRY, BRUCE (39)	Houma (Terrebonne), Frank Spruiell	DE, 5-11, 195
HABER, SCOTT (81)	Houston, Tex. (Bellire), Mickey Sullivan	DE, 6-2, 200
HAINES, JOHN (54)	Theodore, Ala. (Theodore), C. A. Douglas	C, 6-1, 185
*HARTNETT, STEVE (69)	New Orleans (Warren Easton), Earl Hubley	DG, 6-1, 215
JACOBS, PAT (24)	Dallas, Tex. (St. Mark's), Bill Rippetoe	WE, 5-11, 160
*JANCIK, JIM (14)	Caldwell, Tex. (Caldwell), Max Webb	SAF, 6-0, 175
JENKINS, KENT (11)	Bogalusa (Bogalusa), Lewis Murray	QB, 5-10, 170
JONES, SID (88)	Lake Charles (Landry), Karl Blanchard	SE, 5-11, 195
KIRKLAND, MARK (32)	Baytown, Tex. (Lee), Pete Sultis	FB, 5-11, 185

Name (Number)	Home Town (High School), H. S. Coach	Position, Height, Weight
**KRAUSS, DENNIS (21)	Wickliffe, O. (Wickliffe), Ed Logan	DHB, 5-11, 180
*LOFTIN, CHUCK (44)	Midland, Tex. (Lee), Joe Newbill	TB, 5-11, 180
McAFEE, DENNIS (38)	Baytown, Tex. (Lee), Pete Sultis	LB, 6-0, 185
*MICKAL, LARRY (68)	New Orleans (De La Salle), Leemon McHenry	SG, 6-2, 215
MILES, JEFF (59)	Crowley (Crowley), James Griffin	DT, 6-1, 205
*MOORE, HOWARD (50)	Dallas, Tex. (Bryan Adams), Bob Cowsar	OC, 6-1, 210
MUELLER, JOHN (25)	Shawnee Mission, Kan. (East), Arch Unruh	WB, 5-10, 170
MUMME, SCHOTT (75)	New Orleans (De La Salle), Leemon McHenry	DT, 6-1, 195
NOSEWICZ, TOM (77)	Detroit, Mich. (U. of Detroit), Jim Leary	WT, 6-6, 235
ONOFRIO, JOHN (41)	Columbia, Mo. (David Hickman), Robert Roark	SAF, 5-10, 170
*PARKER, ERNIE (33)	Hackberry (Hackberry), John Debarg	LB, 6-1, 205
*PIZZOLATTO, NICK (87)	Jennings (Jennings), Ed Harrelson	WE, 6-0, 200
*PONTIUS, UWE (56)	Oklahoma City, Okla. (Putnam City), did not play	PK, 6-2, 205
*PYE, LLOYD (47)	Roseland (Amite), Jack Pope	TB, 5-11, 175
REDD, RICHARD (49)	Beaumont, Tex. (Beaumont), Darrell Shaver	DHB, 6-0, 165
REED, MIKE (89)	Wichita, Kan. (Southeast), Marvin Vandever	DE, 6-4, 195
SHAW, STEVE (62)	Houston, Tex. (Austin), Bill Cook	DG, 6-0, 210
SMITH, DEAN (76)	Dickinson, Tex. (Dickinson), Bernard Calendar	ST, 6-0, 205
SMITH, DERALD (30)	Alexandria (Bolton), Billy Jarrell	LB, 6-0, 200
*SMITH, DON (34)	Jena (Jena), Clyde Thompson	LB, 5-11, 190
*SNELL, JOHN (73)	Groves, Tex. (Port Neches), Kenneth Watson	DT, 6-2, 205
*SONTAG, MIKE (61)	Miami, Fla. (Palmetto), Gene Gibson	WG, 6-1, 195
**SPRING, JIM (53)	Denham Springs (Denham Springs), Charles Borde	OC, 6-0, 190
STAFFORD, DICK (26)	Ft. Sill, Okla. (Lawton), Don Jimerson	SAF, 5-10, 160
STONE, LARRY (52)	Springhill (Springhill), Travis Farrar	DG, 6-3, 200
TANANA, KEN (85)	Detroit, Mich. (Benedictine), John Cullen	SE, 6-5, 215
TOLLE, MIKE (65)	Baton Rouge (Lee), Winton Turner	DG, 5-9, 200
*TRAHAN, JIM (29)	Houma (Terrebonne), Frank Spruiell	WB, 5-11, 170
*WALLACE, JIM (55)	Bowling Green, Ky. (Bowling G.), Jim Pickens	DE, 6-1, 185
WEBSTER, MASON (86)	New Orleans (De La Salle), Leemon McHenry	DHB, 5-11, 165
*WRIGHT, JIM (79)	Paducah, Ky. (Tilghman), Ed Rutledge	WT, 6-4, 230
*WRIGHT, TOM (80)	Sulphur Springs, Tex. (S. Springs), Johnny Dobson	SE, 6-3, 185
YARTER, JIMMY (40)	Houston, Tex. (Bellaire), Mickey Sullivan	TB, 5-11, 175

*—Denotes varsity letters earned.

See Your **TEXACO DEALER**

Only

\$12.00 VALUE

SELLS FOR ONLY \$5.98

Texaco

has it!

No holes in the Sunbeam line!

Batter Whipped Bread

Brown 'n' Serve Rolls

Hamburger Buns

Raisin Bread

Hot Dog Rolls

Whole Wheat Bread

Sweet Rolls

Rite Diet Bread

Those on the go—go Sunbeam

HOLSUM *Sunbeam* **BREAD**

Coca-Cola... served at the training centers of the United States Olympic Team.

Coke has the taste

TRADE-MARK®

PROBABLE STARTING LINEUPS

FLORIDA

Offense —

Pos.	No.	Name
SE	44	RICHARD TRAPP
LT	72	TERRY NORRIS
LG	62	MAC STEEN
C	53	KIM HELTON
RG	77	GUY DENNIS
RT	66	J. D. PASTERIS
TE	88	JIM YARBROUGH
QB	5	JACK ECKDAHL
TB	33	LARRY SMITH
WB	10	LARRY RENTZ
FB	43	GRAHAM McKEEL

Defense —

Pos.	No.	Name
LE	80	BRIAN JETTER
LT	71	JIM HADLEY
MG	69	BILL DORSEY
RT	74	DON GIORDANO
RE	86	GEORGE DEAN
LB	55	DAVE MANN
LB	38	WAYNE McCALL
LC	36	TOM HUNGERBUHLER
RC	22	STEVE TANNEN
LS	12	BOBBY DOWNS
RS	30	PAUL MALISKA

Florida Numbers

5 Jack Eckdahl, QB	56 Nick Sinardi, C
10 Larry Rentz, FL-QB	57 Tom Abdelnour, LB
12 Bobby Downs, DHB	58 Wayne Compton, LB
14 Larry Williamson, DHB	60 John Lamb, DG
15 David McIntosh, QB	61 Eddie Foster, DG
16 Harmon Wages, QB	62 Mac Steen, OG
20 Guy McTheny, FL	63 Gary Duven, OG
22 Steve Tannen, DHB	64 Hank Dunn, OG
24 Gene Peek, OE	65 Alan Cole, DT
25 Bill Gaisford, FL	66 J. D. Pasteris, OT
26 Mark Ely, DHB	67 Bob Young, OG
27 Skio Albury, DHB	68 Lloyd Turman, DT
28 Jeff Pomeroy, DHB	69 Bill Dorsey, DG-T
30 Paul Maliska, DHB	70 Mike Healey, DT
31 Tom Christian, FB	71 Jim Hadley, DT
32 Bill McBride, LB	72 Terry Morris, OT
33 Larry Smith, TB	73 Steve Clark, OT
34 Brian Hipp, TB	74 Don Giordano
35 Chip Hinton, LB	DT-G-LB
36 Tom Hungerbuhler, DHB	75 Doug Splane, DT
38 Wayne McCall, LB	77 Guy Dennis, OG
42 Hamp Johnson, DHB	78 Skip Amelung, OT
43 Graham McKeel, FB	79 Wayne Griffith, DT
44 Richard Trapp, OE-FL	80 Brian Jetter, DE
46 Robbie Rebol, FB	81 Britt Skrivanek, DE
47 Mike Palahach, LB	82 David Ghesquire, DE
48 Wayne Barfield, FB	83 Jack Coons, OE
49 Tommy Glenn, TB	84 Steve Ely, DE
50 Harold Peacock, LB	85 Bob Coleman, OE
52 Nelson Davis, LB	86 George Dean, DE
53 Kim Helton, C	87 Mike Santille, DE
54 Dave Barnhart C	88 Jim Yarbrough, OE
55 David Mann, LB	89 Mike McCann, OE

TULANE

Offense —

Pos.	No.	Name
WE	87	NICK PIZZOLATTO
WT	79	JIM WRIGHT
WG	60	MIKE CAMMARATA
C	50	HOWARD MOORE
SG	68	LARRY MICKAL
ST	72	DAN DEMBINSKI
SE	80	TOM WRIGHT
QB	13	BOBBY DUHON
WB	29	JIM TRAHAN
FB	35	TIM COUGHLIN
TB	44	CHUCK LOFTIN

Defense —

Pos.	No.	Name
LE	81	SCOTT HABER
LT	73	JOHN SNELL
LG	69	STEVE HARTNETT
RG	63	VIC EUMONT
RT	75	SCHOTT MUMME
RE	39	BRUCE GUIDRY
LLB	37	MAURICE GARTMAN
RLB	33	ERNIE PARKER
LHB	21	DENNIS KRAUSS
RHB	22	LOU CAMPOMENOSI
SAF	14	JIM JANCIC

Tulane Numbers

10 Wayne Francingues, TB	53 Jim Spring, C
11 Kent Jenkins, QB	54 John Haines, C
12 Brad Calhoun, SAF	55 Jim Wallace, DE
13 Bobby Duhon, QB	56 Uwe Pontius, PK
14 Jim Jancik, SAF	57 Tom Barrows, WG
15 Bob Dawson, LB	58 Ricky Adams, ST
19 Warren Bankston, QB	59 Jeff Miles, DT
21 Dennis Krauss, DHB	60 Mike Cammarata, WG
22 Lou Campomenosi, DHB	61 Mike Sontag, WG
23 Jim Darnley, WB	62 Steve Shaw, DG
24 Pat Jacobs, WE	63 Vic Eumont, DG
25 John Mueller, WB	64 John Anderson, WG
26 Dick Stafford, SAF	65 Mike Tolle, DG
27 Bart Bookatz, PK	67 Calvin Fox, DG
28 John Onofrio, SAF	68 Larry Mickal, SG
29 Jim Trahan, WB	69 Steve Hartnett, DG
30 Derald Smith, LB	70 Duke Duffee, SG
31 Paul Arnold, FB	72 Dan Dembinski, ST
32 Mark Kirkland, FB	73 John Snell, DT
33 Ernie Parker, LB	74 Charles Browning, DT
34 Don Smith, LB	75 Schott Mumme, DT
35 Tim Coughlin, FB	76 Dean Smith, ST
37 Maurice Gartman, LB	77 Tom Nosewicz, WT
38 Dennis McAfee, LB	78 Steve Boyd, DT
39 Bruce Guidry, DE	79 Jim Wright, WT
40 Jimmy Yarter, DHB	80 Tom Wright, SE
44 Chuck Loftin, TB	81 Scott Haber, DE
45 Roger Green, DHB	83 Bill Frey, WE
47 Lloyd Pye, TB	84 Turk Evans, WE
49 Richard Redd, DHB	85 Ken Tanana, SE
50 Howard Moore, C	86 Mason Webster, DHB
52 Larry Stone, DG	87 Nick Pizzolatto, WE
	88 Sid Jones, SE
	89 Mike Reed, DE

ste you never get tired of.

**WARREN
TAYLOR
SAYS**

**ALL FORDS
COME FROM
FORD ---**

**it's the dealer that
makes the difference**

Go Greenies

**WARREN TAYLORS'
CANAL**

1801 CANAL at CLAIBORNE

524-8181

1967 FLORIDA ROSTER

Name (Number)	Position	Height	Weight	Home Town
ABDELNOUR, TOM (57)	LB	5-10	175	Miami
ALBURY, SKIP (27)	DHB	5-10	163	Coral Gables
AMELUNG, SKIP (78)	OT	6-1	221	Ft. Lauderdale
**BARFIELD, WAYNE (48)	FB	6-0	195	Albany, Ga.
BARNHART, DAVE (54)	C	6-0	203	W. Palm Beach
*CHRISTIAN, TOM (31)	FB	6-1	207	St. Petersburg
CLARK, STEVE (73)	OT	6-5	212	Naples
COLE, ALAN (65)	DT	6-2	201	Decatur, Ga.
COLEMAN, BOB (85)	OE	6-2	194	Avon Park
COMPTON, WAYNE (58)	LB	6-1	208	Jacksonville
*COONS, JACK (83)	OE	6-2	191	Lake Worth
DAVIS, NELSON (52)	LB	6-1	197	Mary Esther
*DEAN, GEORGE (86)	DE	6-2	201	Tampa
*DENNIS, GUY (77)	OG	6-2	248	Walnut Hill
*DORSEY, BILL (69)	DG-T	5-10	191	Jacksonville
*DOWNS, BOBBY (12)	DHB	6-0	186	Winter Haven
DUNN, HANK (64)	OG	6-1	206	Tampa
*DUVEN, GARY (63)	OG	6-1	204	Hollywood
ECKDAHL, JACK (5)	QB	6-0	182	Gainesville
ELY, MARK (26)	DHB	5-10	164	Tampa
ELY, STEVE (84)	DE	6-0	183	Tampa
FOSTER, EDDIE (61)	DG	6-0	207	Decatur, Ga.
GAISFORD, BILL (25)	FL	5-10	176	Ft. Lauderdale
GHESQUIRE, DAVID (82)	DE	6-1	193	Pensacola
**GIORDANO, DON (74)	DT-G-LB	6-2	229	Miami
GLENN, TOMMY (49)	TB	6-2	204	Jacksonville
GRIFFITH, WAYNE (79)	OT	6-2	212	Miami
HADLEY, JIM (71)	DT	6-6	237	Tampa
HEALEY, MIKE (70)	DT	6-2	213	Jacksonville
HELTON KIM (53)	C	6-2	212	Gainesville
HINTON, CHIP (35)	LB	6-1	217	Pensacola
HIPP, BRIAN (34)	TB	6-0	192	Gainesville
*HUNGERBUHLER, TOM (36)	DHB	6-0	181	N. Miami

Name (Number)	Position	Height	Weight	Home Town
**JETTER, BRIAN (80)	DE	6-2	214	Ft. Lauderdale
JOHNSON, HAMP (42)	DHB	5-10	184	Wildwood
LAMB, JOHN (60)	DG	5-11	231	Lake City
McBRIDE, BILL (32)	LB	5-10	192	Clearwater
*McCALL, WAYNE (38)	LB	6-1	194	Ocala
*McCANN, MIKE (89)	OE	6-0	181	Jacksonville Beach
McINTOSH, DAVID (15)	QB	5-11	170	West Palm Beach
*McKEEL, GRAHAM (43)	FB	6-1	211	Lakeland
McTHENY, GUY (20)	FL	6-2	202	Sarasota
MALISKA, PAUL (30)	DHB	6-2	194	Winter Park
MANN, DAVID (55)	LB	6-1	204	Pensacola
*MORRIS, TERRY (72)	OT	6-2	216	Panama City
PALAHACH, MIKE (47)	LB	6-0	194	Hollywood
*PASTERIS, J. D. (66)	OT	6-0	227	Miami
PEACOCK, HAROLD (50)	LB	5-11	204	Pahokee
PEEK, GENE (24)	OE	6-2	178	Ocala
POMEROY, JEFF (28)	DHB	5-10	187	Tallahassee
REBOL, ROBBIE (46)	FB	5-9	209	Ft. Lauderdale
*RENTZ, LARRY (10)	FL-QB	6-2	161	Coral Gables
*SANTILLE, MIKE (87)	DE	6-2	209	Pensacola
SINARDI, NICK (56)	C	6-1	202	Tampa
SKRIVANEK, BRITT (81)	DE	6-1	191	Panama City
*SMITH, LARRY (33)	TB	6-4	216	Tampa
**SPLANE, DOUG (75)	DT	6-5	224	Ft. Lauderdale
STEEN, MAC (62)	OG	6-3	217	Melbourne
TANNEN, STEVE (22)	DHB	6-1	188	Miami
*TRAPP, RICHARD (44)	OE-FL	6-1	177	Bradenton
TURMAN, LLOYD (68)	DT	6-1	214	Miami
**WAGES, HARMON (16)	QB	6-2	198	Jacksonville
WILLIAMSON, LARRY (14)	DHB	6-2	187	Ft. Walton Beach
*YARBROUGH, JIM (88)	OE	6-7	242	Arcadia
YOUNG, BOB (67)	OG	6-0	202	Jacksonville Beach

*—Denotes number of letters won.

The Record Book

TEAM GAME

Most total offense—772 yards by 1937 team against Mississippi College.
Most yards rushing—638 yards by 1937 team against Mississippi College.
Most yards passing—298 yards by 1950 team against Navy.
Most passes attempted—42 by 1965 team against Florida.
Most passes completed—24 by 1962 team against Tennessee.
Most touchdown passes—5 by 1952 team against Louisiana College.
Most points scored—95 against Southwestern Louisiana (now USL) by 1912 team.

INDIVIDUAL GAME

Leading rusher—Eddie Price, 238 yards on 22 carries against Navy in 1949.
Leading passer—Joe Ernst, 292 yards on 18 completions in 32 attempts against Navy in 1950; Ted Miller, 258 yards on 20 completions of 30 attempts against Tennessee in 1962.
Most scoring passes—Fred Dempsey, 5 against La. College in 1952.
Most scoring passes—Bill Banker, 28 points against Auburn in 1929.
Leading scorer—Joe Shinn, 10 against Navy in 1950.
Most passes caught—Joe Shinn, 152 against Georgia Tech
Most yardage on passes caught—Howard Bryan, 100 yards, against Georgia Tech
Longest kickoff return—Howard Bryan, 100 yards against Ole Miss in 1933;
Bobby Kellogg, 100 yards against Ole Miss in 1939;
Lou Thomas, 100 yards, against North Carolina in 1941;
Eddie Price, 100 yards, against Alabama in 1947.
Longest punt return—Jimmy Glisson, 89 yards, against L.S.U. in 1948;
Tommy Warner, 89 yards, against Virginia Tech in 1957.
Longest touchdown run from scrimmage—Harry Robinson, 89 yards, against S.M.U. in 1944.
Longest scoring pass play—Bill Bonar to George Kinek, 76 yards, against Notre Dame in 1949.
Longest runback of interception to score—Fred Wilcox, 91 yards, against Ole Miss in 1954.
Longest punt—O. J. Key, 87 yards counting roll, against Florida in 1946.
Field goal—Don Bright, 53 yards, against Duke in 1964.

TEAM SEASON

Most victories—11 by 1931 team.
Most losses—10 by 1962 team.
Most points scored—350 by 1931 team.
Total offense—4,296 yards by 1931 team.
Top net rushing total—3,473 yards by 1931 team.
Top net passing total—649 by 1940 team.
Most rushing plays—1,400 yards by 1950 team.
Top net passing total—255 by 1965 team.
Most passes attempted—106 by 1962 team.
Most passes completed—14 by 1950 team.
Most touchdown passes—14 by 1950 team.
Most passes intercepted—26 by 1949 team.
Most passes had intercepted—25 by 1940 team.
Most fumbles lost—30 by 1951 team.

INDIVIDUAL SEASON

Leading rusher—Eddie Price, 1,178 yards for 10 games in 1948.
Leading scorer—Charles Flournoy, 128 points in 10 games in 1925.
Most passes attempted—David East, 192, 1964.
Most passes completed—David East, 85, 1964.
Most yardage gained passing—Joe Ernst, 990, 1950.
Most touchdown passes—Joe Ernst, 8, 1950.
Most passes caught—Clem Dellenger, 39, 1962.
Most yardage on passes caught—W. C. McElhannon, 484, 1951.
Most touchdown passes caught—Tommy Mason, 5, 1960.
Most touchdowns—Charles Flournoy, 19, 1925.
Most touchdowns—Charles Flournoy, 19, 1925.
Most extra points—Tommy Comeaux, 32 1950.

INDIVIDUAL CAREER

Leading Rusher—Eddie Price, 3,095 yards, from 1946-49.
Pass Attempts—Joe Ernst, 339, from 1948 to 1950.
Pass Completions—Joe Ernst, 175, from 1948 to 1950.
Yards Passing—Joe Ernst, 2,374, from 1948 to 1950.
Touchdown Passes—Joe Ernst, 18, from 1948 to 1950.
Passes Caught—W. C. McElhannon, 68, from 1951 to 1952.

It all adds up

... to excitement ... to action ... to the
most professional sports coverage on
New Orleans television:

Sports Director Hap Glaudi, witty, sharp,
knowledgeable + Paul Hornung, one of the
greatest pros of all time + Saints' Head
Coach Tom Fears, the voice from the top +
Woody Van Dyke, who calls 'em
as he sees 'em.

Yes, it all adds up to the most exciting
sports season in years. Don't
miss a minute of it ...

Watch all 4 on 4 ... the station
of the Saints!

LOOK...

Your Money Now Earns

6¹⁰/₄%

INTEREST

COMPUTED DAILY—COMPOUNDED QUARTERLY

EACH ACCOUNT INSURED
UP TO

\$25,000

By Savings Guaranty Corp.

A company doing business in Louisiana
under the authority of, and supervised by
the Louisiana Insurance Commissioner.

This seal is your guarantee
of maximum safety and
security for your invested
dollars.

No need to tie up your money in C. D.'s or Time Certificates in order to earn the highest available interest. LL&T offers a big 6¹⁰/₄% interest computed daily and compounded quarterly, and you may withdraw your funds at any time without prior notice and still receive the full interest accrued as of the date of withdrawal. Funds received by the 20th of each month earn interest from the 1st. Good things start to happen the day you start investing at LL&T!

HOURS 8:30 to 5 P.M.
MON. - THURS.
8:30 to 7 P.M. FRI.

LOUISIANA LOAN & THRIFT

1305 TULANE AVENUE (Opposite the Main Public Library) Phone: 522-9517

FREE PARKING On Our Private Lot

Welcome to Tulane..

To our guests who are visiting Tulane for the first time, we extend a cordial welcome. We hope you will take advantage of this opportunity to visit the rest of our campus. Have a pleasant stay, and return soon and often to the home of the Green Wave.

CAMPUS DIRECTORY

- | | | |
|-----------------------------------|---|--|
| 1 ALCEE FORTIER HALL (K-8) | 23 HOWARD-TILTON MEMORIAL LIBRARY (J-7) | |
| 2 ALUMNI HOUSE (E-8) | 24 IRBY HOUSE (G-8) | |
| 3 ART BUILDING (I-4) | 25 JOHNSTON HOUSE (G-7) | |
| 4 BRUFF COMMONS (G-8) | 26 JOSEPHINE LOUISE HOUSE (J-1) | |
| 5 BUILDING 21 (H-11) | 27 MAIN TELEPHONE EXCHANGE (I-9) | |
| 6 BUILDING 23 (H-10) | 28 MAINTENANCE WORK SHOP (H-3) | |
| 7 BUILDING 25 (I-10) | 29 MCALISTER AUDITORIUM (G-9) | |
| 8 BUILDING 27 (I-10) | 30 MECHANICAL ENGINEERING (J-10) | |
| 9 BUILDING 29 (H-10) | 31 MECHANICAL ENGINEERING LABS. (J-11) | |
| 10 BUTLER HOUSE (F-6) | 32 MONROE HALL (G-11) | |
| 11 CAROLINE RICHARDSON HALL (H-4) | 33 NAVY BUILDING (I-9) | |
| 12 CENTRAL BUILDING (I-8) | 34 NEWCOMB GYMNASIUM (I-3) | |
| 13 CHEMICAL ENGINEERING (J-11) | 35 NEWCOMB HALL (K-2) | |
| 14 CIVIL ENGINEERING (K-11) | 36 NEWCOMB NURSERY SCHOOL (I-1) | |
| 15 CUNNINGHAM OBSERVATORY (H-9) | 37 NORMAN MAYER MEMORIAL BLDG. (M-10) | |
| 16 DINWIDDIE HALL (L-14) | 38 PATERSON HOUSE (F-9) | |
| 17 DIXON HALL (J-5) | 39 PHELPS HOUSE (F-7) | |
| 18 DORIS HALL (G-5) | 40 PHYSICS BUILDING (L-10) | |
| 19 FAVROT FIELD HOUSE (D-6) | 41 PHYSICS ANNEX (L-10) | |
| 20 GIBSON HALL (M-12) | 42 PLAYHOUSE (H-9) | |
| 21 HEALTH SERVICE (H-4) | 43 POWER HOUSE (I-2) | |
| 22 HISTORY BUILDING (J-10) | 44 RICHARDSON CHEMISTRY (K-12) | |
| | 45 RICHARDSON MEMORIAL (K-13) | |
| | 46 ROBERT SHARP HALL (G-10) | |
| | 47 ROSEN HOUSE (A-2) | |
| | 48 SOCIAL WORK (K-9) | |
| | 49 STADIUM (E-6) | |
| | 50 STANLEY THOMAS HALL (K-11) | |
| | 51 THEATRE AND SPEECH BLDG. (J-10) | |
| | 52 TILTON MEMORIAL HALL (N-11) | |
| | 53 UNIVERSITY CENTER (I-8) | |
| | 54 UNIVERSITY COLLEGE (K-8) | |
| | 55 WARREN HOUSE (H-6) | |
| | 56 ZEMURRAY HALL (F-8) | |

How many Tulane Coaches drive Royal Oldsmobiles?

(All 9 of them)

Veterans & Causeway

MASCOTS and MONICKERS

A mascot is a person, animal or object used to bring good luck. Name the college football teams which have these mascots as nicknames.

Answers on page 56.

GAME 2

C KARL W. KLAGES 1967

Century
Tower

The University of Florida is the largest land-grant institution in the South with a faculty of 2,000 and a student body of more than 19,000. Extensive building and modernization in the last ten years has resulted in a physical plant valued at approximately 100 million dollars.

In addition to numerous special research projects in the various schools and departments, the University has established a number of independent laboratories. These agencies carry on continuous basic research in the fields of engineering, nuclear physics, agriculture, forestry, business economics, public administration, communications, and statistics, making significant contributions to private industry and government research.

A broad program in Medical education, research and patient care is being carried out in the University's newest and finest facility at the J. Hillis Miller Health Center. Encompassing the Colleges of Medicine, Nursing, Pharmacy and Health Related Services, the Health Center is housed in a 20 million dollar facility.

FLORIDA COACHES — Left to Right: Don Brown, Ed Kensler, Rabbit Smith, Fred Pancoast, Bubba McGowan, (Sitting) Ray Graves, Jack Thompson, Jimmy Haynes, Lindy Infante, Dave Fuller, Gene Ellenson.

Skip Amelung

Wayne Barfield

Dave Barnhart

Bernie Byers

Tom Christian

Steve Clark

FLORIDA GATORS

Bob Coleman

Florida Field, Home of the Gators

Jack Coons

Guy Dennis

Bill Dorsey

Jackie Eckdahl

Mark Ely

Bill Gaisford

David Ghesquire

Don Giordano

Tommy Glenn

Mike Healey

Brian Hipp

Brian Jetter

Bill McBride

FLORIDA GATORS

Wayne McCall

Dan McCarty Hall, Florida Campus

Mike McCann

Graham McKeel

Guy McTheny

Paul Maguire

Paul Maliska

Terry Morris

J. D. Pasteris

Gene Peek

Jeff Pomeroy

Nick Sinardi

Larry Smith

Doug Splane

Mac Steen

FLORIDA GATORS

Steve Tannen

University of Florida Track

Richard Trapp

Lloyd Turman

Harmon Wages

Jim Yarbrough

Bob Young

cam-pix

College students who are taking foreign language courses in many schools in the Gulf South area are reaping rewards this semester from their teacher's training at a special Tulane University teaching media institute this summer. The special four-week seminar held at the university's language laboratory for beginning college teachers of French, German, Russian and Spanish, was designed to train participants in actual use of modern technical devices now considered indispensable for rapid student learning. Here Dr. George W. Wilkins, Jr., associate professor of Spanish at Tulane and assistant director of the institute, shows Michelle Risko of Pickens, S. C., graduate assistant in Spanish at Tulane, how to make corrections on student examinations taken from tape recorders.

Student teachers are pictured at monitoring panel where they can hear pronunciation of those they are instructing in oral performance. The institute, jointly sponsored by Tulane and the U. S. Office of Education, was the only one on audio-technical teaching of foreign languages of 52 institutes throughout the United States under the Higher Education Act.

During the institute, Dr. Wilkins, second from right, instructed teachers about editing out tapes, preparing teaching tapes, grading student progress by listening to tapes and methods of transmitting progress evaluation to student records. Seminar students, all of whom are teaching college courses now, were also instructed in new methods of classroom instruction.

Dr. William Smither, in foreground, professor of Spanish and Portuguese, director of the language laboratory and institute director, explains use of studio recording equipment to teachers who will use their training as background for new teaching and testing procedures throughout their courses. The seminar's course of study was designed exclusively for the Tulane media institute. Attendance was required of all Tulane graduate students planning to teach languages on the college level for the first time this fall.

You'll know the difference
between a Cadillac and other
fine cars, the first time you
take the wheel of a new
Cadillac

•
LET US DEMONSTRATE
FOR YOU!
•

**PONTCHARTRAIN
MOTOR CO., INC.**
Baronne at Girod

PH-482-9377

The Bistro Lounge
4061 Tulane Ave.
"Where the nicest people meet"

4061 Tulane Ave.

little dude

DURACRAFT

JOHNSON MOTORS

Eblamaster

1018 BARONNE

PHONE 529-5731

**DONOVAN
Boat Supplies**

**MAKE
EVERY YARD
COUNT...
DOUBLE!**

Double because you'll be earning a commission while you earn your college degree.

All it takes is a few hours a week and a six-week summer camp. It's that easy in Army ROTC.

Whether you plan a civilian or a military career, Army ROTC gives you the kind of training and experience you need to motivate, organize and lead men. You'll learn them all in Army ROTC.

Get the details from your Professor of Military Science at any ROTC college.

Your future, your decision... choose **Army ROTC**.

TULANE STADIUM

One of the finest college football facilities in the nation, Tulane Stadium is the world's largest steel stadium. It is located on the Northeastern end of the campus, on the site of the old Etienne de Bore plantation where Sugar was first granulated in this country.

Tulane Stadium was dedicated October 23, 1926, with East and West side stands seating some 35,000. Much of the enlargement and improvement since then has been due to the efforts of the New Orleans Mid-Winter Sports Association, sponsor of the Sugar Bowl Classic. In 1937, 14,000 North Stand seats were erected. The upper deck was added in 1939, boosting the capacity to 69,000. Then in 1947, the bowl was enlarged to its present capacity of 80,985.

Tulane added floodlights in 1957. Other improvements have included permanent box seats, portal seats, press box elevator, and photographer's ramp. Two new scoreboards will be added for the 1967 season.

The press box, which has been voted among the nation's best by the Football Writer's Association, is 240 feet long and seats 254.

Auburn edged Tulane, 2-0, in the inaugural game in 1926. Tulane won the first Sugar Bowl game on Jan. 1, 1935, downing Temple, 20-14, in a game highlighted by an 85-yard TD run by the Wave's Claude "Little Monk" Simons.

FUTURE WAVE SCHEDULES

1968

- Sept. 21—At Houston
- Sept. 28—Texas A&M
- Oct. 5—Tampa
- Oct. 12—At Florida
- Oct. 19—Boston College
- Oct. 26—At Georgia Tech
- Nov. 2—At Vanderbilt
- Nov. 9—Tulsa
- Nov. 16—At Virginia
- Nov. 23—LSU

1969

- Sept. 20—At Georgia
- Sept. 27—West Virginia
- Oct. 4—At Boston College
- Oct. 11—Florida
- Oct. 18—At Pittsburgh
- Oct. 25—Notre Dame
- Nov. 1—Vanderbilt
- Nov. 8—Georgia Tech
- Nov. 15—Virginia
- Nov. 22—At LSU

The Sugar Bowl

One of the nation's great football classics is the annual Sugar Bowl game played in Tulane Stadium on New Year's Day. Founded in the depths of depression, it stands today as one of the most unique amateur athletic achievements in the history of American sports.

While the annual football game is the highlight, the New Orleans Mid-Winter Sports Association also sponsors a basketball tournament, tennis tournament, track meet and regatta during Sugar Bowl week. Thousands of visitors flock to the Crescent City for the festivities.

The idea was first presented in 1927 by Colonel James M. Thomson, publisher of the old New Orleans Item, and sports editor Fred Digby. The first game was held on January 1, 1935, with Tulane defeating Temple, 20-14. From its inception, the group has been free of political entanglement. Under the charter, it was stipulated that it was to be a "voluntary, non-profit civic organization whose members serve without remuneration." Every Sugar Bowler buys his own tickets to all events.

**COME AS LATE AS
MIDNIGHT
AFTER THE GAME!**
(as late as 10:30 other nights)

The Andrew Jackson

RESTAURANT

221 ROYAL ST., Opposite MONTELEONE HOTEL
For Reservations, 529-2603

Use **SURE-PINE** and **SURE-KLEAN**

they're the cleanest products around

Use SURE-PINE all through the house, and you'll agree that it's the SURE way to clean, disinfect and deodorize. SURE-PINE is the fragrant disinfectant with hundreds of uses—quick, safe and dependable. You'll love the job it does, and the clean-smelling aftermath of its real pine scent. Get genuine SURE-PINE today. You'll never be without it once you try it.

SURE-KLEAN, in the distinctive, unbreakable plastic bottle, is the bleach that does more—does it better! SURE-KLEAN is laboratory tested and proven to give you the whitest wash ever—to remove stains, even scorch and mildew. Safe for nylons, too. SURE-KLEAN cleanses, deodorizes, disinfects. Keep it handy for the laundry, kitchen and bath. Next time you clean, try the very nicest bleach—SURE-KLEAN.

SURE-PINE and SURE-KLEAN

Quality Products of *The UDDO Company*

General Offices - New Orleans 3, La.
JOSEPH F. UDDO, Owner

Roll on Green Waves!

*Where your driving
takes a turn
for the best ...
at the Sign of
the Orange Disc*

Gulf Oil Corporation

**the great
American
Sport!**

*Ride the Wide Track
Winning Streak*

JEFFERSON MOTOR CO.

Your West Bank Pontiac Dealer

4TH ST. & BARATARIA BLVD.

MARRERO, LA.

341-5626

*The cleaners that care
about the care of your
clothes.*

*21 shops in New Orleans
to serve you.*

ROLL ON GREEN WAVE

*The Choicest Product
of the Brewers Art*

LOOKING AHEAD: BASKETBALL

By GAYLE PATRICK LETULLE

With four starters from last year's talented run and shoot gang back for another assault on enemy nets, Tulane's young cagers figure to continue the steady improvement they showed en route to a 14-10 slate last winter.

Engineer of Tulane's return to winning basketball is Ralph Pedersen, former Tulane cage star and assistant coach. "Pete" took over the top job after the Wave had a disastrous 1-22 record in 1963-64, and brought respectability back to the program in just three years.

After a dismal 1-4 start last season, Pedersen revamped his starting lineup to include four sophomores, the tallest standing 6-4, and the youngsters rolled to a 13-6 record over the last 19 games, including victories over Yale, Davidson, NYU, Georgia Tech and archrival LSU.

Led by the now-departed Al Andrews, Pedersen's Kiddie Korps ranked fifth in the nation in field goal percentage (hitting 50.2% as a team) and seventh in the nation in team offense (scoring 88.4 points per game).

Andrews, who ranks second on Tulane's All-Time scoring list, will be hard to replace. But the Wave has four double figure scorers, a starter from the 1965-66 season who was injured last season, last season's No. Six man, and a promising crop of freshmen and transfers back to make the battle for starting jobs rather interesting.

Heir apparent to the scoring crown worn by Andrews for the past three seasons is forward Johnny Arthurs, a 6-4 Junior from New Orleans who bucketed an average of 15.4 points an outing last fall, second only to Andrews among Wave scorers. A fine pro prospect, Arthurs was also a standout on Tulane's baseball team last spring.

Playmaker, Terry Habig, an honor student in Tulane's School of Engineering, followed Arthurs in scoring with a 14.0 average. Habig, a 6-2 Junior from Auburn, Ind., topped the Wave in both assists and free throw percentage last winter.

Junior Bill Fitzgerald bucketed 13.3 points per game last season and was generally considered the Wave's top defensive ballplayer. A tremendous competitor, Fitzgerald led Tulane's baseball team in hitting last spring with a .339 batting average and was chosen the diamond team's MVP while only a Sophomore.

Six-foot-five-inch Dan Moeser, one of only two seniors on the 1967-68 squad, was Tulane's leading rebounder last fall. The Stroughton, Wis. native, who averaged 12.6 points per game, also topped the Wave in field goal percentage, hitting on 53.5% of his shots from the floor.

The other senior, Mitch Urbanski, was a regular last season before being sidelined after the Wave's second game. The return of the 6-5 Kenosha, Wis. native, who was a starter as a sophomore, should take some of the rebounding pressure off of Moeser.

Urbanski's stiffest competitor for a starting job figures to be lanky Bob Spurck, a 6-4 hustler from Fort Worth who averaged 7.0 points and 4.3 rebounds per game last winter.

Dennis Riddle, a promising 6-8 transfer from the Air Force Academy, and Junior lettermen Rick Carlson and Don Simmons are top front court candidates, while Soph Ned Reese, who had 102 assists in 16 frosh contests, Junior letterman Joel Miller, and Drew Madar, a Junior College All-American last season, will be vying for backcourt jobs.

Coach Pedersen and assistant Tom Nissalke will be looking for improvement defensively and on the boards to go with the returning nucleus of one of the nation's top offensive ball clubs when pre-season drills open this fall. If they find it, the sky's the limit.

Coach
Ralph Pedersen

VARSITY ROSTER

Name	Pos.	No.	Ht.	Wt.	Yr.	Ltr.	Avg.	Hometown
Johnny Arthurs	f	31	6-4	190	Jr.	1	15.4	New Orleans
Rick Carlson	c	25	6-5	210	Jr.	1	1.9	Bradenton, Fla.
Billy Fitzgerald	f	42	6-4	190	Jr.	1	13.3	New Orleans
Terry Habig	g	43	6-2	180	Jr.	1	14.0	Auburn, Ind.
Al Kralovansky	f	44	6-6	195	So.	0		Plymouth, Ind.
Drew Madar	g	5	6-0	175	Jr.	0		Temple, Tex.
Joel Miller	g	23	6-3	185	Jr.	1	2.1	Middlebury, Ind.
Dan Moeser	f	24	6-5	200	Sr.	2	12.6	Stoughton, Wis.
Ned Reese	g	14	6-0	180	So.	0		Elmhurst, Ill.
Dennis Riddle	c	35	6-8	205	So.	0		Madison, Wis.
Greg Robers	c	21	6-7	200	So.	0		Ft. Wayne, Ind.
Don Simmons	c	54	6-6	190	Jr.	1	1.2	Columbia, Mo.
Bob Spurck	f	45	6-3	180	Jr.	1	7.0	Fort Worth, Tex.
Mitch Urbanski	c	22	6-5	190	Jr.	1		Kenosha, Wis.

† Junior College Transfer. * Injured during 1966-67 Season. No.—Uniform Number. Ltr.—Varsity Letters Earned. Avg.—1966-67 Scoring Average.

SCHEDULE

Dec. 2	SOUTHWESTERN OF MEMPHIS
Dec. 5	FLORIDA SOUTHERN
Dec. 9	At Baylor
Dec. 11	At Rice
Dec. 16	PURDUE
Dec. 18	DENVER
Dec. 20	DARMOUTH
Dec. 27-28	Mobile Classic at Mobile
Jan. 6	At Georgia Tech
Jan. 11	LOUISIANA STATE
Jan. 25	At Kent State
Jan. 27	At Pittsburgh
Feb. 2	MISSOURI
Feb. 3	MIAMI (FLA.)
Feb. 6	At Louisiana College
Feb. 10	AIR FORCE
Feb. 15	At New York University
Feb. 17	CHICAGO
Feb. 21	At Louisiana State
Feb. 24	At Davidson
Feb. 26	At Stetson
Mar. 2	GEORGIA TECH
Mar. 4	VIRGINIA TECH

*Made by the little deep south
brewery that would rather be best
than biggest*

DIXIE BREWING COMPANY, INC., NEW ORLEANS, LOUISIANA

PENALTIES

1. OFFSIDE by either team; Violation of scrimmage or free kick formation; Encroachment on neutral zone—Loss of Five Yards.

2. ILLEGAL PROCEDURE, POSITION OR SUBSTITUTION—Putting ball in play before Referee signals "Ready-for-Play;" Failure to complete substitution before play starts; Player out of bounds when scrimmage begins; Failure to maintain proper alignment of offensive team when ball is snapped; False start or simulating start of a play; Taking more than two steps after Fair Catch is made; Player on line receiving snap—Loss of Five Yards.

3. ILLEGAL MOTION—Offensive player illegally in motion when ball is snapped—Loss of Five Yards.

4. ILLEGAL SHIFT—Failure to stop one full second following shift—Loss of Five Yards.

5. ILLEGAL RETURN of ineligible substitute—Loss of 15 yards.

6. DELAY OF GAME—Consuming more than 25 seconds in putting the ball in play after it is declared ready for play; Interrupting the 25-second count for any reason other than a free or excess time out granted by

Referee; Failure to remove injured player for whom excess time out was granted—Loss of Five Yards. Team not ready to play at start of either half—Loss of 15 Yards.

7. PERSONAL FOUL—Tackling or blocking defensive player who has made fair catch; Piling on; Hurdling; Grasping face mask of opponent; Tackling player out of bounds, or running into player obviously out of play; Striking an opponent with fist, forearm, elbow or locked hands; Kicking or kneeling—Loss of 15 Yards. (Flagrant offenders will be disqualified).

8. CLIPPING—Loss of 15 yards.

9. ROUGHING THE KICKER or holder—Loss of 15 Yards.

10. UNSPORTSMANLIKE CONDUCT—Violation of rules during intermission; Illegal return of suspended player; Coaching from side lines; Invalid signal for Fair Catch; Persons illegally on field—Loss of 15 Yards. (Flagrant offenders will be disqualified).

11. ILLEGAL USE OF HANDS AND ARMS by offensive or defensive player—Loss of 15 Yards.

12. INTENTIONAL GROUNDING of forward pass—Loss of Five Yards from spot of pass Plus Loss of Down.

13. ILLEGALLY PASSING OR HANDING BALL FORWARD—Loss of Five Yards from spot of foul Plus Loss of Down.

14. FORWARD PASS OR KICK CATCHING INTERFERENCE—Interference with opportunity of player of receiving team to catch a kick—Loss of 15 Yards. Interference by member of offensive team with defensive player making pass interception—Loss of 15 Yards Plus Loss of Down. Interference by defensive team on forward pass—Passing Team's Ball at Spot of Foul and First Down.

15. INELIGIBLE RECEIVER DOWNFIELD ON PASS—Loss of 15 Yards.

16. BALL ILLEGALLY TOUCHED, KICKED OR BATTED—Forward pass being touched by ineligible receiver beyond the line of scrimmage—Loss of 15 Yards from Spot of Preceding Down and Loss of a Down. Eligible pass receiver going out of bounds and later touching a forward pass—Loss of Down.

17. PENALTY DECLINED; Incomplete forward pass; No play or no score.

18. CRAWLING by runner—Loss of Five Yards. Interlocked Interference—Loss of 15 yards.

24 HOUR DELIVERY

CONVERT ANY UNFURNISHED APARTMENT INTO A
FURNISHED APARTMENT DECORATED TO YOUR TASTE

1 BEDROOM APARTMENT from \$25.00 MONTHLY

RENT NEW FURNITURE

WEINER'S

120 HUEY P. LONG AVENUE GRETN, LOUISIANA
366-4141

INTERNATIONAL THEATRE RESTAURANT

The French Quarter's
newest and most beautiful
restaurant. Superb cuisine
in an incomparable atmos-
phere.

ENTERTAINMENT WHILE YOU DINE

Under the artistic culinary supervision of

Chef De Cuisine Alvin

May we suggest — selected from our new menu:

Filet Mignon • Pompano En Paillote

Veal Scalopine • Coq Au Vin

Sirloin Tips Flambe

Beef Stroganoff • Long Island Duckling
and many other specialties

All dinners

6

courses of dining
delight which
start from

\$3.00

DANCING

Presenting nightly
the I.T.R. Trio
Dancing — 7 to 12 P.M.

Call for reservations
Open daily 6 p.m.-12 p.m.
Fri. & Sat. 6 p.m.-1 a.m.
Closed Tues.

International
Theatre Restaurant

524-1336
215 Bourbon Street

WOMEN'S COLLEGES: ACCENT ON INTELLIGENCE

By Robert N. Kelso, Special Writer
Tulane University News Service

Girls at college-level finishing schools once spent nearly as much time balancing books on their heads as they did absorbing the contents.

They were drilled in posture, dress, deportment, speech and drawing room expertise—on the theory that a poised young lady with culture was a front-running candidate for marriage.

Today's college girls, with few exceptions, have their sights set on the same goal. But, in a world of increasing complexity, they need more mental equipment to accomplish the goal.

As a consequence, their schools work hard at honing intelligence—not manners.

An illustration of this accent on brains is provided by Newcomb College, coordinate liberal arts college for women at Tulane. Science laboratories at Newcomb are kept open 24 hours a day. They do brisk business.

Newcomb has been an integral part of Tulane, while maintaining separate identity as a women's college, for the entire 80 years of its existence. The Newcomb campus and the university campus are melded together. Newcomb girls attend classes throughout the university environment.

There are several women's schools in the United States which are co-ordinated with universities but Newcomb was the first established among them.

This close connection with a university for men may explain, in part, the reputation Newcomb has earned as a women's college of academic distinction. But Newcomb's own faculty and administrators have been busy for decades improving the finish of graduates, far beyond the social polish they now are expected to acquire on their own initiative.

An early indication of this trend was closing the college's department of home economics in 1920.

One of the latest suggestions from a select faculty study - committee is: offer outstanding freshmen a program which will earn them a master's degree in four years flat, with a baccalaureate degree thrown into the bargain.

The proposal does not aim at keeping exceptionally bright girls busy, but to meet a situation where (in the committee's words) "the bachelor's degree itself carries less and less weight in terms of vocational or professional opportunities for women," whether they seek a job on graduation, or mentally-stimulating employment after they have reared a family.

The committee, chosen to represent the college at a Danforth Foundation workshop on Liberal Arts Education for 1966, has no doubt that Newcomb girls could make use of such an accelerated program:

"An increasing number of our entering freshmen," they said, "are sufficiently well-prepared to be exempted from most first-year courses, and

to complete our present Bachelor's Program in three or three-and-a-half years."

College Board scores posted by Newcomb freshmen over the past several years indicate the study committee knows what it's talking about. Comparing freshmen entering in 1958 with those of 1966, the newest crop—by these standard test-measures—is 76 per cent "smarter" on the verbal test and 95 per cent more competent on the math test.

The average score of all Newcomb freshmen on the verbal test over that period has risen from 527 to 603 points; on the math test it has jumped from 492 to 587.

A score of 500 on either test is considered by the College Entrance Examination Board to be average performance. In 1966, 90 per cent of Newcomb freshmen scored above 500 on the verbal test, and 88 per cent bettered 500 on the math test.

Another departure from the old concept of a finishing school is the geographical distribution in 1966 of incoming freshmen. They came from 42 states, three overseas U. S. territories, and 12 foreign countries.

Another departure is the increasing number of students going on for graduate and professional study. An impressive number now obtain fellowships to attend prestigious graduate schools in the United States. In the national Woodrow Wilson Foundation competition for graduate fellowships Newcomb is among the top five women's colleges winning the largest number of awards since the program began. The other four are Radcliffe, Barnard, Bryn Mawr, and Wellesley.

In 1967, Newcomb graduated 240 students—largest number in its history—and approximately half or more received one or more honors indicative of high academic achievement. The 240 graduates earned 135 honors ranging from departmental honors and cum laude distinctions to national scholarships and fellowships.

A total of 21 graduated with departmental honors, five graduated summa cum laude, five magna cum laude, 26 cum laude; 25 completed comprehensive examinations with distinction, and 21 were elected into Phi Beta Kappa, national honor scholastic fraternity.

Parents of Newcomb students are advised nowadays that the college expects the "finishing function" to have been largely accomplished at home. The school, says Dr. Joseph Cohen—academic assistant to the dean, professor of English, and director of the Tulane Scholars and Fellows Program—has other objectives in mind:

It wants to concentrate on "helping Newcomb students to become highly articulate, creative, sympathetic, resourceful, well-informed human beings who will not tiptoe across the last half of the 20th Century with a book poised on top of their heads, but will walk forward with vigor and enthusiasm, and with the knowledge of the book poised inside their heads."

The Bard of Des Moines

by HAROLD KEITH

Sports Information Director, University of Oklahoma

Trumpets blew the fanfare
Whistle blew for play
Halfback blew the kickoff
We always start that way.

BERT McGRANE probably scribbled that with a ball point on the back of an old envelope wherever he was when the idea seized him, then batted it out on his 12-year-old Underwood in the basement of his two-story farm home located eight miles from downtown Des Moines, Iowa.

Who's Bert McGrane? He's the former football writer for the Des Moines Register (for 41 years) who is now retired from newspapering but stays enthusiastically active as permanent secretary and poet laureate of the Football Writers of America, an organization of 1,200 sports writers from all over the nation.

"The Dam Sec," as McGrane calls himself, edits "The Fifth Down," a mimeographed publication composed of humorous odds and ends mailed during the college football season to each member of the FWA clan.

Best part by far of "The Fifth Down" are McGrane's amusing little ballads dealing with all aspects of the college game. Like this one:

They all raced after the fumble,
He captured it after a dive
The rest of the pack piled onto
his back
He's cold and inert, but alive.

McGrane's verse makes frequent use of the symbol "&." He says brevity isn't the reason. "I use it because it seems to tie in with my notion that my efforts are just a motley assortment of trifles anyway," the Bard of Des Moines modestly explains. Like this tribute to the lowly lineman:

Halfbacks get big headlines
Coaches get fat check
Linemen pick up scabs & scars
North and south of neck.

Like everybody, he enjoys poking fun at referees and umpires:

Here's tip to officials
From ocean to ocean
Whenever in doubt
Just call backfield in motion.

Coaches and the uncertainty of their continued employment are the subject of many of McGrane's stanzas. Like these two:

Luckless coach who
Failed to win
Lost his head just
South of chin.

When howling alumni
Confer with the President
Coach who's a loser is
Soon a non-resident.

Football games are won in winter by assistant coaches and alumni who work like stevedores recruiting top-notch high school players, as this verse recognizes:

He was famed as a builder of men
He triumphed again and again
But without his recruiter
This same master tutor
Might never have got where he's
been.

College athletic business managers love this ballad. Many of them have framed it and posted it on their walls:

The best of the linemen get clobbered
& the life of a back ain't so hot
But what of the guy to whom they
apply
For tickets he simply ain't got?

Lady spectators, and what husbands hold is the chief reason for their attendance at games, aren't neglected by the Hoosier Bobby Burns:

Sweetie-pie with dreamy eye
Disregards the score
Makes a point to case the joint
For what the ladies wore.

The shifting pattern of college football romance also rates a rhyme:

He was a helluva halfback
& she was the gorgeous sort
She gave him the brush &
Developed a crush for
A guy who hated the sport.

Here McGrane sketches the patient substitute and his fate:

He sat on the bench three seasons
He worried, he squirmed & he
sweat

If he hadn't received his diploma
He might have been sitting there
yet.

After living through four wars,
McGrane knew their effect on college football:

The coach had a dream of a miracle team

He hardly could wait until autumn
He had talent galore
But along came a war
The draft board came over & got
'em.

Here's his caricature of the heart-breaking penalty:

Joe Zilch ran 80 from scrimmage
As rugged a run as you'll see
But the ref caught somebody holding
& whistled it back to the three.

McGrane even dashed off a pome about nicknames:

Bruins, Gators, Coyotes, Cats
Bulldogs, Lions, Steers get votes
But no football team, alas
Ever chose the nickname Goats.

And this whimsy on the importance of concentration:

He took the ball, he hit the hole
He galloped toward the distant goal
Above him, watching, was his doll.
He sneaked a look & dropped the
ball.

He can even make fun of his own profession as this final iambic shows:

Country's fulla experts
Putting teams on top
Teams fulla dynamite
Experts fulla hop.

Washington Irving once wrote, "Honest good humor is the oil and wine of merry meeting, and there is no jovial companionship equal to that where the jokes are rather small, and the laughter abundant." McGrane's verse gets awfully close to that.

1967 Tulane Freshman Football Team

FRONT ROW (Left to Right)—Coach Jerry Colquette, Coach Don Capretz, Gordon Roy (16), Bryan Duck (82), David Richard (21), Lowell Schexnayder (60), Kenny Sanders (13), Joe Gendron (85), Rodney Bazer (61), Roger Schramm (84).

SECOND ROW—Manager Dean Taylor, Rick Kingrea (34), Jack Laborde (10), Ray Hester (51), Duke Chappuis (41), John Autenreith (86), Francis Daigle (20), Tommy Cascio (50), Sam Scelfo (64), Randy Albers (24), Coach Jack O'Leary.

THIRD ROW—Mack Miller (83), Carl Tatum (52), Bruce Jackson (35), Harold Sisk (40), Steve Spomer (53), Mike Walker (73), Chip DeWitt (70), Lonnie Sibley (71).

FOURTH ROW—John Carter (75), Earl Robinson (62), Brian Robinson (32), Jack Bedwell (63), Paul Shirley (31), Jimmy Shepherd (72), Steve Stark (43), Mike Farnell (42), Gerald Boudreaux (77).

FIFTH ROW—Bob Hendon (48), Don Fortier (27), Albert Low (76), Johnny Gill (22), Jim White (11), Butch Spencer (89), Jim Koontz (79).

— Frosh Roster —

No.	Name, Pos., Wt.	Home Town (High School)	No.	Name, Pos., Wt.	Home Town (High School)
10	Jack LABORDE—B, 180	New Orleans (Jesuit)	63	Jack BEDWELL—G, 180	Thibodaux (Thibodaux)
13	Ken SANDERS—B, 175	Baton Rouge (Lee)	64	Sam SCELFO—G, 195	New Iberia (New Iberia)
16	Gordon ROY—B, 180	Mansura (Marksville)	70	Charles DE WITT—T, 200	Houston, Tex. (Memorial)
20	Francis DAIGLE—B, 185	Lake Charles (L. Charles)	71	Lonnie SIBLEY—T, 195	Shreveport (Fair Park)
21	David RICHARD—B, 170	Lutcher (Lutcher)	72	Jim SHEPHERD—T, 220	Lake Providence (L. Prov.)
22	Johnny GILL—B, 175	Slidell (Sidell)	73	Mike WALKER—T, 190	Sulphur (Sulphur)
24	Randy ALBERS—E, 165	Dundas, Minn. (Northville)	75	John CARTER—T, 215	Kinder (Kinder)
27	Don FORTIER—B, 170	New Orleans (Nicholls)	76	Albert LOW—T, 210	Houston, Tex. (St. John's Sch.)
31	Paul SHIRLEY—B, 185	DeRidder (DeRidder)	77	Gerald BOUDREAUX—T, 220	Thibodaux (Thibod'x)
32	Brian ROBINSON—B, 190	Dallas, Tex. (Jesuit)	82	Bryan DUCK—E, 180	Purvis, Miss. (Purvis)
34	Ricky KINGREA—B, 190	Baton Rouge (B. Rouge)	83	Mack MILLER—E, 190	Basile (Basile)
35	Bruce JACKSON—B, 210	Ruston (Ruston)	84	Roger SCHRAMM—E, 180	Houston, Tex. (Lamar)
40	Harold SISK—B, 195	Beaumont, Tex. (Forest Park)	85	Joe GENDRON—E, 180	Watertown, N. Y. (Carthage)
41	Duke CHAPPUIS—B, 180	New Orleans (De La Salle)	86	John AUTENREITH—E, 195	N. O. (Newman)
42	Mike FARNELL—B, 170	Mobile, Ala. (McGill)	89	Butch SPENCER—E, 180	Farmerville (Farmerville)
43	Steve STARK—B, 170	Franklin (Franklin)	Head Freshman Coach — JACK O'LEARY.		
48	Bob HENDON—B, 160	Lubbock, Tex. (Lubbock)	Assistants — JERRY COLQUETTE, DON CAPRETZ.		
50	Tom CASCIO—C, 175	Shreveport (Jesuit)	Frosh Schedule, Results		
51	Ray HESTER—C, 200	New Orleans (Holy Cross)	Sept. 30.....Marion Institute 33, Billow 27		
52	Carl TATUM—G, 195	Montgomery, Ala. (Catholic)	Friday, Oct. 13—SOUTHERN MISSISSIPPI FROSH,		
53	Steve SPOMER—C, 190	Cairo, Ill. (Cairo)	HERE, 7:30 P. M.		
60	Lowell SCHEXNAYDER—G, 175	Gramercy (Lutcher)	Friday, Oct. 20—Air Force Reserves, Alexandria, 3:00 P. M.		
61	Rodney BAZER—G, 195	New Iberia (New Iberia)	Friday, Nov. 24—LOUISIANA STATE FROSH,		
62	Earl ROBINSON—G, 190	Homer (Jesuit)	HERE, 7:30 P. M.		

Next Home Opponent – AIR FORCE – Sat., Oct. 21, 7:30 p. m.

Coach Ben Martin

Coach Ben Martin will lead the football Falcons of the Air Force Academy into Tulane Stadium next Saturday night to challenge the Green Wave. The Falcons feature a wide-open attack, and you can look for the air to be filled with footballs. A potent passing game has been the trade mark of the Air Force football since Martin initiated the sport at the new school nine years ago. A list of 22 lettermen is headed by the likes of defensive back Neal Starkey, quarterback Steve Turner, and tackles Ken Hamlin and Dick Swanson. A colorful, exciting ball game should be in store.

Back Neal Starkey

NAME (PLEASE PRINT)

ADDRESS

CITY & STATE

TULANE 1967 FOOTBALL Application INDIVIDUAL GAMES AT HOME

LEAVE BLANK

Circle Price of Tickets Desired	Leave Blank	No. Tickets	Box Seats	Side Reserved	FAMILY PLAN		Amount
					Adults	Youths	
AIR FORCE Oct. 21			\$6.00	\$5.00	\$3.00	\$1.00	
GA. TECH Oct. 28			\$6.00	\$5.00	\$3.00	\$1.00	
VANDERBILT Nov. 4			\$6.00	\$5.00	\$3.00	\$1.00	
VIRGINIA Nov. 18			\$6.00	\$5.00	\$3.00	\$1.00	

Make Check Payable to: TULANE UNIVERSITY
& mail to: Tulane Stadium Ticket Office
6401 Willow Street
New Orleans, La. 70118

Postage & Handling .50

TOTAL ENCLOSED

PREFERENCE LOW MEDIUM HIGH

ORDERS MUST BE IN MAIL AT LEAST FIVE DAYS BEFORE GAME.

Answer to DO YOU REMEMBER, page 25: Tommy Mason

Answers to Mascots and MONIKERS, page 37:

1. Wichita State University Shockers
2. Tulane University Green Wave
3. University of Idaho Vandals
4. University of Missouri Tigers
5. Michigan State University Spartans
6. Virginia Polytechnic Institute Gobblers
7. Texas A & I College Javelinas
8. North Carolina State Wolfpack
9. Oregon State University Beavers
10. University of Texas Longhorns

SCOREBOARD

4 correct . . . Fair
5-6 correct . . . Average
7 correct . . . Good
8-9 correct . . . Excellent
10 correct . . . Perfect

* Editor's Note: Anyone missing No. 2 flunks the test.

The '68 "youngmobiles" from Oldsmobile are here.

Drive one Monday morning.

Cutlass S Holiday Coupe
at your nearest Oldsmobile Dealer's.

New Chevrolet Impala, foreground. Chevelle Concours, top right. Camaro, "The Hugger," top left.

'68 Chevrolets

Dramatic!
Distinctive!
Daringly new!

Expect a lot of never-befores and nice-to-haves from Chevrolet for 1968. You can count on nothing being newer. Formal and fastback roof lines. Elegant new interiors with exciting colors, fabrics, and easy-to-reach instruments. Concealed headlights, Hide-A-Way windshield wipers, and refreshing Astro Ventilation, available on many models.

NEW SILENT RIDE.

More effective body and engine mounts, quieter exhaust systems, and further improved shock absorbers. The result? Every new Chevrolet rides incredibly smooth and silent.

NEW MODELS, TOO.

Like the elegant Impala Custom Coupe and rugged new Chevelle Nomad Station Wagons. For the serious sports fan, there's the completely re-styled Corvette Sting Ray, and the Chevelle SS 396 with long-hood short-deck styling and a wider wheel

stance to make it cling to the road better. Camaro, "The Hugger," features Astro Ventilation, and special hood on all SS models. What's more, there's a larger 307-cubic-inch V8 standard on Chevrolet, Chevelle and Chevy II models for '68. On most automatic transmission models, there's even a built-in heater that warms air en route to the carburetor and increases engine efficiency during cold weather. The new GM exhaust emission control is standard.

PROVED SAFETY FEATURES.

The famous proved GM-developed energy absorbing steering column and many other popular safety items are back again. Plus new features like energy absorbing front seat backs, safety armrests that shield door handles, side marker lights, and seat belts for all passenger positions. Be smart. Be sure. Buy now at your Chevrolet dealer's.

Free! Get Chevrolet's 60-page College Football Handbook

Chevrolet's College Football Handbook contains a complete run-down on all the top teams, plus action photographs and inside stories by famous sports commentators. You'll also find the schedules and line-ups of all 33 NCAA games to be televised this fall. It's yours for the asking at your Chevrolet dealer's.

MARK OF EXCELLENCE

