

TOUCHDOWN!

TULANE FOOTBALL MAGAZINE
AND OFFICIAL GAME PROGRAM

GOT'CHA NAILED... AND I GOT AN EYE ON YOUR SHADOW TOO.

**FLA.
GATOR**
NEXT WAVE
OPPONENT

CHASE

TULANE

Tulane Player Photos, 19-24
Gridiron Glossary, 14
Wave Words, 41
Food For Thought, 53

Price
50
Cents

Tampa Player Photos, 39-41
Tonight's Game, 3
First Team to Fly, 37
Photos of New Library, 42-44

Saturday, October 5, 1968 — 7:30 p. m.

TAMPA GAME

Tulane Stadium — TULANE UNIVERSITY — New Orleans, La.

**When the play gets rough and tough
reach for the brew that's smooth and mellow**

JACKSON BREWING CO., NEW ORLEANS, LA.

TOUCHDOWN!

TULANE FOOTBALL MAGAZINE
AND OFFICIAL GAME PROGRAM

Vol. 1, No. 2, Saturday, October 5, 1968, New Orleans, La.

Published by
TULANE UNIVERSITY ATHLETIC DEPT.

Edited by
BILL CURL, Sports Information Dir.

Photos by
Armand Bertin, Tulane Univ.; Jim Laughead
Photography, Dallas, Tex.; Leon Trice Pho-
tography, New Orleans; Pedro's Art Studio,
New Orleans. Covers by John Chase;
Printing by Molenaar Printing Company.

TULANE TACKLE LARRY MICKAL

TAMPA TACKLE DICK NITTENGER

CONTENTS

All-Americans	16
Athletic Staff	15
Basketball	49
Cam-Pix	42-44
Concession Prices	12
Cover Story	13
Do You Remember	25
Football Staff	17
Freshman Football	55
Future Schedules	46
Lineups	28-29
Next Home Opponents	56
Opponents	38
Penalties	51
Player Photos, Tulane	19-24
Player Photos, Opponents	39-41
Records	32-36
Road Trips	10
Roster, Tulane	26
Roster, Opponents	31
Songs and Cheers	7
Stadium Information	8, 46
Statistics	4
Ticket Order Blank	56
Tonight's Game	3
Tulane University	2, 9

1968 Green Wave Scores and Schedule

Houston 54	Tulane 7
Texas A & M 35	Tulane 3
Oct. 5—*TAMPA	Home - 7:30
Oct. 12—FLORIDA	Gainesville, Fla.
Oct. 19—†BOSTON COL.	Home - 2:00
Oct. 26—GEORGIA TECH	Atlanta, Ga.
Nov. 2—VANDERBILT	Nashville, Tenn.
Nov. 9—*TULSA	Home - 7:30
Nov. 16—VIRGINIA	Charlottesville, Va.
Nov. 23—*LA. STATE	Home - 7:30
*Night Games	†Homecoming

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

*Tonight's
Game*

Tulane, Tampa In First Meeting Tonight

Tulane will entertain Tampa's soaring Spartans tonight as the two institutions meet for the first time on a football field.

Tampa has ripped off two wins in its first two outings, while Tulane is still looking for its first victory.

Tampa owns victories of 18-7 over the University of California at Santa Barbara and 24-9 over the University of Akron. Tulane has dropped two decisions to a pair of Texas teams, losing to Houston, 54-7, and to Texas A & M, 35-3.

Spartan Head Coach Fran Curci is in his first year at the helm, but Curci is no stranger to Tulane. In the senior year of a brilliant quarterbacking career at the University of Miami, Curci led the 1959 Hurricanes to a 26-7 win over the Green Wave.

Building his team around 31 returning lettermen, Curci has already matched last year's victory total for the Spartans. Tampa was 2-7 in 1967.

Tampa is led by quarterback Del Gaizo, fullback Monk Coleman, and running back Leon McQuay. Del Gaizo and Coleman hooked up for six complete passes for 87 yards and two touchdowns at Santa Barbara.

The Spartans upended Santa Barbara after the Californians had battled perennially-tough Texas El Paso to a 14-14 tie a week earlier.

McQuay has racked up 270 yards on the ground in the Spartans' first two contests. He has two touchdowns to his credit and a sparkling 7.1 yard average.

Del Gaizo has completed 52 per cent of his passes, good for 343 yards and three touchdowns. His favorite targets have been Coleman and Joe Sliker, who has caught nine aerials for 81 yards and one TD.

Tulane will be trying to sharpen its scoring punch tonight. The Wave moved the ball effectively against a strong Texas A & M defense last week. Tulane moved inside the Aggie 15-yard line five times, but put only three points on the board.

Scouting Report

TAMPA

Two-Game Totals

Rushing Figures

Player	Times	Net Yds.	TD's	Avg.
Leon McQuay	38	270	2	7.1
Monk Coleman	23	113	0	4.9
Matt MacVane	10	68	0	6.8
Jim Del Gaizo	20	35	1	1.7
Larry Ellington	3	10	0	3.3
John Baird	2	5	0	2.5
Team Totals	96	501	3	5.2
Opponents	82	255	1	3.1

Passing Figures

Player	Att.	Comp.	Int.	TD's	Yds.	Pct.
Jim Del Gaizo	54	28	3	3	343	52.0
Team Totals	54	28	3	3	343	52.0
Opponents	56	21	5	1	240	37.5

Receiving Figures

Player	Caught	Yards	TD's
Joe Sliker	9	81	1
Monk Coleman	7	95	2
John Benedetto	4	50	0
John Del Gaizo	3	55	0
Leon McQuay	2	33	0
Bob Fernandez	2	12	0
Clark Redding	1	11	0

Punting Figures

Player	No.	Yards	Avg.
Roy Tice	12	399	33.2
Team Totals	12	399	33.2
Opponents	15	538	35.9

Scoring Figures

Player	TD's	XPA-XPM	FGA-FGM	Pts.
Monk Coleman	2	0-0	0-0	12
Leon McQuay	2	0-0	0-0	12
Jim Del Gaizo	1	0-0	0-0	6
Joe Sliker	1	0-0	0-0	6
Jesse Soper	0	4-3	1-1	6
Team Totals	6	4-3	1-1	42
Opponents	2	2-2	0-0	*16

*Includes one safety.

Tampa Scores, Schedule

Tampa 18	California Santa Barbara	7
Tampa 24	Akron	9
Oct. 5	At Tulane (N)	
Oct. 12	At Cincinnati	
Oct. 19	Eastern Michigan (N)	
Oct. 26	Mississippi State (N)	
Nov. 2	Northern Michigan (N)	
Nov. 9	At East Carolina	
Nov. 16	Southern Illinois (N)	
Nov. 23	Southern Mississippi (N)	

Statistics of Tonight's Foes

TULANE

Two-Game Totals

Rushing Figures

Player	Times	Net Yds.	TD's	Avg.
Wayne Francingues	49	104	1	2.1
Duke Chappuis	19	43	0	2.3
Jim Trahan	7	26	0	3.7
Ken Sanders	6	21	0	3.5
Mike Farnell	6	16	0	2.7
Barney King	3	11	0	3.7
Harold Sisk	5	7	0	1.4
Jack Laborde	4	7	0	1.8
Dave Richard	1	6	0	6.0
Warren Bankston	6	5	0	0.9
Chuck Loftin	1	3	0	3.0
John Mueller	1	0	0	0.0
Team Totals	108	249	1	2.3
Opponents	92	578	7	6.3

Passing Figures

Player	Att.	Comp.	Int.	TD's	Yds.	Pct.
Wayne Francingues	31	15	5	0	207	48.3
Ken Sanders	9	5	1	0	41	55.5
Jack Laborde	1	0	1	0	0	0.0
Jim Trahan	1	0	1	0	0	0.0
Team Totals	42	20	8	0	248	47.6
Opponents	38	18	1	4	382	47.3

Receiving Figures

Player	Caught	Yards	TD's
Nick Pizzolatto	4	62	0
Barney King	3	31	0
Warren Bankston	2	33	0
Chuck Loftin	2	32	0
Sonny Pizarich	2	32	0
Jim Trahan	2	12	0
Jack Laborde	1	21	0
Mike Farnell	1	11	0
Tom Wright	1	7	0
John Autenreith	1	4	0
John Mueller	1	3	0

Punting Figures

Player	No.	Yards	Avg.
Ken Sanders	14	569	40.6
Team Totals	8	569	40.6
Opponents	8	355	44.4

Scoring Figures

Player	TD's	XPA-XPM	FGA-FGM	Pts.
Wayne Francingues	1	0-0	0-0	6
Bart Bookatz	0	1-1	1-1	4

SERIES RECORD: First Meeting Between Tulane and Tampa

The Fabulous
FONTAINEBLEAU

MOTOR HOTEL

Dedicated to Pleasure and Fun

**FOR RELAXED DINING
 AND FINE FOOD**

For delicious Continental and Creole foods impeccably served in glittering splendor

**FOR AN INTIMATE AND
 ENCHANTING EVENING**

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

**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

ENJOY

MR. BROWN'S

Old Fashioned

Ice Cream and
 Dairy Products

Brown's Velvet Dairy Products, Inc.

1300 Baronne Street
 New Orleans, La. 70113

SAVE AT

INTERNATIONAL
 CITY BANK

**the bank
 that doesn't watch
 the clock**

Sure, you've got to watch the clock to enjoy the game. We just don't believe in watching it while we work.

That's why ICB is the All Day Bank. Open when you can get there . . . from 8 a.m. till 6 p.m. and till 10 at night at our downtown Sidewalk Service Window. Get with the Pro-Team in banking. Open your ICB Checking Account—almost any time.

INTERNATIONAL CITY BANK

AND TRUST COMPANY

DOWNTOWN OFFICE—321 ST. CHARLES AT UNION
 UNIVERSITY OFFICE—FRERET AT JEFFERSON AVE.
 WEST BANK OFFICE—2140 GEN. DE GAULLE DRIVE
 NEW ORLEANS, LA. 70130

**GET REAL ACTION... The Uncola
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.

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 MARK OF DELICIOUS FOOD

COMPLETE CATERING SERVICES
AVAILABLE

Wedding Receptions - Parties
Buffets - Banquets - Picnics

CONSULT US - AT NO OBLIGATION

866-0523

831-3471

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 . . .

HOUSTON — Astrodome (46,000)

FLORIDA — Florida Field (59,890)

GA. TECH — Grant Field (59,809)

VANDERBILT — Dudley Field (34,000)

VIRGINIA — Scott Stadium (26,000)

Where the Wave Will Stay . . .

Houston Game (Sept. 14)	Towers Hotel, Houston, Tex.
Florida Game (Oct. 12)	Ramada Inn, Gainesville, Fla.
Ga. Tech Game (Oct. 26)	Riviera Motor Hotel, Atlanta, Ga.
Vanderbilt Game (Nov. 2)	Capitol Park Inn, Nashville, Tenn.
Virginia Game (Nov. 16)	Mt. Vernon Hotel, Charlottesville, Va.

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

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**

Official Concession Prices at Tulane Stadium

FOOD AND BEVERAGE

BEER50
SOFT DRINKS25
COFFEE15
HOT DOGS35
HAMBURGERS50
PEANUTS25
POPCORN25
COTTON CANDY20

CIGARETTES

AT MACHINES ON GROUND LEVEL..... .40

NOVELTIES

BADGES.....	.50, .75, and \$1.00
PENNANTS	1.00
PORKY HATS, Felt W/Tulane Patch.....	1.50
CREW HATS	2.50
BANKS	1.50
LICENSE PLATES	1.25
TISSUE SHAKERS50
BOBBLE HEAD FOOTBALL DOLLS.....	2.00
COWBELLS50
TULANE BUTTON, 3½"	
W/Green Wave Emblem.....	.50
PLUSH TIGER, 9".....	3.00
RAIN BONNETS50
RAIN COATS, PLASTIC.....	2.00

COVER STORY

This is the first time the Wave has met the Spartan from Tampa, who throws a big Florida shadow. Here the Greenie's tactics are indicated: (1) to securely nail the Spartan tonight, and (2) save something to hammer out a victory over an Alligator next week. And what's better for hammering out victories than **hammers**.

The Green Wave's official cover artist is WDSU-TV Editorial Cartoonist John Chase. See his Editorial Cartoons in color, weekdays in BREAKFAST EDITION (6:30-7 A.M.) and 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!

Three Great French Restaurants await you

(individually owned)

Antoine's
Since 1840

713 St. Louis Street • 529-5696
12 Noon to 9 P.M. • Closed Sundays
ROY L. ALCIATORE, Prop.

Broussard's
Napoleon Patio

819 Conti Street • 523-4800
12 Noon to 10:30 P.M. • Closed Wednesdays
H. W. (Bill) HESLIN, SR., Manager

ARNAUD'S
Carnival Room

813 Bienville Street • 523-5433
11 A.M. to 12:30 A.M. Past Midnight Daily
GERMAINE WELLS, Owner

Famous for
FINE FOOD and DRINK

Remoulade

Gridiron Glossary Yields Daffynitions

By HOWARD JACOBS

MAYBE WE'RE RUSHING the season but we're taking the advice of originator "Steud" to run STEUD'S GLOSSARY OF FOOTBALL TERMS AND DAFFYNITIONS to give the reader time to ponder over it before the season opens. It follows:

SINGLE WING . . . An Indian maid named Red Wing not married.
DOUBLE WING . . . Her sister Broken Wing who is.

QUICK KICK . . . Squawking to the vendor because the hot dogs are cold and the cold beer is hot.

PLACE KICK . . . Man showing his tickets to the usher and kicking because someone is sitting in his place.

QUARTER . . . The price of a 10-cent hot dog.

TIGHT END . . . This guy is so tight he charges for his autograph

OFFENSIVE TACKLE . . . He doesn't use you know what.

RIGHT GUARD . . . What the offensive tackle should use.

ILLEGAL PROCEDURE . . . Drinking the chaser before the whiskey.

UNSPORTSMANLIKE CONDUCT . . . Drinking the last drink from a friend's bottle.

PASS ATTEMPT . . . Trying to date the girl in front of you when her escort goes for the soft drinks.

INTERCEPTED PASS . . . The guy comes back too quick.

COMPLETED PASS . . . He gets her

name and phone number.

LINEBACKER . . . Friend who backs up everything you say when you're handing out a line to some new talent.

STAR PASSER . . . The little old lady sitting on the aisle who passed beer and soft drinks down the line all during the game and didn't spill a drop.

FUMBLE . . . Oops! The bottle slipped out of his hand.

RECOVERED FUMBLE . . . He caught it before it hit the cement.

PERSONAL FOUL . . . The guy sitting next to you has a box of fried chicken he brought from home and doesn't offer any to anybody.

BACKFIELD IN MOTION . . . Man, those cute girls walking up the ramp.

LONESOME END . . . A guy who's way, way out.

DELAYED BUCK . . . Waiting for the tightwad to pay for the drinks.

HALF BACK . . . Slipping the half back in your pocket when the vendor fails to collect.

SHORT GAINS . . . A guy named Gaines from Gainesville, Tex., who's only 5 feet, 6 inches tall.

LONG GAINS . . . His brother, who's 6-foot-6.

YARDAGE . . . That's what they measure materials by.

DOWN . . . That's the fuzz on a young duck.

DOWN THE MIDDLE . . . Another way of saying "It's groovy, man, groovy."

ELEVEN MAN LINE . . . The restroom at halftime.

The above column appeared in the June 18, 1968 issue of the New Orleans Times-Picayune. It is reprinted here by permission of Howard Jacobs and the Times-Picayune Publishing Company.

Dr. Rix N. Yard
Dir. of Athletics

From Left — Buddy de Monsabert, Athletic Business Manager; Dr. Harvey Jessup, Executive Assistant to the Athletic Director; Dr. Hugh Rankin, Faculty Chairman of Athletics.

Bill Curl (Left), Information Dir.; Joe Nicholson, Ass't to Athletic Business Mgr.

From Left — Dr. Peter Riehl, Team Physician; Bubba Porche, Head Trainer; Al Miller, Ass't Trainer; Troy Phillips, Equipment Mgr.

Nolan Chaix (Left),
Supervisor of Grounds;
Mac McKinney, Stadium Guard

ATHLETIC STAFF

TULANE... A GO-GET-EM TEAM

ALEC GIFFORD

BUDDY DILIBERTO

THE GO-GET-EM NEWS TEAM

6:00pm and 11:00pm

WEEKDAYS

A Proud Heritage — Tulane's All-Americans

- 1925—Charles Flournoy, back
- 1929—Willis Banker, back
- 1930—Jerry Dalrymple, end
- 1931—Jerry Dalrymple, end
- 1931—Don Zimmerman, back
- 1932—Don Zimmerman, back
- 1934—Claude Simons, Jr., back
- 1939—Ralph Wenzel, end
- 1939—Harley McCollum, tackle
- 1940—Tommy O'Boyle, guard
- 1941—Ernie Blandin, tackle
- 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

ROCKY GRAZIANO

**“It’s me, Rocky
talkin’, an...**

I doan talk too good, bud I make a lodda sense. Da men ad Gentilly Dodge are price fightin’ like never before . . . see ‘em ‘an save—tell ‘em da Rock sents ya!

**SOMEBODY UP DERE LIKES ME,
AND SOMEBODY AT**

GENTILLY DODGE

LIKES YOU...”

6101 CHEF MENTEUR HIGHWAY (U.S. 90 EAST)
OPEN TIL 9:00 P.M. 242-6644

Ye Olde College Inn

(Since 1933)

The Uptown
Family Restaurant

3016 South Carrollton Avenue

Pap Morris (Left), offense; Frank Young, defense

Jim Pittman
Head Coach

FOOTBALL STAFF

From Left — Joe Clark, offense; Billy Tohill, defense; Gary Kinchen, defense; Marv Kristynik, offense.

Joe Blaylock (left), Freshmen; Jack Orsley, Recruiting Director

From Left — Freshman Assistants Lou Campomenosi, Jerry Colquette, Jim Darnley, Vic Eumont, Jim Jancik, Schott Mumme.

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
Chalmette
110 East Goodchildren St.

New Orleans 2423 South Carrollton Ave. • 6332 Elysian Fields Ave. • 1700 St. Charles St.

Green Wave

**Warren
Bankston**

**Tom
Barrows**

**Rodney
Bazer**

**Bart
Bookatz**

**Steve
Boyd**

**Chas.
Browning**

**Brad
Calhoun**

Green Wave

Duke Chappuis

Howard Culp

Bryan Duck

Duke Duffee

Mike Farnell

Calvin Fox

Wayne Francingues

Maurice Gartman

Joe Gendron

Johnny Gill

Bart Graves

Phil Greco

Roger Green

Green Wave

**Ed
Gross**

**Scott
Haber**

**John
Haines**

**Ray
Hester**

**Kyle
Huber**

**Sid
Jones**

**Barney
King**

**Ricky
Kingrea**

**Jack
Laborde**

**Chuck
Loftin**

**Dennis
McAfee**

**Larry
Mickal**

**Mack
Miller**

ED SLATTEN
invites
all his friends
to visit him
at

ECONOMY MOTORS

Phone 367-6700

1115 Westbank Expressway

Gretna, La. 70053

“GOOD LUCK, GREEN WAVE”

Best of luck

**TULANE
GREEN WAVE**

Breeding Concessions

TULANE-SUGAR BOWL STADIUM

Green Wave

**Howard
Moore**

**John
Mueller**

**John
Onofrio**

**Ernie
Parker**

**Sonny
Pizarich**

**Nick
Pizzolatto**

**Dick
Redd**

**Dave
Richard**

**Ken
Sanders**

**Sam
Scelfo**

**Roger
Schramm**

**Jim
Shepherd**

**Lonnie
Sibley**

**Harold
Sisk**

Green Wave

Dean Smith

John Snell

Butch Spencer

Steve Stark

Larry Stone

Mike Tolle

Jim Trahan

Mike Walker

Jim Wallace

Mason Webster

Tom Wright

Jimmy Yarter

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

Sunday Dinner
Seven Days
a Week
Kentucky Fried
Chicken®

2529 WILLIAMS BLVD. • 2814 JEFFERSON HWY.

Do You Remember? THIS TULANE STAR OF THE 20's

Tulane's all-time leading scorer, this grid great from the past holds or shares ten marks in the Green Wave record book.

Besides career scoring (259 points in 3 seasons) he holds records for most career touchdowns (37), highest career rushing average per game (93.2 yards per game), most career rushing attempts (515), most points responsible for in career (295—scored 259 and passed for 36), most points responsible for in one season (129 in 1929—scored 99 and passed for 30), most total plays in one season (208 in 1928) and most rushing attempts in one game (43 vs. Ole Miss in 1927). He shares records for most career touchdowns scored rushing (31) and most touchdowns scored in one game (4—vs. Louisiana Normal and Mississippi State in 1928 and again vs. Auburn in 1929).

He captained the Green Wave squad which had a 9-0 record and won the Southern Conference championship in 1929.

His teammates included Tulane track and field coach John Oelkers; former Green Wave Head Football Coach Lowell "Red" Dawson; former Tulane Director of Athletics Richard O. Baumbach and Hall of Famer Jerry Dalrymple.

Answer on Page 56

1968 TULANE ROSTER

Name (Number) _____ Position, Height, Weight
Class _____ Home Town (High School), H. S. Coach

***BANKSTON, Warren (19)** _____ **FB, 6-4, 222**
Senior _____ Hammond (Hammond), Glenn Brady

BARROWS, Tom (57) _____ **DT, 6-4, 218**
Junior _____ Homewood, Ill. (Homewood), James Arneberg

BAZER, Rodney (51) _____ **LB, 5-11, 187**
Sophomore _____ New Iberia (New Iberia), Faize Mahfouz

BOOKATZ, Bart (27) _____ **PK, 5-11, 191**
Sophomore _____ Dallas, Tex. (St. Mark's), Bill Rippetoe

BOYD, Steve (78) _____ **DE, 6-2, 215**
Junior _____ Clovis, N. Mex. (Clovis), Steve Graham

***BROWNING, Charles (74)** _____ **DT, 6-1, 210**
Junior _____ Baton Rouge (Baton Rouge), Ray Porter

***CALHOUN, Brad (12)** _____ **SAF, 6-2, 182**
Junior _____ Chickasaw, Ala. (Vigor), Glenn Yancy

CHAPPUIS, Duke (48) _____ **TB, 5-11, 176**
Sophomore _____ Metairie (De La Salle), Leemon McHenry

CULP, Howard (63) _____ **SG, 6-0, 208**
Sophomore _____ Harrah, Okla. (Lufkin, Tex.), Gile Akridge

DE WITT, Charles (62) _____ **SG, 6-1, 212**
Sophomore _____ Houston, Tex. (Memorial), Chas. Churchill

DUCK, Bryan (61) _____ **LB, 6-1, 180**
Sophomore _____ Purvis, Miss. (Purvis), Latrelle Williams

DUFFEE, Duke (68) _____ **SG, 6-2, 187**
Junior _____ Marrero (West Jefferson), Dick Preis

FARNELL, Mike (22) _____ **WB, 5-11, 174**
Sophomore _____ Mobile, Ala. (McGill), A. J. Conlin

FOX, Calvin (53) _____ **WT, 6-2, 225**
Senior _____ Waco, Tex. (Derby, Wichita, Kan.), Bruce Bierig

***FRANCINGUES, Wayne (10)** _____ **QB, 5-11, 180**
Junior _____ Metairie (Jesuit), Ken Tarzetti

***GARTMAN, Maurice (37)** _____ **LB, 6-0, 182**
Junior _____ Semmes, Ala. (Montgomery), Chas. Leverett

GENDRON, Joe (89) _____ **DE, 6-1, 194**
Sophomore _____ Watertown, N. Y. (Carthage Cen.), Ed Decker

GILL, Johnny (26) _____ **CB, 5-11, 173**
Sophomore _____ Slidell (Slidell), George Thomas

GRAVES, Bart (70) _____ **DT, 6-4, 218**
Sophomore _____ Marshall, Tex. (Marshall), Ralph Brooks

GRECO, Phil (28) _____ **CB, 6-1, 183**
Junior _____ Leland, Miss. (Leland), Ben Ruscoe

GREEN, Roger (45) _____ **CB, 6-0, 178**
Senior _____ Houston, Tex. (Lee), Gilbert Bartosh

GROSS, Ed (72) _____ **ST, 6-0, 205**
Junior _____ Joppa, Md. (Bel Air), Al Cesky

***HABER, Scott (81)** _____ **DE, 6-2, 215**
Junior _____ Houston, Tex. (Bellaire), Mickey Sullivan

HAINES, John (54) _____ **C, 6-1, 185**
Junior _____ Theodore, Ala. (Theodore), C. A. Douglas

HESTER, Ray (56) _____ **LB, 6-2, 203**
Sophomore _____ New Orleans (Holy Cross), John Kalbacher

HUBER, Kyle (60) _____ **WG, 6-0, 196**
Sophomore _____ Pt. Arthur, Tex. (Jefferson), C. E. Underwood

***JONES, Sid (66)** _____ **WG, 5-11, 195**
Junior _____ Lake Charles (Landry), Karl Blanchard

KING, Barney (47) _____ **TB, 5-10, 181**
Junior _____ Cliftonville, Miss. (Noxubee City), A. J. Kilpatrick

KINGREA, Ricky (32) _____ **LB, 6-0, 217**
Sophomore _____ Baton Rouge (Baton Rouge), Leon McGraw

LABORDE, Jack (42) _____ **TB, 6-0, 192**
Sophomore _____ New Orleans (Jesuit), Ray Coates

***LOFTIN, Chuck (44)** _____ **FB, 5-11, 192**
Senior _____ Midland, Tex. (Lee), Joe Newbill

Name (Number) _____ Position, Height, Weight
Class _____ Home Town (High School), H. S. Coach

***McAFEE, Dennis (59)** _____ **C, 6-0, 201**
Junior _____ Baytown, Tex. (Lee), Pete Sultis

***MICKAL, Larry (75)** _____ **WT, 6-2, 222**
Senior _____ Metairie (De La Salle), Leemon McHenry

MILLER, Mack (88) _____ **DE, 6-0, 183**
Sophomore _____ Basile (Basile), Leslie Smith

***MOORE, Howard (50) Co-Capt.** _____ **C, 6-1, 215**
Senior _____ Dallas, Tex. (Bryan Adams), Bob Cowsar

MUELLER, John (25) _____ **WB, 5-10, 170**
Junior _____ Leawood, Kan. (Shawnee Mis. E.), Arch Unruh

ONOFRIO, John (41) _____ **SAF, 5-10, 170**
Sophomore _____ Columbia, Mo. (David Hickman), Robert Roark

***PARKER, Ernie (83) Co-Capt.** _____ **DE, 6-1, 215**
Senior _____ Hackberry (Hackberry), John Debag

PISARICH, Sonny (84) _____ **SE, 5-10, 185**
Junior _____ Biloxi, Miss. (Notre Dame), Chas. Hegwood

***PIZZOLATTO, Nick (87)** _____ **WE, 6-0, 215**
Senior _____ Jennings (Jennings), Ed Harrelson

REDD, Dick (49) _____ **SAF, 6-0, 175**
Sophomore _____ Beaumont, Tex. (Beaumont), Darrell Shaver

RICHARD, Dave (20) _____ **WB, 5-10, 173**
Sophomore _____ Lutcher (Lutcher), Ellis Roussel

SANDERS, Ken (15) _____ **QB, 6-0, 180**
Sophomore _____ Baton Rouge (Lee), Winton Turner

SCELFO, Sam (67) _____ **MG, 5-11, 202**
Sophomore _____ New Iberia (New Iberia), Faize Mahfouz

SCHRAMM, Roger (86) _____ **WE, 6-2, 182**
Sophomore _____ Houston, Tex. (Lamar), Ken Pridgeon

SHEPHERD, Jim (79) _____ **DE, 6-5, 232**
Sophomore _____ Lake Providence (L. Prov.), Pete Mangum

SIBLEY, Lonnie (71) _____ **WT, 6-2, 208**
Sophomore _____ Shreveport (Fair Park), Roy Wilson

SISK, Harold (31) _____ **FB, 5-11, 200**
Sophomore _____ Beaumont, Tex. (Forest Pk.), W. B. Drennan

***SMITH, Dean (76)** _____ **ST, 6-0, 210**
Senior _____ Dickinson, Tex. (Dickinson), Bernard Callendar

***SNELL, John (73)** _____ **DT, 6-2, 206**
Senior _____ Groves, Tex. (Port Neches), Kenneth Watson

SPENCER, Butch (85) _____ **SE, 6-2, 187**
Sophomore _____ Farmerville (Farmerville), Chiles Carpenter

STARK, Steve (24) _____ **SAF, 6-0, 178**
Sophomore _____ Franklin (Franklin), Dan Brumfield

STONE, Larry (52) _____ **WG, 6-3, 193**
Junior _____ Springhill (Springhill), Travis Farrar

TOLLE, Mike (65) _____ **MG, 5-9, 209**
Junior _____ Baton Rouge (Lee), Winton Turner

***TRAHAN, Jim (29)** _____ **WB, 5-11, 180**
Senior _____ Houma (Terrebonne), Frank Spruiell

WALKER, Mike (77) _____ **DT, 6-2, 205**
Sophomore _____ Sulphur (Sulphur), Shannon Suarez

***WALLACE, Jim (55)** _____ **LB, 6-1, 190**
Senior _____ Bowling Green, Ky. (Bowl'g Gr'n), Jim Pickens

WEBSTER, Mason (23) _____ **WB, 5-11, 173**
Senior _____ Metairie (De La Salle), Leemon McHenry

***WRIGHT, Tom (80)** _____ **WE, 6-3, 190**
Senior _____ Sulphur, Springs, Tex. (S. Sp'g.), Johnny Dobson

***YARTER, Jimmy (40)** _____ **CB, 5-11, 175**
Junior _____ Bellaire, Tex. (Bellaire), Mickey Sullivan

°-Denotes varsity letters earned.

POSITIONS: C-center, CB-cornerback, DE-def. end, DT-def. tackle, FB-fullback, LB-linebacker, MG-middle guard, PK-place kicker, QB-quarterback, SAF-safety, SE-strong end, SG-strong guard, ST-strong tackle, TB-tailback, WB-wingback, WE-weak end, WG-weak guard, WT-weak tackle.

ADDITIONAL DATA ON JUNIOR COLLEGE PLAYERS. Name (Junior College, Location) Coach.
HOWARD CULP (Northeast Oklahoma A & M, Miami, Okla.), Chuck Bowman. BART GRAVES (Northeast Oklahoma A & M, Miami, Okla.), Chuck Bowman. PHIL GRECO (Mississippi Delta, Moorehead, Miss.), Jim Randall. ED GROSS (Harford, Bel Air, Md.), Jack Call. BARNEY KING (East Mississippi, Scooba, Miss.), Bob Sullivan. SONNY PISARICH (Perkinston, Wiggins, Miss.), George Sekul.

Tulane's Backfield:

Quarterback . .

Tailback . .

Fullback . .

Wingback . .

Durham's Backfield:

Squareback . .

Beetleback . .

Bigback . .

Fastback . .

AUTHORIZED VOLKSWAGON SALES & SERVICE

"NEW ORLEANS LARGEST"

3101 Tulane Ave.

486-5981

Service: Monday - Friday — 7:00 A.M. - Midnite

PROBABLE STARTING LINEUPS

TAMPA

Offense —

Pos.	No.	Name
SE	86	JOE SLIKER
LT	72	BUCKY BIALLAS
LG	66	RUSS EDGE
C	56	JACK WARREN
RG	62	BARRY PEREZ
RT	73	DICK NITTENGER
TE	88	JOHN DEL GAIZO
QB	10	JIM DEL GAIZO
FLB	21	JOHN BENEDETTO
HB	22	LEON McQUAY
FB	40	MONK COLEMAN

Defense —

LE	80	RON BOULLY
LT	77	JOE HERNANDEZ
MG	54	RON BROWN
RT	75	NORM SOASH
RE	87	RICH STROBACH
LLB	55	PETE KUHARCHEK
RLB	64	STEVE STARNES
LCB	15	JOE PIRELLO
RCB	20	ED JOHNSON
LS	30	RICK SWALES
RS	14	SAM REED

Tampa Numbers

10 Del Gaizo, QB	59 Don Booth, C
11 Joe Lavage, QB	60 Jimmy Shelton, G
12 Carl Cavanaugh, QB	61 Butch Redding, G
14 Sammy Reed, DB	62 Barry Perez, G
15 Joe Pirello, DB	63 Larry Parrish, T
16 Matt MacVane, DB	64 Steve Starnes, LB
20 Ed Johnson, DB	65 Don Willig, G
21 John Benedetto, FL	66 Russ Edge, G
22 Leon McQuay, RB	67 Randy Bennett, G
23 Pete Scaglione, DB	68 Glenn Terrell, G
24 John Baird, RB	70 Joe Kolinsky, T
25 Eddie Caldwell, DB	71 Mike Burns, T
26 Steve Abbott, DB	72 Buck Biallas, T
27 Bruce Brown, DB	73 Dick Nittenger, T
28 Dale McHugh, DB	74 Pat Turner, T
30 Rick Swales, DB	75 Norm Soash, T
31 Wah Jones, FL	76 Vasa Stolbrand, T
32 Bobby Fernandez, E-FL	77 Joe Hernandez, T
35 Roger Bryant, FL	79 Robert Brown, T
37 Larry Westbury, DB	80 Ron Bouilly, E
40 Mike Coleman, RB	81 Mike Allen, E
41 Wit Hammond, RB	82 Clark Redding, E
42 Kelly Wainscott, RB	83 Fletcher Carr, E
43 Stan Wrubluski, DB	84 Fletcher Epperson, E
44 Larry Ellington, RB	85 Larry Whittle, E
45 Donny Lewis, LB	86 Joe Sliker, E
48 Ron Vickery, E	87 Rich Strobach, E
50 Ray Reynolds, MG	88 John Del Gaizo, E
51 Wayne Hayes, C	89 Tom McLain, E
58 Allen Robbins, C	90 Willie Lee Jones, E
53 Jesse Wright, LB	91 Paul Orange, T
54 Ron Brown, MG	KICKING SPECIALISTS—
55 Pete Kuharchek, LB	18 Roy Tice, K
56 Jack Warren, C	34 Jesse Soper, PK

TULANE

Offense —

Pos.	No.	Name
WE	87	NICK PIZZOLATTO
WT	75	LARRY MICKAL
WG	60	KYLE HUBER
C	50	HOWARD MOORE
SG	63	HOWARD CULP
ST	76	DEAN SMITH
SE	80	TOM WRIGHT
QB	10	WAYNE FRANCIINGUES
TB	48	DUKE CHAPPUIS
WB	29	JIM TRAHAN
FB	31	HAROLD SISK

Defense —

LE	81	SCOTT HABER
LT	73	JOHN SNELL
MG	67	SAM SCELFO
RT	77	MIKE WALKER
RE	89	JOE GENDRON
LLB	32	RICKY KINGREA
RLB	56	RAY HESTER
LCB	12	BRAD CALHOUN
RCB	45	ROGER GREEN
LS	28	PHIL GRECO
RS	49	DICK REDD

Tulane Numbers

10 Wayne Francingues, QB	56 Ray Hester, LB
12 Brad Calhoun, SAF	57 Tom Barrows, DT
15 Ken Sanders, QB	59 Dennis McAfee, C
19 Warren Bankston, FB	60 Kyle Huber, WG
20 Dave Richard, WB	61 Bryan Duck, LB
22 Mike Farnell, WB	62 Charles DeWitt, SG
23 Mason Webster, WB	63 Howard Culp, SG
24 Steve Stark, SAF	65 Mike Tolle, MG
25 John Mueller, WB	66 Sid Jones, WG
26 Johnny Gill, CB	67 Sam Scelfo, MG
27 Bart Bookatz, PK	68 Duke Duffee, SG
28 Phil Greco, CB	70 Bart Graves, DT
29 Jim Trahan, WB	71 Lonnie Sibley, WT
31 Harold Sisk, FB	72 Ed Gross, ST
32 Ricky Kingrea, LB	73 John Snell, DT
37 Maurice Gartman, LB	74 Charles Browning, DT
38 Johnny Gill, CB	75 Larry Mickal, WT
40 Jimmy Yarter, CB	76 Dean Smith, ST
41 John Onofrio, SAF	77 Mike Walker, DT
42 Jack Laborde, TB	78 Steve Boyd, DE
44 Chuck Loftin, FB	79 Jim Shepherd, DE
45 Roger Green, CB	80 Tom Wright, WE
47 Barney King, TB	81 Scott Haber, DE
48 Duke Chappuis, TB	83 Ernie Parker, DE
49 Dick Redd, SAF	84 Sonny Pisarich, SE
50 Howard Moore, C	85 Butch Spencer, SE
51 Rodney Bazer, LB	86 Roger Schramm, WE
52 Larry Stone, WG	87 Nick Pizzolatto, WE
53 Calvin Fox, WT	88 Mack Miller, DE
54 John Haines, C	89 Joe Gendron, DE

Coke has the taste you never get tired of.

TRADE-MARK®

May the Stars always shine on our Greenies

But *weather* it does—or doesn't—you'll know it ahead of time if you watch Al Duckworth and the Weather daily on Channel 4.

Al Duckworth is a pro, a graduate meteorologist with a practiced weather eye focused on New Orleans and the entire Louisiana-Mississippi Gulf Coast. And his new Channel 4 Weather Center is the most professionally equipped facility to be found in any television station in America.

So don't just talk about the weather...do something about it. Watch Al Duckworth and the Weather, everyday, several times a day, on Channel 4.

AL DUCKWORTH and the **WEATHER!**

1968 UNIVERSITY OF TAMPA ROSTER

Name (Number) Class	Position, Height, Weight Home Town	Name (Number) Class	Position, Height, Weight Home Town
ABBOTT, Steve (26) Freshman	DB, 6-0, 180 Jacksonville, Fla.	McHUGH, Dale (28) Sophomore	DB, 5-11, 180 Tampa, Fla.
ALLEN, Mike (81) Sophomore	E, 6-2, 195 Lexington, Ky.	McLAIN, Tom (89) Freshman	E, 6-2, 230 Tampa, Fla.
BAIRD, John (24) Sophomore	RB, 5-10, 185 Ft. Lauderdale, Fla.	McQUAY, Leon (22) Freshman	RB, 5-10, 195 Tampa, Fla.
**BENEDETTO, John (21) Junior	FL, 5-11, 175 Ozone Park, N. Y.	**NITTENGER, Dick (73) Junior	T, 6-3, 245 Sayre, Pa.
*BENNETT, Randy (67) Sophomore	G, 6-0, 205 Wauchula, Fla.	ORANGE, Paul (91) Freshman	T, 6-1, 225 Jeannette, Pa.
*BIALLAS, Bucky (72) Senior	T, 6-3, 225 Orlando, Fla.	PARRISH, Larry (63) Freshman	T, 6-0, 210 Tampa, Fla.
BOOTH, Don (59) Sophomore	C, 5-11, 195 Tampa, Fla.	PEREZ, Barry (62) Freshman	G, 5-11, 210 Tampa, Fla.
*BOULLY, Ron (80) Junior	E, 6-3, 210 Tampa, Fla.	*PIRELLO, Joe (15) Junior	DB, 5-11, 185 Boston, Mass.
BROWN, Bruce (27) Sophomore	DB, 6-0, 190 Lowell, Mass.	*REDDING, Butch (61) Junior	G, 5-10, 205 Starks, Fla.
BROWN, Robert (79) Freshman	T, 6-2, 222 Wayne, N. J.	REDDING, Clark (82) Senior	E, 6-0, 190 No. Platte, Neb.
**BROWN, Ron (54) Senior	MG, 6-0, 220 Sayre, Pa.	REED, Sam (14) Junior	DB, 5-10, 170 Tampa, Fla.
BRYANT, Rogers (35) Freshman	FL, 5-8, 160 Arcadia, Fla.	*REYNOLDS, Ray (50) Sophomore	MG, 5-11, 200 Jacksonville, Fla.
*BURNS, Mike (71) Sophomore	T, 6-6, 255 Columbus, Ga.	ROBERTS, Jim (78) Freshman	T, 6-2, 225 Sarver, Pa.
CALDWELL, Eddie (25) Freshman	DB, 5-11, 160 Hialeah, Fla.	ROBBINS, Allen (58) Freshman	C, 6-0, 200 Melbourne, Fla.
CARR, Fletcher (83) Freshman	E, 6-3, 210 Erie, Pa.	SCAGLIONE, Pete (23) Freshman	DB, 5-10, 170 Tampa, Fla.
CAVANAUGH, Carl (12) Sophomore	QB, 6-4, 195 Greensburg, Pa.	SCOPETTA, John (57) Freshman	MG, 5-11, 210 Coral Gables, Fla.
COLEMAN, Mike (40) Junior	FB, 6-3, 210 Edgefield, S. C.	SHELTON, Jimmy (60) Freshman	G, 5-10, 195 Mayfield, Ky.
DEL GAIZO, Jim (10) Junior	QB, 6-2, 190 Revere, Mass.	SLIKER, Joe (86) Junior	E, 6-3, 200 Mt. Pleasant, S. C.
DEL GAIZO, John (88) Junior	E, 6-1, 215 Revere, Mass.	*SOASH, Norm (75) Junior	T, 6-3, 235 St. Clair Shores, Mich.
**EDGE, Russ (66) Senior	G, 6-0, 210 Cedartown, Ga.	SOPER, Jesse (34) Freshman	K, 5-10, 155 Homestead, Fla.
*ELLINGTON, Larry (44) Junior	RB, 6-0, 210 Ellijay, Ga.	*STARNES, Steve (64) Junior	LB, 6-1, 215 Largo, Fla.
EPPERSON, Fletcher (84) Freshman	E, 6-5, 200 Miami, Fla.	*STOLBRAND, Vasa (76) Junior	T, 6-2, 215 Jacksonville, Fla.
*FERNANDEZ, Bobby (32) Junior	FL, 5-10, 165 Tampa, Fla.	**STROBACH, Rich (87) Senior	E, 6-1, 225 Freedom, Pa.
HAMMOND, Wit (41) Freshman	RB, 6-1, 210 Norristown, Pa.	*SWALES, Rick (30) Junior	DB, 5-10, 180 Tampa, Fla.
*HAYES, Wayne (51) Junior	C, 6-4, 225 Jacksonville, Fla.	TERRELL, Glenn (68) Freshman	G, 6-2, 205 Winter Haven, Fla.
**HERNANDEZ, Joe (77) Sophomore	T, 6-2, 235 Miami, Fla.	**TURNER, Pat (74) Senior	T, 6-0, 220 Hialeah, Fla.
*JOHNSON, Ed (20) Sophomore	DB, 6-0, 180 No. Conway, N. H.	*TICE, Roy (18) Sophomore	K, 5-11, 190 Winter Haven, Fla.
*JONES, Wah (31) Sophomore	FL, 6-0, 195 Lexington, Ky.	VICORY, Ron (48) Sophomore	E, 6-3, 190 Tulsa, Oklahoma
JONES, Willie Lee (90) Freshman	E, 6-3, 235 Palmetto, Fla.	WAINSCOTT, Kelly (42) Sophomore	RB, 6-1, 200 Lexington, Ky.
*KOLINSKY, Joe (70) Sophomore	T, 6-1, 230 Maspeth, N. Y.	WARREN, Jack (56) Sophomore	C, 6-2, 215 Plant City, Fla.
*KUHARCHEK, Pete (55) Senior	LB, 6-0, 205 Tire Hill, Pa.	WHITTLE, Larry (85) Freshman	E, 6-3, 200 Lakeland, Fla.
LAVAGE, Joe (11) Senior	QB, 6-1, 200 La Mesa, Calif.	WILLIG, Don (65) Freshman	G, 6-0, 210 Southgate, Ky.
LEWIS, Donny (45) Freshman	LB, 5-11, 190 Miami, Fla.	*WRIGHT, Jesse (53) Junior	LB, 6-0, 200 Tampa, Fla.
MacVANE, Matt (16) Sophomore	DB, 5-11, 185 Westport, Conn.	**WRUBLUSKI, Stan (43) Senior	DB, 6-0, 185 Jacksonville, Fla.

All-Time Tulane Football Records

Compiled by Steve Boda, Jr.

Editor's Note: Steve Boda, Jr., a statistical hobbyist in New York City, has spent the past summer researching Tulane's all-time football records. Tulane is indebted to him for his valuable contribution to her colorful football history. The records are based on official statistics filed with the National Collegiate Sports Services, the service bureau of the NCAA, beginning with the 1937 season, and pre-1937 performances have been verified through responsible research. Thanks are also due to Larry Klein and his staff at the NCSS for their co-operation in this project. Research for the pre-1937 period continues and additional marks will be included in future editions.

Individual — Single Game Records

RUSHING

- Most Rushing Attempts**
43 Bill Banker vs. Mississippi, 1927
- Most Net Yards Gained**
238 Eddie Price vs. Navy, 1949
- Highest Average Gain Per Rush (Min. 8 Rushes)**
15.0 Jimmy Hodgins vs. Sewanee, 1931 (180 yards on 12 rushes)

FORWARD PASSING

- Most Passes Attempted**
37 Dave East vs. Florida, 1965
- Most Passes Completed**
20 Ted Miller vs. Tennessee, 1962
- Most Passes Had Intercepted**
5 Pete Clement vs. LSU, 1952
- Highest Percentage of Passes Completed (Min. 10 Attempts)**
90.9% Richie Petitbon vs. Texas, 1958 (10 of 11)
- Most Passes Attempted Without Interception**
28 Joe Ernst vs. Vanderbilt, 1950
- Most Yards Gained**
292 Joe Ernst vs. Navy, 1950
- Most Touchdown Passes**
5 Fred Dempsey vs. Louisiana College, 1952

TOTAL OFFENSE

(Rushing and Passing Combined)

- Most Rushing and Passing Plays**
46 Phil Nugent vs. Texas Tech, 1960
- Most Yards Gained Rushing and Passing**
294 Joe Ernst vs. Navy, 1950
- Highest Average Gain Per Play (Min. 15 Plays)**
12.1 Pete Johns vs. Cincinnati, 1966

PASSING RECEIVING

- Most Passes Caught**
10 Joe Shinn vs. Navy, 1950
- Most Yards Gained**
152 Joe Shinn vs. Navy, 1950
- Highest Average Gain Per Reception (Min. 5 Caught)**
20.8 W. C. McElhannon vs. Holy Cross, 1951 (5 for 104 yards)
- Most Touchdown Passes Caught**
3 Ed Heider vs. LSU, 1945
3 Marty Comer, vs. Vanderbilt, 1942
- Most Consecutive Passes Caught for Touchdowns**
4 Marty Comer vs. North Carolina (1) and Vanderbilt (3), 1942

PASS INTERCEPTIONS

- Most Passes Intercepted**
4 Jimmy Glisson vs. Virginia, 1949
- Most Yards Gained**
91 Fred Wilcox vs. Mississippi, 1954
- Most Touchdowns Scored**
2 Ernest Crouch vs. SMU, 1945

PUNTING

- Most Punts**
20 Bucky Bryan vs. Georgia Tech, 1933
- Most Yards**
654 Bucky Bryan vs. Georgia Tech, 1933
- Highest Average Per Punt (Min. 5 Punts)**
48.0 Charles Flournoy vs. Miss. State, 1925 (9 punts for 432 yards)

PUNT RETURNS

- Most Punt Returns**
8 Floyd Roberts vs. LSU, 1933
- Most Yards Gained**
130 Lester Lautenschlaeger vs. Louisiana College, 1925
- Highest Average Per Punt Return (Min. 3 Returns)**
39.7 Max McGee vs. Santa Clara, 1952 (119 yards on 3 returns)
- Most Touchdowns Scored**
2 Lester Lautenschlaeger vs. Louisiana College, 1925

KICKOFF RETURNS

- Most Kickoff Returns**
6 Carl Crowder vs. LSU, 1965
- Most Yards Gained**
127 Tommy Mason vs. Texas Tech, 1960
- Highest Average Per Kickoff Return (Min. 3 Returns)**
31.0 Terry Terrebone vs. Mississippi, 1959 (124 yards on 4 returns)
- Most Touchdowns Scored**
(No player with more than 1)

TOTAL KICK RETURNS

(Punt and Kickoff Returns Combined)

- Most Kick Returns**
9 Don Zimmerman vs. Georgia Tech, 1932 (6 punts and 3 kickoffs)
- Most Yards Gained**
176 Floyd Roberts vs. LSU, 1933 (100 on punt returns, 76 on kickoff returns)

ALL-PURPOSE RUNNING

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

- Most Plays**
36 Don Zimmerman vs. Georgia Tech, 1932 (27 rushes, 6 punt returns, 3 kickoff returns)
- Most Yards Gained**
289 Eddie Price vs. Navy, 1949 (238 rushing, 3 pass receiving, 48 punt returns)

TOTAL PERFORMANCE

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

- Most Total Plays**
52 Don Zimmerman vs. Georgia Tech, 1932 (27 rushes, 7 passes, 9 punts, 6 punt returns, 3 kickoff returns)
- Most Total Yards Gained**
338 Don Zimmerman vs. Georgia Tech, 1932 (109 rushing, 74 passing, 98 punt returns, 57 kickoff returns)

SCORING

- Most Touchdowns Scored**
4 Lou Thomas vs. North Carolina, 1941
4 Billy Payne vs. Mississippi College, 1937
4 Bill Banker vs. La. Normal, 1928, Miss. State, 1928 and Auburn, 1929
4 Charles Flournoy vs. Louisiana Tech, 1925
4 Lester Lautenschlaeger vs. Louisiana College, 1925
- Most PATs Attempted by Kicking**
9 Tommy Comeaux vs. Louisiana College, 1950
9 Carl Woodward vs. Centenary, 1914
- Most PATs Scored by Kicking**
8 Tommy Comeaux vs. Louisiana College, 1950
- Most 2-Point Attempts**
2 Richie Petitbon vs. Texas, 1958
- Most Field Goals Attempted**
3 Uwe Pontius vs. Virginia, 1966
3 Uwe Pontius vs. Georgia Tech, 1965
- Most Field Goals Scored**
(No player with more than 2)
- Most Total Points Scored**
31 Charles Flournoy vs. Louisiana Tech, 1925 (4 TDs, 4 PATs, 1 FG)

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

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

RUSHING

Most Rushing Attempts

188 Eddie Price, 1948
183 Bill Banker, 1928
171 Eddie Price, 1949

Most Net Yards Gained

1178 Eddie Price, 1948
1137 Eddie Price, 1949
981 Bill Banker, 1928

Highest Average Gain Per Rush (Min. 75 Rushes)

6.8 Harold Waggoner, 1950 (663 yards on 98 rushes)
6.6 Eddie Price, 1949 (1137 yards on 171 rushes)

Most Touchdowns Scored by Rushing

16 Charles Flournoy, 1925
15 Bill Banker, 1928

FORWARD PASSING

Most Passes Attempted

192 Dave East, 1964
151 Bobby Duhon, 1965

Most Passes Completed

85 Dave East, 1964
69 Joe Ernst, 1950

Most Passes Had Intercepted

15 Pete Clement, 1952
14 Ernest Crouch, 1945

Highest Percentage of Passes Completed (Min. 75 Attempts)

55.7% Joe Ernst, 1949 (49 of 88)
53.9% Joe Ernst, 1950 (69 of 128)

Lowest Percentage of Passes Had Intercepted (Min. 75 Attempts)

4.8% Jack Domingue, 1961 (5 of 104)
4.9% Ted Miller, 1962 (5 of 103)
4.9% Joe Ernst, 1948 (6 of 123)

Most Yards Gained

990 Joe Ernst, 1950
844 Dave East, 1964

Most Yards Gained Per Pass Attempt (Min. 75 Attempts)

7.7 Joe Ernst, 1950 (990 yards on 128 attempts)
6.6 Joe Ernst, 1948 (809 yards on 123 attempts)

Most Yards Gained Per Pass Completion (Min. 45 Completions)

14.3 Joe Ernst, 1950 (990 yards on 69 completions)
14.2 Joe Ernst, 1948 (809 yards on 57 completions)

Most Touchdown Passes

8 Joe Ernst, 1950
6 By 6 players

TOTAL OFFENSE

(Rushing and Passing Combined)

Most Rushing and Passing Plays

277 Bobby Duhon, 1966 (151 rushes, 126 passes)
275 Dave East, 1964 (83 rushes, 192 passes)

Most Yards Gained Rushing and Passing

1459 Don Zimmerman, 1931 (899 rushing, 560 passing)
1325 Bobby Duhon, 1966 (748 rushing, 577 passing)

Highest Average Gain Per Play (Min. 125 Plays)

6.8 Lou Thomas, 1941 (861 yards on 126 plays)
6.6 Eddie Price, 1949 (1137 yards on 171 plays)

Most Points Responsible For (Points Scored and Points Passed For)

129 Bill Banker, 1929 (scored 99, passed for 30)
128 Charles Flournoy, 1925 (scored 128)
124 Bill Banker, 1928 (scored 124)

PASS RECEIVING

Most Passes Caught

39 Clem Dellenger, 1962
36 Jerry Colquette, 1965

Most Yards Gained

484 W. C. McElhannon, 1951
466 Jerry Colquette, 1965

Highest Average Gain Per Reception (Min. 15 Caught)

18.6 Dick Sheffield, 1948 (316 yards on 17 receptions)
16.2 Walt McDonald, 1942 (437 yards on 27 receptions)

Most Touchdown Passes Caught

6 Marty Comer, 1942
5 Tommy Mason, 1960

PASS INTERCEPTIONS

Most Passes Intercepted

9 Jimmy Glisson, 1949
8 Lester Kennedy, 1951

Most Yards Gained

141 Jimmy Glisson, 1949
135 Bobby Jones, 1950

Highest Average Gain Per Interception (Min. 3 Interceptions)

39.3 Charlie Daigle, 1951 (118 yards on 3 interceptions)
33.8 Bobby Jones, 1950 (135 yards on 4 interceptions)

Most Touchdowns Scored

2 Ernest Crouch, 1945

PUNTING

Most Punts

71 Dave East, 1963
69 Dave East, 1965

Most Yards

*2719 Dave East, 1965
2556 Dave East, 1963

Highest Average Per Punt (Min. 25 Punts)

44.5 Stan Nyhan, 1939 (38 punts for 1692 yards)
40.3 John Caruso, 1954 (33 punts for 1329 yards)

Individual — Season Records

Individual — Season Records, Cont'd

PUNT RETURNS

Most Punt Returns

27 Don Zimmerman, 1931
26 Don Zimmerman, 1930

Most Yards Gained

359 Don Zimmerman, 1932
302 Don Zimmerman, 1931

Highest Average Per Punt Return (Min. 10 Returns)

14.6 Bubber Ely, 1940 (160 yards on 11 returns)
14.1 Dub Jones, 1944 (226 yards on 16 returns)

Most Touchdowns Scored

2 Lester Lautenschlaeger, 1925

KICKOFF RETURNS

Most Kickoff Returns

21 Jim Trahan, 1966
21 Jerry Graves, 1962

Most Yards Gained

513 Jerry Graves, 1962
424 Jim Trahan, 1966

Highest Average Per Kickoff Return (Min. 5 Returns)

38.2 Bobby Kellogg, 1939 (229 yards on 6 returns)
27.6 Richie Petitbon, 1958 (276 yards on 10 returns)

Most Touchdowns Scored

(No player with more than 1)

TOTAL KICK RETURNS

(Punt and Kickoff Returns Combined)

Most Kick Returns

32 Don Zimmerman, 1932 (26 punts, 6 kickoffs)
30 Jerry Graves, 1962 (9 punts, 21 kickoffs)

Most Yards Gained

572 Jerry Graves, 1962 (59 punt returns, 513 kickoff returns)
518 Don Zimmerman, 1932 (359 punt returns, 159 kickoff returns)

Highest Average Per Kick Return (Min. 15 Returns)

20.7 Max McGee, 1952 (352 yards on 17 returns)
20.2 Jim Trahan, 1966 (424 yards on 21 returns)

ALL-PURPOSE RUNNING

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

Most Plays

208 Bill Banker, 1928 (183 rushes, 4 receptions, 2 interceptions, 13 punt returns, 6 kickoff returns)
197 Eddie Price, 1948 (188 rushes, 2 receptions, 7 kickoff returns)

Most Yards Gained

1475 Tommy Mason, 1960 (673 rushing, 376 receiving, 13 interception returns, 99 punt returns, 314 kickoff returns)
1395 Bill Banker, 1928 (981 rushing, 123 receiving, 62 interception returns, 112 punt returns, 117 kickoff returns)

TOTAL PERFORMANCE

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

Most Total Plays

338 Dave East, 1964 (83 rushes, 192 passes, 61 punts, 2 point-after attempts)
300 Bill Banker, 1928 (183 rushes, 8 passes, 4 receptions, 2 interception returns, 63 punts, 13 punt returns, 6 kickoff returns, 21 PATs)

Most Total Yards Gained

1885 Don Zimmerman, 1931 (899 rushing, 560 passing, 24 receiving, 100 interception returns, 302 punt returns)
1475 Tommy Mason, 1960 (673 rushing, 376 receiving, 13 interception returns, 99 punt returns, 314 kickoff returns)

SCORING

Most Touchdowns Scored

19 Charles Flournoy, 1925
18 Bill Banker, 1928

Most Points—After Attempted by Kicking

37 Tommy Comeaux, 1950
37 Euel Davis, 1949

Most Points—After Scored by Kicking

32 Tommy Comeaux, 1950
29 Euel Davis, 1949

Highest Percentage Made (Min. 15 Made)

94.7% Uwe Pontius, 1966 (18 of 19)
86.5% Tommy Comeaux, 1950 (32 of 37)

Most 2-Point Attempts

5 Ted Miller, 1962

Most 2-Point Attempts Scored

2 Ted Miller, 1962

Most Field Goals Attempted

11 Uwe Pontius, 1967 and 1966

Most Field Goals Scored

7 Uwe Pontius, 1967 and 1966

Most Points Scored by Kicking

39 Uwe Pontius, 1966 (7 FGs, 18 PATs)

Most Total Points Scored

128 Charles Flournoy, 1925 (19 TDs, 11 PATs, 1 FG)
124 Bill Banker, 1928 (18 TDs, 6 PATs)
99 Bill Banker, 1929 (13 TDs, 21 PATs)

Team Records

Single Game — Offense

RUSHING

Most Rushes—89 vs. Auburn, 1929

Most Net Yards Gained—638 vs. Mississippi College, 1937

Highest Average Per Rush—9.5 vs. Mississippi College, 1937 (638 yard on 67 rushes)

Most Touchdowns Scored by Rushing—15 vs. SW Louisiana, 1912

FORWARD PASSING

Most Passes Attempted—42 vs. Florida, 1965

Most Passes Completed—24 vs. Tennessee, 1962

Most Passes Had Intercepted—5 vs. Auburn, 1954; LSU, 1953; LSU, 1952; LSU, 1949; SMU, 1943

Highest Percentage Completed (Min. 10 Attempts)—85.7% vs. Louisiana College, 1952 (completed 12 of 14 attempts)

Most Passes Attempted Without Interception—38 vs. LSU, 1967

Most Yards Gained—298 vs. Navy, 1950

Most Touchdown Passes—5 vs. Louisiana College, 1952; Louisiana College, 1950

TOTAL OFFENSE

(Rushing and Passing Combined)

Most Rushing and Passing Plays—101 vs. Auburn, 1929 (89 rushes, 12 passes)

Most Yards Gained Rushing and Passing—722 vs. Mississippi College, 1937 (638 rushing, 84 passing)

TOTAL YARDAGE

(Includes all yardage from Rushing, Passing and all Returns)

Most Total Yards Gained—964 vs. Mississippi College, 1937 (638 rushing, 84 passing, 38 punt returns, 204 kickoff returns)

INTERCEPTIONS

Most Passes Intercepted—6 vs. SMU, 1945; Mississippi State, 1931

Most Yards Returned—113 vs. SMU, 1945

Most Touchdowns Scored—2 vs. SMU, 1945

PUNTING

Most Punts—21 vs. Georgia Tech, 1933

Most Yards—709 vs. Georgia Tech, 1933

Highest Punting Average (Min. 5 Punts)—46.0 vs. SMU, 1945 (14 punts for 644 yards)

PUNT RETURNS

Most Punt Returns—11 vs. Rice, 1943

Most Yards Returned—145 vs. Maryland, 1933

Highest Average Per Return (Min. 3 Returns)—27.2 vs. Auburn, 1952 (136 yards on 4 returns)

Most Touchdowns Scored—3 vs. Louisiana College, 1925

KICKOFF RETURNS

Most Kickoff Returns—10 vs. LSU, 1961

Most Yards Returned—219 vs. Mississippi, 1959

Highest Average Per Return (Min. 3 Returns)—40.8 vs. Mississippi College, 1937 (204 yards on 5 returns)

Most Touchdowns Scored—2 vs. North Carolina, 1941

SCORING

Most Touchdowns—15 vs. SW Louisiana, 1912

Most PATs Made by Kicking—10 vs. Centenary, 1914

Most 2-Point Attempts—3 vs. Texas, 1958

Most Points Scored—95 vs. SW Louisiana, 1912

Most Points Scored One Quarter—37 vs. SW Louisiana, 1920 (4th Quarter)

FIRST DOWNS

Most First Downs by Rushing—32 vs. Louisiana Normal, 1928

Most First Downs by Passing—13 vs. Vanderbilt, 1967; Tennessee, 1962; Virginia, 1950

Most First Downs by Penalty—4 vs. Mississippi, 1964

Most Total First Downs—35 vs. Louisiana Normal, 1928

PENALTIES

Most Penalties Against—17 vs. Mississippi State, 1962; Texas Tech, 1958

Most Yards Penalized—175 vs. Mississippi State, 1962

FUMBLES

Most Fumbles—11 vs. Georgia Tech, 1945

Most Fumbles Lost—8 vs. Florida, 1945

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

**What's so great
about ROTC?**

Check 'em.

Great opportunity. You earn a commission while you earn your college degree. Graduate—you start at the top. Fulfill your military obligation as an Army officer. With officer's pay. Officer's privileges.

Great advantages. Employers prefer a college graduate with service as an officer. Pay more to get him. Because he's a trained, experienced leader. Can handle heavier responsibilities.

Great success. From the 5% of college men who had ROTC training have come 24% of our state governors, 28% of executives earning \$100,000 to \$325,000 per year, 10% of Congress, 15% of our ambassadors.

Great guys. ROTC men are campus leaders—in ROTC, athletics, extracurricular activities. And they do better scholastically than non-ROTC students.

Great extras. \$50 per month in junior and senior years. Scholarships for outstanding students. Free flight training at over 125 colleges. Extra social activities—military balls, honor societies, bands, rifle teams.

Any way you look at it, there's a lot more going for you when you're in ROTC.

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

Army ROTC P.O. Box 12703 Philadelphia, Pa. 19134	CP 69
I want to know more about Army ROTC. Send me your free brochure.	
Name _____	Age _____
Address _____	
City _____	
State _____	Zip _____

All-Time Career Leaders, Cont'd

FORWARD PASSING (Ranked on Completions)

Player, Years Played	Att.	Comp.	Int.	Pct.	Yards	TDP
Bobby Duhon, 1965-67	421	187	35	44.4	2137	13
Joe Ernst, 1948-50	339	175	23	51.6	2374	18
Pete Clement, 1951-53	313	142	38	45.4	1625	11
Dave East, 1963-65	306	131	22	43.0	1297	4
Phil Nugent, 1958-60	286	123	26	43.0	1479	10

TOTAL OFFENSE (Rushing and Passing)

Player, Years Played	Plays	Yards Gained			Avg.
		Rush	Pass	Total	
Bobby Duhon, 1965-67	813	1262	2137	3399	4.2
Don 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
Lou Thomas, 1940-42	384	1212	988	2200	5.7

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
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
Don Zimmerman, 1930-32	12	145
Ellsworth Kingery, 1949-51	12	60
Bobby Jones, 1947-50	10	268
Lou Thomas, 1940-42	10	151
Homer Dedeaux, 1947-50	10	118

PUNTING (Minimum of 60 Punts)

Player, Years Played	No.	Yards	Avg.
Stan Nyhan, 1937-39	121	4905	40.5
Lloyd Pye, 1966-67	82	3204	39.1
Euel Davis, 1948-49	63	2448	38.9
Dave East, 1963-65	201	7660	38.1
Joe Renfro, 1942-44	76	2848	37.5

PUNT RETURNS

Player, Years Played	No.	Yards	Avg.
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
Dub Jones, 1943-44	31	329	10.6

KICKOFF RETURNS

Player, Years Played	No.	Yards	Avg.
Jerry Graves, 1962-64	40	994	24.9
Jim Trahan, 1966-67 (still active)	38	787	20.7
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
Don Zimmerman, 1930-32	81	1195	14.8
Max McGee, 1951-53	48	925	19.8
Jim Trahan, 1966-67 (still active)	42	846	20.1
Tommy Mason, 1958-60	52	829	15.9

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 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

Team Records
Season — Offense

RUSHING

Most Rushes—649 (1940)
Most Net Yards Gained—2999 (1931)
Highest Average Per Rush—5.4 (1944—2074 yards on 385 rushes)
Highest Average Yards Per Game—296.3 (1944—2074 yards in 7 games)
Most Touchdowns Scored by Rushing—39 (1931)

FORWARD PASSING

Most Passes Attempted—255 (1965)
Most Passes Completed—106 (1962)
Most Passes Had Intercepted—26 (1958)
Highest Percentage Completed—52.6% (1949—72 of 137)
Lowest Percentage Had Intercepted—4.7% (1948—7 of 149)
Most Yards Gained—1400 (1950)
Most Touchdown Passes—14 (1950)
Highest Average Gain Per Attempt—6.9 (1950—1400 yards on 203 attempts)
Highest Average Gain Per Completion—19.8 (1938—357 yards on 18 completions)
Highest Average Yards Per Game—155.6 (1950—1400 yards in 9 games)

TOTAL OFFENSE

Most Rushing and Passing Plays—768 (1931)
Most Yards Gained Rushing and Passing—3908 (1931)
Highest Average Per Play—5.4 (1950—3277 yards on 605 plays)
Highest Average Yards Per Game—364.1 (1950—3277 yards in 9 games)
Most Touchdowns Scored by Rushing and Passing—47 (1931)

PASS INTERCEPTIONS

Most Passes Intercepted—27 (1949)
Most Yards Gained—381 (1931)
Highest Average Per Return—22.9 (1960—252 yards on 11 interceptions)
Most Touchdowns Scored—3 (1955 and 1946)

PUNTING

Most Punts—100 (1931)
Fewest Punts—44 (1967)
Highest Punting Average—41.3 (1939—79 punts for 3262 yards)
Most Punts Had Blocked—3 (1946 and 1940)

PUNT RETURNS

Most Punt Returns—44 (1931)
Most Yards Gained—505 (1939)
Highest Average Per Return—14.7 (1944—293 on 20 returns)
Most Touchdowns Scored—2 (1958 and 1925)

KICKOFF RETURNS

Most Kickoff Returns—51 (1962)
Most Yards Gained—1045 (1962)
Highest Average Per Return—32.1 (1941—610 yards on 19 returns)
Most Touchdowns Scored—2 (1941)

SCORING

Most Touchdowns—51 (1931)
Most Points-After Attempted by Kicking—51 (1931)
Most Points-After Made by Kicking—32 (1950 and 1931)
Highest Percentage Made by Kicking—94.7 (1966—18 of 19)
Most 2-Point Attempts—7 (1958)
Most 2-Point Attempts Made—3 (1962 and 1958)
Most Field Goals Attempted—11 (1967 and 1966)
Most Field Goals Scored—7 (1967 and 1966)
Most Safeties—3 (1950)
Most Points Scored—338 (1931)

FIRST DOWNS

Most First Downs by Rushing—176 (1931)
Most First Downs by Passing—68 (1950)
Most First Downs by Penalty—17 (1960)
Most Total First Downs—211 (1931)

PENALTIES

Most Penalties Against—65 (1941)
Most Yards Penalized—600 (1931)
Most Yards Penalized Per Game—60.8 (1941—547 yards in 9 games)

FUMBLES

Most Fumbles—46 (1954)
Fewest Fumbles—16 (1946 and 1943)
Most Fumbles Lost—27 (1954)
Fewest Fumbles Lost—6 (1946)

Team Records
Single Game — Defense

RUSHING

Fewest Rushes Allowed—15 by Louisiana Normal, 1929
Fewest Net Yards Allowed—Minus 54 by North Carolina, 1941
Lowest Average Per Rush—Minus 1.9 by North Carolina, 1941 (Minus 54 yards on 28 rushes)

PASS DEFENSE

Fewest Pass Attempts Allowed—3 by Alabama, 1959
Fewest Pass Completions Allowed—0 Many times. Last: by Vanderbilt, 1961
Lowest Percentage Completed (Min. 10 Attempts)—05.0% by Miss. State, 1948 (1 of 20)
Fewest Yards Allowed—Minus 2 by Auburn, 1947 (completed 1 of 6)

TOTAL DEFENSE

Fewest Rushing and Passing Plays Allowed—30 by Louisiana Normal, 1929
Fewest Rushing and Passing Yards Allowed—7 by Mississippi College, 1937
Lowest Average Per Play—.016 by Mississippi College, 1937 (7 yards on 43 plays)

PUNTING

Most Times Opponent Forced to Punt—17 by Kentucky, 1932
Lowest Average Per Punt (Min. 5 Punts)—21.8 by Miss. State, 1931 (239 yards on 11 punts)

FIRST DOWNS

Fewest Total First Downs Allowed—1 by Auburn, 1941 and Kentucky, 1932

Team Records
Season — Defense

RUSHING

Fewest Rushes Allowed—243 (1943—6 games)
Fewest Rushes Allowed Per Game—31.9 (1939—287 rushes in 9 games)
Lowest Average Per Rush—1.7 (1931—603 yards on 372 rushes)
Lowest Average Yards Per Game—54.8 (1931—603 yards in 11 games)
Fewest Touchdowns Allowed by Rushing (Min. 6-game schedule)—1 (1930)

PASS DEFENSE

Fewest Pass Attempts Allowed—94 (1957)
Fewest Pass Completions Allowed—33 (1957)
Most Passes Opponents Had Intercepted—27 (1949)
Lowest Percentage Completed—31.9% (1931—37 of 116)
Fewest Yards Allowed—413 (1957)
Fewest Touchdowns Allowed by Passing (Min. 6-game schedule)—1 (1930)
Lowest Average Yards Per Game—38.5 (1931—423 yards in 11 games)

TOTAL DEFENSE

Fewest Rushing and Passing Plays Allowed—368 (1943—6 games)
Fewest Rushing and Passing Plays Allowed Per Game—44.4 (1931—488 in 11 games)
Lowest Average Per Play—2.1 (1931—1026 yards on 488 plays)
Lowest Average Yards Per Game—93.3 (1931—1026 yards in 11 games)
Fewest Touchdowns Allowed Rushing and Passing (Min. 6-game schedule)—2 (1930)

PASS INTERCEPTIONS

Fewest Passes Opponents Intercepted—4 (1939)
Fewest Yards Gained—2 (1939)
Lowest Average Per Return—0.5 (1939—2 yards on 4 returns)

SCORING

(Records based on a minimum 6-game schedule)
Fewest Touchdowns Allowed—3 (1901)
Fewest Points-After Made—2 (1908 and 1901)
*Fewest Points Allowed—19 (1901)
(*—Fewer points allowed in less than 6-game schedules: 0 (1900—5 games); 5 (1905—1 game); 16 (1916—4 games); 18 (1896—4 games)

FIRST DOWNS

Fewest First Downs Allowed by Rushing—35 (1931)
Fewest First Downs Allowed by Passing—17 (1931)
Fewest Total First Downs Allowed—55 (1931)

FIRST TEAM TO FLY

by ARCH NAPIER

IT WAS BACK in 1929 that a football coach first decided to *fly* his team to a game.

"Fly?" everyone asked. "Golly, where's he going to get all the planes? It would take the Graf Zeppelin to fly a whole football squad. And why fly? No sensible coach wants to field a team that's airsick!"

No, but you didn't build an athletic program in a little cow college by being too sensible, either. When Coach Roy Johnson came to the University of New Mexico in 1920, the enrollment was 227, and the football field didn't have any grass. The first day of practice each September was devoted to removing tumbleweeds, cacti, and some of the larger rocks. By 1927, Coach Johnson got tired of this; so, he borrowed a plow and a team, and planted grass. He watered it himself every morning. In his spare time, he taught Phys. Ed., coached boxing, baseball, track, golf, basketball, and—when there was water in the fire department pond—swimming. The pond lacked a diving board, but the students jumped out of a tree.

The football team played nearby schools like Montezuma Seminary and occasionally got as far west as Arizona. Then came the big invitation from Occidental College to play in the huge new bowl in Pasadena!

Oxy was evidently reaching far for an opponent. Stanford and UCLA had the Rose Bowl booked for the afternoon of October 12, so Occidental had to settle for Friday night. Few coaches wanted to play under the lights, which were a novelty at the time. (Newsmen were still writing columns with titles like: "Night Baseball and the Mosquito.")

New Mexico had never played at

night, but Coach Johnson agreed to try. He felt that a trip to California—the first one in the school's history—would be very educational for his ranch kids . . . and it might help recruiting, too.

His decision came just at the time that Albuquerque was delirious with "airline fever." In the summer of 1929, Charles A. Lindbergh helped organize Transcontinental Air Transport (T. A. T.), the first line with a coast-to-coast schedule. The passengers travelled by train at night and by plane in the daytime, and the segment from Clovis, N. M., to Albuquerque and on to Los Angeles was entirely by air. The line had four or five huge Ford Tri-Motors that carried 12 passengers each.

Caught up in the fever, Coach Johnson decided that the team should fly to the big game, but as a wily strategist, he prepared public opinion by calling several press conferences to say that flying was out of the question. That started the citizens talking, and soon they were all begging him to reconsider. Slowly he gave in, and he finally agreed that every boy who brought a note from his parents—and promised to study on the trip—would have an airplane ride.

Yet T. A. T. didn't have enough space. Even by adding its one spare plane, it could provide only about 18 seats. You see, it did have a few other paying passengers.

"Eighteen seats will be fine," said the coach. "Because of the risk of air-sickness, we'll send our best eleven boys to Los Angeles by train, and the subs will go in the two planes. Then for the return trip, they will switch, and everyone will get a plane ride."

The train group left town quietly

that Thursday at 3:45 a.m., and the subs assembled at the Albuquerque Airport before a cheering crowd the same morning at 10. One-fifth of the town's adult population was on hand to see history in the making. The first plane left on schedule, but the second one was delayed by a mysterious weight problem in its tail. A search revealed two student stowaways in the baggage compartment. When they were ejected, the second plane soared away, too.

The pilots took them across Arizona, buzzing herds of antelope and detouring over the Grand Canyon for fun, and the boys reached Los Angeles in time to motor out to Pasadena for a little practice under the lights. But where was the first team? Still on the train! They did not encounter the lights (henceforth described in school annals as "those glaring lights") until the night of the game itself.

Coach Johnson's precautions against air-sickness led to the great strategic error of the trip. The New Mexico starters had difficulty adjusting to the lights. Not once did they manage to catch and hold a punt.

The Oxy team was notably stronger, too, and the New Mexico boys were awed by the size of the Rose Bowl and the huge crowd of 17,000. The Pacific night fog rolled into Pasadena until Coach Johnson thought he was back in the Albuquerque Little Theatre playing the preacher in "Rain." The New Mexico Lobos slipped and slithered on cleats that were designed for sand, not wet grass.

Most troublesome was the fact that the ball was white and the Occidental jerseys were white, too. When Oxy carried the ball, it was well-nigh invisible. (Coach Johnson later persuaded his old coach, Fielding Yost of Michigan, to get the rules changed so that the ball makes a contrast.)

The game ended with a 26 to 0 loss for New Mexico, but everyone enjoyed the trip and the University was proud to have the first aerial team in history.

The air trip did help recruiting. In fact, the football teams became so successful that the regents felt they needed a coach from Notre Dame. So Coach Johnson was elevated to athletic director, and he didn't have to water the grass anymore.

The business manager on that flight, Tom Popejoy, later became president of the University and served with distinction until his retirement in June, 1968. T. A. T. eventually became Trans World Airlines, and now has much bigger planes. The trip across the West is much faster, but the pilots don't buzz antelope anymore.

UNIVERSITY of TAMPA

Tampa, Florida

DR. DAVID M. DELO
President

FRAN CURCI
Head Football Coach

SAM BAILEY
Athletic Director

**John
Benedetto**

**Randy
Bennett**

**Bucky
Biallas**

**Bruce
Brown**

**Mike
Burns**

**Larry
Ellington**

**Ron
Brown**

**Russ
Edge**

Spartan Co-Captains

TAMPA

Plant Hall, Tampa Campus

**Monk
Coleman**

**John
Del Gaizo**

TAMPA

Wayne
Hayes

Joe
Hernandez

Ed
Johnson

Student Center, Tampa Campus

Joe
Kolinsky

Pete
Kuharchek

Leon
McQuay

Joe
Lavage

Dick
Nittenger

Joe
Pirello

Clark
Redding

Ray
Reynolds

Norm
Soash

TAMPA

TAMPA

Vasa
Stolbrand

Steve
Starnes

Pat
Turner

Kelly
Wainscott

Jesse
Wright

Rich
Strobach

Wave Words

Unscramble the last names of these Tulane football players to reveal the message for this week.
Hint: The Players used are All Seniors.

- | | | | | | | |
|--------------------|-------|-------|-------|-------|-------|-------|
| 1. Chuck NILFOT | _____ | _____ | _____ | ○ | _____ | _____ |
| 2. Ernie RREKAP | _____ | ○ | _____ | _____ | _____ | _____ |
| 3. Howard RMOEO | ○ | _____ | _____ | _____ | _____ | _____ |
| 4. John LSLEN | _____ | _____ | ○ | _____ | _____ | _____ |
| 5. Jim HTAANR | ○ | _____ | _____ | _____ | _____ | _____ |
| 6. Warren KTBASSNO | _____ | ○ | _____ | _____ | _____ | _____ |
| 7. Dean TMHSI | _____ | ○ | _____ | _____ | _____ | _____ |
| 8. Nick ZIPOTATOLZ | ○ | _____ | _____ | _____ | _____ | _____ |
| 9. Larry KMLIAC | _____ | _____ | _____ | ○ | _____ | _____ |

Write Answer Here: _____
(Answer on Page 56)

campix

A highlight of the opening of the 1968-69 school year at Tulane University was the completion of the new Howard-Tilton Memorial Library, a four-story structure which has a capacity for 1,250,000 books. It will be dedicated in special ceremonies October 18 as part of Tulane's 1968 homecoming celebration. Books and other volumes were moved to the new library by ramp (shown at left) from the old library located across the street.

Hand trucks loaded with books and other materials are shown being wheeled on a covered ramp from the old library to the University's new library during Operation Book Move earlier this summer. The old library (in background) will be converted into quarters for the School of Law.

Features of the new library include more space, better lighting, and open stacks which are shelved according to general fields of study under the subject divisional plan. The open stack arrangement allows readers to go directly to books on the shelves, to select material, or to browse through the collection of interest.

This is the science-engineering division located on the first floor, under the subject divisional plan. Materials on the humanities and fine arts are located on the the second floor and the social sciences division is housed on the third floor. The fourth floor is composed of the Latin American library and special collections division.

Mrs. Connie Griffith, librarian of the special collections division, checks a collection of rare prints depicting the Battle of New Orleans with William Cullison, Tulane student. This division also includes the rare book room, the Archive of New Orleans Jazz, manuscripts department, a special Louisiana collection, and the university archive, which contains special materials relating to Tulane.

Texaco's new Sky Chief Gasoline can drive down the cost of driving.

"I'll try a gallon."

Don't go near the water 'til you see Donovan for . . .

- Chrysler Marine Engines
- Johnson Outboard Motors
- Larson, Glassmaster and Duracraft Boats
- Little Dude Trailers
- And Complete Anchor-to-Ensign Marine Supplies

Tune in WDSU Radio Fishing Facts 5:55 am, 6:55 am and 5:35 pm Monday through Friday

DONOVAN BOAT SUPPLIES
INC.

THE "BIG D" FOR BOATING

1018 BARONNE ST. / 529-5731 OPEN 8 a.m. to 5 p.m., Plenty of FREE PARKING in our lot. Enter on Carondelet St.

How you can "join" America's Olympic Team

You can be there at the Mexico City Olympic Games as a welcome contributor to the Olympic Fund. And be proud of it!

Training, transportation, housing and equipping America's top competitors in the Olympic Games is a major financial task. Because the United States Team is maintained almost entirely by public subscription, without government subsidy of any sort, the interest and support of every American is needed to reach the \$3,500,000 goal.

If you haven't already done so, "join" in the Olympic movement now. Fill out the attached coupon, with your check for \$5.00 or more and mail — today. In acknowledgment, the United States Olympic Committee will send you the handsome men's tie bar (by Danté) illustrated below. Or, if you prefer, you may select a women's bar pin with safety catch of the same design. For a \$10.00 contribution, you will receive two gifts of your choice.

make checks payable to:

U.S. OLYMPIC COMMITTEE

All Contributions are Tax Deductible

Actual Size

UNITED STATES OLYMPIC COMMITTEE

BOX 1000
MOUNT VERNON, NEW YORK 10551

Gentlemen:

Enclosed is my check for \$_____. Please send me the gift checked. (Two gifts for a \$10 contribution.)

Men's Tie Bar Women's Bar Pin

Name _____

Address _____

City _____ State _____ ZIP _____

Make checks payable to: U.S. Olympic Committee.

Your contribution is tax deductible.

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 were 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.

The University Shop®

143 BARONNE / AT THE GASLIGHT
NEW ORLEANS

Serving the College Man's Needs
in the Finest Traditional Wearing
Apparel for 20 Years.

® Trademark reg. in U. S. Pat. Office

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.

Stadium Diagram

There's a dealership in town that doesn't play games.

The dealership that's different

a
 seat
 on
 the 50...

... commands a great view in all directions. National American Bank is beginning its second half century of continuous service to New Orleans.

Building on 50 years of experience, progress and growth, National American is *the bank* to help you to a better life in New Orleans.

Member F.D.I.C.

ROLL ON GREEN WAVE

THE THIRST SLAKER

WORLD'S LARGEST TAPE LIBRARY

STEREO UNITS FOR AUTOMOBILE, HOME OR BOAT - - - - 19.95
 CARTRIDGES FROM 99¢ - FROM WORLD'S LARGEST CARTRIDGE LIBRARY

TAPE CITY, U. S. A.

4230 Veterans Memorial Hwy.
 Metairie, La. — 888-2505

6237 South Claiborne Ave.
 New Orleans, La. — 861-3645

LOOKING AHEAD

Basketball

Coach Ralph Pedersen

Tulane will have a tougher team and a tougher schedule in 1968-69. Coach Ralph Pedersen's fifth Tulane squad will be built around three veterans, all of whom have been starters since their sophomore year. The three leading scorers last season, they are Johnny Arthurs, 6-4 forward from New Orleans; Terry Habig, 6-2 guard from Auburn, Ind.; and Bill Fitzgerald, 6-4 forward from New Orleans.

Two terrific recruits from the Freshman team will bolster the squad—6-8 center John Sutter, who set a Freshman record with 27.5 points per game and will add needed height and improve already good scoring ability; and Harold Sylvester, 6-6 jumping jack from New Orleans, Tulane's first negro cager whose forte is rebounding and defense.

TENTATIVE 1968-69 VARSITY BASKETBALL ROSTER

Name	Pos.	Ht.	Wt.	Yr.	Ltr.	Avg.	Hometown
Johnny Arthurs	f	6-4	195	Sr.	2	19.4	New Orleans
Mike Billingsley	g	6-1	170	So.	0	13.6*	Ft. Worth, Tex.
Rick Carlson	f-c	6-5	215	Sr.	2	1.7	Bradenton, Fla.
George Ferguson	f	6-6	190	So.	0	9.2*	Ft. Worth, Tex.
Bill Fitzgerald	f	6-4	190	Sr.	2	13.7	New Orleans
Terry Habig	g	6-2	180	Sr.	2	17.2	Auburn, Ind.
Mike Henry	g	5-10	165	So.	0	11.9*	Natchitoches, La.
Stan Kwiatkowski	f	6-4	170	So.	0	2.5*	Barber's Pt., Hawaii
Drew Madar	g	6-0	160	Sr.	1	6.2	Ft. Worth, Tex.
Joel Miller	g	6-3	180	Sr.	2	4.9	Middlebury, Ind.
Ned Reese	g	6-0	170	Jr.	1	2.6	Elmhurst, Ill.
Dennis Riddle	c	6-7	220	Jr.	1	2.5	Madison, Wis.
Greg Robers	c	6-7	205	Jr.	1	1.3	Ft. Wayne, Ind.
Don Simmons	f-c	6-6	185	Sr.	2	4.4	Columbia, Mo.
Bob Spurck	g-f	6-3	180	Sr.	2	6.5	Ft. Worth, Tex.
John Sutter	f	6-8	190	So.	0	27.5*	Marion, Ind.
Harold Sylvester	c	6-6	200	So.	0	18.6*	New Orleans
Mitch Urbanski	c	6-6	205	Sr.	2	3.5	Kenosha, Wis.

*Scoring average on Freshman team.

1968-69 BASKETBALL SCHEDULE

Mon. Dec. 2	NORTHERN MICHIGAN	New Orleans
Sat. Dec. 7	BAYLOR	New Orleans
Mon. Dec. 9	RICE	New Orleans
Wed. Dec. 11	TEXAS	New Orleans
Sat. Dec. 14	Louisiana State	Baton Rouge, La.
Mon. Dec. 16	TEXAS TECH	New Orleans
Wed. Dec. 18	Missouri	Columbia, Mo.
Thur. Dec. 19	Illinois	Champaign, Ill.
Thur.-Mon. Dec. 26-30	33rd Annual All-College Tournament at Oklahoma City, Okla. (Tulane, Univ. of Pacific, Duquesne, LSU, Oklahoma City, St. Bonaventure, Texas A&M, Wyoming)	
Fri. Jan. 3	Cal (Santa Barbara)	Santa Barbara, Cal.
Sat. Jan. 4	U.C.L.A.	Los Angeles, Cal.
Wed. Jan. 8	FLORIDA STATE	New Orleans
Sat. Jan. 11	KENT STATE	New Orleans
Thur. Jan. 16	Miami	Miami, Fla.
Sat. Jan. 18	Florida State	Tallahassee, Fla.
Sat. Feb. 1	PITTSBURGH	New Orleans
Sat. Feb. 8	AIR FORCE	New Orleans
Mon. Feb. 10	LOUISIANA STATE	New Orleans
Sat. Feb. 15	Georgia Tech	Atlanta, Ga.
Mon. Feb. 17	Chicago	Chicago, Ill.
Mon. Feb. 24	Virginia Tech	Blacksburg, Va.
Wed. Feb. 26	Marquette	Milwaukee, Wis.
Sat. Mar. 1	GEORGIA TECH	New Orleans
Mon. Mar. 3	VALPARAISO	New Orleans

Capital letters indicate home games.

Football

FUTURE WAVE SCHEDULES

1969

Sept. 20—at Georgia
 Sept. 27—W. VIRGINIA
 Oct. 4—at Boston Coll.
 Oct. 11—FLORIDA
 Oct. 18—at Pittsburgh
 Oct. 25—NOTRE DAME
 Nov. 1—VANDERBILT
 Nov. 8—GA. TECH
 Nov. 15—VIRGINIA
 Nov. 22—at LSU

1970

Sept. 19—GEORGIA
 Sept. 26—at Illinois
 Oct. 3—at Cincinnati
 Oct. 10—at Air Force
 Oct. 17—N. CAROLINA
 Oct. 24—at Ga. Tech
 Oct. 31—at Vanderbilt
 Nov. 7—MIAMI (FLA.)
 Nov. 14—Open Date
 Nov. 21—N. C. STATE
 Nov. 28—LSU.

1971

Sept. 18—at Georgia
 Sept. 25—at Rice
 Oct. 2—WM. & MARY
 Oct. 9—at N. Carolina
 Oct. 16—PITTSBURGH
 Oct. 23—GA. TECH
 Oct. 30—VANDERBILT
 Nov. 6—OHIO UNIV.
 Nov. 13—at Notre Dame
 Nov. 20—Open Date
 Nov. 27—at LSU

The
 Finest in
 Monogramming

fraternity men, sorority women
 come in and browse

Mel's
 Monograms

3150 CALHOUN
 JUST OFF S. CLAIBORNE
 NEW ORLEANS, LA.

*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; Hurling; 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 kneeing—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.

BEFORE YOU BUY, SEE YOUR CHRYSLER-PLYMOUTH OR DODGE DEALER.

...BE THE CENTER OF ATTENTION IN A NEW CAR FROM CHRYSLER CORPORATION!

WHAT A LINE!
PLYMOUTH, DODGE, CHRYSLER, IMPERIAL, SIMCA OR SUNBEAM

CHRYSLER CORPORATION, LONG ON STYLING, LONG ON FEATURES AND ON ENGINEERING

Plymouth • Dodge • Chrysler • Imperial • Dodge Trucks • Simca • Sunbeam

SEE THE AFL IN ACTION EACH WEEK ON NBC-TV.

CHRYSLER CORPORATION

Menu Planning By Computer

By ROBERT N. KELSO, Special Writer

Tulane University News Service

Scientifically-designed meals planned by a computer "chef" are being served to 2,000 hospital patients in New Orleans and two Midwestern cities.

The computer menus cost less. They ensure precise nutritional balance. And they please patients just as well as conventionally-planned menus.

A task that takes a hospital dietitian several hours to complete is performed miles away from the hospital by a giant computer in 40 seconds.

Menus-by-computer are superior to conventional food planning for several reasons:

They specify the exact amount (down to one-tenth of a gram) of 19 different nutrients in every food item in a day's menu, and reveal cost per serving and cost per patient/day.

Beyond this, the computer selects food items that will cut raw food costs to a minimum, while maintaining palatability and taking into account the popularity of specific dishes.

And the dietitian may interrupt the computer during its task to request substitute food items, selective menus, and special or restricted diets. The computer complies, adjusting the programmed menu to meet nutritional requirements—again at minimal cost.

This unique approach to volume feeding has been developed by Dr. Joseph L. Balintfy, a native of Hungary who is professor of operations research in the Tulane University Graduate School of Business Administration.

Developed over the past six years by a research team at the Tulane Computer Center, the Balintfy system applies advanced mathematics and an IBM 7044 computer complex to the intricate problems of day-to-day menu planning.

The research project, financed by a \$242,600 grant from the U. S. Public Health Service, is believed to be the first and only one of its kind in the world.

Dr. Balintfy foresees wide application of the new approach.

"This system," he says, "can be applied to almost any kind of mass feeding problem, in school systems, college food services nursing and detention homes, military organizations—anywhere nutritional decisions are made for a lot of people by a few dietitians."

Modified versions of the system, he thinks, would be useful in providing low cost, high nutrition, menus for

persons living at or below the poverty level. And optimum daily menus for saving housewives' money could be printed daily in newspapers.

Broad application of the system, however, must await the training of a larger pool of experts equally skilled in dietetics and the use of the computer, Dr. Balintfy emphasizes.

In the hospital or any other context, the dietitian must be able to state feeding objectives in quantitative terms, so linear programming of the computer—a new development—can be accomplished. The dietitian also must be able to "talk" to the computer, via teletypewriter, from the institution's remote computer terminal.

Preliminary moves, in the current hospital application, require that the computer's memory banks be fed three major kinds of data:

The precise content of 19 different nutrients in every food item in the hospital's recipe book.

The popularity of menu items and how frequently each is requested.

The hospital's recipe file, along with market costs of raw food ingredients (the costs can be updated periodically), and sample menus.

Linked by telephone to the 7044 computer at Tulane are Sara Mayo Hospital, an institution for women and children; the U. S. Public Health Service Hospital; and West Jefferson General Hospital; all in the New Orleans area; and the University of Missouri Medical Center at Columbia, Mo.

In Kansas City, Mo., the Midwest Research Institute, a commercial research organization, has adopted the Balintfy system and is providing computer-planned menus for several Kansas City area hospitals.

Experience at the four hospitals linked to Tulane shows average savings in raw food costs of 16 per cent. Savings at Sara Mayo Hospital reached 24 per cent during a trial run.

Dr. Balintfy explains that savings vary, depending on the expense of food items the institution prefers to serve.

"Among the many potential benefits of this approach," he says, "we can count improved patient care, improved medical care, food cost economy, and accurate data for nutritional accounting and research.

"The technique makes it possible to plan and manage human diets with any desired level of palatability, nutrition, and cost efficiency."

Break your beard in right.

Right now your beard is in the formative stage.

You can shave it with a razor blade like your father does. And each time you do your beard will grow back a little more difficult. Until one day shaving's no longer a chore. It's an agony.

Look no further than your father's face for proof.

But fortunately, you're catching your beard at an early age. You can break it in to be just as shaveable 10 and 20 years from now as it is today.

With a REMINGTON® shaver.

And if you think the kind of shave we're selling won't be close enough for you, you're wrong.

Our new blades are sharper than anything that's been in an electric shaver before. And there's a dial that lets you adjust them for your skin and beard.

What's more, you can dial a REMINGTON electric shaver into a sideburn trimmer.

Admittedly, it costs more to buy our electric shaver than a razor and some blades.

But it's a good investment.

These next few years will determine how you and your beard will get along for the rest of your lives. †SPERRY RAND™ ©1968, SPERRY RAND CORP.

REMINGTON
ELECTRIC SHAVER DIVISION, BRIDGEPORT, CONNECTICUT.

1968 Tulane Freshman Football Team

ROW I (Left to Right)—Anthony Fontana (29), Ronnie Guzman (52), Robert Kershaw (11), Jimmy Lawrence (77), Tom Edwards (54), Buddy Porta (89), John McLeod (64), David Hebert (23), Butch Bailless (78).
ROW II—Bob Marshall (20), Dennis Crain (21), Jerry Chamberlain (69), Alan Crawford (32), Scott Heape (25), Bobby Gordon (50), Paul Ellis (10), Jim Batey (40), Randy Buck (30) Joel Bullard (24), Ed Smith (27), Bob Motchkavitz (66), Steven Thomas (60), Ronnie Corn (44), Coach Jim Jancik, Coach Lou Campomenosi.
ROW III—Coach Joe Blaylock, Coach Jim Darnley, Steve Barrios (81), Alex Lopresto (80), Art Ledet (31), Mike Paulson (83), Harold Marshall (57), Alfred Mansour (74), Carl Richardson (86), Bob Waldron (73), Charles Hender (72), Jim Thompson (51), Joe Young (84), Lee Hamilton (82), Al Delhomme (75), Rusty Lachaussee (12), Robert Levy (76), Coach Vic Eumont.
ROW IV—Jim Atkins (55), Jimmy San Martin (14), Mike Fruge (79), Peter Day (63), Ronnie Tanner (58), Maxie LeBlanc (19), Bruce Grimes (22), Michael Valls (37), Alfred Diggs (88), Calvin Hargrave (47), Michael Doucet (62), Tony Stephens (33), Steve Hotard (53), Mike Landry (85), Raymond Commander (70).

— Frosh Roster —

Player, Position, Weight Home Town (High School)

Jim ATKINS—LB, 180..... Beaumont, Tex. (Forest Park)
 Butch BAILLESS—T, 215..... Vicksburg, Miss. (H. V. Cooper)
 Steve BARRIOS—E, 170..... Gretna (West Jefferson)

Jim BATEY—TB, 180..... Franklin (Franklin)
 Randy BUCK—FB, 205..... Bay Minette, Ala. (Baldwin Co.)
 Joe BULLARD—DHB, 170..... Mobile, Ala. (Univ. Military)

Jerry CHAMBERLAIN—DE, 195..... Washington (Im. Conc.)
 Raymond COMMANDER—DT, 205..... P. Arthur, Tx. (Austin)
 Ronnie CORN—TB, 182..... Mobile, Ala. (Murphy)

Dennis CRAIN—WB, 178..... Vicksburg, Miss. (H. V. Cooper)
 Alan CRAWFORD—FB, 187..... Dallas, Tex. (Bryan Adams)
 Peter DAY—G, 205..... Houston, Tex. (Memorial)

Al DELHOMME—DT, 220..... New Iberia (New Iberia)
 A. D. DIGGS—E, 165..... New Orleans (Xavier)
 Mike DOUCET—G, 210..... Crowley (Crowley)

Tommy EDWARDS—LB, 200..... Opelousas (Im. Concep.)
 Paul ELLIS—QB, 175..... New Orln's (Dallas, Tex. Jesuit)
 Anthony FONTANA—SAF, 181..... Ab'v'le (Vermillion Cath.)

Mike FRUGE—DT, 210..... Crowley (Notre Dame)
 Bobby GORDON—MG, 218..... Oakdale (Oakdale)
 Bruce GRIMES—WB, 178..... Pascagoula, Miss. (Pascag'la)

Ronnie GUZMAN—LB, 200..... Lake Charles (L. Charles)
 Lee HAMILTON—DE, 185..... Houston, Tex. (Memorial)
 Calvin HARGRAVE—DB, 170..... Crowley (Notre Dame)

Scott HEAPE—WB, 180..... Dallas, Tex. (St. Mark's)
 David HEBERT—DB, 183..... Thibodaux (Thibodaux)
 Charles HENDLER—T, 210..... Dallas, Tex. (Jesuit)

Steve HOTARD—MG, 170..... Lake Charles (Lake Charles)
 Robert KERSHAW—QB, 175..... Little Rock, Ark. (Cath.)
 Rusty LACHAUSSEE—QB, 180..... Pascagoula, Miss. (P'g'la)

Player, Position, Weight Home Town (High School)

Mike LANDRY—DE, 190..... Lake Charles (Landry)
 Jimmy LAWRENCE—DT, 215..... Houston, Tex. (Jesse Jones)
 Maxie LeBLANC—DHB, 180..... Vinton (Vinton)

Art LEDET—FB, 196..... Abbeville (Abbeville)
 Robert LEVY—T, 210..... Atlanta, Ga. (Druid Hills)
 Alex LOPRESTO—E, 196..... New Iberia (New Iberia Cath.)

Alfred MANSOUR—DT..... Alexandria (Menard Central)
 Bob MARSHALL—TB, 187..... Metairie (East Jefferson)
 Harold MARSHALL—C, 225..... Pasadena, Tex. (S. Rayburn)

John McLEOD—G, 180..... Mobile, Ala. (Semmes Montg'y)
 Bob MOTCHKAVITZ—G, 190..... Gr. Neck, N.Y. (G. N. Nth.)
 Mike PAULSON—E, 185..... Dallas, Tex. (Bryan Adams)

Buddy PORTA—DE, 183..... Baton Rouge (Baton Rouge)
 Carl RICHARDSON—E, 198..... Berwick (Berwick)
 Jimmy SAN MARTIN—PK, Tela, Hond. (N. O. Redempt'st)

Ed SMITH—CB, 175..... Eunice (Eunice)
 Tony STEPHENS—DB, 168..... Lake Charles (LaGrange)
 Ronnie TANNER—DE, 203..... Semmes, Ala. (Montgomery)

Steven THOMAS—G, 195..... Groves, Tex. (P. Neches Groves)
 Jim THOMPSON—C, 195..... Dallas, Tex. (Bryan Adams)
 Michael VALLS—LB, 200..... New Iberia (New Iberia Cath.)

Bob WALDRON—DT, 218..... Shreveport (Byrd)
 Joe YOUNG—DE, 200..... Houston, Tex. (Smiley)

1968 Tulane Freshman Football Schedule

Fri., Oct. 4—Marion (Ala.) Institute..... New Orleans, 7:30 p.m.
 Thu., Oct. 17—Sou. Miss. Frosh..... Hattiesburg, Miss., 7:30 p.m.
 Sat., Nov. 2—Air Force Junior Varsity..... Alexandria, La., 7:30 p.m.
 Sat., Nov. 16—Mississippi State Frosh..... New Orleans, 1:30 p.m.
 Fri., Nov. 22—Louisiana State Frosh..... Baton Rouge, 7:30 p.m.

— Home Games Played in Tulane Stadium —

SCHEDULES OF TULANE'S 1968 OPPONENTS

*Denotes Night Game

OPPONENT	SEPT. 14	SEPT. 21	SEPT. 28	OCT. 5	OCT. 12	OCT. 19	OCT. 26	NOV. 2	NOV. 9	NOV. 16	NOV. 23	NOV. 30
HOUSTON Houston, Tex. B. Yeoman	TULANE 54 - 7	TEXAS 20 - 20		(Oct. 4) *Cincinnati	*Oklahoma State	Open	Ole Miss at Jackson	At Georgia	At *Memphis State	*Idaho	*Tulsa	(Nov. 29) *Fla. State at Jax'ville
TEXAS A&M College Station, Tex. G. Stallings		L. S. U. 12 - 13	TULANE 35 - 3	At *Florida State	*Texas Tech	*T.C.U.	At *Baylor	Arkansas	At S.M.U.	Rice	Open	(Nov. 28) At Texas
TAMPA Tampa, Fla. F. Curci		SANTA BAR. 18 - 7	AKRON 24 - 9	At *TULANE	At Cincinnati	*Eastern Michigan	*Mississippi State	*Northern Michigan	At East Carolina	*Southern Illinois	*Southern Mississippi	
FLORIDA Gainesville, Fla. R. Graves		AIR FORCE 23-20	FLA. ST. 9 - 3	Mississippi State	TULANE	At North Carolina	At Vanderbilt	Auburn	Georgia at Jax'ville	At Kentucky	Open	Miami
BOSTON COLL. Chestnut Hill, Mass. J. Yukica			NAVY 49 - 15	Buffalo	Villanova	At TULANE	Penn State	Open	At Army	V.M.I.	At Mass.	Holy Cross
GEORGIA TECH Atlanta, Ga. B. Carson		T. C. U. 17 - 7	MIAMI 7 - 10	Clemson	Tennessee	Auburn, at Birmingham	TULANE	At Duke	Navy	At Notre Dame	Open	At Georgia
VANDERBILT Nashville, Tenn. B. Pace		V. M. I. 25 - 12	ARMY 17 - 13	*North Carolina	At Alabama	At Georgia	Florida	TULANE	At Kentucky	Open	Davidson at Charlotte	Tennessee
TULSA Tulsa, Okla. G. Dobbs			ARKANSAS 13 - 56	*Southern Illinois	At *Louisville	N. Texas State	At Cincinnati	Memphis State	At *TULANE	At Air Force	At *Houston	(Nov. 28) Wichita St.
VIRGINIA Charlottesville, Va. G. Blackburn		PURDUE 6 - 44	V. M. I. 47 - 0	Davidson	At Duke	At N.C. State	At Navy	South Carolina	At North Carolina	TULANE	Maryland	
LA. STATE Baton Rouge, La. C. McClendon		TEX. A & M 13 - 12	RICE 21 - 7	*Baylor	(Oct. 11) At *Miami	*Kentucky	*T.C.U.	*Ole Miss	Alabama at B'ham	*Mississippi State	At *TULANE	

Of Special Interest To the College Football Fan:

GREEN WAVE REPORT

A special radio program featuring Tulane football is broadcast by WDSU Monday through Friday at 8:50 a. m. and at 4:40 p. m. The show features WDSU's Lynn Cole and members of the Green Wave coaching staff and team.

TULANE FOOTBALL PRESS GUIDE

The fact-filled 1968 Press-Radio-TV Guide is available at the Stadium Ticket Office, 6401 Willow Street. Price: One Dollar per copy.

TULANE FOOTBALL NETWORK

Tulane's radio network again features Bruce Miller on the play-by-play and Moon Mullin doing the color. WDSU in New Orleans is the origination station. All 10 games will be carried by KSYL in Alexandria; WJBR in Baton Rouge; KKKW in Lafayette; KLOU in Lake Charles; KLIC in Monroe; and KEEL in Shreveport. In addition, KMRC, Morgan City will carry nine games; and WICG in Bogalusa and WRCS in Slidell will carry five contests.

NCAA FOOTBALL HIGHLIGHTS

Highlights of the previous day's top college games will be featured on this one-hour show, carried in New Orleans on WVUE-TV at 1 p. m. Sundays.

DIXIE ROTO

A special article honoring Tulane's 75th year of football will appear in the Oct. 13 issue of Dixie-Roto Magazine in the Sunday Times-Picayune.

READER'S DIGEST SPECIAL

A special 20-page booklet on college football will be included in the October issue of Reader's Digest Magazine.

LS AND YOU

"The Fighting Tigers," Peter Finney's colorful history of LSU football, includes interesting stories and sidelights of the Tulane-LSU rivalry. Available at local book stores or from the LSU Press, Baton Rouge. Price: \$7.85 per copy.

~~~~~ QUIZ ANSWERS

DO YOU REMEMBER

Page 25 . . .

BILL BANKER

WAVE WORDS, Page 41:

1. Loftin; 2. Parker; 3. Moore;
4. Snell; 5. Trahan; 6. Bankston;
7. Smith; 8. Pizzolatto; 9. Mickal.

Answer: **TAME TAMPA.**

Olds Vista-Cruiser: Kind of like owning your own stadium.

We didn't start out to build a stadium on wheels. Vista-Cruiser just sort of grew into one. It's bigger this year. Handles like a bigger car. Built on a longer 121-inch wheelbase. Inside, there's more room to stretch out, up and sideways. The

forward-facing third seat lets you see where you're going . . . not where you've been. And there's more room to carry all the stuff you carry . . . on and under the big rear deck. Plus room for even more when

you order the sturdy chrome luggage rack topside. All this, plus a 50-yard-line view of the world outside through the cool, tinted Vista-Roof. Take the whole family along for a test drive in a Vista-Cruiser at your Olds Dealer's. That way you'll have your own cheering section, too.


1968 Vista-Cruiser, in 2- and 3-seat versions, both with all the new GM safety features.

Drive a youngmobile from Oldsmobile


The Chevrolet starting line-up for 1969:

(if we don't build the car you want, maybe what you want isn't a car.)

Chevrolet

Caprice Coupe
Caprice Sedan

Impala Custom Coupe
Impala Sport Coupe
Impala Sport Sedan
Impala Convertible
Impala 4-Door Sedan

Bel Air 4-Door Sedan
Bel Air 2-Door Sedan
Biscayne 4-Door Sedan
Biscayne 2-Door Sedan

Chevelle

Malibu Sport Coupe
Malibu Sport Sedan
Malibu Convertible
Malibu 4-Door Sedan

300 Deluxe Sport Coupe
300 Deluxe Coupe
300 Deluxe 4-Door Sedan

Chevrolet Wagons

119" Wheelbase
Kingswood Estate Wagon
(2- & 3-seat)
Kingswood Station Wagon
(2- & 3-seat)

Townsmen Station Wagon
(2- & 3-seat)
Brookwood Station Wagon
(2-seat)

116" Wheelbase
Concours Estate Wagon
(2- & 3-seat)
Concours Station Wagon
(2- & 3-seat)
Greenbrier Station Wagon
(2- & 3-seat)
Nomad Station Wagon
(2-seat)

Camaro

Sport Coupe
Convertible

Chevy Nova

Coupe
Sedan

Corvair

Monza Sport Coupe
Monza Convertible
Corvair 500 Sport Coupe

Corvette

Coupe
Convertible

Putting you first, keeps us first.


CHEVROLET