

TULANE

OFFICIAL SOUVENIR FOOTBALL PROGRAM - - - 50 Cents

Saturday, November 4, 1967 — 7:30 p. m.

Do You Remember?.....Page 25	Training a Teacher's TeacherPage 53
Cam-Pix FeaturePage 42	Tonight's Halftime Show.....Page 54
Mascots & MonikersPage 37	Looking Ahead: Basketball.....Page 49
Tulane Player Photos.....Page 16	Vandy Feature, Player PhotosPage 38

VANDERBILT GAME

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

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

Jackson Brewing Co., New Orleans, La.

TULANE GRIDIRON NEWS

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

Editor — Bill Curl, Sports Information Director

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

Vol. 37

Saturday, November 4, 1967

No. 5

VIC EUMONT, TULANE GUARD

GARY DAVIS, VANDY QUARTERBACK

Contents

Basketball Preview	49
Cam-Pix	42-44
Campus Map	35
Co-Captains	23
Concession Prices	12
Cover Story	13
Do You Remember	25
Freshman Roster, Schedule	55
Freshman Team Picture	55
Future Schedules	48
LINEUPS	28-29
Opponent's Information	4, 38
Opponent's Player Pictures	39-41
OPPONENT'S ROSTER	31
Penalties	51
Records	32
Road Trips	10
Songs and Cheers	7
Stadium Information	8, 46
Statistics, both teams	4
Sugar Bowl	47
Ticket Order Blank	56
Tonight's Game	3
Tulane Player Pictures	16-20
TULANE ROSTER	26
Tulane Staff Pictures	15
Tulane University Data	9

1967 Green Wave Scores and Schedule

Miami (Ohio) 14	Tulane 3
Tulane 36	North Carolina 11
Miami (Fla.) 34	Tulane 14
Florida 35	Tulane 0
Air Force 13	Tulane 10
Tulane 23	Georgia Tech 12
Nov. 4—VANDERBILT	Here
Nov. 11—Tennessee	Knoxville
Nov. 18—VIRGINIA	Here
Nov. 25—L. S. U.	Baton Rouge

— Home Games Start at 7:30 P. M. —

Tulane and the Community . . .

Dr. Longenecker

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

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

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

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

Athletic events bring visitors to the campus throughout the year.

And there are many other occasions.

Stage performances, concerts, lectures.

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

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

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

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

Dr. Clarence Scheps, Executive Vice President

Wave Tackles Resurgent Vanderbilt Tonight; Both Teams Bear Misleading Records

By BILL CURL, *Director*
Sports Information Office, Tulane University

Tonight's Game

Vanderbilt and Tulane, two teams with misleading records, will clash under the Tulane Stadium lights tonight in the 27th meeting between the two old rivals.

Vandy comes in with a 2-3 record while Tulane holds a 2-4 mark, but both teams are coming off strong performances last week. Vanderbilt was edged by a strong Florida outfit, 27-22, after the Commodores led 15-14 at halftime. Tulane rolled up all 23 points in the first half to belt Georgia Tech, 23-12.

First-year Coach Bill Pace has a young, aggressive squad at Vanderbilt, reminiscent of Coach Jim Pittman's first Tulane squad last fall. The Commodores own victories of 21-7 over North Carolina and 14-12 over William and Mary, while losses have been to Florida, Georgia Tech (17-10), and Alabama (35-21). Pace's pack was in the thick of all five frays.

Comparative scores with common foes proves nothing about tonight's contest. Both teams took the measure of North Carolina. Vandy came much closer to Florida, which whitewashed Tulane 35-0, but the Commodores lost to Georgia Tech, the Wave's victim Saturday night.

Pace and his staff won't have to remind the Commodores of last year's tussle in Nashville, in which Vandy put forth one of its better efforts of the season only to lose, 13-12.

Tulane holds a 14-9 edge in the series, with

three ties. Since 1952, the rivalry has been very close, with the Green Wave holding a 6-5-2 edge in that span.

Look for big Warren Bankston (19) to be at fullback for the Green Wave again tonight after an impressive debut at that position last week. Some other Tulane players who came up with strong performances against Georgia Tech and may be worth keeping an eye on again tonight are defensive end Jim Wallace (55), offensive end Turk Evans (84), defensive tackle Charles Browning (74), and defensive halfback Lou Campomenosi (22).

Vanderbilt players to watch include linebacker Chip Healy (45), an All-American candidate who blossomed against Tulane last year in Nashville; tailback Jim Whiteside (35) and wingback Dave Strong (14), the Commodores' leading ground-gainers; quarterbacks Roger May (12) and Gary Davis (17); strongside end Bob Goodridge (87), who has already caught 36 passes this season; and defensive tackle Sid Ransom (75).

Most of the principal figures in last year's Tulane win in Nashville are back for tonight's clash. Donnie North, who counted the first touchdown for Vandy, is gone. But Healy, who scored on a 35-yard interception return, is most definitely back. For Tulane, quarterback Bobby Du-hon (13) notched both touchdowns on runs of one and nine yards, and specialist Uwe Pontius (56) kicked the decisive extra point.

Coach Jim Pittman's team will take to the road next week to meet the high-riding Volunteers of Tennessee Saturday afternoon in Knoxville. The Green Wave will be back in Tulane Stadium for the home finale two weeks from tonight when Virginia comes in for a 7:30 p. m. kickoff.

Scouting Report: Statistics Tell The Story

VANDERBILT

Five-Game Totals

Rushing Leaders

Player	Times	NYG	TDs	Avg.
Jim Whiteside	69	165	2	2.4
Dave Strong	19	139	1	7.3
Rex Raines	18	72	0	4.0
Vanderbilt	231	480	4	2.1
Opponents	259	801	--	4.5

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Roger May	60	33	2	4	388	55.0
Gary Davis	57	34	3	3	499	59.7
Vanderbilt	117	67	5	7	887	57.3
Opponents	97	51	7	4	712	52.6

Leading Pass Receivers

Player	Caught	TDs	Yards
Bob Goodridge	36	4	596
Jim Whiteside	13	0	112
Bob Ivey	8	0	86

Punting Leaders

Player	No.	Yards	Avg.
Jack Calhoun	30	1050	35.0

Scoring Leaders

Player	TD	PAT	FG	Pts.
Bob Goodridge	4	0	0	24
Dave Strong	3	0	0	18
Tom Meriwether	0	10	2	16
Jim Whiteside	2	0	0	12
Vanderbilt	12	10	2	88
Opponents	14	11	1	98

1967 Commodore Results & Schedule

Sept. 23—(H) Georgia Tech 17, Vanderbilt 10
 Sept. 30—(H) Vanderbilt 14, William & Mary 13
 Oct. 7—(A) Vanderbilt 21, North Carolina 7
 Oct. 14—(H) Alabama 35, Vanderbilt 21
 Oct. 28—(A) Florida 27, Vanderbilt 22
 Nov. 4—(A) Tulane, night
 Nov. 11—(H) Kentucky
 Nov. 18—(A) Navy
 Nov. 25—(H) Mississippi
 Dec. 2—(A) Tennessee

TULANE

Six-Game Totals

Rushing Leaders

Player	Times	NYG	TDs	Avg.
Bobby Duhon	72	228	2	3.2
Chuck Loftin	65	219	2	3.2
Warren Bankston	42	142	0	3.4
Tim Coughlin	36	129	0	3.6
Wayne Francingues	20	77	0	3.9
Jim Trahan	14	74	2	5.3
Jimmy Yarter	16	73	0	4.6
Paul Arnold	16	73	0	4.6
Jim Darnley	5	32	1	6.4
Tulane	294	1058	6	3.6
Opponents	340	1336	12	3.9

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Bobby Duhon	64	29	7	4	313	45.3
Warren Bankston	16	8	2	0	87	50.0
Tulane	85	37	9	4	400	44.6
Opponents	110	52	8	3	545	47.3

Leading Pass Receivers

Player	Caught	TDs	Yards
Nick Pizzolatto	13	0	143
Jim Trahan	6	0	56
Sid Jones	5	1	59
Turk Evans	3	2	46
Chuck Loftin	3	1	42
Jimmy Yarter	3	0	13

Punting Leaders

Player	No.	Yards	Avg.
Lloyd Pye	28	1134	40.5
Tulane	28	1134	40.5
Opponents	31	990	31.9

Scoring Leaders

Player	TD	PAT	FG	Pts.
Uwe Pontius	0	8	4	20
Chuck Loftin	3	0	0	18
Bobby Duhon	2	0	0	12
Turk Evans	2	0	0	12
Jim Darnley	1	0	0	6
Bruce Guidry	1	0	0	6
Sid Jones	1	0	0	6
Jim Trahan	1	0	0	6
Tulane	11	8	4	86
Opponents	16	14	3	119

SERIES DATA: Tulane has won 14, lost 9, tied 3

1966—Tulane 13-12
 1965—Vandy 13-0
 1964—Tulane 7-2
 1963—Tie 10-10
 1962—Vandy 20-0
 1961—Tulane 17-14
 1960—Tulane 20-0

1959—Tie 6-6
 1958—Vandy 14-0
 1956—Tulane 13-6
 1955—Vandy 20-7
 1954—Tulane 6-0
 1953—Vandy 21-7
 1952—Tulane 16-7

1951—Tulane 14-10
 1950—Tulane 35-6
 1949—Tulane 41-14
 1942—Tulane 28-21
 1941—Tulane 34-14
 1932—Tie 6-6
 1931—Tulane 19-0

1928—Vandy 13-6
 1927—Vandy 32-0
 1924—Tulane 21-3
 1923—Vandy 17-0
 1902—Vandy 25-5

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

Famous for

FINE FOOD
and
DRINK

Enjoy the Specialties of These
Noted Restaurants

ANTOINE'S

... Since 1840

713 St. Louis St.

529-5696

12 Noon to 9 P. M. Closed Sundays

ARNAUD'S

... Carnival Room

813 Bienville St.

523-5433

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

After Midnight

BROUSSARD'S

... Napoleon Patio

819 Conti St.

523-4800

12 Noon to 11 P. M.

Closed Wednesdays

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

BEFORE OR AFTER THE GAME.....

OUTRIGGER

BAR & LOUNGE

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

OPEN FROM 9 A. M.

ENTERTAINMENT FROM 5 P. M.

Nightly except Sunday

Sheraton-Charles Hotel

NEW ORLEANS

Spirit at Tulane

Alma Mater

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

CHORUS—

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

Hullabaloo

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

Roll, Green Wave

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

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

(Chant to be used on second chorus)

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

Cuisine...par excellence!

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

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

Commander's Palace
TWinbrook 1-7240 Since 1880

The Sign of GOODNESS

for 62 Years!

Quality Dairy Products
and
Frozen Foods

STADIUM INFORMATION

First Aid

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

Telephones

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

Rest Rooms

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

Lost and Found

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

PAN-AMERICAN FILMS

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

Editing, Titling and Color Film Duplicating — Sound Recording

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

Bell & Howell
Motion Picture Equipment Dealers

822-24 NORTH RAMPART STREET
522-5364

Tulane

University

Robert Sharp Hall, Men's Residence Housing Tulane Athletes

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

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

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

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

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

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

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

Gibson Hall, the Administration Building

Where the Wave Will Play . . .

MIAMI, FLA.
Orange Bowl (75,000)

N. CAROLINA
Kenan Stadium (45,500)

TENNESSEE
Neyland Stadium (54,000)

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

Where the Wave Will Stay . . .

North Carolina Game (Sept. 30)

UNIVERSITY MOTEL, Chapel Hill

Miami Game (Oct. 6)

HOLIDAY INN, Coral Gables

Tennessee Game (Nov. 11)

ANDREW JOHNSON HOTEL, Knoxville

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

H O L M E S

HOLMES

NEW ORLEANS

BATON ROUGE

THE MARK OF DELICIOUS FOOD

COMPLETE CATERING SERVICES
AVAILABLE

Wedding Receptions — Parties
Buffets — Banquets — Picnics

CONSULT US — AT NO OBLIGATION

522-4314

488-6114

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

— TWO LOCATIONS —

Boyce Marine
2025 N. Broad
New Orleans
949-4496

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

Official Concession Prices at Tulane Stadium

FOOD AND BEVERAGE

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

CIGARETTES

AT MACHINES ON GROUND LEVEL.....40¢

NOVELTIES

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

COVER STORY

For twenty-six years, Tulane and Vanderbilt have met, and the Wave has sunk the Commodores fourteen times of those twenty-six meetings. The current pictures of tonight's encounter doesn't show the Commodore underwater, but the Greenie has him in a definitely upsetting situation.

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

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

FREE TULANE GLASSES

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

Get Yours Now At

JACK DOUSSAN SHELL STATION

2900 Gentilly Blvd. — New Orleans

TULANE FOOTBALL HI-LITES

Coach JIM PITTMAN & BUDDY DILIBERTO

SUNDAYS 12 NOON
In Color

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

Tulane Cheerleaders

Nora
Riley

—

Tom
McNamara

Suzy
Ornstein

—

Bart
Hall

Emily
Clark

—

Charlie
Pyle

Andie
Ravinett

—

Tommy
Greer

Jaquie
Goldberg

—

Scott
Thomas

DR. RIX N. YARD
Director of Athletics

JIM PITTMAN
Head Football Coach

TULANE

ATHLETIC STAFF

Dr. Harvey Jessup
Asst. to Athletic Director

G. J. deMonsabert
Business Manager of Athletics

Dr. Paul Trickett
Director of Athletic Medicine

Dr. Hugh Rankin
Faculty Chairman of Athletics

Tom "Pap" Morris
Offensive Line Coach

Joe Blaylock
Offensive Backfield Coach

Frank Young
Defensive Line Coach

Billy Tohill
Defensive Backfield Coach

Joe Clark
Offensive End Coach

Pat Culpepper
Linebacker, Defensive End Coach

Jack O'Leary
Freshman Coach

Jack Orsley
Recruiting Director

Bill Curl
Sports Info. Dir.

Bubba Porche
Head Trainer

Al Miller
Assistant Trainer

Nolan Chaix
Supervisor of Grounds

Troy Phillips
Equipment Mgr.

Mac McKinney
Stadium Guard

Ricky Adams

John Anderson

Paul Arnold

Warren Bankston

Tom Barrows

Bart Bookatz

TULANE GREEN WAVE

Steve Boyd

Caroline Richardson Women's Dining Hall

Charles Browning

Brad Calhoun

Mike Cammarata

Lou Campomenosi

Tim Coughlin

Jim Darnley

Bob Dawson

Dan Dembinski

Duke Duffee

Bobby Duhon

Vic Eumont

Turk Evans

Mike Fitzpatrick

TULANE GREEN WAVE

Calvin Fox

Wayne Francingues

Entrance to Newcomb College

Bill Frey

Maurice Gartman

Roger Green

Bruce Guidry

Scott Haber

John Haines

Steve Hartnett

Pat Jacobs

Jim Jancik

Kent Jenkins

Sid Jones

Mark Kirkland

TULANE GREEN WAVE

Dennis Krauss

Chuck Loftin

Monk Simons Memorial Pool

Dennis McAfee

Larry Mickal

Jeff Miles

Howard Moore

John Mueller

Schott Mumme

Tom Nosewicz

John Onofrio

Ernie Parker

Nick Pizzolatto

Uwe Pontius

TULANE GREEN WAVE

Lloyd Pye

Rick Redd

Howard-Tilton Memorial Library

Mike Reed

Steve Shaw

Dean Smith

Derald Smith

Don Smith

John Snell

Mike Sontag

Jim Spring

Dick Stafford

Larry Stone

Ken Tanana

TULANE GREEN WAVE

School of Social Work

Mike Tolle

Jim Trahan

Jim Wallace

Mason Webster

Jim Wright

Tom Wright

Jimmy Yarter

BITE...TEAM...BITE!

Hold that Whopper at **BURGER KING**

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

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

In Metairie

3735 Airline Highway
916 Veterans Highway
6900 Veterans Highway

Gretna

78 Westbank Expressway
Gentilly
4050 Chef Menteur

Marrero

3950 Westbank Expressway
New Orleans
2423 South Carrollton Ave.

MRS. PHILLIPS

PHILLIPS RESTAURANT

*For Over
25 Years
One of Tulane's
Biggest Supporters*

After the Game...

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

PHILLIPS RESTAURANT AND PIZZA HOUSE

Cherokee at Maple

Owned by MRS. ROSE PHILLIPS

Managed by MRS. JULES BLASS

1967 Green Wave Captains

BOBBY DUHON

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

JIM JANCIK

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

TWO World-Famous Beverages

Canada Dry Bottling Co.

3636 Broadway

New Orleans, La.

For '68
Newest
Buick
Yet !

— SALES —
— SERVICE —
— PARTS —

COLONIAL BUICK, INC.

3941 Bienville . . . 486-6564

1

**ST IN
NEW CAR
SALES IN
NEW ORLEANS**

GARRARD-MILNER

Carrollton at Tulane Ave.

488-2601

*** EVERYTHING FOR EVERY SPORT AND RECREATION... ***

**ATHLETIC
AND TEAM
EQUIPMENT**

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

South's Largest Selection of Golf Equipment!

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

**FABULOUS SELECTION OF
GUNS - HUNTING EQUIP.
FISHING & CAMPING GEAR**

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

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

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

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

PHONE 488-2686

**equity
SPORTING GOODS**

BERGERON
wants your business . .

they'll trade to get it,
and work hard
to keep it!

BERGERON
Plymouth

AUTHORIZED DEALER
CHRYSLER
MOTORS CORPORATION

3525 VETERANS AT LAKESIDE • 888-2131

GO ON, CHICKEN OUT!

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

PANN'S Kentucky Fried Chicken

2814 JEFFERSON HWY. • 2529 WILLIAMS BLVD.

Do You Remember?

This Green Wave Star of the 1930's

Touted by many as the greatest defensive football player in Tulane history, this gridiron great of the late 1920s and early 1930s is the only Green Wave gridder in the National Football Hall of Fame.

He was an All-American end in both 1930 and 1931, and the Tulane teams he played on compiled a fantastic 28-1 record.

He captained the 1931 team that had an 11-0 record and earned a trip to the Rose Bowl.

Knute Rockne once said that there were two ways to follow a football game that this Tulane great played in.

"You can sit in the stands and see him play," explained Rockne, "or you can close your eyes and hear him."

A few of his teammates include Lowell "Red" Dawson, a former Tulane Head Football Coach; Richard Baumbach, former Director of Athletics at Tulane; and Richard Bankston, father of Tulane fullback Warren Bankston.

**Answer on
Page 56**

1967 TULANE ROSTER

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

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

*—Denotes varsity letters earned.

See Your **TEXACO** DEALER

Only

\$12.00 VALUE

SELLS FOR ONLY \$5.98

Texaco

has it!

No holes in the Sunbeam line!

Batter Whipped Bread

Hamburger Buns

Hot Dog Rolls

Sweet Rolls

Brown 'n' Serve Rolls

Raisin Bread

Whole Wheat Bread

Rite Diet Bread

Those on the go—go Sunbeam

HOLSUM *Sunbeam* **BREAD**

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

Coke has the taste

TRADE-MARK®

PROBABLE STARTING LINEUPS

VANDERBILT

Offense —

Pos.	No.	Name
SE	87	BOB GOODRIDGE
LT	71	FRANK CURTIN
LG	67	SCOTT HALL
C	64	STEVE ERNST
RG	63	BILL LONG
RT	77	BOB ASHER
TE	81	BOB IVEY
QB	12	ROGER MAY
TB	35	JIM WHITESIDE
WB	22	LEE NOEL
FB	40	REX RAINES

Defense —

Pos.	No.	Name
LE	83	BOB PEGG
LT	70	CHRIS COLLINS
MG	62	DeWITT THOMPSON
RT	75	SID RANSOM
RE	85	MIKE GILTNER
SLB	66	MIKE PATTERSON
WLB	45	CHIP HEALY
M	43	NEIL SMTH
LHB	25	MAL WALL
RHB	34	TROW GILLESPIE
SAF	15	BERNIE KEMPLE

Vanderbilt Numbers

10 Ronnie Campbell, QB	62 Dewitt Thompson, OG
12 Roger May, QB	63 Bill Long, OG
14 Dave Strong, QB	64 Ron Mautz, DT
15 Bernie Kemple, S	65 Les Lyle, DT
16 Pat Woods, S	66 Mike Patterson, LB
17 Gary Davis, QB	67 Scott Hall, OG
19 Jack Calhoon, MM	68 Charles Springfield, OG
20 John Valput, OH	69 Bob Yeiser, DT
22 Lee Noel, OH	70 Chris Collins, DT
23 Tommy Davis, MM	71 Frank Curtin, OT
24 Bob Wright, DHB	72 Phil Husband, OT
25 Mal Wall, DHB	73 Kelly Meyer, OT
30 John Burns, S	74 Dan Cundiff, OT
32 Christy Hauck, DHB	75 Sid Ransom, DT
33 Donnie North, OHB	76 Mike Greene, DT
34 Trow Gillespie, DHB	77 Bob Asher, OT
35 Jim Whiteside, OHB	79 Don Booker, OT
40 Rex Raines, FB	81 Bob Ivey, OE
42 Dan Lipperman, FB	83 Bob Pegg, DE
43 Neil Smith, MM	85 Mike Giltner, DE
44 Tom Meriwether, K	86 Chris Hinkle
45 Chip Healy, LB	87 Bob Goodridge, OE
50 Bill McDonald, MG	88 John Ingram, OE
52 Steve Coleman, MG	89 Noel Stahl, DE
54 Steve Ernst, C	90 Fred Klaass, OE
55 Butch Brown, C	91 Pat Toomay, DE
60 Steve Bigelow, C	
61 Terry Thomas, K	

TULANE

Offense —

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

Defense —

Pos.	No.	Name
LE	81	SCOTT HABER
LT	73	JOHN SNELL
MG	63	VIC EUMONT
RT	69	STEVE HARTNETT
RE	75	SCHOTT MUMME
LLB	38	DENNIS McAFEE
RLB	33	ERNIE PARKER
Rover	39	BRUCE GUIDRY
LHB	21	DENNIS KRAUSS
RHB	22	LOU CAMPOMENOSI
SAF	14	JIM JANCIC

Tulane Numbers

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

aste you never get tired of.

**WARREN
TAYLOR
SAYS**

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

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

**WARREN TAYLORS'
CANAL**

1801 CANAL at CLAIBORNE

524-8181

1967 VANDERBILT ROSTER

Name (Number) Class	Position, Height, Weight Home Town
ASHER, BOB (77) Sophomore	OT, 6-5, 130 Falls Church, Va.
BIGELOW, STEVE (60) Junior	G, 6-1, 205 Chickasaw, Ala.
BOOKER, DON (79) Senior	OT, 6-2, 225 Kingsport, Tenn.
**BROWN, BUTCH (55) Senior	C, 6-1, 195 Johnson City, Tenn.
BURNS, JOHN (30) Sophomore	S, 5-11, 175 Pasadena, Texas
CALHOUN, JACK (19) Senior	MM, 6-1, 187 Jackson, Tenn.
CAMPBELL, RONNIE (10) Sophomore	QB, 6-1, 185 McMinnville, Tenn.
COLEMAN, STEVE (52) Sophomore	MG, 6-0, 202 Del City, Okla.
**COLLINS, CHRIS (70) Senior	DT, 6-2, 220 Birmingham, Ala.
*CUNDIFF, DAN (74) Senior	OT, 6-2, 225 Middletown, Ky.
**CURTAIN FRANK (71) Senior	OT, 6-2, 225 Havertown, Pa.
*DAVIS, GARY (17) Senior	QB, 6-2, 200 LaMirada, Calif.
DAVIS, TOMMY (23) Junior	MM, 6-1, 175 Morristown, Tenn.
EARNST, STEVE (54) Junior	C, 6-2, 228 Evansville, Ind.
*GILLESPIE, TROW (34) Junior	DHB, 6-0, 184 Memphis, Tenn.
*GILTNER, MIKE (85) Junior	DE, 6-1, 202 Humbolt, Tenn.
*GOODRIDGE, BOB (87) Senior	OE, 6-2, 202 Cincinnati, Ohio
*GREENE, MIKE (76) Senior	DT, 5-10, 205 Lawrenceburg, Tenn.
**HALL, SCOTT (67) Senior	OG, 6-2, 215 Tulsa, Okla.
HAUCK, CHRISTY (32) Sophomore	DHB, 6-1, 188 Atlanta, Ga.
*HEALY, CHIP (45) Junior	LB, 6-2, 220 Chattanooga, Tenn.
HINKLE, CHRIS (86) Senior	OE, 6-3, 204 Little Rock, Ark.
HUSBAND, PHIL (72) Junior	OT, 6-3, 220 Nashville, Tenn.
INGRAM, JOHN (88) Sophomore	OE, 6-1, 175 Plattsburg, N. Y.
*IVEY, BOB (81) Senior	OE, 6-2, 200 Decatur, Ga.
*KEMPLE, BERNIE (15) Senior	S, 6-2, 170 Ridgewood, N. J.
*KLAASS, FRED (90) Senior	OE, 6-2, 200 Eastlake, Ohio

Name (Number) Class	Position, Height, Weight Home Town
LIPPERMAN, DAN (42) Junior	FB, 6-2, 192 Bellaire, Ohio
LONG, BILL (63) Sophomore	OG, 6-2, 215 Louisville, Ky.
LYLE, LES (65) Sophomore	DT, 6-1, 215 Daytona Beach, Fla.
MAUTZ, RON (64) Senior	DT, 6-0, 220 Atlanta, Ga.
*MAY, ROGER (12) Senior	QB, 6-0, 185 Pensacola, Fla.
McDONALD, BILL (50) Sophomore	MG, 6-0, 180 E. Hampton, N. Y.
MERIWETHER, TOM (44) Junior	K, 5-10, 130 Atlanta, Ga.
*MEYER, KELLY (73) Junior	OT, 6-4, 218 Pine Bluff, Ark.
NOEL, LEE (22) Junior	OH, 5-11, 177 Nashville, Tenn.
*NORTH, DENNIE (33) Junior	OHB, 6-2, 192 Lynchburg, Va.
PATTERSON, MIKE (66) Sophomore	LB, 6-0, 210 Pasadena, Texas
*PEGG, BOB (83) Senior	DE, 6-2, 221 Coeur d'Alene, Ida.
*RAINES, REX (40) Junior	FB, 6-1, 190 Charleston, West Va.
**RANSOM, SID (75) Senior	DT, 6-0, 204 Rome, Ga.
STAHL, NOEL (89) Sophomore	DE, 6-1, 210 Detroit, Mich.
SMITH, NEIL (43) Sophomore	MM, 6-1, 196 Pikeville, Ky.
SPRINGFIELD, CHARLES (48) Sophomore	OG, 6-0, 225 Newport News, Va.
STRONG, DAVE (14) Sophomore	QB, 6-1, 185 Fairfa, Va.
THOMAS, TERRY (61) Junior	K, 6-0, 190 Terrytown, N. Y.
*THOMPSON, DeWITT (62) Junior	OG, 5-11, 195 Nashville, Tenn.
TOOMAY, PAT (91) Sophomore	DE, 6-6, 215 Alexandria, Va.
VALPOT, JOHN (20) Sophomore	OH, 5-10, 170 Wheeling, West Va.
WALL, MAL (25) Sophomore	DHB, 6-1, 190 Charlotte, N. C.
**WHITESIDE, JIM (35) Senior	OHB, 6-2, 216 Glasgow, Ky.
WOODS, PAT (16) Sophomore	S, 5-10, 170 Nashville, Tenn.
WRIGHT, BOB (24) Sophomore	DHB, 5-10, 185 Knoxville, Tenn.
YEISER, BOB (69) Junior	DT, 6-1, 215 Johnson City, Tenn.

*—Denotes varsity letters earned.

The Record Book

TEAM GAME

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

INDIVIDUAL GAME

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

TEAM SEASON

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

INDIVIDUAL SEASON

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

INDIVIDUAL CAREER

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

It all adds up

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

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

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

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

LOOK...

Your Money Now Earns

6¹/₄%

INTEREST

COMPUTED DAILY—COMPOUNDED QUARTERLY

EACH ACCOUNT INSURED
UP TO

\$25,000

By Savings Guaranty Corp.

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

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

No need to tie up your money in C. D.'s or Time Certificates in order to earn the highest available interest. LL&T offers a big 6¹/₄% interest computed daily and compounded quarterly, and you may withdraw your funds at any time without prior notice and still receive the full interest accrued as of the date of withdrawal. Funds received by the 20th of each month earn interest from the 1st. Good things start to happen the day you start investing at LL&T!

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

LOUISIANA LOAN & THRIFT

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

FREE PARKING On Our Private Lot

Welcome to Tulane...

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

CAMPUS DIRECTORY

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

**How many Tulane Coaches
drive Royal Oldsmobiles?**

(All 9 of them)

Veterans & Causeway

MASCOTS and MONICKERS

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

1

2

3

4

5

6

8

7

9

ORANGEMEN

10

Answers on page 56.

GAME 5

© KARL W. KLAGES 1967

V A N D E R B I L T

Vanderbilt is an independent, privately supported university which was founded in 1873. It is named for the New York shipping and railway magnate, Commodore Cornelius Vanderbilt, who gave a million dollars to build and endow the University. On the base of his statue, placed on the campus by Nashville citizens, is inscribed his wish that the University should "contribute to strengthening the ties which should exist between all sections of our common country."

The University includes a liberal arts college and six other schools. The degrees granted are as follows:

COLLEGE OF ARTS AND SCIENCE: Bachelor of Arts.

THE GRADUATE SCHOOL: Master of Arts, Master of Arts in Teaching, Master of Science, Doctor of Philosophy.

SCHOOL OF ENGINEERING: Bachelor of Engineering.

THE DIVINITY SCHOOL: Bachelor of Divinity, Master of Sacred Theology.

SCHOOL OF LAW: Bachelor of Laws.

SCHOOL OF MEDICINE: Doctor of Medicine.

SCHOOL OF NURSING: Bachelor of Science in Nursing, Master of Science in Nursing.

The faculties of the several schools number just over a thousand. Student enrollment is approximately 5,000; about a fourth of them are women. A majority of the students live on the campus which occupies 150 acres. Vanderbilt's campus adjoins those of Peabody College and Scarritt College. The Joint University Libraries, serving all three institutions, contain more than a million volumes.

Facilities off the campus include the Arthur J. Dyer Observatory, situated on a 1,131-foot hill six miles south.

Honorary scholarship societies and the year each chapter was chartered are: Phi Beta Kappa (liberal arts, 1901); Alpha Omega Alpha (medicine, 1923); Sigma Xi (scientific research, 1944); Tau Beta Pi (engineering, 1946); Order of the Coif (law, 1948); Sigma Theta Tau (nursing, 1953).

Vanderbilt is a member of the Association of American Universities.

JESS NEELY
Athletic Director

Nashville, Tenn.

VANDY COACHES — (Left to Right): Bob Patterson, Chris Carpenter, Bobby Proctor, Bob Cope, Head Coach Bill Pace, Don Riley, John Shelton, George Bernhardt, Bob Patton.

Bob Asher

John Burns

Jack Calhoun

Steve Coleman

Dan Cundiff

VANDERBILT COMMODORES

Frank Curtin

Gary Davis

Trow Gillespie

Mike Giltner

Bob Goodridge

Scott Hall

Chip Healy

Chris Hinkle

John Ingram

Bob Ivey

Bernie Kemple

Fred Klaass

VANDERBILT COMMODORES

Dan Lippman

Bill Long

Les Lyle

Ron Mautz

Roger May

Tom Meriwether

Kelly Meyer

Lee Noel

Don North

Bob Pegg

VANDERBILT COMMODORES

Sid Ransom

Neil Smith

Noel Stahl

Dave Strong

DeWitt Thompson

Mal Wall

Jim Whiteside

campix

A highlight of the musical season at Tulane University is the annual Campus Nite presentation, a musical comedy presented by Tulane students. Shown here is Robbie Hoffman, Newcomb College student, who prepares for her scene in the 1966 Campus Nite production of "Little Me." This year's Campus Nite production will be "The Boy Friend" to be presented March 14-17, 1968 in cooperation with the Tulane University Theatre.

This is a scene of the chorus in one of the big production numbers of "Little Me" which is the story of an aging actress, Belle Poitrine. It was written by Patrick Dennis, author of the popular novel, "Auntie Mame."

The chorus of "Little Me" presents the "Good-Bye" number of the musical production which enjoyed a long-run on Broadway several seasons ago.

Louise Rogers, a Newcomb College student, played the young role of Belle Piotrine during Tulane's production of "Little Me." She is shown here with her girls entertaining doughboys during World War I. Proceeds from the Campus Nite productions go toward worthy charity causes in the New Orleans community. Other Campus Nite productions have included "Damn Yankees," "A Funny Thing Happened on the Way to the Forum" and a number of original comedies written and produced by Tulane students.

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

•
LET US DEMONSTRATE
FOR YOU!
•

PONTCHARTRAIN
MOTOR CO., INC.
Baronne at Girod

PH-482-9377

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

4061 Tulane Ave.

little dude

DURACRAFT

JOHNSON MOTORS

Elaamaster

1018 BARONNE

PHONE 529-5731

DONOVAN
Boat Supplies

MAKE EVERY YARD COUNT... DOUBLE!

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

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

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

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

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

TULANE STADIUM

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

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

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

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

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

FUTURE WAVE SCHEDULES

1968

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

1969

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

The Sugar Bowl

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

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

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

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

The Andrew Jackson
RESTAURANT

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

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

they're the cleanest products around

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

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

SURE-PINE and SURE-KLEAN

Quality Products of *The UDDO Company*

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

Roll on Green Waves!

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

Gulf Oil Corporation

**the great
American
Sport!**

*Ride the Wide Track
Winning Streak*

JEFFERSON MOTOR CO.

Your West Bank Pontiac Dealer

4TH ST. & BARATARIA BLVD.

MARRERO, LA.

341-5626

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

*21 shops in New Orleans
to serve you.*

ROLL ON GREEN WAVE

*The Choicest Product
of the Brewers Art*

LOOKING AHEAD: BASKETBALL

By GAYLE PATRICK LETULLE

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

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

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

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

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

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

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

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

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

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

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

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

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

**Coach
Ralph Pedersen**

VARSITY ROSTER

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

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

SCHEDULE

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

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

DIXIE BREWING COMPANY, INC., NEW ORLEANS, LOUISIANA

PENALTIES

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

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

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

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

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

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

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

7. PERSONAL FOUL—Tackling or blocking defensive player who has made fair catch; Piling on; Hurdling; Grasping face mask of opponent; Tackling player out of bounds, or running into player obviously out of play; Striking an opponent with fist, forearm, elbow or locked hands; Kicking or 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.

24 HOUR DELIVERY

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

1 BEDROOM APARTMENT from \$25.00 MONTHLY

RENT NEW FURNITURE

WEINER'S

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

INTERNATIONAL THEATRE RESTAURANT

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

ENTERTAINMENT WHILE YOU DINE

Under the artistic culinary supervision of

Chef De Cuisine Alvin

May we suggest — selected from our new menu:

Filet Mignon • Pompano En Paillote

Veal Scalopine • Coq Au Vin

Sirloin Tips Flambe

Beef Stroganoff • Long Island Duckling
and many other specialties

All dinners

6

courses of dining
delight which
start from

\$3.00

DANCING

Presenting nightly
the I.T.R. Trio

Dancing — 7 to 12 P.M.

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

International
Theatre Restaurant

524-1336
215 Bourbon Street

TRAINING A TEACHER'S TEACHER

By ROBERT N. KELSO, Special Writer
Tulane University News Service

Young blood in the principal's office is helping upgrade instruction in several hundred public schools across the United States.

New approaches in teaching developed over the past 15 years are being introduced in these schools by administrators trained in an experimental program originated in 1963 by the National Association of Secondary School Principals.

Similar programs, following NASSP'S lead, are now operating at the local level in four widely-separated areas of the country.

NASSP decided an infusion of new blood was needed after observing that most principals were unwilling to try out new ideas, even when money for experimentation was available.

The innovators—called “administrative interns”—are supervised on the job by university education specialists and the principals of the schools to which they are assigned.

Most interns have two or three years of classroom teaching experience before internship training, and all attend periodic university seminars geared to new approaches in instruction and administrative practice.

The idea of interns, or approaches, has long been commonplace in industry, most professions and the highly-skilled trades. But public school systems, bogged down by tradition, have been slow to pick up the cue.

A Tulane University education specialist, engaged in one of the largest administrative internship programs in the United States, says the traditional approach to training school principals is bankrupt.

“In the past,” explains Dr. Louis E. Barrilleaux, “principalships were filled by people from the teaching ranks who had an advanced academic degree and had taken a few college courses in the theory of public school administration. They had no prior experience in administration, and were strongly disposed to run the school as it always had been run.

“It is obvious that the behavior of a classroom teacher and that of an administrator are vastly different. The role must change from that of a teacher of students to a teacher of teachers.”

Dr. Barrilleaux, over the past two years, has helped train 105 interns assigned to elementary and secondary schools in eight Southeast Louisiana parishes (counties). The largest contingent of interns is now working in New Orleans public schools.

This program was launched at the request of the parish school systems, and is paid for by the school systems and Tulane. University supervision of the interns comes from Tulane's Center for Teacher Education, and is carried out by Dr. Melvin R. Cruwell, the center's director, and Dr. Barrilleaux, assistant professor in the center.

What do the interns bring to their schools? Some of the innovations include team teaching, new curricula, cross-grade instruction, new reading programs and use of new teaching materials.

An example:

A pilot project for improving mathematics skills among poor learners was conceived and supervised last year at a large New Orleans junior high school by former intern Norward Roussel, who now is in charge of the New Careers training program for New Orleans, financed by the U. S. Office of Economic Opportunity.

**Dr. Louis E.
Barrilleaux**

“I found the kids were counting on their fingers,” recalls Roussel. “The teachers knew they had a problem but they didn't know what to do about it. None of them.

(Continued on page 54)

At Halftime Tonight: The Lake Charles H. S. "Kilties"

The popular Lake Charles High School Kilties are making their sixth appearance at a Tulane football game this evening.

The Kilties were organized in 1939 by G. W. Ford at that time Principal of Lake Charles High School, who saw the need for a girl's organization that would build school spirit and a desire for service. Bea Field, now Tulane's Alumni Director, was the first director of the Kilties.

The Kilties have built their reputation on precision in drilling, in rapid cadence, fast maneuvers, and service to the community. It is the oldest girls' drill team in Louisiana and since 1957 there have been several second generation members.

Composed of dependable, conscientious girls, the Kilties are very favorable and popular representatives of the city of Lake Charles. They are a select group of girls with high standards both scholastically and morally, holding the most honored places in student life.

The first group had about 65 members; now there are more than 150, although the number on the field is 102. Originally there were six members in the drum corps; now there are 24.

The student leaders are called Colonels. These are three senior girls chosen by popular vote of the Kilties. The Drum Colonel is chosen by members of the drum corps only. The Color Guard is elected from the Sophomore members of the Kilties in the spring, and the American flag is carried by the girl securing the largest number of votes.

Miss Shirley Hillman, a graduate of Northwestern State College, took over directorship of the Kilties this year and is a Health and Physical Education instructor at Lake Charles High School. Miss Bonnie Luke, also a Northwestern State graduate and Health and Physical Education teacher, is assistant director.

The Kilties are familiar to New Orleans because of numerous past appearances here. They have been featured at the Sugar Bowl, in Mardi Gras parades and at Tulane games.

Drum Colonel of the 1967 Kilties is Francis Stewart, and the other Colonels are Laureen Micelle and Mary Woosley. Brenda Copeland carries the American flag, Barbara Street the Louisiana flag, and Cindy Miller the Kiltie flag.

Left to Right: Laureen Micelle, Francis Stewart, Mary Woosley

Teaching a Teacher's Teacher (continued from page 53)

had paid any particular attention to the finger-counting.

"The fact was, the kids couldn't add or subtract, and a study of tests they had taken proved this. No wonder they were unable to do more complicated math. The study also showed that the retardation in skill was cumulative—that a ninth grader, for example, was likely to be further behind his class level than a sixth grader."

With the help of the principal and four math teachers, a special 10-week program was devised for 115 students, predominantly from disadvantaged homes. The teachers taught as a team, and students were grouped according to ability, regardless of their nominal grade level. Simple addition and subtraction was the sole curricula.

Testing at the start and end of the 10-week period, compared with test grades for two entire years prior to

the start of the project showed the average student accomplished more in 10 weeks of special instruction than he had during two entire years of the routine method.

Roussell attributes the rapid improvement shown during the experiment primarily to "meeting the student at his own skill level, and showing him he can succeed."

Aside from the few dozen interns being trained this year in local programs NASSP-sponsored projects are training only 116 interns in 28 states. Current funding of the NASSP program, by the Ford Foundation, ends in 1968.

"This," observes Dr. Barrilleaux, "is just a drop in the bucket compared to the need. More local schools systems should accept the responsibility of training interns as educational leaders."

1967 Tulane Freshman Football Team

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

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

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

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

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

— Frosh Roster —

No.	Name, Pos., Wt.	Home Town (High School)
10	Jack LABORDE—B, 180	New Orleans (Jesuit)
13	Ken SANDERS—B, 175	Baton Rouge (Lee)
16	Gordon ROY—B, 180	Mansura (Marksville)
20	Francis DAIGLE—B, 185	Lake Charles (L. Charles)
21	David RICHARD—B, 170	Lutcher (Lutcher)
22	Johnny GILL—B, 175	Slidell (Sidell)
24	Randy ALBERS—E, 165	Dundas, Minn. (Northville)
27	Don FORTIER—B, 170	New Orleans (Nicholls)
31	Paul SHIRLEY—B, 185	DeRidder (DeRidder)
32	Brian ROBINSON—B, 190	Dallas, Tex. (Jesuit)
34	Ricky KINGREA—B, 190	Baton Rouge (B. Rouge)
35	Bruce JACKSON—B, 210	Ruston (Ruston)
40	Harold SISK—B, 195	Beaumont, Tex. (Forest Park)
41	Duke CHAPPUIS—B, 180	New Orleans (De La Salle)
42	Mike FARNELL—B, 170	Mobile, Ala. (McGill)
43	Steve STARK—B, 170	Franklin (Franklin)
48	Bob HENDON—B, 160	Lubbock, Tex. (Lubbock)
50	Tom CASCIO—C, 175	Shreveport (Jesuit)
51	Ray HESTER—C, 200	New Orleans (Holy Cross)
52	Carl TATUM—G, 195	Montgomery, Ala. (Catholic)
53	Steve SPOMER—C, 190	Cairo, Ill. (Cairo)
60	Lowell SCHEXNAYDER—G, 175	Gramercy (Lutcher)
61	Rodney BAZER—G, 195	New Iberia (New Iberia)
62	Earl ROBINSON—G, 190	Homer (Jesuit)

No.	Name, Pos., Wt.	Home Town (High School)
63	Jack BEDWELL—G, 180	Thibodaux (Thibodaux)
64	Sam SCELFO—G, 195	New Iberia (New Iberia)
70	Charles DE WITT—T, 200	Houston, Tex. (Memorial)
71	Lonnie SIBLEY—T, 195	Shreveport (Fair Park)
72	Jim SHEPHERD—T, 220	Lake Providence (L. Prov.)
73	Mike WALKER—T, 190	Sulphur (Sulphur)
75	John CARTER—T, 215	Kinder (Kinder)
76	Albert LOW—T, 210	Houston, Tex. (St. John's Sch.)
77	Gerald BOUDREAUX—T, 220	Thibodaux (Thibodaux)
82	Bryan DUCK—E, 180	Purvis, Miss. (Purvis)
83	Mack MILLER—E, 190	Basile (Basile)
84	Roger SCHRAMM—E, 180	Houston, Tex. (Lamar)
85	Joe GENDRON—E, 180	Watertown, N. Y. (Carthage)
86	John AUTENREITH—E, 195	N. O. (Newman)
89	Butch SPENCER—E, 180	Farmerville (Farmerville)

Head Freshman Coach — JACK O'LEARY.

Assistants — JERRY COLQUETTE, DON CAPRETZ.

Frosh Schedule, Results

Sept. 30	Marion Institute 33, Billow 27
Oct. 13	Southern Miss. Frosh 18, Billow 7
Oct. 20	Air Force Reserves 7, Billow 3
Friday, Nov. 24	LOUISIANA STATE FROSH, HERE, 7:30 P. M.

Next Home Opponent – VIRGINIA – Sat., Nov. 18, 7:30 p. m.

**Coach
George Blackburn**

Tulane will take on the Cavaliers from the University of Virginia in the 1967 home finale two weeks from tonight. Coach George Blackburn has a resurgent squad this season. The Cavs included wins of 35-12 over Buffalo and 14-12 over Wake Forest among their early-season successes. Virginia features a veteran offensive line and strong overall team speed. The Cavaliers should provide a stern test for the Green Wave as 19 Tulane seniors will be making their final appearance in Tulane Stadium.

**Linebacker
Mal MacGregor**

NAME (PLEASE PRINT) ADDRESS CITY & STATE	TULANE 1967 FOOTBALL Application INDIVIDUAL GAMES AT HOME	LEAVE BLANK
--	--	-------------

Circle Price of Tickets Desired	Leave Blank	No. Tickets	Box Seats	Side Reserved	FAMILY PLAN		Amount
					Adults	Youths	
VIRGINIA Nov. 18			\$6.00	\$5.00	\$3.00	\$1.00	

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

Postage & Handling .50

TOTAL ENCLOSED

PREFERENCE LOW ☐ MEDIUM ☐ HIGH ☐

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

Answer to DO YOU REMEMBER, page 25: Jerry Dalrymple

Answers to MASCOTS AND MONIKERS, page 37:

1. University of Nebraska Cornhuskers
2. University of Georgia Bulldogs
3. University of Wisconsin Badgers
4. Boston University Terriers
5. University of Chattanooga Moccasins
6. Air Force Academy Falcons
7. Youngstown University Penguins
8. Slippery Rock State College Rockets
9. West Virginia University Mountaineers
10. Syracuse University Orangemen

SCOREBOARD

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

The '68 "youngmobiles" from Oldsmobile are here.

Drive one Monday morning.

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

Foreground: Chevelle SS 396. Camaro SS, top right. Corvette Sting Ray, top left.

Our Sports Department

A look of bold innovation and the feel of competitive excitement set Chevrolet sport models apart from the pack for '68.

Revolutionary styling.

Looking like a dream car come to life, the '68 Corvette Sting Ray is an astonishingly beautiful new sports car. It's nearly seven inches longer and two inches lower. Startling new features include Hide-A-Way windshield wipers concealed beneath a power-operated cowl panel, rear deck spoiler, high-backed bucket seats and push-type door opening buttons.

Great performers, too.

Quieter and smoother riding this year, Chevelle and Camaro,

"The Hugger," offer new sports car-type performance—better handling, big engines. Camaro SS has a bulging striped hood that covers your choice of either a 350- or 396-cubic-inch V8. Chevelle SS 396 for '68 has completely new styling, a wider tread, shorter wheelbase, and a twin-domed hood.

More engine efficiency.

Standard on many models with automatic transmission is an ingenious carburetor heater that gives you increased efficiency in cold weather. Standard, also, is a new GM exhaust emission control.

New ventilation system.

Astro Ventilation, a brand-new system of bringing in outside air, comes on Corvette, Camaro and the Caprice Coupe, and is available on many other models.

Proved safety features.

All Chevrolet safety features are continued and you get many new ones such as energy-absorbing front seat backs and side marker lights for '68. Be smart. Be sure. Buy now at your Chevrolet dealer's.

Free!

Get Chevrolet's 60-page College Football Handbook

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

'68 Chevrolets

