

OFFICIAL PROGRAM 50¢

tulane

vs.

florida

SPONSORED BY
WEST COAST BOWL ASSOCIATION

OCTOBER 11, 1969

TAMPA STADIUM

BANKAMERICARD®

Frank W. Brewer

AUTHORIZED SIGNATURE

FRANK W. BREWER

GOOD THRU ▶ 12 / 69 B A C

312 300 851 384

**More Americans carry BankAmericard
than any other charge card in the world.**

If you don't have a BankAmericard, apply today!

Marine Bank & Trust Company

Madison and Franklin, Tampa, Florida
or call the BankAmericard Center at 229-9301.

tulane

vs.

florida

contents

Super Saturday	4	Gator Roster	17
New Image	6	Today's Game	19
Tulane University	8	University of Florida	20
The Green Waves	10	Stadium Information	26
Today's Lineup	14	Tampa Stadium Records	26

The Tulane Program is an official publication of the
Florida West Coast Bowl Association.

Editor: Jerry Brockway

Graphic Design and Printing by Hillsboro Printing Company, Tampa.

Cover design (Tampa Stadium) by Richard Lewis — Courtesy Tampa Magazine

super saturday

J. W. KYNES

corded doubleheaders in Atlanta, Birmingham and Jackson.

The Tulane-Florida contest, originally scheduled for New Orleans, was brought to Tampa by the Florida West Coast Bowl Association, a non-profit organization created in 1965 to seek a NCAA permit to play a post-season game in Tampa

tiations are underway with a number of schools for later years.

It has already been publicly announced that these negotiations have resulted in the signing of a contract for the Florida-Army game in 1978, and that discussions are in progress with reference to an Air Force-Army game between

T. C. MacDONALD

GEORGE A. LEVY

J. H. WILLIAMS

GEORGE T. VASS

ART PEPIN

NELSON ITALIANO

The game this afternoon between Tulane and Florida commences the first college football doubleheader played on the Florida Suncoast. Dubbed "Super Saturday", this event concludes appropriately tonight with the Tampa-Tulsa contest. Without question the offensive fireworks to be supplied by John Reaves of Florida and Jim Del Gaizo of Tampa, together with the presence of the Golden Hurricanes of Tulsa who have established many of the NCAA passing records over the years, will keep the air filled over Tampa Stadium today. Advance ticket sales indicate that Super Saturday, will achieve the same success ac-

Stadium. Such a permit is a prerequisite for the playing of a game between NCAA member teams, unlike all-star games. Because of the present moratorium on such permits, the FWCBA, without abandoning vigorous pursuit of the post-season event, added to its aims the sponsoring of one or more major college regular season games in Tampa Stadium each season.

Last year the group sponsored the Florida-Air Force game, the first sellout at Tampa Stadium. In addition to this year's Tulane-Florida game the group has signed Kentucky and Florida for November 14, 1970, the first SEC game on the West Coast in 21 years. Nego-

tiations are underway with a number of schools for later years. It has already been publicly announced that these negotiations have resulted in the signing of a contract for the Florida-Army game in 1978, and that discussions are in progress with reference to an Air Force-Army game between

1972 and 1975. James W. Kynes, president of the association, a former Gator football captain, and now vice-president of Tampa-based Jim Walter Corporation, now confidently predicts that Tampa Stadium will feature one or more major college games each year over the next decade under sponsorship of the FWCBA. Other directors and officers of FWCBA are: J. H. Williams, Jr., Vice-President; Thomas C. MacDonald, Jr., Secretary; George T. Vass, Treasurer; George A. Levy, Director; Arthur Pepin, Director; and Nelson A. Italiano, Director. To comply with NCAA requirements two directors from NCAA member

super saturday events

futbol fiesta-dos!

11 a.m. - 1:30 p.m.

Al Lopez Field

Giant pre-game luncheon and pep rally in Al Lopez Field, next to Tampa Stadium. Sponsored by University of Florida Alumni Club of Greater Tampa, and open to the public. Delicious lunch, catered by world famous Columbia Restaurant.

florida vs. tulane

2 p.m.

Tampa Stadium

The first half of the double-header will feature the Florida Gators and the Tulane Green Wave.

super supper

5 - 7 p.m.

Al Lopez Field

Anita Bryant, star of records, stage, and tv, will highlight a great between the game show. Boxed Kentucky Fried Chicken and the naming of "Miss Quarterback" will be featured at the event sponsored by the University of Tampa Alumni Association, Tampa Quarterback Club and Sword and Shield Club and open to the public.

tampa vs. tulsa

8 p.m.

Tampa Stadium

Ending a great football day on Florida's West Coast is the nightcap game between the University of Tampa Spartans and the University of Tulsa Golden Hurricanes. Such stars as Jim Del Gaizo and Leon McQuay will sparkle for Coach Fran Curci's Spartans.

institutions are required and FWCBA is fortunate to include on its Board as NCAA Institution Directors Dr. Robert Earnest, Faculty Athletic Chairman at Florida State University, and Coach Ray Graves, Head Football Coach and Director of Athletics at the University of Florida. Eddie Card of Tampa serves the association as ticket sales director.

Adding to the significance of Super Saturday is the fact that it coincides with Legislative Appreciation Day in Tampa. The FWCBA joins the sponsoring Greater Tampa Chamber of Commerce in welcoming the contingent of some 500 legislators, their families and guests.

Having enjoyed the bean soup and **arroz con pollo** of Futbol Fiesta Dos, the second pre-game spectacular of the local University of Florida Alumni Association, stand-by now for the Green Wave of Jim Pittman and the Gators of Ray Graves, but save some adrenalin, and procure sustenance at the Super Supper sponsored by the University of Tampa Alumni Association between games. The smash encore of the Spartans of Fran Curci and the Golden Hurricanes of Tulsa is bound to require it.

In all events, enjoy both games and return often to attend the events scheduled in Tampa Stadium during the remainder of 1969, which collectively present the best in prep, college and professional football.

Some people thought we were sticking our necks out when we promised you the best heating and air conditioning SERVICE the area had ever seen.

WE WEREN'T!

J. H.
WILLIAMS
OIL CO.

UNION 76

Pure Oil Division

TAMPA

football—west coast's new image

By TOM KELLY
Sports Editor, St. Petersburg Times

If you listen closely, you may be able to hear an image cracking.

No longer is the West Coast of Florida "a nice place to live, but you wouldn't want to visit there." No longer is Tampa-St. Petersburg-Clearwater "the place where the action isn't." Football and Tampa Stadium are changing all of the tired, old cliches about the Florida Suncoast—and changing them for the better.

License plates from all over Florida jam the stadium parking lots today. Motels from Dale Mabry to the Gulf Beaches are filled with football fans. Restaurants have laid in extra provisions for the weekend.

Suncoast businessmen are learning that big-time college and professional football games make cash registers ring and turnstiles click. Miami learned this fact of economic life years ago. So did Jacksonville.

Now it's our turn, and the evidence of the past two years shows that we're not going to miss our chance.

Since the Suncoast and football got together at the stadium's inaugural Tampa-Tennessee game in November, 1967, with a so-so crowd of 21,000 fans in attendance, the emphasis has been on big ideas and even bigger successes. But it hasn't just happened by accident.

The University of Florida and Air

Force Academy never would have pulled a record crowd of 52,626 fans into Tampa Stadium a year ago if it hadn't been for the persistence of the Florida West Coast Bowl Association, a group of aware young executives with a penchant for making things happen. The FWCBA is responsible for today's Florida-Tulane game, which was originally scheduled to be played in New Orleans. Next season, Florida and Kentucky will play at Tampa under FWCBA auspices and a Gator-Army game has been booked for 1978.

Mostly, the men who arranged these games were motivated by a simple desire to see big-time football in their own backyard and by a fierce pride in their community. The only profits will be made by the participating teams and by the sports fans of the Suncoast, who have never been overwhelmed by the quantity of quality attractions available to them.

Football may turn out to be the best device for unifying the Tampa-St. Petersburg megalopolis since the Gandy Bridge was built in 1925. Mayors Dick Greco of Tampa and Don Spicer of St. Petersburg have endorsed the notion that intercity cooperation in support of sports events at Tampa Stadium may lead to unified action in other, more urgent civic responsibilities.

Most important of all, however, is the new spirit of excitement—the special exhilaration that a college football weekend brings to a community—that we're experiencing on more fall Saturdays each year.

Forget that old saw about Tampa being the home of the blue collar worker and the bowl of bean soup. Throw out the libel that St. Petersburg and Clearwater are nothing but old folks' homes.

Thanks to football and Tampa Stadium, the Suncoast is fast becoming a place where things happen.

A WINNING TEAM

HILLSBORO PRINTING COMPANY
Tampa, Florida

CONSTRUCTION MACHINERY, INDUSTRIAL, MINING AND CONCRETE EQUIPMENT

S E R V I C E W I T H W I N G S

LINDER INDUSTRIAL
MACHINERY
COMPANY

LAKELAND AND MIAMI, FLORIDA

tulane university

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 25 areas of study, masters' degrees in 42 fields and the doctor of philosophy degree in 27 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 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 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 (800 full-time, 150 part-time) and students (6500 full-time, 2000 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. Edward Hebert Center, across the Mississippi River from downtown New Orleans, a development devoted to scientific research.

DR. HERBERT E. LONGENECKER
Tulane University President

DR. RIX N. YARD
Athletic Director

JIM PITTMAN
Coach

G. J. "BUDDY" DE MONSABERT
Athletic Business Manager

▲ **MONROE HALL**

▼ **TULANE LIBRARY**

TULANE UNIVERSITY

**green
wave**

DAVID ABERCROMBIE

RON CORN

JACK LABORDE

DUKE CHAPPUIS

BARNEY KING

STEVE DAVIES

PAUL ELLIS

JIMMY YARTER

green wave

ART LEDET

STEVE BARRIOS

JOE GENDRON

KEN SANDERS

JIM THOMPSON

ALLEN WILKENFELD

BOB MARSHALL

HOWARD CULP

**Rotary
Freshman
Classic**

**Florida State
vs.
U. of Miami**

TAMPA STADIUM

Saturday Night, 8 P.M. • Oct. 25

Spectacular Half Time Show!

\$3.00 and \$1.00

All Seats Reserved

Tickets on sale at all Maas Brothers,
Sears and Wolf Brothers Stores
or at Room 312 First National Bank Bldg.
Phone 223-1749

WELCOME
GREEN WAVE

**SOKOL
BEACH
MOTEL**

Tampa's only
beach resort motel

- Dancing and Entertainment Nightly
- Continental Restaurant and Cocktail Lounge
- Courtesy Car to Golf and Airport
- Heated Pool
- Private Beach
- Convention and Banquet Facilities
- Family Plan
- Water Skiing on Premises

Courtney Campbell Causeway
Tampa, Florida 33607
Phone - (813) 884-8495

884-8495

COURTNEY CAMPBELL CAUSEWAY (RT. 60)

TULANE ROSTER

No.	Name	Pos.	Class	Hgt.	Wgt.	Age	Hometown
11	David Abercrombie	QB	Jr.	6-0	175	20	Seminary, Miss.
13	Paul Ellis	DB	So.	5-10	170	18	New Orleans (Dallas, Tex.)
14	Maxie Leblanc	DB	So.	6-1	175	18	Vinton
15	Ken Sanders	DB	Jr.	6-0	175	21	Baton Rouge
16	Bob Kershaw	QB	So.	6-1	178	18	Little Rock, Ark.
17	Rusty Lachaussee	QB	So.	6-1	185	18	Pascagoula, Miss.
18	Anthony Fontana	QB	So.	5-11	180	19	Abbeville
19	Jimmy San Martin	PK	So.	5-10	180	19	Tela, Honduras
20	David Richard	WB	Jr.	5-10	180	20	Lutcher
21	Scott Heape	WB	So.	6-0	185	19	Dallas, Tex.
22	Mike Farnell	WB	Jr.	5-11	175	20	Mobile, Ala.
23	Joe Bullard	DB	So.	6-0	175	19	Mobile, Ala.
24	Steve Stark	FB	Jr.	6-0	190	19	Franklin
25	Tony Stephens	DB	So.	6-0	170	18	Lake Charles
26	Bob Barnes	DB	So.	6-1	170	19	Tullahoma, Tenn.
27	Bart Bookatz	PK	Jr.	6-0	195	21	Dallas, Tex.
28	Phil Greco, DB		Sr.	6-1	185	20	Leland, Miss.
29	Steve Barrios	WB	So.	6-0	180	19	Gretna
30	Joel Henderson	LB	Jr.	6-0	185	20	Greenville, Miss.
31	Harold Sisk	LB	Jr.	5-11	195	20	Beaumont, Tex.
32	Rick Kingrea	LB	Jr.	6-1	220	20	Baton Rouge
33	David Hebert	DB	So.	5-11	175	19	Thibodaux
34	Ed Smith LB		So.	5-11	180	19	Eunice
35	Bob Marshall	TB	So.	5-10	190	18	Metairie
36	Buddy Porta	LB	So.	6-0	185	19	Baton Rouge
37	Maurice Gartman	LB	Sr.	6-0	170	21	Semmes, Ala.
38	Jim Batey	FB	So.	5-11	180	19	Franklin
39	Bruce Grimes	TB	So.	6-0	185	19	Pascagoula, Miss.
40	Jimmy Yarter	DB	Sr.	5-11	175	21	Bellaire, Tex.
41	John Onofrio	LB	Jr.	5-10	170	21	Columbia, Mo.
42	Jack Laborde	TB	Jr.	6-0	200	20	New Orleans
43	Jim Atkins	LB	So.	6-1	195	19	Beaumont, Tex.
44	Ron Corn	FB	So.	6-0	185	19	Mobile, Ala.
45	Rodney Bazer	LB	Jr.	5-11	200	20	New Iberia
46	Alan Crawford	FB	So.	5-11	195	19	Dallas, Tex.
47	Barney King	FB	Sr.	5-10	185	21	Cliftonville, Miss.
48	Duke Chappuis	TB	Jr.	5-10	180	20	New Orleans
49	Dennis Crain	TB	So.	5-10	180	19	Vicksburg, Miss.
50	Jim Thompson	OC	So.	6-2	205	19	Dallas, Tex.
51	Mike Tolle	DT	Sr.	5-9	200	21	Baton Rouge
52	Ed Gross	OT	Sr.	6-0	205	22	Bel Air, Md.
53	Mike Sanford	LB	Jr.	6-0	185	20	Hattiesburg, Miss.
54	Chip Dewitt	OC	Jr.	6-1	215	19	Houston, Tex.
55	Tommy Edwards	LB	So.	5-11	205	18	Opelousas
56	Ray Hester	LB	Jr.	6-2	205	20	New Orleans
57	Harold Marshall	DT	So.	6-2	225	19	Pasadena, Tex.
58	Wayne Wicks	DT	So.	6-1	220	19	Lake Charles
59	Ronnie Guzman	LB	So.	6-0	205	19	Lake Charles
60	Steve Thomas	OG	So.	5-11	205	18	Groves, Tex.
61	Mike Valls	OG	So.	6-0	205	19	New Iberia
62	Alex Lopresto	DE	So.	6-1	195	18	New Iberia
63	Howard Culp	OG	Jr.	5-11	210	21	Baytown, Tex.
64	Billy Clingon	OG	Jr.	6-0	200	20	Raleigh, Miss.
65	Kyle Huber	OG	Jr.	6-0	195	21	Port Arthur, Tex.
66	Allen Wilkenfeld	OG	Jr.	5-10	215	20	Texas City, Tex.
67	Sam Scelfo	OT	Jr.	5-11	205	19	New Iberia
68	Duke Duffee	OG	Sr.	6-2	190	21	Marrero
69	Dennis McAfee	OC	Sr.	6-0	200	21	Baytown, Tex.
70	Bart Graves	OT	Jr.	6-4	225	19	Marshall, Tex.
71	Butch Bailless	OT	So.	6-1	210	18	Vicksburg, Miss.
73	Alfred Mansour	DT	So.	6-3	220	18	Alexandria
75	Al Delhomme	OT	So.	6-2	225	18	New Iberia
76	Ray Commander	DT	So.	6-2	215	19	Port Arthur, Tex.
77	Mike Walker	DT	Jr.	6-5	215	19	Sulphur
78	Steve Boyd	OT	Sr.	6-2	215	21	Clovis, N. Mex.
79	Bob Waldron	DT	So.	6-5	220	19	Shreveport
80	Bryan Duck	DE	Jr.	6-1	195	19	Purvis, Miss.
81	Steve Davies	OE	So.	6-3	205	19	Miami, Fla.
82	Sid Jones	OE	Sr.	6-0	200	20	Lake Charles
83	Carl Richardson	OE	So.	6-3	200	18	Berwick
84	Sonny Pizarich	OE	Sr.	6-0	180	20	Biloxi, Miss.
85	Mike Paulson	WB	So.	6-2	180	19	Dallas, Tex.
86	Roger Schramm	OE	Jr.	6-2	180	20	Houston, Tex.
87	Joe Young	DE	So.	6-1	205	19	Houston, Tex.
88	Art Ledet	DE	So.	6-1	205	19	Abbeville
89	Joe Gendron	DE	Jr.	6-2	195	19	Phoenix, Ariz.
90	Butch Spencer	OE	Jr.	6-2	190	20	Farmerville
91	Mike Landry	DE	So.	6-2	195	19	Lake Charles
92	Cal Hargrave	OE	So.	6-2	180	19	Crowley
93	Mack Miller	DE	Jr.	6-0	190	19	Basile

Town' n Country weekenders . . .

Bold and brash, in town clothes, in leisure wear, that's the way of dress for men this season. The shaped silhouette, the Norfolk jacket, the plush look of corduroy, flared-bottom slacks, the double-breasted blazer, deep-tone colors — it's all happening now in Maas Brothers Men's Clothing and Furnishings, all stores except Gandy Blvd.

Store for Homes.

Maas Brothers
FLORIDA

• TAMPA • ST. PETERSBURG • CLEARWATER • LAKELAND • SARASOTA • FORT MYERS • GAINESVILLE

Taste that beats the others cold!

"Pepsi-Cola" and "Pepsi" are registered trademarks of PepsiCo, Inc.

FLORIDA SQUAD

- | | |
|-------------------|-------------------|
| 5 Eckdahl, QB | 51 Powell, LB |
| 6 Ash, KS | 52 Fuller, LB |
| 7 Reaves, QB | 53 Helton, C |
| 8 Franco, KS | 54 Taggart, LB |
| 9 Schnebly, QB | 55 Kensler, C |
| 16 Kennell, QB | 56 Sinardi, C |
| 20 McTheny, TE | 57 Abdelnour, LB |
| 21 Gunter, FL | 59 Cutright, LB |
| 22 Tannen, DCB | 60 Williams, OG |
| 23 Williamson, KS | 61 Conrad, OG |
| 24 Vinesett, TB | 62 Steen, OT |
| 26 Ely, DCB | 64 Paulson, DT |
| 27 Albury, SAF | 65 Rebol, DT |
| 28 Sorensen, SAF | 66 Warbritton, OT |
| 30 Maliska, SE | 67 Robinson, OT |
| 31 Cheney, FL | 68 Cole, DT |
| 32 Hood, TB | 69 Hutcherson, OT |
| 33 Durrance, TB | 70 Williams, DT |
| 35 Langley, KS | 71 Peek, OT |
| 36 Burns, SAF | 72 Abbott, OT |
| 37 Bowen, KS | 73 Field, DT |
| 38 Clark, DCB | 74 Youngblood, DT |
| 40 Rich, FB | 75 Condon, OT |
| 42 Walker, FB | 76 Kiley, OT |
| 43 Kadric, FB | 77 Harrell, DE |
| 44 Hager, DCB | 78 Amelung, OG |
| 45 Alvarez, FL | 79 Griffith, OT |
| 46 Barr, SAF | 81 Skrivanek, DE |
| 47 Palahach, LB | 82 Ghesquiere, LB |
| 48 Petersen, LB | 84 Dowdy, TE |
| 49 J. Kelly, LB | 85 Coleman, DE |
| 50 M. Kelley, LB | 88 Buchanan, DT |

TULANE SQUAD

- | | |
|--------------------|-------------------|
| 11 Abercrombie, QB | 52 Gross, OT |
| 13 Ellis, DB | 53 Sanford, LB |
| 14 LeBlanc, DB | 54 Dewitt, OC |
| 15 Sanders, DB | 55 Edwards, LB |
| 16 Kershaw, QB | 56 Hester, LB |
| 17 Lachaussee, QB | 57 Marshall, DT |
| 18 Fontana, QB | 58 Wicks, DT |
| 19 San Martin, PK | 59 Guzman, LB |
| 20 Richard, WB | 60 Thomas, OG |
| 21 Heape, WB | 61 Valls, OG |
| 22 Farnell, WB | 62 Lopresto, DE |
| 23 Bullard, DB | 63 Culp, OG |
| 24 Stark, FB | 64 Clingon, OG |
| 25 Stephens, DB | 65 Huber, OG |
| 26 Barnes, DB | 66 Wilkenfeld, OG |
| 27 Bookatz, PK | 67 Scelfo, OT |
| 28 Greco, DB | 68 Duffee, OG |
| 29 Barrios, WB | 69 McAfee, OC |
| 30 Henderson, LB | 70 Graves, OT |
| 31 Sisk, LB | 71 Bailess, OT |
| 32 Kingrea, LB | 73 Monsour, DT |
| 33 Hebert, DB | 75 Delhomme, OT |
| 34 Smith, LB | 76 Commander, DT |
| 35 Marshall, TB | 77 Walker, DT |
| 36 Porta, LB | 78 Boyd, OT |
| 37 Gartman, LB | 79 Waldron, DT |
| 38 Batey, FB | 80 Duck, DE |
| 39 Grimes, TB | 81 Davies, OE |
| 40 Yarter, DB | 82 Jones, OE |
| 41 Onofrio, LB | 83 Richardson, OE |
| 42 Laborde, TB | 84 Pisarich, OE |
| 43 Atkins, LB | 85 Paulson, WB |
| 44 Corn, FB | 86 Schramm, OE |
| 45 Bazer, LB | 87 Young, DE |
| 46 Crawford, FB | 88 Ledet, DE |
| 47 King, FB | 89 Gendron, DE |
| 48 Chappuis, TB | 90 Spencer, OE |
| 49 Crain, TB | 91 Landry, DE |
| 50 Thompson, OC | 92 Hargrave, OE |
| 51 Tolle, DT | 93 Miller, DE |

FLORIDA

OFFENSE

- | | | |
|-------------|-------|----|
| 30 MALISKA | ----- | SE |
| 79 GRIFFITH | ----- | LT |
| 60 WILLIAMS | ----- | LG |
| 53 HELTON | ----- | C |
| 78 AMELUNG | ----- | RG |
| 62 STEEN | ----- | RT |
| 84 DOWDY | ----- | TE |
| 7 REAVES | ----- | QB |
| 45 ALVAREZ | ----- | FL |
| 33 DURRANCE | ----- | TB |
| 40 RICH | ----- | FB |

DEFENSE

- | | | |
|---------------|-------|-----|
| 77 HARRELL | ----- | LE |
| 74 YOUNGBLOOD | ----- | LT |
| 65 REBOL | ----- | RT |
| 85 COLEMAN | ----- | RE |
| 82 GHESQUIERE | ----- | LLB |
| 57 ABDELNOUR | ----- | MLB |
| 50 M. KELLEY | ----- | RLB |
| 22 TANNEN | ----- | LCB |
| 44 HAGER | ----- | RCB |
| 36 BURNS | ----- | LS |
| 26 ELY | ----- | RS |

TULANE

OFFENSE

- | | | |
|---------------|-------|----|
| 14 LeBLANC | ----- | SE |
| 70 GRAVES | ----- | WT |
| 66 WILKENFELD | ----- | WG |
| 54 DeWITT | ----- | C |
| 61 VALLS | ----- | SG |
| 78 BOYD | ----- | ST |
| 82 JONES | ----- | TE |
| 17 LACHAUSSEE | ----- | QB |
| 35 MARSHALL | ----- | TB |
| 38 BATEY | ----- | FB |
| 29 BARRIOS | ----- | WB |

DEFENSE

- | | | |
|--------------|-------|-----|
| 88 LEDET | ----- | LE |
| 77 WALKER | ----- | LT |
| 79 WALDRON | ----- | RT |
| 87 YOUNG | ----- | RE |
| 30 HENDERSON | ----- | OLB |
| 32 KINGREA | ----- | ILB |
| 56 HESTER | ----- | IRB |
| 41 ONOFRIO | ----- | ORB |
| 40 YARTER | ----- | LH |
| 23 BULLARD | ----- | RH |
| 13 ELLIS | ----- | SAP |

GO GATORS

BEAT THE TULANE GREEN WAVE

And when it comes to banking... bank with the professionals at First National Bank in St. Petersburg for every trust and financial service. Over thirty years in St. Petersburg—where experience counts.

FOR EVERY
FINANCIAL
AND
TRUST SERVICE

FIRST NATIONAL BANK

Central Avenue at 4th Street/St. Petersburg, Fla

Member Federal Deposit Insurance Corporation

PHONE: 894-7111

FLORIDA ROSTER

No.	Name	Pos.	Class	Hgt.	Wgt.	Age	Hometown
5	Jack Eckdahl	QB	Sr.	6-0	180	21	Gainesville
6	Terry Ash	KS	Jr.	5-9	171	21	Afton, Okla.
7	John Reaves	QB	So.	6-3	204	19	Tampa
8	Richard Franco	KS	So.	5-9	168	19	Eau Gallie
9	John Schnebly	QB	So.	5-10	177	19	Daytona Beach
16	Tom Kennell	QB	Sr.	5-10	168	21	Bay City, Mich.
20	Guy McTheny	TE	Sr.	6-2	204	21	Sarasota
21	Bruce Gunter	FL	So.	5-10	169	19	Satellite Beach
22	Steve Tannen	DCB	Sr.	6-2	194	21	Miami
23	Larry Williamson	KS	Sr.	6-1	183	21	Ft. Walton Beach
24	Jerry Vinesett	TB	Jr.	5-11	181	20	Savannah, Ga.
26	Mark Ely	DCB	Sr.	5-11	179	21	Tampa
27	Skip Albury	SAF	Sr.	5-10	177	21	Coral Gables
28	Doug Sorensen	SAF	So.	5-10	180	19	Eau Gallie
30	Paul Maliska	SE	Sr.	6-1	183	21	Winter Park
31	Andy Cheney	FL	So.	6-0	183	19	Branford
32	Charles Hood	TB	So.	6-2	203	19	Palatka
33	Tommy Durrance	TB	So.	6-0	202	19	Daytona Beach
35	Bill Langley	KS	Jr.	5-11	175	22	Gainesville
36	Jack Burns	SAF	Jr.	5-11	179	20	Tampa
37	Hunter Bowen	KS	Jr.	5-11	170	21	Ocala
38	Harvin Clark	DCB	So.	5-11	189	19	New Smyrna Beach
40	Mike Rich	FB	So.	6-2	211	19	Dublin, Ga.
42	Garry Walker	FB	Jr.	6-0	197	20	Winter Haven
43	Gary Kadric	FB	So.	6-1	198	19	Bradenton
44	Ted Hager	DCB	Jr.	6-0	173	20	Homestead
45	Carlos Alvarez	FL	So.	5-11	181	19	Miami
46	Jimmy Barr	SAF	So.	6-1	183	19	Panama City
47	Mike Palahach	LB	Sr.	6-1	198	21	Hollywood
48	Gary Petersen	LB	So.	6-2	201	19	Bradenton
49	Jim Kelly	LB	Jr.	6-1	190	21	Sebring
50	Mike Kelley	LB	Jr.	6-2	212	20	Orlando
51	Brad Powell	LB	Jr.	5-11	192	21	W. Palm Beach
52	Len Fuller	LB	Jr.	5-10	208	21	Gainesville
53	Kim Helton	C	Sr.	6-2	213	21	Gainesville
54	Eric Taggart	LB	So.	6-0	214	19	Decatur, Ga.
55	Richard Kensler	C	So.	6-1	207	19	Gainesville
56	Nick Sinardi	C	Sr.	6-2	212	21	Tampa
57	Tom Abdelnour	LB	Sr.	5-7	194	22	Miami
59	Bruce Cutright	LB	So.	6-1	191	19	Titusville
60	Donny Williams	OG	Jr.	6-0	209	20	Lake City
61	Gene Conrad	OG	So.	5-11	202	19	Hialeah
62	Mac Steen	OT	Sr.	6-3	223	21	Melbourne
64	Gunnar Paulson	DT	Sr.	5-9	207	22	Hollywood
65	Robbie Rebol	DT	Sr.	5-9	209	21	Ft. Lauderdale
66	Randy Warbritton	OT	Jr.	6-1	211	20	Jacksonville
68	Alan Cole	DT	Sr.	6-2	222	21	Decatur, Ga.
67	Rocky Robinson	OT	Jr.	6-2	223	21	Tampa
69	Dale Hutcherson	OT	So.	6-1	196	19	Eau Gallie
70	Danny Williams	DT	So.	6-2	219	20	Valdosta, Ga.
71	David Peek	OT	So.	6-2	204	19	Ocala
72	Fred Abbott	OT	So.	6-3	228	19	Brooksville
73	Mike Field	DT	Jr.	6-4	219	20	Ft. Lauderdale
74	Jack Youngblood	DT	Jr.	6-5	234	20	Monticello
75	Tom Condon	OT	So.	6-4	213	19	Pensacola
76	Jim Kiley	OT	Jr.	6-3	227	20	Brandon
77	Robert Harrell	DE	So.	6-2	221	19	Jacksonville
78	Skip Amelung	OG	Sr.	6-1	233	21	Ft. Lauderdale
79	Wayne Griffith	OT	Sr.	6-2	217	21	Miami
81	Britt Skrivanek	DE	Sr.	6-1	196	21	Panama City
82	David Ghesquiere	LB	Sr.	6-2	197	21	Pensacola
84	Bill Dowdy	TE	So.	6-2	200	19	W. Palm Beach
85	Bob Coleman	DE	Sr.	6-2	203	21	Avon Park
88	Rich Buchanan	DT	So.	6-2	204	19	Pensacola

WELCOME

A complete resort motel in beautiful Tampa, Florida, featuring luxurious informality for your relaxation-minded clients.

... A REAL FUN PLACE! — right on the water and ideally situated for visiting Tampa, St. Petersburg and Clearwater!

152 distinctive rooms and suites
 Olympic size heated pool • Private Beach • Superb dining facilities
 Coffee Shop • Excellent Banquet and Convention Facilities • Cocktail Lounge • Nitely Dancing and Entertainment • Massage Room
 Card Rooms • Billiard Room
 Sauna Baths • Golf Privileges
 Sailing & Boating • Water Skiing
 Planned Activities • Social Director • Courtesy Car.

Causeway Inn
 COURTNEY CAMPBELL CAUSEWAY
 TAMPA, FLORIDA 33607
 (813) 884-8368

green wave

**FOR A WINNING
COMBINATION
OF HIGHER YIELDS AND
GREATER PROFITS ...
HUDDLE WITH YOUR
DIXIE REPRESENTATIVE**

For more than half a cen-
tury Dixie Lime and Stone
Company has produced
premium quality products:

**CHEMICAL
LIME**

**AGRICULTURAL
LIME**

**ROAD BASE
MATERIALS**

**DIXIE
LIME
AND
STONE
COMPANY**

OCALA, FLORIDA

BART GRAVES

STEVE BOYD

CHARLES BROWNING

SAM SCELFO

MIKE WALKER

RICK KINGREA

BOB WALDRON

RAY HESTER

TODAY'S GAME

by Tom McEwen

The Game Today could well be a closey despite the hard fact that Florida is 3-0 and Tulane 0-3.

Tulane believes that, and Florida believes that and if you could ask the coaches of Georgia, West Virginia and Boston College they'd probably make the same estimate.

Reasons are these:

(1) In the 35-0 Georgia win over Jim Pittman's extremely young team this year, each club had 16 first downs, Georgia outgained Tulane only 75 yards BUT intercepted six passes—

(2) In the 35-17 West Virginia win over Tulane, it was 17-14 Tulane leading at the half, then in the second, two fumbles and two interceptions gave the Mountaineers opportunity to do-in the Tulaners—

(3) And, in the 28-24 Boston College win over the Pittman-men, it again was Tulane 17-14 (after being down 0-14) in the third period when a fumble and interception gave the Bostonians the chances to win it.

Interesting, Georgia, West Virginia, Boston College (and now Florida) are undefeated.

"It's youth, that's what it's been," said Pittman of the defeats. "Youthful mistakes."

There are two seniors in the first 22 Tulaners' yet, Pittman guesses this team has more talent and more depth than any in his years at the New Orleans school.

"Put it together, and we sure hope to do it at Tampa, and we think we can play with anybody," he said.

It was about this way last year at Tulane-Florida time. Tulane had won none in three and Florida was undefeated but the Gators had the daylight scared out of them before winning 24-3.

Now, it could be a closey because Tulane isn't 0-3 bad and as Coach Paul Bryant of Alabama once said, "the easy part of coaching is to coach for a traditional rival. It's for the next game, the one you're supposed to win, when you have to coach."

Florida's superb play a week ago in over-everythinging in the annual football civil war with Florida State may take some of the edge off this one today from the viewpoint of the Gator warriors. Tulane isn't Florida State, you know, and truth is, Florida has almost as much youth on its exciting '69 club as does Tulane, enough sophs in fact Tampa Stadium may be sporting more second year players than any other major college football site today (or night).

The game, well, it should be largely one of offense.

Tulane has two quarterbacks who run around a lot and that's the kind that worries the dickens out of the Gator defense. They are David

Abercrombie and Rusty Lachaussee (La-shy-say).

You know what Florida has, about as complete an offensive attack as people who care can remember, with Tampan John Reaves quarterbacking, Touchdown Tommy Durrance and bruteful runner Mike Rich at fullback, and streaky Chico Alvarez at flanker, to name four of the principals. Reaves, of course, will be involved in a homecoming, since Tampa Robinson was his high school place.

It'll be one of three things (check one): (1) a matchup of offenses with a 35-24 type finish, (2) a Florida rout (47-0), (3) or a tense upset by Tulane (28-26).

There's no way it can be a dull, bad game with all those youngsters and a team that wants its fourth in a row and one anxious to win its first at the expense of a national ranked club.

It's a Tulane home game but the crowd'll be 100-1 for the "visiting" Florida Gators.

LEISURE COTTAGES

for Weekends - Vacations - Retirement - all year 'round!

HAVEN Cottage
Constructed on piling, for a unique off the ground design ... or conventionally at ground level.

LET US SHOW YOU HOW EASILY YOU COULD BUILD A COTTAGE ON YOUR PROPERTY

- OVER 20 MODELS
- LOW CASH PRICE
- IMMEDIATE 100% FINANCING AVAILABLE
- INTERIOR COMPLETED TO VIRTUALLY ANY STAGE - FINISH IT YOURSELF AND SAVE
- BUILT ALMOST ANYWHERE YOU OWN PROPERTY

When you think of a new home... think of...

Jim Walter Homes

TAMPA, FLA. 33610

4135 E. Hillsboro Ave. • Phone 626-1119

BUY HERE TO BE BUILT IN OTHER STATES.

university of florida

The University of Florida is one of the largest land-grant institutions in the South with nearly 1,500 faculty members and a student body of more than 19,500. Extensive building and modernization in the last 15 years has resulted in a physical plant valued at approximately \$140 million.

In 1853 the foundation work of the present University of Florida was laid in Ocala when a small private school, East Florida Seminary, was opened. Florida Agricultural College was established at Lake City in 1883 and by 1905 six colleges were at least partially state-supported. With the passage of the Buckman Act in 1905, the University of Florida was established at Gainesville, a north-central Florida community about equidistant from the Atlantic Ocean and the Gulf of Mexico. There have been six presidents: Dr. Andrew Sledd (1905-09), Dr. Albert A. Murphree (1909-28), Dr. John J. Tigert (1928-47), Dr. J. Hillis Miller (1947-53), Dr. J. Wayne Reitz (1955-67) and Stephen C. O'Connell.

In addition to numerous special research projects in the various

colleges, schools and divisions, the University has established a number of independent laboratories. These agencies carry on continuous basic research in the fields of engineering, science, agriculture, forestry, business, economics, public administration, communications and statistics, making significant contributions to private industry and government research.

A broad program in medical education, research, and patient care is being carried out in the University's J. Hillis Miller Health Center. Encompassing the Colleges of Dentistry, Health Related Professions, Medicine, Nursing and Pharmacy, the Health Center is housed in a \$26 million facility.

The University has 16 colleges and two schools. The colleges are: Agriculture, Architecture and Fine Arts, Arts and Sciences, Business Administration, Dentistry, Education, Engineering, Health Related Professions, Journalism and Communications, Law, Medicine, Nursing, Pharmacy, Physical Education and Health, and University College. The two schools are Forestry and Graduate.

STEPHEN C. O'CONNELL
President

NORM CARLSON
Assistant Athletic Director

RAY GRAVES Head Football Coach
and Athletic Director

▼ **UNIVERSITY GALLERY**

PERCY BEARD
Assistant Athletic Director

▼ **LAW CENTER**

UNIVERSITY OF FLORIDA

gators

JOHN REAVES

GUY McTHENY

STEVE TANNEN

PAUL MALISKA

MIKE RICH

JACK BURNS

MARK ELY

TOMMY DURRANCE

gators

CARLOS ALVAREZ

TOM ABDELNOUR

MIKE KELLEY

DONNIE WILLIAMS

KIM HELTON

MAC STEEN

NICK SINARDI

ROBBIE REBOL

**GO
GATORS
you're
#1**

**this is
the year
of the
GATOR**

florida tile

FLORIDA TILE INDUSTRIES, INC.
LAKELAND, FLORIDA

1% DISCOUNT FOR EVERY POINT
FLORIDA BEATS TULANE

GOOD UNTIL DECEMBER 15, 1969
FOR ROOM ONLY

YOU MUST BRING THIS COUPON

INDIES HOUSE
FREEPORT, GRAND BAHAMAS

gators

JACK YOUNGBLOOD

JIM KILEY

ROBERT HARRELL

SKIP AMELUNG

**GOOD
LUCK..!**

**FLORIDA
FOOTBALL "FANS"**

...and to the city of TAMPA

for a
successful
football
season

**BANK OF
PALMETTO**

MEMBER FDIC

706 - 8th Avenue, West
PALMETTO, FLORIDA

PHONE 722 3271

WAYNE GRIFFITH

DAVID GHESQUIERE

BILL DOWDY

BOB COLEMAN

**SUPPORT
LOCAL
INDUSTRY**

—
**LOCAL
INDUSTRY
SUPPORTS
YOU!**

COURTESY OF A LOCAL
SUPPLIER TO
INDUSTRY

Tampa
IS A
**FOOTBALL
TOWN**

**HIGH
SCHOOL,
COLLEGE**

**&
PRO
FOOTBALL**

ALL FULLY COVERED BY

**PRO
SPORTSWRITERS**

AT THE

**TAMPA
TRIBUNE**

TOM McEWEN
Sports Editor

AND AT THE

**Tampa
Times**

FRANK KLEIN
Sports Editor

REST ROOMS

At each end of the East and West stands, on both the Upper and Lower concourses.

LOST & FOUND

Lost and found articles should be reported or turned in to the Stadium Office located in the West stands on the Lower concourse.

TELEPHONES

There are Pay Telephones located in the East and West stands, on both the Upper and Lower concourses.

FIRST AID

An ambulance will be located at Gate 28 at the North end of the field on the West side. The First Aid Room is located in the West stands on the Lower concourse, between Gates 27 and 28. A Red Cross Mobile Unit is made available, whenever possible, and is located on the Lower concourse in the East stands, near the ramp system.

TAMPA STADIUM 1969

Oct. 18	U. of Tampa	
	Wisconsin State	8 p.m.
Oct. 25	Rotary Freshman Classic	8 p.m.
	FSU vs Miami	
Nov. 1	U. of Tampa	
	Quantico Marines	8 p.m.
Nov. 15	U. of Tampa	
	Northern Michigan	7 p.m.
Nov. 21	Blake High School	
	Middleton High	8 p.m.
Nov. 22	U. of Tampa	
	Cal State (L.A.)	8 p.m.
Nov. 27	Plant High — THURSDAY	
	Hillsborough High	3 p.m.
Nov. 29	U. of Tampa	
	Florida A&M	8 pm.
Nov. 30	Miami Dolphins — SUNDAY	
	Boston Patriots	4 p.m.
Jan. 3	American Bowl Game	2 p.m.

tampa stadium college records

Rushing	Record	Player	Team	Date	Game
Longest Run	67	L. McQuay	Tampa	9/28/68	Akron
Longest Run For TD	67	L. McQuay	Tampa	9/28/68	Akron
Most Carries	25	D. Gonnerman	So. Dak. St.	11/18/67	Tampa
Most Yards Gained	168	L. McQuay	Tampa	9/28/68	Akron
High Average Per Carry (Over 5 Carries)	12.1	Chadwick	Tennessee	11/4/67	Tampa
Most TDs Rushing				5 Tied with 2 each	
Passing					
Longest Pass	73	D. Bozied	So. Dak. St.	11/18/67	Tampa
Longest Pass for TD	73	D. Bozied	So. Dak. St.	11/18/67	Tampa
Most Pass Attempts	45	Jim Del Gaizo	Tampa	11/23/68	So. Miss.
Most Pass Completions	19	(T. Pharr Jim Del Gaizo)	Miss. St. Tampa	10/26/68 11/2/68	Tampa No. Michigan
High Per Cent Completed	80	B. Wyche	Tennessee	11/4/67	Tampa
Most Yards Gained	279	Jim Del Gaizo	Tampa	9/27/69	Parsons
Most TD Passes	3			4 Tied with 3 each	
Receiving					
Longest Pass Caught	73	D. Gonnerman	So. Dak. St.	11/18/67	Tampa
Longest Pass Caught for TD	73	D. Gonnerman	So. Dak. St.	11/18/67	Tampa
Most Passes Caught	11	J. Bennedetto	Tampa	11/11/67	Chattanooga
Most Yards Receiving	164	J. Bennedetto	Tampa	11/18/67	So. Dak. St.
Most TD Passes Caught	2	(Gooch Rapp)	Tennessee Tampa	11/4/67 11/18/67	Tampa So. Dak. St.
Pass Interceptions					
Most Interceptions	3	D. Gurcia	No. Michigan	11/2/68	Tampa
Longest Return	59	W. L. Jones	Tampa	10/19/68	E. Michigan St.
Longest Return for TD	59	W. L. Jones	Tampa	10/19/68	E. Michigan St.
Field Goals					
Longest	42	J. Youngblood	Florida	9/21/68	Air Force
Most	2	H. Lovett	Florida A&M	11/30/68	Texas Southern
Punts					
Longest	67	J. Eason	Florida A&M	11/25/67	Texas Southern
Highest Average	44.5	J. Eason	Florida A&M	11/25/67	Texas Southern
Punt Returns					
Longest Return	63	S. Tannen	Florida	9/21/68	Air Force
Longest Return for TD	63	S. Tannen	Florida	9/21/68	Air Force
Kick-Off Returns					
Longest Return	98	C. Martin	U.S. Air Force	9/21/68	Florida
Longest Return for TD	98	C. Martin	U.S. Air Force	9/21/68	Florida
Team Scoring Most	51		Tampa	9/27/69	Parsons

**Busch
Gardens
is
wild**

**Safari
in
Florida**

at the TAMPA home of

ANHEUSER-BUSCH, INC., BREWERS OF **BUDWEISER[®] **MICHELOB**[®] **BUSCH**[®]**

Distributed in the Tampa Bay Area by Pepin Distributing Co. — 5420 N. 59th Street, Tampa, Florida

Make the scene with this tip — You'll break the ice in any group when you light up the new Tampa Nugget Tip . . . the extraordinary cigarillo with man-type flavor and gal-catching mildness. Tampa Nugget Tip . . . a trim five inches of really fine smoking . . . a tip worth taking, anywhere.

TAMPA NUGGET TIP
CIGARILLOS . . . from Havatampa, Tampa's largest manufacturer of fine cigars