

TULANE

OFFICIAL SOUVENIR FOOTBALL PROGRAM - - - 50 Cents

Saturday, October 21, 1967 - 7:30 p. m.

Cam-Pix Feature on Tulane's School of Medicine - Page 42

Contrast of Offensive Strategies Expected Tonight - Page 3

Mail-Order Service for Scientists - Page 53

AIR FORCE 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, October 21, 1967

No. 3

JIM JANCIK, TULANE DEFENSIVE HALFBACK

NEAL STARKEY, AIR FORCE TAILBACK

Contents

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

1967 Green Wave Scores and Schedule

Miami (Ohio) 14	Tulane 3
Tulane 36	North Carolina 11
Miami (Fla.) 34	Tulane 14
Florida 35	Tulane 0
Oct. 21—AIR FORCE	Here
Oct. 28—*GEORGIA TECH	Here
Nov. 4—VANDERBILT	Here
Nov. 11—Tennessee	Knoxville
Nov. 18—VIRGINIA	Here
Nov. 25—L. S. U.	Baton Rouge

*Homecoming Game

— Home Games Start at 7:30 P. M. —

Tulane and the Community . . .

Dr. Longenecker

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

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

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

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

Athletic events bring visitors to the campus throughout the year.

And there are many other occasions.

Stage performances, concerts, lectures.

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

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

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

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

Dr. Clarence Scheps, Executive Vice President

Tulane, Air Force To Match Contrasting Attacks As The Two Meet In Football For The First Time

By BILL CURL, *Director*

Sports Information Office, Tulane University

Tonight's Game

Tulane and the Air Force Academy will meet on a football field for the first time tonight.

The contest should provide an interesting contrast in offensive strategy. Tulane does most of its attack work on the ground while Air Force, in keeping with tradition, prefers to advance through the air.

Tulane has ground out 762 infantry yards in its first four outings, while the Falcons have rolled up 861 yards passing in five contests.

Coach Jim Pittman's team will be trying to snap a two-game losing streak after a disappointing 35-0 loss to Florida last week lowered the Wave's record to 1-3.

Air Force, meanwhile, is coming off its first win of the season. The Falcons took the measure of North Carolina, 10-8, Saturday to run their slate to 1-3-1.

North Carolina, a 36-11 victim to Tulane earlier in the season, is the only mutual foe the two teams have played to date.

Pittman and his staff have spent a week of hard work with the defensive unit, which has leaked for nine touchdowns in the last two games (one other came on an interception return). The Wave boss is also concerned about Air Force's attack. "They throw up a lot of different formations and try to confuse you," he says.

The Falcons, incidentally, will also be in the air at halftime, when the Air Force Academy Band and Drum and Bugle Corps will be featured along with a four minute free-flight demonstration by Mach I, the Falcon mascot.

Saturday night's contest will match two of the nation's finest defensive backs—Neal Starkey for Coach Ben Martin's Falcons and Jim Jancik, Tulane co-captain.

The Wave will be at home again the next two Saturday nights . . .

Georgia Tech will be Tulane's homecoming foe next weekend, and Vanderbilt will be here November 4. Both games are set for 7:30 p. m. kickoffs.

Scouting Report: Statistics Tell The Story

AIR FORCE

Five-Game Totals

Rushing Leaders

Player	Times	NYG	Avg.
Mike Guth	54	174	3.2
David Mumme	38	137	3.6
Bob Chadwick	13	66	5.1
Air Force	235	501	2.2
Opponents	211	720	3.4

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Gary Baxter	111	52	5	1	586	46.9
Steve Turner	39	18	2	0	204	46.2
Craig Baer	3	2	1	0	61	66.7
Air Force	155	72	8	1	861	46.5
Opponents	112	66	4	6	942	58.9

Leading Pass Receivers

Player	Caught	TDs	Yards
Carl Janssen	14	0	197
Charles Longnecker	10	1	132
Mike Guth	10	0	69

Punting Leaders

Player	No.	Yards	Avg.
Steve Roseman	31	1113	35.9
Air Force	38	1303	34.3
Opponents	34	1231	36.2

Scoring Leaders

Player	TD	PAT	FG	Pts.
Mike Guth	2	0	0	12
Dennis Leuthauser	0	1	3	10
Charlie Longnecker	1	0	0	6
Dave Mumme	1	0	0	6
Dick Hall	0	2	1	5
Air Force	4	3	4	39
Opponents	11	11	4	89

1967 Falcon Results and Schedule

Sept. 16—(A) Air Force 0, Oklahoma State 0
Sept. 23—(A) Wyoming 37, Air Force 10
Sept. 30—(H) Washington 30, Air Force 7
Oct. 7—(A) California 14, Air Force 12
Oct. 14—(H) Air Force 10, North Carolina 8
Oct. 21—(A) At Tulane, Night
Oct. 28—(H) Colorado State
Nov. 4—(H) Army
Nov. 18—(A) Arizona
Nov. 25—(H) Colorado

TULANE

Four Game Totals

Rushing Leaders

Player	Times	NYG	TDs	Avg.
Bobby Duhon	41	165	2	4.0
Chuck Loftin	45	159	0	3.5
Tim Coughlin	32	122	0	3.9
Jimmy Trahan	14	74	1	5.3
Warren Bankston	28	61	0	2.2
Wayne Francingues	13	60	0	4.6
Paul Arnold	7	45	0	6.4
Jim Darnley	5	32	1	6.4
Jimmy Yarter	4	24	0	6.0
Tulane	196	762	4	3.9
Opponents	222	936	10	4.2

Passing Leaders

Player	Att.	Comp.	Int.	TD	Yds.	Pct.
Bobby Duhon	31	13	5	2	150	41.7
Warren Bankston	16	8	2	0	87	50.0
Tulane	49	21	7	2	237	42.9
Opponents	77	41	5	2	400	53.1

Leading Pass Receivers

Player	Caught	TDs	Yards
Nick Pizzolatto	5	0	63
Sid Jones	5	1	59
Trahan	4	0	47
Loftin	2	1	30
Yarter	2	0	8

Punting Leaders

Player	No.	Yards	Avg.
Lloyd Pye	16	642	40.1
Tulane	16	642	40.1
Opponents	20	648	32.4

Scoring Leaders

Player	TD	PAT	FG	Pts.
Bobby Duhon	2	0	0	12
Uwe Pontius	0	5	2	11
Jim Darnley	1	0	0	6
Bruce Guidry	1	0	0	6
Sid Jones	1	0	0	6
Chuck Loftin	1	0	0	6
Jim Trahan	1	0	0	6
Tulane	7	5	2	53
Opponents	13	13	1	94

SERIES DATA: First Meeting Between Air Force and Tulane

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

H O L M E S

NEW ORLEANS

BATON ROUGE

**THE MARK
OF DELICIOUS FOOD**

COMPLETE CATERING SERVICES
AVAILABLE

Wedding Receptions — Parties
Buffets — Banquets — Picnics

CONSULT US — AT NO OBLIGATION

522-4314

488-6114

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

— TWO LOCATIONS —

Boyce Marine
2025 N. Broad
New Orleans
949-4496

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

Official Concession Prices at Tulane Stadium

FOOD AND BEVERAGE

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

CIGARETTES

AT MACHINES ON GROUND LEVEL.....40¢

NOVELTIES

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

COVER STORY

Tonight Tulane entertains Air Force Academy, and in New Orleans entertaining means eatin' - - delicious New Orleans Creole cuisine. The Greenie is all set to try a new dish for this happy occasion, which he is confident Wave fans - if not the Falcon - will find positively irresistible.

The Green Wave's official cover artist is WDSU-TV Editorial Cartoonist John Chase. See his Editorial Cartoons in color, weekdays 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's Sid Jones tries to shake off the grasp of a Miami of Ohio tackler.

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

TULANE GREEN WAVE

Mark Kirkland

Dennis Krauss

Monk Simons Memorial Pool

Chuck Loftin

Dennis McAfee

Larry Mickal

Jeff Miles

Howard Moore

John Mueller

Schott Mumme

Tom Nosewicz

John Onofrio

Ernie Parker

Nick Pizzolatto

Uwe Pontius

TULANE GREEN WAVE

Lloyd Pye

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

**1ST 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
HANDBALL
AND OTHER SPORTS
COMPLETE
SELECTION..**

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

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

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

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

PHONE 488-2686

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

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 1950's

One of Tulane's all-time great linemen, this star of the mid-1950s earned All-Southeastern Conference honors three times. He was an All-American in 1955, and no other Tulane lineman has turned the trick since.

He was chosen the outstanding lineman in the Blue-Gray Game and also participated in the Senior Bowl and in the College All-Star Game against the World Champion Cleveland Browns.

He played professionally for the Washington Redskins of the National Football League, the Calgary Stampeders of the Canadian Football League, and the Boston Patriots of the American Football League. In 1961, he was named to United Press International's All-Pro (AFL) team as an offensive guard.

He currently serves as an assistant football coach at Jesuit High in Shreveport.

A few of his teammates include Ed Khayat, defensive line coach for the New Orleans Saints; Bobby Nuss, Head Football Coach at Chalmette High; Earl Hubley, Head Football Coach at McDonogh High; and Max McGee of the World Champion Green Bay Packers.

**Answer on
Page 56**

1967 TULANE ROSTER

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

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

Brown 'n' Serve Rolls

Hamburger Buns

Raisin Bread

Hot Dog Rolls

Whole Wheat Bread

Sweet Rolls

Rite Diet Bread

Those on the go—go Sunbeam

HOLSUM *Sunbeam* **BREAD**

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

Coke has the ta
TRADE-MARK®

PROBABLE STARTING LINEUPS

AIR FORCE

Offense —

LE	85	CHARLIE LONGNECKER
LT	71	KEN HAMLIN
LG	63	JERRY BRINKERHOFF
C	55	GEORGE RAYL
RG	61	DICK FALLON
RT	75	DICK SWANSON
RE	82	MARK EWIG
QB	18	GARY BAXTER
TB	40	MIKE GUTH
FB	33	JACK HANNIG
FL	90	CARL JANSSEN

Defense —

LE	89	JOHN VANDER POEL
LT	77	ED EPPING
MG	69	KEN ZAGZEBSKI
RT	72	BARRY CLINE
RE	84	GERRY WYNGAARD
LLB	66	BRUCE BURKEY
RLB	62	TONY MARIETTA
LHB	90	CARL JANSSEN
RHB	47	NEAL STARKEY
LS	41	RUDY HALLENBECK
RS	31	DENNIS LEUTHAUSER

Air Force Numbers

10 Dick Hall, PL, K.	63 Jerry Brinkerhoff, G
12 Tom Zyrill, FLK	64 John Hayden, G
16 Steve Turner, QB	65 Tom Kendall, G
17 Craig Baer, QB	66 Bruce Burkey, G
18 Gary Baxter, QB	68 Steve Sharkey, G
22 Dick Ellis, TB	69 Ken Zagzebski, G
24 Dave Mumme, TB	70 Ken Medlin, G
26 Tooy Emery, TB	71 Ken Hamlin, T
31 Dennis Leuthauser, FB	72 Barry Cline, T
32 Richard Rivers, FB	74 Al Wurglitz, E
33 Jack Hannig, FB	75 Dick Swanson, T
34 Robert Chadwick, FB	76 Dave MacGhee, T
35 Steve Roseman, FB	77 Ed Epping, T
36 Robin Hansen, FB	78 Bob Troy, T
40 Mike Guth, TB	79 Richard Leek, T
41 Rudy Hallenbeck, FLK	80 Grant Thomas, E
44 Jim Koleas, FLK	81 Jim Thomason, E
45 Ken Hassen, FB	82 Mark Ewig, E
47 Neal Starkey, TB	84 Gerry Wyngaard, E
50 Stan Rosen, C	85 Charlie Longnecker, E
52 Dave Allen, C	86 Bob Phillips, E
54 Pat Sisson, C	88 Tom Rayl, E
55 George Rayl, C	89 John Vander Poel, E
60 Jim Kelso, G	90 Carl Janssen, FLK
61 Dick Fallon, G	91 Tom Bitterman, E
62 Tony Marietta, G	

TULANE

Offense —

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

Defense —

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

Tulane Numbers

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

ste you never get tired of.

**WARREN
TAYLOR
SAYS**

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

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

Go Greenies

**WARREN TAYLORS'
CANAL**

1801 CANAL at CLAIBORNE

524-8181

1967 AIR FORCE ROSTER

Name (Number) Class	Position, Height, Weight Home Town	Name (Number) Class	Position, Height, Weight Home Town
**ALLEN, DAVE (52) Senior	C, 6-0, 212 Fresno, Calif.	LEUTHAUSER, DENNIS (31) Sophomore	FB, 5-10, 197 Des Moines, Iowa
*BAER, CRAIG (17) Senior	QB, 5-11, 178 Dearborn, Mich.	LONGNECKER, CHARLIE (85) Sophomore	E, 6-4, 199 Little Rock, Ark.
BAXTER, GARY (18) Sophomore	QB, 6-0, 189 West Covina, Calif.	MacGHEE, DAVE (76) Sophomore	T, 6-2, 215 Falls Church, Va.
BITTERMAN, TOM (91) Junior	E, 6-2, 198 St. Paul, Minn.	MARIETTA, TONY ((62) Sophomore	G, 6-0, 206 Indianapolis, Ind.
**BRINKERHOFF, JERRY (63) Senior	G, 5-11, 206 Paris, Il.	MEDLIN, KEN (70) Junior	G, 6-2, 242 Levittown, Pa.
*BURKEY, BRUCE (66) Senior	G, 5-11, 206 Walnut, Ill.	MUMME, DAVE (24) Junior	TB, 6-0, 185 Suffern, N. Y.
CHADWICK, ROBERT (34) Sophomore	FB, 6-1, 208 Rochelle, Ill.	PHILLIPS, BOB (86) Junior	E, 6-5, 211 Junction City, Kans.
*CLINE, BARRY (72) Junior	T, 6-2, 236 Sacramento, Calif.	RAYL, GEORGE (55) Sophomore	C, 6-2, 208 Worthington, Minn.
ELLIS, DICK (22) Senior	TB, 5-10, 160 Sherman, Texas	RAYL, TOM (88) Sophomore	E, 6-2, 208 Worthington, Minn.
EMERY, TOOBY (26) Sophomore	TB, 5-11, 197 Florence, Ore.	RIVERS, RICHARD (32) Junior	FB, 6-0, 190 Pitcairn, Pa.
EPPING, ED (77) Sophomore	T, 6-3, 227 Kenosha, Wis.	**ROSEMAN, STEVE (35) Senior	FB, 5-11, 184 Vincennes, Ind.
EWIG, MARK (82) Sophomore	E, 6-4, 197 Port Washington, Wis.	ROSEN, STAN (50) Sophomore	C, 6-0, 184 Corsicana, Texas
**FALLON, DICK (61) Senior	G, 6-1, 212 Sioux City, Iowa	SISSON, PAT (54) Junior	C, 6-1, 205 Casa Grande, Ariz.
**GUTH, MIKE (40) Senior	TB, 5-11, 178 Atwood, Kans.	SHARKEY, STEVE (68) Sophomore	G, 5-11, 210 Palmyra, Pa.
*HALL, DICK (10) Senior	Pl. Kicker, 6-2, 195 Montgomery, Ala.	**STARKEY, NEAL (47) Senior	TB, 5-11, 187 Dallas, Texas
HALLENBECK, RUDY (41) Junior	Flk, 5-9, 180 USAF Academy, Colo.	*SWANSON, DICK (75) Junior	T, 6-2, 229 Aloha, Ore.
*HAMLIN, KEN (71) Junior	T, 6-2, 234 Macon, Ga.	THOMAS, GRANT (80) Junior	E, 6-2, 198 Oakland, Calif.
HANNIG, JACK (33) Senior	FB, 6-1, 201 Akron, Ohio	THOMASON, JIM (81) Junior	E, 6-2, 197 Brownwood, Texas
HANSON, ROBIN (36) Junior	FB, 5-11, 180 San Antonio, Texas	TROY, BOB (78) Junior	T, 6-4, 224 Portland, Ore.
HASSEN, KEN (45) Sophomore	FB, 6-0, 216 Garden City, Mich.	*TURNER, STEVE (16) Junior	QB, 6-2, 190 Evanston, Il.
**HAYDEN, JOHN (64) Senior	G, 5-11, 200 Munhall, Pa.	VANDER POEL, JOHN (89) Sophomore	E, 6-4, 200 Kalamazoo, Mich.
**JANSSEN, CARL (90) Senior	Flk, 6-1, 186 Fort Worth, Texas	WURGLITZ, AL (74) Sophomore	E, 6-4, 208 Chicago, Ill.
KELSO, JIM (60) Senior	G, 5-10, 195 West Lafayette, Ind.	**WYNGAARD, GERRY (84) Senior	E, 6-2, 204 Kimberly, Wis.
*KENDALL TOM (65) Junior	G, 6-4, 210 Alhambra, Calif.	**ZAGZEBSKI, KEN (69) Senior	G, 6-0, 212 Neenah, Wis.
KOLEAS, JIM (44) Sophomore	Flk, 6-3, 204 Milwaukee, Wis.	**ZYROLL, TOM (12) Senior	Flk, 6-1, 188 McKees Rocks, Pa.
LEEK, RICHARD (79) Sophomore	T, 6-2, 220 El Paso, Texas		

*-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 Clisson, 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 Kinck, 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—Charles Flournoy, 19, 1925.
Most extra points—Tommy Comeaux, 32 1950.

INDIVIDUAL CAREER

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

It all adds up

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

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

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

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

LOOK...

Your Money Now Earns

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

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

(All 9 of them)

Veterans & Causeway

MASCOTS and MONICKERS

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

Answers on page 56.

GAME 3

C KARL W. KLAGES 1967

THE UNITED STATES AIR FORCE ACADEMY

The Air Force Academy was dedicated on July 11, 1955 in ceremonies at Lowry AFB, Denver, Colo., when the first class of 306 Cadets was sworn in. The new service academy was located temporarily at Lowry until the new quarters were completed.

Its mission is carefully designed to teach Cadets the basic fundamentals and the newest findings of science and the humanities. The Academy accomplishes this through a four-year curriculum composed of academic courses, leadership and military training, physical education and athletics. Upon graduation, Cadets receive a Bachelor of Science degree and a regular commission as a second lieutenant.

The academic program provides courses in the sciences, social sciences and humanities, which furnishes the foundation for the Cadet's development as an Air Force officer. The Cadet can also take elective courses with a major in the field of his interest, and he can also prepare for advanced education through enrichment courses and a masters degree program.

The leadership and military training provides the Cadet with the moral character and qualities of leadership desired in an Air Force officer. It equips the Cadet with fundamental military knowledge and skills required of a junior officer, and provides him with the professional military education for continued development leading to the highest command and staff positions.

Physical Education and athletics play an important role in the Cadet's four-year life at the Academy. This program develops the desirable traits of character, such as persistence, desire to win and aggressiveness, which are all essential to leadership. It also develops a positive attitude toward physical fitness and promotes the esprit de corps of the Cadet Wing through competition and pride in an athletic program. Each Cadet is required to compete either in intramural or inter-collegiate athletics during the fall, winter and spring seasons.

**Lt. Gen.
Thomas S. Moorman**
Superintendent

FALCON COACHES

Bottom (left to right)—
Bernie Raetz, Jack Braley,
Head Coach Ben Martin,
Spike Hillstrom

Top (left to right)—
Don Ellis, Leland Kendall,
Chief Assistant Joe Moss,
Nick Liontas.

Dave Allen

Craig Baer

Gary Baxter

Tom Bitterman

Jerry Brinkerhoff

Bruce Burkey

AIR FORCE FALCONS

Bob Chadwick

Mach I, Air Force Academy's Proud Mascot

Barry Cline

Ed Epping

Mark Ewig

Dick Fallon

Mike Guth

Dick Hall

Rudy Hallenbeck

Ken Hamlin

Jack Hannig

Robin Hanson

Ken Hassen

John Hayden

Carl Janssen

AIR FORCE FALCONS

Jim Koleas

Richard Leek

Cadet Wing Parades Against Backdrop of Rampart Range

Dennis Leuthauser

Charlie Longnecker

Anthony Marietta

Ken Medlin

Dave Mumme

George Rayl

Tom Rayl

Richard Rivers

Steve Roseman

Neal Starkey

Dick Swanson

Grant Thomas

AIR FORCE FALCONS

Jim Thomason

Falcon Stadium, Home of the Air Force Gridders

Steve Turner

John Vander Poel

Al Wurglitz

Gerry Wyngaard

Ken Zagzebski

Tom Zyroll

C&M- pix

The past year has been notable in the Tulane University School of Medicine for innovations in teaching and in research application. One of the new clinical projects is the Family-Planning Project, developed by Tulane researchers under Dr. Joseph D. Beasley, pediatrician and specialist in public health who is head of the Tulane Population and Family Studies Unit. The project is supported by \$3.1 million in private and federal funds in support of a New Orleans Family Planning Center and four satellite centers in key low-income, densely-populated areas. Centers will provide information and services concerning family planning and maternal health practices to indigent women in New Orleans. Here Dr. Charles McGee, medical director for the project, explains family planning information to a participant in the project.

To help meet the acute need for professional specialists in biomedical communication, the Tulane School of Medicine has begun a new graduate program leading to the master of medical science degree in biomedical communication. The program is under the direction of Dr. Walter G. Unglaub. Course of study includes computer science, motion pictures, the printed and spoken word, radio, the photographic arts, and use of the newer electronic media, such as closed-circuit television. In the school's television studio, Dr. Raoul P. Rodriguez "tapes" a TV lecture. Miss Carol Coe is the "patient."

More than 100,000 persons die annually in the United States of trauma or injury resulting from accidents and violence. Researchers in the Tulane School of Medicine have begun a study of this little-known killer not only to improve treatment for victims of violence, but to answer questions about what happens to the body when it occurs. Here the project director, Dr. Martin S. Litwin, prepares a filtrate of blood from an accident victim to measure concentrations of acid in it.

The nation's first community-oriented adult preventive medicine program, the Tulane Health Maintenance Project, aims at early chronic disease detection for persons in the over-35 "high risk" age bracket. Few persons have had in their lifetime all the tests given during three hours of examinations. Personal physicians take over after test results are obtained. Here nurse Erna Hoffman administers glaucoma test to "patient" Elinor Bowman, actually a computer programmer at the project center and too young to qualify for the program. Project director is Dr. Joseph C. Barbaccia.

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

E-lanmaster

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 Roberts	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	DARMOOUTH
Dec. 27-28	Mobile Classic at Mobile
Jan. 6	At Georgia Tech
Jan. 11	LOUISIANA STATE
Jan. 25	At Kent State
Jan. 27	At Pittsburgh
Feb. 2	MISSOURI
Feb. 3	MIAMI (FLA.)
Feb. 6	At Louisiana College
Feb. 10	AIR FORCE
Feb. 15	At New York University
Feb. 17	CHICAGO
Feb. 21	At Louisiana State
Feb. 24	At Davidson
Feb. 26	At Stetson
Mar. 2	GEORGIA TECH
Mar. 4	VIRGINIA TECH

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

DIXIE BREWING COMPANY, INC., NEW ORLEANS, LOUISIANA

PENALTIES

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

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

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

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

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

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

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

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

8. CLIPPING—Loss of 15 yards.

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

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

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

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

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

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

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

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

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

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

24 HOUR DELIVERY

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

1 BEDROOM APARTMENT from \$25.00 MONTHLY

RENT NEW FURNITURE

WEINER'S

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

INTERNATIONAL THEATRE RESTAURANT

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

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 Islanda 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

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—C, 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—C, 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, 200	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
Friday, Oct. 20	Air Force Reserves, Alexandria, 3:00 P. M.
Friday, Nov. 24	LOUISIANA STATE FROSH, HERE, 7:30 P. M.

Next Home Opponent – GA. TECH – Sat., Oct. 28, 7:30 p. m.

**Coach
Bud Carson**

Georgia Tech will provide the opposition for Tulane's Homecoming next Saturday night in one of the season's outstanding attractions. Led by Tailback Lenny Snow and Defensive Back Bill Eastman, Georgia Tech sports fine running backs, a bevy of outstanding pass receivers, two good quarterbacks, a strong and experienced defensive line, and capable defensive linebackers. Coach Bud Carson's team is offensively explosive, capable of scoring from any place on the field. Tulane will be out to snap a 14-game losing streak in its rivalry with the Yellow Jackets and to avenge a stinging 35-17 defeat inflicted last year in Atlanta.

**Def. Back
Bill Eastman**

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	
GA. TECH Oct. 28			\$6.00	\$5.00	\$3.00	\$1.00	
VANDERBILT Nov. 4			\$6.00	\$5.00	\$3.00	\$1.00	
VIRGINIA Nov. 18			\$6.00	\$5.00	\$3.00	\$1.00	

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

Postage & Handling	.50
TOTAL ENCLOSED	

PREFERENCE LOW MEDIUM HIGH

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

Answer to DO YOU REMEMBER, page 25: Tony Sardisco

Answers to Mascots and MONIKERS, page 37:

1. University of Delaware Fightin' Blue Hens
2. Arizona State University Sun Devils
3. University of Iowa Hawkeyes
4. U. S. Naval Academy Middies
5. U. C. L. A. Bruins
6. University of Arkansas Razorbacks
7. Drexel Tech Dragons
8. Rutgers University Scarlet Knights
9. East Texas State University Lions
10. University of Tennessee Volunteers

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.

MARK OF EXCELLENCE

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

