

✓ **PRICE 35c**

FLORIDA STATE UNIVERSITY

VERSUS

OHIO UNIVERSITY

SATURDAY, SEPT. 22, 1956

8:00 P. M.

DOAK S. CAMPBELL STADIUM

RAINEY CAWTHON

Rainey Cawthon's

★ RCA TELEVISION and RADIO

★ SHELL PRODUCTS ★ GOODYEAR TIRES

"WE SERVICE WHAT WE SELL"

● ROAD SERVICE ● PHONE 2-1865 ●

FRED PIERSON

See Us For All Your Photo Needs

"TALLAHASSEE'S FRIENDLIEST"

THE SHUTTER SHOP

310 N. Monroe Street ● Phone 2-4894

Tallahassee, Florida

Expert Photo Finishing — Same Day Service

FLORIDA STATE'S
I-FORMATION WAS
ORIGINALLY DREAMT
UP TO MASS GREAT
POWER FOR OFF-
TACKLE SMASHES...

MAN,
THE I'S
REALLY HAVE
IT

...THE BRAINCHILD
OF FORWARD-
THINKING TOM
NUGENT...

...WHOSE
COACHING
INGENUITY
HAS BEEN
TRANSLATED
INTO A BRIGHT
SEMINOLE
FOOTBALL
FUTURE?

MURRAY
OLDERMAN

CARROLL WIDDOES
Ohio U. Head Coach

DR. JOHN C. BAKER
President, Ohio University

TOM NUGENT
FSU Head Coach

DR. H. G. DANFORD
FSU Athletic Director

Seminoles and Bobcats Open 1956 Season

TABLE OF CONTENTS

Tom Nugent's "I"	3
University Officials	4
Seminole Athletic News	5
Table of Contents	5
The President	6
Football Network	6
Seminole Profiles	8, 9, 10, 11, 12, 13
The FSU Coaches	14
Probable Starting Line-Ups	16-17
About Ohio U.	20
FSU Roster	21
Ohio Coaches	27
Ohio Players	28, 29
Ohio Roster	30

Florida State's Seminoles kick off the 1956 campaign with a new opponent tonight, and advance publicity on Ohio University indicates that it may be a rougher opener than they bargained for.

No midwestern coach is likely to take a team coached by Carroll Widdoes any too lightly. Past experience has shown them that a Widdoes team is never going to be a pushover.

Widdoes was named national "Coach of the Year" in 1944 when as coach of Ohio State, he led the Buckeyes to an undefeated season. Since he came to Ohio University in 1949, the Bobcats have recorded 38 wins, 23 losses and four ties.

In the Seminole camp, ever optimistic Tom Nugent guides his ambition Seminoles into their second year of major-college competition with the toughest schedule in FSU's history.

The Ohio Bobcats will field an almost all-letterman team from end to end with four lettermen backs behind them. They have one of the best passers in the midwest in Don McBride and two hard running backs in Vern Smith and Don Wirtz.

Nugent readily admits that his first team is improved over last year, but just as readily says that depth and experience is lacking at nearly every position behind the starters.

Ohio is tough, but it's just a starter in a schedule which includes such powers as Georgia, Miami, Mississippi Southern and Auburn.

The President

DR. DOAK S. CAMPBELL

"We're happy to have you back, George," the genial visitor to Spring football practice told Florida State's George Boyer.

Dr. Doak S. Campbell, Florida State president, still remembered Boyer, an outstanding center as a freshman and sophomore, had just returned to FSU after having served with the armed forces.

One of the Seminoles' top fans, Dr. Campbell is now in his 15th year as president of Florida State. When he assumed the post in 1941 the former Florida State College for Women had less than 2,000 students with a faculty numbering less than 200.

He has watched the co-educational university grow to an enrollment of more than 8,000 and a faculty of more than 600.

An avid football enthusiast, indeed, Dr. Campbell has also devoted a great deal of time to studies in higher education. He has conducted and published numerous surveys of higher institutions in the southern states.

In 1937 he was chosen consultant to President Roosevelt's Advisory Committee on Education. He is a past president of the Southern Association of Colleges and Secondary Schools. He has also served as a member of the Board of the Florida State Chamber of Commerce for 14 years.

Before coming to Tallahassee, Dr. Campbell was associated with George Peabody College for 14 years.

Following his graduation from Ouachita College in Arkadelphia, Ark., in 1911, he served as superintendent of the Columbus (Ark.) State High School, then as state secretary for the Baptist Young Peoples Union and Religious Education Association. In 1916 Dr. Campbell became vice president and four years later president of Central College.

President Campbell is recognized as one of America's leading curriculum authorities and his book "Curriculum Development," under joint authorship with Dr. H. L. Caswell, has been the most widely used work on curriculum.

At FSU there is much evidence of his leadership. In addition to the tremendous enrollment increases, capital investments at the university have jumped from \$5,500,000 in 1946 to approximately \$24,200,000 exclusive of land. Perhaps the most significant step, however, has been development from four major academic divisions in 1947 to 16 today. In addition, Florida State's 19,000-seat stadium is named for Dr. Campbell.

THE SEMINOLE FOOTBALL NETWORK

Florida State University's football contests are carried to every part of the state this year by the ever-growing voice of the Seminole Football Network.

Entering its fourth year, the network now boasts a total of 12 stations located throughout Florida. (See the listings below.)

Again, the veteran trio of Bill Snyder, Ben Letson and Jim Kirk are handling the mikeside duties for the network. They've been greatly responsible for the growth and success of the broadcasts.

Snyder, of WPDQ in Jacksonville, is the play-by-play man. He began his professional career by working the games of the old professional baseball club, the St. Louis Browns.

Kirk does the color. As sports director of station WMOP in Ocala, he's been with the network from its beginning.

Letson, owner and manager of WCNH in Quincy, engineers the broadcasts.

The Seminole Network stations:

Quincy	WCNH
Ocala	WMOP
Gainesville	WGGG
Tallahassee	WTNT
Jacksonville	WMBR
Clearwater	WTAN
Sanford	WTRR
Bradenton	WTRL
Lake Wales	WIPC
Panama City	WPCF
Ft. Walton Beach	WFBS
Pensacola	WBSP

**"How,
and
where
in
the
world
are
you
going"**

FOR COMPLETE AND ACCURATE TRAVEL INFORMATION, CALL

GENERAL TRAVEL SERVICE

109 E. Call St., Tallahassee

Next to Chamber of Commerce

Phone 3-4567

Whether by . . .

AIR - BOAT - BUS or RAIL

Let GENERAL TRAVEL plan
your trip . . .

**There Is No Charge
For Our Service**

GO SEMINOLES — GO SEMINOLES

AT Home and Away

We're Pulling for YOU

HOLLAND'S RESTAURANT

Facing the Capitol at 106 E. Pensacola Street

TALLAHASSEE, FLORIDA

Serving Our Own Blend of Coffee

Famous for Home-made Pies and Hot Biscuits

U. S. Prime and U. S. Choice Steaks

Air Conditioned and Ultra Modern

N. T. HOLLAND, Owner and Manager

Gilberg's

"The House of 1000 Fabrics"

108 East Jefferson Street

TALLAHASSEE, FLA.

220 Broad Avenue

ALBANY, GA.

109 W. University Ave.

GAINESVILLE, FLA.

26 North Palafox Street

PENSACOLA, FLA.

535 Harrison Ave. Panama City, Fla.

Fabrics from All Over the World

**CHARCOAL BROILED
STEAKS**

**TRAVELING
DESSERT TRAYS**

**COFFEE
SHOP
DUVAL HOTEL**

TALLAHASSEE MUSIC COMPANY

"Service Built This Company"

Phone 3-1246

225 W. Carolina St.

TALLAHASSEE, FLORIDA

S E M I N O L E

JIM ARNOLD, end. Junior from Bainbridge, Ga. . . . 5' 8", 170 pounds. Ex-serviceman . . . honorable mention All-Florida in 1950 . . . Tough competitor, good tackler. Very strong defensively, needs work offensively. Should develop into top-flight competitor.

TROY BARNES, center. Junior from Chickasaw, Ala. . . . 6' 2", 198 pounds. No. 1 center . . . has good size and excellent speed . . . he's an outstanding pursuit man. Was the best linebacker on the squad during the spring drills.

CARMEN BATTAGLIA, fullback. Junior from Niagara Falls, N. Y. Good, driving type of runner. Moves well in close . . . Fair defensively . . . develop his defensive game and he'll see a lot of action . . . point after touchdown kicker.

HAM BISBEE, end. Junior from Sanford. 6', 175 pounds. Has good speed . . . better than average defensively . . . good blocker . . . Has the needed game experience. In contention for a starting post . . . averaged 23.6 yards on five passes received in 1955.

GEORGE BOYER, tackle. Junior from Jacksonville. 6', 225 pounds. He's a service returnee . . . honorable mention All-Army in 1955. Number one performer as a center at FSU as a freshman and sophomore . . . Fundamentally sound . . . has good speed along with his size.

LEO BAGGETT, guard. Junior from Panama City. 5' 8", 209 pounds. Starting right guard . . . excellent speed. Strong man, fine blocker . . . sharp tackler. Needs only game experience to become great. Watch him.

PROFILES

LEE CORSO, quarterback. Senior from Miami. 5' 10", 170 pounds. Switched from halfback where he was a sensation for two years. Flashy . . . outstanding runner . . . top defensive player. Death on enemy aerials . . . Top ground gainer in 1955.

JOHN CRAIG, tackle. Junior from Orlando. 6', 215 pounds. Hard, conscientious worker . . . showed much improvement during spring. You'll see a lot of him as the season goes on . . . Needs only game experience.

STAN DOBOSZ, halfback. Junior from East Chicago, Ind. 5' 8", 185 pounds. Service returnee . . . the Seminoles' No. 1 ground-gainer in 1952 . . . a regular in 1953. Excellent speed and power . . . watch him come back.

BOB ELLIOTT, tackle. Junior from St. Petersburg. Big surprise in the spring . . . fastest lineman on the squad. Should see much service . . . they call him "Red". Was president of Student Council at St. Paul High.

BOB FOUNTAIN, end. Sophomore from Crestview. 5' 11", 190 pounds. He's a "comer" . . . knocking on the door at the starting right end position. Good blocker . . . very fine offensively. Needs only game experience.

JERRY HENDERSON, halfback. Junior from Pensacola. 5' 11", 175 pounds. Started as a quarterback . . . switched when needed. He's a good thrower . . . kicks nice with his left foot. Fair speed . . . good defensively.

For Brighter
Tomorrows . . .

TALLAHASSEE FEDERAL SAVINGS AND LOAN ASSOCIATION

Compliments of

**TALLAHASSEE
AUTOMOBILE
DEALERS
ASSOCIATION**

Alford Chevrolet Co.

Capital Lincoln-Mercury, Inc.

Carr Buick

Cordell Motors

Dean Motors

Drake Motors

Mayo-Mingledorff Motors, Inc.

John Manthey, Inc.

Proctor & Proctor

Ivey Motors, Inc.

Tallahassee Motors, Inc.

SEMINOLE

JOE HOLT, fullback. Senior from Graham, N. C. 5' 10", 183 pounds. Number one fullback for past two years . . . Joltin' Joe, they call him . . . Good blocker and pass receiver . . . fair ball carrier . . . has the needed experience.

EDDIE JOHNSON, fullback. Junior from Charleston, W. Va. 5' 10", 205 pounds. Excellent speed . . . he's trying to move into the No. 1 spot. He's good defensively, is an excellent blocker. Played regularly as a soph . . . a service returnee.

BILL KIMBER, end. Sophomore from Winter Park. 6' 1", 185 pounds. An injured knee just before the opening game set him back . . . good speed, better than average receiver. Stronger than average defensively . . . needs work offensively.

BUD LEONARD, center. Senior from Ocala. 5' 11", 192 pounds. He's a converted fullback . . . good linebacker. Excellent speed . . . a strong man. Has plenty of game experience . . . should make this final season a big one for himself.

BUCK METTS, halfback. Senior from Sanford. 5' 9", 180 pounds. Starter at right halfback . . . a top punter, excellent runner and tough defensively. Good pass receiver . . . leading scorer last season.

BILL MUSSELMAN, tackle. Junior from Lynchburg, Va. 5' 11", 215 pounds. He's quick for his size . . . no excess heavy stuff. Well named . . . plenty strong. Labeled as a dark-horse for honors this fall. Starting left tackle.

PROFILES

BOB NELLUMS, end. Junior from Pensacola. Junior college grad . . . plenty of experience. Big surprise during the practice sessions . . . top contender for starting left end post. Labeled by coaches as having "top potential."

BILLY ODOM, halfback. Senior from Mt. Dora. 5' 8", 165 pounds. Offensive standout . . . tremendous break-away runner. Averaged 27.5 yards on 13 kickoff returns to rank sixth in nation last season. Needs only defensive improvement.

AL PACIFICO, guard. Senior from Altoona, Pa. 5' 7", 209 pounds. Begins his fourth year as an FSU starter . . . 'nuff said. He's solid fundamentally . . . tough competitor. Has everything that points to a great season.

VIC PRINZI, quarterback. Junior from Waverly, N. Y. 6', 180 pounds. Experienced . . . strong arm. Fair speed . . . can play a top notch defensive game. Late start this year . . . may develop fast and move into a possible starting position.

BOBBY RENN, halfback. Sophomore from Henderson, N. C. 5' 11", 170 pounds. Transfer from Davidson where he intercepted 14 passes as a freshman. Has top flight defensive ability . . . good speed. Top all-around player.

TED RODRIQUE, quarterback. Junior from Lynn, Mass. 5' 11", 180 pounds. Good kicker and passer. Needs to develop defensively . . . has experience. May surprise at any time . . . was All-Army in Japan in 1953.

GANDY MOTOR HOTEL

WEST ON U. S. 90 and 20

Private Phones

An Alsonett Motor Hotel

Fine Restaurant Adjoining

TALLAHASSEE, FLA.

SCALP 'EM SEMINOLES

BROWN'S MEN'S WEAR

Monroe at Park

F & T RESTAURANT

For Good Food and Quick Service

113 S. Monroe

Phone 2-8917

Air Conditioned

Arnold's★

The Young Man's Shop

Formerly
Troxler's

105 S. MONROE

Everything for the Young Man

FROM SIZE 6
TO
STUDENT SIZE 40

WON'T YOU . . .

HAV-A-TAMPA

...CIGAR

Eli Witt Tobacco & Candy Co.

TALLAHASSEE, FLA.

The Players —

LEN SWANTIC, quarterback. Senior from Columbus, Ga. 5' 10", 176 pounds. Most experienced quarterback . . . good passer. A little slow but a smart runner. Ranked fourth in the nation last year with 37 pass completions.

RONNIE SCHOMBURGER, end. Junior from Pittsburgh, Pa. 6' 1", 195 pounds. Top performer at left end . . . best all-round end during the spring. Fine receiver . . . tops defensively. This should be his year.

BOB THOMAS, tackle. Sophomore from Mansfield, Ohio. 5' 11", 198 pounds. Top defensive lineman . . . lags a little offensively. Should develop into an outstanding player within a year. Could break into starting lineup at any point.

PAT VERSPRILLE, halfback. Junior from Norfolk, Va. 6' 2", 190 pounds. Top halfback during the spring drills. But an injury during the fall session threatens to set him back for the whole season. Has outstanding potential.

BILLY WEAVER, halfback. Junior from Miami. 5' 10", 175 pounds. Hard, driving type of runner. Good speed . . . solid tackler. Great competitor . . . this should be a big season for him.

HENRY WETHERINGTON, end. Sophomore from Valdosta, Ga. 6', 196 pounds. Didn't participate during the spring, but is expected to rise fast as the season goes on. Very fast . . . slowed by recent knee operation.

The Coaches —

HUGH ADAMS. Little All-America tackle on FSU's 1949 team. First year as a full assistant . . . was a graduate last season. A Punta Gorda native . . . coached at Leon High School in 1950.

BOB HARBISON. The dean of the FSU coaching staff . . . begins his ninth season as a line coach. Played under the late Bo McMillan at Indiana University . . . a native of Evansville, Ind.

VAUGHAN MANCHA. One of the University of Alabama's greatest centers . . . starts his fifth season as an FSU assistant coach. Made the first team SEC and All-America squads in 1947. Works with the line . . . played a year with the old Boston Yanks in pro ball.

PAUL ODOM. New full assistant basketball coach. Mount Dora . . . brother of FSU halfback Billy . . . He was a tackle for Rollins in his playing days, later switched to Stetson where he was team captain in 1950.

HUGH "BONES" TAYLOR. Begins his first year as an FSU great. If you've followed football you've heard of him . . . one of professional football's all-time great ends. A star with the Washington Redskins for many years.

FRANK TOOMEY. Begins his third season as an FSU assistant coach. A graduate of Ithaca College in New York, he lettered in all sports during his competitive days. Coached at Ithaca after graduation for a while.

BRINKLEY BROS.

HOMER A. BRINKLEY

ROBERT T. BRINKLEY

REALTORS • INSURANCE

MORTGAGE LOANS

"A Brinkley Buy Is a Better Buy"

BRINKLEY BLDG. — 306 N. MONROE ST.

TELEPHONE 3-0918

Tallahassee, Fla.

Developers of beautiful Waverly Hills

Co-developers of St. George Island

"Serving Good Food for Fine People"

Stege's Cafeteria

Adams at Pensacola

2-1286

Plantation Restaurant

U. S. Highway 27

1324 Perry Highway

Telephone 2-9092

Tallahassee, Fla.

In Diamonds, Cutting, Color, Clarity, and Carat-Weight Determine Their Value. May Our Gemologist Explain This to You?

"Our Terms
Will Please You"

Moon's
REGISTERED JEWELERS —
American Gem Society

THE FSU COACHING STAFF

HEAD COACH Tom Nugent, center. Surrounding him, left to right, assistant coaches Frank Toomey, Hugh Adams, Paul Odom, Hugh Taylor, Bob Harbison, and Vaughan Mancha.

WELCOME GRADDY BROS. GULF STATIONS

BUCK METTS

"WE LIKE EVERYBODY"

Full Line

GULF PRODUCTS

LUBRICATION SPECIALIST

ROAD SERVICE

1458 SOUTH MONROE

Phone 3-0077

640 WEST TENNESSEE

Phone 2-3584

After the Ball Game

Drive Carefully, You May Hit One of Our Customers

REFRESH

DRINK
Coca-Cola
REALLY REFRESHES

- 1 Offside
- 2 Illegal procedure, position or substitution
- 3 Illegal motion
- 4 Illegal shift
- 5 Illegal return
- 6 Delay of game
- 7 Personal foul
- 8 Clipping
- 9 Roughing the kicker
- 10 Unsportsmanlike conduct
- 11 Illegal use of hands and arms
- 12 Intentional grounding
- 13 Illegally passing or handing ball forward
- 14 Forward pass or kick catching interference
- 15 Ineligible receiver downfield on pass
- 16 Ball illegally touched, kicked or batted
- 17 Incomplete forward pass, penalty declined, no play or no score
- 18 Crawling, helping runner or interlocked interference
- 19 Ball dead
- 20 Touchdown or field goal
- 21 Safety
- 22 Time-out
- 23 First down
- 24 Ball ready for play
- 25 Start the clock

TALLAHASSEE COCA-COLA BOTTLING COMPANY
TALLAHASSEE, FLORIDA

Live **M**odern, Boy...Smoke **L&M**!

My Chesterfields *Satisfy* the Most!

FLORIDA STATE

PROBABLE STARTING LINEUP

80	RONNIE SCHOMBURGER	LE
73	BILL MUSSELMAN	LT
60	LEO BAGGETT	LG
52	TROY BARNES	C
66	AL PACIFICO	RG
77	GEORGE BOYER	RT
85	BOB NELLUMS	RE
20	LEE CORSO	QB
15	BOBBY RENN	LH
41	JOE HOLT	FB
22	BUCK METTS	RH

THE FLORIDA STATE SQUAD

10	Prinzi, b	60	Baggett, g
11	Rodrique, b	61	McGee, g
12	Swantic, b	64	Leonard, c
14	Henderson, b	66	Pacifico, g
15	Renn, b	67	Elliot, t
20	Corso, b	68	Williams, g
21	Odom, b	70	Thomas, t
22	Metts, b	71	Holton, t
25	Versprille, b	73	Musselman, t
26	Weaver, b	74	Gardner, t
27	Dubosz, b	76	Keys, t
28	Minton, b	77	Boyer, t
29	Battaglia, b	78	Craig, t
	Griffen, b	79	Graham, t
41	Holt, b	80	Schomburger, e
43	Abood, b	81	Bisbee, e
44	Johnson, b	83	Fountain, e
50	Davis, c	84	Kimber, e
51	Pope, c	85	Nellums, e
52	Barnes, c	86	Arnold, e
53	Keith, c	89	Philp, e

OHIO UNIVERSITY

PROBABLE STARTING LINEUP

87	WALT GAWRONSKI	LE
72	DICK FRY	LT
60	DICK PERKINS	LG
52	DOUG FAIRBANKS	C
67	STAN VINER	RG
74	RON FENIK	RT
88	BOB RIPPLE	RE
22	DON McBRIDE	QB
14	JIM HILLES	LH
33	DON WIRTZ	FB
44	DAVE KUENZLI	RH

THE OHIO UNIVERSITY SQUAD

11	Stobart, b	60	Perkins, g
12	Adler, b	61	McCormick, g
14	Hilles, b	63	Jones, g
16	Stallsmith, b	65	Strang, g
18	Redman, b	67	Viner, g
20	Sargent, b	68	Stricklin, g
22	McBride, b	72	Fry, t
24	Desantis, b	74	Fenik, t
26	Leggett, b	75	Woods, t
30	Cuilli, b	76	Pratt, t
32	Eschleman, b	77	Sapashe, t
33	Wirtz, b	78	Hensler, t
36	Buckles, b	80	Clifton, e
41	Krantz, b	81	Petroff, e
42	Stevens, b	82	Smith, e
43	Ciesinski, b	83	Prosek, e
44	Kuenzli, b	84	Hathaway, e
50	Christopher, k	87	Gawronski, e
51	LePore, c	88	Ripple, e
52	Fairbanks, c	85	Gallagher, e
54	Mallett, c		

PAUSE

LOSS OF FIVE YARDS

- 1—Taking more than five times out during either half (except for replacement of injured player).
- 2—Illegal delay of game.
- 3—Failure to complete substitution before play starts.
- 4—Violation of kickoff formation.
- 5—Player out of bounds when scrimmage begins.
- 6—Putting ball in play before Referee signals "Ready-for-play".
- 7—Failure to maintain proper alignment of offensive team when ball is snapped. Also, backfield man illegally in motion.
- 8—Offside by either team or encroachment on neutral zone.
- 9—Attempt to draw opponents offside.
- 10—Crawling by runner.
- 11—Illegal forward pass (includes intentional grounding of forward pass). Also loss of down.
- 12—Taking more than two steps after Fair Catch is made.
- 13—Player on line receiving snap.
- 14—Any violation of the scrimmage formation.

LOSS OF FIFTEEN YARDS

- 15—Team not ready to play at scheduled time.
- 16—Violation of rules during intermission.
- 17—Illegal return of suspended player.
- 18—Interference by member of offensive team with defensive player making pass interception. (Also loss of down).
- 19—Interfering with the opportunity of a player of the receiving

PENALTIES

- team to catch a kick.
- 20—Illegal use of hands or arms by offensive player.
 - 21—Tackling or blocking defensive player who has made fair catch.
 - 22—Roughing the kicker.
 - 23—Piling up, hurdling, clipping.
 - 24—Tackling player out of bounds, or running into player obviously out of play.
 - 25—Coaching from sidelines.
 - 26—Failure to stop one full second following shift.
 - 27—Defensive holding.
 - 28—Invalid Signal for Fair Catch.

OTHER PENALTIES

- 29—Striking an opponent with fist, forearm, elbow or locked hands, kicking or kneeling — Mandatory disqualification of offending player plus loss of fifteen yards.
- 30—Foul within the one yard line — half the distance to the goal.
- 31—Interference by defensive team on forward pass — passing team's ball at spot of foul.
- 32—Forward pass being touched by ineligible receiver beyond the line of scrimmage — loss of fifteen yards from spot of preceding down and loss of a down.
- 33—Illegal touching of kicked ball within opponent's ten yard line — touchback.
- 34—Flagrant rough play or unsportsmanlike conduct — Mandatory disqualification plus loss of fifteen yards.
- 35—Eligible pass receiver who goes out of bounds and later touches a forward pass — loss of down.

DRINK

Coca-Cola

REG. U.S. PAT. OFF.

THE MARCHING CHIEFS

HOMECOMING, 1955

Manley Whitcomb will direct Florida State's Marching Chiefs, hailed by Atlanta newspapers as the best university marching group in the south, in at least seven halftime performances this year.

Shows are planned for all home games—Ohio University, Virginia Tech, Wake Forest, Furman and Mississippi Southern—and it's likely the band will perform at Philadelphia October 27 and Miami November 2.

FSU has in Whitcomb one of the nation's foremost masters of band music. He came to Florida State in 1953 following a record 17 years at Ohio State where he led the famous Buckeye band to national recognition.

Since coming to FSU Whitcomb has developed the 128-piece Marching Chiefs into one of the most outstanding musical organizations of its kind in the nation.

At Ohio State he directed the university band in its famous westward jaunt to the Rose Bowl in 1950. Whitcomb has appeared as lecturer, guest conductor, clinician and adjudicator in 12 states. He saw service as a combat infantryman in World War II and

was twice awarded the Bronze Star for meritorious service in combat in France.

The Marching Chiefs, which includes 180 personnel, is truly an all-southern band due to its appearances throughout the south and its predominantly all-southern personnel. The Marching Chiefs have appeared in Alabama, Florida, Georgia, Mississippi and Texas with a possibility of adding Pennsylvania to the list this year.

Whitcomb, also a music professor, received Bachelor of Music and Masters degrees from Northwestern University. He's a native of Mellon, Wisconsin.

Band Day at Florida State, planned October 6 this year, is one of the highlights of the Marching Chiefs' spectacular shows because it brings together some of the finest high school bands in Florida, Georgia and Alabama.

Band Day was first inaugurated at FSU in 1951 and it has grown from some 13 bands to over 30. This will be the sixth annual edition of the event and promises to top all the rest.

ALFORD BROTHERS

FINE WEARABLES FOR MEN

CAMPUS-TOGS CLOTHES

McGREGOR SPORTSWEAR

212 SOUTH MONROE ST.

"Two Points that put you out in front!"

**Insured Savings
Above Average Dividends"**

—Davy Dividend

LEON FEDERAL SAVINGS
and Loan Association

MONROE AT PARK AVENUE — PHONE 2-0827

SAVINGS AND INVESTMENTS INSURED

Up to \$10,000 by Federal Savings and Loan Insurance Corporation

1956 FLORIDA STATE UNIVERSITY FOOTBALL ROSTER

NO.	NAME	AGE	ENDS		CLASS	HOMETOWN
			HT.	WT.		
86	JIM ARNOLD	25	5-8	170	Jr.	Bainbridge, Ga.
81	HAM BISBEE	20	6-0	172	Jr.	Sanford
83	BOB FOUNTAIN	19	5-11	187	So.	Crestview
84	BILL KIMBER	20	6-0	185	So.	Winter Park
85	BOB NELLUMS	24	6-1	201	Jr.	Pensacola
89	GERALD PHILP	23	5-11	188	Jr.	Royal Oak, Mich.
80	RONNIE SCHOMBURGER	22	6-2	192	Jr.	Pittsburgh, Pa.
TACKLES						
74	WILLIE GARDNER	19	6-0	217	Jr.	Tampa
77	GEORGE BOYER	21	6-0	223	Jr.	Jacksonville
78	JOHN CRAIG	19	6-0	217	Jr.	Orlando
76	BOBBY KEYS	20	5-9	172	Jr.	Ringgold, Ga.
73	BILL MUSSELMAN	20	5-11	215	Jr.	Lynchburg, Va.
70	BOB THOMAS	18	5-11	198	So.	Mansfield, Ohio
71	STEVE HOLTON	22	6-1	205	Jr.	Perry
79	JERRY GRAHAM	20	6-0	217	Jr.	Tampa
GUARDS						
60	LEO BAGGETT	20	5-8	209	Jr.	Panama City
67	BOB ELLIOTT	21	6-1	195	Jr.	St. Petersburg
64	BUD LEONARD	22	5-11	192	Sr.	Ocala
66	AL PACIFICO	24	5-7	205	Sr.	Altoona, Pa.
68	TED WILLIAMS	23	5-9	180	So.	Tallahassee
61	JOE McGEE	20	5-8	191	So.	Raleigh, N. C.
CENTERS						
52	TROY BARNES	24	6-2	198	Jr.	Chickasaw, Ala.
50	MILLARD DAVIS	20	6-1	195	Jr.	Atlanta, Ga.
53	STUART KEITH	19	5-11	188	So.	Panama City
51	MELVIN POPE	23	6-1	216	So.	Tallahassee
QUARTERBACKS						
20	LEE CORSO	21	5-10	166	Sr.	Miami
14	JERRY HENDERSON	20	5-11	175	Jr.	Pensacola
10	VIC PRINZI	20	6-0	178	Jr.	Waverly, N. Y.
11	TED RODRIQUE	26	5-11	180	Jr.	Lynn, Mass.
12	LEN SWANTIC	25	5-10	180	Sr.	Columbus, Ga.
HALFBACKS						
29	CARMEN BATTAGLIA	21	5-8	178	Jr.	Niagara Falls, N. Y.
27	STAN DOBOSZ	21	5-8	185	Jr.	E. Chicago, Ind.
22	BUCK METTS	20	5-9	180	Sr.	Sanford
21	BILLY ODOM	21	5-8	164	Sr.	Mt. Dora
15	BOBBY RENN	22	5-11	170	So.	Henderson, N. C.
25	PAT VERSPRILLE	21	6-2	190	Jr.	Norfolk, Va.
26	BILLY WEAVER	20	5-10	175	Jr.	Miami
28	WES MINTON	22	6-0	180	So.	Jacksonville Beach
	GENE GRIFFIN	19	5-8	150	So.	Augusta, Ga.
FULLBACKS						
43	EMIL ABOOD	20	5-10	182	Jr.	Jacksonville
41	JOE HOLT	21	5-10	183	Sr.	Graham, N. C.
44	EDDIE JOHNSON	21	5-10	205	Jr.	Charleston, W. Va.

Eat at

TALLAHASSEE DINING ROOM

ON U. S. 27 — ONE MILE NORTH

Recommended by Duncan Hines

STUDENT SAVING CENTER

- School Supplies
- Art Supplies
- Drafting Equipment
- Pennants and Novelties
- Greeting Cards
- Pen Repair Service
- Gifts
- Stationery
- Sundries
- Camera Supplies & Developing Service

We Buy and Sell Books

NEW and USED

UNIVERSITY BOOKSTORE

In the Student Center

ROYAL SANDWICH COMPANY

P. O. Box 641

• Phone 2-0699

— WHOLESALE DISTRIBUTORS OF SANDWICHES —

Salted Peanuts • Peanut Butter Sandwiches • Potato Chips

Pop Corn • Cookies • Candy

"FRESH AS A DAISY"

OWNED AND OPERATED BY FRANK AND JAMES CHASE

Skyline Restaurant

U. S. Highways 90 and 20

1 Mile West of City Limits

TALLAHASSEE, FLORIDA

RONALD SCHOMBURGER

"Serving Good Food for Fine People"

BENNETT'S DRUG STORE

- Prescriptions
- Cameras
- Sundries
- Gifts
- Fountain
- Cafe
- Cosmetics
- Drugs

**MEET AT BENNETT'S
BEFORE AND AFTER THE GAME!**

Corner Monroe and College Streets

Phones 2-8980 — 2-4450

The Vogue

**TALLAHASSEE
FLORIDA**

Meet Me at the

MECCA

111 South Copeland St.

and Enjoy the Fine

Food and Friendly Atmosphere

The Master Chef

Floyd Whiddon Insurance Agency

D. T. O'HARA, JR.

PRODUCE • POULTRY • FROZEN FOODS

Phone 2-2128 • 717 W. Gaines St.

TALLAHASSEE, FLORIDA

THE LAUNDROMATS

115 W. Tennessee — 1005 N. Monroe

Phone 3-1789

Phone 2-3792

CLOTHES — RUGS — BLANKETS

Washed Clean — Fluff Dried and Folded

SHIRT FINISHING

DRY CLEANING • TINTEXING

"Your Satisfaction Is Our Goal"

BILL'S BOOK STORE

BOOKS

SUPPLIES

SUNDRIES

PRIVATELY OWNED AND OPERATED

LITTLE FOLKS STORE

INC.

133 North Monroe Street

CHILDREN'S FURNITURE • TOYS

NOVELTIES • GIFTS • HOBBIES

"The Capital's Major for Minors"

Phone 2-1146

TALLAHASSEE, FLORIDA

THE SWEET SHOP

GOOD FOOD

DELICIOUS SODAS

DRUG SUNDRIES

*Meet Your Friends Here Before
and After the Game!*

Follow the Seminoles!

GOOD LUCK SEMINOLES!

SEVEN SEAS

Corner Monroe and Pensacola

Next to the Capitol

Tallahassee's Finest

Will be Happy to Serve You After the Game!

EVERY SUNDAY AFTERNOON

We Feature a Special Smorgasbord Table

Buddy's Hardware and Sporting Goods

We Have the Leading Lines!

If It's Sports — We Have It!

203 S. Monroe

BUDDY BRANDT, Owner

DANLEY FURNITURE COMPANY

611 N. MONROE ST.

***All Types of Furnishings
for Your Home***

S H A W ' S

Furnishings for Your Home

COLLEGE AVE. at DUVAL ST.

"Good Taste Costs No More"

It's Fun...

to be nice to people

M & N CAFE

Fine Food Since 1925

The Best Place in Town to Eat

AUBREY BARROW SERVICE STATION

1853

THOMASVILLE

ROAD

Phone 2-5224

FAIVER'S For Chicken Pizza Pie

•

Half-Fry Chicken

Italian Spaghetti

Sandwiches - All Types

•

**1312 WEST TENNESSEE STREET
TALLAHASSEE, FLORIDA**

MIDYETTE-MOOR Insurance Agency

"Ask Those We Serve"

Complete Insurance and Bond Service

PHONE 2-3456

**MIDYETTE-MOOR BUILDING
TALLAHASSEE, FLORIDA**

SAYS

Scalp 'em Seminoles!

**PAYNE H. MIDYETTE
FRANK D. MOOR
EDWIN M. CLARK
A. WINSLOW SULLIVAN
ROBT. M. DICKINSON
PAUL L. LEWIS
PAYNE H. MIDYETTE, JR.
WM. L. MOOR**

OHIO UNIVERSITY COACHING STAFF

OHIO UNIVERSITY 1956 FOOTBALL COACHING STAFF—Kneeling, left to right, Bob Wren, assistant freshman coach; Jim Snyder, varsity backfield coach; Kermit Blosser, varsity end coach. Standing, l. to r., Frank Richey, head freshman coach; Stan Huntsman, assistant freshman coach; Cliff Heffelfinger, varsity line coach, and Carroll Widdoes, head coach.

ABOUT OHIO UNIVERSITY

By

DICK BITTERS

Director of Press Relations, Ohio University

One of the many pleasantries of an intercollegiate athletic program is the opportunity to come to better know the institutions represented by the respective rival teams.

This is particularly true today when the inter-sectional Florida State-Ohio clash provides a common ground for two similarly sized state-supported universities to learn more about each other — academically as well as athletically.

It is the hope of Ohio University's administration and student body that the return meeting of the two football teams in Athens, Ohio, next year will be looked to with as much anticipation as the trip to Tallahassee was today.

Just as the trip here serves to introduce all facets of university life at Florida State, so too it is hoped next year's visit will acquaint Seminole followers more directly with Ohio U.

In the meantime, however, this brief verbal introduction is offered: Considering first things first, Ohio University takes pride in the distinction she holds as "the oldest institution of higher learning in the Northwest Territory." Founded in 1804, Ohio University commemorated her sesquicentennial anniversary two years ago.

One of five state-supported universities in Ohio today, she is second in size to Ohio State University at Columbus. Some 7000 students are enrolled in the freshman, five-degree, and graduate colleges. The five degree granting colleges include Arts and Sciences, Applied Science, Commerce, Education, and Fine Arts.

The current enrollment includes approximately 4600 men and 2400 women. Last year Ohio U. counted students from each of the state's 88 counties, from 35 different states, and 24 foreign countries among its campus enrollment.

Situated geographically in the southeastern section of the state, Ohio University is located in Athens which has a non-student population of 11,000.

LARRY BRUCKLES

DOUG FAIRBANKS

RON FENIK

DICK FRY

PAUL GALLAGHER

OHIO UNIVERSITY

DON McBRIDE

WALT GAWRONSKI

MYRON LEPORE

HOYT HATHAWAY

JIM HILLES

DAVE KUENZLI

NORM LEGGETT

JOHN McCORMICK

DICK PERKINS

NICK PETROFF

BOB RIPPLE

BOB SAPASHE

JIM SMITH

OHIO UNIVERSITY

JIM WOODS

DON WIRTZ

BILL STEVENS

CHARLIE STOBART

DOUG STRANG

STAN VINER

OHIO UNIVERSITY FOOTBALL ROSTER

NO.	NAME	POS.	AGE	HT.	WT.	CLASS	HOMETOWN
12	BERNIE ADLER	RH	19	5-10	165	So.	Irvington, N. J.
36	LARRY BRUCKLES	FB	20	6-0	185	Jr.	Logan, O.
50	AL CHRISTOPHER*	PK	21	6-1	185	Sr.	Caldwell, O.
43	ED CIESINSKI	LH	21	5-9	175	So.	Salem, Mass.
80	JACK CLIFTON	LE	19	6-1	170	So.	Toledo, O.
30	FRANK CUILLI	FB	25	5-9	185	Jr.	Cleveland, O.
24	GABRIEL DESANTIS	QB	20	5-9	165	Jr.	Akron, O.
32	FRANK ESCHLEMAN	FB	19	5-10	170	So.	Columbus, O.
52	DOUGLAS FAIRBANKS**	C	22	6-2	210	Sr.	Lakewood, O.
74	RON FENIK*	RT	21	6-2	200	Jr.	Elyria, O.
72	DICK FRY**	LT	21	6-1	200	Sr.	Mansfield, O.
	PAUL GALLAGHER	RE	19	5-11	195	So.	New Matamoras, O.
87	WALTER GAWRONSKI**	LE	21	6-0	180	Sr.	Maple Heights, O.
84	HOYT HATHAWAY**	LE	22	5-11	190	Sr.	Galion, O.
78	NICK HENSLEY	RT	19	6-2	205	So.	Hamilton, O.
14	JIM HILLES*	LH	19	5-10	175	Jr.	Warren, O.
63	DON JONES	RG	19	5-9	180	So.	Toronto, O.
41	KEITH KRANTZ	RH	20	5-11	170	Sr.	Athens, O.
44	DAVE KUENZLI*	RH	19	5-10	185	Jr.	Upper Sandusky, O.
26	NORMAN LEGGETT	RH	20	5-11	175	Jr.	New Philadelphia, O.
51	MYRON LEPORE	C	19	5-10	190	Jr.	Youngstown, O.
54	TERRY MALLET	C	19	5-11	205	So.	Toledo, O.
22	DON McBRIDE**	QB	21	6-0	190	Sr.	Columbiana, O.
61	JOHN McCORMICK	LG	18	6-0	195	So.	Hamilton, O.
60	DICK PERKINS (Capt.)**	LG	20	5-9	170	Sr.	Elyria, O.
81	NICK PETROFF**	LE	23	5-10	185	Sr.	Canton, O.
76	LARRY PRATT	LT	19	6-0	220	So.	Cincinnati, O.
83	JOE PROSEK	RE	21	6-1	195	So.	Fairpoint, O.
18	TOM REDMAN	LH	20	5-8	160	So.	Waverly, O.
88	BOB RIPPLE**	RE	21	5-11	200	Sr.	Youngstown, O.
77	BOB SAPASHE**	LT	21	6-2	205	Sr.	Lowellville, O.
20	GARY SARGENT	QB	19	5-9	155	So.	Fredericktown, O.
86	DONSCHULICK*	RE	20	6-1	205	Jr.	Youngstown, O.
82	JIM SMITH	RE	19	6-2	180	So.	Northfield, O.
16	MYRON STALLSMITH	LH	20	5-8	165	Jr.	Salem, O.
42	BILL STEVENS	LH	21	5-7	160	Jr.	Painesville, O.
11	CHARLES STOBART	QB	23	5-9	170	Jr.	Middleport, O.
65	DOUGLAS STRANG*	RG	21	5-9	185	Jr.	Eaton Rapids, Mich.
68	DAVE STRICKLIN	RG	21	5-8	180	Jr.	Struthers, O.
67	STANLEY VINER**	RG	22	6-0	190	Sr.	Cincinnati, O.
33	DON WIRTZ*	FB	21	6-0	190	Sr.	Columbus, O.
75	JIM WOODS	RT	19	5-11	225	So.	Athens, O.
73	JOHN YATES	LT	24	6-0	240	So.	Logan, O.

*—denotes number of letters won. 13 seniors, 14 juniors, 16 sophomores.

Rose PRINTING CO., INC.

*Always
the Finest
Printing*

ROSE BUILDING

PHONE 2-0230

T A L L A H A S S E E, F L O R I D A

Light up a Lucky—

it's light-up time!

Luckies Taste Better

Cleaner, Fresher, Smoother!

**"IT'S
TOASTED"
to taste
better!**