

F.S.U. vs Florida

November 22, 1958

Price 50c

the
play
that
always
scores

"world's
best
apple
pie"

JOHNSTON'S COFFEE SHOP. DAYTONA BEACH, FLORIDA

CREIGHTON'S RESTAURANT, FT. LAUDERDALE, FLORIDA

WEDGWOOD INN, ST. PETERSBURG, FLORIDA

MAMMY'S SHANTY, ATLANTA, GEORGIA

tallahassee

U of F
salutes

*The University of Florida
proudly salutes some of the
outstanding cities and areas
in the state of Florida and
the thousands of alumni who
live in these communities.*

J. WAYNE REITZ
PRESIDENT

TALLAHASSEE

Florida's capital city of Tallahassee is one of the fastest growing cities in the state.

An increase of about 18,000 population over the 1950 census figures is expected in the city by this year.

The administrative and legislative hub of the state is located here and the city proudly boasts two state institutions of higher learning.

Today, on this historic gridiron meeting of the state's largest universities, the University of Florida

is proud to have this opportunity to salute the city that is the home of its sister institution, Florida State University.

The picture above shows the central locations of the cluster of state buildings in the city. Below is the Governor's mansion set in its surroundings of Tallahassee beauty.

Douglas Shivers, graduate of the U of F College of Law, heads an Alumni group of 160 Florida grads who live in the Tallahassee area.

From a log cabin in 1824, Florida's Capitol has grown into the imposing structure of today (left). The state's new Supreme Court Building was built at a cost of \$1.9 million in 1949. Killearn Gardens, state park, emphasize the beauty of the city here showing both natural and feminine charm.

Southern Charm

Much of the grace and charm of Old South living is present today in Tallahassee.

Tallahassee's way of life is mirrored in the architecture which predominates the city in the state buildings, public structures and campus facilities of both universities.

The regal and serene facades of eight government buildings belie the bustle of activity conducted in these structures. Every second year the legislature convenes to conduct the business of one of the nation's fastest growing states.

This church, the city's first non-government public building, built in 1832, still has the slave galleries.

Two State Supported Universities

Over 10,000 students annually enroll in Florida State University and Florida A&M.

Matching the growth of the city is the vigorous building program of Florida State University. Since becoming coeducational in 1947 a constantly increasing enrollment has become a part of the FSU picture. Sixteen schools and colleges comprise FSU and enrollment is now around 7,000.

Florida A&M is one of the leading Negro schools in nation.

A&M's leadership extends to the gridiron also. Many rows of trophies claiming the National Negro Collegiate Football Championship grace the A&M halls.

This new Home Economics Classroom Building typifies the many new buildings that have risen on the FSU campus during this recent period of increasing college enrollment.

Enrollment at Florida A&M annually reaches a figure around 3,000. This building shows the architecture of the plant, perched atop the Tallahassee hills.

Today! Try the only gas that guarantees you

MORE GAS PER GALLON!

Stop spending money for gasoline you don't get! Switch today to the only gas that's all gas...premium Amoco-Gas! You get more gas per gallon because only Amoco-Gas is untainted by lead, untinted by color, undiluted by additives. You save on repair bills, too. For there's no lead in Amoco-Gas to foul vital engine parts. No color to stain carburetors. So, put a smile in your gasoline budget. Get clear white, unleaded Amoco-Gas.

P.S. Many motorists enjoy the purchasing convenience of an Amoco Credit Card. You will, too. Your Amoco Dealer has application forms.

AMERICAN OIL COMPANY

All other "gasolines" are only part gas and here's proof leaded gasolines contain artificial combustion elements.

Only premium Amoco is all gas Untainted by lead... Untinted by color... Undiluted by additives

PRESIDENT J. WAYNE REITZ

A native of Olathe, Kansas, Dr. Reitz began his work with the University of Florida in 1934. He has served continuously on the campus since that time with the exception of five years when he was agricultural economics counsel to the United Growers and Shippers Association of Orlando and chief of the citrus fruit division of the production and marketing administration of the U. S. Department of Agriculture.

Completing his undergraduate work at Colorado A & M, where he served as president of the student body, Dr. Reitz received his Master of Science from the University of Illinois and his Doctor of Philosophy from the University of Wisconsin. He holds an LL.D. degree from Tusculum College and the University of Miami. He has been honored by his social fraternity, Sigma Chi, by being named a "Significant Sig," and was last year selected as "Man of the Year" by *The Progressive Farmer*.

An authority in the field of agricultural economics, Dr. Reitz has served as Extension Economist at Colorado A & M; Assistant Extension Economist, University of Illinois; Junior Economist, Farm Credit Administration; Assistant Professor to full Professor of Agriculture Economics, University of Florida; Provost of Agriculture, University of Florida; and President, University of Florida from 1955.

PRESIDENT J. WAYNE REITZ

COACH BOB WOODRUFF

GEORGE R. (BOB) WOODRUFF

Easy-mannered Bob Woodruff is now in his ninth season as guiding hand for the Fighting Gator football team. Over the past eight seasons he has turned the one-time docile Gators into a formidable force which opponents know they must reckon with Saturday after Saturday each fall. The rough-tough Southeastern Conference has found Florida often in the running for the championship and its members know they have a game on their hands when they now meet a team aptly known as "Fighting" Gators. After graduation from Tennessee, where he was a standout tackle in the years 1936-37-38, Woodruff was an assistant coach of the Vols for two years. Next he coached at West Point, helping guide Army to national championships in 1944 and 1945. He was then assistant coach at Georgia Tech for one year, before becoming head coach at Baylor. He brought the Bears into prominence in three seasons, his 1949 team winning eight and losing two. He assumed his current position as head coach and athletic director at Florida in 1950 and gave the Gators their first bowl team in 1952. Florida has finished third in the tough Southeastern Conference the past two years, the highest they have ranked since the league was formed in 1933.

Harvey Robinson

Hobe Hooser

John Mauer

Hank Foldberg

florida coaching staff

Dave Fuller

Mac Cara

John Eibner

Earl Scarborough

Dick Jones

Jim Powell

Sam Lankford
Trainer

his
ting
sons
to a
they
each
ence
the
have
et a
fter
s a
druff
ears.
uide
.945.
Tech
a at
ence
ight
tion
rida
eam
ough
the
was

**Win
with
Reddy!**

Win extra speed, economy and greater ease with Reddy Kilowatt! Reddy is at your beck and call—at home, at school, at work, at play—to help you win new freedom for happier Florida living.

FLORIDA POWER & LIGHT COMPANY
HELPING BUILD FLORIDA

"It's a pleasure to bank at The Atlantic"

The ATLANTIC

NATIONAL BANK
OF JACKSONVILLE

Organized 1903

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

1958 FIGHTING GATOR FOOTBALL SQUAD

- First Row, Left to Right:** Charlie Roberts, Joe Hergert, Tom Sheer, Jimmy Dunn, Pete Davidsen, Don Fleming, Billy Booker, Dale Cansler, Edwin Johns, and Don Lucey.
- Second Row, Left to Right:** Wayne Williamson, Allen MacCartee, Mickey Ellenburg, Dave Fannin, Sonny Giles, Bob Hawkins, Gene Graves, Charlie Smith, Asa Cox, Perry McGriff, and Russell Dilts.
- Third Row, Left to Right:** Clyde Butz, Clive Yates, Jack Westbrook, Bob Wehking, Dick Brantley, Ronnie Stark, Doug Partin, Chet Collins, Bill Hood, Bob Pracek, Dan Edgington, and Joe Windham.
- Fourth Row, Left to Right:** James Beaver, Pat Patchen, L. E. Hicks, Bobby Green, Nick Arfaras, Roger Seals, Jack Halland, Jon MacBeth, Jim Manes, George Tedder, Danny Royal, and Dave Hudson.
- Fifth Row, Left to Right:** Lawrin Giannamore, Vel Heckman, Vic Miranda, Jim Young, Ken Norris, Don Senterfitt, John Reckling, Paul White, David Fee, Henry Farmer, Bob Erwin, Gene Page, and Ronnie Slack.
- Sixth Row, Left to Right:** Scotty Dunlop, Mike McVay, Ray Thomas, Bill Koupa, Gene DeFiore, Clayton Pickels, Tom Green, Eugene O'Steen, John Terrell, Houston Mills, Bob Milby, and Fred Schutz. Absent for picture, Jim Rhyne, Don Deal and Bill Newbern.

FLORIDA NATIONAL BANK
of Jacksonville
FLORIDA NATIONAL BANK &
TRUST COMPANY at Miami
FLORIDA NATIONAL BANK
at St. Petersburg
FLORIDA NATIONAL BANK
at Orlando
FLORIDA NATIONAL BANK
at Pensacola
FLORIDA NATIONAL BANK &
TRUST CO. at West Palm Beach
FLORIDA NATIONAL BANK
at Coral Gables
FLORIDA BANK & TRUST CO.
at Daytona Beach
FLORIDA NATIONAL BANK
at Lakeland
FLORIDA NATIONAL BANK
at Key West
FLORIDA NATIONAL BANK
at Bartow
FLORIDA NATIONAL BANK
at Gainesville
FLORIDA NATIONAL BANK
at Ocala
FLORIDA BANK
at Fort Pierce

28 STRONG BANKS

serving

ALL

Florida

FLORIDA NATIONAL BANK
at Fernandina Beach
FLORIDA BANK
at DeLand
FLORIDA NATIONAL BANK
at Perry
FLORIDA DEALERS AND
GROWERS BANK at Jacksonville
FLORIDA BANK
at Starke
FLORIDA NATIONAL BANK
at Belle Glade
FLORIDA BANK
at Port St. Joe
FLORIDA BANK
at Madison
FLORIDA NATIONAL BANK
at Arlington
FLORIDA BANK
at Chipley
FLORIDA BANK
at Bushnell
FLORIDA NATIONAL BANK
at Brent
FLORIDA NATIONAL BANK
at Vero Beach
FLORIDA NORTHSIDE BANK
of Jacksonville

FLORIDA National Group of Banks

28 Banks in the Florida National Group

MEMBERS FEDERAL DEPOSIT INSURANCE CORPORATION

A Substitute May Win a Football Game, but...

*There is No Substitute
for Life Insurance*

The
INDEPENDENT LIFE
& Accident Insurance Company

ANK
each
ANK
Land
ANK
erry
AND
ville
ANK
tarke
ANK
Glade
ANK
. Joe
ANK
dison
ANK
ngton
ANK
ipley
ANK
hnell
ANK
Brent
ANK
each
ANK
ville

Schutz

Fleming

Dunn

Davidson

Sheer

Booker

Heckman

Newbern

Johns

Rhyme

Roberts

Windham

Hergert

Graves

gator *seniors*

CAPTAIN DON FLEMING

"He has the finest reflexes of any player I know," says Coach Bob Woodruff of Florida's 1958 team captain, Don Fleming. One of the finest ends in the South, Fleming is a superlative defensive player, is an excellent blocker, and is a very capable receiver.

A native of Shadyside, Ohio, he stands six feet tall and weighs 185 pounds. He broke into the varsity lineup in 1956 and is now seeking his third varsity letter. He played 239 minutes during his sophomore year and 312 minutes in last season's nine games.

STADIUM INFORMATION

REST ROOMS

WOMEN—Under west stands opposite Section 8 and 9, and at northwest corner. Also near Florida student entrance.

MEN—Under west stands opposite Sections 12 and 13, and at northeast corner. Also near Florida student entrance.

LOST AND FOUND

Lost and found articles should be reported or turned in to the **INFORMATION WINDOW** by gate 3 on the west side of the Stadium.

DRINKING

The use of alcoholic beverages is prohibited on University of Florida property. This includes the Stadium as well as all other athletic contest areas on the campus.

TELEPHONES

There are public telephones located under the west stands between gates 3 and 4.

FIRST AID

Ambulances will be parked by Gate 3 and at the south end of the football field. The attendants are available to render first aid.

CONCESSION PRICES

Coca-Cola (pre-mix—bottles)	.15
Pepsi-Cola	.15
Orange Drink (½ pt. bottle container)	.25
Drinks (pre-mix—Coca-Cola or Orange —14 oz.)	.25
Peanuts (2 oz. bags)	.15
Popcorn (king size only)	.25
Hot Dogs (foil bags)	.25
Cigars (according to brand)	
Cigarettes	.35
Sno Cones	.15
Ice Cream	.15
Ice Cream (Sundaes)	.30
Candy	.15
Jordan Almonds	.30
Ritchie (assorted nuts)	.30
Coffee	.15
Potato Chips	.15
Gum	.10
Cushions	.25

for the **ULTIMATE** in
SLEEPING
COMFORT

SPRING AIR®

TRIZONE FOUNDATION

Firestone FOAM LATEX

E. B. Malone Company

Manufacturers of Fine Bedding—Jacksonville, Fla.

Distributed by

**JIMMIE HUGHES SPORTING
GOODS CO.**

1113 W. University Avenue
GAINESVILLE, FLORIDA

Compliments of

**FLORIDA TITLE
and
MORTGAGE CO.**

Florida Title Bldg.

JACKSONVILLE, FLORIDA

Phone EL 5-0629

. . . Home Loans . . .
. . . Construction Loans . . .
. . . Insurance . . .

GOOD LUCK 1958-59 'GATORS

Serving *FLORIDA* for Over 100 Years

**THE
H. & W. B. DREW CO.**

30 W. Bay Street

JACKSONVILLE, FLORIDA

Producers of

**FINE PRINTING — ENGRAVING
and LITHOGRAPHY**

Offices in

Miami — Tallahassee — Orlando

**AWARD
SWEATERS AND JACKETS**

Direct from Mill

Send for Catalog

Nelson Knitting Mills Co.

Established 1892

2105 W. Superior St. Duluth 6, Minn.

After the Game

DINE and DANCE

AT GAINESVILLE'S
NEWEST AND FINEST

**THE HOLIDAY INN
RESTAURANT**

½ Mile South of Campus on U. S. 441

We Specialize in

FRIED CHICKEN and HUSH PUPPIES

RUBY'S RESTAURANT

15 Miles South of

GAINESVILLE, FLORIDA

Hi-Way 441

McIntosh LY 1-2483

TEAMWORK . . .

Just as teamwork is essential in Football, so it is vital to the proper operation of fine Hotels. The Management of Kloeppel Hotels is proud of the Teamwork of its personnel and thus are confident you will enjoy your next stay with us.

KLOEPPEL HOTELS

Jacksonville: Hotel George Washington, Hotel
Mayflower, Hotel Jefferson
West Palm Beach: Hotel George Washington,
Hotel Pennsylvania.

FLORIDA ROSTER

No.	Name	Pos.	Age	Ht.	Wt.	Letters	Hometown	Class
10	Jim Rhyne	QB	22	5-9	179	0	St. Louis, Mo.	Sr.
14	Jimmy Dunn	QB	21	5-10	142	2	Tampa	Sr.
15	Mickey Ellenburg	QB	21	5-10	181	1	Knoxville, Tenn.	Jr.
16	Wayne Williamson	QB	20	6-2	188	1	Tampa	Jr.
21	Don Deal	RH	21	5-8	175	0	Corpus Christi, Texas	So.
25	Bill Newbern	RH	21	6-0	176	2	Jacksonville	Sr.
26	Billy Booker	LH	22	5-11	175	2	Albany, Texas	Sr.
28	Russell Dilts	RH	27	5-9	175	0	Phillipsburg, N. J.	Jr.
31	Don Lucey	LH	21	5-7	164	0	Daytona Beach	Jr.
32	Doug Partin	RH	20	5-9	161	0	St. Cloud	Jr.
33	Dave Fannin	LH	22	5-11	175	0	Corpus Christi, Texas	Jr.
34	Jack Westbrook	RH	20	5-9	183	0	Miami	Jr.
35	Gene Page	RH	19	5-10	190	0	Tallahassee	So.
36	Bobby Green	LH	22	5-11	175	0	Bartlesville, Okla.	Jr.
37	Gene DeFiore	RH	19	5-10	185	0	Allentown, Pa.	So.
41	Bob Milby	FB	18	5-11	190	0	Ocala	So.
42	Sonny Giles	FB	20	5-10	193	0	Jacksonville	So.
44	Charlie Roberts	FB	21	6-1	210	2	High Springs	Sr.
46	Jon MacBeth	FB	19	5-9	193	0	Pensacola	So.
47	Clive Yates	FB	20	5-11½	184	0	Miami	So.
49	Clayton Pickels	FB	19	5-10	176	0	Jacksonville	So.
51	Dale Cansler	C	21	6-1½	205	0	Atlanta, Ga.	Jr.
52	Bill Hood	C	20	6-1	195	0	Lakeland	So.
54	Joe Hergert	C	22	6-1	204	2	Daytona Beach	Sr.
56	Gene Graves	C	22	6-0	201	2	Jacksonville	Sr.
57	Bob Hawkins	C	21	5-10	203	0	Jacksonville	Jr.
58	Bob Wehking	C	20	6-4	208	0	St. Augustine	So.
60	Vic Miranda	RG	20	5-11	212	1	Miami	Jr.
61	Joe Windham	LG	22	5-11	187	1	Miami	Sr.
64	Edwin Johns	RG	22	6-1	197	2	Gainesville	Sr.
65	Asa Cox	LG	20	5-6½	226	1	Gainesville	Jr.
66	Don Senterfitt	RG	19	5-8	202	0	Pensacola	So.
67	Lawrin Giannamore	LG	20	6-0	204	1	Steubenville, Ohio	Jr.
68	Tom Sheer	RG	21	6-0	200	1	Tampa	Sr.
69	Ken Norris	LG	19	6-0	200	0	Belle Glade	So.
71	Roger Seals	RT	20	6-2	213	0	Tampa	So.
72	Vel Heckman	RT	22	6-0	231	2	Allentown, Pa.	Sr.
73	Pete Davidsen	RT	21	5-11½	204	1	Auburndale	Sr.
74	Fred Schutz	LT	22	6-1½	210	1	Wheeling, W. Va.	Sr.
75	Ronnie Slack	LT	19	6-2	213	0	West Palm Beach	So.
77	Danny Royal	RT	19	6-½	207	0	Camilla, Ga.	So.
78	Dick Brantley	LT	20	5-11	210	1	St. Augustine	Jr.
79	Chet Collins	RT	20	6-1	210	0	Bartow	So.
80	Bob Pracek	RE	21	6-4	199	0	Jeannette, Pa.	Jr.
81	Henry Farmer	LE	19	6-2½	184	0	Atlanta, Ga.	So.
82	Nick Arfaras	RE	19	6-1	198	0	Tarpon Springs	So.
83	Don Fleming (Capt.)	LE	21	6-0	184	2	Shadyside, Ohio	Sr.
84	Perry McGriff	LE	21	6-1	191	0	Gainesville	Jr.
85	Tom Smith	RE	20	6-1½	189	0	Atlanta, Ga.	So.
86	Pat Patchen	LE	20	5-11½	194	0	Steubenville, Ohio	So.
87	Dave Hxdson	RE	21	6-0	220	1	Pensacola	Jr.
88	Bob Erwin	LE	19	6-2	201	0	Jacksonville	So.
89	Dan Edgington	RE	21	6-2¼	189	1	Miami	Jr.

NOTE: A "rule of thumb" in placing certain men on defense is as follows: Tackles are always reversed (left moves to right, vice versa) on defense; centers and fullback are linebackers; halfbacks are reversed; and quarterbacks are usually safetymen.

AFTER THE GAME

Candler Reese invites you to visit the Brahma Restaurant and Cocktail Lounge in Ocala for a "tropical adventure" in fine eating. No finer food served anywhere.

South on 4 Lane Hwy at 17th St.
Phone MA 2-4311
OCALA, FLORIDA

COFFEE SHOP RESTAURANT

COCKTAILS

LIKE THE GATORS—WE TOO, ARE BIGGER AND BETTER THAN EVER—SEATING CAPACITY 600

About Today's Game

State's Most Talked About Game Finds Gators Meeting Seminoles

By Jimmy Gay

Director of Sports Publicity, University of Florida

Today's inaugural meeting between the University of Florida's Fighting Gators and Florida State University's Seminoles is without a doubt the most talked about football game in the State's history.

Florida, the State's largest institution of higher learning, enters the game and new series backed by more than a half-century of gridiron history. Florida State, itself a large and proud institution, is a relative youth in football background, dating its sports history back to 1947.

An amusing aspect of the upcoming contest will be the many divided loyalties within family circles. It would be interesting to know how many homes there are where the husband is an alumnus of the University of Florida and the wife an alumna of Florida State University, their undergraduate days of course going back for the most part to the pre-1947 period when Florida had primarily an all-male student body and Florida State was a college for women.

Thrills Promised

Florida State, boasting its finest team in history, is an offensive-minded team that has produced an average of 22.8 points a game. The Gators on the other hand have proved defensively strong, ranking high in the nation each week.

Leading ground gainer for the Seminoles is Fred Pickard, who has run the ball 113 times for 581 yards, a 5.0 yard average. Vic Prinzi has passed 69 times for an amazing completion record of 40 and 480 yards gained. He has thrown for seven touchdowns. Leading receiver is Jack Espenship with 16 catches.

The Gators have the constant threat of the long gainer, the home run type of offense that keeps opponents wary at all times. Examples of these are a pair of 67 yard jaunts by Halfback Don Deal, a 59-yard pass interception return by Halfback Don Lucey, a 76-yard burst by Quarterback Jimmy Dunn, a 54-yard run by Fullback Sonny Giles, and a 36-yard pass

interception return by Bobby Green. Interesting fact about Florida's scoring this season is that 18 players have accounted for 136 points, while the entire team gets credit for a safety and two points.

Florida State has 16 players who figured in scoring this season, making this game potentially one of the most wide-open seen on Florida Field in many years. Imagine 34 players available who have shown they have scoring potential.

Yet, the most-often heard question before the game goes something like this: Can Florida's vaunted defense halt Florida State's versatile offense?

Forty-three thousand fans are expected today to see for themselves.

Season's Record

Florida's record this year is 4 wins, 3 defeats, one tie. Victories were over Tulane, 34-14; U.C.L.A., 21-14; Georgia, 7-6; and Arkansas State, 51-7. Losses were to Mississippi State, 7-14; L.S.U. 7-10; and Auburn, 5-6. Vanderbilt and Florida tied, 6-6.

Florida State has won 7 and lost 2, winning from Tennessee Tech, 22-7; Furman 42-6; Wake Forest, 27-24; Virginia Tech, 28-0; Tennessee, 10-0; Tampa, 43-0; and Miami, 17-6. Losses were to Georgia Tech, 3-17; and Georgia, 13-28.

ALMA MATER

Florida, our Alma Mater,
Thy glorious name we praise;
All thy loyal sons and daughters
A joyous song shall raise.
Where palm and pine are blowing,
Where southern seas are flowing,
Shine forth thy noble Gothic walls,
Thy lovely vine-clad halls.
'Neath the Orange and Blue victorious
Our love shall never fail.
There's no other name so glorious—
All Hail, Florida, Hail.

"The Official Watch for Timing This Game Is Longines — The World's Most Honored Watch"

enjoy its

welcome lift!

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; IF HAND
IS MOVED FROM SIDE
TO SIDE: TOUCHBACK.

20 TOUCHDOWN OR
FIELD GOAL

21 SAFETY

22 TIME-OUT

23 FIRST DOWN

24 BALL READY
FOR PLAY

25 START THE CLOCK

Gainesville Coca-Cola Bottling Company — Gainesville, Florida

They said it couldn't be done - BUT HERE IT IS!

FLORIDA

PROBABLE STARTING LINEUP

No.	Name	Position
83	DON FLEMING (Capt.)	LE
74	FRED SCHUTZ	LT
65	ASA COX	LG
54	JOE HERGERT or	C
56	GENE GRAVES	C
64	EDWIN JOHNS	RG
72	VEL HECKMAN	RT
87	DAVID HUDSON	RE
14	JIMMY DUNN	QB
32	DOUG PARTIN	LH
21	DON DEAL	RH
41	BOB MILBY	FB

FLORIDA SQUAD

10 Rhyne, QB	46 MacBETH, FB	71 Seals, RT
14 Dunn, QB	47 Yates, FB	72 Heckman, RT
15 Ellenburg, QB	49 Pickels, FB	73 Davidsen, RT
16 Williamson, QB	51 Cansler, C	74 Schutz, LT
21 Deal, RH	52 Hood, C	75 Slack, LT
25 Newbern, RH	54 Hergert, C	77 Royal, RT
26 Booker, LH	56 Graves, C	78 Brantley, LT
28 Dilts, RH	57 Hawkins, C	79 Collins, RT
31 Lucey, LH	58 Wehking, C	80 Pracek, RE
32 Partin, RH	60 Miranda, RG	81 Farmer, LE
33 Fannin, LH	61 Windham, LG	82 Arfaras, RE
34 Westbrook, RH	64 Johns, RG	83 Fleming (C.), LE
35 Page, RH	65 Cox, LG	84 McGriff, LE
36 Green, LH	66 Senterfitt, RG	85 Smith, RE
37 DeFiore, RH	67 Giannamore, LG	86 Patchen, LE
41 Milby, FB	68 Sheer, RG	87 Hudson, RE
42 Giles, FB	69 Norris, LG	88 Erwin, LE
44 Roberts, FB		89 Edgington, RE

Light into that **Live Modern** flavor!

More taste than ever before!

FLORIDA STATE

PROBABLE STARTING LINEUP

No.	Name	Position
89	PETE FLEMING	LE
71	BOB SWOSZOWSKI	LT
62	AL ULMER	LG
51	BO DAVIS	C
63	TERRY MORAN	RG
77	JOHN SPIVEY	RT
80	TONY ROMEO	RE
10	VIC PRINZI	QB
20	BOBBY RENN	LH
27	JACK ESPENSHIP	RH
43	FRED PICKARD	FB

FLORIDA STATE SQUAD

10 Prinzi, QB	50 Kestner, C	73 B. Brown, T
11 Conrad, QB	51 Davis, C	74 Bagnall, T
12 McCormick, QB	52 Bell, C	75 Strickland, T
13 Majors, QB	53 R. Rogers, C	76 Wallace, T
14 Springer, QB	54 Hardy, C	77 Spivey, T
20 Renn, HB	60 Baggett, G	78 Craig, T
21 Carnes, HB	61 McGee, G	79 Graham, T
22 Levy, HB	62 Ulmer, G	80 Romeo, E
23 Sheppard, HB	63 Moran, G	81 Kavanaugh, E
24 Cone, HB	64 Lamb, G	82 Slaton, E
25 Meyer, HB	65 Barona, G	83 Fountain, E
26 Whitehead, HB	66 Schou, G	84 Kimber, E
27 Espenship, HB	67 J. Rogers, G	85 H. Brown, E
28 Hooks, HB	68 Keith, G	86 Daniel, E
40 Pasquale, FB	69 Canning, G	87 Hinson, E
42 Rozman, FB	70 Worthington, T	88 Stewart, E
43 Pickard, FB	71 Swoszowski, T	89 Fleming, E
44 Calhoon, FB		

L&M... Best tastin' smoke you'll ever find!

Enjoy its

famous taste

PENALTIES

1. **OFFSIDE** by either team; Violation of scrimmage or free kick formation; Encroachment of 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 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 Fifteen Yards.
5. **ILLEGAL RETURN** of substitute not previously disqualified—Loss of Fifteen Yards.
6. **ILLEGAL DELAY OF GAME**; Taking more than four times out during either half (except for replacement of injured player)—Loss of Five Yards. Team not ready to play at start of either half—Loss of Fifteen 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 Fifteen Yards. (Flagrant offenders will be disqualified.)
8. **CLIPPING**—Loss of Fifteen Yards.
9. **ROUGHING THE KICKER** or holder—Loss of Fifteen Yards.
10. **UNSPORTSMANLIKE CONDUCT**—Violation of rules during intermission; Illegal return of suspended player; Coaching from sidelines; Invalid signal for Fair Catch; Persons illegally on field—Loss of Fifteen Yards. (Flagrant offenders will be disqualified.)
11. **ILLEGAL USE OF HANDS AND ARMS** by offensive or defensive player; Defensive holding—Loss of Fifteen Yards.
12. **INTENTIONAL GROUNDING** of forward pass—Loss of Five Yards Plus Loss of Down.
13. **ILLEGALLY PASSING OR HANDING BALL FORWARD**—Loss of Five Yards 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 Fifteen Yards. Interference by members of offensive team with defensive player making pass interception—Loss of Fifteen 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 Fifteen Yards.
16. **BALL ILLEGALLY TOUCHED, KICKED OR BATTED**—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. Eligible pass receiver who goes out of bounds and later touches a forward pass—Loss of Down. Illegal touching of kicked ball within opponent's ten yard line—Touchback.
17. **PENALTY DECLINED**; Incomplete forward pass; No play or no score.
18. **CRAWLING** by runner—Loss of Five Yards. Interlocked interference—Loss of Fifteen Yards.

Gainesville Coca-Cola Bottling Company — Gainesville, Florida

Dr. Robert M. Strozier, President

florida state university

*Tom Nugent
Athletic Director and Head Coach*

FLORIDA STATE ROSTER

No.	Name	Pos.	Age	Ht.	Wt.	Hometown	Class
10	*Vic Prinzi	QB	22	6-0	178	Waverly, N. Y.	Sr.
11	Bob Conrad	QB	20	6-0	181	Marianna	So.
12	Gene McCormick	QB	22	5-9	151	Miami	So.
13	*Joe Majors	QB	20	6-0	176	Huntland, Tenn.	Jr.
14	Frank Springer	QB	24	5-11	180	Delray Beach	So.
20	*Bobby Renn	HB	24	5-11	175	Henderson, N. C.	Sr.
21	Bobby Carnes	HB	20	6-0	176	Tallahassee	Jr.
22	Lenny Levy	HB	19	5-8	180	Miami Beach	Jr.
23	*John Sheppard	HB	24	5-8	182	Tallahassee	Sr.
24	Ken Cone	HB	19	6-0	173	Lakeland	So.
25	Carl Meyer	HB	20	5-11	177	Melborne	So.
26	Bud Whitehead	HB	19	5-10	171	Marianna	So.
27	Jack Espenship	HB	19	6-2	185	Lake City	So.
28	*Jim Hooks	HB	22	5-9	173	West Palm Beach	Jr.
40	Paul Pasquale	FB	21	5-8	186	Binghamton, N. Y.	So.
42	Pappy Rozman	FB	23	5-9	182	Tallahassee	Jr.
43	*Fred Pickard	FB	20	5-9	160	Columbia, Tenn.	Jr.
44	Jim Calhoon	FB	23	6-1	191	Winslow, Ariz.	So.
50	Ken Kestner	C	20	5-9	200	Cleveland, Ohio	So.
51	Bo Davis	C	21	6-2	195	Hapeville, Ga.	Sr.
52	John Bell	C	18	6-0	199	Atlanta, Ga.	So.
53	Ramon Rogers	C	20	5-11	182	Pensacola	Jr.
54	Jack Hardy	C	19	5-10	191	Miami	So.
60	*Leo Baggett	G	22	5-10	191	Panama City	Sr.
61	*Joe McGee	G	22	5-9	186	Raleigh, N. C.	Sr.
62	*Al Ulmer	G	19	5-10	176	Clearwater	Jr.
63	Terry Moran	G	18	5-9	180	New Orleans, La.	So.
64	Ray Lamb	G	20	6-0	182	Atlanta, Ga.	So.
65	Lou Barona	G	20	5-9	175	Miami	So.
66	Denny Schou	G	18	5-8	185	Delray Beach	So.
67	Jim Rogers	G	20	5-10	180	Miami	Jr.
68	*Stu Keith	G	21	6-0	183	Panama City	Sr.
69	George Canning	G	20	5-11	191	Mobile, Ala.	So.
70	Jim Worthington	T	20	6-1	198	Oak Ridge, Tenn.	So.
71	Bob Swoszowski	T	18	6-3	192	Orlando	So.
73	Bill Brown	T	23	6-0	210	Orlando	So.
74	*Clare Bagnall	T	25	6-1	208	Battle Creek, Mich.	Jr.
75	Dan Strickland	T	23	6-1	214	Sopchoppy	So.
76	*Lou Wallace	T	19	6-2	197	Atlanta, Ga.	Jr.
77	*John Spivey	T	20	6-2	200	Panama City	Jr.
78	*John Craig	T	21	6-2	214	Orlando	Sr.
79	*Jerry Graham	T	20	6-0	224	Chicago, Ill.	Sr.
80	Tony Romeo	E	20	6-0	200	Tampa	So.
81	Bob Kavanaugh	E	18	6-0	200	Miami	So.
82	John Slaton	E	18	6-1	183	Coral Gables	So.
83	*Bob Fountain	E	21	6-0	190	Crestview	Sr.
84	*Bill Kimber	E	22	6-2	193	Winter Park	Sr.
85	Herman Brown	E	20	6-0	174	Auburndale	So.
86	Jim Daniel	E	19	6-3	180	Atlanta, Ga.	So.
87	Ron Hinson	E	19	6-0	193	Waycross, Ga.	So.
88	Bob Stewart	E	18	5-10	191	St. Petersburg	So.
89	Pete Fleming	E	21	6-0	177	Pensacola	Jr.

* Denotes letterman.

FLORIDA PEST CONTROL & CHEMICAL CO.

Termite Control—Household and Commercial Pest and Rodent Control

Lawn, Ornamental Shrubbery and Grove Spraying—Spanish Moss Control

Home Office in GAINESVILLE, FLORIDA — Branches: PALATKA, LAKE CITY and OCALA

All work supervised by University of Florida Graduate Entomologists

CALL FOR FREE ESTIMATES

Class
Sr.
So.
So.
Jr.
So.
Sr.
Jr.
Jr.
Sr.
So.
So.
So.
Jr.
Jr.
So.
Sr.
Sr.
Jr.
So.
So.
So.
Jr.
So.
So.
Jr.
Sr.
Sr.
So.
So.
So.
So.
Sr.
Sr.
So.
So.
Jr.

D.

ALA

Fountain

Renn

Majors

Kimbler

Romeo

Espenshup

Kavanaugh

Bagget

McCormick

Strickland

Davis

Craig

Hardy

Wallace

Whitehead

f.s.u.

**OFFICIAL WATCH
FOR THE**

U. S. OLYMPIC
COMMITTEE

OLYMPIC WINTER
GAMES 1960

PAN-AMERICAN
GAMES 1959

NAT'L AERONAUTIC
ASSN.

NAT'L
SKI ASSN.

AMERICAN
POWERBOAT ASSN.

NAT'L HORSE
SHOW ASSN.

NAT'L FOOTBALL
LEAGUE

MAJOR LEAGUE
BASEBALL

NAT'L COLLEGIATE
ATHLETIC ASSN.

LONGINES

THE WORLD'S MOST HONORED WATCH

Longines, first watch of sport, is recognized as official for timing world records and international events by all international sports and contest associations. Every Longines watch, for whatever its use, is made to be the best of its kind. For yourself, or as a gift, no other name on a watch means so much as Longines, the world's most honored watch.

OFFICIAL WATCH FOR THE

FLORIDA GAMES

LONGINES-WITTNAUER WATCH COMPANY

ILLUSTRATED
Longines Starlight Serenade
"B", elegant 14 K gold watch
with 6 diamonds, \$175;
Longines Presidency "E",
14 K gold case, \$125.
Other models from \$71.50.
Federal tax included.

Pepper Printing Company

ESTABLISHED 1904

Quality Printing

BOOKLETS — FOLDERS — BUMPER STRIPS — OFFICE FORMS

Black and White or Color Printing

EAST OF POST OFFICE BUILDING

GAINESVILLE, FLORIDA

Visit The Prudential Building

Next time you're in Jacksonville, you're invited to see the beautiful and efficient South-Central Home Office Building of The Prudential Insurance Company. Trained guides will conduct you on special tours every day, Monday through Friday, 10:30 a.m. and 3:00 p.m. (No admission charge.) Bring your camera and make your own aerial view of Jacksonville.

THE PRUDENTIAL
INSURANCE COMPANY OF AMERICA
SOUTH-CENTRAL HOME OFFICE • JACKSONVILLE, FLORIDA

Hudson

Ellenburg

McGriff

Westbrook

Miranda

Williamson

Smith

Collins

Edgington

Brantley

Cox

Canster

florida gators

Hicks

Patchen

Giannamore

Arturas

Senterfitt

Erwin

florida

Gators

Norris

Hawkins

Seals

Wehking

We're with the
Gators All the Way

RUSSELL-BARTON
Film Company

JACKSONVILLE, FLORIDA

Serving the South with a Complete
MOTION PICTURE STUDIO
and
LABORATORY

We're makin a point —

TO MAKE

CHESNUT'S

Your Shopping Center for Office and School Supplies
Books, Stationery, Picture Framing
Greeting Cards, Art Supplies

106 W. Univ. Ave. Phone FR 2-8421

For the Best in
Roasted, Salted and Raw Peanuts

Ask for
NANCY FANCY BRAND

JIMBO'S JUMBOS, INC.
Edenton, N. C.

Compliments of

**HAVERTY FURNITURE
COMPANY**

407 Laura Street
JACKSONVILLE, FLORIDA

Furnishing Southern Homes for 73 Years!
On Easy Terms!

Ocala's Finest

HOTEL MARION

And Its Famous
Town and Country Restaurant
and

Cypress Room Cocktail Lounge

Albert S. Wing, Mgr.

An Alsonett Hotel

Compliments of

**H. E. WOLFE
CONSTRUCTION
COMPANY, Inc.**

Exchange Bank Building
ST. AUGUSTINE, FLORIDA

Green

Farmer

McVay

T. Smith

Dilts

Slack

DeFiore

Hicks

Hood

Royal

Beaver

florida gators

MacBeth

Butz

Fannin

Deal

Page

Yates

Lucey

Milby

Partin

Giles

Reid Poole
Acting Director

the fighting gator band

Twelve miles from the city is one of Florida's largest springs which boils sparkling clear water up from a depth of 187 feet.

Playtime

Outdoor activities form a large part of Tallahassee recreation.

The climate blends the leisurely warmth of tropical Florida with the invigoration of more seasonal weather changes.

Hunting enthusiasts find great stretches of untapped forests throughout the area which provide some of Florida's finest hunting.

Facilities for family fun are found all over the city and at various locations just a short drive away.

A beautiful golf course challenges the golfer to play its rolling route (above).

Young Southern Belles wait in honor of the May Queen under a traditional oak used as a crowning site since the 1800's (left).

Craft of the type pictured will take the sportsman into the Gulf after trophy-sized gamefish.

Area Waterways Leads to a Variety of Sports

From the clear waters of spring fed rivers and lakes, to the brackish rivers leading to the breakers of the Gulf of Mexico is offered in the area a variety of watersports.

Fresh water sport is offered on the oak-shaded banks of streams or lakes where the easy-paced cane pole mingles with the willowy fly rod.

The surprise of a wide range of prizes found

in semi-salt waters of Gulf-connected rivers is close by, also.

These same rivers serve as highways for the hunters. On the river, the hunter can reach some of the world's best goose hunting in the salt flats of St. Marks. Good duck shooting is also offered in the area.

Some excellent swamp hunting is reached easiest through river travel.

Nimrods from all sections of the nation are found on the salt flats near Tallahassee when the geese make their annual appearance.

A close look is provided of tung nuts on the tree. This crop is used in making a base for paints.

Broad leaves of shade-grown tobacco promise a profitable year for the Tallahassee area tobacco growers.

Rich Agricultural Area

Rich red soil in the area supports a variety of agricultural crops that provide a wide foundation for this segment of the area's economy.

Often referred to as the tung nut capital of the world, over 14,000 acres of land are devoted to this important crop.

Lush pasture grasses support top-notch herds of beef cattle and other livestock are also found in abundance.

Shade-grown tobacco occupies much of the cultivated land in the Tallahassee area. This method of filtering Florida's famous sun onto the money-crop results in a special type of leaf that is important in the tobacco industry.

Rounding out the agricultural picture are harvests of staple crops.

Herds such as this form a part of the state's beef production that places Florida second in this industry East of the Mississippi.

Some of the many faces of Tallahassee are presented in this montage. They blend to bring a style of living peculiarly "Modern-Southern."

A Modern City — With Charm . . . Growth . . . and Planning

The recent modernization and growth of Tallahassee has not removed the famous charm of Southern living for which the city is noted.

"The Southland at its best" is a phrase often associated with Tallahassee and the friendliness and grace of its residents quickly show why it is a truism.

The city's rise to prominence as a wholesale

center for a wide area in three states has resulted in careful planning by community leaders to meet the demands of future industry.

Great areas are reserved for industrial park development. This "park" is situated to take best advantage of a great complex of transportation already established to serve the new wholesale operations.

ted
heet

de-
best
tion
sale

INTERNATIONAL *Construction Equipment*

Florida-Georgia Tractor Company

JACKSONVILLE
TALLAHASSEE

LAKELAND
ORLANDO

TAMPA
N. MIAMI BEACH

In judging a modern filter cigarette...

IT'S WHAT'S UP FRONT THAT COUNTS

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

"Winston has got it," says Garry Moore, "because Winston's got a secret! It's **Filter-Blend**—fine, mild tobaccos specially processed for filter smoking!"

"A cigarette without flavor is like a world without women. Who wants it?" says the star of Winston's television hit, "I've Got a Secret!". "After all, if you don't get flavor . . . you're missing the whole idea of smoking!"

"Winston has got flavor! Because up ahead of Winston's pure modern filter is **Filter-Blend**—a Winston exclusive! This secret — **Filter-Blend** — is what makes Winston America's best-tasting filter cigarette. Try Winston!"

America's best-selling filter cigarette!

WINSTON TASTES GOOD

LIKE A CIGARETTE SHOULD !