

# Montreal Coaching Staff

O. Kay Dalton is starting his second year as head coach of the Montreal Alouettes. Kay came to the Alouettes three years ago as an assistant coach under Darrell Mudra, and along with Ralph Goldston, helped build one of the toughest defences in the Canadian Football League.

Kay is 35 years old which ranks him as the youngest Head Coach in the CFL.

Kay and his wife Phyllis are at home in Dollard des Ormeaux and have three children, Mary Lou 9, Sharon 7 and Keith 5.

O. Kay Dalton entreprend sa deuxième saison comme entraîneur en chef des Alouettes de Montréal. Kay s'est joint aux Alouettes il y a trois ans comme entraîneur adjoint, et avec Ralph Goldston, il a formé une des défenses les plus solides au pays.

Kay est âgé de 35 ans seulement et il est l'entraîneur en chef le plus jeune dans la ligue Canadienne de football.

Kay et son épouse Phyllis demeurent à Dollard des Ormeaux en compagnie de leurs trois enfants, Mary Lou 9 ans, Sharon 7 ans et Keith 5 ans.

Gary Glick is a newcomer to the Alouette coaching staff and his appointment was certainly well received by the Montreal football fraternity. Gary played pro ball for the Pittsburgh Steelers for three years, also spent three with the Washington Redskins and one with the Baltimore Colts before joining the coaching ranks with the Denver Broncos. He made a comeback in 1963 and helped the San Diego Chargers win the American Football League championship.

Gary Glick est un nouveau venu chez les Alouettes et sa nomination comme entraîneur adjoint a certes été bien accueillie par les amateurs de football de la métropole. Gary a joué dans la ligue Nationale pendant sept saisons, trois ans avec Pittsburgh, trois ans avec Washington et un an avec Baltimore. Il s'est ensuite joint aux Broncos de Denver entraîneur adjoint. La saison suivante, il effectuait un retour au jeu pour aider les Charges de San Diego à remporter le championnat de la ligue Américaine de football.

For Ralph Goldston, one thing counts: WIN. The former star


**MARVIN BASS**  
Assistant Coach

**BOB GRIFFIN**  
Assistant Coach

**RALPH GOLDSTON**  
Assistant Coach

**GARY GLICK**  
Assistant Coach

**O. KAY DALTON**  
Head Coach

defender hates losing, hates ball players who don't put out 100% and has no excuses for defeat. Ralph, a Youngstown State University graduate, played for the Philadelphia Eagles of the National Football League for five years. He then joined the Hamilton Tiger-Cats where he played for nine years.

Four Ralph Goldston, une chose compte: GAGNER. L'ancien demi défensif étoile n'aime pas perdre. Il aime encore moins les joueurs qui ne donnent pas leur pleine mesure. Et s'il perd, il ne cherche jamais les excuses. Ralph, qui a joué son football collégial à l'université

Youngstown State, a porté les couleurs des Eagles de Philadelphia de la ligue Nationale pendant cinq ans avant de venir au Canada. Il entreprend sa troisième saison comme entraîneur adjoint de l'équipe montrealaise.

Bob Griffin along with newcomer Gary Glick will handle the Alouette's offence. Bob joined the Alouettes last year after playing eight years in the National Football League and one season for the Calgary Stampeders of the CFL. A graduate from the University of Arkansas, Bob played for the Los

Angeles Rams, the Detroit Lions and the St. Louis Cardinals in the NFL.

Bob Griffin dirigera l'offensive des Alouettes en compagnie du nouveau venu Gary Glick. Bob qui en est à sa deuxième saison dans l'uniforme des Alouettes, a joué son football collégial à l'université de l'Arkansas avant de se joindre aux Rams de Los Angeles de la ligue Nationale de football. Il a aussi évolué pour les Lions de Detroit et les Cardinals de St-Louis de même que les Stampeders de Calgary en 1959.

Need money? Get into a huddle with your Toronto-Dominion Bank manager.


The bank where people make the difference.