

TULANE vs. ALABAMA

SEPTEMBER 25, 1948

Souvenir Program

Thirty-Five Cents

The Sportsman's Beverage

DRINK **JAX**

JACKSON BREWING CO.
NEW ORLEANS, LA.

Listen to

"TIME OUT" with Johnny Lynch
WWL Thursdays 9:45 to 10 P. M.

•
"WORLD OF SPORTS"
with Bill Brengel

WWL Mon. thru Sat. 5:35 to 5:45 P. M.

Tulane Stadium

THE GREENIE

*Official Souvenir Football Program
of Tulane University*

Vol. 18
No. 1

CONTENTS

	Page
Editorial	3
The Presidents	5
Tulane Yells	6
Tulane Roster	7
Cam-Pix	9-12, 17-20
Starting Lineups	14-15
SEC Schedules	21
Alabama Roster	22-23
This is Alabama	25
Tulane Songs	26
Pigskin Roundup	27

National
Advertising
Representatives
Football Publi-
cations, Inc
370 Lexington Avenue
New York, N. Y.

Co-Editors,

ANDY ROGERS

BILL JOHNSTON

*That's
The Ticket*

A hard-to-beat team! Your Tulane Football Ticket . . . plus your MB Label-of-Quality!

Now, as always, Maison Blanche has the line-up of the famous labels you want and buy with confidence. No matter what the occasion . . . MB has the right clothes . . . on one of its famous fashion floors.

MAISON BLANCHE
GREATEST STORE SOUTH

IT'S THAT TIME AGAIN

Lay aside your baseball bats, store that flannel in moth balls, swap those low quarter shoes for high tops—it's football time again!

Yes sir, you may read about the World Series and the number of home runs by Joe DiMaggio and the records set during the past baseball season. But when the fan starts spectating from now on, it'll be in a football stadium somewhere.

For once more it's pigskin time and that means that stadia throughout the Nation will be jammed with partisan crowds, vociferously urging their favorites on—in victory or defeat.

Flashing heels, the smack of leather against leather, the boom of a well kicked ball, toe-tapping music and high-stepping drum-majors. All that goes into a football season—and more.

Here in Tulane Stadium this spectacle opens with a gigantic splash, the usual occurrence when a Crimson Tide of Alabama meets a Green Wave from Tulane. It's the first home showing in a seven-reel series that pits the Wave each Saturday against foes from the Southeast, the Southwest and the Southern Conference.

And nothing could be more suitable than to launch this 1948 Tulane season with one of the nation's finest—the Crimson Tide. Champions of the power mode of football, groomed to the finest in the intricacies of the Notre Dame box by that red-haired veteran, Red Drew, the red-clad warriors from Tuscaloosa present a formidable opponent for the Green.

Gone is Harry Gilmer, Mr. Pass of the South. Gone, too, are such old-timers as All-American Vaughn Mancha, Lowell Tew, Norwood Hodges, John Wozniak, Hugh Morrow, Tom Whitley and the others whose four wartime years wrote successive chapters of success into the annals of Alabama gridiron history.

But in their stead come more and perhaps greater Tidesmen. Today you may watch Ed Salem and Ed White and Red Noonan and Billy Cadenhead in the backfield. And in the line, tag Dick Flowers and Rebel Steiner and Jim Cain and Ray Richeson and the rest of what may be a greater 'Bama team than its predecessor.

New also will be the Green Wave of Tulane, a team Coach Henry Frnka has

classed as "perhaps too light for this league," But what they may lack in weight, Frnka believes, may be added in that synonym for the 20th century—speed.

Veterans of many a Green Wave battle will be back—Seniors like Emile O'Brien and Don Fortier, juniors such as speedsters Eddie Price, Jim Keeton, who will likely handle much of Tulane's "T" formation deception, rugged Stanley Kottemann, his side kick Bob Franz, strong man Bill Svoboda and rangy Max Druen among others.

Watch the new faces that'll be in that lineup, too. George Maddox, Harold Headrick, Dan Rogas, Dick Sheffield, Hank Watkins, Bill Riggs, Bobby Jones, George Kinek, John Sikora, and many, many others. Some you heard only slightly last year but this year the football hopes of Tulane ride on their individual prowess.

One of the oldest series in Tulane history, the records shows the Wave with only five victories out of 21 games. One ended in a tie.

"Your Specialists In Sports"

Johnny Lynch's

SPORTS, INC.

FORMERLY DUNLAP SPORTING
GOODS CO., INC.

*Complete Equipment
For All Sports*

138 CARONDELET ST.

New Orleans 12, La. MAgnolia 5891

"It Pays To Play"

There's No Place Like
HOLMES

"Meet Me Under the Clock at Holmes"

After the game, have dinner in HOLMES RESTAURANT,
in the Vieux Carre — on Bourbon Street just off Canal —
open daily except Sunday from 11 A. M. to 8:30 P. M.
Delicious French and Creole Cuisine served in an atmosphere
of quiet refinement.

D.H.HOLMES CO., Ltd.
NEW ORLEANS' QUALITY DEPARTMENT STORE

DR. RUFUS C. HARRIS
President, Tulane University

DR. JOHN M. GALLALEE
President, University of Alabama

TULANE CHEERS

HULLABALOO

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!

YEA, TEAM

Yea Team Fight!
Yea Team Fight!
Yea Team!
Ray Team!
FIGHT! FIGHT!
FIGHT!

KILL

Scream! (Drawn out)
Kill! Kill! Kill!

VICTORY

V-I-C-T-O-R-Y
Victory! Victory!
That's our cry.

T. U. YELL

T - U
L - A
Nnnnn E!
Fight! Fight! Fight!

GREEN WAVE

R-o-o-ll On!
Gre-e-e-n Wave!
R-o-o-ll On!
Gre-e-e-n Wave!
R-o-o-ll On!
Gre-e-e-n Wave!

LOCOMOTIVE

T- U- L- A- N- E-
T- U- L- A- N- E-
T- U- L- A- N- E-
RAH!
T - u - u - LANE!

ECHO

Cheerleaders:	T
Crowd:	T
Cheerleaders:	U
Crowd:	U
Cheerleaders:	L
Crowd:	L
Cheerleaders:	A
Crowd:	A
Cheerleaders:	N
Crowd:	N
Cheerleaders:	E
Crowd:	E
All: T-u-u-lane!	
FIGHT!	

TULANE

ROSTER

No.	Name and Position	Age	Ht.	Wt.	Hometown
10	Jim Keeton, b	23	5-11	172	Enid, Okla.
11	Bill Bonar, b	19	6- 1	185	Bellaire, Ohio
12	Don Fortier, b	26	5- 9	170	New Orleans
13	Joe Ernst, b	20	6-	185	New Orleans
14	Jimmy Dick, b	19	6- 2	170	Tulsa, Okla.
16	Bob Whitman, b	24	5-11	175	New Orleans
20	George Kinek, b	19	6- 2 1/2	190	Allentown, Pa.
21	Ray Prats, b	23	5- 8	175	New Orleans
23	Bobby Jones, b	19	5- 9	170	Houston, Tex.
25	Al Waller, b	22	5-10	165	New Orleans
26	Cliff Van Meter, b	21	6- 2	198	Henryetta, Okla.
31	Bill Svoboda, b	21	5-11	200	Bonham, Tex.
32	Johnnie Hickman, b	23	6- 1	190	Robert E. Lee, Tex.
35	Harry Hahn, b	20	5- 8	185	New Orleans
40	John Sikora, b	22	6- 2	185	Gary, Ind.
41	Jimmy Glisson, b	20	5-10	171	Yazoo City, Miss.
42	Paul Bienz, b	23	5- 7	170	Fort Wayne, Ind.
43	Bobby Maxwell, b	19	5- 8	165	Dallas, Tex.
45	Eddie Price, b	23	5-11	188	New Orleans
50	Homer Dedeaux, c	20	6- 2	197	Gulftown, Miss.
51	George Maddox, c	20	6- 2	199	Dallas, Tex.
52	Al Crutchfield, c	19	6- 1	190	Bristow, Okla.
53	Vernon Vick, c	22	5-11	188	Port Arthur, Tex.
54	Stanley Kottemann, c	23	6-	194	New Orleans
55	Henry Boyles, c	25	6-	203	Magnolia, Ark.
60	Dennis Doyle, g	21	5-11	205	San Angelo, Tex.
61	Harold Headrick, g	19	6- 1	203	San Angelo, Tex.
62	Arthur Kleinschmidt, g	22	5-11	209	New Orleans
64	Nick Eggenberger, g	20	6-	195	White Plains, N. Y.
65	Rainey Brown, g	20	5-11	207	New Orleans
66	Bob Franz, g	23	6- 2	198	Crystal Lake, Ill.
67	Vernon Ramke, g	23	6- 1 1/2	208	Port Neches, Tex.
68	Tom Reising, g	19	6- 1/2	195	Evansville, Ind.
70	Euel Davis, t	26	6- 3	235	Van Buren, Ark.
71	Paul Lea, t	19	6- 2	215	New London, Tex.
72	Max Druen, t	21	6- 2	206	Enid, Okla.
73	Clemon Bounds, t	20	6- 4	215	Pascagoula, Miss.
74	David Rowland, t	21	6- 2	215	Hot Springs, Ark.
75	Walter Villars, t	20	6- 1 1/2	207	New Orleans
76	Dan Rogas, t	23	6- 1/2	216	Port Arthur, Tex.
77	Don Joyce, t	19	6- 1/2	205	Stubenville, Ohio
78	Jerome Helluin, t	19	6- 2	280	Donaldsonville, La.
79	Bob Eddy, t	20	6- 2	225	Carthage, Mo.
80	Dick Sheffield, e	24	6- 1/2	187	Kirbyville, Tex.
81	Rex Partridge, e	21	5- 8	172	Odessa, Tex.
82	Bill Riggs, e	19	6-	185	Tulsa, Okla.
83	Joe Harper, e	19	6- 1/2	186	Houston, Tex.
84	Ferdie Kibodeaux, e	20	6- 1 1/2	189	Jennings, La.
85	Al Fleider, e	19	6- 2	205	Berwyn, Ill.
86	Emile O'Brien, e	25	6-	194	New Orleans
87	Roy Bailey, e	20	5-11 1/2	198	Sulphur, La.
88	Hank Watkins, e	23	6- 1 1/2	194	Corpus Christi, Tex.
89	Jack Doland, e	20	6-	175	Lake Arthur, La.
90	Dick Chassee, e	19	6- 4	207	Chicago, Ill.
91	Dick Preis, e	20	5-10	170	Metairie, La.

The Official Watch for Timing All Tulane Games is a Longines—"The World's Most Honored Watch"

our goal

your fullest enjoyment of godchaux's
authentic fashion apparel... distin-
guished by unsurpassed quality
and unchallenged good taste.

Godchaux's

since 1840—fine apparel for men, women, boys and girls

Cam

CAMPUS PICTURES

pix

A MEDIUM OF

HENRY CRISP,
Assistant Coach

ANDY PILNEY,
Assistant Coach

BILL DAYTON,
Trainer

J. T. KING,
Assistant Coach

HENRY FRANKA,
Head Coach

W. A. McELREATH,
Assistant Coach

DENNIS VINZANT,
Assistant Coach

JOHN READ,
Assistant Coach

Bob Eddy, t

Ferdie Kibodeaux, e

Bill Bonar, b

Joe Harper, e

Paul Lea, t

Jimmy Dick, b

Vernon Vick, c

Al Waller, b

Bob Whitman, b

Homer Dedeaux, c

Max Druon, t

Bobby Maxwell, b

John Sikora, b

Dennis Doyle, g

Dan Rogas, t

Ray Frata, b

The Roosevelt

New Orleans Finest

In America's Most Interesting City

THE ROOSEVELT is located in the heart of Romantic old New Orleans. It is in the center of business and social activities and is close to the Theatre, Shopping, French Quarter, and Business Districts . . . You will like the tasteful luxury and home-like atmosphere of this modern hotel where the traditions of Southern Hospitality are maintained the year 'round.

800 ROOMS WITH BATH

MODERATE RATES

SEYMOUR WEISS, *President and Managing Director*
J. U. JORDY, *Resident Manager*

The Roosevelt
"The Pride of the South"

REGAL BEER

FRIENDLY FLAVOR-NEVER BITTER

TULANE

PROBABLE STARTING LINEUP

LE	LT	LG	C	RG	RT	RE
S'field 80	Druen 72	Franz 66	Dedaux 50	Doyle 60	Rogas 76	O'Brien 86

QB
Keeton
10

LHB
Jones
23

RHB
Svoboda
31

FB
Price
45

SQUAD ROSTER

10 Keeton, qb	40 Sikora, hb	64 Eggenberger, g	79 Eddy, t
11 Bonar, qb	41 Glisson, hb	65 Brown, g	80 Sheffield, e
12 Fortier, hb	42 Bienz, fb	66 Franz, g	81 Partridge, e
13 Ernst, qb	43 Maxwell, hb	67 Ramke, g	82 Riggs, e
14 Dick, hb	45 Price, fb	68 Reising, g	83 Harper, e
16 Whitman, qb	50 Dedaux, c	70 Davis, t	84 Kibodeaux, e
20 Kinek, hb	51 Maddox, c	71 Lea, t	85 Fleider, e
21 Prats, hb	52 Crutchfield, c	72 Druen, t	86 O'Brien, e
23 Jones, hb	53 Vick, c	73 Bounds, t	87 Bailey, e
25 Waller, hb	54 Kottmann, c	74 Rowland, t	88 Watkins, e
26 Van Meter, hb	55 Boyles, c	75 Villars, t	89 Doland, e
31 Svoboda, hb	60 Doyle, g	76 Rogas, t	90 Chassee, e
32 Hickman, fb	61 Headrick, g	77 Joyce, t	91 Preis, e
35 Hahn, fb	62 Klnschmidt, g	78 Helluin, t	

ALABAMA

PROBABLE STARTING LINEUP

LE	LT	LG	C	RG	RT	RE
Steiner 23	Theris 42	Franko 33	O'S'van 37	Richeson 49	Flowers 47	Cain 24

QB
Brown
11

LHB
Salem
14

RHB
Cadenhead
13

FB
Noonan
20

SQUAD ROSTER

1 Johnson, qb	15 Lary, e	27 Smalley, g	41 Selman, t
2 Spurrell, hb	16 Avinger, qb	28. Christie, g	42 Theris, t
5 LoRusso, fb	17 Arthur, e	29 Chambliss, e	43 Diorio, t
6 Davis, hb	18 B. Cochran, hb	31 Fortunato, g	44 Miller, t
7 Taylor, fb	19 Fleck, e	32 Holdnak, g	45 Hannah, t
8 R. C'hran, qb	20 Noonan, fb	33 Franko, g	46 Radosevich, t
9 Burkett, hb	21 Speed, c	34 Lockridge, c	47 Flowers, t
10 Calvin, fb	22 Hood, e	35 May, g	48 Lauer, c
11 Brown, qb	23 Steiner, e	36 Smith, g	49 Richeson, g
12 Welsh, hb	24 Cain, e	37 O'Sullivan, c	51 Gryska, e
13 Cadenhead, hb	25 White, hb	39 Mizerany, g	53 Pettus, hb
14 Salem, hb	26 Pierson, e	40 Haulshalter, t	60 Abston, hb

OFFICIALS

Referee—L. L. McMasters (Chicago)
Umpire—J. E. Burghard (Mississippi College)
Head Linesman—Frank O. Wadley (Georgia Tech)
Field Judge—Battle Bagley (Washington and Lee)
Clock Operator—R. H. Lyons (Illinois)

TULANE STADIUM

THIS PROGRAM PRINTED

by

TULANE UNIVERSITY PRESS

Printing Department of Tulane University

CAMPUS PRINTERS

**BASEMENT
GIBSON HALL**

**PHONE
WALNUT 1286**

HAUSMANN

**NEW ORLEANS'
LEADING JEWELERS**

Special Department for College
and
Fraternal Jewelry

QUALITY PURITY FLAVOR

It's Delicious

It's Nutritious

*Seen at all
the games . . .*

**CLOTHES FROM
MAYER ISRAEL'S . . .**

for over half a century the
store of fine fashions for
men, women and children.

MAYER ISRAEL'S

Roy Bailey, e

Stanley Kottemann, c

Jim Keeton, b

Al Fleider, e

Harold Headrick, g

Eddie Price, b

Henry Boyles, c

Jerome Helluin, t

Joe Ernst, b

Bob Franz, g

Paul Bienz, b

Johnnie Hickman, b

George Kinek, b

Vernon Ramke, g

Dick Sheffield, e

Walter Villars, t

Don Fortier, b

Rex Partridge, e

David Rowland, t

Clemon Bounds, t

Bobby Jones, b

Bill Riggs, e

George Maddox, c

Dick Chassee, e

Bill Svoboda, b

Tom Reising, g

Don Joyce, t

Emile O'Brien, e

Rainey Brown, g

Nick Eggenberger, g

Cliff Van Meter, b

1948 SOUTHEASTERN CONFERENCE SCHEDULE

TULANE

Sept. 25—Alabama at New Orleans.
Oct. 2—Georgia Tech at Atlanta.
Oct. 9—Sou. Carolina at New Orleans.
Oct. 16—Ole Miss at New Orleans.
Oct. 23—Auburn at New Orleans.
Oct. 30—Mississippi State at New Orleans (H).
Nov. 6—V.M.I. at New Orleans.
Nov. 13—Baylor at New Orleans.
Nov. 20—Cincinnati at Cincinnati.
Nov. 27—L.S.U. at Baton Rouge.

AUBURN

Sept. 24—Mississippi Southern at Montgomery, Ala. (n).
Oct. 2—Louisiana Tech at Auburn (H).
Oct. 9—Florida at Tampa.
Oct. 16—Georgia Tech at Atlanta.
Oct. 23—Tulane at New Orleans.
Oct. 29—Vanderbilt at Birmingham.
Nov. 6—Mississippi State at Birmingham.
Nov. 13—Georgia at Birmingham.
Nov. 27—Clemson at Mobile.
Dec. 4—Alabama at Birmingham.

ALABAMA

Sept. 25—Tulane at New Orleans.
Oct. 2—Vanderbilt at Mobile.
Oct. 8—Duquesne at Tuscaloosa (n).
Oct. 16—Tennessee at Knoxville.
Oct. 23—Mississippi State at Starkville.
Oct. 30—Georgia at Birmingham.
Nov. 6—Mississippi Southern at Tuscaloosa.
Nov. 13—Georgia Tech at Atlanta.
Nov. 20—L.S.U. at Baton Rouge.
Nov. 27—Florida at Tuscaloosa (H).
Dec. 4—Auburn at Birmingham.

FLORIDA

Sept. 25—Ole Miss at Jacksonville (n).
Oct. 2—Tulsa at Gainesville (n).
Oct. 9—Auburn at Tampa (n).
Oct. 16—Rollins at Gainesville (n).
Oct. 23—Georgia Tech at Atlanta.
Oct. 30—Furman at Greenville, S. C.
Nov. 6—Georgia at Jacksonville.
Nov. 13—Kentucky at Lexington.
Nov. 20—Miami at Gainesville (H).
Nov. 27—Alabama at Tuscaloosa.

GEORGIA

Sept. 25—Chattanooga at Athens.
Oct. 2—North Carolina at Athens.
Oct. 9—Kentucky at Athens.
Oct. 16—L.S.U. at Baton Rouge (n).
Oct. 22—Miami at Miami (n).
Oct. 30—Alabama at Birmingham.
Nov. 6—Florida at Jacksonville.
Nov. 13—Auburn at Birmingham.
Nov. 20—Furman at Athens.
Nov. 27—Georgia Tech at Athens (H).

GEORGIA TECH

Sept. 25—Vanderbilt at Nashville.
Oct. 2—Tulane at Atlanta.
Oct. 9—Washington and Lee at Atlanta.
Oct. 16—Auburn at Atlanta.
Oct. 23—Florida at Atlanta.
Oct. 30—Duke at Durham, N. C.
Nov. 6—Tennessee at Atlanta (H).
Nov. 13—Alabama at Atlanta.
Nov. 20—Citadel at Atlanta.
Nov. 27—Georgia at Athens.

KENTUCKY

Sept. 25—Xavier at Lexington (n).
Oct. 2—Ole Miss at Lexington (n).
Oct. 9—Georgia at Athens.
Oct. 16—Vanderbilt at Lexington.
Oct. 23—Marquette at Milwaukee.
Oct. 30—Cincinnati at Cincinnati.
Nov. 6—Villanova at Lexington.
Nov. 13—Florida at Lexington (H).
Nov. 20—Tennessee at Nashville.
Nov. 26—Miami at Miami (n).

LOUISIANA STATE

Sept. 18—Texas 33, L.S.U. 0.
Oct. 2—Rice at Houston.
Oct. 9—Texas A&M at Baton Rouge (n).
Oct. 16—Georgia at Baton Rouge (n).
Oct. 23—North Carolina at Durham.
Oct. 30—Ole Miss at Baton Rouge (H), (n).
Nov. 6—Vanderbilt at Nashville.
Nov. 13—Mississippi State at Baton Rouge (n).
Nov. 20—Alabama at Baton Rouge.
Nov. 27—Tulane at Baton Rouge.

OLE MISS

Sept. 25—Florida at Jacksonville (n).
Oct. 2—Kentucky at Lexington (n).
Oct. 9—Vanderbilt at Oxford (H).
Oct. 16—Tulane at New Orleans.
Oct. 23—Boston College at Memphis.
Oct. 30—L.S.U. at Baton Rouge (n).
Nov. 6—Chattanooga at Chattanooga.
Nov. 13—Tennessee at Memphis.
Nov. 27—Mississippi State at Oxford.

MISSISSIPPI STATE

Sept. 25—Tennessee at Knoxville.
Oct. 2—Baylor at Memphis.
Oct. 9—Clemson at Starkville.
Oct. 16—Cincinnati at Starkville.
Oct. 23—Alabama at Starkville.
Oct. 30—Tulane at New Orleans.
Nov. 6—Auburn at Birmingham.
Nov. 13—L.S.U. at Baton Rouge (n).
Nov. 27—Ole Miss at Oxford.

TENNESSEE

Sept. 25—Mississippi State at Knoxville.
Oct. 2—Duke at Durham, N. C.
Oct. 9—Chattanooga at Knoxville.
Oct. 16—Alabama at Knoxville (H).
Oct. 23—Tennessee Tech at Knoxville.
Oct. 30—North Carolina at Knoxville.
Nov. 6—Georgia Tech at Atlanta.
Nov. 13—Ole Miss at Memphis.
Nov. 20—Kentucky at Knoxville.
Nov. 27—Vanderbilt at Nashville.

VANDERBILT

Sept. 25—Georgia Tech at Nashville.
Oct. 2—Alabama at Mobile.
Oct. 9—Ole Miss at Oxford.
Oct. 16—Kentucky at Lexington.
Oct. 23—Yale at New Haven, Conn.
Oct. 29—Auburn at Montgomery.
Nov. 6—L.S.U. at Nashville (H).
Nov. 13—Marshall College at Nashville.
Nov. 20—Maryland at Nashville.
Nov. 27—Tennessee at Nashville.
Dec. 3—Miami at Miami.

(H)—Homecoming; (n)—night.

WSMB
1350 Kilocycles

NEW ORLEANS' OUTLET FOR
THE NBC NETWORK

Harold "Red" Drew
Head Coach

F. Miller
tackle

C. Fleck
end

P. Taylor
back

B. Cadenhead
back

C. Welsh
back

R. Cochran
back

Dick Flowers
tackle

C. Davis
back

E. White
back

R. Noonan
back

F. Haushalter
tackle

B. Theris
tackle

E. Speed
center

W. May
guard

J. Brown
back

A. Diorio
tackle

P. Arthur
end

A. Lary
end

E. Salem
back

ALABAMA

No.	Name and Position	Age	Ht.	Wt.	Hometown
1—	Beb Johnson, b	20	5-10	180	Sparta, Tenn.
2—	Don Spurrell, b	20	6-	179	Brentwood, N. Y.
5—	Nick LoRusso, b	21	6- 1	203	Waterbury, Conn.
6—	Charley Davis, b	21	5-10	180	Uniontown, Pa.
7—	Paul Taylor, b	20	6- 0	181	Hartford, Ala.
8—	Ralph Cochran, b	22	6- 0	175	Hueytown, Ala.
9—	Jim Burkett, b	20	6- 1	190	Dothan, Ala.
10—	Tom Calvin, b	22	6- 0	196	Athens, Ala.
11—	Jack Brown, b	20	6- 0	175	Selma, Ala.
12—	Clem Welsh, b	24	5- 7	175	Winchester, Ill.
13—	Bill Cadenhead, b	24	5-11	184	Greenville, Miss.
14—	Ed Salem, b	20	5-10	187	Birmingham, Ala.
15—	Al Lary, e	18	6- 2	180	Northport, Ala.
16—	Clarence Avinger, b	19	6-	203	Montgomery, Ala.
17—	Paul Arthur, e	23	5-11	174	Birmingham, Ala.
18—	Bob Cochran, b	23	5-10	177	Hueytown, Ala.
19—	Clarence Fleck, e	20	6- 1	181	Birmingham, Ala.
20—	Red Noonan, b	23	5-10	197	Mobile, Ala.
21—	Elliott Speed, c	19	6- 1	210	Selma, Ala.
22—	Bob Hood, e	24	6-	202	Gadsden, Ala.
23—	Rebel Steiner, e	21	6-	182	Birmingham, Ala.
24—	Jim Cain, e	20	6- 3	200	Eudora, Ark.
25—	Ed White, b	22	6- 1	195	Anniston, Ala.
26—	Howard Pierson, e	21	6- 4	201	Succasuna, N. J.

T. Calvin
back

R. Steiner
end

R. Richeson
guard

E. Holdnak
guard

G. Pettus
back

H. Pierson
end

H. Hannah
tackle

J. Cain
end

B. Chambliss
end

D. Lockridge
center

N. LoRusso
back

S. Fortunato
guard

ALABAMA

No.	Name and Position	Age	Ht.	Wt.	Hometown
27	Roy Smalley, g	21	5-11	185	Birmingham, Ala.
28	John Christie, g	21	6-	196	Talladega, Ala.
29	Byron Chambliss, e	24	6-3	208	Birmingham, Ala.
31	Steve Fortunato, g	20	5-9	196	Mingo Junction, O.
32	Ed Holdnak, g	21	5-10	197	Kenvil, N. J.
33	Jim Franko, g	24	5-11	198	Yorkville, O.
34	Doug Lockridge, c	20	6-	212	Jasper, Ala.
35	Walter May, g	22	6-	185	Mobile, Ala.
36	Jack Smith, g	20	6-1	197	Hueytown, Ala.
37	Pat O'Sullivan, c	21	6-1	204	New Orleans, La.
39	Mike Mizerany, g	21	5-10	209	Birmingham, Ala.
40	Fred Haushalter, t	20	6-7	270	Pensacola, Fla.
41	Tom Selman, t	19	6-2	224	Rome, Ga.
42	Bill Theris, t	22	5-11	204	Mobile, Ala.
43	Al Diorio, t	21	6-3	213	Mingo Junction, O.
44	Floyd Miller, t	24	6-2	223	Oneonta, Ala.
45	Herb Hannah, t	27	6-3	215	Athens, Ala.
46	Bill Radosevich, t	23	6-	229	Midland, Pa.
47	Dick Flowers, t	26	6-	213	Mobile, Ala.
48	Larry Lauer, c	21	6-2	217	Wilmette, Ill.
49	Ray Richeson, g	25	6-	223	Russellville, Ala.
51	Clem Gryska, e	22	6-1	186	Steubenville, O.
53	Gordon Pettus, b	21	5-10	168	Birmingham, Ala.
60	Bill Abston, b	23	5-10	167	Peterson, Ala.

B. Hood
end

D. Spurrell
back

J. Franko
guard

B. Abston
back

B. Radosevich
tackle

T. Selman
tackle

M. Mizerany
guard

Jim Burkett
back

B. Cochran
back

P. O'Sullivan
center

C. Avinger
back

L. Lauer
center

At the Game ...

IT'S

Porter's

EVERY TIME!

More and more distinguished New Orleans men are buying their clothes at Porter's!
Why — simply because Porter's selects the latest styles for distinguished men.

Porter's

Carondelet Corner Gravier

THIS IS ALABAMA

Alabama has used the so-called "Notre Dame" offensive longer than any other major college since the South Bend school switched to the "T" under Frank Leahy. Frank Thomas installed the familiar Notre Dame shift when he succeeded Wallace Wade here in 1931, but Thomas had his own variations and Red Drew—although sticking to the basic formations—is using other modifications. The Crimson Tide still uses the balanced line and after the huddle the backs line up in the "T", then shift to the right or left into the Notre Dame box. But, the box is often misshapen, what with men-in-motion, flankers and other Alabama variations from the original.

RUNNING GAME—

Alabama's halfbacks handle a large share of the ground attack, with the fullbacks usually going for short yardage inside tackle and guard and the right and left halfback being used on off-tackle and end sweeps. An occasional quarterback sneak is employed for short yardage and the end-around may be seen once or twice a game. Because of the presence of the colorful Harry Gilmer on the squad the past four seasons Alabama was popularly known as a "passing" team. But statistics prove otherwise. Last season the Tide tried 494 running plays against but 102 passes.

PASSING GAME—

And with Gilmer gone, 'Bama will probably be more of a ground attack team this season. Eddie Salem, promising sophomore, is being groomed to take Gilmer's place, but only time will tell if he can fill the

bill. The halfback handles all of the passing for Alabama and if Salem, or any of the other tailback candidates come through, the Tide should be tough when it takes to the air with the top four 1947 ends—Rebel Steiner, Jim Cain, Ed White and Bob Hood—returning.

PUNTING GAME—

Monk Mosley and Harry Gilmer handled all of the Tide's punting last season and both have graduated. For the first time in recent years a back, other than a tailback, may be called on to do the kicking. Quarterbacks Jack Brown and Clarence Avinger and fullbacks "Red" Noonan and Tom Calvin were the top punters in Spring practice and Brown is the best to handle the job this fall.

EXTRA POINT AND KICKOFFS—

Ed Salem is also being groomed to take over Hugh Morrow's place-kicking duties and will probably handle the kickoffs as well. Although just a fair punter, Eddie gets distance and accuracy when kicking from placement. His size 12 pedal extremities have a big order to fill, however, since Morrow converted 127 out of 160 extra-point attempts and booted three field goals during his four-year stand at quarterback.

SAFETY MEN—

The left halfback, or tailback in the Alabama system, usually handles the safety duties. When a punt is almost certain, a double-safety, with both halfbacks, back, is often employed.

Time out... Have a Coke

TULANE SONGS

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!

We praise thee for thy present, Alma Mater!
Today thy children look to thee for bread!
Thou ledest them to dreams and actions
splendid!
The hunger of their souls is richly fed!

We praise thee for thy future, Alma Mater!
The vista of its glory gleameth far!
We shall ever be part of thee, great Mother!
There thou will be where e'er thy children are!

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 heart's devotion!
Thine we are, and thine shall be!

ROLL ON, TULANE

Here's a song for the Olive and the Blue.
Here's a cheer for the team that's tried and true.
Here a pledge of loyalty to thee,
Oh, 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.

Chorus

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.

TULANE FIGHT SONG

Green Wave, Green Wave,
Hats off to thee,
Fight, fight, fight for our victory
Shouts to the skies
The Green Wave war cry.
The bravest we'll defy.
Hold that line for Olive and Blue
We will cheer for you.
So fight, fight, Old Green Wave
Right on to victory.

FAMOUS FOR
FINE FOOD
and **DRINK**

**TONIGHT—enjoy
specialties of these
noted restaurants:**

ANTOINE'S
713 St. Louis St.

ARNAUD'S
813 Bienville St.

BROUSSARD'S
819 Conti St.

KOLB'S
125 St. Charles St.

LA LOUISIANE
725 Iberville St.

PIGSKIN ROUNDUP

Georgia Tech vs. Vanderbilt—Rough sailing for the Commodores in a Tech tornado. Quarterbacks Dodd, Southard, et al.

Mississippi State vs. Tennessee—A battle of gargantuan monsters. With misgivings, a nod to the student (McKeen) over his tutor (Neyland).

Ole Miss vs. Florida—Johnny Vaught joins the rank of "T" exponents and meets his first test. Up and coming Florida hasn't come far enough.

Minnesota vs. Washington — The Gophers won't have to dig very deep to get this one.

Yale vs. Brown—The elite Eli.

Michigan vs. Michigan State — Same old Michigan but under a new rein. No change in system. No change in outcome. Michigan.

Notre Dame vs. Purdue — Barry Fitzgerald will be happy.

Columbia vs. Rutgers—And so will "Ike".

GEORGIA vs. Chattanooga—Loud moanings from Athens indicate the Bulldogs will be rough. This won't even be a warmup.

Wisconsin vs. Indiana — Clyde Smith steps into the vacated shoes of Bo McMillin. He'll probably be able to get both feet in one shoe. Wisconsin.

Army vs. Villanova—Salute the cadets.

Duke vs. North Carolina State—From the land of many smokes, only a Devil could ensue.

North Carolina vs. Texas—A Tar Heel would be to slow to corral this herd. Texas.

OFF THE ARM — Kentucky easily over Xavier; Illinois to sweep Kansas State; Iowa to lick Marquette; Northwestern to stop U.C. L.A.; Ohio State over Missouri; Navy to sink before California; Stanford to bump Oregon; Southern California to top Oregon State; Boston College over Wake Forest; Southern Methodist to walk over Pittsburgh; Arkansas to bruise East Texas State; Tulsa to trip Baylor; Texas A. and M. over Texas Tech; T.C.U. over Oklahoma A. and M.; Nebraska to humble Iowa State; Oklahoma to beat Santa Clara.

Official timing watch for the

TULANE-ALABAMA FOOTBALL GAME

Longines

The World's Most Honored Watch

ACCEPTED AS OFFICIAL WATCH FOR TIMING CHAMPIONSHIP

SPORTS EVENTS IN ALL FIELDS ALL OVER THE WORLD

10 WORLDS FAIR GRAND PRIZES

28 GOLD MEDALS, HIGHEST ACCURACY AWARDS

SOLD BY MORE THAN 4,000 FINE JEWELERS WHO PROUDLY DISPLAY THIS EMBLEM

The Roosevelt

The Roosevelt Hotel Offers
New Orleans' Most Diversified Program
of
Music and Entertainment

in the FOUNTAIN LOUNGE

At LUNCHEON we invite you to listen to the sweet strains of the Gypsy Ensemble. For COCKTAILS and DANCING, alternating nightly from five o'clock until two the next morning is one of Latin America's noted Rhumba bands and the Society Music of two of America's outstanding combinations.

in the BLUE ROOM

Each evening, for DINNER and SUPPER DANCING, is presented one of the Nation's famous orchestras . . . Featured also in the Blue Room Floor Shows at Dinner and Supper, are celebrated stars from radio, stage and screen.

*New Orleans' most discriminating audience choose
The Roosevelt for their relaxation and entertainment*

The Roosevelt
"The Pride of the South"

only a few yards to go...

(Other Pan-Am Stations conveniently located in all parts of the City.)

Choice of Experience!

CAMELS