

TULANE vs. ALABAMA

SEPTEMBER 28, 1946

SOUVENIR PROGRAM — TWENTY-FIVE CENTS

THESE ARE THE OFFICIAL 1946 Signals

OFF-SIDE
Hands on and off hips—repeat several times.

ILLEGAL POSITION OR PROCEDURE
Hands revolving in front of chest.

ILLEGAL MOTION OR SHIFT
Horizontal arc with either hand.

ILLEGAL DELAY OR EXTRA TIME OUT
Folded arms.

ILLEGAL USE OF HANDS OR ARMS
Grasping one wrist.

UNSPORTSMANLIKE CONDUCT
Arms outstretched, palms down.

SAFETY
Palms together overhead.

INCOMPLETE FORWARD PASS; PENALTY DECLINED; NO PLAY OR NO SCORE
Hands rapidly criss-crossed in horizontal plane.

BALL ILLEGALLY TOUCHED, KICKED OR BATTED
Tapping both shoulders with finger tips.

INTENTIONAL GROUNDING
Both hands over right shoulder then down hard and forward.

FORWARD PASS OR FAIR CATCH INTERFERENCE
Pushing arms forward, palm vertical.

BALL DEAD
One arm aloft, open hand. If hand is closed, TOUCHBACK.

UNNECESSARY ROUGHNESS
Military salute. CLIPPING: Salute followed by slapping back of knee with hand. RUNNING INTO OR ROUGHING KICKER: Salute followed by swinging leg to simulate a punt.

CRAWLING; HELPING THE RUNNER OR INTERLOCKED INTERFERENCE
Pushing movement with hands below waist.

TOUCHDOWN OR FIELD GOAL
Both arms aloft and held rigid.

ILLEGAL FORWARD PASS
Waving hand behind back.

FIRST DOWN
Vigorous throwing motion concluded with outstretched arm pointing toward offensive goal.

START THE CLOCK OR NO MORE TIME-OUTS ALLOWED
Full arm circles to simulate winding a clock.

Listen to "Time Out" WITH JOHNNY LYNCH

WNL Wednesdays 6:30-6:45 P.M.

And for Your Time Out

JACKSON BREWING COMPANY
NEW ORLEANS, LA.

DRINK

JAX

BEST BEER IN TOWN

"Let's get this thing over and whip out to Beverly Country Club!"

To celebrate a glorious victory . . .

(or forget an unexplainable defeat) . . .

dine and dance at the beautiful Beverly
Country Club . . . 7:30 till 3.

Jefferson Highway at Labarre Road
15 Minutes from Downtown New Orleans

"They suit me
to a T"

THE GREENIE

Vol. 16

SEPTEMBER 28, 1946

No. 1

Official Souvenir Football Program of Tulane University, Published for Each Home Game

National Advertising Representative, Football Publications, 370 Lexington, New York, N. Y.

ANDY ROGERS, *Editor*

CAROL HART, *Associate Editor*

TULANE-ALABAMA

Ranking as one of the oldest rivals among Tulane's opponents this season is Alabama, which first faced a Green Wave team in 1894, the second year of football in Tulane history.

Since that time, the Wave and the Crimson Tide have met 19 times on the gridiron, a series that shows a lop-sided superiority for Alabama. For of those 19 times, the Tide has been on top at the final whistle on 14 occasions, has lost but four to the Wave and tied only one.

During the latter part of the last century, when the series first began, the two teams were all square on the record books, Alabama winning the first game in 1894, 18-6, and the Wave winning the second, in 1895, 22-0.

The two teams swapped 6-0 shutouts in 1900 and 1904, Tulane winning the first one and the Tide the second. The longest series on record began in 1909, and continued for the following seven years. The first game ended in a 5-5 tie, and then the Tide launched a six game winning streak that included five shutouts, and showed scores of 5-3, 22-0, 7-0, 26-0, 58-0, and 16-0. The last game of the series was also a shutout, a 33-0 victory for the Wave. The rivalry was renewed once in 1921, and the Alabama aggregation came out on the long end of a 14-7 score.

Coach Frank Thomas, present famed head coach of Alabama, took over the Crimson

Tide in 1931, succeeding Wallace Wade. The series was resumed five years afterwards, and continued through 1941. Tulane salvaged but one game in the series, a 13-0 shutout in 1939. The others went to Alabama, 34-7 in 1936; 9-6 in 1937; 3-0 in 1938; 13-6 in 1940 and 19-14 in 1941.

In addition to the longevity of this series, today's game is also important for other reasons. It marks the return of Coach Henry Frnka of Tulane to the Southeastern Conference and his debut as head coach of the Green Wave. It also launches the 16th season for Frank Thomas as head coach of the Crimson Tide.

In addition, the game will serve as an opener in New Orleans for what sportsmen throughout the Nation are predicting will be the greatest football season in the history of the game. For a great number of servicemen, it also marks their return to football after several years in the service of Uncle Sam.

For one individual, Harry Gilmer, it should be a particularly important day, for today will be his first appearance at Tulane Stadium since the 1945 Sugar Bowl game, where he first received National recognition.

Maison Blanche
GREATEST STORE SOUTH

FIFTH FLOOR
STUDENTS SHOP
GIVES YOU "TOPS" IN STYLE

Just name your preference, and make a "B" line for MB . . . you'll find leisure coats, campus wear of every description here. The price? . . . boy they're more than right!

*LEFT—100% wool casual coat,
broad-shouldered model in smart,
small check, 33-40 22.50*

*Student's Shop
MB Fifth Floor*

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 hearts' 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,
You 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
Shout 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.

Shop with Confidence at Mayer Israel's

You can't go wrong with
your choice when it comes
from Mayer Israel's.

For over 50 years, the
words Mayer Israel's and
fine fashions have been
synonymous — signifying
only the finest in quality.

*Apparel for men, women
and children.*

Mayer Israel's

Henry Frnka
Head Coach

R. Arthur
halfback

M. Balen
guard

G. Bourgeois
guard

J. Brignac
quarterback

L. Finley
quarterback

D. Fortier
halfback

R. Franz
tackle

E. Heider
end

J. Keeton
quarterback

O. J. Key
halfback

S. Kottemann
center

M. McCain
halfback

H. Monerief
fullback

R. Nutt
quarterback

TULANE

No.	Name and Position	Age	Ht.	Wt.	Home Town
25	Al Waller, hb	20	5-10	165	New Orleans
26	Ray Arthur, hb	21	5-8	145	New Orleans
27	Don Fortier, hb	24	5-10	172	New Orleans
28	J. W. Thompson, fb	19	5-11	179	Odessa, Tex.
29	Florian Seal, hb	23	5-11	175	New Orleans
30	Richard Nutt, qb	21	5-11	180	Marshall Tex.
31	Marvin McCain, hb	21	6-	190	New Orleans
32	Bennie Ellender, hb	21	6-2	187	Sulphur, La.
33	Richard Hoot, hb	21	6-	181	Swarthmore, Pa.
34	John Wasieleski, e	21	6-	180	Shamokin, Pa.
35	Alvin Brinker, g	19	6-	205	New Orleans
36	Dan Kirschenheuter, e	20	6-	190	New Orleans
37	Olton Hebert, e	22	5-11	190	New Iberia, La.
38	Gaston Bourgeois, g	19	5-11	199	Lutcher, La.
39	Elliott Igleheart, g	21	5-10	190	Shebyville, Ky.
40	Harold Riggs, e	21	6-4	179	Port Arthur, Tex.
41	Hoyt Monerief, fb	21	6-	197	Monroe, La.
42	Paul Bienz, hb	21	5-8	170	Fort Wayne, Ind.
43	Johnny Campora, hb	23	5-10	175	New Orleans
44	Jim Keeton, hb	21	5-10	185	Enid, Okla.
45	Ed Price, fb	21	5-11	190	New Orleans
46	Bob James, e	23	5-10	180	New Orleans
47	Rex Partridge, e	19	5-10	170	Odessa, Tex.
48	Leonard Finley, qb	23	6-	180	New Orleans
49	Ed Heider, e	19	6-2	178	New Orleans
50	Joe Chavez, fb	25	5-9	165	Los Angeles, Calif.
51	Julian Brignac, qb	24	5-10	185	Lutcher, La.
52	Leroy Schneider, t	23	6-	215	Baltimore, Md.
53	Larry Rice, e	24	6-2	205	Gulfpport, Miss.
54	Stanley Kottemann, e	21	5-11	200	New Orleans
55	Bill Hornick, t	27	6-1	205	La Belle, Pa.
56	Bob Franz, t	21	6-1	185	Crystal Lake, Ill.
57	Emile O'Brien, e	23	5-11	180	New Orleans
58	Jay Rowland, t	25	6-1	210	Hot Springs, Ark.
59	Ken Tarzetti, e	21	6-4	190	DeLisle, Miss.
60	Mike Balen, g	23	6-	201	Sawyererville, Ill.
61	Ed Deramee, g	21	5-10	196	Thibodaux, La.
62	Ray Olsen, e	23	6-2	190	New Orleans

A. Porter
end

E. Price
fullback

L. Rice
center

J. Rowland
tackle

L. Schneider
tackle

F. Seal
halfback

A. Brinker
guard

J. Campora
halfback

A. Demma
guard

E. Deramee
guard

S. Edwards
end

B. Ellender
halfback

D. Holm
guard

W. Hornick
tackle

R. Hoot
halfback

E. Igleheart
guard

R. James
center

T. Kane
tackle

TULANE

No.	Name and Position	Age	Ht.	Wt.	Home Town
63	Arthur Porter, e	24	6-1	210	New Orleans
64	Fred Millhuff, e	20	6-1	195	Portsmouth, Ohio
65	Sherwood Cuyler, e	25	6-2	195	New Orleans
66	Bill Maginnis, g	24	6-2	210	New Orleans
67	O. J. Key, hb	25	6-1	195	New Orleans
68	Al Demma, g	18	5-11	200	New Orleans
69	Sammy Edwards, e	21	6-3	190	New Orleans
70	Darwood Holm, g	22	6-	210	Eau Claire, Wis.
71	Walter Villars, t	18	6-1	205	New Orleans
72	Charles Barras, t	21	6-1	225	New Orleans
73	Vic Klein, t	25	6-2	210	New Orleans
74	Tom Kane, t	21	6-1	200	Kearny, N. J.
75	Orval Baker, fb	20	6-	206	Pocatello, Idaho
76	Johnny Sims, fb	27	6-1	198	Delhi La.
77	Cliff Van Meter, hb	19	6-1	193	Henryetta, Okla.
78	Dick McMurray, t	19	6-2	200	New Orleans
79	Tom Heintz, t	23	6-2	250	Milwaukee, Wis.
80	Charles Johnson, g	17	6-	200	Pascagoula, Miss.
81	Joe Ernst, hb	18	6-	170	New Orleans
82	Jack Counce, hb	19	5-11	180	New Orleans
83	Bill Barnidge, t	19	6-1	193	Shreveport, La.
84	Joe Stevens, fb	22	5-11	190	Gary, Ind.
85	Dick Howard, e	18	6-	190	Gary, Ind.
86	Herbert Schene, hb	21	6-1	175	McAlister, Okla.
87	John Johnson, e	19	5-10	175	New Orleans
88	Bill Svoboda, fb	19	5-11	195	Bonham, Tex.
89	Merle Weaver, g	20	6-	198	Harlingen, Tex.
90	David Rowland, t	19	6-2	205	Hot Springs, Ark.
91	John Michowicz, g	18	5-11	175	Chicago, Ill.
92	Rainey Brown, g	19	5-11	205	New Orleans
93	Bernard Crumpton, g	23	5-9	200	Jacksonville, Fla.
94	Pete Connolly, e	24	6-2	200	Laurel, Miss.
95	Clemon Bounds, t	19	6-3	199	Pascagoula, Miss.
96	Melvin Leierer, t	19	6-3	190	Enid, Okla.
97	Howard McAfee, t	24	6-4	260	New Orleans
98	Jim Leierer, qb	21	6-1	195	Enid, Okla.
99	Max Druen, t	19	6-1	190	Enid, Okla.

D. Kirschenheuter
center

V. Klein
tackle

W. Maginnis
guard

F. Millhuff
end

E. O'Brien
end

R. Olsen
end

J. Sims
fullback

K. Tarzetti
end

J. W. Thompson
fullback

C. Van Meter
halfback

W. Villars
tackle

A. Waller
halfback

A WINNER!

TULANE CHEERS

KILL

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

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!
Green 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!

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

VICTORY

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

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!

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 one 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 audiences choose The Roosevelt
for their relaxation and entertainment*

The Roosevelt
"The Pride of the South"

*Out-of-this-world**
ADLER'S gift galleries

**Very down-to-earth prices*

ADLER'S New Orleans' Fine Jewelers • 722 Canal Street

CAM-PIX

A MEDLEY OF CAMPUS PICTURES

© J. Hanson Renegar 1946

INTRODUCING....

The members of the Tulane athletic department and their families.

The athletic program is in charge of Claude Simons, shown here with his wife and two sons, Sandy (left) and Mickey. Son of Tulane's immortal trainer, "Monk" was an All-American at Tulane in 1935.

After five successful years at Tulsa University, Coach Henry Frnka has moved to Tulane to take over the football reins. The family, Mrs. Frnka, Dell and Henry, Jr., examine the Frnka scrap-book.

After almost a quarter-century as dean of prep basketball coaches in Indiana, Cliff Wells joined the Tulane staff. Shown leaving Gibson Hall are (left to right) Bob, Cliff, Mrs. Wells and Dickie. Two older daughters, both married, live in Indiana.

This Program Printed

by

TULANE UNIVERSITY PRESS

Printing Department of Tulane University

CAMPUS PRINTERS

Basement
Gibson Hall

Phone
WAlnut 0082

AT THE GAME

and

AFTER THE GAME

ENJOY

“Time Out”

DRINK—

Coca-Cola

PAUSE—

RELAX—

REFRESH YOURSELF

Good Old
REGAL
BEER

TULANE

STARTING LINEUP

LE O'Brien 57	LT Schneider 52	LG Deramee 61	C Rice 53	RG Bourgeois 38	RT Klein 73	RE Tarzetti 59
			QB Finley 48			
	LHB Key 67		FB Sims 76		RHB McCain 31	

SQUAD LIST

25 Waller, hb	44 Keeton, hb	63 Porter, e	82 Counce, hb
26 Arthur, hb	45 Price, fb	64 Millhuff, e	83 Barnidge, t
27 Fortier, hb	46 James, c	65 Cuyler, e	84 Stevens, fb
28 Thompson, fb	47 Partridge, e	66 Maginnis, g	85 Howard, e
29 Seal, hb	48 Finley, qb	67 Key, hb	86 Schene, hb
30 Nutt, qb	49 Heider, e	68 Demma, g	87 J. Johnson, e
31 McCain, hb	50 Chavez, fb	69 Edwards, e	88 Svoboda, fb
32 Eliender, hb	51 Brignac, qb	70 Holm, g	89 Weaver, g
33 Hoot, hb	52 Schneider, t	71 Villars, t	90 D. Rowland, t
34 Wasieleski, e	53 Rice, c	72 Barras, t	91 M'chowicz, g
35 Brinker, g	54 Kottemann, c	73 Klein, t	92 Brown, g
36 Kirsch't'r, c	55 Hornick, t	74 Kane, t	93 Crumpton, c
37 Hebert, c	56 Franz, t	75 Baker, fb	94 Connolly, c
38 Bourgeois, g	57 O'Brien, e	76 Sims, fb	95 Bounds, t
39 Igleheart, g	58 J. Rowland, t	77 V. Meter, hb	96 M. Leierer, t
40 Riggs, e	59 Tarzetti, e	78 McMurray, t	97 McAfee, t
41 Moncrief, fb	60 Balen, g	79 Heintz, t	98 J. Leierer, qb
42 Bienz, hb	61 Deramee, g	80 C. Johnson, t	99 Druen, t
43 Campora, hb	62 Olsen, e	81 Ernst, hb	

ALABAMA

STARTING LINEUP

LE Cook 44	LT Whitley 43	LG Wozniak 38	C Mancha 41	RG Richeson 49	RT Flowers 33	RE J. Cain 34
			QB Self 61			
	LHB Gilmer 52		FB Hodges 7		RHB Tew 10	

SQUAD LIST

4 Rupich, e	22 Hood, e	34 J. Cain, e	46 Gellerstedt, t
5 Reese, hb	23 Grantham, e	35 McKosky, g	47 Walker, t
6 Grant, fb	24 Lee, e	36 Gambrell, c	48 Miller, t
7 Hodges, fb	25 Bush, g	37 M'Wh't'er, qb	49 Richeson, g
9 August, hb	26 Baughman, c	38 Wozniak, g	50 Corbitt, hb
10 Tew, hb	27 Chambless, e	39 Staples, g	52 Gilmer, hb
11 Mosley, hb	28 Chapman, c	40 Compton, t	55 Robertson, hb
13 Hause, qb	29 Cassidy, t	41 Mancha, c	57 Kizzire, fb
17 Gibson, e	30 Filippini, g	42 Terlizzi, t	59 S. Cain, qb
18 Hite, hb	31 Fortunato, g	43 Whitley, t	61 Self, qb
19 Cashio, g	32 Green, g	44 Cook, e	62 Pettus, hb
20 Cadenh'd, fb	33 Flowers, t	45 Weldon, t	64 Welsh, hb
21 Noonan, fb			68 Morrow, qb

OFFICIALS

Referee—L. L. McMasters (Chicago)
 Umpire—Rumsey Taylor (Georgetown)
 Linesman—H. D. Perry (Auburn)
 Field Judge—Harry Moutat (Armour)
 Clock Operator—Fred Walters (Miss. State)

NOTE: The SEC has adopted the Electric Field Clock as the Official Time Piece for the game. A fifth official is appointed by the Commissioner's office to operate the clock.

Prince of Golden Beers

Magic Carpets

Solved a Lot of Problems

In the days of Aladdin's lamp and magic carpets, getting to football games would have been a cinch. But today when so many drivers make a mad last minute dash to beat the kickoff, it takes the patience of Job to stand the blare of horns and snailpace driving of thousands of cars.

Magic carpet or no, you can save yourself the wear and tear of "trafic-ache" by riding the safe, smooth way—Go by *Street Car or Bus*. No parking problems for you! No need to leave before the game's over to make a quick getaway! The S. Claiborne car, the Freret car and the Broadway bus take you to the stadium and home again in *comfort*.

"It Pays To Play"

*Johnny
Lynch's*

DUNLAP SPORTING GOODS CO.

Specialists in all types of
athletic equipment

138 CARONDELET ST.
MAGNOLIA 5891

HAUSMANN

NEW ORLEANS'
LEADING JEWELERS

Special Department for College
and
Fraternal Jewelry

*The Thinking Fellow
Rides a Yellow*

TOYE BROS.

YELLOW CABS

When Frnka was asked to recommend a chief assistant, he immediately selected Dennis Vinzant, shown here with wife and daughter, Suzanne. Vinzant had been assistant to Frnka at Greenville, Texas, High School and was head coach at East Texas State Teachers College prior to coming to Tulane.

A former Notre Dame backfield great, Andy Pilney, was chosen as backfield coach. Pilney's family includes, besides his wife, daughter Andrea, and son Dennis.

An unusual combination of talent is found in Gene Logan, Tulane trainer, pictured above with his wife. As a hobby, Logan paints and does very well, too, as this picture shows.

Tulane has one of the most famous tennis coaches in the country, Emmett Pare. A native of Chicago, Pare is a protege of the famed Bill Tilden and a former national clay courts champion.

J. T. King, former high school coach at Enid, Okla., was selected as line coach. King and his family, including sons, John (left) and Charles relax over a magazine in the King home.

One of Tulane's greatest guards, Tommy O'Boyle, was assigned the assistant line coaching job. Daughter Susan was skeptical at the idea of a picture, but son Tommy enjoyed the show.

The veteran Fritz Oakes, pictured with wife and daughter Pat, has been a well-known figure at Tulane for many a year, both in the physical education department and as track coach.

As assistant track coach, Tulane has another athlete of several years ago, Johnny Oelkers, former Southeastern Conference weight champion.

Porter's

Carondelet at Gravier

EVERYTHING
MEN WEAR

SEEN AT ALL
THE GAMES . . .

- *Suits by Porter's*
 - *Shirts by Porter's*
 - *Hats by Porter's*
 - *Shoes by Porter's*
 - *Accessories by Porter's*

in short—

Style by Porter's

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

The Roosevelt
"The Pride of the South"

PIGSKIN ROUNDUP

L. S. U. vs Rice—The Tiger's tuned to a high pitch, but the Owl's cooing even louder. Mr. Neely's best should be good enough.

* * *

Georgia Tech vs Tennessee—The tough Techmen to tumble Tennessee wherein Coach Bobby Dodd turns the tables on his old tutor, Major Bob Neyland.

* * *

Michigan vs Indiana—The Big 10's "Big 2" present a Hollywood preview and a grand finale all rolled up into one colossal package. Your guess is as good as mine!

* * *

Notre Dame vs Illinois — Wotta ball game!! Leahy's Lujaek vs the Illini's Buddy Young in four acts. Johnny's passing gets the curtain call over Young's fleet footwork.

* * *

Minnesota vs Nebraska—Bierman's Gophers on the road back to the bigtime shouldn't be slowed too greatly by the aspiring Cornhuskers.

* * *

Army vs Oklahoma—The Sooners will wish they'd never scheduled this one once they get a glance at the Davis-Blanchard " 'tomic touchdown twosome."

* * *

Navy vs Villanova—The Middies in for an afternoon of "free-sailing."

Washington vs St. Mary's—In waltztime, the Gaels' great Wedemeyer and Cordeiro should razzle-dazzle the Huskies into submission.

* * *

Wisconsin vs California—The season's first big intersectional battle may find the Badgers delighting in the Pacific sunshine, but that's strictly stargazing.

* * *

Texas A. & M. vs Texas Tech—A Lone Star engagement featuring Norton's Aggies in a spine-tangling climax.

* * *

Texas vs Colorado—The Longhorn express rolling across the Texas plains should brush aside the Colorado cabooses.

* * *

Arkansas vs Oklahoma A. & M.—Even "Smackem-over" Scott isn't good enough to fend off the Aggies' Fenimore. But it could be a battle.

* * *

Missouri vs Ohio State—Faurot's Tigers should be tough to handle, but the Buckeyes are just the boys who can deliver the goods.

* * *

Quickies . . . Florida over Ole Miss . . . Kentucky over Cincinnati . . . Miss. State over Chattanooga . . . Cornell over Bucknell . . . Duke over North Carolina State . . . Purdue over Iowa . . . North Carolina over V. P. I. —Carol Hart

Official timing watch for the

TULANE-ALABAMA FOOTBALL GAME

Longines

The World's Most Honored Watch
winner of 10 world's fair grand prizes,
28 gold medals, and more honors for
accuracy than any other timepiece

Product of Longines-Wittnauer Watch Co.

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.

ALABAMA'S OFFENSIVE

By Rea Schuessler
(Athletic Publicity Director)

SYSTEM—Alabama uses the Notre Dame offense with a balanced line. Coming out of the huddle, the backfield lines up in a "T" formation, shifting into a Notre Dame box.

RUNNING GAME—Largely because of Harry Gilmer's phenomenal passing success, the 1945 Crimson Tide was considered more of an aerial-minded eleven than a running team. This was not true, as Alabama averaged 197.7 yards per game rushing. It also amassed 324 yards against Southern Cal in the Rose Bowl while gaining only 59 via air. A new Alabama scoring record was also set last season when the Tide totalled 396 points against nine scheduled opponents—430 when the Rose Bowl figures were added. Halfbacks Gilmer and Lowell Tew, Quarterback Hal Self and Fullback Norwood Hodges will be working as a unit for the third successive season. With no less than 15 lettermen backs available, capable replacements will be ready to step in at each position.

PASSING GAME — Regardless of Alabama's potentially powerful running game, Gilmer will again be the Crimson Tide's big offensive threat. Recognized as one of football's greatest passers, "Hair-trigger" Harry completed 57 out of 88 aerials in 1945. Although Steiner, 1945 freshman end who led the pass receivers with 18 completions, is now in the Army, Gilmer will have talented targets to toss to this fall. Ted Cook, 1942 letterman, will probably replace Steiner at left end, while Jim Cain is returning at the right end spot.

PUNTING GAME—Punting was Gilmer's one weakness last fall. Luckily, Alabama rarely needed a booming punt to get them out of a hole. Accurate on short kicks, Harry worked overtime on his punting game in Spring practice and displayed marked improvement. Mosley is the best punter on the squad and August also should be able to handle this department if need be.

EXTRA POINTS AND KICKOFFS — Hugh Morrow, Self's alternate at quarterback, is the Tide's extra point specialist. Morrow successfully converted 46 of 58 attempts last fall. Billy Henderson, reserve guard, will probably handle the kickoffs.

SIGNAL CALLERS — Although Coach Frank Thomas has sometimes used linemen to select plays, Crimson Tide Quarterbacks Self and Morrow handled the master-minding in 1945 and will undoubtedly run the team on offense again this fall. Both boys are able field generals, as well as capable blockers.

THE OLD ABSINTHE HOUSE

BOURBON AT BIENVILLE

● *Pianistics*
By Pichon

● Owen Brennan,
Prop.

The old Absinthe House, now in its third century in the historic French Quarter, offers itself nightly as a fitting climax to any special occasion.

WSMB

1350 Kilocycles

NEW ORLEANS' OUTLET FOR
THE N B C NETWORK

IF YOU CAN'T ATTEND ALL OF
THE TULANE GAMES, LISTEN
TO THE ACCURATE, RAPID-
FIRE BROADCAST ON
W S M B.

The light of your life!

Enjoy a Treat . . .
instead of a Treatment

Frank Thomas
Head Coach

Tom Lieb
Assistant Coach

J. August
halfback

W. Baughman
center

J. Bush
guard

T. Cook
end

J. Corbitt
halfback

B. Filippini
guard

D. Flowers
tackle

J. Green
guard

J. Hite
halfback

G. D. Lee
end

T. McKosky
guard

H. Morrow
quarterback

N. Mosley
halfback

ALABAMA

No.	Name and Position	Age	Ht.	Wt.	Home Town
4	Jim Rupich, re	20	6-1	180	Wheeling, W. Va.
5	Kenny Reese, rh	25	5-10	175	El Dorado, Ark.
6	Fred Grant, fb	21	5-11	180	Christiansburg, Va.
7	Norwood Hodges, fb	19	5-10	165	Hueytown, Ala.
9	Johnny August, lh	25	5-10	170	Shadyside, Ohio
10	Lowell Tew, rh	19	5-11	190	Waynesboro, Miss.
11	Norman Mosley, lh	24	5-9	180	Blytheville, Ark.
13	Orvil Hause, qb	27	5-8	185	Piedmont, Ala.
17	Dick Gibson, le	20	6-1	175	Mobile, Ala.
18	Johnny Hite, lh	20	6-1	190	Nashville, Tenn.
19	Gri Cashio, lg	25	5-9	195	Gasden, Ala.
20	Billy Cadenhead, fb	22	6-	175	Greenville, Miss.
21	L. W. Noonan, fb	21	5-10	195	Mobile, Ala.
22	Bob Hood, le	22	6-	190	Gasden, Ala.
23	Jim Grantham, re	24	6-3	200	Llano, Tex.
24	G. D. Lee, le	23	6-1	200	Birmingham, Ala.
25	Jim Bush, lg	18	5-9	176	Columbus, Ga.
26	Bill Baughman, c	26	5-11	190	Jeannette, Pa.
27	Byron Chambless, re	22	6-3	205	Birmingham, Ala.
28	Herb Chapman, c	22	5-11	195	Holtville, Ala.
29	Mike Cassidy, rt	19	6-2	195	Neff, Ohio
30	Bruno Filippini, rg	21	6-	185	Powhatan, Ohio
31	Steve Fortunato, rg	18	5-8	190	Mingo J'ct'n, Ohio
32	Jack Green, rg	23	5-9	185	Centre, Ala.
33	Dick Flowers, rt	24	6-	205	Mobile, Ala.

K. Reese
halfback

R. Richeson
guard

J. Robertson
halfback

H. Self
quarterback

W. Shouse
end

J. Staples
guard

W. Cadenhead
fullback

J. Cain
end

S. Cain
quarterback

G. Cashio
guard

M. Cassidy
tackle

C. Compton
tackle

S. Fortunato
guard

D. J. Gambrell
center

R. Gibson
end

H. Gilmer
halfback

F. Grant
fullback

J. Grantham
end

ALABAMA

No.	Name and Position	Age	Ht.	Wt.	Home Town
34	—Jim Cain, re	18	6-3	190	Eudora, Ark.
35	—Ted McKosky, rg	24	5-9	195	Monessen, Pa.
36	—D. J. Gambrell, e	25	6-1	185	Talladega, Ala.
37	—Jim McWhorter, qb	23	6-	210	Athens, Ga.
38	—John Wozniak, lg	24	5-11	180	Fairhope, Pa.
39	—John Staples, lg	24	5-9 $\frac{1}{2}$	190	Owensboro, Ky.
40	—Charley Compton, lt	23	6-2	210	Sylacauga, Ala.
41	—Vaughn Mancha, e	24	6-1	238	Birmingham, Ala.
42	—Nick Terlizzi, rt	25	6-	200	Montclair, N. J.
43	—Tom Whitley, lt	22	6-2	175	Birmingham, Ala.
44	—Ted Cook, le	24	6-2	190	Birmingham, Ala.
45	—Howard Weldon, lt	24	6-1	210	Birmingham, Ala.
46	—Eric Gellerstedt, lt	22	6-2	210	Dothan, Ala.
47	—Wayne Walker, lt	19	6-1	215	Nashville, Tenn.
48	—Floyd Miller, rt	21	6-2	220	Oneonta, Ala.
49	—Ray Richeson, rg	22	6-	210	Russellville, Ala.
50	—Jim Corbitt, rh	20	6-	180	Nashville, Tenn.
52	—Harry Gilmer, lh	20	6-	160	Birmingham, Ala.
55	—Jim Robertson, rh	21	5-9	155	Scottsboro, Ala.
57	—Doyle Kizzire, fb	21	5-9	175	Birmingham, Ala.
59	—Sam Cain, qb	23	5-10	180	Bessemer, Ala.
61	—Hal Self, qb	24	6-	170	Decatur, Ala.
62	—Gordon Pettus, lh	18	6-	171	Birmingham, Ala.
64	—Clem Welsh, rh	22	5-7	175	Winchester, Ill.
68	—Hugh Morrow, qb	19	5-9	160	Birmingham, Ala.

N. Hodges
fullback

R. Hood
end

J. McWhorter
quarterback

V. Mancha
center

L. Noonan
fullback

G. Pettus
halfback

N. Terlizzi
tackle

L. Tew
halfback

W. Walker
tackle

C. Welsh
halfback

T. Whitley
tackle

J. Wozniak
guard

24—36—92! All eyes on the people
in clothes from Godchaux's!

Godchaux's

SINCE 1840

FINE APPAREL FOR MEN, WOMEN, AND CHILDREN.

THE SCHEDULES

TULANE

Sept. 28—Alabama at New Orleans
 Oct. 5—Florida at New Orleans
 Oct. 12—Rice at New Orleans
 Oct. 19—Auburn at New Orleans
 Oct. 26—Mississippi State at New Orleans
 Nov. 2—Open Date
 Nov. 9—Clemson at New Orleans
 Nov. 16—Georgia Tech at Atlanta
 Nov. 23—Notre Dame at New Orleans
 (Homecoming)
 Nov. 30—L. S. U. at Baton Rouge
 *Dec. 21—Southern Cal at New Orleans

* Game subject to cancellation if either team receives and accepts a bowl invitation.

ALABAMA

Sept. 20—Alabama 26, Furman 7
 Sept. 28—Tulane at New Orleans
 Oct. 5—South Carolina at Columbia
 Oct. 12—S. L. I. at Tuscaloosa
 Oct. 19—Tennessee at Knoxville
 Oct. 26—Kentucky at Montgomery
 Nov. 2—Georgia at Athens
 Nov. 9—L. S. U. at Baton Rouge
 Nov. 16—Vanderbilt at Birmingham
 Nov. 23—Boston College at Boston
 Nov. 30—Mississippi State at Tuscaloosa
 (Homecoming)

"TRIPLE THREAT" APPEAL
STYLE
COMFORT
LONG WEAR

W. L. Douglas Shoes
 W. L. DOUGLAS SHOE CO., BROCKTON 15, MASS.

218 ST. CHARLES STREET, NEW ORLEANS
 Stores in Principal Cities—Good Dealers Everywhere

AN EXCELLENT
 PLACE
 TO
 EAT

- Lunch
- Dinner
- A-La-Carte

French and Creole
 Cuisine

*Our policy is adopted for your pleasure
 and convenience*

11 a. m. to 11 p. m.
 Daily

BOURBON at BIENVILLE

Everything in FLOWERS!

From seedling, bulb and plant to the most beautiful fresh cut flowers and corsages here you will find everything in flowers.

CUT FLOWERS For every occasion; for sentiment and for remembrance. We specialize in weddings, parties, home and church decoration, and all festive events. Distinctive corsages are a "specialty of the house."

LANDSCAPING From drawing board to perfect garden setting, from plan to planting we offer a landscape gardening service on a scientific basis. All sketches and designs executed by a Graduate Landscape Architect.

CAMELLIAS AZALEAS trees, vines, evergreens, ornamental shrubs, and potted plants for your own garden. Over 150 varieties of healthy, sturdy camellias, representing the cream of the southern nursery stock are always on hand.

Ellis F. Robbert, Inc.

1221 S. Broad

RAYMOND 9104

"Flowers are Important"

only a few yards to go . . .

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

There's No Place Like

HOLMES

New Orleans' Quality Department Store

NO TRIP TO NEW ORLEANS IS COMPLETE WITHOUT A VISIT TO HOLMES