

TULANE vs. NOTRE DAME OCTOBER 14, 1950

Souvenir Program

Thirty-five Cents

Incomplete Forward Pass; **Penalty Declined** No Play or No Score

Crawling; Helping the Runner or Interlocked Interference

Ball Dead

Touchdown or Field Goal

Safety

Time-Out First Down

Start the Clock or No More Time-Outs

Listen to

Bill Brengel

Sports Celebrities

Mon. thru Sat., 5:35 p. m.

And when you take ime Out...

Drink

The Sportsmen's Beverage

JACKSON BREWING COMPANY, NEW ORLEANS, LA.

Famous for

FINE FOOD and DRINK

Enjoy the Specialties of These Noted Restaurants:

ANTOINE'S

713 St. Louis St. . RAymond 2554

ARNAUD'S

813 Bienville St. MAgnolia 5433

BROUSSARD'S

819 Conti St. • MAgnolia 4800

KOLB'S

125 St. Charles St. • RAymond 5034

LA LOUISIANE

725 Iberville St. • RAymond 3384

Fall's Here ...

Time To Plant

EVERYTHING IN FLOWERS . .

You will find at our nursery covering 50,000 sq. ft. in the heart of the city, a most complete line of nursery stock, seed, bulbs, trees, vines, ornamental shrubs, annuals, camellias, azaleas and potted plants.

LANDSCAPING... From drawing board to perfect garden setting we offer a landscape gardening service on a scientific basis.

SOILS... Camellia, azalea, rose, general purpose garden soil or pure rotted dairy fertilizer . . . By the sack or truck load.

CUT FLOWERS . . . For every occasion.

There will be no interruption of vehicular traffic to our nursery during construction of S. Broad overpass.

Ellis F. Robbert, Inc.

1231 S. Broad (Corner Erato) CAnal 8817

"Growers of Quality Stock"

Carondelet corner Gravier

The Greenie

Vol. 20 October 14, 1950 No. 3

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

TODAY'S GAME

A Green Wave of Tulane bent on making a comback after a first game loss and a Fighting Irishman from Notre Dame equally determined to prove its right to National rankings match "T" formation magic in this game before a capacity crowd today.

Football and Notre Dame are almost synonymous in the minds of every youngster in the land. Until last Saturday, when the Irish were upset by Purdue, some of them couldn't remember when the Irish lost a ball game.

And the fact that the Wave catches the Irish right after that loss only makes the task facing Tulane the more difficult. For Coach Frank Leahy has never lost two consecutive football games and protecting that record and beginning another Irish victory march are two things uppermost in his mind this Saturday afternoon.

All-American Bob Williams, a rifle-armed "T" formation quarterback, guides the Irish of course and his passing will be one of the threats the Green must try to stop. Another will be the running of such stalwarts as Billy Gay, John Pettibon, a New Orleanian, and Billy Barrett.

The line is bolstered by Captain Jerry Groom,

a 215 pound center who is capable of 60 minutes of football, on offense and defense. Another tower of strength is Bob Toneff, a 235 pound tackle. And Jim Mutscheller, 194 pounds of battling end, is yet a third.

Coach Henry Frnka will offer a revamped "T" carefully groomed and polished since a loss to Alabama opened its season. George Kinek, 190, who scored the only touchdown against the Irish last season, will have to bear much of the offensive burden this year. Joe Ernst and Bill Bonar probably will share quarterback assignments with Harold Waggoner and Alvis Batson offering the running threats.

In the line, stalwarts like Dan Rogas, Dick Fugler, Center George Maddox, Dennis Doyle and many other veterans of other Notre Dame games will appear again and on their shoulders will ride hopes for the Wave's success today and the rest of the season.

Incidentally, to all the Notre Dame students and members of the band who are present for this game we should like to add a word of welcome. We are sure that the student body of Tulane joins with us in hoping their visit to New Orleans will be a pleasant one.

THIS FALL .

SCORE WITH FINE CLOTHING FROM MAYER ISRAEL'S ... FOR OVER HALF A CENTURY THE STORE OF FINE FASHIONS FOR MEN, WOMEN AND CHILDREN.

KES

Dr. Rufus Carrollton Harris President, Julane University

Rev. John J. Cavanaugh, C. S. C. President, University of Notre Dame

Henry Frnka Head Coach

H. Hahn back

D. Smith tackle

H. Dedeaux center

A. Batson back

F. Dempsey back

H. Brinson center

B. Rogers back

F. Kibodeaux end

A. Nihart back

H. Headrick guard

B. Eddy tackle

D. Brignac back

TULANE

No.	Name	Age Ht.	Wgt. Ltrs. Class	Hometown
11 E	Bonar, Bill, qb	.216-1	1842Sr	Bellaire, Ohio
12 I	Dempsey, Fred, qb .	.215-1	1890So	Chicago, Ill.
13 E	rnst, Joe, qb	.236-0	1852Sr	New Orleans
15 E	Satson, Alvis, qb	.216-1	1900So	. Houston, Tex.
18 J	oseph, Edward, rhb .	.206-2	1840So	. Jefferson, Tex.
20 F	Cinek, George, lhb	.226-2	1902Sr	. Allentown, Pa.
21 E	Brignac, Don, rhb	. 20 5-9	½1810So	Lutcher, La.
22 V	Vaggoner, Harold, rhi	205-8	1700Jr	Little Rock, Ark.
24 F	Kingery, E'worth, rhb	215-1	1781Jr	Lake Charles, La.
25 S	hea, Hal, re	.206-2	1800So	New Orleans
26 V	an Meter, Ver., lhb	216-3	1750So	Henryetta, Okla.
27 N	lihart, Arlen, lhb	.215-10	1601Jr	. Gulfport, Miss.
29 V	Vood, Charley, lhb .	.196-0	1700So	Lake Charles, La.
33 I	aigle, Charles, fb .	.23 5-9	1791JrB	aton Rouge, La.
35 E	Iahn, Harry, fb	.225-9	1842Sr	New Orleans
41 K	Cent, Ronnie, fb	.195-10	1800So	New Orleans
42 I	Doyle, Cecil, fb	.226-0	1780Jr	. DeRidder, La.
43 I	Maxwell, Bobby, rhb	.225-8	1701Sr	Dallas, Tex.
44 J	ones, Bobby, fb	.22 5-10	1782Sr	. Houston, Tex.
45 E	urr, Albert, fb	.225-8	1700Jr	
46 H	logers, Bob, fb	.20 6-1	1910Jr	
50 D	edeaux, Homer, c .	.246-2	2013Sr	40
	Iaddox, George, c .		1962Sr	Salar Control of the
	Volfe, Oscar, c		2020Jr	Alter Address and a contract
	lice, B. J., c		1870So	
	rinson, Harold, c .		1941Sr	
56 B	raden, Bob, c	.196-2	1960So. In	dependence, Kan.

J. Ernst back

E. Joseph back

B. Bonar back

G. Kinek back

R. Kent back

W. McElhannon end

L. Teeuws tackle

G. Rey guard

C. Doyle back

A. Burr back

M. McLean end

J. Johnston guard

G. Rogas end

T. Comeaux guard

H. Waggoner back

B. Maxwell back

C. Daigle

D. Fugler tackle

TULANE

N	o. Name	Age Ht.	Wgt. Ltrs. Class	Hometown
59	Rey, George, rg	196-0	2100So	New Orleans
60	Doyle, Dennis, rg	. 23 5-11	2103SrSan	Angelo, Tex.
61	Headrick, Harold, lg	216-2	2092SrSan	Angelo, Tex.
62	Kleinschmidt, Art, rg	24 5-11	2201Jr	New Orleans
63	Nuss, Bobby, rg	20 5-10	1960So	New Orleans
64	Zapalac, Martin, rt	196-2	2250So	Waco, Tex.
65	Comeaux, Tommy, lg	20 6-1	2050So Por	t Arthur, Tex.
66	Guyton, Bobby, le	21 6-1	1970So	Tupelo, Miss.
67	Johnston, Jimmy, rg	205-11	2040So	New Orleans
68	Behrend, Weldon, lg .	21 6-0	204 0 Jr San	Angelo, Tex.
70	Housepian, Mike, lt	196-1	2200So	Chicago, Ill.
71	Lea, Paul, lt	21 6-2	2353SrNew	London, Tex.
72	Smith, Denny, rt	20 6-3	2250So	Hope, Ark.
74	Fugler, Dick, rt	196-3	2271Jr Wh	ite Oak, Tex.
75	Teeuws, Len, rt	21 6-5	2200Jr C	ak Park, Ill.
76	Rogas, Dan, rt	246-1	2203Sr Por	t Arthur, Tex.
77	Joyce, Don, lt	216-2	2291Sr Stu	benville, Ohio
78	Helluin, Jerome, lt	216-2	2841Jr. Donal	dsonville, La.
79	Eddy, Bob, It	226-2	2190Jr	Carthage, Mo.
80	McLean, Mike, le	20 6-0	1840Jr N	lagnolia, Ark.
81	Shinn, Joe, le	195-11	1860Jr Litt	le Rock, Ark.
82	Kirkpatrick, Gale, re	20 6-2	2070Jr V	Vaukegan, Ill.
83	Harper, Joe, le	216-0	1932Sr	Houston, Tex.
84	Kibodeaux, Ferdie, re	226-2	1900Jr	Jennings, La.
85	McElhannon, W. C., le	196-1	1750So San	Benito, Tex.
86	Rogas, Gene, re	216-2	1980So Por	t Arthur, Tex.
90	Hubbard, Dale, le	196-4	1820So	. Mobile, Ala.
91	Bowman, Marcus, rg	206-0	1940So G	alveston, Tex.

D. Rogas tackle

G. Maddox center

B. Guyton end

P. Lea tackle

J. Shinn end

A. Kleinschmidt guard

G. Kirkpatrick end

J. Harper end

D. Doyle guard

D. Joyce tackle

J. Helluin tackle

O. Wolfe center

TULANE COACHING STAFF—John Read, Raymond Wolf, Dennis Vinzant, Head Coach Henry Frnka, Andy Pilney, W. A. McElreath, Winlon Knowles (left to right).

COM EXPOS PICTURES OF MEDIEN

© TULANE UNIVERSITY 1950

Because rats and humans are part of the total biological world, psychologists learn something of human behavior by studying rats. Here the Cam-Pix camera catches natural enemies, cats and rats, having lunch together, a situation made possible by a Tulane psychologist.

Before the Game . . .

Shop leisurely, comfortably on Holmes four floors of apparel and home furnishings

Use HOLMES Many Services:

- Information Desk
- Travel Bureau
- Gift Wrapping
- Rest Rooms
- Shoe Repair
- Beauty Salon

After the Game . . . Dine in HOLMES Restaurant

Continue your Football festivities, make up a party

... enjoy the adventure of fine New Orleans food! Cherished French dishes expertly prepared by famous Creole Chefs as well as traditional Cuisine.

Holmes Restaurant, Bourbon St. Entrance

TULANE

PROBABLE STARTING LINEUP

LG C RG RT RE
Headrick Maddox D. Doyle D. Rogas K'patrick
61 51 60 76 82 RHB Waggoner 22

35 Hahn, fb 11 Bonar, qb 60 Doyle, D., g 76 Rogas, D., t 61 Headrick, g 12 Dempsey, qb 41 Kent, fb 42 Doyle, C., fb 62 Kleinschmidt, g 78 Helluin, t 13 Ernst, qb 79 Eddy, t 15 Batson, hb 43 Maxwell, hb 63 Nuss, g 64 Zapalac, t 80 McLean, e 18 Joseph, hb 44 Jones, fb 81 Shinn, e 20 Kinek, hb 45 Burr, fb 65 Comeaux, g 46 Rogers, fb 66 Guyton, e 82 Kirkpatrick, e 21 Brignac, hb 83 Harper, e 84 Kibodeaux, e 22 Waggoner, fb 50 Dedeaux, c 67 Johnston, g 51 Maddox, c 24 Kingery, hb 68 Behrend, g 70 Housepian, 85 McElhannon, e 25 Shea, e 53 Wolfe, c 26 Van Meter, hb 86 Rogas, G., e 55 Brinson, c 90 Hubbard, e 27 Nihart, hb 74 Fugler, t 75 Teeuws, t 56 Braden, c 91 Bowman, g 29 Wood, hb 59 Rey, g 33 Daigle, hb

NOTRE DAME

RG Wallner Toneff Muts'ller Ostrowski B. Flynn Burns LHB RHB

SQUAD ROSTER 76 Zancha, t 77 Weithman, t 27 Hovey, hb 60 Boji, g 1 Mazur, qb 28 Johnson, hb 3 Whiteside, qb 61 Stroud, g 30 Landry, fb 4 Carter, hb 62 Seaman, g 63 Wallner, g 79 Bardash, t 5 Gaudreau, qb 32 Flood, hb 80 Kelly, e 81 Meschievitz, e 6 Wise, qb 37 Barrett, hb 64 Burns, g 7 Smith qb 40 McKillip, hb 65 Carter, g 8 Casey, qb 9 Williams, qb 43 David, hb 66 Perry, g 82 Benson, e 47 Gander, fb 67 Johnston, g 84 Kapish, e 68 Higgins, g 12 Marchand, fb 48 Cotter, hb 85 Mutscheller, e 15 Smith, hb 17 Whelan, hb 50 Groom, c 70 Modak, t 86 Jonardi, e 71 Dunlay, t 87 Ostrowski, e 22 Gay, hb 51 Flynn, c 72 Zambroski, g 88 Dolmetsch, e 52 Alessandrini, g 23 Petitbon, hb 24 Paolone, hb 54 Bartlett, c 73 Mahoney, t 25 Buczkiewicz, hb 55 Hamby, c 74 Flynn, t 75 Toneff, t

OFFICIALS

Referee—L. L. McMasters (Chicago) Umpire—C. J. Bauer (Michigan) Head Linesman—Bob King (Missouri) Field Judge—L. Larson (Wisconsin) Clock Operator—Joe Riley (Alabama)

Is a Wonderful, Light Lager

American Brewing Company-New Orleans-Miami

Frank Leahy Head Football Coach

J. Petitbon back

J. Bush back

F. Wallner guard

V. Meschievitz end

B. Gay back

J. Mazur back

V. Bardash tackle

B. Gaudreau back

B. Toneff tackle

B. Flynn tackle

J. Helwig end

J. Hamby center

B. Kapish end

R. Paolone back

NOTRE DAME

	o. Name	Age	Ht.	Wt.	Ltrs.	Class	Hometov	vn
1	Mazur, John, qb	20	.6-1 .	190.	1	.Jr	Plymouth,	Pa.
3	Whiteside, William, qb	21	.5-10.	172.	0	.Sr P	hiladelphia,	Pa.
4	Carter, Thomas, hb	23	.5-11.	173.	0	.Sr. Los	Angeles, C	alif.
5	Gaudreau, William, qb	. 19	.6-1 .	178.	0	.So	Baltimore,	Md.
6	Wise, John, qb	19	.6-2 .	185.	0	.So	. Cleveland	. 0.
7	Smith, Edward, qb	21	.5-10.	160.	0	.Sr	. Pueblo, (Colo.
8	Casey, Daniel, qb	20	.6-0 .	175 .	0	. So	Lafayette,	Ind.
9	Williams, Robert, qb	20	.6-1 .	185.	2	.Sr	Baltimore,	Md.
12	Marchand, Gerald, fb	19	.5-8 .	175.	0	. So Ba	ton Rouge,	La.
15	Smith, Eugene, hb	20	.5-9 .	170.	0	Sr	LaCrosse,	Wis.
17	Whelan, John, hb	19	.5-11.	180 .	0	. So	. Miami,	Fla.
22	Gay, William, hb	22	.5-11.	175.	2	.Sr	. Chicago,	III.
	Petitbon, John, hb							
24	Paolone, Ralph, hb	19	.6-0 .	195.	0	.So	New Castle	Pa.
25	Buczkiewicz, Ed, hb .	19	.6-0 .	182.	0	. So	Chicago,	III.
26	Bush, John, hb	20	.6-0 .	190.	0	.Jr I	avenport, l	owa
	Hovey, William, hb							
28	Johnson, Murray, hb	19	.6-2 .	195.	0	. So	Gary,	Ind.
	Landry, John, fb							
	Flood, David, hb							
37	Barrett, Willaim, hb	21	.5-8 .	175 .	1	.Jr	. Chicago,	III.
	McKillip, Leo, hb							
	David, Joseph, hb							
	Gander, Fidel, fb							
48	Cotter, Richard, hb	22	.6-1 .	180.	2	.Sr	Austin, N	linn.
	Caprara, Joseph, fb							
	Groom, Jerome, c							
	Flynn, David, c							
	Alessandrini, James, g							
	Bartlett, James, c							
	Hamby, James, c							
57	Feigl, Charles, c	21	.6-1 .	200 .	0	.Sr	. Chicago,	111.

J. Groom center

J. Alessandrini center

T. Seaman guard

R. Jonardi end

J. David back

J. Marchand back

C. Ostrowski end

T. Zambroski tackle

M. Johnson back

B. Higgins

D. Modak tackle

F. Johnston guard

J. Caprara back

J. Dunlay tackle

D. Gander back

C. Feigl center

A. Perry guard

D. Carter guard

NOTRE DAME

No. Name					Hometown
60 Boji, Byron, g	19	5-11 2	051	.Jr	Chicago, Ill.
61 Stroud, Clarke, g .					
62 Seaman, Thomas, g	20	5-11 :	2000	. So	Canton, O.
63 Wallner, Frederick,	g 22.	.6-2 2	122	.Sr	Greenfield, Mass.
64 Burns, Paul, g	20	.6-2	081	.Jr	Athens, Pa.
65. Carter, Daniel, g .					
66 Perry, Arthur, g .	19	.5-111	981	.Jr	Davenport, Iowa
67 Johnston, Frank, g	20	5-81	840	.Jr	Chicago, Ill.
68 Higgins, William, g	23	.5-111	800	. Sr	Chicago, Ill.
69 Epstein, Frank, g .	18	.5-8 2	050	. So	Chicago, Ill.
70 Modak, Daniel, t .	23	.6-12	050	.Jr	Campbell, O.
71 Dunlay, James, t .	18	.6-2 2	050	. So	Oakmont, Pa.
72 Zambroski, Anthony	, g .20.	.5-111	96 0	.Jr	Erie, Pa.
73 Mahoney, James, t	23	.6-12	.060	.Sr	Erie, Pa.
74 Flynn, William, t .	23	.6-2 1	973	.Sr	Gary, Ind.
75 Toneff, Robert, t .	20	.6-12	40 1	.Jr	. Barberton, O.
76 Zancha, John, t	20	.5-101	950	.Jr	Chicago, Ill.
77 Weithman, James, t	20	.6-11	950	. So	Bucyrus, O.
78 Murphy, Thomas, t	19	.6-12	100	. So	Chicago, Ill.
79 Bardash, Virgil, t .	19	.6-02	100	.So	Gary, Ind.
80 Kelly, Robert, e	19	.6-2 2	000	.So	Duluth, Minn.
81 Meschievitz, Vincen	t, e 19	.6-4 2	150	. So	Chicago, Ill.
82 Benson, Robert, e .					
83 Emerick, Louis, e	20	.6-22	100	.So	Albany, N. Y.
84 Kapish, Robert, e .	20	.6-01	870	.Jr	Barberton, O.
85 Mutscheller, James,	e20	.6-1 1	941	.Jr I	Beaver Falls, Pa.
86 Jonardi, Raymond,	e21	.6-2 1	880	.Sr	Pittsburgh, Pa.
87 Ostrowski, Chester,	e20	.6-11	961	.Jr	Chicago, Ill.
88 Dolmetsch, Robert,					
89 Helwig, John, e	22	.6-21	941	.Sr I	Los Angeles, Cal,
90 French, William, e					
91 Koch, David, e	20	.6-21	900	.Jr	Wayzata, Minn.

J. Landry back

T. Murphy tackle

B. Barrett back

D. Flood back

B. Williams back

P. Burns guard

D. Cotter back

J. Bartlett center

J. Mutscheller end

B. Kelly end

T. Carter back

B. Whiteside back

Total Individual Statistics

	Rushing			Passing			Rece	Receiving		Punt Returns		Kickoff Returns	
	Carried	Yards	Attempts	Comp.	Н	Yards	No.	Yards	No.	Yards	No.	Varde	
	11	27 13	No. of London	-	-	127	(500)	+(++			****		
Bonar	4	13	17	10	1	101	2117	2000	1	11	777		
Brignac	1	14	3000	9000		1000			-	-	-	- 44	
	1		9	4	0	64		777	1777	-	12777	-	
Dempsey			5	2	2	71	5000	1111	****	****	1,000	944	
Hahn	74			177	- 20.76	8/8	2000	77.77	-	****	. 2	4	
Jones	3	8	200	THE PARTY NAMED IN	-	-	1000	722	2	18	1	2	
Joseph	1	4							2000				
Kent	ī	17	277					110	-				
Kibodeaux			2000	****		****	1	16	2000		1	1	
Kinek	12	105	1	0	1	0	12		4	126			
Kingery	7	52	Section 1	-	****	2000	1	2	****		1		
Kirkpatrick						****	1	17	****	****			
McLean	****		*****	- many	-	-	5	56	1000	-	****	700	
Maxwell	****			2000		****	1	16	2440			-	
Nihart	3	4	2000	-	Name .	1171	1	29	222	Many.	Acres 1	-	
Rogers	2	1	(4444)) being	trees.		1	-5 32	++++	****	****	-	
ShinnVan Meter	7	13	2010	****	1	****	2	32	7777	****	2000	-	
	15	165	*****	****		****	3	73	77	0		1	
	15	CONTRACTOR OF THE PARTY OF THE		****	2000	2555	100	3/5	1	1	1	2	
Wood	Anna			****	****	****	1112			1	1		
	62	424	33	16	4	236	16	236	9	149	6	11	
Opp. Totals	95	272	38	20	4	213	20	213	2	20	14	19	

OFFICIAL TIMING WATCH FOR THE

TULANE-NOTRE DAME FOOTBALL GAME

PLAY

the

FAVORITE

MORE PEOPLE each year watch the GREEN WAVE roll on!

MORE PEOPLE buy more merchandise at Maison Blanche than anywhere else in New Orleans . . . and value is the reason why!

Corner Dauphine and Canal Streets

FRESHMEN FACE FLORIDA

On Saturday afternoon, November 4, Tulane's 1950 freshman team makes its only home appearance of the season against the University of Florida and for those who want a preview of the players who will bear Green Wave colors against Army and Michigan in 1953, this will be a good opportunity.

It will be the only home showing of the year for the freshmen. Under Southeastern Conference rules they are permitted to play only three games. The little Green, with only two weeks to prepare, made its first start on September 22 against McNeese State College and came out on the short end of a 28-20 score.

That was run up against a team playing its third year together since McNeese just this year was converted from a junior college to a four-year institution. But the Billow showed marked disdain for any experience and won the second half of the ball game but not in sufficiently strong fashion to make up for a shaky start in the first period.

Big gun on that occasion was Mike McGee, a 190 pound, 6'3" fullback from White Oak, Tex. A brother to Notre Dame's former star, Coy, Mike is the youngest of eight brothers and was coached by Henry Frnka's assistant coach,

HAUSMANN'S INC.

公

NEW ORLEANS'
LEADING JEWELERS

公

Special Department for College and Fraternal Jewelry

A Great Name in Clothing

"SUITS THE SOUTH"

Winlon Knowles, while the later was at White Oak, Tex., High School .

Eighteen of the present freshmen are from Louisiana while all the others are from Arkansas, Mississippi, Texas and Alabama with the exception of one. He is Gene Van Meter, a back, brother of former Tulanian Cliff and of present sophomore back Vernon.

Ray Weidenbacher, an outstanding quarterback in high school, in New Orleans, and Pete Clement, another promising high school back from Destrahan, will likely share the quarterback assignments for the freshmen.

Lester Kennedy, another outstanding New Orleans high school performer, will likely play both offense and defense for Coach W. A. Mc-Elreath, just as he did against McNeese in the opening game.

In the line, George Cummings, a 225 pound center, and Al Robelot, a 215 pound guard, both are stalwarts. Both hail from New Orleans are expected to play major roles in the game against Florida, just two weeks from today and against L.S.U. at Baton Rouge on Thanksgiving Day.

Admission prices have been set at \$1,00 for adults and 50 cents for high school students and children.

TULANE'S 1950 SCHEDULE

Sept. 30-Tulane 14, Alabama 26

Oct. 7—Tulane 64, Louisiana College 0

Oct. 14-Notre Dame at New Orleans

Oct. 21-Ole Miss at New Orleans

Oct. 28-Auburn at Auburn, Ala.

Nov. 4-Permanently Open

Nov. 11-Navy at Baltimore, Md.

Nov. 18-Virginia at New Orleans

Nov. 25-Vanderbilt at New Orleans

Dec. 2-L. S. U. at New Orleans

BASKETBALL TICKET SALE TO START

For the information of many fans who have inquired, season tickets for Tulane's 11 home basketball games next year will go on sale on October 23 at both Tulane ticket offices, 6401 Willow Street and 317 Baronne Street, in the New Orleans Public Service building.

Season ticket purchasers of recent years will be given from Oct. 23 to November 3 to renew the seats held by them during previous years. However, several hundred seats that have not been held by season ticket purchasers and have been sold on an individual game basis will be available to any fans interested in obtaining season seats.

The most difficut schedule in Tulane history has been arranged for the 1950-51 season by Director of Public Relations and Athletics Horace Renegar. Only one so-called breather appears in the 20-games and that may not be a game that Coach Cliff Wells can stow away

without effort.

The Green opens its schedule on December 4 against Birmingham Southern of Birmingham, Ala. The complete home schedule will include two games with Columbia of the Ivy League, another with Northwestern of the Big Ten, and in the Conference, games with Kentucky, Tennessee, Vanderbilt, Georgia Tech, L.S.U., Ole Miss, and Mississippi State, a total of 11

for the season at Tulane gymnasium. It will be the first appearance in the Deep South for Columbia as well as the first time in a number of years that Kentucky has appeared at Tulane gymnasium. Northwestern, also, is a newcomer to the University gym in basketball, although its baseball teams have played on McAlister green almost annually the past few

Price on the season ticket is \$22.00, including all taxes. They will be on sale at both ticket offices until the Downtown office closes late in November. After that time, the season tickets will be available at the Uptown office until after the first game. Any seats remaining after that time, will be placed on sale to the general public on an individual game basis.

THIS PROGRAM PRINTED

by

TULANE UNIVERSITY PRESS

Campus Printers

GIBSON HALL

UNiversity 2741 Ext. 344

"Your Specialists In Sports"

Johnny Lynch's SPORTS, Inc.

FORMERLY DUNLAP SPORTING GOODS CO., INC.

> Complete Equipment For All Sports

308 ST. CHARLES ST.

New Orleans 12, La.

MAgnolia 5891

"It Pays To Play"

TEMPTING, NOURISHING

000

000

It's a Favorite With Everyone!!

only a few yards to go...

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

"My Choice for Taste and Mildness"

