

11-20-1937

UA19/17/4 Football Program - WKU vs Murray State University

WKU Athletics

Follow this and additional works at: http://digitalcommons.wku.edu/dlsc_ua_records

Recommended Citation

WKU Athletics, "UA19/17/4 Football Program - WKU vs Murray State University" (1937). *WKU Archives Records*. Paper 625. http://digitalcommons.wku.edu/dlsc_ua_records/625

This Other is brought to you for free and open access by TopSCHOLAR®. It has been accepted for inclusion in WKU Archives Records by an authorized administrator of TopSCHOLAR®. For more information, please contact topscholar@wku.edu.

WESTERN

Kentucky State Teachers College

vs.

MURRAY

State Teachers College

W W

PRICE 15c

BOWLING GREEN, KY.

Saturday, Nov. 20, 1937

SCORE BY PERIODS

Periods	1	2	3	4	Finals
Western Kentucky State					
Murray State					

Touchdowns:

Points after Touchdowns:

Field Goals

First Downs: Murray..... Western Kentucky

Penalties: Murray Western Kentucky

Officials—Rumsey Taylor, Referee; T. B. Kain,
 Umpire; S. C. Hart, Headlinesman; W. L. Hale,
 Field Judge

Y
E
A

W
E
S
T
E
R
N

Rely.....

**ON YOUR STYLE MART DEALER
 FOR ASSISTANCE ON FABRICS,
 STYLES—**

Rely on your Style Mart dealer to help you select your wardrobe. Distinction and correct variety in clothing, accessories and incidentals may be easily acquired with the assistance of those who make a study of colors, textures and styling.

Blend the proper accessories with Style Mart suits and you'll always be dressed in good taste.

MERIT CLOTHING CO.
 Mayfield, Kentucky

Sold in Bowling Green
 By

B
E
A
T

M
U
R
R
A
Y

HALL CLOTHING CO.

Incorporated

Owned and Operated by Charles R. Hall
 Former Western Student
 907 College Street

OFFICIAL PROGRAM

WESTERN-MURRAY FOOTBALL GAME

Published By Publicity Department
WESTERN KENTUCKY STATE TEACHERS COLLEGE

CHARLIE GRIFFIN, Editor

SATURDAY, NOVEMBER 20, 1937

:::

:::

Bowling Green, Ky.

PRICE 10 CENTS

A typical Western-Murray game in Western's Stadium.

Dedication

This program is dedicated to the continuance of that wholesome spirit of keen competition, fine chivalry, and clean sportsmanship which exists between the colleges of Western and Murray and of which this annual football game is a most eloquent expression.

TO OUR ADVERTISERS

This program has been published under the sponsorship of the Western Athletic Committee. The sole objective in the creating of this publication has been to present a souvenir football program from which one might familiarize himself with the colleges and the various coaches and players. There has been no thought of financial profit in the presentation of this book. The rates of the advertising herein and the retail price have been set at figures only high enough to insure the cost of publishing.

A most earnest vote of thanks is given to those who have helped make this program possible with their advertising. Without their cooperation it could not have been printed. It is sincerely hoped that they will be amply repaid in patronage from the thousands of fans who will see the 1937 Western-Murray football game.

Western's President Paul L. Garrett

Paul L. Garrett, elected president of Western Teachers College September 1, to succeed Dr. H. H. Cherry, who recently died, will move into the president's home on the campus in the near future.

Mr. Garret was educated in the elementary schools of Shelby county, Georgetown College, the University of Chicago and the University of Kentucky. He has been in school work since his graduation from college, except for a period of one year in which he served with the American Expeditionary Forces in France. He is a member of the American Legion and attends the Baptist Church. His wife formerly was Virginia Ellis of New Castle.

Greetings!

Western is happy to be host on the occasion of the Football Classic of West Kentucky, a game marked by courageous fight and fine sportsmanship.

Welcome to all who love Murray!
Welcome to all who love Western!
Welcome to all who love the game!
Welcome to the Hill!

—Paul L. Garrett

MURRAY COLLEGE NEWS ACCOUNT OF MURRAY-WESTERN FEUD

Nov. 15, Murray, Ky.

The annual Murray-Western gridiron feud flares into life again when the Thoroughbreds of Murray invade the Hilltop stronghold of Western at Bowling Green Ky., Saturday afternoon, November 20.

The game promises to be a football classic, deciding such pertinent questions as the KIAC and SIAA championships, and what happens when an unstoppable object meets an immovable one. In their six years of football relations, Western has won 4 and Murray 2.

The two teams are well-matched; both big, powerful, fast and aggressive. Murray has specialized in offensive football featuring speed and deception. Western has developed a powerful offense and a stubborn, unyielding defense.

Coach Roy Stewart of Murray states, "I am not ready to concede the game to Western. I think the team will win that gets the breaks—or makes the breaks. Their line is more powerful, especially on defense, but our backfield is stronger, principally because we are able to use two sets of backs.

"Our reserves should be stronger since we have used them very liberally all season,—in fact, no one feels that he is a substitute.

"On the basis of past games they will out-kick us.

"Our boys will not be afraid of them. It will be a much better game to watch this year, for both teams, especially Murray, are using a more open attack and will be taking plenty of chances."

A comparison of season's records fails to make either team a favorite in the coming battle. Each team has lost one non-conference game: Murray bowing to Hardin-Simmons of Abilene, Texas, and Western losing to Western Michigan State of Kalamazoo, Mich. Western may boast of beating Bradley Polytechnic Institute of Peoria, Ill., by the score 21-0. The University of Iowa was able to beat Bradley only 14-7. Murray is proud of a victory 21-14 over the

Middle Tennessee Teachers of Murfreesboro, Tenn., who have not lost a conference game for two years.

Western is Strong

The Western team is liberally sprinkled with capable men.

At the center position is Clarence Caple, captain. Caple was chosen on both the 1935 and 1936 All-KIAC elevens and is generally considered as one of the best linemen ever to perform at Western.

At the guard positions are: Joe Cook, alternate captain and Freeman Carothers. Cook is one of the most aggressive players on the team and really likes to "rough it up." He was chosen on the All-KIAC team last year.

Carothers is the hard, rugged, driving type of guard.

Playing tackle are two sophomores both weighing over 200 pounds: Sam Paneninto and Walter Malone. Both men are hard-charging, rough and ready footballers. Malone closely resembles Max Schmeling and is the best boxer at Western.

The flank positions are filled by Batsel and Cooner. Both men play brilliant defensive football and are good blockers.

Outstanding in the Western backfield is Glen "Butterball" Williams, fullback. Williams was Western's high scoring back last year and has scored most of the Hilltoppers' touchdowns this year. His specialty is smashing the center of the line. He has never worn a headgear.

Joe Gill is quarterback and blocking back. He is a capable field general. To date he has kicked 10 points after touchdowns out of 12 attempted.

Jimmie Baker is wing back and is one of the fastest men on the Western team.

Completing the backfield is George Bibich, Western's triple-threat man. He does most of the team's punting, passing, carrying the ball, and calls signals. Fast, shifty, and elusive, Bibich is the most spectacular ball-carrier on the Western team.

Murray Has Stars

Against this powerful Western lineup, Murray will play such stars as:

C. W. Hardin, considered by those who have seen him play as one of the best centers in the South, a surety for All-State, and All-SIAA, and an excellent chance of being placed on the Little All-American. He is an accurate snapper-back; an excellent charger offensively; good on backing up the line; an excellent play diagnostician; and one of the best men ever seen on pass defense. He weighs 179 pounds, but makes it up with pep and fight.

Murray has five guards they can throw at the Hilltoppers, any of them capable of giving the Andersonmen a busy afternoon. Capt. Elmer Cochran, leading guard candidate for All-Conference honors, will start at one guard with Buster Neese, amiable veteran, or Lacey Oowney, rugged son, at the other. Dennis "Dutchman" Horlander, one of the roughest boys in the business, and Lewis Applegate, another tough boy, will be able to replace them capably. The guards will average around 175 pounds with Neese, the heaviest with 200, and Applegate the smallest at 171.

Murray will throw two sophomore tackles at Western, but that is not a qualifying statement, as all Murray's tackles are sophomores. Pete Gudauskas, Herman Morris, or Edd Donoho will probably get the starting assignment, but Grant Brandeis, Julian Craddock, and Bob Smith, will see action before the skies have grown dark. The Murray tackles prove to be the most vicious group ever to play at Murray, but right now they need seasoning.

The two ends that Coach Stewart start will certainly be deserving of the spot on the line-up, as there are six flankmen that have been waging a battle royal for the starting posts since the first of the season. Probably Alt. Capt. Jones, an excellent defensive end and a good blocker, and Jim Allison, hard driving, slashing, and pass-catching man from Owensboro will get the starting assignments, but Dale

(Continued on Page 16)

WARREN COUNTY HARDWARE
COMPANY

Sport
Headquarters

934
State
Street

STUDENTS AND FACULTY
INVITED TO

HELM HOTEL
BARBER SHOP

Before and After The Game--

Come to

"The Old Standby"

WESTERN LUNCH ROOM

at the Foot of the Hill

Electrik Maid
Bake Shop

"Taste the Difference"

Phone 1632-302 Main St.

WESTERN VARSITY

The Most Complete Department Store in Southern Kentucky

Quality Goods at Lowest Prices!

PUSHINS
DEPARTMENT • STORE

CORNER MAIN AND COLLEGE STREETS

BOWLING GREEN, KY.

Eugene Gerard Company

**EXCLUSIVE
AMBULANCE
SERVICE**

MORTUARY

Telephone 45

**DISTINCTIVE
FUNERAL
SERVICE**

Murray Varsity Squad

**PEARSON
DRUG CO.**

"WE'RE IN BUSINESS FOR YOUR HEALTH"

Corner Main and College Streets

GOOD LUCK
HILLTOPPERS
PENNEY'S

"Bowling Green's Busiest Department Store."

CALLIS DRUG COMPANY

SODAS—CANDIES—TOILET GOODS

"A GOOD DRUG STORE"

WESTERN FOOTBALL COACHES

W. L. (Gander) TERRY
Asst. Varsity Coach

EDGAR STANSBURY
Head Freshman Coach

HEAD COACH ANDERSON
and
Director of Athletics

Carl "Swede" Anderson, who is director of athletics at Western Kentucky State Teachers College, Bowling Green, Kentucky, has served in that capacity since the fall of 1934 and since that time he has also been the head coach in football for the Kentucky Hilltoppers.

From 1930 through the 1933 season Coach Anderson was at Kansas State College, where he was aiding the Kansas College in rolling up some impressive gridiron records, as assistant to some able coaches.

Coach Anderson is a graduate of Geneva College of Beaver Falls, Pa., where he played football under the tutelage of Coach Bo McMillian, who is now the head football coach at Indiana University.

William (Gander) Terry is the assistant to Coach "Swede" Anderson of the Kentucky State Teachers College and as must be admitted that they make a good coaching pair

Mr. Edgar (Farmer) Stansbury after graduating from Western coached football and basketball at Lancaster, Kentucky High School. Four years ago he came back to Western bringing with him two outstanding backfield men in Jimmie Baker and Waddell Murphy. Coach Stansbury teaches Physical Education and is head Freshman football and basketball coach.

Willard (Baldy) Day and Eck (Leaping Lena) Branham are Western's Assistant Freshmen coaches. "Baldy" and "Lena" are both capable coaches who like Coach Terry and Coach Stansbury played under the Ole Maestro Carl (Swede) Anderson.

WILLARD DAY
Asst. Freshman
Coach

John Hugh Crowdus, trainer of the largest teachers college in the world. "Just a greeting to you who have been lucky enough to attend the Football Classic of Kentucky—The Murray-Western game. May the best team win.

No more ankles to tape with all the annoying foot odors, no more patching of equipment, no more hunting this or that my work is done. I am turning the team over to the coaches and they in turn wish they could pass it on to the Downtown Coaches for this game, but I don't think they will take it until a couple of hours after game time.

Yours for clean sportsmanship,
JOHNNY CROWDUS.

ECK BRANHAM
Asst. Freshman
Coach

WESTERN COLLEGE HEIGHTS HERALD'S ACCOUNT OF MURRAY-WESTERN FEUD

November 16

With the seventh annual renewal of what has developed into Western Kentucky's outstanding athletic event only a few days away, the Hilltoppers are being worked overtime by Coaches Anderson and Terry in an effort to have them at their peak when they clash with Murray's Thoroughbreds in the Western stadium Saturday.

up against the Racehorses, because with Murry scouts in the stands, Coach Anderson kept his intricate plays under cover, and used his reserves as much as possible in order to forestall possible injuries to his regulars.

Both Boast Great Centers

Although both Western and Murray possess the most powerful lines in the history of the schools, the main interest will be focused

pinto tip the scale sat better than 200 pounds, while Guduaskas and Donoho weigh around 200.

With Alternate-Captain Joe Cook till a doubtful starter, Murray has a decided advantage at the guard positions. Captain Elmer Cochrane, an All-Conference man, and Dacey Downey, a sophomore sensation, will serve to offset the Hilltoppers advantage at the tackle berths.

MURRAY COACHING STAFF

Murray's coaching staff, composed of John Miller, (upper right) freshman coach; Roy Stewart, (center) head coach; and Jimmie Moore, (left) line coach, is busy at present getting the squad of 32 men in shape for the Western game.

Coach Stewart, who came to Murray from Union University where he successfully coached, is beginning his sixth year as head football coach. During this time he has won one S. I. A. A. championship, had one team to win the K. I. A. C. championship twice, and has averaged winning more than six games per

season.

John Miller, frosh coach, is a Murray graduate and letterman. This capable Murray grad has been in charge of freshmen, and much of the varsity's success is due to his untiring patience with the frosh.

Moore, coming to Murray as line coach this season from Connecticut State has had experience in three fields of football—as a college player, a college coach, and as a professional player and coach. He has previously assisted Andy Kerr and Bo McMillin in coaching schools.

The Murray eleven threw a bombshell into the Western camp on Saturday morning when news of Murray's crushing 32-7 defeat of Ellis Johnson's unbeaten and untied Morehead Eagles became known. Previously, the Toppers were rated about even with the Eagles by virtue of their 26-0 victory over Eastern, a team which Western defeated 23-0. As a result of last Friday's victory, Coach Roy Stewart's team looms a favorite to score their third victory in seven starts against the Andersonmen.

Western's victory last Saturday over the Western Illinois Leathernecks by 28 to 0, failed to indicate how the locals might stack

on the battle between two great centers. Captain Clarence Cagle of Western, two-time All-K.I.A.C. selection, will be opposed by C. W. "Jellico" Hardin, said to be one of the best defensive pivot men in the South by those who have watched him perform. Their showing in the forthcoming game will probably determine the All-K.I.A.C. selection for that position this year.

Both teams have a pair of sophomore tackles who probably will receive starting assignments. Guduaskas and Doncho for Murray and Malone and Panepine for Western. The Toppers hold a slight advantage here due to the fact that both Malone and Pane-

Western's flankmen appear superior to the Murray ends, though the visitors' replacements at that position are stronger than the Hilltoppers'. Batsel and Cooper will probably get the call from Coach Anderson, while Coach Stewart will use Deibert and Bland.

Western Has Kick Advantage

Western's biggest advantage will be in the kicking department. If Henry Cooper, the Hilltopper flankman, can continue the kicking performances of previous games, he will undoubtedly outkick any booter that Murray has to offer. To date, the best punter the Thoroughbreds could produce

(Continued on Page 16)

YOU

Are Always Welcome At
Bowling Green's Friendly
BANK

The American National

Your Deposits Insured Up To \$5,000.00

Clarence Caple (Capt.) Ludlow, Ky., Senior
Age 21 Wt. 187 Center

Caple, a product of Ludlow High School, learned his football under a former Western athlete, "Teddy" Hornback. Generally considered as one of the best linesmen ever to perform for Western, Caple is in his third year as a varsity man and has had the honor of being chosen on both the 1935 and the 1936 All-K. I. A. C. elevens. Clarence was a member of the basketball squad here as a freshman but has since forsaken the sport due to a knee ailment which, if aggravated, might handicap his ability on the football field.

Joe Cook (Alt. Capt.) Marion, Ky., Senior
Age 22 Wt. 181 Guard

Joe, like Caple, is enjoying his third year of varsity football and is one of the most aggressive players in the state. Added to his unusual natural talent for the game is a willingness for work and a never-say-die spirit. Cook was chosen on the All-K. I. A. C. team last year as a junior and will likely repeat.

HELM HOTEL

HEADQUARTERS
FOR ALL
WESTERN
ACTIVITIES

COMPLIMENTS
OF
A
FRIEND

Compliments of
J. B. SUMPTER & BRO.

Wall Paper

Paints

WELCOME
MAKE NEW FRIENDS AT THE NEW
GOAL POST
LUNCHES—SHORT ORDERS—DRINKS
(Opposite Library)

Biggs Furniture Co.

310 Main Street

Murray Captain and Players

BILL THOMPSON

POP CORN KING
OF THE
GRIDIRON

MURRAY STATE
SENSATIONAL
QUARTERBACK

CANDIDATE FOR
ALL S.I.A.A.

MADE HONORABLE MENTION ON THE
ALL LITTLE AMERICA.

Jack Martin

FROM
WINDSOR
Ky.

**ELMER (MUTT)
COCHRAN**

MURRAY STATE
CAPTAIN
'37

IN 1933 HE CAPTAINED AN UNDEFEATED TEAM
FOR TILGHMAN HIGH (PADUCAH).

CANDIDATE FOR
ALL S.I.A.A.
GAMES

HAS
175 POUNDS
OF
BRAIN AND MUSCLE

**TROY LAUNDRY &
DRY CLEANING CO.**

PHONE 179

AFTER THE GAME VISIT THE

**TIP TOP
EAT. SHOPPE**

Opposite New Cherry Hall

YEA 'TOPPERS!
**THRIFTY
DRESS SHOP**

Flowers for All Occasions
**INEZ
FLOWER SHOP**

Only Downtown Flower Shop
Helm Hotel Annex

WESTERN

WESTERN 1937 SCHEDULE

Western	7	Kansas Teachers	0
Western	21	Bradley Poly	0
Western	13	Tampa U.	0
Western	20	Tennessee Poly	0
Western	21	Union U.	0
Western	7	Western Michigan Teachers.....	13
Western	23	Eastern Ky. Teachers.....	0
Western	29	Western Illinois Teachers	0
Western	?	Murray	?

WESTERN KENTUCKY 1937 FOOTBALL SQUAD

Grey Scarlet

Jersey No.	Name	Home	Wt.	Ht.	Exp.
------------	------	------	-----	-----	------

ENDS—

81	81	Adams, Lucien	Louisa	182	6	2
79	78	Batsel, J. C.	Central City	172	5	9
70	70	Clark, Carlton	Corbin	155	6	1
85	85	Cooper H. T.	Elizabethtown	175	6	2
71	98	Ramsay, John	Fern Creek	166	6	0
86	90	Smith, Vick	Bowling Green	160	5	11
80	94	Thompson, George	Ocala, Fla.	170	5	9

TACKLES—

64	64	Byrd, Tom	Morganfield	195	6	2
67	67	Goranflo, Jake	Elizabethtown	197	5	9
82	82	Garrison, Fred	Lebanon	174	6	1
69	69	Panepinto, Sam	Gary, Ind.	202	6	1
92	92	Meacham, Sterling	Hopkinsville	175	6	0
66	66	Malone, Walter	Des Moines, Ia.	200	6	2

GUARDS—

89	89	Cook, Joe	Marion	181	6	1
95	95	Carrothers, Freeman	Bardstown	174	5	8
68	68	Gianini, Bill	Princeton	175	5	7
91	91	Moore, Winlock	Jeffersontown	196	5	10
77	77	Triplett, Tom	Ironton, O.	168	5	9

CENTERS—

65	65	Caple, Clarence	Ludlow	187	6	3
93	93	Lewis, Herbie	Louisville	173	5	11
73	73	Tipton, Andrew	Corbin	164	5	10

BACKS—

99	83	Baker, Jimmie	Lancaster	167	5	9
87	87	Bibich, George	Clinton, Ind.	160	5	9
97	76	Gili, Joe	Clinton, Ind.	165	5	9
75	75	Hendrix, Tommy	Princeton	165	6	1
84	84	Latkovic, Nick	Gary	177	5	8
78	97	Murphy, Waddell	Lancaster	177	5	8
96	96	Oliver, James	Sturgis	160	6	0
72	72	Perry, James	Chicago, Ill.	138	5	6
83	99	Pfieffer, Frank	Henderson	161	5	7
76	79	Stevens, Elliot	Gary, Ind.	156	5	9
74	75	Spatig, Wilbur	New Albany, Ind.	168	5	9
88	88	Williams, Glen	Massilon, O.	186	5	9
98	80	Magda, John	Okolona	163	5	10

Team Nickname—Hilltoppers.

College Colors—Red and Grey.

PROBABLE WESTERN STARTING LINE-UP

Backs

97	Gili, Joe	Half
99	Baker, James	Half
87	Bibich, George	Quarter
78	Murphy, Waddell	Full

Line

85	Cooper, H. T.	End
69	Panepinto, Sam	Tackle
77	Triplett, Tom	Guard
65	Caple, Clarence	Center
89	Cook, Joe	Guard
66	Malone, Walter	Tackle
79	Batsel, J. C.	End

Western Cheer Song

Stand up and cheer
 Cheer loud and strong for dear old Western
 For today we raise the red and gray above
 the rest.

Our boys are fighting and we are bound
 to win the fray.

We got the team. Rah! Rah!
 We got the steam. Rah! Rah!
 For this is dear old Western's day.
 Rah! Rah! Rah!

(Repeat)

COLLEGE HEIGHTS

(Western College Song)

College Heights, on hilltop fair,
 With beauty all thine own,
 Lovely jewel far more rare
 Than graces any throne!

College Heights, with living soul
 And purpose strong and true;
 Service ever is thy goal,
 Thy spirit ever new.

College Heights, thy noble life
 Shall e'er our pattern be,
 Teaching us through joy and strife
 To love humanity.

CHORUS

College Heights, we hail thee,
 We shall never fail thee,
 Falter never, live forever,
 Hail! Hail! Hail!

MURRAY

PROBABLE MURRAY STARTING

LINE-UP

Backs

34	Mitchell, J. R.	Full
36	MacRaven, Bill	Half
60	Yarbrough, Charles	Half
61	Thompson, Bill	Quarter

Line

38	Bland, Gene	End
50	Gudauskas, Pete	Tackle
56	Downey, Lacey	Guard
46	Hardin, C. W.	Center
59	Cochrane, Elmer	Guard
57	Donoho, Edd	Tackle
39	Deibert, Dale	End

SEASON'S STANDING

Team	W.	L.	T.	Pts.	O.P.	Pct.
Murray	7	1	0	186	49	.875
Western	7	1	0	140	13	.875

K. I. A. C. Standing

Team	W.	L.	Pts.	O.P.	Pct.
Murray	1	0	32	7	1.000
Western	1	0	23	0	1.000

S. I. A. A. Standing

	W.	L.	T.	P.	O.P.
Murray	6	0	0	159	21
Western Kentucky	3	0	0	64	0

Results of Previous Games

	Western	Murray
1931	7	0
1932	6	0
1933	6	20
1934	14	27
1935	21	6
1936	14	0
Totals	68	53
1937	?	?

Murray's 1937 Record

M	0	Hardin-Simmons	21
M	23	Tennessee Tech	0
M	27	Ouachita	7
M	21	Middle Tennessee	14
M	43	Mississippi College	0
M	21	Union University	0
M	19	West Tennesse	0
M	32	Morehead	7
M	?	Western	?

Murray's 1937 Football Squad

30	Dennis Horlander	Owensboro	G	170	Junior
31	Joe Spalding	Matthews, Mo.	H	175	Soph.
32	Lewis Applegate	Neptune, N. J.	G	171	Junior
33	Jim Allison	Owensboro	E	175	Senior
34	J. R. Mitchell	Clay	F	180	Junior
35	Tom Atwell	Portageville, Mo.	E	170	Junior
36	Bill MacRaven	Marston, Mo.	H	170	Junior
37	Paul Fowler	Kankakee, Ill.	H	175	Senior
38	Gene Bland	Cairo, Ill.	E	175	Junior
39	Dale Deibert	Decatur, Ill.	E	185	Junior
41	Grant Brandeis	Troy, Mo.	T	215	Soph.
42	Hugh Finley	Dyersburg, Tenn.	Q	155	Junior
43	Bob Smith	Atlantic, N. J.	G	205	Soph.
44	Herman Morris	Georgetown, Ill.	T	190	Soph.
45	Joe Brown	Danville	C	200	Soph.
46	C. W. Hardin	Jellico, Tenn.	C	185	Senior
47	Lyle Putnam	Decatur, Ill.	C	186	Junior
49	Buster Neese	Paris, Tenn.	G	180	Junior
50	Pete Cudauskas	Georgetown, Ill.	T	200	Soph.
51	Julian Craddock	Humboldt, Tenn.	T	196	Soph.
52	Sam Goodman	Carmi, Ill.	H	156	Soph.
53	G. C. Beale	Amarillo, Texas	Q	170	Soph.
54	Frank Jones, A. C.	Lincoln, Ill.	E	185	Senior
55	John Jasper	Gary, W. Va.	F	175	Junior
56	Lacey Downey	Paducah	G	177	Soph.
57	Edd Donoho	Mayfield	T	178	Soph.
58	Hal Saunders	Newman, Ill.	H	140	Soph.
59	Elmer Cochran, C.	Paducah	G	170	Senior
60	Chas. Yarbrough	Murray	H	170	Junior
61	Bill Thompson	Owensboro	Q	160	Senior
62	Ralph Love	Danville	E	160	Soph.

Murray-Western Band Feud Is Renewed

By Tom Flake

(Murray College News)

When two of the greatest football rivals in this territory meet at Bowling Green next Saturday, two college bands will be vying for musical honors.

The 80-piece Murray band will accompany the Thoroughbreds to the "Knoll" and will take the field between the halves to uphold its title, "Best Band in the SIAA."

Prof. William H. Fox, director of the Murray aggregation, has prepared what is expected to be one of the most unusual sets of maneuvers ever performed on a Southern field.

The Western band, according to the College Heights Herald, Western student publication, is going to present "the latest in novel entertainment."

"To the scintillating rhythms of 'Old-Fashioned Love,' " says the Herald, "the Western band will go through the complicated routines of the Big Apple, carrying and playing their instruments at the same time."

Popularity of the "sing band" idea as well as the "swing" motif was proved at Dyersburg when a choral version of Union's alma mater was offered, but it was not learned whether singing will be a part of the Bowling Green program.

Murray College News

(Continued from Page 3)

Deibert, Tommy Atwell, Ralph Love and Gene Bland, will be in there before very few minutes have been clocked off. The end group as a whole, possess everything that an end should have, speed, power, blocking fineness, excellent defensively and great in supporting their teammates.

Coach Stewart's two backfields will be composed of Bill McRaven, Paul Fowler, Judge Mitchell, Charlie Yarbrough, Tex Beale, Hugh Finley, Bill Thompson and John Jasper. Several of these boys are candidates for all-conference honors, and their performance in the Western game will be their final test in showing their effectiveness.

The rivalry which has grown up between Western and Murray is one of the most intense of the state. Murray State College, though not nearly so large as Western, has successfully challenged Western in every athletic or intellectual department. With the collegiate supremacy of Western Kentucky at stake, the two schools have competed with no quarters asked or given for the last seven years.

HENDRIX

MURPHY

Western College Heights Herald

(Continued from Page 7)

seldom get off a kick for more than forty yards, while many of Cooper's loots in recent games travelled for better than fifty yards.

In the ball-toting department, the 'Breds have a decided advantage, possessing three speedy backs in Yarbrough, Mitchell and McRaven, who run and pass with equal skill. Rounding out the Murray backfield is Bill Thompson, who is an effective blocker at his quarterback post. "Canonball" Bibich must be depended on for whatever long gains the Western team makes. Fullback "Butterball" Williams is particularly effective, however, in cracking an opposing line for short gains. Williams was an All-K.I.A.C. selection last year, and has a fine chance to repeat this season. Gili and Baker will handle most of the blocking assignments for the Toppers.

Both teams have capable reserves, the strength of which may determine the outcome of the game.

STUDENTS

GET YOUR COPY OF

BUWKY

STUDENTS MONTHLY HUMOR MAGAZINE

of

Bowling Green (B)usiness (U)niversity

and

(W)estern (K)entuck(y) State Teachers College

“BUILD A HOME FIRST”

BASS & COMPANY

Incorporated

THE MOST COMPLETE LINE OF BUILDING MATERIAL
IN THE SOUTH

1028-1030 STATE STREET

PHONE 108

◆ ◆ ◆
**MURRAY
PLAYERS**

BOWLING GREEN LAUNDRY

“Kentucky’s Best Cleaners”

PHONE 700

CO-ED BEAUTY SHOP

Opposite Western Library

Goal Post Bldg.

340 15th St.

Phone 585

STUDENTS WELCOME TO THE GRILL

Restaurant

335 East Main

GALLOWAY- GRIDER-GARDNER & CO.

Suppose You Have a Fire Tonight

432 10th Street

Air View of "The Hill," Presented As a Map and Guide For Murray Students

Picture Legend: No. 1, Administration Building. No. 2, Kentucky Building. No. 3, President's Home. No. 4, West Hall Dormitory. No. 5, Athletic Field. No. 6, Physical Education Building. No. 7, Industrial Arts Building. No. 8, Home Economics. No. 9, Music Hall. No. 10, Training School. No. 11, The Cedar House Club Room. No. 12, Recreation Hall (Potter College Building). No. 13, College Library. No. 14, College Heights Foundation Office. No. 15, Heating Plant. No. 16, J. Whit Potter Hall Dormitory. The Model Rural School, the Agricultural Pavilion, Ogden Hall, and Snell Hall are not shown in the picture, as they occupy places on the adjoining campus. No. 12, has been replaced by the new Henry Hardin Cherry Hall. No. 14, Has been torn down.

President Richmond, Murray, Sends Greetings To Western

As Murray comes to Western this year for the seventh annual grid classic between these great educational institutions of Western Kentucky, may we express our appreciation of the wholesome and friendly rivalry that exists in the minds and hearts of the players, students, administration, and faculty of the two colleges.

Murray's Thoroughbreds are coming to Bowling Green determined to win if they can. We are sure that Western's Hilltoppers are imbued with the same desire for victory. On the other hand, we believe we are expressing the mutual sentiment of both teams in saying that goodwill, clean play, and Kentucky sportsmanship are the underlying motives that will continue to inspire us all.

We know that the day will be a huge success regardless of who wins or loses. It will always be a success so long as the same brotherly feeling continues to prevail.

May the best team win!

(Signed) JAMES H. RICHMOND, President.

Kentucky Building

**WESTERN'S KIAC-SIAA BASKETBALL CHAMPIONS OF
1936--1937**

K. I. A. C. Champs 6 Consecutive Times

S. I. A. A. Champs 2 Times

Coach Ed Diddle

**GREETINGS TO
WESTERN-MURRAY FANS
EATS**

Plate Lunches Short Orders
Sandwiches

Salads Ice Cream Drinks
"MEET YOUR FRIENDS"

at

COLLEGE INN

PAGE DURHAM, Mgr.

"At the Foot of the Hill"—Phone 711

Arnold Winkenhofer, College High Football Coach

Arnold Winkenhofer, a local boy, has made an excellent record as a coach and a teacher, and leader of various clubs on the "Hill." Winky or "Lum," has had ten years of coaching experience and has had some remarkable successes. He coached his first year at Dawson Springs then shifted over to Princeton where he finished in the A Division or among the leaders of the Little Sixteen Conference for five years. After his achievements at Princeton, Winky was imported to College High in 1933. In 1936, Winky had his most successful season by losing only one game and that to the city Champions of Nashville, who had experienced three previous undefeated seasons. While at Western Winky was under the tutorship of Coach Diddle and Coach Anderson. Here he was the Captain of the 1928 basketball team and a member of that year's K. I. A. C. team and also received an honorable mention for All-State football.

Carpenter-Dent-Sublett Co.

C. D. S. No. 1
401 Park Row

FOUR STORES

C. D. S. No. 4
1002 State St.

C. D. S. No. 3
100 Main St.

C. D. S. No. 6
446 Main St.

CONVENIENTLY LOCATED

Your Business Appreciated

**WE'RE FOR
YOU
WESTERN**

VICK SMITH FEED CO.

149 W. Main

Western's Athletic Committee

Left to Right—Chairman L. T. Smith, Stansbury, Matthews, Ellis, Thompson (re-signed), Perkerson, Terry, Canon, Secretary Schneider, Stevens, Diddle, Anderson, President Cherry (deceased).

**CALIFORNIA
FRUIT STORE**

"Bowling Green's Fruit and Vegetable Store"

Main Street Below R. R. Tracks

**MORRIS
JEWELRY STORE**

DIAMONDS—WATCHES—JEWELRY

HALLMARK JEWELERS

Lois-Glyn School of Beauty Culture

THE SOUTH'S LEADING SCHOOL

FOR PARTICULARS WRITE 912 STATE STREET, BOWLING GREEN, KY.

COMPLIMENTS OF
MAX B. POTTER

55 Steps From the Square

BLUE CAB

PHONE 1000

**FRANKLIN'S
STUDIO**

MURRAY, YOU CAN'T BEAT WESTERN!

—and—

YOU CAN'T BEAT OUR PHOTOGRAPHS

930 1/2 State

Phone 212

"TALK WITH TURPIN"

TURPIN

Insurance Agency

INSURANCE

Will J. Turpin

Perrin S. Turpin

914 1/2 State St.

—TURPIN BLDG.—

Phone 1561

L. T. SMITH
Chairman, Western Athletic
Committee

CHARLES GRIFFIN
Editor, Souvenir Program

WILL B. HILL
Director of Publicity

COMPLIMENTS

of

Bowling Green's

Theatres

CAPITOL

and

DIAMOND

STAY ALIVE

You Can Forget to **BE CAREFUL**
ONLY ONCE

ECONOMY

CAR PARTS

Our Axle, Frame and Wheel
Straightening Equipment will
aid you in living the **NOR-**
MAL LIFE SPAN

800 State St.

Phone 1228

GARNETT HINTON GARAGE

516 TENTH ST.

PHONE 440

TRY OUR SPECIAL BREAKFAST
**BOWLING GREEN
SNAPPY SERVICE**

Next Door to
Park City Hotel

—and—
**FERRELL BROS.
SNAPPY SERVICE**

729
College St.

5c HAMBURGERS—"Buy 'Em By The Sack"

Yes, We're Always Rooting For You
**WESTERN
MOTOR & ELECTRIC SUPPLY
CO., INC.**

Complete Automobile Parts Service

HERDMAN & STOUT

Inc.

INSURANCE AND BONDS

935 State St.

Phone 10

STUDENTS
WELCOME TO
VENABLE DRUG CO.

901 College St.

Phone 123

W. T. CARGILE

SHEET METAL WORKS

511 10th St.

Phone 264

THE
**CITIZENS
NATIONAL BANK**

Offers You A Complete Banking
Service and Solicits Your Business

Bowling Green Business University, one of the world's largest Business Schools—Now getting three times more calls for trained help than it got one year ago — Makes perfect placement of commercial teachers and accountants—Enrollment, one-third larger—Short and long courses—Four-year College duly accredited—Large Faculty—Annual Enrollment one thousand to twelve hundred—Specializes in Shorthand, Bookkeeping, Commercial Teacher Training, Accounting, and all courses that train for business.

Now is the time to take a business course. Take our word for it.

WRITE, PHONE, OR COME TO SEE US!

Bowling Green Business University

Incorporated

Bowling Green Kentucky

BIOGRAPHY OF DR. HENRY HARDIN CHERRY

Henry Hardin Cherry was born November 16, 1864, nine miles north of Bowling Green. Violence was abroad in the land. It was on that day that Sherman, leading 60,000 men, started on his terrible march from Atlanta to the sea. Before the child was a month old those prodigalities in blood, the battles of Franklin and Nashville, had been enacted. This natal accomplishment of struggle was in great part fitly symbolic. He lived almost seventy-three years, and never knew any peace. He was a fighter. Always one fight more.

He was the seventh of nine strong sons. After he was six he went to school about two months yearly. On January 22, 1885 he walked to Bowling Green through eight inches of snow and entered the Southern Normal School. Except for a brief interval his life was spent in the institution from that day on. In 1891 he was made an instructor, in 1892 president. The school then had twenty-eight students. Under his dynamic leadership, the enrollment rose rapidly. In November, 1899, the building burned. This crisis was the first major test of the stuff of which he was made. Not a recitation was missed, and within a year a new building was ready. The fine vitality of the school was recognized in 1906 when the legislature by official act transformed the Southern Normal School into the Western Kentucky State Normal School. Sixteen years later, by the same authority, the institution

ERECTED BY
HIS
STUDENTS AND FRIENDS
NOVEMBER 16, 1937

was given full college rating. In 1928 the college was authorized to offer graduate courses and degrees. In 1933 and 1934 the college was the largest of its kind in the nation. Henry Hardin Cherry was that kind of builder. He was for forty-five years an active member of the Kentucky Education Association, twice its president, for twenty years a director. He conceived the idea of the Farmers Chautauqua, and served as the chairman of the State Speakers Committee during the war. He was the author of two books, *Our Civic Image* and *Our Governments and Education, the Basis of Democracy*. He was married on April 11, 1896, to Bessie Fayne, and they are the parents of three children, Josephine, Elizabeth, and Hardin, Jr.

Henry Hardin Cherry died August 1, 1937—died after three score and twelve years packed with achievement, but too soon. So much work yet to do, so many battles to be waged. The thunder of battle never faded from his ears, and they grew tired from the din. He never dropped back and marched with the rank and file, but always ahead, searching out the land, blazing trails. And his life too often was lonely and hard, as the life of a frontiersman always must be. But he set into motion great deeds whose influence shall continue through the years, creative deeds whose end is the human brotherhood he envisioned.

