

IDAHO

OFFICIAL
PROGRAM

25c

UTAH

U of U STADIUM
Sept. 26, 1953

**After the game
head for
Salt Lake's
most
famous
drive-in
restaurant...**

THE
HOT SHOPPE

**Main at 5th South
(IN COVEY'S NEW AMERICA)**

**SERVICE
in your car**

**... at the
coffee shop**

**... at the counter
or
dining room!**

LESS TAYLOR MOTOR CO., INC.

2309 South State Street - Phone 6-8726

Your DODGE and PLYMOUTH Dealer

**DODGE
"Job - Rated"
TRUCKS**

**Automotive Parts
and
Accessories**

**Modern Equipped
Service
Department**

**24-Hour Towing Service - NIGHTS—SUNDAYS—HOLIDAYS
TELEPHONE 6-9165**

"Taylorized" Used Cars and Trucks

2261 South State Street

The Redskin Review

OFFICIAL
FOOTBALL PROGRAM

Published By The
ATHLETIC COUNCIL, UNIVERSITY OF UTAH

Harry James Editor
Jamie Lyon Manager

CONTENTS

UTAH
vs.
IDAHO

UTE STADIUM

Saturday, September 26

8:00 P. M.

Vandal Coaches	4
School Presidents	6, 7
Vandal Players	9, 10, 11
Idaho Alphabetical Roster	12
Stadium Information	14
Penalties	15
Starting Lineups	16, 17
Numerical Rosters	16, 17
Referee's Signals	18
Band Activities	19
Rules Changes	20
Utah Alphabetical Roster	21
Redskin Players	22, 23, 24
Redskin Coaches	28, 29
National Telecast	29
Utah-Idaho Past Record	30

The official watch for timing tonight's game is LONGINES — The World's Most Honored Watch

IDAHO COACHES

1953

CHUCK GOTTFRIED
Coach

MACK FLENNIKEN
Coach

JOE GLANDER
Trainer

DIXIE WHITE
Coach

BABE CURFMAN
Head Coach

This is Babe Curfman's third year as head man for the University of Idaho's football forces. He played in college football under Pete Cawthon of Texas Tech. One of his teammates at Texas Tech was Dixie White, who this year came to Idaho as assistant to Curfman.

Chuck Gottfried (Illinois, 1949) is also starting his third season at Idaho and handles the line coaching for the Vandals. Mack Flenniken came to Idaho at the same time as Curfman and Gottfried and works with the ends and backfield men. The latest addition to the coaching staff is Clem Parberry, who is also head baseball coach. Parberry joined the staff late this summer and coaches the backs.

Joe Glander, trainer, came to Idaho in the winter from Oklahoma. In the summer he was a member of the training staff for the United States Olympic squad.

CLEM PARBERRY
Coach

Wherever You Live...

SYLVANIA TV

TOPS 'EM ALL

for...

- ★ FRINGE AREA RECEPTION!
- ★ ALL-CHANNEL UHF-VHF TUNING!
- ★ BRIGHTEST, CLEAREST PICTURES!
- ★ MUCH GREATER EYE-COMFORT!

Only

SYLVANIA TV

has

HALOLIGHT *and* PHOTOPOWER

The Frame of Light That's Kinder to Your Eyes

For Photographic Clarity Even in Distant Reception

HALOLIGHT, the eye-comfort feature becomes more popular every day. When you see it for yourself, you, too, will know that for complete television pleasure . . . there's no substitute for **HALOLIGHT!** It even makes the pictures seem larger!

City or country, Sylvania TV with new **PHOTOPOWER** Performance can't be beat when it comes to the best reception. When you own a new 1954 Sylvania TV receiver, you can be sure to enjoy the best pictures and sound in your neighborhood.

**THE
SECRET**
of campus
popularity
IS EASY

See the
Clothes for
**COLLEGE
MEN**
at

Original
Utah Woolen Mills
and see the Jaguar convertibles down the street

*Feeding the
Sporting Public
of the
Intermountain West*

**WESTERN SERVICE
COMPANY
INC.**

FOOD CONCESSIONS — PUBLICITY
ADVERTISING

*Your Host at
The "U" Football Games*

353 SOUTH 3rd EAST
PHONE 3-4596

MEET THE

J. E. BUCHANAN

The president of the University of Idaho, J. E. Buchanan, graduated from Idaho in Engineering in 1927. Thus he is thoroughly familiar with Idaho's problems and goes after these problems with an engineering outlook. He is an ardent sports fan, both as a participant and as a spectator. It was Mr. Buchanan's idea that Idaho could rate among the members of the Pacific Coast conference. He has done much to further that plan in the last few years. Since Mr. Buchanan brought a new head coach, Babe Curfman, to Idaho two years ago, he has seen his school drop one game and tie the other with the University of Utah. Tonight he hopes to see Idaho even the count and surprise the favored Utah men.

PRESIDENTS

Utah's number one fan will miss tonight's opening game for the simple reason that it's several thousand miles from Tokyo to Salt Lake City. Dr. A. Ray Olpin is presently in Japan on a special mission for the United States Department of State, and is scheduled to return to Utah in a couple of weeks. Time zones and the International Date Line being what they are, he will arrive in Salt Lake the same day as he leaves Toyko—Oct. 8.

"I regret missing those first football games," Dr. Olpin wrote in a letter this week, "but am looking forward to being there for the Utah State game on October 10. Please extend my best wishes to Jack and the team for a most successful season. My thanks also to the Utah fans for their loyal support of the team."

DR. A. RAY OLPIN

Smarter
on you!

Easier
on your budget!

- Clothing
- Sportswear
- Furnishings

from

HIBBS
CLOTHING CO.
228 SOUTH MAIN STREET
SALT LAKE CITY

TWO GREAT NAMES . . .

to depend upon for the
finest quality in
sporting goods . . .

MacGregor
GoldSmith

A N D

Hofmann's
CORNER
SECOND SOUTH & STATE

TICKET INFORMATION

RESERVED SEATS: Advance mail orders for all games are taken in the Athletics Ticket Office.

TICKET OFFICES: Tickets may be purchased at three locations this year, which are open daily except Sunday:

- Athletics Ticket Office — U Field House
- Mint Cafe — 27 East 2nd South
- Hyland Lumber Co. — 2182 Highland Drive

PRICES: Reserved seats (goal line to goal line), \$3; General Admission, \$1.75; servicemen in uniform, \$1; high school students with activity cards, 75c; children under 12, 25c.

LIKE GOOD FOOD
WELL SERVED?
WE HAVE IT!

Capri

Italian Restaurant

Where cooking is an Art

Since 1936

121 South West Temple • PHONE 5-0858

SENIOR JIM AND FRESHMAN POLLY SWAMPED WITH HOMEWORK, STOP TO SAY: "B's ARE HARD TO GET - BUT GOLLY, SEVEN-UP SURE RATES AN A!"

"Fresh up" with Seven-Up!

Utah's All-Time Football Record at a Glance

Won 262 — Lost 134 — Tied 28

1892—1-2	1923—4-3
1893—no games	1924—3-4-1
1894—1-2	1925—6-2
1895—0-1	1926—7-0
1896—1-3	1927—3-3-1
1897—1-4	1928—5-2
1898—2-1	1929—7-0
1899—3-1	1930—8-0
1900—2-1	1931—7-2
1901—3-1	1932—6-1-2
1902—4-2-1	1933—5-3
1903—2-6	1934—5-3
1904—6-1	1935—4-3-1
1905—6-2	1936—6-3
1906—4-1	1937—5-3
1907—6-3	1938—7-1-2
1908—4-2-1	1939—7-1-2
1909—5-1	1940—7-2
1910—3-2	1941—6-2
1911—6-1-1	1942—6-3
1912—5-1-1	1943—0-7
1913—2-3-1	1944—5-2-1
1914—3-3	1945—4-4
1915—6-2	1946—8-3
1916—3-2	1947—8-1-1
1917—2-4	1948—8-1-1
1918—no games	1949—2-7-1
1919—4-2	1950—3-4-3
1920—2-5-1	1951—7-4
1921—3-2-1	1952—6-3-1
1922—7-1	

Most points scored by Utah: 129 against Fort Douglas in 1905.

Most points scored by Utah against college teams: 105 against College of Idaho in 1923.

Most points scored against Utah: 64 by Colorado College in 1943.

"Willis is a substitute on the team — and he's in training!"

Vandal Players . . .

DEE HALL

BRUCE WEST

GEORGE EIDAM

RAY BITTNER

PAUL GILES

DICK FRAY

FRANK TEVERBAUGH

ED ALLISON

BILL GRUNST

NEIL CAUDILL

FLIP KLEFFNER

Vandal Players . . .

BOB HAINES

JOHN ARMITAGE

GERRY LEIGH

ROG RANDOLPH

LELAND FOWLER

BOB LEE

DARRELL WALLER

BURCH ROARK

DICK PICKETT

BILL LAWR

JIM HOBBS

LOU MENDIOLA

WAYNE PATRICK

LARRY GORRELL

JOHN PAYNE

ED BARTON

TED FROSTENSON

TOM FALASH

BURDETTE HESS

RAY FARACA

JAY BUHLER

KEN EMERSON

MEL BERTRAND

GENE WHITE

JIM FAULKNER

Vandal Alphabetical Roster

No.	Name	Pos.	Letters	Height	Weight	Class	Home Town
4	Allison, Eddie	HB	0	5-9	160	Sophomore	Twin Falls, Idaho
15	Ames, Al	T	0	6-0	189	Junior	Idaho Falls, Idaho
25	Armitage, John	T	1	5-10	210	Junior	Fairfield, Idaho
13	Barton, Ed	C	1	5-10	191	Junior	Boise, Idaho
18	Bertrand, Mel	C	2	6-0	182	Senior	Memphis, Tennessee
17	Bittner, Ray	FB	0	5-9	170	Sophomore	Buhl, Idaho
9	Buhler, Jay	HB	2	6-0	171	Junior	Hailey, Idaho
59	Caudill, Neil	G	1	5-8	205	Junior	Spokane, Washington
35	Crookham, Bill	E	0	6-0	180	Sophomore	Caldwell, Idaho
34	Eidam, George	QB	1	6-1	190	Junior	Sandpoint, Idaho
43	Emerson, Ken	G	1	6-0	190	Junior	Kimberly, Idaho
39	Falash, Tom	G	1	5-10	197	Senior	Twin Falls, Idaho
30	Faraca, Ray	G	2	5-8	205	Senior	Kellogg, Idaho
14	Faulkner, Jim	C	0	5-11	175	Sophomore	Gooding, Idaho
48	Fowler, Leland	C	0	5-11	205	Sophomore	Boise, Idaho
47	Fray, Dick	G	0	6-0	190	Sophomore	Lewiston, Idaho
23	Frostenson, Ted	HB	1	6-0	201	Junior	Fairfield, Idaho
45	Giles, Paul	E	0	6-2	190	Sophomore	Winchester, Idaho
5	Gorrell, Larry	HB	0	6-0	165	Sophomore	Gooding, Idaho
22	Grunst, Bill	E	0	6-3	191	Junior	Evans, Washington
8	Haines, Bob	QB	0	6-0	182	Sophomore	Boise, Idaho
10	Hall, Dee	HB	0	5-8	165	Sophomore	Inkom, Idaho
28	Hess, Burdette	T	2	6-0	220	Junior	Shelley, Idaho
55	Hobbs, Jim	E	0	6-0	180	Junior	Salmon, Idaho
6	Hooks, Jack	E	0	6-0	185	Junior	Calgary, Canada
12	Johnson, Dave	G	0	5-9	185	Junior	Puyallup, Washington
11	Kleffner, Flip	FB	2	6-1	196	Junior	Boise, Idaho
49	Lawr, Bill	HB	1	6-0	192	Junior	Weiser, Idaho
36	Lee, Bob	FB	2	6-0	182	Senior	Ashton, Idaho
21	Leigh, Gerry	T	1	6-4	198	Junior	Burley, Idaho
16	Mendiola, Lou	E	1	5-11	192	Junior	Puyallup, Washington
44	Mushlitz, Jerry	G	0	6-0	185	Junior	Hansen, Idaho
33	Patrick, Wayne	QB	0	6-0	175	Sophomore	Boise, Idaho
38	Payne, John	G	0	5-10	175	Sophomore	Idaho Falls, Idaho
31	Pickett, Dick	HB	1	5-11	185	Junior	Caldwell, Idaho
41	Randolph, Rog	T	1	6-2	203	Junior	Boise, Idaho
19	Roark, Burch	T	1	6-3	196	Junior	Lewiston, Idaho
26	Teverbaugh, Frank	E	0	6-3	187	Sophomore	Mountain Home, Idaho
7	Waller, Darrell	FB	0	5-11	185	Junior	Hailey, Idaho
29	West, Bruce	E	2	5-11	178	Senior	Idaho Falls, Idaho
46	White, Gene	T	0	6-3	225	Sophomore	Moscow, Idaho
42	Wright, Jim	HB	0	5-8	183	Junior	Moscow, Idaho

THE ULTIMATE IN TELEVISION PICTURE PERFECTION

BLACK-DAYLITE Ultra-Vision

MODEL 21T20

We won't say anything about G-E Ultra-Vision except to ask you to see it in action next to any other set. You'll find out why people the nation over pick G-E Ultra-Vision by 7 to 1, in side-by-side picture showdowns. Designed for *all-channel* UHF-VHF.

See Ultra Vision At Your G-E Dealers

— Distributed By —

General Electric Supply Co. Salt Lake City

Stadium Information

REST ROOMS — On ground floor at south lobbies of either stand and in Field House.

TICKET SALES — In addition to tickets at the main gate, reserved and general admission tickets are on sale in the main lobby of the Field House at the new ticket office. All types of tickets may be obtained at northeast corner of the stadium.

CONCESSIONS — Refreshments may be obtained at the south end of west stands, rear of east stand, north end of running track and southeast of flag-pole. Drinking fountains located at south end of east and west stands and in the Field House.

ANNOUNCEMENTS — Persons attending University of Utah football games this season will not be paged over the public address system. Any person (doctor,

etc.) expecting a call is requested to leave his name and seat number at the Information window in the Field House lobby before the game, either in person or by telephone. Messengers will notify the person at his seat whenever a call is placed for him. Field House telephone numbers are 9-7482 and 22-4761, Ext. 501. Doctors should notify their offices that they can be reached at either of these numbers.

TELEPHONES — Pay telephones are located in the south end of each stand, and in the Field House lobby.

LOST AND FOUND — Please bring objects found to the Field House ticket office.

EMERGENCY FIRST AID — At the Press Box.

SCORE BY QUARTERS

	1st Quarter	2nd Quarter	3rd Quarter	4th Quarter	Final Score
UTAH	0	14	0	7	21
IDAHO	0	0	0	0	0

OFFICIAL WATCH FOR THIS GAME

Longines

The World's Most Honored Watch

LONGINES WATCHES ARE OFFICIAL
FOR TIMING
CHAMPIONSHIP SPORTS IN ALL
FIELDS THROUGHOUT THE WORLD

*Product of
Longines-Wittnauer Watch Company*

REFRESHING

PENALTIES

LOSS OF FIVE YARDS

1. Taking more than five times out during either half (except for replacement of injured player).
2. Illegal delay of game.
3. Failure to complete substitution before play starts.
4. Violation of kickoff formation.
5. Player out of bounds when scrimmage begins.
6. Putting ball in play before Referee signals "Ready-for-play".
7. Failure to maintain proper alignment of offensive team when ball is snapped. Also, backfield man illegally in motion.
8. Offside by either team or encroachment on neutral zone.
9. Attempt to draw opponents offside.
10. Crawling by runner.
11. Illegal forward pass (includes intentional grounding of forward pass). Also loss of down.
12. Taking more than two steps after Fair Catch is made.
13. Player on line receiving snap.
14. Any violation of the scrimmage formation.

LOSS OF FIFTEEN YARDS

15. Team not ready to play at scheduled time.
16. Violation of rules during intermission.
17. Illegal return of suspended player.
18. Interference by member of offensive team with defensive player making pass interception. (Also loss of down.)
19. Interference with opportunity of player of receiving team to catch a kick.
20. Illegal use of hands or arms by offensive player.
21. Tackling or blocking defensive player who has made fair catch.
22. Roughing the kicker.
23. Piling up, hurdling, clipping.
24. Tackling player out of bounds, or running into player obviously out of play.
25. Coaching from sidelines.
26. Failure to stop one full second following shift.
27. Defensive holding.
28. Invalid Signal for Fair Catch.

OTHER PENALTIES

29. Striking an opponent with fist, forearm, elbow or locked hands, kicking or kneeling — Mandatory disqualification of offending player plus loss of fifteen yards.
30. Foul within the one yard line — half the distance to the goal.
31. Interference by defensive team on forward pass — passing team's ball at spot of foul and first down.
32. Forward pass being touched by ineligible receiver beyond the line of scrimmage — loss of fifteen yards from spot of preceding down and loss of a down.
33. Illegal touching of kicked ball within opponent's ten yard line — touchback.
34. Flagrantly rough play or unsportsmanlike conduct — Mandatory disqualification plus loss of fifteen yards.
35. Eligible pass receiver who goes out of bounds and later touches a forward pass—loss of down.

COPYRIGHT 1953, THE COCA-COLA COMPANY

- Coca-Cola Bottling Company of Salt Lake -

UTAH

— THEATRE —

★ NOW! ★

JOHN WAYNE
FACING EVERY CHALLENGE OF A WILD WHITE HELL

— in —

“ISLAND IN THE SKY”

IDAHO SQUAD

BABE CURFMAN, Coach

No.	Name	Position
4	Eddie Allison	Halfback
5	Larry Gorrell	Halfback
6	Jack Hooks	End
7	Darrell Waller	Fullback
8	Bob Haines	Quarterback
9	Jay Buhler	Halfback
10	Dee Hall	Halfback
11	Flip Kleffner	Fullback
12	Dave Johnson	Guard
13	Ed Barton	Center
14	Jim Falkner	Center
15	Al Ames	Tackle
16	Lou Mendiola	End
17	Ray Bittner	Fullback
18	Mel Bertrand	Center
19	Burch Roark	Tackle
21	Gerry Leigh	Tackle
22	Bill Grunst	End
23	Ted Frostenson	Halfback
25	John Armitage	Tackle
26	Frank Teverbaugh	End
28	Burdette Hess	Tackle
29	Bruce West	End
30	Ray Faraca	Guard
31	Dick Pickett	Halfback
33	Wayne Patrick	Quarterback
34	George Eidam	Quarterback
35	Bill Crookham	End
36	Bob Lee	Fullback
38	John Payne	Guard
39	Tom Falash	Guard
41	Rog Randolph	Tackle
42	Jim Wright	Halfback
43	Ken Emerson	Guard
44	Jerry Mushlitz	Guard
45	Paul Giles	End
46	Gene White	Tackle
47	Dick Fray	Guard
48	Leland Fowler	Center
49	Bill Lawr	Halfback
55	Jim Hobbs	End
59	Neil Caudill	Guard

STARTING

(Subject to Change)

IDAHO

Right End	Right Tackle	Right Guard	Center
29 WEST	41 RANDOLPH	59 CAUDILL	18 BERTRAND
			
NELSON 83 Left End	JENSEN 79 Left Tackle	DURRANT 68 Left Guard	GRAND 58 Center
		COOK 28 Left Halfback	RYDA 17 Quarterback

AL MERCER — Referee

PETER J. KRAMER — Umpire

UTA

KALL FOR SPORTS

CENTRE

— THEATRE —

★ NOW! ★

2nd JOYOUS WEEK!

GREGORY
PECK

AUDREY
HEPBURN

in WILLIAM WYLER'S

"ROMAN HOLIDAY"

LINE-UP

(Stage by Coaches)

QUARTERBACK

LEFT HALFBACK

RIGHT HALFBACK

LEFT GUARD

RIGHT GUARD

LEFT TACKLE

RIGHT TACKLE

LEFT END

Left Halfback
31
PICKETT

Left Guard
39
FALASH

CONLEY
63
Right Guard

Left Tackle
28
HESS

HENDERSON
75
Right Tackle

Left End
16
MENDIOLA

BUBAK
89
Right End

CROSS
45
Right Halfback

CAL WOOLLEY — Head Linesman
GEORGE WILSON — Field Judge

UTAH SQUAD

JACK CURTICE, Coach

No.	Name	Position
12	Dave Dungan	Quarterback
13	Carter Cowley	Quarterback
16	Neil Sorensen	Quarterback
17	Don Rydalch	Quarterback
21	Richard Brown	Left Halfback
24	Gene Pantuso	Left Halfback
26	Max Pierce	Left Halfback
28	Paul Cook	Left Halfback
30	Don Petersen	Fullback
32	Frank Branham	Fullback
33	Joe Kine	Fullback
35	Carl Roepke	Fullback
36	Louis Mele	Fullback
42	Jed Gibson	Right Halfback
44	George Fisher	Right Halfback
45	Jack Cross*	Right Halfback
47	Herb Nakkén	Right Halfback
55	Gail Brown	Center
56	Carl Poglajen	Center
57	Tommy Thompson	Center
58	Charles Grant	Center
60	Bill Johnson	Guard
61	Darold Simmons	Guard
62	Tom Charlebois	Guard
63	Spencer Conley	Guard
64	Gerald Simmons	Guard
66	Ray Feller	Guard
67	Dick Lewis	Guard
68	James Durrant	Guard
69	Tom Moore	Guard
70	Robert Bogden	Tackle
71	Ronald Rannels	Tackle
73	Robert Gawronski	Tackle
74	Dave Arntz	Tackle
75	Don Henderson	Tackle
76	Dave Rasmussen	Tackle
77	Donnie Barr	Tackle
78	Lynn Simons	Tackle
79	Don Jensen*	Tackle
81	Tom Adams	End
82	Doug Pally	End
83	Morris Nelson	End
84	Jack Wade	End
85	Bud Cross	End
86	Dave Germann	End
87	Orville Nellestein	End
89	Dick Bubak*	End

(*) Indicates team co-captain

S

Exclusive

All University of Utah
Football and Basketball Games

— ALSO —

World Series beginning Sept. 30

DRINK
Coca-Cola
 IN BOTTLES

DELICIOUS

REFEREES' SIGNALS

1. Offside
2. Illegal position, procedure or motion
3. Illegal shift
4. Delay of game
5. Personal foul
6. Roughness and piling on
7. Clipping
8. Roughing the kicker
9. Unsportsmanlike conduct
10. Defensive holding
11. Illegal use of hands and arms
12. Intentional grounding
13. Illegally passing or handing ball forward
14. Forward pass or kick catching interference
15. Ineligible receiver down field on pass
16. Ball illegally touched, kicked or batted
17. Incomplete forward pass, penalty declined, no play or no score
18. Crawling, helping the runner or interlocked interference
19. Ball dead; if hand is moved from side to side: touchback
20. Touchdown or field goal
21. Safety
22. Time-out
23. First down
24. Start the clock or no more time-outs allowed
25. Ball ready-for-play

The Ute Band says:

“IT’S A DOG’S LIFE”

PRE-GAME SHOW

1. Ramp entrance.
2. March down field (“Utah Man”).
3. Precision drills (“St. Louis Blues March”).
4. National Anthem.

HALF-TIME SHOW

1. Block “U” Entrance.
2. Meet the Band (“South Rampart Street Parade”).

3. Large “I” (“Here We Have Idaho”).
4. Dog (“How Much is That Doggie in the Window?”).
5. Dog Bone (“Dry Bones”).
6. Fire Hydrant (“Love in Bloom”).
7. Alley Cat (“Fighting’ and Feudin’”).
8. Hot Dog and Bun (“Where, Oh Where Has My Little Dog Gone?”).
9. Monogrammed “Utah” (“Sons of Utah”).

DIRECTOR - - - - - **RONALD D. GREGORY**
ASSISTANT DIRECTOR - - - - - **RONALD GARNER**
DRUM MAJOR - - - - - **NEIL SAVAGE**
DRUM MAJORETTE - - - - - **VANET SORENSEN**

Rules Changes . . .

The more important changes incorporated into the 1953 Rules are listed below.

The most significant change in rules for 1953 was a **limited substitution rule** which states that a player withdrawn from the game may not re-enter the same period except during the final four minutes of the second and fourth periods. Coaches are responsible for the legality of substitutions.

Other important changes are:

- (a) **Fair catch signal must be obvious.** A fair catch is a catch of a free kick, a return kick, or a scrimmage kick which is beyond the neutral zone, by a player of the receiving team who has obviously signaled his intention by raising one hand, only, clearly above his head and waving it from side to side.
- (b) **The referee will not take time out to award a first down.** The referee shall declare a time out and charge himself whenever a touchdown, field goal, touchback, or safety is made; when an excess time out is allowed; when the game clock is stopped to complete a penalty; when a forward pass becomes incomplete; when a live ball goes out-of-bounds; and when four minutes of playing time remain in each half.
- (c) **This year there is a penalty for kicking the ball illegally.** This penalty is five yards from the spot of the foul.
- (d) **Touching of scrimmage kick by A no longer offsets foul by B.** No player of the kicking team shall touch a scrimmage kick which is beyond the neutral zone, nor shall any player of the kicking team touch a return kick before it touches an opponent. A violation of this rule is not a foul but permits the offended team to take the ball at the spot of the violation or to elect touchback if such spot is on or inside the receiving team's 10-yard line.
- (e) **False start rule strengthened.** No player of the offensive team shall make a false start. A false start includes a shift or movement which simulates the beginning of a play, feigning a charge, or the use of unusual variations in starting signals. An infraction of this rule may be penalized whether or not the ball is snapped, and the penalty for any resultant encroachment or contact foul by an opponent shall be canceled.
- (f) **Loss of down (and 5 yards) for handing ball forward illegally.** No player may hand the ball forward except as follows: During a scrimmage down a Team A player who is behind his scrimmage line may hand the ball forward to a backfield teammate who is also behind the line, or to a teammate who was on his scrimmage line when the ball was snapped, provided that teammate left his line position by a movement of both feet which faced him toward his own end line and was at least one yard behind his scrimmage line when he received the ball.
- (g) **Penalty for pass interference by defensive team includes first down.** Interference by defending team gives the offended team the ball at the spot of the foul (an automatic first down if foul occurs in field of play).
- (h) **Hideout plays prohibited following substitution.** A "hideout play" shall not be used on the down immediately following a substitution by either team.

Compliments of
**PARAGON
PRINTING
COMPANY**

**122 West
Second South
Salt Lake City**

Redskin Alphabetical Roster

No.	Name	Pos.	Letters	Height	Weight	Age	Class	Home Town
81	Adams, Tom	RE	0	6-1	175	19	Sophomore	Tooele, Utah
74	Arntz, Dave	LT	0	6-4	215	19	Junior	San Gabriel, Calif.
77	Barr, Donnie	RT	0	6-2½	200	19	Sophomore	Vernal, Utah
70	Bogden, Robert	RT	0	6-2	185	21	Junior	Murray, Utah
32	Branham, Frank	FB	1	6-0	170	25	Senior	Prestonburg, Ky.
55	Brown, Gail	C	0	6-2	185	20	Junior	Murray, Utah
21	Brown, Richard	LH	0	5-8	170	19	Sophomore	Encinitas, Calif.
89	Bubak, Dick	RE	2	6-2	190	21	Senior	Jerome, Idaho
62	Charlebois, Tom	C	0	6-1	180	29	Junior	Gary, Indiana
63	Conley, Spencer	RG	1	6-0	185	20	Junior	Berkeley, Calif.
28	Cook, Paul	LH	2	6-0	180	20	Senior	Hooper, Utah
13	Cowley, Carter	QB	2	6-0	155	21	Senior	Layton, Utah
85	Cross, Bud	LE	0	6-1	180	19	Sophomore	Twin Falls, Idaho
45	Cross, Jack	RH	2	6-0	175	21	Senior	Twin Falls, Idaho
12	Dungan, Dave	QB	0	5-10	175	19	Sophomore	Reno, Nevada
68	Durrant, James	LG	2	5-10	195	21	Senior	Payson, Utah
66	Feller, Ray	RG	0	5-10	180	20	Junior	Salt Lake City
44	Fisher, George	RH	0	5-6	205	22	Sophomore	Chicago, Illinois
86	Germann, Dave	RE	0	6-2½	197	19	Sophomore	Berkeley, Calif.
73	Gawronski, Robert	LT	0	6-0	205	20	Junior	Chicago, Illinois
42	Gibson, Jed	RH	0	6-1	185	19	Sophomore	Tooele, Utah
58	Grant, Charles	C	2	6-4	260	21	Senior	American Falls, Ida.
75	Henderson, Don	RT	1	6-3	220	19	Junior	Berkeley, Calif.
79	Jensen, Don	RT	1	6-3	190	21	Senior	Salt Lake City
60	Johnson, Bill	RG	0	5-10	175	19	Sophomore	Las Vegas, Nev.
33	Kine, Joe	FB	0	5-8	165	20	Junior	Boulder City, Nev.
67	Lewis, Dick	LG	0	5-10	190	20	Junior	Bountiful, Utah
36	Mele, Louis	FB	0	5-6	170	19	Sophomore	Price, Utah
69	Moore, Tom	RG	0	6-0	225	19	Sophomore	Salt Lake City
47	Nakken, Herb	RH	0	6-1	190	19	Sophomore	Salt Lake City
83	Nelson, Morris	LE	2	6-1	175	21	Senior	Columbia, Utah
87	Nellestein, Orville	LE	1	6-0	185	20	Junior	Ogden, Utah
82	Pallay, Doug	LE	0	6-1	180	20	Sophomore	Chicago, Illinois
24	Pantuso, Gene	LH	0	5-10	170	20	Sophomore	Salt Lake City
26	Pierce, Max	LH	0	5-11	165	20	Junior	American Fork, Utah
30	Petersen, Don	FB	2	5-8	170	22	Senior	Fielding, Utah
56	Poglajen, Carl	C	1	5-11	225	20	Junior	Columbia, Utah
35	Roepke, Carl	FB	0	5-9½	180	19	Sophomore	Burlingame, Calif.
71	Runnells, Ronald	LT	2	5-10	195	21	Senior	Salt Lake City
76	Rasmussen, Dave	LT	0	6-3½	205	19	Sophomore	Vernal, Utah
17	Rydalch, Don	QB	2	6-1	170	21	Senior	Newdale, Idaho
61	Simmons, Darold	LG	1	6-0	180	21	Senior	Collinston, Utah
64	Simmons, Gerald	RG	1	6-0	180	21	Senior	Collinston, Utah
78	Simons, Lynn	LT	0	6-2	205	18	Sophomore	Las Vegas, Nevada
16	Sorensen, Neil	QB	0	5-9	150	20	Junior	Murray, Utah
57	Thompson, Tommy	C	0	6-1	190	20	Senior	Morgan, Utah
84	Wade, Jack	RE	1	6-1	185	20	Junior	Fillmore, Utah

UNIFORM NUMBERS: Ends 80s, Tackles 70s, Guards 60s, Centers 50s, Quarterbacks 10s, Left Halfbacks 20s, Right Halfbacks 40s, Fullbacks 30s.

Redskin Players . . .

JACK CROSS

GEORGE FISHER

DAVE DUNGAN

MORRIS NELSON

DONNIE BARR

LOUIS MELE

JOE KINE

DOUG PALLY

DAROLD SIMMONS

GERALD SIMMONS

JACK WADE

JED GIBSON

LYNN SIMONS

DON RYDALCH

DAVE GERMAN

CARL POGLAJEN

Redskin Players . . .

ORVILLE NELLESTEIN

DICK BUBAK

GAIL BROWN

DON HENDERSON

GENE PANTUSO

NEIL SORENSEN

FRANK BRANHAM

CARL ROEPKE

HERB NAKKEN

SPENCER CONLEY

LYNN SPINDLER

DON JENSEN

RONALD RUNNELLS

DAVE ARNTZ

DON PETERSEN

ROBERT GAWRONSKI

Redskin Players . . .

JAMES DURRANT

BUD CROSS

TOMMY THOMPSON

TOM MOORE

RICHARD BROWN

BILL JOHNSON

CHARLES GRANT

DICK LEWIS

RAY FELLER

CARTER COWLEY

TOM CHARLEBOIS

MAX PIERCE

ROBERT BOGDEN

PAUL COOK

DAVE RASMUSSEN

TOM ADAMS

In Memoriam

Roland Larsen

The Utah football squad this year mourns the loss of Roland K. Larsen, of Moab, a standout tackle and gentleman who had a fine career ahead of him as a football player and as an engineer. Roland was electrocuted July 20 while working for the Utah State Road Commission. An above average student and a cheerful companion who played the game, he will not soon be forgotten by his teammates.

U of U Football Titles

No record prior to 1900 . . . The following includes all CONFERENCE championships since then:

- 1922—Neil Smith, captain; Tommy Fitzpatrick, coach.
- 1926—Thornton Morris, captain; Ike Armstrong, coach.*
- 1928—Alton Carman, captain.
- 1929—Bob Davis, captain.
- 1930—Ray Price, captain.
- 1931—Frank Christensen, captain.
- 1932—Frank Christensen, captain.
- 1933—Harold Davies, captain.
- 1938—Barney McGarry, captain.
- 1940—Rex Geary, captain.
- 1941—Charles Hansen, captain.
- 1942—Tie with Colorado. Burt Davis, captain.
- 1947—No captain.
- 1948—No captain.
- 1951—Weston Gardner, captain; Jack Curtice, coach.
- 1952—Captains appointed each game; Jack Curtice, coach.

*Except where otherwise noted, Ike Armstrong was coach. No champion in 1943.

JACK CURTICE'S ALL-TIME COLLEGE COACHING RECORD

1938—W 8, L 2	1947—W 7, L 3
1939—W 8, L 2	1948—W 8, L 1, T 1
1940—W 9, L 2	1949—W 9, L 2
1941—W 9, L 1	1950—W 3, L 4, T 3
1942-45—U. S. Navy	1951—W 7, L 4
1946—W 6, L 4	1952—W 6, L 3, T 1

Totals: Won 80, Lost 28, Tied 5
All-Time High School and College Record:
Won 128, Lost 43, Tied 7

FOOTBALL ON KSL-TV

★ **FOOTBALL with
JACK CURTICE**
WEDNESDAYS - 7:30 p.m.

★ **GAME OF
THE WEEK**
WEDNESDAYS - 9:00 p.m.

★ **BIG 10 GAME
OF THE WEEK**
FRIDAYS - 11:15 p.m.

Professional Football Series
BEGINS OCTOBER 11, TO BE SEEN EACH
SUNDAY AFTERNOON.
BE WATCHING FOR IT!

Channel **5** KSL-TV

Idaho's 1952 Record

Idaho	Opponent	Score
14	WASHINGTON	39
21	UTAH	21
14	OREGON	20
6	UTAH STATE	3
54	NORTH DAKOTA STATE	9
7	SANTA CLARA	9
6	WASHINGTON STATE	36
27	MONTANT	0
27	OREGON STATE	6

Won 4 — Lost 4 — Tied 1

Utah's 1952 Record

Utah	Opponent	Score
7	OREGON STATE	14
21	IDAHO	21
0	ARIZONA	27
34	BRIGHAM YOUNG	6
35	DENVER	0
27	WYOMING	21
14	COLORADO	20
14	COLORADO A&M	6
16	SANTA CLARA	13
20	UTAH STATE	0

Won 6 — Lost 3 — Tied 1

IDAHO'S REMAINING SCHEDULE

October 3—Montana State at Missoula.
 October 10—Brigham Young at Boise.
 October 17—Washington State at Moscow.
 October 24—Oregon State at Moscow.
 November 7—University of Oregon at Eugene.
 November 14—College of Pacific at Moscow.
 November 21—Utah State at Boise.

UTAH'S REMAINING SCHEDULE

Oct. 3—Univ. of Hawaii at S. L. 9 p.m.
 Oct. 10—U. S. A. C. at Logan 8 p.m.
 Oct. 17—Univ. of Denver at S. L. 8 p.m.
 Oct. 24—Univ. of Wyoming at S. L. 2 p.m.
 Oct. 31—Univ. of Washington at Seattle 2 p.m.
 Nov. 7—Univ. of Colorado at Boulder 2 p.m.
 Nov. 14—Colo. A&M (Homecoming) at S. L. 2 p.m.
 Nov. 26—B. Y. U. (Thanksgiving) at S. L. 1 p.m.

IDAHO'S 1953 RECORD

Idaho	Opponent	Score
6	SAN JOSE STATE	34

UTAH'S 1953 RECORD

Utah	Opponent	Score
28	ARIZONA	7

I N N
 Salt Lake City
 it's the
ROTISSERIE

Italian-French
 Restaurant

Established 1915 . . . Same Owners . . . Same
 Location . . . A la carte service . . . Lunch-
 eons, Dinners, Sea Foods, Pheasant, and
 Guinea Hen are served the year around!

*Where You Find Fine Hospitality
 and Good Food!*

FRANK CAPITOLO **CAESAR RENETTI**
 Proprietors

323 South Main St. Salt Lake City

Full grain white elk
 with tan or black
 calfskin saddle.

9.95

Genuine all
 white buck
 10.95

GENUINE

SPALDING

SHOES

Men's genuine all
 white buck

13.50

McKendrick's
 124 SOUTH MAIN

Natural Gas

clean . . .

fast . . .

low cost . . .

MOUNTAIN FUEL SUPPLY COMPANY

Give Electricity The Ball . . . For Better Living!

Score touchdowns in work
and money saved by letting low-cost
electricity carry the ball more at
your home, farm or factory.

UTAH POWER & LIGHT COMPANY

*Fast
Accurate
Service*

Good for a Long Run

J. P. Ridges Engraving Co.

Phone 4-8518
35 Richards St.

in a huddle they all agree . . .

SUNFREZE
ICE CREAM

"It's Dee-lushus"

Left to right: Pete Carlston, Marv Hess, Jack Curtice, Pres Summerhays, and Karl Schleckman.

Redskin Coaches

JACK CURTICE . . . As one of the most versatile coaches the Skyline has known, Jack Curtice is famous for many things, but perhaps best known for long passes, tall tales and winning football. In the three years since Jack took over as athletic director and head football coach at the University of Utah, he has shown the Skyline conference a wide-open style of football, his team having led the conference all three years in total offense. This has pleased the spectators and has won two Skyline championships for the Utes. As an after-dinner speaker, the ebullient Mr. Curtice has demonstrated sheer genius. He's ready to speak at the drop of a butter knife; in fact, spoke at 200 places last year. He always manages to charm audiences with his repertoire of anecdotes, all of which he swears are true, and some of which actually are.

PRES SUMMERHAYS . . . an all-time Utah football great, having played as a triple-threat back in 1928 and 1929 on two of the Utah teams that enjoyed undefeated and untied seasons. New to the Ute staff last season, he quickly won wide admiration for his handling of the frosh grid squad. He also coached the Redskin baseball squad, which won the conference championship.

PETE CARLSTON . . . was a great Utah end in the early 1930's and coaches the flankers. After graduating he coached at Park City; Mesa College, Grand Junction, Colo., and Westminster College. He served under Jack Curtice during his stint as a naval officer in World War II. Pete has handled all manner of coaching assignments since coming to Utah in 1946. He coached the frosh football squad and is still the team's leading talent scout.

KARL SCHLECKMAN . . . taught a lot of football to opposing linemen in 1935-36-37, when he was bone-crushing tackle of the 60-minute variety for the Utah eleven. He now uses more subtle tactics to impart the same kind of knowledge to Utah linemen. "Punjab" was captain of both the football and wrestling squads in 1937, went undefeated in wrestling three years, and still can pin the best heavyweights to the ground.

MARV HESS . . . assistant frosh coach, graduated from the U in 1950 after starring in football and track. In addition to helping with the varsity grid team, he is the assistant track coach and an instructor in the P. E. department.

Introducing . . .

**UTAH'S
NEW FROSH
COACH**

Andy Everest

. . . takes over this season as freshman coach after Pres Summerhays moved to the varsity backfield coaching job. Andy played a great game at center on Jack Curtice's 1948-49-50 squads at Texas Western in El Paso. After graduating in 1951, Andy coached at high schools in Corpus Christi and San Angelo. He has a master's degree in education, is married and the father of two sons, and is a veteran of three years' service in the Navy.

Utah's 1952 Final Statistics

Games	1st		NET GAINS			Total
	Downs	Rush.	Pass.			
UTAH	10	164	2090	1177		3267
OPP.	10	139	1645	910		2555

Fwd. Passes	%	Own		Yards		
		Passes	Punt			
Att.	Comp.	Intcd.	Avg.	Lost		
UTAH	184	98	.432	9	41.2	428
OPP.	179	74	.413	9	40.5	408

SEASON RECORD

The Utes led the conference in total yardage gained for the third straight year.

At the end of the 1952 season, the Utes ranked nationally, according to NCAA official statistics:

Seventh in punting . . . with an average of 40.9 yards a game.

Ninth in interception avoidance . . . with only nine interceptions of 184 Utah passes.

Twenty-first in punt returns . . . with an average of 12.4 yards a return.

1952 Statistics by Games

	First Downs	Net Yards		Total Yards	Pass. Att.	Pass. Comp.	Final Score
		Rush	Pass.				
Utah	7	89	82	171	13	5	7
Oregon St.	28	290	106	396	14	6	14
Utah	15	86	187	273	22	16	21
Idaho	13	235	70	305	13	7	21
Utah	16	129	151	280	20	11	0
Arizona	24	341	116	457	18	11	27
Utah	14	370	55	425	8	4	34
BYU	13	104	125	229	24	7	6
Utah	24	235	185	420	18	12	35
Denver	5	-15	93	78	13	7	0
Utah	24	282	163	445	21	15	27
Wyoming	12	192	76	268	14	6	21
Utah	22	246	131	377	31	16	14
Colorado	12	192	63	265	8	6	20
Utah	16	210	96	306	18	8	14
Colo. A&M	13	109	113	222	32	13	6
Utah	11	108	115	223	21	10	16
Santa Clara	14	117	58	175	21	5	13
Utah	15	335	12	347	12	1	20
Utah State	5	80	90	170	22	6	0

The National Telecast

Some 60,000,000 spectators from coast to coast will be looking in on the Utah-Brigham Young game Thanksgiving day when NBC telecasts from the Ute Stadium.

The Utah game is one of 12 selected by the NCAA television committee for broadcasting this season, and the first game from this section to be telecast nationally.

A vanguard from NBC-TV, headed by William Bennington, visited the University of Utah Campus this summer to make preparations. Impressed with the mountain backdrop and the view of Salt Lake Valley, NBC plans to mount two cameras on the press box to catch the panorama. Another camera will be mounted inside the press box and a fourth will be placed on a 25-foot stand to be built around the flagpole at the south end of the playing field.

Sportscaster Mel Allen will do the play-by-play and Lindsey Nelson will handle the color. A total of 26 announcers, directors and technicians will be in the U press box for the game. The broadcast will be sponsored by General Motors.

"It works just like it does on television, and think of the effect it'll have on your opponents!"

Utah-Idaho Past Record

Year	Utah	Idaho
1908	0	0
1911	19	0
1919	20	0
1920	0	10
1921	17	7
1922	0	16
1937	7	9
1938	0	16
1939	35	0
1940	13	6
1941	26	7
1942	13	7
1947	6	13
1948	21	6
1950	19	26
1951	40	19
1952	21	21
Utah 9	Idaho 6	Tied 2
— Total 17		

University of Utah

RUSHING OFFENSE

(for first game)

	Carries	Net Yds.	Average
Cross	10	41	4.1
Petersen	7	69	9.9
Rydalch	5	2	.4
Branham	8	34	4.3
Nakken	6	28	4.7
Pierce	1	3	3.0
Fisher	1	3	3.0

You can't pick a better orange!

BECAUSE:
It's lots more orange-y!

"It's tangier, tastier, lots more orange-y!" Its flavor is from tree-ripened oranges. Enjoy this delicious, nutritious drink today.

NEHI ORANGE

Also enjoy other NEHI flavors!

NEHI BEVERAGE COMPANY OF UTAH

"Salt Lake Blue"

— S U P P L I E S —

for the

ARCHITECT - ARTIST - ENGINEER

P H O N E 4 - 7 8 2 3

245 South State Street

Salt Lake City, Utah

Two Great Shows

**BROUGHT TO YOU BY
TWO GREAT PRODUCTS**

***On Television--*"FOOTBALL with CURTICE"**

KSL-TV

Every Wednesday

7:30 p.m.

Channel 5

JACK C. CURTICE

Athletic Director, University of Utah

***On Radio--*ALL UNIVERSITY of UTAH
FOOTBALL and BASKETBALL GAMES**

Play-by-play broadcasts direct from the scene of action — over seven Intermountain Network Stations.

MAL WYMAN

Intermountain Network Sportscaster

For Top Car Performance

get Utoco seasoned Gasoline—
for fast starts and quick getaway
— and Utoco HD-M Motor Oil
— a great fightin' oil!

**Let's GO...
with UTOCO!**

UTAH OIL REFINING COMPANY