


Gridiron Season 1910
AT
Notre Dame

LD4118
C871

177429


REV. J. C. CAVANAUGH, C.S.C.
President of University of Notre Dame


REV. T. CRUMLEY, C.S.C.
Vice-President

President Athletic Board


PROF. W. E. BENITZ
Secretary Athletic Board


PROF. WM. FERRELL
Chairman Athletic Board


REV. MATTHEW SCHUMACHER, C.S.C.
Member Athletic Board


REV. JOSEPH MAGUIRE, C.S.C.
Member Athletic Board


REV. JOSEPH BURKE, C.S.C.
Member Athletic Board


BROTHER ALBAN
Member Athletic Board


NOTRE DAME GYMNASIUM


JAMES HOPE
Manager of Athletics


WALTER DUNCAN
Assistant Manager of Athletics


FRANK LONGMAN
Coach

COACH LONGMAN is the man who came to Notre Dame to pilot the great team of 1909 to the Western championship ; he is the same individual, who, by his conscientious and persevering methods, has won his way into the heart of every Notre Dame man. Longman was the man behind the gun again this season.


"COP" LYNCH
Assistant Coach


Winners of Monograms, 1910


RALPH C. DIMICK
Captain and Tackle


GEORGE PHILBROOK
Tackle


JOSEPH COLLINS
End


LUKE KELLEY
Guard


LEE MATHEWS
Half Back


CHARLES DORAIS
Quarter Back


WALTER CLINNIN
Half Back


ARTHUR CLIPPINGER
Full Back


TURGIS OAAS
Guard


JOHN STANSFIELD
Guard


CHAS. CRAWLEY
End


WILLIAM MARTIN
End


C. McGRATH
Full Back


TOM FOLEY
Center


NOTRE DAME SQUAD, 1910

Varsity Review


ON SEPTEMBER 12th the first call for football recruits was issued. Twelve men reported, and the squad steadily increased until it numbered thirty-five.

On October 8th the usual game with Olivet opened the season for Notre Dame. The same old tale, "Olivet Swamped by Notre Dame," tells the story. The Notre Dame Team looked good individually, but lack of team work and fumbling cost Notre Dame several touchdowns. Almost the entire Squad was used, and the strength of the 1910 team partially realized.

The famed Buchtel team, from Akron, Ohio, with their goal line uncrossed and several good scalps at their belt, came to Cartier Field. Fifty-one to 0 was score, and all the joy on Notre Dame's side.

The team was beginning to get into real Notre Dame form when they struck one of these inexplicable mid-season slumps. At Lansing, Mich., on October 8th, out-lucked and out-played, they were beaten by M. A. C. 17 to 0. Beaten in the first game that a Notre Dame football team has lost in two years. The characteristic Notre Dame fight was lacking, and with few exceptions the men played a loggy, listless game.

That Notre Dame had learned her lesson was proven when, two weeks later, the team came back with a slashing attack against the strong Rose Poly team. They rolled up 41 points to Rose Poly's 3, and "Hez" Clark pronounced the Notre Dame team one of the strongest in the West.

With the season drawing to a close, the team was worked night and day perfecting their players for the crucial struggle with Marquette on Thanksgiving Day.

November 19th came, and the team played their final game on the home grounds with Ohio Northern, the latter falling before the powerful rushes of Notre Dame. The ball was carried over the goal line and kicked between the posts often enough to make the final count 47 to 0.

Arriving at Milwaukee the day before Thanksgiving, the Notre Dame Team found the Marquette field three inches deep in mud. Despite rain during the night and the next morning, game was called at 3 p. m.

Notre Dame kicked off to Marquette's twenty-yard line. In two rushes Marquette failed to gain a yard, and punted on the third down. Through the entire first half Marquette was forced to play on the defensive. Notre Dame

made repeated tries for goals from the field, but were unable to score by this means. Late in the first half, on a blocked Marquette pass and a recovered ball, a Notre Dame man staggered over the goal line for what proved to be Notre Dame's only score. With three minutes remaining in the first half, Marquette kicked to Notre Dame. In two rushes Notre Dame gained twenty yards, and then kicked to Marquette's twenty-five-yard line, where the ball was recovered by a Notre Dame man. Time was called a few seconds later, and another chance for Notre Dame to score was lost. Notre Dame started the second half by kicking off to Marquette. For the first time during the game, Marquette showed that they could gain, and Notre Dame was slowly forced back. With the ball on the six-inch line, the Marquette full-back fumbled, but three Marquette men recovered the ball behind Notre Dame's goal line. Neither team scored again, and the game ended with both teams fighting hard on Notre Dame's thirty-five-yard line.

Scoring 192 points to their opponents' 25, the 1910 Notre Dame team deserves to be classed with the best in the West. They lost but one game, and that to a team unbeaten on their own grounds in nine years.

Oct. 8th—Olivet *vs.* N. D., at Notre Dame. O., 0; N. D., 48.


Oct. 22nd—Buchtel *vs.* N. D., at Notre Dame. B., 0; N. D., 51.

Oct. 29th—M. A. C. *vs.* N. D., at Notre Dame. M. A. C., 17; N. D., 0.

Nov. 12th—Rose Poly *vs.* N. D., at Terre Haute. R. P., 3; N. D., 41.

Nov. 19th—Ohio Northern *vs.* N. D., at Notre Dam. O. N., 0; N. D., 47.

Nov. 24th—Marquette *vs.* N. D., at Milwaukee. M., 5; N. D., 5.


Inter Hall Season


SORIN HALL TEAM, 1910


ST. JOSEPH HALL TEAM, 1910


WALSH HALL TEAM, 1910

W


BROWNSON HALL TEAM, 1910

INTER-HALL CHAMPIONS


CORBY HALL TEAM

Inter-Hall Review


WHEN Corby beat Sorin 12 to 6 in the deciding game for the Hall Championship, the most brilliant Hall football series ever held at Notre Dame was ended. From the opening game to the final every game was fought to the bitter end. The St. Joseph Team, handicapped by lack of material and time to practice, were unable to finish the season. In the few games they played they fought hard and might have been contenders for championship honors had they completed their schedule. Brownson fought hard in every game, but were overcome by older and more experienced teams. Walsh, with the lightest team in the league, played brilliant ball and were the most successful users of the forward pass seen on Cartier Field during the year. From the start of the season it looked as if the final fight would be between Sorin and Corby. With older and more experienced men they were easily the class of the Inter-Hall Teams.

Good all-around ends were scarce. Fish of Sorin, while not playing an end this year, is the best Inter-Hall end at Notre Dame, fast, strong, and a wonder on an end-around play. For the other end, Campbell of Sorin is given the preference over Sommers of Corby and Boujan of Walsh because of his speed and kicking ability.

O'Rourke of Brownson was the best tackle of the year. A power on defense, fast getting down under punts, and a fighter all the way. Gutherest of Corby is too good a man to keep off of any team, and is given the other tackle.

Moritz of Corby stands in a class by himself for the guard position. Hicks of Walsh, who played a steady, consistent game all season, would make a good running mate for Moritz.

At center, Hyle of Corby, although light, played a brilliant defensive game, and his passing was excellent.

With Fish shifted to end, Mehlem of Corby is the first choice for half-back; fast, a brilliant open-field runner and the best punter in the University, he would be a tower of strength to any team. Howard of St. Joseph, the other choice for half-back, besides being a powerful line bucker is the best defensive back playing Inter-Hall football.

For full-back, Jones of Corby outclassed his competitors, and should be a strong contender for Varsity honors next year.

For quarter-back, Hugg of Walsh ran his team in brilliant style, and would be the best man to handle an All-Star team.

All Inter-Hall Teams

First Team—

Ends—Fish, Sorin; Campbell, Sorin.

Tackles—O'Rourke, Brownson; Gutherest, Corby.

Guards—Moritz, Corby; Hicks, Walsh.

Center—Hyle, Corby.

Half-backs—Mehlem, Corby; Howard, St. Jo.

Quarter-back—Hugg, Walsh.

Full-back—Jones, Corby.

Second Team—

Ends—Sommers, Corby; Boujan, Walsh.

Tackles—Yund, Corby; Hebner, Corby.

Guards—Rubio, Sorin; Shannon, Sorin.

Center—White, Walsh.

Half-backs—Larkin, Walsh; McNichol, Walsh.

Quarter-back—McAllen, Sorin.

Full-back—O'Neal, Brownson.