THE BEST OF THE REST, PART 2

By Bob Gill

For the 1940 season, the American Association trimmed down to six teams and adopted a shaugnessystyle playoff (1st place vs. 4th, 2nd vs. 3rd, winners play for title) to determine a champion. This time Jersey City, armed by the addition of Ed Danowski and the return of Ken Strong, took the title. Again the coaches picked the all-star squad:

> Tod Goodwin, Wilmington End Tackle Bob Cook, Paterson Guard Ed Michaels, Wilmington Center Tex Coker, Wilmington Guard Sam Aills, Jersey City Tackle Win Pederson, Jersey City End Jack Daly, Jersey City QB Young Bussey, Newark HB Emilio Daddario, Providence HB Ed Danowski, Jersey City FB Johnny Boyda, Paterson

There must have been a second team for this season, as usual, but I haven't located it yet. It may well have included another former Giant star, Dale Burnett, player-coach at Paterson. Danowski, incidentally, completed better than 60% of his passes in leading his club to the title. The league leader in passing yardage, Young Bussey of Newark, was destined to spend only one season as Sid Luckman's backup with the Bears before being killed in the war.

Despite its impressive list of all-stars, the American Association was not the strongest league in operation outside the NFL in 1940. That honor belonged to a new league, which stole three teams whole from the 1939 AFL and formed its own circuit, again called the AFL. As for its predecessor (the former Midwest League, remember), the loss of three top teams a couple of months before the season proved to be its mortal wound.

The new AFL, considered by many observers (again including the NFL's *Encyclopedic History*) another major league, was dominated by Columbus and Milwaukee, two teams pirated from the 1939 league, with Columbus winning the championship. The league's coaches named an all-star team.

1st Team End Sherman Barnes, Milwaukee Tackle Ed Karpowich, Buffalo Guard Jim Karcher, Columbus Center Joe Aleskus, Columbus Guard Alex Drobnitch, Buffalo Tackle Bob Eckl, Milwaukee Harlan Gustafson, New York End Andy Karpus, Boston Back Back Bill Hutchinson, New York Nelson Peterson, Columbus Back Al Novakofski, Milwaukee Back

2nd Team End Keith Ranspot, Boston Tackle Ralph Niehaus, Columbus Guard Vic Marino, Boston Center Joe Ratica, Boston Guard Len Akin, Milwaukee Tackle Alec Shellogg, Buffalo End Joel Mason, Boston Back Bob Davis, Columbus Back Ray Cole, Milwaukee Back Lee Elkins, New York Back Paul Shu, Cincinnati

Boston was the league's third-strongest team as you might guess from their representation on the squad. Andy Karpus, the league's leading passer, was a veteran of the 1937 AFL and had made the second all-APFA team in 1939. Drobnitch was the only player to gain all-league recognition in two different AFL's of the period; his first appearance had been on the I937 AFL team. Seven of the players above played in the 1939 AFL, including Bob Davis, who may have been that league's MVP, if there had been such an award. In 1940, he played about half the season at end, for some reason, but still found his way onto the all-star team as a back.

Another noteworthy league made its debut in 1940 -- the Pacific Coast League (PCPFL), which featured the Los Angeles Bulldogs and Kenny Washington's Hollywood Bears, arguably the descendents of the team Ernie Smith had played on two years earlier. These two clubs were on a par with Columbus and Milwaukee of the AFL, but the other teams, while certainly respectable, were not in the same class.

The Dixie League also made a comeback in 1940, after being on the downswing in 1938-39. For this year and the next, the Dixie circuit enjoyed its finest seasons to date. But though the league apparently named annual all-star teams, I haven't yet located one.

Moving on again, 1941 saw the AFL down to five teams, with New York replacing Milwaukee as runnerup behind Columbus. The big news was the mid-season signing of John Kimbrough and Tom Harmon, the nation's most famous college stars, to large contracts by the New York Americans. Harmon played in only one game, but Kimbrough finished out the year and was named to the first-team all-league squad. Once again the team was chosen by the league's coaches:

- 1st Team
- End Earl Ohlgren, Milwaukee
- Tackle Alec Shellogg, Buffalo
- Guard Ted Livingston, Columbus
- Center Paul Humphrey, Milwaukee
- Guard Len Akin, Milwaukee
- Tackle Bob Eckl, Milwaukee
- End Joe Kruse, Cincinnati
- QB Bob Davis, Columbus
- HB Charley Armstrong, New York
- HB Bill McGannon, Cincinnati
- FB John Kimbrough, New York

2nd Team

End Wayland Becker, Columbus

Tackle Ralph Niehaus, Columbus

- Guard Merle Larson, Milwaukee
- Center Nick Padgen, Columbus
- Guard Tom Byrd, New York
- Tackle Nick Drahos, New York
- End Len Thom, Columbus
- QB Jack Hinkle, New York
- HB Nelson Peterson, Columbus
- HB Gene Tornquist, Cincinnati
- FB Howie Weiss, Milwaukee

Notice that despite their drop in the standings -- evidently the result of problems in the backfield -- the Milwaukee Chiefs' line was still highly regarded throughout the league.

As for the American Association, 1941 was another successful season, though one team -- Providence -- dropped out after two games. The Steam Roller was replaced by a road team, nominally from New York,

named the Yankees. However, between them the two clubs failed to win a single game. Their lack of talent is reflected in the fact that neither placed anyone on the all-league team, again picked by the coaches:

- 1st Team Dick Horne, Paterson End Tackle Schibanoff, Jersey City Guard Chuck Avedisian, Long Island Center Gangemi, Jersey city Guard Ed Michaels, Wilmington Tackle Hershel Giddens, Wilmington Sam Goldman, Long Island End QB Les Dodson, Wilmington HΒ Scrapper Farrell, Wilmington Pat Fehley, Long Island HB Harry Mattos, Paterson FB 2nd Team Jack Ferrante, Wilmington End
- TackleAl Hoptowit, NewarkGuardArt Jocher, PatersonCenterPat Martinelli, WilmingtonGuardMike Kochel, NewarkTacklePete Dobrus, Long IslandEndWalt Nowak, WilmingtonQBIrving Hall, Jersey CityHBDick Poillon, Long IslandHBJohnny Rogalla, Jersey City
- FB Muggs Miskinis, Newark

1st Team

End

Wilmington, which won the championship playoffs, and Long Island, which posted the best overall record, dominated the coaches' selections. Ed Michaels of Wilmington deserves particular mention, as this was his third straight appearance on the all-APFA first team.

Meanwhile, out West, the Pacific Coast League named its first all-league team in 1941, although it could almost have been called the LA All-Stars:

LIIG	Ray Wellba, Los Aligeies
Tackle	John Stonebraker, Hollywood
Guard	John Frawley, Los Angeles
Center	Amy McPherson, Los Angeles
Guard	Byron Gentry, Hollywood
Tackle	Nick Katzmeyer, San Francisco
End	Woody Strode, Hollywood
Back	Kenny Washington, Hollywood
Back	Kink Richards, Hollywood
Back	Lefty Goodhue, Hollywood
Back	Steve Bagarus, San Diego
	2nd Team
End	2nd Team Jim Grove Los Angeles
End Tackle	Jim Grove, Los Angeles
Tackle	Jim Grove, Los Angeles Bob Fisher, Hollywood
Tackle Guard	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood
Tackle Guard Center	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood Ed Dempsey, Hollywood
Tackle Guard	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood Ed Dempsey, Hollywood Max Cowsart, San Diego
Tackle Guard Center Guard	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood Ed Dempsey, Hollywood Max Cowsart, San Diego Jack Sommers, Los Angeles
Tackle Guard Center Guard Tackle	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood Ed Dempsey, Hollywood Max Cowsart, San Diego Jack Sommers, Los Angeles Wayne Clark, Hollywood
Tackle Guard Center Guard Tackle End	Jim Grove, Los Angeles Bob Fisher, Hollywood Floyd Phillips, Hollywood Ed Dempsey, Hollywood Max Cowsart, San Diego Jack Sommers, Los Angeles

Rav Wehba, Los Angeles

Back Dick Schweidler, San Diego

Back Elvin Hutchinson, Los Angeles

It doesn't take a genius to realize that this league was still essentially a two-team affair. One notable exception, however, was San Diego's Steve Bagarus; his presence, along with that of Kenny Washington and Kink Richards, not to mention Woody Strode, makes this a team worth mentioning. And by the way, notice that Dick Schweidler had earlier been a member of the 1939 APFA all-stars.

1942 brought full-scale U.S. involvement in the war, and the AFL, APFA, and Dixie League all suspended operations for the duration. For the next four seasons, the PCPFL was the only significant minor league to operate -- with one exception -- as the draft took its toll on, among other things, the available pool of football talent. There was a lot of good football played out West during the period, though, and even a rival league (another AFL) in 1944. But that's all been covered elsewhere. The PCPFL apparently didn't name any more all-star teams during the war, but in 1945 a new one appeared. With the addition of several returning servicemen, the league had shed its earlier image as a two-club circuit. The better distribution of talent was evident in the all-league selections.

1st Team End Bill Fisk, Hollywood Tackle Dale Byers, Oakland Guard Byron Gentry, Hollywood Center Joe Dixon, Hollywood Guard Lavine Bettencourt, San Francisco Tackle Ray George, Los Angeles End Bob Fisher, Oakland Back Kenny Washington, Hollywood Bosh Pritchard, San Diego Back Back Mel Reid, Oakland John Petrovich, Hollywood Back 2nd Team Mike Moser, Oakland End

TackleDon McNeill, San DiegoGuardJack Thatcher, HollywoodCenterJerry Dowd, San FranciscoGuardCharles Kremesac, OaklandTackleMarsh Axcell, HollywoodEndClem Hooks, Los AngelesBackEarl Elsey, Los AngelesBackEarl Parsons, Los AngelesBackJack Sullivan, San DiegoBackHarry Clark, San Diego

Byron Gentry, Bob Fisher, and of course Kenny Washington were repeaters from the 1941 team. Even with the loss of Steve Bagarus to the Washington Redskins, the league was better stocked with top-notch players in 1945 than any year before or after, so much so that Frankie Albert, who finished the year with the Bulldogs, couldn't make even the second team. Incidentally, Mel Reid, another black star, was named the league's MVP.

But despite the war's conclusion, 1946 proved to be the beginning of the end for football's minor leagues. With the birth of the AAFC, suddenly there were twice as many major-league positions open, and the resulting drop in available players had to lower the caliber of play in the lesser circuits. The PCPFL lasted until 1948, its importance drastically cut by the coming of three big-league clubs to the West Coast; the American Association and the Dixie League both reorganized after the war, as promised, and the APFA (known after the war as -- what else? -- the AFL) managed to hang on until 1950. All of these leagues still played some good football and featured a few good players -- Augie Lio in the Dixie and Bobby Thomason in the Association, for example -- but it was no use. The era of the minor leagues was over.

The various all-league teams listed here, though, help to give us an idea of some of the top players of the era who were not distinguished in the NFL, for one reason or another. But with or without official

THE COFFIN CORNER: Vol. 5, No. 12 (1983)

recognition, these players, along with their leagues, constituted a chapter in football history that deserves to be remembered for its own sake.