
A STUDY OF SELECTED ELEMENTS OF SUCCESSFUL
OFFENSE FOR SIX-MAN FOOTBALL

A Thesis
Presented to

the Faculty of the Department of Physical Education
College of William and Mary

In Partial Fulfillment
of the Requirements for the Degree

Master of Arts

by
Hugh Douglas Pitts

August 1950

ACKNOWLEDGEMENTS

I wish to express my sincere thanks to the members of my com­
mittee, Mr. Bernard E. Wilson, Dr. George Oliver, and
Mr. Howard Smith for their encouragement and guidance throughout
this study. I wish to thank, also, 'the coaches, listed on page 42,
who so generously contributed their time and ideas.

iii

TABLE OF CONTENTS

CHAPTER PAGE
I INTRODUCTION 1

Statement of the problem 1
Scope and limitations of the problem......... • . • 1
Significance of the study • . 2
Sources of data • • • * • • • • • • • • 2
Procedure • • • • • • • • • • • « • • • • • • • • • • 3
Definition of terms • • • • • • • • • • » • « • • • • k

II A BRIEF HISTORY OF SIX-MAN FOOTBALL * • • • . • • » * • 6
Introduction • • • • 6

III PRESENTATION OF DATA 15
Introduction 15
Types of formations • • « • • • • • • • • • • • • • • 15
Philosophy of the running game • • • • • • • • • • • • 21
Types and techniques of blocking • • • • • • • • • • • 23
Play variations • • • • « • • • • • • • • • • • « • • 25
Other considerations of offense 27

IV SUMMARY AND CONCLUSIONS........................... 30
Types of formations • • • • • * • • • • * • • * • • » 30
Philosophy of the running game......... • 33

iv
Types and techniques of blocking........ 33
Play variations.......... • • . . • • • • • • • 35
Other considerations of offense • • • • • • • • • 35
Elements of Successful Offense • • • • • • . • • • 37

BIBLIOGRAPHY......................... 39
APPENDIX A 41
APPENDIX B 43
APFRNDIX C 49

y

LIST OF TABLES

TABLE PAGE
I Advantages of the T Formation as Recognized by the

Coaches mho Use it • • • • • • • • • • • • • • • • • • 17
II Advantages of the Single Wing as Recognized by the

Coaches who Use it IS
III Advantages of the Punt Formation as Recognized by

the Coaches who Use it • • • • • • • « • • « • • * • • 20
17 Advantages of the Spread Formation as Recognized by

the Coaches who Use it « • • « • • • • • • 22
V Types of Blocking • • • • • • • • • • • • • • * • • • « 23
VI Techniques of Blocking - * 25
VII Play Variations • « • • • • • • • • * • • • • • • • • • 26

CHAPTER I

INTRODUCTION

STATEMENT OF THE PROBLEM

The purposes of the study are (1) to determine selected ele­
ments of offense used by the leading high school six-man football
teams, (2) to analyze these elements in the light of their respec­
tive values as indicated by the judgment of the coaches, and (3) to
identify certain characteristics of successful offense.

SCOPE AND LIMITATIONS OF THE PROBLEM

This study is directed toward the problems of identifying
and systematizing the characteristics of successful offense for six-
man football. The elements to be dealt with include types of for­
mations, philosophy of the running attack, types and techniques of
blocking, types of play variations, numbering of holes for the sig­
nal system, type of huddle, number of plays to be employed, and
inter changeability of players from one position to another.

The factors involved in the selection of the basic forma­
tion are discussed. These include the time element in executing
the clear pass, emphasis on inside or outside running attack, feasi­
bility of passing game, diversification of attack, physical hard­
ship to players, potentialities of kicking game, advantages offered

2
In blocking, adaptability of formation to physical characteristics
of players, deception in play execution, opportunity for quick open­
ing plays and ease with which players can master the formation*

SIGNIFICANCE OF THE STUDY

The significance of the study lies in the fact that it deals
with six-man football which is a relatively new sport* During its
sixteen year existence six-man football has progressed by leaps and
bounds in popularity as well as in scientific playing procedure*
Thus, it is logical and fit that successful practices and techniques
in the light of experience thus far be studied and summarized* Such
material, wisely collected and analyzed, would serve multiple pur­
poses* It would be of historical value in that it summarizes the
past; it would serve as a source of knowledge for new coaches enter­
ing the field, and lastly, it would provide a stepping stone for
future exploration and development of the game*

SOURCES OF DATA

The sources of data upon which this study is based are a
questionnaire (see Appendix C), periodicals, and related studies*
The periodicals used were Six-Man Football Magazine, and Athletic
Journal* The related studies included the work conducted by
Stephen E. Epler, the originator of six-man football, and other
outstandilng men in the field*

3

PROCEDURE

Related studies conducted by Hr* Stephen Epler and articles
written by coaches of successful teams were analyzed prior to this
study* From these writings ideas were formulated for use in the
questionnaire, which is a primary source of information for this
study*

A questionnaire was sent to the football coaches of the
nation’s fifty outstanding high school six-man football teams of
1949 (see Appendix A), as designated by the Six-Man Football Maga­
zine*̂ These men were asked to diagram the offensive formations
and types of huddle that they use, as well as to indicate other in­
formation pertaining to the selected elements of offense included
in this study*

These questionnaires were mailed on June 27, 1950 and by
July 24, 1950 forty of the fifty questionnaires sent out had been
returned* This gave a percentage of returns of eighty percent,
which was considered an adequate sample upon which to base conclu­
sions* Furthermore, the returns were from schools located through­
out the United States, affording a widely dispersed sample*

These questionnaire returns were studied and data pertaining
to elements of offense were compiled and analyzed* From this

1AC J* O’Connor, editor, Six-man Football Magazine. 4:50-58,
1950.

4
analysis as well as from an analysis of the related literature, the
elements of successful offense were identified* Generalizations
and conclusions concerning their importance, frequency of use, and
acceptability were made*

In Chapter II, to provide a general background for the study,
a brief history of the development of six-man football has been pre­
sented* Chapter III is devoted to a presentation and analysis of
the data collected from the various sources* In Chapter IV a
summary of generalizations and conclusions will be found*

DEFINITION OF TEBMS

Elements of offense, as used in this study, refers to se­
lected portions of the system of advancing the ball goalward*

Quick-opening play* This is a play which is intended to
penetrate an opening in the defensive line before a counter move
can be made*

Spread play* This is a play which distributes the offense
team in flanking positions prior to the snap of the ball*

Flanking play* This is a play in which a player lines up
outside a designated opponent, thus being in a flanking position*

Man-in-motion play* This is a play in which a player is in
motion laterally, or backward, at the instant the ball is snapped*

5
Clear pass* This is a pass visible to the opponents, from

the snap receiver to a teammate* It most precede any advance of
the ball by running beyond the scrimmage line*

CHAPTER II

A BRIEF HISTORY OF SIX-MAN FOOTBALL

INTRODUCTION

This material is intended to acquaint the reader with the ori­
gin, development and importance of six-man football* It is hoped
that with this as a foundation, he will consider the text of this
study to be of added significance*

BRIEF HISTORY OF THE SAME

Six-man football, a condensed version of American football
2played on general football principles, is a relatively new sport*

It was originated in 1934 by a former Cotner College football star,
3Stephen E* Epler, of Hebron, Nebraska* The actual conception of

the idea resulted from an informal chat between Mr* Epler and
Mr* Dean Moomey, the superintendent of the Chester Public School,
Nebraska*

The topic of discussion on this particular rainy Saturday was
the pros and cons of football in the small high school* Mr* Epler
was loyally defending football and giving reasons why every high
school should play it, but Mr* Moomey was reminding him of the

^Parke Cummings, editor, The Dictionary of Sports (New York:
A* S* Barnes and Company, 1943)# P* 152*

3Frank G. Menke, editor, The New Encyclopedia of Sports (New
York: A* S. Barnes and Company, 1947) > P* 430.

actual situation in the small school and the sad experience Chester
and other small schools had had with the game in the past* He
pointed out the impracticability of the regular eleven-man game for
small schools by mentioning a number of undesirable features*

First, frequent injuries occurred to smaller boys who were
used to complete the eleven and furnish substitutes* Furthermore,
regardless of injuries, it was quite unfair for the smaller and
weaker boys to have to play against the heavier and stronger ones*
This, in turn, provoked the disapproval of parents who were con­
cerned about the increasing number of injuries resulting from foot­
ball* Finally, the question of finances entered the picture*
Hr* Moomey wanted to know where the small school in a fanning com­
munity was to get money to buy the necessary equipment to outfit

5the twenty-two or more players needed for a squad*
In spite of the fact that he recognized the truth in

Hr* Moomey* s words, Stephen Epler would not concede that football
should be eliminated from the program of athletics of the small
high school* Instead, he suggested that perhaps changes could be
made to streamline the game to meet the situation* To this
Dean Moomey gave his hearty approval, and promised to lend his sup­
port in seeing that such a game be given an adequate trial*

During the spring and summer of 1934 Epler worked on the new
game* His first problem was to decide the maximum number of

^Stephen E* Epler, Six-man Football (New York and London:
Harper and Brothers Publishers, 193 S) , P* 13.

players a small school could put on a team and still have adequate
reserves* Since nearly all small schools had basketball teams, he
concluded that they would be able to supply one more player to fora
a team of six* This meant that there would be only twelve players
on the field at one time, thus reducing the number of pile ups and
at the same time leaving the field rather free for a running and
passing attack*

Also to minimize the danger of injury that is present in
regulation eleven-man football scrimmages, he ruled that a man re­
ceiving the ball behind the line of scrimmage could not carry it

6beyond* Before being eligible to advance the ball by running a
7player must catch a pass from the receiver of the snap-back* Thus,

the new game stressed kicking and passing, rather than running
which results in more frequent injuries*

The team, as originally set up by Epler, consisted of a cen­
ter, two ends, a halfback, a fullback, and a quarterback* Unlike
regulation football all six players, the three linemen and three
backs, were eligible pass receivers* The eleven-man football
field of 300 feet by 160 feet was reduced to 80 yards by 40 yards
to be more suitable for this new version of football*

^Menke, op* cit*. p* 480*

^Cummings, op* cit., p* 152.

9
When the new game was outlined in August of 1934> several

schools showed interest, but none felt that they could afford to
risk their funds for equipment. Fearing that the public would not
be afforded an opportunity to witness six-man football, W. H. Roselius,
Hebron Collegefs coach, agreed to sponsor a pioneer contest. Through
his efforts the playersr equipment, playing field, and flood lights
were made available.

A game was arranged between a combination of boys chosen
from the public schools in Hardy and Chester, and another recruited
from the Alexandria and Belvidere public schools. These teams met
under the flood lights of the Hebron College field on September 26,
1934 before nearly 1000 curious onlookers and played, fittingly

&enough, to a 19 - 19 tie. Consequently, it was twelve inexper­
ienced boys, playing their first game of football, who gave a con­
vincing demonstration that real football could be played as an
organized, official game with only six players on a team.

During the summer of 1934 Mr. Epler attended a Graduate
9Seminar under Dean F. E. Henzlik of the University of Nebraska. As

a student there, he was required to write an article to be submitted
for publication, so Dean Henzlik gave him time and encouragement to
develop further the six-man football idea. This article with the
original code of rules appeared in the Lincoln, Nebraska, Sunday

IDJournal and Star. September 2, 1934* Thus it was that a descrip­
tion of six-man football became generally available through publica­
tion.

%enke, op. cit.. p. 4S1«
^Epler, op. cit., p. 14.
ffiLoc. cit.

10
Later in the month the September issue of the Nebraska Journal

of Education carried the same article in a shorter form* Then,
through the medium of Associated Press and Central Press the news of
six-man football* s origin was carried to all sections of the country.

The first coaches* magazine to open its pages to six-man
football was the Scholastic Coach. Soon to follow in 1935 was a
sixty-fou? page publication by the University Publishing Company of
Lincoln, Nebraska. This text was unique as the first book on six-
man football. Not to be overlooked in a discussion of those who
had a hand in the development of the new game is the American Boy
magazine. Its managing editor, Franklin H. Peck, in the spring
of 1937 made a four weeks* tour through the South and Midwest visit­
ing schools using six-man football. From these visits resulted
feature articles on the six-man game in the September and October
issues, while the January, 193d, issue contained an All-American
six-man football team. Also the American Boy magazine took over
the distribution of the official rules and playing handbook and

11reduced its price by more than half.
The rules for six-man football are the same as the rules for

12eleven-man football with a few exceptions. These exceptions are
as follows:
Rule #1

(a) The game of six-man football is played by two teams of
six players each.

n Ibid., p. A5.
19H. V. Porter and Stephen Epler, editors, Official Six-Man

Rules and Football Handbook (New York: A.S. Barnes & Company, 1945),
F# 75

S0
1L

E6
E

OF
W

ILL
IAM

&

M
AH

Y
11

(b) Teams may not wear hard cleated shoes unless mutually
agreed to*
(e) The field shall be a rectangular area 300 by 120 feet

bounded by two end lines and side lines* The field shall be
subdivided into two end zones, two side zones and a scrimmage
zone by two goal lines which shall be 10 yards from and paral­
lel to the end lines and two inbound lines which shall be 15
yards from and parallel to the side lines and extending
between the two goal lines*

(d) In the plane of each end line there shall be a cen­
trally placed horizontal crossbar 25 feet in length whose top
edge is 9 feet above the ground*

Rule #2
(a) A legal forward pass is a pass which starts behind the

line of scrimmage and crosses the plane of the line in flight*
Rule #3

(a) Quarters are 10 minutes long and the intermission be­
tween halves is 12 minutes long plus 3 minutes for warm up
activities*

Rule #5
The fair catch and the retum-kick are not permitted*

Rule #6
When the defense has recovered a backward pass or fumble

after it has struck the ground, they may advance*

Rule #7
(a) At the beginning of each half of the game, after a

safety, and after a successful field goal or a try-for-point,
the ball is put in play by a kick-off. The kick-off may be
made from any point on A*s kick-off line and between the in­
bound lines*

Afs kick-off line is their 30* Bfs kick-off line is ten
yards in advance of A's line*

(b) On a kick-off the kickers do not have the right to re­
cover and retain possession of the kick* The right to re­
cover a kick-off and disposition after recovery are the same as
for a kick from scrimmage*

Rule #8
(a) A clear pass is necessary*
(b) A series of downs is the four consecutively numbered

scrimmage downs allotted to A during which, in order to retain
possession, they must advance the ball from the spot of the snap
on the first down to the necessary line* The necessary line
is 15 yards in advance of the spot where the snap started the
series except when the goal line is less than 15 yards from
this spot* In that case the necessary line is the goal line*

(c) All players are eligible to catch a forward pass*
Rule #9

(a) A try-for-point after a touchdown is an attempt to score

33

one or two additional points in one scrimmage down with the
snap from the midpoint of BTs 3-yard line.
During the try: (1) if a field goal is legally* kicked, two
points are scored; (2) if there is no kick and the try- re­
sults in what would ordinarily be a touchdown or a safety, one
point is awarded.

(b) A field goal counts 4 points.
Rule #10

The game officials are: (1) Referee, (2) Umpire,
(3) and Lineman.
The popularity of six-man football can be judged by the ac­

ceptance it received during its first season of existence. Within
two months after the inaugural game was played, there were at least
one hundred organized teams in action. But this was only the be­
ginning because by 1941 there were 2,288 public high school teams

13operating in 45 of the 48 states. Even teams in Canada and
Hawaii were readily adopting its play.

Further proof of the prominence that six-man football is
gaining as an interscholastic sport is offered by the figures sub-

14mitted by the various State Associations of Athletics. A tabu­
lation of these reports shows that for the 1941-42 school year
there were 19,284 schools as association members. Of these

■^Stephen Epler, "Development of Six-man Football", Official
Six-man Football Rules and Handbook. (New York: A. S. Barnes &
Company, 1945)# p. 71.

^Loc. cit.

14
only 8,037 were playing eleven-man football, while six-man football
had reached a new high of 2,288 teams in only eight years* Equally
as astonishing is the fact that six-man football, represented in
1942 in one out of every seven schools in the United States, has al­
ready surpassed swimming, golf, boxing, soccer, and wrestling as

15an interscholastic sport*
Sports authorities have accounted for the marked enthusiasm

in the six-man game by its many worth while and practical features
from the point of view of participants, coaches, and administrative
officials alike* These factors may be briefly summarized as
follows:

1* Fewer boys are required to play the game.
2* The expense of equipment is lessened*
3* Injury hazards are greatly reduced*
4* Players can be organized into more homogeneous groups*
5* Eleven-man football's basic features including block­

ing and tackling are retained in six-man football*
6* Six-man football is susceptible to scientific develop­

ment, just as is the parent game*

^Loc* cit*

CHAPTER III

PRESENTATION OF DATA

INTRODUCTION

The main purpose of this ehapter is to present the data taken
from the questionnaires returned relative to offensive elements of
six-man football. Moreover, the data are presented in terms of
types of formations, philosophy of the running attack, types and
techniques of blocking, play variations, and miscellaneous consider­
ations pertaining to offensive systems.

TYPES OF FORMATIONS

The data received from the questionnaire returns show that
there were ten offensive formations in use. These were the T,
single wing, punt, spread, double wing, winged T, J, Iowa, Y, and
L formations. (See Appendix B).

Of the forty questionnaires returned, twenty-two indicated
that use was made of the T formation. Yet, in only four instances
was the T formation used as the sole formation. Included in these
combinations with the T was the punt formation ten times, the
single wing nine times, and spread, nine times. The returns from
the questionnaire show, also, that the single wing as the only other
formation used was combined with the T in four instances, while the
punt formation and spread formation under the same condition were

16
combined with the T formation twice each*

Table I shows that so far as special advantages of the T for­
mation are concerned only two characteristics were pointed out by a
majority of the coaches using the formation. Of the twenty-two
coaches using the T, fourteen indicated that opportunities are pre­
sented for quick-opening plays, while thirteen considered that
greater deception in play execution is afforded. In ten returns
it was indicated that the T formation provides a good outside run­
ning attack, as well as opportunities for down-field blocking.
Finally, in nine instances it was felt that less time is required
in executing the clear pass, and that the T formation is mastered
by the players with greater ease.

Sixteen of the forty returns show that the single wing was
employed, either alone or in combination with other formations.
Five of these coaches indicated that they relied solely upon the
single wing in generating their offense. In the eleven returns
which indicated that the single wing formation was used in combina­
tion with other formations, it was found that the T appeared nine
times, the punt formation six times, and the spread formation only
three times. The T and single wing were in combination alone four
times, while the punt and single wing formations were combined only
twice.

Table II (see page IS) shows that fourteen of the sixteen
coaches using the single wing indicated that it offers a good out­
side running attack* Nine coaches considered that the single wing

12
3
4
5
6
7
8
9
101112
13ii.

17

TABLE I
ADVANTAGES OF THE T FORMATION AS

RECOGNIZED BT THE COACHES WHO USE IT

Number of Coaches using T Formation: 22 of 40
Advantages Frequency of

Recognition
Opportunities for quick opening plays 14
Greater deception in play execution 33
Down-field blocking 10
Good outside running attack 30
Less time is required for clear pass 9
Players master formation with greater ease 9
Good inside running attack 8
Good pass protection and distribution of receivers
Formation is adaptable to players’ physical

8

characteristics 6
Cross blocking 5
A more diversified attack 5
Less physical punishment to players 3
Formation is suitable for quick kicking 0
Trap blocking 0

18

TABLE II
ADVANTAGES OF THE SINGLE WING FORMATION AS
RECOGNIZED BT THE COACHES WHO USE IT

Number of Coaches using Single Wing Formation: 16 of 40
Rank Advantages Frequency of

Recognition
1 Good outside running attack 142 Greater deception in play execution 9
3 Good inside running attack 8
4 A more diversified attack 8
5 Cross blocking 6
6 Down-field blocking 5
7 Formation is adaptable to players* physical

characteristics 5
8 Opportunities for quick opening plays 5
9 Players master formation with greater ease 4
10 Good pass protection and distribution of receivers 4
11 Trap blocking 2
12 Less time is required for clear pass 2
13 Formation is suitable for quick kicking 0
14 Less physical punishment to players 0

19
offers greater deception in play execution, and eight believed the
single wing gives a good inside running attack*

The punt formation was used in eighteen cases* Four teams
employed it as their only formation, while the remaining fourteen
used it in combination with other formations* In these combinations
the T was found ten times, the spread formation eight times, and the
single wing six times* The T formation, the single wing, and the
spread, each appeared twice as the only other formation combined
with the punt*

Table III shows that eleven coaches, in considering the advan­
tages of the punt formation, indicated that it offers a good inside
running attack; ten, that it provides good protection for the
passer and adequate distribution of pass receivers; and nine, that
it makes possible a strong outside running attack* Also receiving
the support of eight and seven coaches, respectively, as advantages
of the punt formation were cross-blocking and suitable placement of
personnel for quick-kicking*

Of the forty questionnaires returned, eleven indicated that
the spread formation was used* In all eleven cases the spread for­
mation was used in conjunction with one or more formations, as no
coach relied upon it solely* Included in these combinations were
the T nine times, the punt formation eight times, and the single
wing, three* Both the T and punt formations were alone in a combi­
nation with the spread fomation twice, while the single wing did

12
3
4
56
78
9
101112
13i/.

20

TABLE III
ADVANTAGES OF THE PIJNT FORMATION AS
RECOGNIZED BY THE COACHES WHO USE IT

Number of Coaches using Punt Formation: 18 of 40
Advantage Frequency of

Recognition
Good inside running attack 11
Good pass protection and distribution of receivers 10
Good outside running attack 9
Cross blocking 8
Formation is suitable for quick kicking 7
Formation is adaptable to players9 physical

characteristics 6
A more diversified attack 6
Players master formation with greater ease 5
Greater deception in play execution 4
Opportunities for quick opening plays 4
Trap blocking 3
Less physical punishment to players 2
Downfield blocking 1
Less time is required for clear pass 1

21
not appear alone in combination with the spread formation.

The advantages thought to be derived from the spread forma­
tion were widely distributed, with only one given special support.
As shown in Table 17, six of the eleven coaches who made use of the
spread formation indicated that the formation is equally adaptable to
fas| and slow, and to light and heavy individuals.

The six remaining formations, the double wing, the winged T,
and the four special formations, J, Iowa, X, and L, were not suffi­
ciently used to warrant their discussion in detail. The double
wing was used by only four teams and in three of these cases it was
used in combination with other formations. The winged T was em­
ployed by three teams, of which only one relied upon it as its sole
formation. The J, Iowa, and T formations each were employed by one
team as its only formation. Finally, the L formation was used by
one team in a combination with three other formations.

PHILOSOPHY OF THE RUNNING- ATTACK

Of the forty questionnaires returned, twenty-one schools re­
ported that emphasis is placed primarily on deception in the running
attack. Fifteen coaches indicated that emphasis in the running at­
tack is primarily on power. Four schools stated that it is impossi­
ble to place emphasis on one or the other. A large number of the
coaches, regardless of their philosophy, indicated that to some extent
they were influenced by the particular characteristics of the players
on the squad.

22

TABLE IV
ADVANTAGES OF THE SPREAD FORMATION AS
RECOGNIZED BY THE COACHES WHO USE IT

Rank
Number of Coaches using Spread Formation:

Advantage
11 of 40

Frequency of
Recognition

1 Formation is adaptable to players* physical
eharacteristies 6

2 Down-field blocking 4
3 Greater deception in play execution 4
4 Less physical punishment to players 3
5 Players master formation with greater ease 36 Cross blocking 2
7 Good pass protection and distribution of receivers 2
8 A more diversified attack 2
9 Opportunities for quick opening plays 2
10 Good inside running attack 1
11 Good outside running attack 1
12 Less time is required for clear pass 0
13 Trap blocking 0
14 Formation is suitable for quick kicking 0

23

TYPES AND TECHNIQUES OF BLOCKING

The data compiled from the questionnaire returns show that the
three main types of blocks employed in six-man football are the head-
and-shoulder block, the side-body block, and the rolling—body block
in this order. Other types of blocks were used in few cases*

Twenty-one coaches indicated that the head-and-shoulder block
was the most important block stressed in their system of play.
Eleven coaches thought it second in importance. Five coaches gave
it third place in importance, and one coach, fourth. Furthermore,
the returns indicated that when the head-and-shoulder block was re­
garded as most important, the side-body block generally ranked
second.

TABLE V
TYPES OF BLOCKING

Rank Head-and-Shoulder Side-Body Rolling
Number of Score^ Number of Score Number of Score
Choices Value Choices Value Choices Value

1 21 84 15 60 4 16
2 U 33 19 57 2 6
3 5 10 2 4 19 38
4 1 1 1 1 4 4

Total 128 122 64
*T?irst choice, 4; second, 3; third, 2; fourth, 1.

24
Fifteen coaches gave the side-body block the most stress in

their system of play* Nineteen coaches indicated that it was sec­
ond in importance, two that it was third, and one that it was fourth*
In the fifteen cases where it was regarded as most important, it was
generally found that the head-and-shoulder block ranked second*

The rolling-body block was given most stress by four coaches*
Two coaches indicated in the questionnaire returns that the rolling-
body block rated second in their systems of play, while nineteen
felt that it was third in importance* Four coaches ranked it
fourth*

A variety of other types of blocks were mentioned, but none
was given first choice by a coach* Three coaches ranked other
types as second choice, two indicated them as third, while nine
coaches recorded them in fourth place.

The four techniques of blocking that were dealt with were
cross-blocking, bruch-blocking, two-on-one blocking, and trap-
blocking# These techniques are ranked in the order of their
importance*

Nineteen coaches indicated that cross-blocking was the most
important technique of blocking used in their system# It was con­
sidered by fourteen coaches as their second choice, by three coach­
es as third, and also by three coaches as fourth choice* In the
nineteen cases where cross-blocking ranked first, the questionnaire
returns show that the second place rating went to brush-blocking
eight times, and to trap-blocking seven times#

25
Brush-blocking was ranked first by twelve coaches, second by

ten, third by eight, and last by five coaches# Where brush-blocking
was first choice cross-blocking was second choice of nine teams#

TABLE VI
TECHNIQUES OF BLOCKING

Cross Brush Two-on-one Trap

Rank
Number
of
Choices

Score*
Value

Number
of
Choices

Score
Value

Number
of
Choices

Score
Value

Number
of
Choices

Score
Value

1 19 76 12 48 3 12 4 16
2 14 10 30 7 21 a 24
3 3 6 a 16 15 30 a 16
4 3 3 5 5 9 9 10 10

Total 127 99 72 66

First choice, 4; second, 3} third, 2$ fourth, 1#

Two-on-one blocking was considered to be most important by
three coaches# Seven indicated it to be their second choice, and
fifteen their third choice# Nine coaches regarded it as fourth most
important#

Trap-blocking was ranked first in importance by four coaches,
and second and third by eight coaches each# Ten coaches indicated
it to be fourth in importance.

PLAT VARIATIONS

In considering variation plays, — those which differ from the

26
usual pattern, — four types, spreads, flankers, man-in-motion, and
quick-opening plays, were dealt with* These plays are listed in the
order of their frequency of use*

Thirty-two of the forty coaches that returned their question­
naires indicated that they used quick-opening plays in some degree*
A breakdown of this use showed that twenty coaches ranked quick-
opening plays first, seven as second, five as third, and none as
fourth. In the twenty cases in which quick-opening plays ranked
first in frequency of use, the second choice went to spread plays
eight times* On one occasion quick-opening plays were the only type
of play variation used*

TABLE VII
PLAT VARIATIONS

Quickies Spreads Man-in-motion Flankers

Hank
Number
of
Choices

Score
Value

Number
of
Choices

Score
Value

Number
of
Choices

Score
Value

Number
of
Choices

Score
Value

1 20 80 9 36 7 28 3 16
2 7 21 10 30 11 33 9 27
3 5 10 7 14 5 10 ' 7 14
4 0 0 4 4 3 3 3 3

Total '! 111 85 74 60

*First choice, 4s second, 3s third, 2j fourth, 1.

Spread plays were used by thirty teams, nine of which employed

27
them more frequently than any play variation* In ten cases they
ranked second, in seven; third, and in four, fourth. Man-in-motion
plays were the favorite combination with spread plays, appearing
five times as second choice when spread plays ranked first*

Man-in-motion plays were used by twenty-six of the forty
coaches included in this study* Seven coaches indicated that they
ranked first in frequency, while eleven accorded them second place*
In the seven cases where man-in-motion plays were used most fre­
quently, it was found that quick-opening plays ranked second four
times*

Flanker plays were the least used of the variation plays,
being employed by only twenty-three coaches* Four coaches ranked
them first in frequency of use, nine as second, seven as third, and
three as last*

OTHER CONSIDERATIONS OF OFFENSE

Type of huddle* Of the forty questionnaires returned, thirty-
four indicated that the closed type of huddle was used* This meant
that a huddle designed in a circular or rectangular pattern with the
players facing the center point was favored*

The ease with which players hear the quarterback give the sig­
nals was the main reason for the choice of the closed huddle* Re­
ceiving almost as much support was the idea that the quarterback is
afforded an opportunity to look over the defense before deciding upon
a play* Eighteen coaches indicated that the closed huddle saves
time and energy of the players.

28
Number of plays. The data compiled from the returned ques­

tionnaires showed that the number of plays included in a team’s of­
fensive system ranged from a low of ten to a high of seventy-six.
Only one team used seventy-six plays, however, the range, for the
most part, being from ten to fifty. The average number of plays
included in an offensive system was computed to be 27*3 plays.

Numbering of line holes. It is necessary to install in the
signal system some means of determining the path of the ball carri­
er and subsequent blocking assignments on running plays. Of the
forty questionnaires returned, twenty-three indicated that the of­
fensive line holes were numbered for this purpose. Eleven indi­
cated that no numbering system was in use, but that their plays
were designated by word directions. Only three coaches said that
they numbered the defensive line holes.

In view of the majority of coaches which numbered the offen­
sive line holes, it may be noted that six-man football follows the
pattern set by regulation eleven-man football in this respect. Con-

16firmation of this is given by James A. Brakefield*s study which
shows that numbering of offensive line holes is the general practice
in eleven-man football.

Every team which indicated that it numbered the offensive
line holes said that this practice made it easier for players to
remember and execute their assignments. Given second place in

^James A. Brakefield, WA Proposed Football System,*1 (unpub­
lished Master’s thesis, William and Mary College, Williamsburg,
Virginia, 1950), p. 24-

29
importance was the fact that changing defensive tactics will not af­
fect offense, when the offensive holes are numbered.

Interchangeability of players. The practice of coaching
players to be interchangeable from one position to another, though
seldom done in eleven-man football, was given strong support.
Thirty-three coaches indicated that it may be done, while only seven
coaches said that players are coached for a single position.

The primary reason for the practice of interchanging players,
as shown by the questionnaire returns, was the small squads of
players available. In order to keep the best combination of play­
ers on the field, to rest key players, and to receive maximum ef­
fort with a minimum of injuries this practice was fostered. How­
ever, many coaches indicated that if sufficient material were avail­
able they would use players in only one position. Such circum­
stances are regarded as improbable in the usual small high school
because six-man football, as originated by Mr. Epler, was intended
for young men and boys who, because of lack of numbers, expense, or

17other reasons, are unable to play eleven-man football.

^Stephen Epler, ’’Development of Six-man Football,1' Official
Six-man Football Rules and Handbook. (New York: A. S. Barnes &
Company, 1945), P* 70.

CHAPTER IV

SUMMARY AND CONCLUSIONS

Analysis of the data collected from the questionnaire returns
and consideration of the ideas advanced by writers on the subject of
six-man football point to certain definite conclusions regarding the
most advantageous types of formation, philosophy of running attack,
types and techniques of blocking, and play variations*

TYPES OF FORMATIONS

The T formation was used more generally, alone and in combi­
nation, than any other formation; hence it is seen that in the
opinion of the coaches questioned the T formation is the preferred
formation in six-man football. This general acceptance of the T
formation, which was used by a majority of the coaches, is attri­
buted to its soundness and versatility* It is equally strong to

18either side, and is a good all-round formation*
The T, though ranking second in use as a sole formation, was

used generally in combinations with the single wing, punt and spread
formations. The single wing, as the only other formation used, was
combined with the T most frequently. The practice of employing the
T in combinations stems partially from the ease of shifting from the
T to other formations.^

^Stephen E. Epler, Six-Man Football. (New York & London:
Harper and Brothers Publishers, 1938)* P» 74*

19Ralph Barbour and LaMar Sarra, How to Play Six-Man Football,
(New York: D. Appleton-Century Company, 1939), p. 60.

31
Analysis of the data culled from the questionnaire shows that

deception and quick-opening plays are the chief advantages of the T
formation, while both a good inside and outside running attack are
promoted. In the T formation less time is required for executing
the clear pass than in any other formation. This fact is responsi­
ble for much of the success obtained from the T, because the im­
portance of the time element is always apparent in plays that involve
quick openings and a maximum of deception.

The single wing formation, as shown by the questionnaire re­
turns, was used alone more generally than any other formation;
hence, according to the coaches queried, the single wing is demon­
strated to be the approved sole formation in six-man football. The
acceptance of the single wing as a sole formation from which to gen­
erate an offense is due primarily to its many sound features. Recog­
nized as the three main assets of the single wing were greater de­
ception in play execution, a more diversified offense than could be
had otherwise, and a strong running attack, both inside and out. The
single wing formation ranked behind the T and punt formations in use
in combinations. However, when used in such combinations it ap­
peared more generally with the T than with any other formation.

Punt formation. One of the best and most widely used back-
20field arrangements is the punt formation. According to the data

compiled from the questionnaires, the punt formation ranked second
both in general use and in use as a sole formation. In combinations

20Epler, op. cit., p. 74*

32
the punt formation appeared most frequently with the T formation.
However, no one formation, as a single formation in combination
with the punt, appeared a significant number of times.

The punt formation has exceptional inside running strength
and possesses the best passing possibilities of any formation. This
is due to the good balance of the formation, which allows the ball

21to be centered to any one of three backs. If not used as inside
running threats, two of these backs may be deployed to give protec­
tion to the passer. This results in more pass completions, while
the opposition readies itself for the inside running game.

22Though considered somewhat weak, the outside running attack,
as indicated by the coaches who use the punt formation, has strong
possibilities. The defense can not overload or overshift against

23the punt without being made vulnerable. Consequently, the run­
ning plays that go wide give good results. Also of importance is
the use made of cross-blocking. The data from the questionnaires
reveal that the punt formation is better adapted to cross-blocking
than any of the other formations.

Spread formation. From the data gathered from the question­
naires concerning the spread formation it is concluded that the
spread has little value as a sole formation. Instead, according to
the coaches questioned, the use of the spread formation is profitable

21Donald Grant, "The Short Punt Formation,” Six-man Football
Magazine, 3s3, 1949#

22Epler, op. cit.. p. 74*
^Grant, op. cit.. p. 3.

33
in combinations, particularly with the T and punt formations. Used
in combination with a balanced formation such as the punt, the
spread serves as an element of surprise, and at the same time dis-

24perses the defensive alignment* This, in turn, adapts the
formation to the players* physical characteristics, particularly
useful when small, light boys are included on a squad, and at the
same time permits more deception and better down-field blocking*

The six remaining formations were used sparingly, and for the
most part were found to be adapted to a particular conference or
section*

PHILOSOPHY OF THE RUNNING ATTACK

Coaches questioned as to emphasis placed on deception as op­
posed to power in the running attack were almost equally divided in
their preference, being influenced by the physical characteristics
of their players*

TYPES AND TECHNIQUES OF BLOCKING

The head-and-shoulder block was regarded by a majority of the
coaches as being the type of blocking most stressed in their systems
of play* Therefore, it seems evident that in the judgment of these
coaches the head-and-shoulder block is the most important block in
six-man football* Confirmation of this is given by Ralph Barbour

2%,eRoy V. Norsted, "The Wide Spread," Six-man Football Maga­
zine, 3:26, 1949*

34
and LaMar Sarra, who says "The shoulder block is the type most often
used and probably the most important, and so should be mastered

25first." Further, from the questionnaire data it appears that the
best choice of a type of blocking with which to supplement the head-
and-shoulder block is the side-body block.

The side-body block ranked second in importance in the opinion
of the coaches questioned. Its usefulness in six-man football is

26
cited by Mr. Jere Bunting of Christchurch School, Va. Mr. Bunting
says that the side-body block is the most effective block in six-man
football, and that it is the easiest to master by the inexperienced
boy.

The rolling-body block was favored by the coaches questioned
after the head-and-shoulder and side-body blocks. The roll block,
which can be taught to players who are well grounded in the two basic
blocks, shoulder and side-body, is used in the open field to cut down

27a running opponent from an angle.

Cross-blocking was generally regarded by the coaches interro­
gated as the most important technique of blocking. Its value is
shown by one successful coach who says that every play that his team

28
uses is designed to give the benefit of cross-blocking. The

25j5arbour and Sarra, op. cit.. p. 15»
^Jere Bunting, "Blocking and Tackling," Six-man Football Mag­

azine. 3:30, 1949.
27Epler, op. cit., p. 44.
28Bunting, op. cit.. p. 30.

35
questionnaire returns indicated that no one technique of blocking
was used in combination with cross-blocking a significant number
of times.

Brush-blocking took second place in importance. This tech­
nique is used particularly in the T formation, on players not danger-

29ous to the play, in order to make certain they do not go in too fast.

Two-on-one blocking and trap-blocking ranked third and fourth
in importance, respectively. However, as shown by the data con­
cerning blocking techniques, neither was used to a great extent. It
was the general opinion of the coaches that both techniques were ill
suited to six-man football, because of the limited number of men, six,
on a team and secondly, because of the clear-pass rule which
minimizes deception*

PLAT VARIATIONS

Quick-opening plays are the most used play variations in six-
man football, in the opinion of the coaches questioned. Generally,
quick-opening plays are designed to bring small gains, through use of
the surprise element. Used most frequently in the same system with
quick-opening plays were spread plays.

Spread plays are the second most used type of play variation.
Usually, spreads are employed to offset the physical advantages of the
opposition by moving the opponents out so that the ball can be run

29Epler, op. cit.. p. 45*

36
30

into the open* Ranking third and fourth, respectively, in gener­
al use as play variations are man-in-motion and flanker plays*

OTHER CONSIDERATIONS OF OFFENSE

Type of huddle* The closed type of huddle (see Appendix B)
as opposed to the open huddle (see Appendix B) appears to be the
more advantageous, since it was the choice of the majority of the
coaches* Among the reasons set forth in support of the closed hud­
dle were ease with which the player hears the quarterback give the
signals, and the opportunity afforded the quarterback to look over
the defense before deciding upon a play* Messrs. Barbour and
Sarra say that as changes in defensive formations occur frequently
and individual assignments are likely to be altered between one play
and another, it would seem that the closed huddle affords better op­
portunities for effecting such adjustments with a minimum of

31
confusion*

Number of plays* From the data compiled from the question­
naire returns it appears that the number of plays to be included in
the offense system should approach 27* This figure may vary con­
siderably in accordance with the particular circumstances, such as
experience of the team, or the quality of the opponents.

Numbering of line holes* The most generally accepted practice,
according to the questionnaire returns, was shown to be that of

30Norsted, op* cit*. p. 26*
31Barbour and Sarra, op* cit*. p* 60.

37
numbering the offensive line holes. This practice, stemming from
regulation eleven-man football, is fostered primarily because it
makes it easier for players to remember and execute their assign­
ments. Also, when offensive line holes are numbered, changing de­
fensive tactics will not affect the offense.

Interchangeability of players. The practice of coaching
players to be interchangeable from one position to another in six-
man football is approved by the coaches questioned.

ELEMENTS OF SUCCESSFUL OFFENSE

In conclusion, the analysis of the data upon which this study
is based suggests certain characteristics of a successful system of
offense in six-man football. It is recognized that conditions pecu­
liar to a particular situation, such as the size of school, number of
boys on the squad, variations in individual ability, the experience
of the coach, and the like, will necessitate adjustments in the ac­
tual application of the system, but even after such variations are
taken into account there appear to remain certain elements which are
generally characteristic of a successful system of offense in six-man
football. This study suggests that among such elements Arerthe
following:

1. A successful offensive system probably would include a
variety of formations, rather than a single basic formation. The
combination of formations might well be the T, single wing, and punt
formations j

2. The running attack would probably include both power and

3S
deception with the proportionate emphasis depending upon the physi­
cal characteristics of the players concerned;

3. The most generally employed type of blocking probably
would be the head-and-shoulder block in combination with the side-
body block in appropriate situations;

4* The most important technique of blocking probably would
be cross-blocking;

5# Quick-opening plays probably would be the most frequently
used type of play variation, with spread plays ranking second;

6* The closed type of huddle, as opposed to the open huddle,
generally would be used;

7* The number of plays to be employed in the offensive system
would approximate 27;

£• To designate the path of the ball carrier in the signal
system, the offensive line holes usually would be numbered;

9# Players could profitably be coached to be interchangeable
from one position to another if the material was limited.

BIBLIOGRAPHY

BIBLIOGRAPHY

Barbour, Ralph H., and LaMar Sarra, How to Play Six-Man Football* New
New York; D. Appleton-Century Company, 1939. 113 pp.

Brakefield, James A., “A Proposed Football Signal System.” Unpub­
lished Master's thesis, The College of William and Mary,
Williamsburg, Virginia, 1950 . 52 pp.

Bunting, Jere, "Blocking and Tackling,” Six-Man Football Magazine.
3:30-32, 1949.

Cummings, Parke, editor, The Dictionary of Sports. New York:
A. S. Barnes and Company, 194#•

Spier, Stephen, Six-Man Football. New York: Harper & Brothers
Publishers, 1938.

Grant, Donald, ”The Short Punt Formation,” Six-Man Football Maga­
zine. 3:2-8, 1949.

Menke, Frank G., editor, The New Encyclopedia of Sports. New York:
1. S. Barnes and Company. 1947.

Norsted, LeRoy V., "The Wide Spread," Six-Man Football Magazine.
3:26-36, 1949.

O'Connor, C. J., editor, Six-Man Football Magazine, 4:50-58* 1950.
Porter, H.V., and Stephen Epler, editors, Official Six-Man Football

Rules and Handbook. New York: A. S. Barnes and Company, 1945.

APPENDIX A

LIST OF THE COACHES OF THE FORTY OUTSTANDING
SIX-MAN FOOTBALL TEAMS OF 1949
CONTRIBUTING TO THIS STUDY*

John Paden, Hudson High School, Hudson, Kansas*
Arley Howsden, Art ell High School, Axfcell, Nebraska.
George E. Andrews, Oregon High School, Oregon, Missouri.
K. B. Sidwell, Cave City High School, Cave City, Kentucky.
James A. O'Donnell, Elmdale High School, Elmdale, Kansas.
W. G. Rosser, Kamack High School, Kamack, Texas.
R. A. Aim, Klickitat High School, Klickitat, Washington.
W. C. Brunson, Dutchtown High School, Dutchtown, Louisiana.
Walter J. Colburn, Clymer Central School, Clymer, New York.
E. A. Gussner, Glyndon Consolidated School, Glyndon, Minnesota.
Leslie Nadeau, Emerson High School, Emerson, Nebraska.
Rev. Cyril J. Werner, St. Mary's Academy, O'Neill, Nebraska.
Kenneth Tobeska, Ulysses High School, Ulysses, Nebraska.
D. E. Jones, Weinert High School, Weinert, Texas.
A. C. Dawson, Jr., Southern Pines High School, Southern Pines, N. C
Edwin H. Walton, Burlington High School, Burlington, Kentucky.
Fred A. Kronsbein, Hamilton Union High School, Hamilton, California
Albert L. Barthelme, Jr., Towson Catholic High School, Towson, Md.
L. F. Elder, Thurman High School, Thurman, Iowa.
Sherman J. Pohl, Copenhagen Central School, Copenhagen, New York.
Thornton Newhouse, Little Valley Central School, Little Valley, N.Y
Herbert J. Mols, Park School, Buffalo, New York.
F. M. Tueck, Bainbridge High School, Chagrin Falls, Ohio.
F. W. Simpson, Berryton High School, Berryton, Kansas.
Art Hegreness, Clearbrook High School, Clearbrook, Minnesota.
R. L. Brown, Kingsdown High School, Kingsdown, Kansas.
Don Nelson, Westport High School, Westport, Oregon.
Don Clark, Orion High School, Orion, Illinois.
Carl Delgodo, Round Valley High School, Covelo, California.
Paul J. Merkel, Sprague High School, Sprague, Washington.
Byron Bakkum, Hoople High School, Hoople, North Dakota.
Gerald Rainford, Wheatfield High School, Wheatfield, Indiana.
Bud Wheeler, Grandfalls High School, Grandfalls, Texas.
G. C. Herring, Natalia High School, Natalia, Texas.
Dan Telk, Nucla High School, Nucla, Colorado.
Charles Silvey, Prairie City High School, Prairie City, Iowa.̂
Charles 0. Giles, Clemmons High School, Clemmons, North Carolina.
Norman Bortman, La Jara High School, La Jara, Colorado.
Otto Albright, Cayuga High School, Cayuga, Indiana.
H. E. Bennett, Claridon High School, Caledonia, Ohio.

*1950 Six-Man Football Magazine.

APPENDIX B

44

The diagrams in Appendix 5 were taken from the returned ques­
tionnaires* They represent the ten basic offensive formations and
the two types of huddle as set forth by the forty coaches questioned*

0 0©
HB

% Formation

II

© G
Q ©) C wb)

©
Single Wing

III

QB 1 I HB

©
Punt Formation

46
-IV

© ® ©
(© p.

3
Spread Formation

WB

TB w *
Double Wing

VI

TB

Winged T

47
VII

J Formation

VIII

Iowa Formation

IX

© @ ©
©

Y Formation

©
L Formation

XI

rx r S

©
Closed Huddle

©

XII

QB

© © © @ 0
Open Huddle

APPENDIX C

ffl

QUESTIONNAIRE SENT TO COACHES
OF OUTSTANDING SIX-MAN FOOTBALL TEAMS

QUESTIONNAIRE
PRINCIPLES OF OFFENSE FOR SIX-MAN FOOTBALL

Name of School ___
Name of coach ____________
1 (A) Please check and diagram the offensive formation used by

your team

Diagram:

() Please check the following statements to indicate what
you consider to be the advantages of your formation:

Less time is required in executing the clear pass
Players master formation with greater ease
Good inside running attack
Good outside running attack
Cross blocking
Trap blocking
Down field blocking
Good pass protection and adequate distribution of

pass receivers
Less physical punishment to players
Formation is equally adaptable to fast and slow,

and to light and heavy individuals
Suitable placement of personnel for quick kicking
A more diversified attack than could be had otherwise
Greater deception in play execution
Opportunity is presented for quick opening plays

() "T" formation
() Single Wingback
() Punt formation

() Winged "T" formation
() Double Wingback
() Spread formation

Other advantages:

51
Please diagram the type of huddle used by your team and check
the reasons for using it.
Diagram:

Reasons for choice of this type of huddle:
() Promotes team unity
() Saves time and energy of players
() Ease in hearing quarterback
() Allows the quarterback to change individual assignments
() Permits the quarterback to look over the defense before

deciding upon a play
Other:

Please give the approximate number of plays that you include
in your offensive system (Ex. 15, 35, 46, etc.)
()
Please check the statement which applies to your practice of
numbering of holes for the signal system
() Offensive line holes are numbered
() Defensive line holes are numbered
Reasons for choice of practice:
() Changing defensive tactics will not affect offense
() Path of ball carrier will not vary regardless of the

positions assumed by the defense
() Ease of remembering and executing assignments
() Please list other reasons that you may have

(A) Please list in the order of their importance the types
of blocking stressed in your team’s system of play
(a) Side body block (1)
(b) Head and shoulder block (2)
(c) Rolling body block (3)
(d) Others (4)

52
(B) Please list the following techniques of blocking in the or­

der of their importance
(a) Trap blocking (l)
(b) Cross blocking (2)
(c) Two on one blocking (3)
(d) Touch and go blocking (4)

6* Please check one of the following statements concerning your
basic philosophy of the running attack and comment on your
reasons:
() Emphasis is placed primarily on deception in the running

attack
() Emphasis is placed primarily on power in the running attack

Space for comment:

7- (A) Please check the following types of play variations that
your team employs
() Spreads
() Flankers
() Man-in-motion
() Quick opening plays

(B) Please list the items checked in part (A) in the order of
their frequency of use
(1)(2)
(3)
(4)

8» Please check the statement that applies to your practice concern­
ing interchangeability of players
() Players may be coached to be interchangeable from one

position to another
() Players are schooled for a single position only

Kindly list in the space below your reasons for the practice
which you favor:

53

LETTER ACCOMPANYING QUESTIONNAIRE SHOWN ON PRECEDING PAGE

170S Maple Shade Lane
Richmond, Virginia
June 28, 1950

Dear Coach:

According to the Six-Man Football Magazine, your team was one
of the outstanding high school teams of the entire nation for the
1949 football season. Congratulations on having such an excellent
record!

The purpose of this letter is to enlist your cooperation in a
study that I am conducting on principles of offense for six-man foot­
ball. As a graduate student at the College of William and Mary, I
plan to submit this study as my thesis in partial fulfillment of the
requirements for the Degree of Master of Arts in Physical Education.

As I hope to complete the study this summer, I shall appre­
ciate it very much if you will fill out the enclosed questionnaire
and return it to me at your earliest convenience. This study is
limited to the nation’s fifty top high school teams of 1949 so your
answers will be of great importance to me.

Any information that you give will be kept entirely confi­
dential. Should you request otherwise, you will receive full
recognition for all that you submit.

In closing may I take this opportunity to thank you for your
cooperation. Wishing you continued success and hoping that I may
be of service to you in the future, I am

Yours truly,

H. Douglas Pitts.

Enel,

FOLLOW-UP LETTER

54

1708 Maple Shade Lane
Richmond, Virginia
July 15, 1950

Dear Coach

This is to remind you of my questionnaire that you received
several weeks ago concerning six-man football* Since I am confin­
ing my study to a select group, the nation Ts top fifty six-man
teams of 1949, I am particularly anxious to hear from you. To
date thirty-two of these schools have responded*

I am enclosing a questionnaire in the event that the first
one has been misplaced* Wishing you a highly successful season
in 1950, and thanking you for your cooperation, I am

Sincerely yours,

H. Douglas Pitts

