


1942 RADNOR H.S. YEARBOOK PHOTO


— *Life and Times of* —
EMLLEN TUNNELL

COMMEMORATIVE CARD SET

1942 RADNOR H.S. YEARBOOK PHOTO

Emlen Tunnell grew up in the Garrett Hill section of Radnor Township. In Emlen's own words, "Garrett Hill was a real 'Huckleberry Finn' kind of town in the 1930s. Sure, we were poor on the hill. Maybe some of us were poverty-stricken, but we never knew it. We thought we were better off than any kids in the country and because we thought so, we were."

Because of his athletic prowess and carefree nature, Emlen made friends easily. "When we were kids back in Garrett Hill, we learned that you can't sit home and wait for a good time to come calling to you." Perhaps Emlen's most famous quote: "You have to assemble down on the corner and go out in a group to meet life head on if you hope to have fun."

Emlen lived with families of similar socio-economic backgrounds and sports were the common denominator. "We never heard of the word integrated in those days. We just all lived together--Italians, Irish, Germans, English, Negroes and just about everyone else".

Emlen's mother, Catherine Tunnell, made it possible for her son to play summer sports by working several weeks each summer as a maid in Atlantic City. "I'd rather have you out playing. You have the rest of your life to work." Emlen Tunnell played hard and never forgot his Garrett Hill roots.

As a postscript to this text by Phil Damiani, it's interesting to note that Edward Braxton, the grandfather of the sponsor of this card, had an ad for his Kennels and Store in the very same Radnor yearbook of 1942 in which Emlen's photo appeared. - *Text by Phil Damiani*

SPONSORED BY:

CARD #01


Braxton's Animal Works

Pet Food & Supplies Same Location Since 1938

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

RADNOR HIGH SCHOOL ALL TIME GREAT


Life and Times of

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

RADNOR HIGH SCHOOL ALL TIME GREAT

The ambition of every little kid in the Garrett Hill section of Radnor Township was to play someday for the Radnor Red Raiders. Emlen Tunnell was no different. In football, he was elevated to the varsity as a thirteen old freshman by head coach Jules Prevost. There would have been quite a difference in his life if Coach Prevost was the kind of coach who didn't play African Americans, but for the next four years (1938-1941), Tunnell would not only star on defense but would be Radnor's best runner and passer. Herb Good of the Philadelphia Record wrote, "Cool and poised before the furious charges of the Berwyn linemen, Tunnell put on a passing exhibition that was as beautiful to watch as it was flawless and devastating in execution." In a game against Ridley Park High School, Tunnell gained 250 all-purpose yards, rushing for two touchdowns, throwing a touchdown pass, and scoring after an interception. During his junior and senior year, he was named to the All-Delco, All-Suburban, All-Scholastic, and All-State teams. Besides excelling on the football field, Tunnell was also an excellent basketball player, playing on Radnor's varsity team for three years. Like football, he again was selected to various all-star basketball teams and as a senior was named to the All-State second team in 1942. *Text by Rich Pagano Delco Sports Historian*

CARD #02


SPONSORED BY:

Tammy Cohen, Radnor Township

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

TOLEDO UNIVERSITY RUNNING BACK 1942


Life and Times of

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

TOLEDO UNIVERSITY RUNNING BACK 1942

In the fall of 1942, Emlen Tunnell received a scholarship to play football at Toledo University. That fall, he found himself playing on the varsity as a freshman because freshmen were eligible to play during the war. In the first game against Kent State, Tunnell, who played fullback, ran for two scores and threw two touchdown passes in the victory. The following week, he outgained the entire Wesleyan backfield in rushing and threw two passes for scores in another win. Unfortunately, Tunnell broke his neck in the fifth game of the season against Marshall College, and needless to say, the football season was over for the Radnor native. As he woke up in his hospital bed, he found a Catholic priest in his room administering the Last Rites. Fortunately, less than four months after the injury, he found himself playing on Toledo's basketball team. Tunnell helped lead Toledo to a 22-2 record, which included victories over DePaul with George Mikan, and LaSalle College at Convention Hall. With that kind of record, Toledo received a bid to play in the National Invitation Tournament (NIT), where they beat Manhattan in the first round and eventually got to the finals, losing to St. John's. During the tournament, a sports writer reported, "The real importance to this Ohio team is the way Tunnell handles the ball and sets up his players." - *Text by Rich Pagano Delco Sports Historian*

SPONSORED BY:

CARD #03

KarMar Realty Group, Inc.

Marshall J. Soss,- 610-459-8585

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

CROSSING THE EQUATOR


— *Life and Times of* —

EMLÉN TUNNELL

COMMEMORATIVE CARD SET

CROSSING THE EQUATOR

Emlen Tunnell is seen here participating in a line-crossing ceremony aboard the U.S. Etamin as the ship passes the equator on September 15, 1943.

Sailors that have never crossed the equator are referred to in the Coast Guard as Pollywogs. It has long been a Coast Guard tradition to initiate such Pollywogs into the Kingdom of Neptune (the Roman god of the sea) upon their first crossing of the equator. The tradition may have originated as a test imposed by seasoned sailors to ensure that their new shipmates would be capable of handling long rough times at sea. Sailors that have already crossed the equator are nicknamed Shellbacks, and are often referred to as Sons of Neptune.

Physical hardships and embarrassing ordeals in keeping with the spirit of the initiation are tolerated by the Coast Guard, and each Pollywog is expected to endure this standard initiation rite in order to become a Shellback. Here you see Emlen experiencing that initiation rite. - *Text by Jim Vankoski*

SPONSORED BY:

CARD #04

In Memory of Linda (Mattia) Houldin
delcoveteransmemorial.org

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

SILVER LIFE SAVING MEDAL


Life and Times of

EMLEN TUNNELL

COMMEMORATIVE CARD SET

SILVER LIFE SAVING MEDAL

The Silver Life Saving Medal is a U.S. decoration issued by the U.S. Coast Guard. The award was first established by an Act of Congress in 1874.

The medal was bestowed upon any persons who endangered their own lives in saving or endeavoring to save lives from the perils of the sea. Emlen was twice cited for acts of heroism during his service. In 1944, while aboard the USS Etamin, a Japanese torpedo blew a hole in the side of the ship. Tunnell came to the aid of shipmate Fred Shaver who was on fire. Tunnell carried him to safety, sustaining personal burns in the process. He saved the life of another man in 1946, when shipmate Al Givens fell overboard into 32-degree water. Givens would have drowned if Tunnell had not jumped into the water to his rescue.

The medal that can be seen at the SLDC Museum is on loan from David Lyons via Emlen's late sister Vivian Robinson and her daughter Catherine. - *Text by Jim Vankoski*

SPONSORED BY:

CARD #05

Terry Allvord - United States Navy

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

IOWA UNIVERSITY FOOTBALL 1946-1947


— *Life and Times of* —

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

IOWA UNIVERSITY FOOTBALL 1946-1947

After serving in the Coast Guard during the war and playing football where he made the Pacific Coast All-Service team, Emlen Tunnell attended the University of Iowa where African American athletes not only got the opportunity to play but were part of the tradition at Iowa. With 325 players trying out for the team, including 58 African Americans in the fall of 1946, Tunnell had his work cut out. However, by Iowa's opening game against North Dakota State, he had become the starting left halfback. In the Hawkeyes' first Big Nine game came against Purdue, Tunnell scored two touchdowns in the 16-0 victory. In the Notre Dame game, he had a great day even in the loss. The Cedar Rapids Gazette reported, "A guy named Tunnell stole the show from Johnny Lujack. Lujack was put in the shade by a dusky Hawkeye, Emlen Tunnell. The shifty halfback provided the day's top thrill with a 65-yard sprint through the entire Notre Dame team to set up what should have been an Iowa score on the 10-yard line." Tunnell led Iowa to a 5-4 record and finished the 1946 season as the Hawkeye's leading passer. In 1947, he again played running back and defensive back, but this time as the season came to a close, he had become the Hawkeye's leading receiver. Since he was eligible to play in the NFL, Tunnell left Iowa after the 1947 season to try-out for the New York Giants. - *Text by Rich Pagano Delco Sports Historian*

SPONSORED BY:
Harry Chaykun

CARD #06

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

CONNECTING THE GENERATIONS

Color Me!

50
40
30
20
10

EMLLEN TUNNELL


Life and Times of

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

CONNECTING THE GENERATIONS

In keeping with our mission of acknowledging excellence, preserving the heritage of our local sports history by recognizing and rewarding such excellence, the Sports Legends of Delaware County museum is happy to announce the winner of the Emlen Tunnell "Connecting Generations" coloring contest, held in conjunction with the fund-raising efforts of the Emlen Tunnell Statue Fund. The contest was open to all third, fourth and fifth grade students.

There was a total of 484 entries for the review team judges--all of whom are professional artists--to review. The team consisted of professional sculptor Jennifer Frudakis Petry; Art on The Avenue of the States board member Courtlandt Craig; Choice Marketing designer Dan Falone; Child Program Coordinator of the Wayne Art Center, Tessa Downs and Resident Artist of the SLDC Museum, James Corcoran.

The first place winner, from Drexel Neumann Academy 1901 Potter Street Chester, Pa., was Keon Powell. Keon's teacher was Rita Morrow.

Congratulations to all winners This top winner along with special category winners, were awarded gifts donated by Harvey and Sandra Burman; the Wayne Art Center; Wayne Art Supplies; Robert Zienkowski and the SLDC Museum. - *Text by Jim Vankoski*

SPONSORED BY:

CARD #07

Drexel Neumann Academy

Integrating Gospel values with academic excellence in a multicultural environment!

www.drexelneumannacademy.net

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

CEDAR RAPIDS BASEBALL 1949


— *Life and Times of* —

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

CEDAR RAPIDS BASEBALL 1949

Tunnell Becomes C.R. Outfielder

(The Register's Iowa News Service)

Cedar Rapids, IA,—Emlen Tunnell, Iowa University football halfback in 1946 and '47, joined the Cedar Rapids Rockets of the Central association Wednesday night.

Tunnell, playing left field, knocked out two hits in five trips and drove in a pair of scores as the Rockets got their first victory in 12 games, beating Kewanee, 16-2.

After leaving Iowa University in the spring of 1948, Tunnell signed a professional football contract with the New York Giants, playing with that organization last fall.

He is believed to be the first African American ever to play minor league baseball in Iowa.

SPONSORED BY:

CARD #08

Chuck Freeman - General Manager & Owner
Wayne Delco Baseball League

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

NEW YORK GIANTS PLAYING CAREER 1948-1958


By: Jim Corcoran

— *Life and Times of* —
EMLLEN TUNNELL

COMMEMORATIVE CARD SET

NEW YORK GIANTS

PLAYING CAREER 1948-1958

Emlen Tunnell's remarkable career in professional football was astonishing for the accomplishments he achieved on the field while being one of the few African-American's competing at the sports' highest level.

Tunnell joined the Giants in 1948 as an un-scouted free agent. While being welcomed to the Giants as a teammate, Tunnell endured off-field challenges, including sometimes having to stay at a separate hotel as the rest of the team because of the color of his skin.

Tunnell emerged not only as a reliable player for the Giants, but retired with an NFL record 143 consecutive games started. He was a key performer in Coach Steve Owen's Umbrella Defense in 1950, setting an NFL record with 34 punt returns in 1951. In his remarkable 1952 season, Tunnell's 924 combined yardage on kick, punt and interception returns outpaced the NFL's rushing leader for the season.

Tunnell was an All Pro performer for the 1956 World Champion Giants. He played in eight consecutive Pro Bowls and retired after the 1961 season as the NFL's all-time leader in interceptions (79), punt returns (258) and punt return yards (2,209). He still holds the Giants franchise mark for career return touchdowns with 10.

In 1967 Tunnell was honored by becoming the first African-American player enshrined in the Pro Football Hall of Fame, and was named the safety on the NFL's 50th anniversary team in 1969. - *Text by Larry Schmitt "Football Historian"*

SPONSORED BY:

CARD #09

SLDC Museum Resident Artist - Jim Corcoran

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

GREEN BAY PACKERS 1959-1961


— *Life and Times of* —

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

GREEN BAY PACKERS 1959-1961

The legendary Vince Lombardi left his assistant coaching position with the New York Giants in 1959, to take the head coaching job with the Green Bay Packers. After arriving in Green Bay, Lombardi immediately traded for Emlen Tunnell, who had played for the Giants for eleven seasons and revolutionized the safety position. The nine-time Pro Bowler was known as "offense on defense". Lombardi brought Tunnell to Green Bay to help instill the tenacious Giants' defensive philosophy into the Packers, to school them in the confrontational ways of their new coach, and to make it possible for Lombardi to entice more African-American players to nearly all-white Green Bay. With the help of Tunnell that first season, African-American players such as Willie Davis and Willie Wood became members of the Packers. Tunnell became the extension of Coach Lombardi, and his presence eased racial tensions within the team and the league. Besides being a mentor for the young players, Tunnell also played safety for the Packers and led them to the NFL Championship game in 1960. The following season, Willie Wood was playing his position and after the Packers captured the NFL title in 1961, Tunnell retired and actually became a scout for both the Packers and the Giants.

- *Text by Rich Pagano Delco Sports Historian*

SPONSORED BY:

CARD #10

Mary Anne Varacalli & Diane & Bob Canale

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

FOOTSTEPS OF A GIANT

Footsteps of a Giant

Emlen Tunnell

with William Gleason

The autobiography of the great Giant halfback


— *Life and Times of* —

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

FOOTSTEPS OF A GIANT

Emlen Tunnell wrote his Autobiography in 1966, one year before becoming the first African American inducted into the National Football League's Hall of Fame. This classic book provides great insight into the times he lived in and grew up in the multi-cultural community of the Garrett Hill section of Radnor, Pennsylvania. Emlen recounts the life experiences that shaped his future and prepared him to overcome both the physical and racial challenges he faced in life. In Emlen's own words, "I wasn't afraid of prejudice, but I didn't intend to go looking for it." He tells of hitchhiking everywhere, including his remarkable trip that led to the New York Football Giants signing him as their first African American player. "With a buck in my pocket, I got out on Lancaster Pike to thumb it to Manhattan." Emlen never thought of himself as different, yet became a WW II hero and one of America's all-time great football players. His storytelling in "Footsteps Of A Giant" is exceptional and remains on point in today's world. - *Text by Phil Damiani*

SPONSORED BY:
Phil Damiani

CARD #11

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

PRO FOOTBALL HALL OF FAME 1967


— *Life and Times of* —

EMLEN TUNNELL

COMMEMORATIVE CARD SET

PRO FOOTBALL HALL OF FAME 1967

In the summer of 1967, Emlen Tunnell, who owner John Mara referred to as one of the most beloved New York Giants of all time, became the first African American inducted into the Pro Football Hall of Fame. His Hall of Fame enshrinement speech only lasted five sentences before he got all choked up. Tunnell thanked his teammates, his family, and the Mara family. However, his last bit of thanks went to the West Indian immigrant driving a banana truck that picked him up and gave him a ride to the Giants' office in New York City. Tunnell, who also became the first defensive player inducted, played in the NFL for 14 years, finishing his career with 79 interceptions. Named All-Pro four times and playing in nine Pro Bowls, Tunnell was a yard-gaining threat despite his defensive role. After retirement, he had set four NFL records: most career interceptions, most punt returns, and most yardage on interceptions and punt returns. He only missed one game in his career and played in 167 consecutive games. Big and strong, Tunnell was an essential part of the Giants' umbrella defense. He changed the theory of defensive safeties," said Giants' coach Jim Lee Howell. "He would have been too big for the job earlier, and they'd have made him a lineman. But he had such strength, such speed, and such quickness; I'm convinced he was the best safety ever to play." - *Text by Rich Pagano Delco Sports Historian*

SPONSORED BY:

CARD #12

Mike Barr

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

NY GIANTS FULL-TIME ASSISTANT COACH


— *Life and Times of* —
EMLLEN TUNNELL

COMMEMORATIVE CARD SET

NY GIANTS FULL-TIME ASSISTANT COACH

Emlen Tunnell continued as a trail blazer in Pro Football following his retirement as a player after the 1961 season. He spent 1962 as a free-lance scout for both the New York Giants and Green Bay Packers. The Giants hired Tunnell full-time in 1963, making him the first African-American to achieve such status.

Among the notable talent he brought to the Giants was safety Carl "Spider" Lockhart.

In 1966 Tunnell was hired to be the Giants defensive backs coach, the first African-American to serve in that capacity. Tunnell was able to coach some of the players he brought to New York. His group of pupils were nicknamed "Emlen's Gremlins" and they displayed a style of play reminiscent of their coach. Two of Tunnell's players, Lockhart and Willie Williams still rank in the Giants top five career interceptors.

Tunnell coached through 1973 before returning to scouting full time until his passing at Giants training camp in July 1975.

Owner John Mara said, "It's fair to say that Emlen was the most beloved member of our organization, perhaps in its history."
- *Text by Larry Schmitt "Football Historian"*

SPONSORED BY:

CARD #13

Steve & Heidi Burman

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

A CHANCE MEETING


— *Life and Times of* —

EMLLEN TUNNELL

COMMEMORATIVE CARD SET

A CHANCE MEETING

While stationed at Sector Delaware Bay late 2007 in Philadelphia, then-Lieutenant (now Commander) William McKinstry was contacted by a visitor. The visitor was Dan Fiorella, and in his hand was a photo album. The album was from his father, Louis Fiorella, and contained photographs of his father's days of Coast Guard service.

The album contained many photographs of sports teams. Commander Mckinstry noticed that names of team members were included on one of the pictures. Being a football fan, he was familiar with one of the names--that of Emlen Tunnell. This recognition set off four years of extensive research into Emlen's Coast Guard career.

This research revealed that Tunnell's service was a forgotten piece of his, and the Coast Guard's, past. The cards in this set related to Emlen's military career in the Guard are the result of diligent research by all involved. As a result, we are able to honor a most deserving Coast Guard WW II hero and African-American trailblazer.

To read Commander William McKinstry's story in its entirety, go to the www.emlentunnell.com website. - *Text by Jim Vankoski*

SPONSORED BY:

CARD #14

Bo & Kelly Ryan and Family

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

U.S. COAST GUARD ISLAND, ALAMEDA, CA


— *Life and Times of* —
EMLLEN TUNNELL
COMMEMORATIVE CARD SET

U.S. COAST GUARD ISLAND, ALAMEDA, CA

In March of 2011, the United States Coast Guard honored Steward's Mate 1st Class Emlen Lewis Tunnell at a Coast Guard gym-naming ceremony at Coast Guard Island in Alameda, California—3.000 miles from his home town.

Naming a Coast Guard facility is a special event. To be the recipient of such an honor, a Coast Guardsman must personify and exemplify the Coast Guard's core values of Honor, Respect and Devotion to Duty. It was with these values in mind that Naming Committee chairman then Lieutenant, now Commander Bill McKinstry led the careful research that resulted in the Coast Guard Island Gymnasium [black star] being named for Tunnell.

Emlen is gone now, but for his display of those very same qualities, the Sports Legends of Delaware County museum's statue committee feels that the time is long overdue to honor the memory of Delaware County's Emlen Tunnell in another way--not by affixing his name to a faraway gym, but by erecting a statue in his honor in his home town of Radnor in his home state of Pennsylvania. This will be accomplished on June 2, 2018, with the unveiling of a seven-foot bronze statue. - *Text by Jim Vankoski*

SPONSORED BY:

CARD #15

The Vankoski Family

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919

U.S. COAST GUARD CUTTER TO BE NAMED FOR EMLÉN TUNNELL


— *Life and Times of* —
EMLÉN TUNNELL

COMMEMORATIVE CARD SET

U.S. COAST GUARD CUTTER TO BE NAMED FOR EMLLEN TUNNELL

At the beginning of 2017, the Sports Legends of Delaware County museum commissioned sculptor Jennifer Frudakis Petry to create a seven-foot bronze statue to the memory of the WW II and NFL hero. The committee has been pleasantly surprised that its foresight has been validated by a number of honors conferred on Emlen since that contract was signed:

In July 2017, NFL analyst Gil Brandt selected Emlen as the top NFL safety of all time. This occurred just prior to Emlen's fans celebrating the 50th anniversary of his being the first African-American inducted into pro football's Hall of Fame.

Next came during the Delco Veterans Freedom Medal Award Dinner in November, when a special video tribute produced by SLDC board member Brad Nau was played in his honor.

Now, and most recently, comes the announcement from the United States Coast Guard that a new Sentinel-Class Fast Response Cutter designed to serve a multi-mission role will be named for Delaware County's own Steward's Mate 1st Class Emlen Lewis Tunnell.

These announcements truly attest to the fact that one of America's hidden heroes will not remain hidden much longer. His statue unveiling, scheduled for June 2, 2018, will represent a fitting Delaware County tribute to a man who is fast becoming a person of national acclaim. www.emlentunnell.com

SPONSORED BY: www.SportsLegendsOfDelawareCounty.com

CARD #16

Emlen Tunnell - March 29, 1925 to July 23, 1975

www.emlentunnell.com • 610-909-4919