

IOWA—OHIO STATE

Dad's Day

OHIO STADIUM

35c

SATURDAY, NOVEMBER 14, 1959

115/82

TRIPLE-THREAT PERFORMER

New 3-Stage Sinclair
Power-X Gasoline Gives
You 100-Octane Performance
in All 3 Driving Stages

1 STARTING New Power-X Gasoline is power-primed with rocket fuel... starts quick as a click in any weather.

2 ACCELERATION 12,000 pounds thrust at the touch of your toe! No need for fancy-priced gasolines.

3 MILEAGE Those extra octanes mean extra economy, too... more miles in every thrifty gallon. See your Sinclair Dealer.

TRY A TANKFUL TODAY

OVER 100-OCTANE...NO EXTRA COST

NEW **Sinclair** POWER-X

Sinclair Refining Company, 155 N. Wacker Drive, Chicago 6, Illinois

CONTENTS

IOWA—OHIO STATE

WILBUR E. SNYFF, *Editor and Advertising Manager*

John F. Hummel, *Circulation Manager*

National Advertising Representative

Spencer Advertising Co., 271 Madison Ave.,

New York 16, N.Y.

The University Presidents.....	2
University of Iowa Officials.....	3
Story of the University of Iowa.....	4
Scenes at University of Iowa.....	5
Ohio State University Officials.....	6
Students Welcome Ohio State Dads.....	7
David Kilgore, "Mr. Accuracy".....	8
The Ohio State Football Staff.....	9
Ohio State Track and Gymnastics Schedules.....	10
University of Iowa Coaching Staff.....	13
Ohio State Football Players.....	12, 14, 18, 28, 32
University of Iowa Football Players.....	16, 26, 30, 34
Ohio State Fencing and Wrestling Schedules.....	19
Half-Time Marching Band Music.....	27
Ohio State Freshman Football Roster.....	36
Big Ten Football Scores and Schedule.....	40
Ohio State Won-Lost and All-Opponent Records.....	42

The University Presidents

DR. NOVICE G. FAWCETT
President, The Ohio State University

DR. VIRGIL M. HANCHER
President, State University of Iowa

Representing The State University of Iowa

DR. PAUL BRECHLER
Director of Athletics

DR. ROBERT RAY
Faculty Representative

FOREST EVASHEVSKI
Head Football Coach

Pioneering at The State University of Iowa

JUST about 100 years ago The State University of Iowa, a pioneering institution with a faculty of three, faced an unusual problem—pistol-packing students. The faculty took action, ruling in 1862 that “students are prohibited from wearing firearms.”

Problems today are quite different, but the pioneering spirit which has dominated the University since its inception in 1847 still persists.

When Explorer I began its historic orbits through outer space, it carried cosmic ray instruments developed at

SUI. And when America's first satellite started reporting by radio on radiation in outer space, the reports were sent posthaste to SUI for interpretation by James Van Allen and the group of young physicists who work with him.

Pioneering in space is the latest in a long line of “firsts” which have been chalked up at SUI since the students' pistol-packing days. In 1860 the board of trustees decided to admit women on equal terms with men—the first state university in the country to do so. Women and men attended most classes together, but the sexes were separated in penmanship classes and they could not speak to one another an hour before daily chapel. Coeds now make up about 30 per cent of the more than 10,000 students who attend SUI's ten colleges and four schools.

The nation's first inter-faith School of Religion was founded on the Iowa campus more than 30 years ago, with faculty members of the Protestant, Catholic and Jewish faiths sharing adjoining offices.

Iowa has also led the way in accepting creative work—a novel, a piece of sculpture, a painting, a play, a musical composition—as a thesis for an advanced degree in the fine arts.

A major part of today's State University of Iowa is its Medical Center, where College of Medicine and College of Nursing students observe and work with patients in three large hospitals—General, Children's and Psychopathic—and in the Hospital-School for Severely Handicapped Children. Dentistry and pharmacy students also use facilities of the center.

The nation's first Institute of Agricultural Medicine was established at SUI to study diseases peculiar to farm residents and to improve health conditions of rural dwellers.

More than 40 years ago another pioneering group of dedicated researchers and laymen established the first university unit in the country to study the normal child, The Iowa Child Welfare Research Station.

Across the entire Iowa campus researchers take part in the constant quest for new knowledge. An Iowa botanist, for instance, is making a study of the distinctive vegetation of the prairies. A neurosurgeon in the Iowa Medical Center continues his efforts in perfecting a new type of brain operation, involving the focusing of ultrasonic sound on damaged nerves. Iowa pharmacists are working on a unique project in which they seek to lengthen the shelf-life of drugs stockpiled by the armed forces for use in times of national emergency. A professor of German has developed a new form of international communication.

It is almost impossible to walk 100 yards in any direction on the SUI campus without coming across basic or applied research projects aimed at increasing the sum total of man's knowledge. And this is but one of the three obligations which SUI President Virgil M. Hancher cites as the unique responsibilities of the University—teaching, or the transmission of knowledge; research, the increase of knowledge, and service to the public which supports it, the interpretation of knowledge.

SCENES AT THE STATE UNIVERSITY OF IOWA

ART BUILDING

MAIN LIBRARY

COMMUNICATIONS CENTER

BURGE HALL, WOMEN'S DORMITORY

ADMINISTRATIVE CENTER

VAN DE GRAFF ATOM SMASHER

Ohio State University

W. W. (WOODY) HAYES
Head Football Coach

RICHARD C. LARKINS
Director of Athletics

DR. WENDELL D. POSTLE
Faculty Representative

Students Greet Ohio State Dads

Planning Ohio State University's annual Dad's Day festivities are these student committee members: (left to right, seated) Charlotte Jenkins, Columbus, chairman of campus arrangements; Jan Zehner, Bellevue, general chairman and Pat Anders, Columbus, secretary; (standing) Carol Kleifgen, San Diego, Calif., representing Terry Henry, Bennington, Vt., Dad's Day luncheon chairman; Douglas Morris, Columbus, hospitality chairman; Philip Moots, Bellefontaine, publicity chairman; and Lawrence D. Katz, of University Heights, Ohio, stadium arrangements chairman.

WELCOME, DADS! Today, we hope you are enjoying the special occasions prepared in your honor. We wish to express, in some small measure, our thanks and appreciation to each of you.

Dad's Day activities include a luncheon in the Ohio Union ballroom with the fathers of the football players and greetings from the university administration and athletic council. At half-time, a plaque will be presented by Jan Zehner, chairman of Dad's Day, an award which will carry our appreciation to all university dads.

We have selected a "Dad of Dads" to represent all of you. He is Mr. Christy H. Dunn, of Zanesville, Ohio. Mr. Dunn attended Muskingum College from 1928 to 1930, then enrolled at Ohio State from which he received an AB degree in 1932 and a BS degree in Education in 1934. Mr. Dunn has practiced law for 16 years and served as assistant prosecuting attorney in Muskingum county from 1944 to 1952. He also served as assistant attorney general from 1952 to 1956. Mr. Dunn now is a Muskingum county court judge.

Mr. and Mrs. Dunn have a daughter, Pamela Jean, 18, who is a freshman student at Ohio State.

We hope you enjoy YOUR day Dads, and remember it with happiness.

THE DAD'S DAY COMMITTEE ON BEHALF OF
THE STUDENT BODY

MR. CHRISTY H. DUNN
"Dad of Dads"

David Kilgore Mr. Accuracy

DAVID KILGORE
Dayton Senior

ONE of the 18 seniors making his final appearance in Ohio Stadium today is David Kilgore, the Buckeyes' phenomenal 158 pound place-kicker.

A young man who puts his heart and toe into his work, Kilgore not only has been the most accurate place-kicker in the Western Conference for the past two seasons but has led the Ohio State scoring column during 1959. After the first seven games, Kilgore had kicked four field goals in seven tries and six extra points in six attempts.

The 5-9, 21 year-old from Dayton has practiced diligently every evening, kicking an average of 50 per workout. Dave begins his routine around the 10 yard line, then retreats to the 40, from which point he has shown surprising power.

Kilgore kicked 15 extra points out of 17 tries last year but actually missed only one, another being blocked. His field goal against Iowa was the clincher in a 38-28 triumph.

Joining Kilgore today in final Ohio Stadium appearances are 17 other seniors; Captain James Houston, William Wentz, Casimir Adulewicz, Gary Korn, Louis Archambeau, Robert White, Leonard Fontes, Robert Emelianchik, Terence Hansley, William Beam, Jerry Bowsher, Richard Anders, Kenneth Seilkop, Birtho Arnold, Richard Michael, Harvey Herrmann and James Rowland.

The Ohio State Football Coaching Staff

Front row, left to right: Lyal Clark, defensive line; Gordon Larson, backs; "Bo" Schembechler, tackles; Clive Rush, backs.
Back row: Frank Kremblas, assistant freshman; Harry Strobel, guards and centers; "Woody" Hayes, head coach; Esco Sarkkinen, ends; Ernie Godfrey, head freshman coach.

Buckeye Potato Chips

invites you to sing along

CARMEN OHIO

Oh! Come let's sing Ohio's praise,
And songs to Alma Mater raise;
While our hearts rebounding thrill,
With joy which death alone can still.
Summer's heat or Winter's cold,
The seasons pass, the years will roll;
Time and change will surely show
How firm thy friendship O-hi-o.

*Buckeye . . .
cracklin' fresh potato chips*

Ohio State Indoor and Outdoor Track Schedules

LARRY SNYDER
Head Track Coach

Indoor

- Jan. 30. Kentucky and Memphis State here
- Feb. 6. Michigan State here
- Feb. 13. Michigan State Relays
at East Lansing
- Feb. 20. Indiana and Purdue here
- Feb. 27. All-Ohio meet here
- Mar. 4-5. Big Ten Championships here

Outdoor

- Apr. 16. Ohio University and
Ohio Wesleyan here
- Apr. 23. Ohio Relays here
- Apr. 29-30. At Penn Relays
- May 7. At Indiana
- May 14. Michigan and Purdue at Purdue
- May 17. At Michigan State
- May 20-21. Big Ten Championships (Site
To Be Determined)
- May 27-28. Ohio High School Meet here

Ohio State Gymnastics Schedule, 1960

JOSEPH HEWLETT
Head Gymnastics Coach

- Jan. 9. Intra-squad meet here
- Jan. 16. At Michigan State
- Jan. 23. Iowa here
- Jan. 30. Illinois (Navy Pier) and
Chicago at Chicago
- Feb. 6. West Virginia and Michigan here
- Feb. 13. Illinois here
- Feb. 20. At Ball State Teachers
- Feb. 27. Minnesota and Indiana at Indiana
- March 4-5. Big Ten meet at Minnesota
- March 18-19. N.C.A.A. meet at Penn State

**DURING
EVERY
GAME . . .**

Harmony
Farms DAIRIES
HOPPY'S FAVORITE
ALL STAR DAIRY PRODUCTS

Take Hoppy's advice
and make Harmony Farms
your favorite dairy
in Columbus.

AT YOUR DOOR OR FAVORITE STORE

JAMES HOUSTON
No. 84—End (Captain)

ROBERT WHITE
No. 33—Fullback

Derby Hall, Ohio State University

ERNEST WRIGHT
No. 63—Guard
Photos by House of Portraits

JERRY FIELDS
No. 24—Quarterback

JAMES TYRER
No. 77—Tackle

OSCAR HAUER
No. 65—Guard

TOM MATTE
No. 41—Halfback

Iowa Football Coaching Staff

Front row, left to right: Assistant Coaches Jerry Hilgenberg, Bob Flora, Archie Kodros, Henry (Whitey) Piro. Back row: Freshman Coach Bill Hoppel; Head Coach Forest Evashevski, Assistant Jerry Burns.

The "PICK" of Columbus

PICK-FORT HAYES HOTEL

350 Rooms All With Bath — Radio — Television

The "Floor of Stars" Features Deluxe Accommodations
200 Air Conditioned Guest Rooms

AN ENTIRE FLOOR OF NEWLY MODERNIZED, ENLARGED AND BEAUTIFULLY DECORATED
PRIVATE DINING ROOMS—THE FINEST IN COLUMBUS—IDEAL FOR THAT
SPECIAL SOCIAL OCCASION—LUNCHEON OR BANQUET—SALES
CONFERENCE OR CONVENTION
COMFORTABLY SEATING FROM 15 TO 350 PERSONS

The Pick-Fort Hayes Has Long Been Famous for Excellent
Food and Service and Is Recommended by:
DUNCAN HINES — GOURMET — DARNELL

You will enjoy the "ROUND-UP"

A Delightful New Room in Unique and Colorful Western Decor

Superb Cock'tails—Delicious Luncheon Specialties

Attractive Coffee Shop

Beautiful Crystal Dining Room

EXCELLENT PARKING FACILITIES

Thomas S. Walker, Manager

AN ALBERT PICK HOTEL

MIKE INGRAM
No. 64—Guard

TOM PERDUE
No. 89—End

Orton Hall, Ohio State University

BIRTHO ARNOLD
No. 68—Tackle

Photos By House of Portraits

JIM HERBSTREIT
No. 45—Halfback

RICHARD MICHAEL
No. 70—Tackle

JENE WATKINS
No. 58—Center

WILLIAM WENTZ
No. 15—Halfback

AFTER the GAME ENJOY the FINEST in FOOD

PERTINS

PANCAKE HOUSE

4264 NORTH HIGH STREET

OPEN 8:30 A.M. to 12: MIDNITE • AMPLE FREE PARKING

18 VARIETIES OF PANCAKES "A TRUE ADVENTURE IN EATING PLEASURE" 10 VARIETIES OF WAFFLES

TEMPERATURE CONTROLLED FOR YOUR DINING COMFORT

Particular People Prefer

Pennington Bread

The One Food Always in Fashion

Celebrate with the best!

at home
or at the
fountain

the best
Ice Cream
is

Borden's

EAT AT THE Johnny Appleseed Coffee Shop

300 MODERN ROOMS (50 AIR CONDITIONED)
Free Radio in Each Room • Circulating Ice Water

Family Rates
GARAGE AND PARKING LOT ADJACENT

150 ROOMS WITH TV
Enjoy the air conditioned
• JOHNNY APPLESEED COFFEE SHOP
• COLONIAL DINING ROOM
• VILLAGE GREEN COCKTAIL LOUNGE

ROOMS WITH BATH FROM \$6.00

THE Mansfield-Leland HOTEL • MANSFIELD, OHIO

Spectacular

BUFFET DINNER EVERY SATURDAY NIGHT

JEFF LANGSTON
No. 83—End

JOHN McMEEKINS
No. 41—Halfback

DON ZINN
No. 56—Center

IOWA PLAYERS

KEITH KINDERMAN
No. 10—Halfback

JACK CARLSON
No. 53—Center

JESS VARGO
No. 54—Center

BERNIE WYATT
No. 45—Halfback

LARRY FERGUSON
No. 31—Fullback

BILL WHISLER
No. 81—End

1394 King Ave.

YOU ALWAYS WIN

HUDSON 8-7790

with

THE ULTIMATE IN HEAVY DUTY COATING PROTECTION

FOR ASPHALT PAVEMENT, CONCRETE AND STEEL CONSTRUCTION

BLACKTOP MAINTENANCE CO.

SELECT THE SENECA HOTEL

One of Columbus'
Finest

For Your
PLEASURE
After the
Game

Dancing Saturdays at 9:00 P.M.
Serving Delicious Food at Sensible Prices
Visit Our Small But Comfortable Beverage Lounge

OUR OWN GARAGE FOR PARKING

250 COMFORTABLE ROOMS AND SUITES
BROAD AT GRANT
PHONE: CAPITAL 8-6611
(Perfect Facilities for Sales Meetings, Luncheons, Dinners
and Wedding Receptions. Exceptional, but not Expensive)

Under the Supervision of
Your Host

Jimmy Michos

Pres. and Gen. Mgr.

FIRST in Columbus
for Outstanding
Food and Service

Kuennings

DISTINCTIVE RESTAURANTS

MIDTOWN

19 North High Street

SUBURBAN

3015 East Main Street

SOUTHERN

3795 South High Street

(SOUTHERN Restaurant Closed Sundays)

McCLURE-MAIN MOTOR CO. ★

Your Plymouth Dealer ★

1505 E. Main St. ★

WOOD MOTORS, INC.

Imperial-Chrysler

611 E. Broad St.

“Always a Better Deal”

HAROLD R. WOOD '31, President

CHARLES BRYANT
No. 88—End

ROBERT FERGUSON
No. 46—Halfback

JIM MATZ
No. 74—Tackle

DONALD YOUNG
No. 62—Guard

Photos by House of Portraits

RICHARD ANDERS
No. 53—Center

GABRIEL HARTMAN
No. 67—Guard

LEONARD FONTES
No. 34—Fullback

Ohio State Fencing Schedule, 1960

ROBERT KAPLAN
Head Fencing Coach

- Jan. 9. Oberlin here
- Jan. 16. Open
- Jan. 23. At Oberlin
- Jan. 29. At Detroit
- Jan. 30. Wisconsin and Wayne at Detroit
- Feb. 6. Cincinnati and Case here
- Feb. 13. Illinois and Indiana at Bloomington
- Feb. 20. Michigan State and Notre Dame
at East Lansing
- Feb. 27. Iowa, Penn and Chicago here
- March 5. Big Ten meet at Iowa
- March 25-26. N.C.A.A. meet at Illinois

Ohio State Wrestling Schedule, 1959-1960

CASEY FREDERICKS
Head Wrestling Coach

- Dec. 5. Baldwin-Wallace, Ohio University
and Miami here
- Jan. 9. Wheaton, Wisconsin (Milwaukee
Branch) and Wisconsin at
Wisconsin
- Jan. 16. Michigan here
- Jan. 23. At Michigan State
- Jan. 30. Indiana here
- Feb. 6. At Purdue
- Feb. 13. Northwestern here
- Feb. 20. West Virginia here
- Feb. 27. Iowa, Minnesota and Purdue
at Purdue
- March 4-5. Big Ten meet at Michigan
- March 24-25-26. N.C.A.A. meet at Maryland

THE *Deshler* ~ HILTON

leads the way

IN HOSPITALITY AND FINE DINING

Football fans and our thousands of other guests are continually singing the praises of the excellent food and pleasurable dining in these Famous Hilton Restaurants:

the Smart, Exciting
SKY ROOM

Quarter - Million dollar fabulous glass-enclosed palace in the clouds . . . Luncheon, Cocktail Hour music, Dinner, Dinner Music, Dancing from 9 p.m. until 1 a.m.

the Elegant
VICTORIAN ROOM

Beautiful and comfortable dining. The fine food, moderately priced make this one of the city's most popular dining rooms.

Cozy cocktail lounge . . . a most pleasing spot for cocktails or a delectable meal.

the Popular
HOOR GLASS
Columbus' best-liked cocktail lounge.

the Inviting
MADRID LOUNGE

Pleasant atmosphere with appetizing dishes, economically priced and offering fast service.

the Cheerful
COFFEE HOUSE

One of America's Finest Hotels

Deshler ~ HILTON

1,000 completely redecorated and beautifully furnished guest rooms and suites—400 Air Conditioned.

HILTON "OUT-OF-TOWN" RESERVATION SERVICE
CALL CA. 4-1221.

ENJOY COCA-COLA

 1 OFFSIDE
 2 ILLEGAL PROCEDURE POSITION OR SUBSTITUTION
 3 ILLEGAL MOTION
 4 ILLEGAL SHIFT
 5 ILLEGAL RETURN
 6 DELAY OF GAME
 7 PERSONAL FOUL
 8 CLIPPING
 9 ROUGHING THE KICKER
 10 UNSPORTSMANLIKE CONDUCT
 11 ILLEGAL USE OF HANDS AND ARMS
 12 INTENTIONAL GROUNDING
 13 ILLEGALLY PASSING OR HANDING BALL FORWARD
 14 FORWARD PASS OR KICK CATCHING INTERFERENCE
 15 INELIGIBLE RECEIVER DOWNFIELD ON PASS
 16 BALL ILLEGALLY TOUCHED, KICKED OR BATTED
 17 INCOMPLETE FORWARD PASS, PENALTY DECLINED, NO PLAY OR NO SCORE
 18 CRAWLING, HELPING RUNNER OR INTERLOCKED INTERFERENCE
 19 BALL DEAD: IF HAND IS MOVED FROM SIDE TO SIDE: TOUCHBACK.
 20 TOUCHDOWN OR FIELD GOAL
 21 SAFETY
 22 TIME-OUT
 23 FIRST DOWN
 24 BALL READY FOR PLAY
 25 START THE CLOCK

SEE PAGE 24 FOR PENALTIES

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

CHESTERFIELD

NEW
CHOICE OF THE
MEN OF
AMERICA

SALUTES KING FOOTBALL!

OHIO STATE

Probable Starting Lineup

No.	Name	Pos.
87	Tom Perdue	LE
70	Dick Michael	LT
64	Mike Ingram	LG
53	Dick Anders	C
63	Ernie Wright	RG
77	Jim Tyrer	RT
84	Jim Houston	RE
41	Tom Matte	QB
46	Bob Ferguson	LH
15	Bill Wentz	RH
33	Bob White	FB

THE BUCKEYE SQUAD

14 Hess, HB	46 Ferguson, HB	70 Michael, G
15 Wentz, HB	47 G. Hansley, HB	72 Jentes, T
16 Tingley, HB	49 Houck, HB	74 Matz, G
18 Hardman, HB	52 Bowsher, G	75 Roberts, T
19 Kilgore, QB	53 Anders, C	76 Weldy, T
21 Benis, QB	54 Lindner, C	77 Tyrer, T
22 Wallace, QB	55 Vogelgesang, C	78 Telford, T
23 Lister, QB	56 Farrall, G	79 Whitaker, T
24 Fields, QB	57 Seilkop, G	80 Fiers, E
25 Spichek, QB	58 Watkins, C	81 Stephens, E
26 Adulewicz, QB	59 Coburn, C	82 Wittmer, E
32 Detrick, FB	61 Harbin, G	84 Houston, E
33 White, FB	62 Young, G	87 Perdue, E
34 Fontes, FB	63 Wright, G	88 Bryant, E
41 Matte, HB	64 Ingram, G	90 Herrmann, T
42 Strait, HB	65 Haver, G	91 Martin, E
44 T. Hansley, HB	67 Hartman, G	92 Rowland, E
45 Herbstreit, HB	68 Arnold, T	94 Warner, E

IOWA

PROBABLE STARTING LINEUP

No.	Name	Pos.
82	Curt Merz	LE
79	Charles Lee	LT
65	Jerry Novack	LG
52	Bill Lapham	C
68	Don Shipanik	RG
78	John Sawin	RT
89	Don Norton (C-C)	RE
22	Olen Treadway	QB
11	Bob Jeter	LH
46	Ray Jauch (C-C)	RH
30	Don Horn	FB

THE HAWKEYE SQUAD

10 Kinderman, LH	51 Humphreys, C	76 Yauck, C
11 Jeter, LH	52 Lapham, C	78 Sawin, RT
12 Erhardt, QB	53 Carlson, C	79 Lee, LT
14 Klott, RH	54 Vargo, C	80 Clauson, LE
16 Mauren, RH	56 Zinn, C	81 Whisler, RE
17 Williams, V., LH	57 Ferguson, W., C	82 Merz, LE
20 Hollis, QB	60 Williams, J., RG	83 Langston, LE
21 Mitchell, QB	63 Clark, LG	84 Hanson, RE
22 Treadway, QB	64 DiCindio, LG	87 Lees, LE
30 Horn, FB	65 Novack, LG	88 Miller, LE
31 Ferguson, L., FB	66 Thorson, RG	89 Norton, RE
32 Mosley, FB	67 Ringer, RG	90 Houser, RG
33 Lafferty, FB	68 Shipanik, RG	91 Nolf, LG
35 Moore, QB	69 Manders, RG	92 Watkins, RE
41 McMeekins, LH	70 Hain, LT, RT	93 Harrell, LT
42 Russo, LH	71 Hinton, RT	94 Connors, LE
43 Brown, LH	73 Pudder, LT	95 Long, RT
44 Tucker, RH	74 Moerke, LT	96 Mielke, LT
45 Wyatt, RH	75 Williams, C., LT	97 Carey, RT
46 Jauch, RH		

CHESTERFIELD KING TOP-TOBACCO FILTER ACTION—TOPS IN FRIENDLY SATISFACTION

BE REALLY REFRESHED

COCA-COLA AND COKE ARE REGISTERED TRADEMARKS

PENALTIES

1. OFFSIDE by either team; violation of scrimmage or free kick formation; encroachment of neutral zone—Loss of Five Yards.
2. ILLEGAL PROCEDURE, POSITION OR SUBSTITUTION—Putting ball in play before referee signals "ready-for-play"; failure to complete substitution before play starts; player out of bounds when scrimmage begins; failure to maintain proper alignment of offensive team when ball is snapped; false or simulating start of a play; taking more than two steps after fair catch is made; player on line receiving snap—Loss of Five Yards.
3. ILLEGAL MOTION—Offensive player illegally in motion when ball is snapped—Loss of Five Yards.
4. ILLEGAL SHIFT—Failure to stop one full second following shift—Loss of 15 Yards.
5. ILLEGAL RETURN of substitute not previously disqualified—Loss of 15 Yards.
6. ILLEGAL DELAY OF GAME; Taking more than four times out during either half (except for replacement of injured player)—Loss of Five Yards. Team not ready to play at start of either half—Loss of 15 Yards.
7. PERSONAL FOUL—Tackling or blocking defensive player who has made fair catch; piling on; hurdling; grasping face mask of opponent; tackling player out of bounds, or running into player obviously out of play; striking an opponent with fist, forearm, elbow or locked hands; kicking or kneeing—Loss of 15 Yards. (Flagrant offenders will be disqualified.)
8. CLIPPING—Loss of 15 Yards.
9. ROUGHING THE KICKER or holder—Loss of 15 Yards.
10. UNSPORTSMANLIKE CONDUCT—Violation of rules during intermission; illegal return of suspended player; coaching from side-lines; invalid signal for fair catch; persons illegally on field—Loss of 15 Yards. (Flagrant offenders will be disqualified.)
11. ILLEGAL USE OF HANDS AND ARMS by offensive or defensive player; defensive holding—Loss of 15 Yards.
12. INTENTIONAL GROUNDING of forward pass—Loss of Five Yards from Spot of Pass, Plus Loss of Down.
13. ILLEGALLY PASSING OR HANDING BALL FORWARD—Loss of Five Yards, Plus Loss of Down.
14. FORWARD PASS OR KICK CATCHING INTERFERENCE—Interference with opportunity of player of receiving team to catch a kick—Loss of 15 Yards. Interference by members of offensive team with defensive player making pass interception—Loss of 15 Yards, Plus Loss of Down. Interference by defensive team on forward pass—Passing Team's Ball at Spot of Foul, and First Down.
15. INELIGIBLE RECEIVER DOWNFIELD ON PASS—Loss of 15 Yards.
16. BALL ILLEGALLY TOUCHED, KICKED OR BATTED—Forward pass being touched by ineligible receiver beyond the line of scrimmage—Loss of 15 Yards from Spot of Preceding Down, and Loss of a Down. Eligible pass receiver going out of bounds and later touching a forward pass—Loss of Down. Illegal touching of kicked ball within opponent's ten-yard line—Touchback.
17. PENALTY DECLINED—Incomplete forward pass; no play or no score.
18. CRAWLING by runner—Loss of Five Yards. Interlocked interference—Loss of 15 Yards.

SEE PAGE 21 FOR OFFICIALS SIGNALS

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

For the
FINEST

in

AGED BEEF

•

SAUSAGES

•

SMOKED HAMS

•

*R. Wilke Meats,
Inc.*

Since 1895

AFTER THE GAME
DRIVE HOME SAFELY

on
Safer, Skid-resistant

ASPHALT

ALL ROADS ARE
ASPHALT EVENTUALLY
—WHY NOT NOW

OHIO ROAD IMPROVEMENT CO.

Columbus, Ohio

PLANTS

Canton	Baltimore, Md.	Marian
Cleveland	Savannah, Ga.	Marshall
Findlay	Douglasville, Ga.	Sandusky
Flat Rock	Asheville, N. C.	Spore
Lodi	Morehead City, N. C.	Warren
	Fort Lauderdale, Fla.	
	Jacksonville, Fla.	
	Richmond, Va.	

BOB JETER
No. 11—Halfback

BILL DiCINDIO
No. 64—Guard

JOHN SAWIN
No. 78—Tackle

IOWA PLAYERS

OLEN TREADWAY
No. 22—Quarterback

BILL LAPHAM
No. 52—Center

DON HORN
No. 30—Fullback

DON SHIPANIK
No. 68—Guard

WILBURN HOLLIS
No. 20—Halfback

DAVIS WATKINS
No. 92—End

The Ohio State University Marching Band

JACK O. EVANS, Director
CHARLES L. SPOHN, Associate Director
THOMAS R. WATSON, Assistant Director

LEONARD HART, Drum Major
RICHARD HEINE, Music Arranger
TOM JOHNSON, Announcer

Presents

Tunes Dad Whistled

FORMATION

MUSIC

Entrance	"What's the Matter With Father"
DAD	"For He's a Jolly Good Fellow"
	"I'll Whistle a Happy Tune"
Mill with Water Wheel	"Down By the Old Mill Stream"
Drinking Glass	"I Want a Girl Just Like the Girl That Married Dear Old Dad"
MOM	"Let Me Call You Sweetheart"
Drill	"I've Got Six Pence"
OHIO	"The Buckeye Battle Cry"
	"The Sound of the Campus Chimes"
	"Carmen Ohio"

12-inch LP High-Fidelity Recording THE OHIO STATE UNIVERSITY MARCHING BAND
\$5.00 including Ohio sales tax and mailing. Send Orders to: Marching Band, Hughes Hall, The Ohio State University, 1899 North College Road, Columbus 10, Ohio

DAVID KILGORE
No. 19—Place-Kicker

PAUL MARTIN
No. 91—Halfback

GEORGE WITTMER
No. 82—End

RONNIE HOUCK
No. 49—Halfback

Photos by House of Portraits

JACK WALLACE
No. 22—Quarterback

GEORGE TOLFORD
No. 78—Tackle

RONALD WELDY
No. 76—Tackle

Lincoln Lodge

Columbus' Only Resort-Style Hotel

Features All the Advantages and Services of a Hotel and a Motel—
Yet at Moderate Rates

- Accommodations for 300
- Dining Rooms
- Marvelous Cuisine

CONVENTION AND PARTY FACILITIES FOR 250

FRIDAY NIGHT
Seafood Jamboree
Saturday Nite Dining
Featuring Delectable Food
SUNDAY
Smorgasbord

Just West of
Columbus
on Route 40
Phone
TR. 8-5341

YOU KNOW IT'S BEST . . . WHEN YOU GET

Sealtest

TRADE MARK

SEALTEST FOODS
DIVISION OF NATIONAL DAIRY PRODUCTS CORP.

245 EAST TOWN ST. CApital 4-2171

BEN COWALL PROMOTIONS PROUDLY ANNOUNCES THESE OUTSTANDING ENTERTAINMENT EVENTS!

SAT., Dec. 5—8:15 p.m.
VETS MEMORIAL BLDG.

★ **The Brooke Benton Show** ★

- RUTH BROWN • THE FALCONS
- BILL HALEY AND THE COMETS
- JAMES MOODY and His BIG ORCHESTRA

TUES., Dec. 8
Ohio State Fairgrounds COLISEUM

The HARLEM GLOBETROTTERS
vs. San Francisco ALL-NATIONS

2nd Game—Baltimore Rockets vs. N.Y. Nationals
plus Half-Time Entertainment

TICKETS FOR ALL THESE SHOWS ON SALE—CENTRAL TICKET OFFICE • MARSALL'S • 46 N. HIGH • CA 8-1305

AL HINTON
No. 71—Tackle

SHERWYN THORSON
No. 66—Guard

ERNEST MIELKE
No. 96—Tackle

IOWA PLAYERS

MARK MANDERS
No. 69—Guard

JOHN BROWN
No. 43—Halfback

EMERY PUDDER
No. 73—Tackle

FRED ERHARDT
No. 12—Halfback

RAY JAUCH
No. 46—Halfback

EUGENE MOSLEY
No. 32—Fullback

ELFORD, INC.

General Contractors

Since 1910

555 SOUTH FRONT ST.
COLUMBUS, OHIO

ICE COAL

and

STOKER COAL

24-Hour Automatic
Ice Vending Service Stations

BLOCK—CRUSHED—CUBES
ICE CARVINGS—ICE PUNCH BOWLS
FREEZER WAREHOUSING

MURRAY CITY COAL & ICE CO.

1334 EDGEHILL RD.
24-Hour Platform Service
AX. 9-1151 AX. 9-1152

the NEIL HOUSE

For pre-game
fun . . . and
post-game
celebrations

Dining, Dancing and Enter-
tainment nightly in The TOWN
and COUNTRY ROOM.

Famous for Fine Food . . .
Outstanding Service . . .
Hospitality

COCKTAIL LOUNGE
COFFEE SHOP & GRILL

Private parties arranged on
short notice.

Harry L. Ludwig
Managing Director

J. Robert Penabaker
Resident Manager

655 ROOMS
with BATH
FIREPROOF GARAGE

ROGER DETRICK
No. 32—Fullback

LYNN STRAIT
No. 42—Halfback

Administration Building, Ohio State University

DAVID TINGLEY
No. 16—Fullback

Photos by House of Portraits

ALAN FIERS
No. 80—Tackle

TERRY HANSLEY
No. 44—Halfback

JAMES LINDNER
No. 54—Center

LARRY STEPHENS
No. 81—End

Wherever you go, the two favorites

are

KACY JONES
POTATO CHIPS

and

FRITOS
CORN CHIPS

Manufactured

by

The Frito Columbus Co.

Our Appreciation to the

OHIO STATE UNIVERSITY

★ FACULTY

★ RESIDENTS

★ INTERNES

★ STUDENTS

who enjoy our apartments

STEWART APARTMENTS

1856 Northwest Blvd. E.
HU 8-1167

JERRY NOVACK
No. 65—Guard

CHARLES LEE
No. 79—Tackle

LLOYD HUMPHREYS
No. 51—Center

IOWA PLAYERS

MAURICE HANSON
No. 84—End

CHESTER WILLIAMS
No. 75—Tackle

JERRY WILLIAMS
No. 60—Guard

BOB HAIN
No. 70—Tackle

DON NORTON
No. 89—End

CURT MERZ
No. 82—End

JAI-LAI CAFE

1421 OLENTANGY
COLUMBUS, OHIO

the finest in
**FOODS and
BEVERAGES**

**BANQUET AND PARTY ROOMS
AVAILABLE**

Ample Attended Parking

PHONE AX. 4-1118—AX. 4-1300

Whatever the menu for your after-the-game party...

**YOU CAN BE SURE OF THE RESULTS
WHEN YOU COOK WITH GAS**

Today's fine cooks know that only a live flame brings out all the flavor in meat. That's because Gas lets you select the temperature you need to sear meat juices in. Steaks... hamburgers... barbecues... taste better when Cooked with Gas!

**THE OHIO FUEL
Gas Company**

ICE CREAM

DAIRY PRODUCTS

LUNCHES

OHIO STATE FRESHMAN FOOTBALL ROSTER

Name	Pos.	Wgt.	Hgt.	Age	Home Town
Armstrong, Bill	G	195	5-11	19	Huron
Baffer, Stewart	E	215	6-3	18	Painesville
Barnes, Norton	PK	185	5-11	25	Circleville
Baumann, Matthias	G	185	5-8	22	Mansfield
Becker, Jim	C	206	5-11	17	Columbus
Betz, Wayne	G	206	6-1	17	Cuyahoga Falls
Brandt, Thomas	T	198	6-1	18	Columbus
Budd, Harold	E	195	6-0	19	Columbus
Burton, Robert	LH	148	5-8	19	Medina
Butts, Robert	FB	205	6-0	17	Benwood, West Virginia
Calloway, Ernest	LH	202	5-11	26	Columbus
Clymer, William	C	180	5-8	18	Dayton
Cole, Edward	RH	170	5-11	19	Bellefontaine
Cummings, Joe	RH	184	6-0	19	Toledo
Dimmick, Neill	T	230	6-0	18	Lakewood
Eckard, Dave	LH	165	5-9	18	Akron
Fair, Robert	G	190	5-11	19	Cincinnati
Falvo, Ronald	LH	175	5-10	19	Pittsburgh, Pa.
Foster, Rodney	T	220	6-0	19	Cleveland
Francis, David	FB	205	6-0	18	Columbus
Hall, Phil	LH	195	6-0	22	Lafayette
Hess, William	RH	160	5-10	18	Springfield
Hogons, Harry	T	230	6-0	20	Gallipolis
Johnson, Kenneth	LH	164	5-9	17	Columbus
Jones, Ben	PK	169	5-11	18	Salem
Katterhenrich, David	FB	215	6-1	19	Bucyrus
Kimbrough, Roland	LH	172	5-10	18	Washington, Pa.
Klein, Robert	RH	168	5-8	23	Columbus
Krstolic, Raymond	T	210	6-1	18	Mentor
Kumler, Karl	LH	190	6-0	18	Columbus
Laskoski, Richard	T	210	6-4	18	Shamokin, Pa.
Lehr, Fred	T	228	6-4	18	Mansfield
Lincoln, Warren	RH	150	5-10	18	East Liverpool
Lindner, Robert	QB	200	6-0	21	Nitro, W. Va.
Maier, David	LH	170	5-9	18	Huntsville
Mangiamella, Richard	RH	168	5-10	18	Crafton, Pa.
Middleton, Robert	E	215	6-3	18	Marion
Moeller, Gary	C	200	6-0	18	Lima
Mooney, Charles	T	220	5-11	18	Marietta
Moore, David	RE	195	6-2	18	Fostoria
Moran, Richard	G	190	6-0	19	Youngstown
Morgan, Richard	G	193	5-11	22	Shreve
Moss, Jack	LH	168	5-9	18	Columbus
Mrukowski, William	QB	188	6-3	18	Elyria
Mummey, John	QB	190	6-0	18	Painesville
Perry, Mark	RH	170	5-7	21	Shaker Heights
Pokas, Paul	LH	185	5-10	20	Bellaire
Proebstle, Heinz	E	175	6-1	19	Pataskala
Rayford, Elwood	E	175	5-11	19	Toledo
Risch, Robert	T	210	6-3	18	Logan
Sanders, Daryl	T	221	6-3	18	Cleveland
Selan, Stanley	T	235	6-1	18	Massillon
Sexton, Fred	E	185	5-10	18	Columbus
Swartz, Aaron	LH	200	6-0	18	Newark
Swigheimer, Fred	G	205	6-0	22	Dover
Thomas, Benjamin	RH	180	5-9	18	Newark
Ulmer, Edward	LH	182	6-2	19	Brookfield
Vanscoy, Jerry	C	215	5-10	18	Harrisville
Vogel, Robert	E	230	6-5	18	Columbus
Wallenhurst, David	E	170	6-0	19	Massillon
Zima, Albert	C	185	5-10	20	Youngstown

if it's on the house

it
should
be....

THE DEAN & BARRY CO.
COLUMBUS, OHIO

One of the Nation's Most Beautiful
and Highly Praised Steak Houses!

Serving the FINEST FOOD in the Midwest —
at MODERATE PRICES.

NOW NITELY — thru Sat. Nov. 21

The Greatest DIXIELAND BAND
of ALL-TIME!

BILLY MAXTED
and his MANHATTAN JAZZ BAND

Opening MON., NOV. 30

The Fabulous
TUNESMEN

GRANDVIEW INN

1127 Dublin Rd.—at Grandview Ave.
On Route 33 — Just 10 Minutes from
Broad & High — HU 6-2419

OFFICIAL WATCH
FOR THE

OLYMPIC WINTER
GAMES 1960

PAN-AMERICAN
GAMES 1959

NAT'L AERONAUTIC
ASSN.

NAT'L SKI ASSN.

AMERICAN
POWERBOAT ASSN.

NAT'L HORSE
SHOW ASSN.

NAT'L FOOTBALL
LEAGUE

MAJOR LEAGUE
BASEBALL

NAT'L COLLEGIATE
ATHLETIC ASSN.

LONGINES
THE WORLD'S MOST HONORED WATCH

Longines, first watch of sport, is
recognized as official for timing world
records and international events by all
international sports and contest
associations. Every Longines watch,
for whatever its use, is made to be
the best of its kind. For yourself, or
as a gift, no other name on a watch
means so much as Longines,
the world's most honored watch.

OFFICIAL WATCH FOR THE
OHIO STATE HOME GAMES

ILLUSTRATED
Longines Starlight Serenade
"B", elegant 14K gold watch,
with 6 diamonds, \$175;
Longines Presidency "E",
14K gold case, \$125.
Other models from \$71.50.
Federal tax included.

LONGINES-WITTNAUER WATCH COMPANY

OHIO STATE FOOTBALL ROSTER

No.	Name	Pos.	Wgt.	Hgt.	Age	Class	Home Town
12	Haupt, Richard	RH	170	5-11	19	Sophomore	Sumner, Iowa
14	Hess, Brice	LH	168	5-11	19	Sophomore	Mt. Vernon
15	Wentz, William	RH	173	5-10	21	Senior	Canton
16	Tingley, David	FB	180	5-9	21	Sophomore	London
17	Lambert, Howord	LH	166	5-7	19	Sophomore	Bellefontaine
18	Hordman, Von Allen	RH	170	6-0	22	Sophomore	Spencer, W.Vo.
19	*Kilgore, David	PK	158	5-9	21	Senior	Dayton
21	Benis, Mike	QB	181	6-0	20	Junior	Columbus
22	Wollock, Jack	QB	209	6-3	20	Sophomore	Middletown
23	Lister, Robert	QB	186	6-2	19	Sophomore	Marion
24	*Fields, Jerry	QB	209	6-1	21	Junior	Coal Grove
25	Spicheck, Willie	QB	168	5-11	19	Sophomore	Elbert, W.Va.
26	Adulewicz, Casimir	QB	175	5-9	23	Senior	Steubenville
28	Korn, Gary	LE	195	6-0	25	Senior	Columbus
30	Archambeau, Louis	LH	175	5-10	23	Senior	Toledo
32	Detrick, Roger	FB	201	5-9	19	Sophomore	Dayton
33	**White, Robert	FB	211	6-2	21	Senior	Covington, Ky.
34	*Fontes, Leonard	FB	185	5-8	22	Senior	Wareham, Mass.
35	German, William	RH	170	5-10	20	Junior	Shaker Heights
36	Emellanchik, Robert	FB	200	5-10	21	Senior	Brooklyn, N.Y.
41	*Matte, Thomas	QB-HB	192	6-0	20	Junior	East Cleveland
42	Strait, Lynn	RH	176	5-11	19	Sophomore	Logan
44	Hansley, Terence	LH	190	6-0	21	Senior	Cleveland
45	*Herbstreit, James	RH	159	5-8	20	Junior	Reading
46	Ferguson, Robert	LH	217	6-0	20	Sophomore	Troy
47	Hansley, Gary	RH	197	5-9	19	Sophomore	Cleveland
49	Houck, Ronald	QB	169	5-10	19	Sophomore	Troy
50	Beam, William	C	214	6-0	20	Senior	Moundsville, W.Va.
51	Varnier, Thomas	C	204	5-10	20	Junior	Saginaw, Mich.
52	Bowsher, Jerry	LG	203	5-11	22	Senior	Toledo
53	*Anders, Richard	C	180	5-9	21	Senior	Washington Court House
54	Lindner, James	LG	197	5-11	20	Junior	Enon Valley, Pa.
55	Vogelgesang, Don	C	192	6-0	21	Junior	Canton
56	Farrall, John	LG	212	5-10	20	Junior	Canton
57	Seilkop, Kenneth	LG	203	5-11	21	Senior	Columbus
58	Watkins, Jene	C	195	6-0	19	Sophomore	Smithfield
59	Coburn, Michael	C	208	6-1	19	Sophomore	Akron
60	Banks, John	RG	216	5-10	19	Sophomore	Hamilton
61	Harbin, Jerry	RG	201	5-10	18	Sophomore	Marion
62	*Young, Don	LG	214	6-1	21	Junior	Dayton
63	*Wright, Ernest	RG	242	6-3	19	Junior	Toledo
64	Ingram, Michael	LG	212	5-9	20	Sophomore	Bellair
65	*Hauer, Oscar	RG	211	6-2	20	Junior	Hamilton
67	*Hartman, Gabriel	RG	209	5-9	20	Junior	Troy
68	**Arnold, Birtho	RT	301	6-2	20	Senior	Columbus
69	Ehrensberger, Fred	RG	201	5-9	19	Sophomore	Dayton
70	*Michael, Richard	LT	220	6-3	20	Senior	Hamilton
71	Bunnell, Paul	LT	218	6-2	19	Sophomore	Bradford
72	Jentes, Charles	LT	206	6-2	19	Junior	Wooster
74	*Matz, James	RT	218	6-1	21	Senior	Chillicothe
75	Roberts, Jack	LT	234	6-0	18	Sophomore	Strongsville
76	Weldy, Ronald	RT	251	6-3	19	Sophomore	Piqua
77	*Tyrer, James	LT	244	6-5	20	Junior	Newark
78	Telford, George	RT	221	6-0	21	Junior	Swanton
79	Whitaker, Larry	RT	225	6-0	19	Junior	St. Johns
80	Fiers, Alan	RE	192	6-1	20	Junior	Indianapolis, Ind.
81	Stephens, Larry	LE	190	6-0	20	Sophomore	Coshocton
82	Wittmer, George	RE	187	6-1	19	Sophomore	Cincinnati
83	Niesz, Dale	RE	195	6-2	20	Junior	East Sparta
84	**Houston, James (C)	RE	216	6-2	21	Senior	Massillon
85	Lundstrom, Albert	RG	207	5-9	19	Sophomore	Ashtabula
86	Shuster, Robert	RT	212	5-11	20	Sophomore	Cleveland
87	Perdue, Thomas	LE	188	5-11	18	Sophomore	Huntington, W.Va.
88	Bryant, Charles	LE	207	6-1	19	Sophomore	Zanesville
89	Rice, Richard	C	195	5-11	19	Sophomore	Parma
90	Herrmann, Harvey	LT	215	6-2	20	Senior	Cincinnati
91	Martin, Paul	RH	184	6-2	20	Sophomore	Canton
92	Rowland, James	RE	220	6-4	22	Senior	Beckley, W.Va.
93	Clotz, Dennis	RT	203	6-1	18	Sophomore	Amherst
94	Warner, Duane	LE	173	6-0	20	Junior	Arlington

*indicates letter

"The official watch for timing this game is LONGINES—the world's most honored watch"

UNIVERSITY OF IOWA ROSTER

No.	Name	Pos.	Wgt.	Hgt.	Age	Class	Home Town
10	Kinderman, Keith	LH	194	6-1	19	Sophomore	Crystal Lake, Ill.
11	**Jeter, Robert	LH	183	6-1	22	Senior	Weirton, W. Va.
12	Erhardt, Fred	QB	163	5-10	21	Sophomore	Camden, N. J.
16	Mouren, Gerald	RH	162	5-9	20	Junior	Wyondotte, Mich.
17	Williams, Virgil	LH	177	5-11	19	Sophomore	Omaha, Neb.
20	Hollis, Wilburn	QB	196	6-2	18	Sophomore	Boys Town, Neb.
21	Mitchell, Bruce	QB	188	6-1	19	Sophomore	Rockford
22	**Treadway, Olen	QB	159	5-10	22	Senior	Muskogee, Okla.
30	**Horn, Donald	FB	189	5-10	21	Senior	Detroit, Mich.
31	Ferguson, Larry	FB	180	5-10	19	Sophomore	Madison, Ill.
32	Mosley, Eugene	FB	180	6-0	22	Junior	East St. Louis, Ill.
35	Moore, Thomas	QB	187	6-1	21	Junior	Rochester, Minn.
41	McMeekins, John	LH	170	5-11	21	Junior	Highland Park, Mich.
42	Russo, Robert	LH	161	5-9	20	Junior	Detroit, Mich.
43	*Brown, John	LH	163	5-11	21	Senior	Kansas City, Mo.
45	Wyatt, Bernard	RH	162	5-10	21	Junior	Amityville, N. Y.
46	**Jauch, Ray	RH	166	5-11	21	Senior	Mendota, Ill.
51	*Humphreys, Lloyd	C	195	6-1	21	Senior	Chicago, Ill.
52	**Lapham, William	C	230	6-3	25	Senior	Des Moines
53	Corlson, Jack	C	207	6-6	22	Sophomore	Cedar Rapids
54	Vargo, Jess	C	190	6-0	20	Junior	Lorain, Ohio
56	Zinn, Donald	C	191	6-2	20	Junior	Battle Creek, Mich.
57	Ferguson, Winston	C	213	6-0	21	Sophomore	Burlington
60	Williams, Jerry	RG	184	6-0	19	Sophomore	Tacoma, Wash.
63	Clark, Richard	LG	186	6-0	21	Senior	Maquoketo
64	DiCindio, William	LG	205	6-1	22	Sophomore	Dunmore, Pa.
65	*Novack, Gerald	LG	198	6-0	24	Senior	Lorain, Ohio
66	Thorson, Sherwyn	RG	202	6-0	19	Sophomore	Fort Dodge
67	Ringer, William	RG	189	6-0	21	Junior	Flint, Mich.
68	*Shipanik, Donald	RG	180	6-1	22	Senior	Chicago, Ill.
69	*Manders, Mark	LG	205	6-0	21	Junior	Des Moines
70	*Hain, Robert	RT	227	6-2	21	Senior	Davenport
71	Hinton, Alfred	RT	232	6-1	18	Sophomore	Saginaw, Mich.
73	Pudder, Emery	LT	200	6-2	21	Sophomore	Englishtown, N. J.
74	Moerke, Robert	LT	223	6-2	20	Junior	Burlington
75	Williams, Chester	LT	225	6-0	20	Sophomore	Hackensack, N. J.
78	*Sawin, John	RT	204	6-0	22	Senior	Chicago, Ill.
79	*Lee, Charles	LT	221	6-3	20	Senior	Fair Oaks, Calif.
80	Clauson, Richard	LE	197	6-3	21	Junior	Strawberry Point
81	Whisler, William	RE	210	6-2	19	Sophomore	Yankton, S. D.
82	**Merz, Curtis	LE	214	6-4	21	Senior	Springfield, N. J.
83	**Langston, Jeff	LE	178	6-2	22	Senior	Iowa City
84	Hanson, Maurice	RE	189	6-1	19	Sophomore	Watertown, S. D.
87	Lees, Paul	LE	195	6-4	21	Senior	Pana, Ill.
88	*Miller, Allan	LE	200	6-5	20	Junior	Flint, Mich.
89	**Norton, Donald	RE	174	6-1	21	Senior	Anamosa
92	Watkins, David	RE	204	6-4	19	Sophomore	Washington, D. C.
93	Harrell, George	LT	225	6-2	21	Senior	Beloit, Wis.
94	Connors, Tim	LE	172	6-2	20	Sophomore	W. Springfield, Mass.
96	*Mielke, Ernest	LT	226	6-1	22	Senior	Chicago, Ill.

*Indicates number of letters won.

"The official watch for timing this game is LONGINES—the world's most honored watch"

FINAL 1958 SEASON RECORDS — ALL GAMES

Team	Won	Lost	Tied	Pct.	Pts.	Opp. Pts.
*Iowa	8	1	1	.850	272	146
Wisconsin	7	1	1	.833	201	77
OHIO STATE	6	1	2	.778	182	132
Purdue	6	1	2	.778	184	103
Indiana	5	3	1	.611	81	141
Northwestern	5	4	0	.555	199	148
Illinois	4	5	0	.444	144	150
Michigan State	3	5	1	.389	117	123
Michigan	2	6	1	.278	132	211
Minnesota	1	8	0	.111	115	157

* Includes Rose Bowl.

FINAL 1958 WESTERN CONFERENCE
STANDINGS

Team	Won	Lost	Tied	Pct.	Pts.	Opp. Pts.
Iowa	5	1	0	.833	173	100
Wisconsin	5	1	1	.785	131	77
OHIO STATE	4	1	2	.714	147	105
Purdue	3	1	2	.667	103	80
Indiana	3	2	1	.583	56	104
Illinois	4	3	0	.571	117	117
Northwestern	3	4	0	.429	142	120
Michigan	1	5	1	.214	98	172
Minnesota	1	6	0	.143	87	120
Michigan State	0	5	1	.083	37	96

HOWARD JOHNSON'S

"LANDMARK FOR HUNGRY AMERICANS"

5090 N. HIGH ST. COLUMBUS, OHIO
3 Miles North of Stadium On U. S. Route 23

Featuring

**Famous New England Seafood
Dinners**

and

Varied Other Selections

Also

**Supreme Cocktails and
Legal Beverages**

(AT THIS UNIT ONLY)

FOR THE CONVENIENCE OF THE TRAVELER, 50 UNIT
MODERN ABC MOTOR HOTEL ADJOINING

Big Ten Football Scores and Schedules

DATE	ILL.	IND.	IOWA	MICH.	MSU	MINN.	N.W.	OSU	PURDUE	WIS.
Sept. 19									At UCLA O-O	
Sept. 26	At Ind. 0-20	Illinois 20-0	At Calif. 42-12	Missouri 20-15	Texas A-M 7-9	Neb. 12-32	Okla. 45-13	Duke 14-13	Open Date	Stanford 16-14
Oct. 3	Army 20-14	At Minn. 14-24	N.W. 10-14	MSU 8-34	At Mich. 34-8	Ind. 24-14	At Iowa 14-10	At USC 0-17	Notre D. 28-7	Marquette 44-6
Oct. 10	At OSU 9-0	Marq. 33-13	MSU 37-8	Ore. St. 18-7	At Iowa 8-37	At N.W. 0-6	Minn. 6-0	Illinois 0-9	Wis. 21-0	At Purdue 0-21
Oct. 17	Minn. 14-6	At Neb. 23-7	At Wis. 16-25	N.W. 7-20	Notre D 19-0	At Ill. 6-14	Mich. 20-7	Purdue 15-0	At OSU 0-15	Iowa 25-16
Oct. 24	Penn State 9-20	At MSU 6-14	At Purdue 7-14	At Minn. 14-6	Ind. 14-6	Mich. 6-14	At Notre D 30-24	At Wis. 3-12	Iowa 14-7	OSU 12-3
Oct. 31	Purdue 7-7	At N.W. 13-30	Kan. St. 53-0	Wis. 10-19	At OSU 24-30	Vanderbilt 20-6	Indiana 30-13	MSU 30-24	At Ill. 7-7	At Mich. 19-10
Nov. 7	Mich. 15-20	At OSU 0-0	Minn. 33-0	At Ill. 20-15	Purdue 15-0	At Iowa 0-33	Wis. 19-24	Ind. 0-0	At MSU 0-15	At N.W. 24-19
Nov. 14	At Wis. 15-20	Mich. 0-0	At OSU 33-0	At Ind. 20-15	N. W. 15-0	At Purdue 0-33	At MSU 19-24	Iowa 0-0	Minn. 0-15	Ill. 24-19
Nov. 21	N.W. 15-20	Purdue 0-0	Notre D 33-0	OSU 20-15	At Miami 15-0	Wis. 19-24	At Ill. 30-13	At Mich. 30-24	At Ind. 7-7	At Minn. 19-10

NOTE: First score denotes team at top of column.

SPENCER-WALKER PRESS, INC.

PUBLICATION PRINTERS ★ ★ ★

32 WARREN STREET
COLUMBUS 8, OHIO
PHONE: AX. 9-4185

EXCLUSIVELY LETTERPRESS

This Program is a Product of Our Plant

OHIO STATE'S ANNUAL WON-LOST RECORD

Year	W.	L.	T.	Pct.	Coach
1890	1	3	0	.250	A. S. Lilley—J. Rider
1891	2	2	0	.500	Alexander S. Lilley
1892	5	3	0	.625	Jack Rider
1893	4	5	0	.444	Jack Rider
1894	6	5	0	.545	Jack Rider
1895	4	4	1	.500	Jack Rider
1896	5	5	1	.500	Charles A. Hickey
1897	1	7	1	.125	David F. Edwards
1898	3	4	1	.429	Jack Ryder
1899	9	0	1	1.000	John B. C. Eckstorm
1900	8	1	1	.889	John B. C. Eckstorm
1901	5	3	1	.625	John B. C. Eckstorm
1902	6	2	2	.750	Perry Hale
1903	8	3	0	.727	Perry Hale
1904	5	5	0	.500	E. R. Sweetland
1905	8	2	2	.800	E. R. Sweetland
1906	8	1	0	.889	A. E. Herrnstein
1907	7	2	1	.778	A. E. Herrnstein
1908	6	4	0	.600	A. E. Herrnstein
1909	7	3	0	.700	A. E. Herrnstein
1910	6	1	3	.857	Howard Jones
1911	5	3	2	.625	Harry Vaughn
1912	6	3	0	.667	John R. Richards
1913	4	2	1	.667	John W. Wilce
1914	5	2	0	.714	John W. Wilce
1915	5	1	1	.833	John W. Wilce
1916	7	0	0	1.000	John W. Wilce
1917	8	0	1	1.000	John W. Wilce
1918	3	3	0	.500	John W. Wilce
1919	6	1	0	.857	John W. Wilce
1920	7	1	0	.875	John W. Wilce
1921	5	2	0	.714	John W. Wilce
1922	3	4	0	.429	John W. Wilce
1923	3	4	1	.429	John W. Wilce
1924	2	3	3	.400	John W. Wilce
1925	4	3	1	.571	John W. Wilce
1926	7	1	0	.875	John W. Wilce
1927	4	4	0	.500	John W. Wilce
1928	5	2	1	.714	John W. Wilce
1929	4	3	1	.571	Sam S. Willaman
1930	5	2	1	.714	Sam S. Willaman
1931	6	3	0	.667	Sam S. Willaman
1932	4	1	3	.800	Sam S. Willaman
1933	7	1	0	.875	Sam S. Willaman
1934	7	1	0	.875	Francis A. Schmidt
1935	7	1	0	.875	Francis A. Schmidt
1936	5	3	0	.625	Francis A. Schmidt
1937	6	2	0	.750	Francis A. Schmidt
1938	4	3	1	.571	Francis A. Schmidt
1939	6	2	0	.750	Francis A. Schmidt
1940	4	4	0	.500	Francis A. Schmidt
1941	6	1	1	.875	Paul E. Brown
1942	9	1	0	.900	Paul E. Brown
1943	3	6	0	.333	Paul E. Brown
1944	9	0	0	1.000	Carroll C. Widdoes
1945	7	2	0	.778	Carroll C. Widdoes
1946	4	3	2	.555	Paul O. Bixler
1947	2	6	1	.278	Wesley E. Fesler
1948	6	3	0	.667	Wesley E. Fesler
1949	7	1	2	.800	Wesley E. Fesler
1950	6	3	0	.667	Wesley E. Fesler
1951	4	3	2	.555	W. W. Hayes
1952	6	3	0	.667	W. W. Hayes
1953	6	3	0	.667	W. W. Hayes
1954	10	0	0	1.000	W. W. Hayes
1955	7	2	0	.778	W. W. Hayes
1956	6	3	0	.667	W. W. Hayes
1957	9	1	0	.900	W. W. Hayes
1958	6	1	2	.778	W. W. Hayes
Totals	381	172	42	.676	

OHIO STATE'S ALL-OPPONENT RECORD— 1890-1958

Team	G.	W.	L.	T.	Pct
Akron	5	4	1	0	.800
Antioch	1	1	0	0	1.000
Auburn	1	0	0	1	.500
California	4	3	1	0	.750
Camp Sherman	1	1	0	0	1.000
Carlisle Indians	1	0	1	0	.000
Case	23	11	10	2	.522
Central Kentucky	1	0	1	0	.000
Chicago	14	10	2	2	.786
Cincinnati	11	9	2	0	.818
Colgate	2	1	0	1	.750
Columbia	2	2	0	0	1.000
Columbus Barracks	3	2	1	0	.667
Cornell	2	0	2	0	.000
Dayton YMCA	1	1	0	0	1.000
Denison	16	14	1	1	.906
De Pauw	1	1	0	0	1.000
Drake	1	1	0	0	1.000
Duke	1	0	1	0	.000
Fort Knox	1	1	0	0	1.000
Great Lakes	2	1	1	0	.500
Heidelberg	3	3	0	0	1.000
Illinois	47	28	16	3	.628
Indiana	40	27	10	3	.712
Iowa	21	12	7	2	.619
Iowa Seahawks	2	1	1	0	.500
Kentucky	3	3	0	0	1.000
Kenyon	22	16	6	0	.727
Marietta	7	6	1	0	.756
Miami	2	2	0	0	1.000
Michigan	55	17	34	4	.345
Michigan State	3	0	3	0	.000
Minnesota	10	6	4	0	.600
Missouri	9	8	0	1	.933
Mount Union	1	1	0	0	1.000
Muskingum	7	7	0	0	1.000
Navy	2	2	0	0	1.000
Nebraska	2	2	0	0	1.000
New York University	2	2	0	0	1.000
Northwestern	36	25	10	1	.708
Notre Dame	2	0	2	0	.000
Oregon	1	1	0	0	1.000
Oberlin	26	13	10	3	.558
Ohio Medical	9	5	2	2	.667
Ohio University	4	4	0	0	1.000
Ohio Wesleyan	29	26	2	1	.914
Otterbein	18	13	2	3	.806
Pennsylvania	3	3	0	0	1.000
Pennsylvania State	2	0	2	0	.000
Pittsburgh	18	13	4	1	.750
Princeton	2	0	1	1	.250
Purdue	19	12	5	2	.694
Seventeenth Regiment	1	1	0	0	1.000
Southern California	9	5	3	1	.611
Southern Methodist	3	2	1	0	.667
Stanford	2	1	1	0	.500
Syracuse	1	0	1	0	.000
Texas Christian	2	1	1	0	.500
Vanderbilt	4	3	1	0	.750
Virginia	1	1	0	0	1.000
Washington	2	2	0	0	1.000
Washington State	1	1	0	0	1.000
Western Reserve	12	5	6	1	.458
West Virginia	4	3	1	0	.750
Wilmington	1	1	0	0	1.000
Wisconsin	28	18	6	4	.714
Wittenberg	15	12	3	0	.800
Wooster	8	4	2	2	.625
Total	595	381	172	42	.676

OHIO STADIUM

Our Arrow-Universal Division is today supplying the same highest quality limestone aggregate concrete which insured the enduring beauty and permanence of this structure completed in 1922.

THE MARBLE CLIFF QUARRIES CO.
COLUMBUS, OHIO

Finest of
American and
Italian Foods

AFTER THE GAME
Enjoy Yourself at
Presutti's Villa

Beautiful
Beverage
Lounge

Visit our new Four Season's Dining Room; also the Villa Room,
Champaign Room and La Scala Room
Known Coast to Coast

1692 W. Fifth Ave.

Open 11 a.m., Close 1 a.m.

HU. 8-6440

Compliments of
**Columbus
Taxicab Owners'
Association**

EAST SIDE CL 3-5511
GREEN CA 4-4141
HILLS CA 1-1313
NORTHWAY AX 9-1191
RADIO CA 4-2222
CITY—SAFETY CA 1-3366
YELLOW CA 4-4141

"When you think of Steaks . . .
think of The CLARMONT"

Your Host
Frank Kondos
Invites You to
"Eat, Drink
and Be Merry"

For Your
**MUSICAL
ENJOYMENT**

VIVIAN
at the Hammond

BILL MILLER
at the Keyboard

EXCITING MENUS

Moderate Prices

"It's the Talk
of the Town"

**PRIME STRIP
SIRLOIN**

OPEN: 10:30 A.M. 'til 1 A.M.

• PLENTY OF FREE PARKING •

Just 5 Minutes from Broad & High

684 S. High • HI 3-1125

**FUTURE OHIO STATE
FOOTBALL SCHEDULES**

1960

Sept. 24	So. Meth., here	Oct. 22	Wisconsin here
Oct. 1	So. Calif., here	Oct. 29	At Mich. State
Oct. 8	At Illinois	Nov. 5	Indiana, here
Oct. 15	At Purdue	Nov. 12	At Iowa
		Nov. 19	Michigan, here

1961

Sept. 30	Tex. Chris., here	Oct. 28	At Wisconsin
Oct. 7	U.C.L.A., here	Nov. 4	Iowa, here
Oct. 14	Illinois, here	Nov. 11	At Indiana
Oct. 21	At Northwestern	Nov. 18	Oregon, here
		Nov. 25	At Michigan

1962

Sept. 29	N. Carolina, here	Oct. 27	Wisconsin, here
Oct. 6	At U.C.L.A.	Nov. 3	At Iowa
Oct. 13	At Illinois	Nov. 10	Indiana, here
Oct. 20	N'western, here	Nov. 17	Oregon, here
		Nov. 24	Michigan, here

1963

Sept. 28	Tex. A.&M., here	Oct. 26	At Wisconsin
Oct. 5	At Indiana	Nov. 2	Iowa, here
Oct. 12	Illinois, here	Nov. 9	Penn State, here
Oct. 19	At U.S.C.	Nov. 16	N'western, here
		Nov. 23	At Michigan

1964

Sept. 26	So. Meth., here	Oct. 24	Wisconsin, here
Oct. 3	Indiana, here	Oct. 31	At Iowa
Oct. 10	At Illinois	Nov. 7	Penn State, here
Oct. 17	U.S.C., here	Nov. 14	N'western, here
		Nov. 21	Michigan, here

**THE
HISS STAMP
COMPANY**

HERMAN A. BLOOM

President and General Manager

**RUBBER, BRASS AND STEEL
MARKING DEVICES
BRONZE TABLETS
NUMBERING MACHINES**

195 EAST LONG STREET
COLUMBUS, OHIO

man with a plan

greener grass well into winter

Turf Builder® 2500 sq ft **2.95** 5000 sq ft **4.75**
The precise Scotts Spreader assures uniformly good results — 16.95

Salem's new cigarette paper discovery "air-softens" every puff

Created by R. J. Reynolds Tobacco Company

Now even the paper adds to Salem's Springtime Freshness

An important break-through in Salem's research laboratories now brings you an entirely new kind of cigarette paper — HIGH POROSITY paper — which breathes new freshness into the flavor.

Each puff on a Salem draws just enough fresh air in through the paper to make the smoke taste softer, fresher, more *flavorful* than ever. If you've enjoyed Salem's springtime freshness before, you'll be even more pleased now. Smoke refreshed — smoke Salem!

Salem's amazing new
HIGH POROSITY paper
"air-softens" every puff.

Invisible porous openings
blend just the right amount of
air with each puff to give you a
softer, fresher, even more flavorful smoke.

- menthol fresh
- rich tobacco taste
- modern filter, too

Salem refreshes your taste