

IOWA

OHIO STATE

**HOME
COMING**

SATURDAY NOVEMBER

4th 1961

50¢

LONG RUN FOR YOUR MONEY

Sinclair Dino Gasoline at regular price matches performance of premium gasolines in **3** out of **5** cars

Sinclair Dino is the big new name in gasoline. Made to give you the most for your gasoline dollar, Sinclair Dino is the *regular-priced* gasoline that, in 3 out of 5 cars on the road, matches the performance of the most expensive premium gasolines you can buy. Fill up at the sign of the famous Sinclair Dinosaur.

AT **Sinclair** WE CARE
...about you...about your car

SINCLAIR REFINING COMPANY • 155 N. WACKER DRIVE • CHICAGO 6 • ILL.

CONTENTS

IOWA—OHIO STATE

WILBUR E. SNYPP, Editor and Advertising Manager
John F. Hummell, Circulation Manager
National Advertising Co., Representative
Spencer Advertising Co., 271 Madison Ave.,
New York 16, N. Y.

CONTENTS

The University Presidents.....	2
University of Iowa Officials.....	3
University Health Center.....	4-5
Students Observe Homecoming.....	6
Ohio State and Iowa Coaching Staffs.....	7
Ohio State-Iowa Action of 1960.....	8
Regulars Among the Hawkeyes.....	10
First Champions Here for Homecoming.....	12
Ohio State Players.....	14, 18, 32, 36
Iowa Players.....	16, 28, 34, 38
Scenes on The Iowa Campus.....	20
Half-Time Band Music.....	31
The University Cabinet.....	35
Ohio Cheer-Leading Staff.....	40
Ohio State Football Roster.....	42
Iowa Football Roster.....	43
Ohio State Freshman Roster.....	46

Ohio State and Iowa Presidents

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

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

University of Iowa Officials

FOREST EVASHEVSKI
Director of Athletics

DEAN ROBERT RAY
Faculty Representative

JERRY BURNS
Head Football Coach

Health Center, Citadel of Medicine

THE advancement of the art and science of medicine, like any other science, is fundamentally dependent on ideas and in many cases instruments. The idea of looking inside the body without making an opening, for example, grew out of the discovery of x-ray. Then came ideas of making visible parts and motions within the body not naturally visible to x-ray.

A succession of ideas and instruments has now produced two exciting new instruments—or rather systems—that have already contributed substantially to medical science and will continue to do so. These are the Cine-fluorograph, commonly called “image amplifier”, and the Schonander bi-plane rapid x-ray camera. Both are complex and expensive systems to install and operate, requiring teams of persons with highly specialized knowledge and skills. These circumstances limit their use to a number of major medical centers such as the Ohio State University Health Center.

The image amplifier system in University Hospital occupies two connecting laboratories and requires the services of several others to function. The image amplifier enables the physician to see on a television screen or record on motion picture film the working of the valves and chambers inside the heart and the heart's great vessels. From the films can be determined the location and nature of congenital and disease-caused defects; whether they can be corrected by surgery; and, if so, the nature of operation best suited to the problem.

The image of the heart in action is formed on a large fluoroscopic screen by low-energy x-ray. A contact photocathode on the large screen frees light electrons which are then accelerated by high voltage in a vacuum tube to a tiny screen. The combination of light acceleration and image reduction increases the image's brightness 3000 times, enough to record the image on motion picture film.

Thus, this electronic assembly holds the amount of ionizing radiation exposure to the patient to a safe level and still provides sufficient light to record the motion picture of the heart on film.

The valves and chamber inside the heart are made visible to x-ray by a “dye”, a contrast material containing iodine, which is injected into the heart through a very slender tube (catheter) inserted in a blood vessel. The patient seldom needs an anesthetic, but receives a sedative.

The valves and chambers act very fast and the dye becomes diluted and disappears in 2 to 3 seconds. To capture this fast motion, a high-speed camera takes 30 to 60 frames of pictures per second. After the film is developed it is studied in slow motion by a medical-surgical team.

The Schonander bi-plane rapid x-ray camera also is used to study the heart as well as the brain, such organs as the lungs, liver, spleen, kidney, and the large blood vessels of the arms and legs. Here too, the patient receives a contrast material in a blood vessel.

X-ray films are taken from two directions (at a 90-degree angle) simultaneously in a sequence of 3 to 6 pairs per second. Cameras are operated electronically.

If, for example, a patient with symptoms of a brain disorder such as a tumor or stroke-damage is to be examined, the dye is entered in a large artery in the neck. Blood flows rapidly through the head and the procedure is over in six to seven seconds. In the interval, 18 to 36 films are exposed, depending on the nature of the suspected defect being diagnosed.

In an adjoining laboratory the film is developed in six to seven minutes by completely automatic equipment. Additional pictures can be taken immediately if necessary.

On opposite page, Radiologist William Molnar reads Schonander film of brain taken in a procedure shown at upper right. Cameras are seen above and at left of head. At middle right, a patient undergoes heart examination under image amplifying cine-fluoroscope, a segment of film at left showing interior of heart. Below, University Hospital dominates Health Center scene. ➡

Before the Schonander bi-plane system was developed in Sweden several years ago, the patient was required to undergo similar examination at least twice, adding materially to discomfort of the patient and the work to the hospital staff, and, consequently, to the expense. Even then the results of the examinations were far less accurate because the pictures could not be taken simultaneously in two planes of direction.

This system enables the physician to quickly diagnose heart defects in the so-called “blue baby”, tumors of the brain, and circulatory defects in vital areas of the body and with much greater accuracy than was possible just a few years ago.

Both of these systems play vital roles in research. The development of the Schonander bi-plane camera, for example, has made possible the surgical operations in which damaged or malformed large arteries, including the main artery, the aorta, can now be repaired or replaced. Many of these are life-saving operations.

The initial cost of installing these two systems in the Department of Radiology amounted to a quarter-million dollars, \$85,000 for the image amplifier and \$140,000 for the Schonander bi-plane rapid x-ray camera.

Buckeye Students Welcome Grads

GENERAL HOMECOMING COMMITTEE. Standing, left to right, Wayne Long, dance; Bob Taylor, special arrangements; Barb Weintraub, house decorations; Nelson Robbins, queens; Dick Walker, publicity. Seated, left to right, Molly Humphreys, rally; Ray Homa, chairman; Carolyn Guggenaster, secretary.

WELCOME HOME!

The HOMECOMING committee of 1961 welcomes you — the OHIO STATE ALUMNI, who, since 1882, have met annually to renew HOMECOMING traditions. Once again you will revive old memories by visiting familiar places and seeing old friends.

Last evening, outside Ohio Stadium, thousands gathered for the traditional bonfire rally. We "set the earth reverberating with a mighty cheer" when Coach "Woody" Hayes introduced the "BUCK-EYES."

The Ohio Union was jammed as thousands of

students danced and then cheered the HOMECOMING queen and her court.

At half time today, the lovely HOMECOMING queen and her court will be introduced, having been named in a popular election, similar to those held annually since OHIO STATE was admitted to the Western Conference in December of 1912.

After today's game, fraternities and sororities will hold open house so that you may meet the undergraduates and see the wonderful HOMECOMING decorations.

Welcome back! The student senate and the HOMECOMING committee extend to you their heartiest greetings and invite you to enjoy every minute of your 1961 HOMECOMING.

Ohio State and Iowa Coaching Staffs

Front row, left to right: "Bo" Schembechler, tackles; Alan Fiers, assistant; W. W. (Woody) Hayes, head coach; Jim Herbstreit, defensive backfield; Bill Wentz, assistant. Back row: Harry Strobel, guards and centers; Lyal Clark, defensive line; Esco Sarkkinen, ends; William Gunlock, defensive coach; Ernie Godfrey, freshman coach.

Left to right: Wayne Phillips, Bill Happel, Archie Kodros, Andy McDonald, Jerry Burns, head coach; Bob Flora, "Whitey" Piro, Jerry Hilgenberg.

Action In Iowa City A Year Ago

In the top photo Bob Ferguson of Ohio State (46) finds a hole in the Iowa defense. Other identifiable Bucks are No. 41, Tom Matte, No. 62 Don Young, guard. Iowa's defenders include No. 45 Bernie Wyatt, No. 89 Felton Rogers, left end; and No. 52 Dayton Perry, center.

In the lower photo, Tom Matte (41) Ohio State is carrying. No. 53 is Bill Armstrong, center for the Buckeyes.

Scores high when you're dry

NOTHING DOES IT LIKE SEVEN-UP!

EVERYONE LIKES THE UNIQUE DINING TREATS AND ENTERTAINMENT AT...

COLUMBUS' BEAUTIFUL, ULTRA-MODERN RESORT HOTEL
HOTEL LUXURY, RESORT ATMOSPHERE AND PLEASURE

Olentangy Inn

1299 Olentangy River Road
Between 3rd & 5th Ave.
AX. 4-5211

SUNDAYS Noon 'til 9 p.m.
CONTINENTAL BUFFET
Bountiful variety of
taste-tempting dishes...
a treat for the
whole family.
Children
under 12 **\$1.50**
\$2.95

MON., TUES., WED. & THURS.
**BUCKEYE BEEF EATERS &
CHAMPAGNE DINNER**
Delicious Roast Prime Rib of Beef
... Generously Carved at your
table... relish tray, baked potato,
tossed salad
PLUS CHAMPAGNE \$3.95

FRIDAYS
**FISHERMANS'
WHARF BUFFET**
Almost unlimited
selection of
savory, delectable
seafoods — including
Live Maine Lobster
\$3.25 Children
under 12 **\$1.50**

**DAILY LUNCHEON
RADIO SHOW**
Nita Hutch
table hops and interviews
guests in a lively show
MON. thru FRI., 1:05 p.m.
Live from the
Main Dining Room
over WVKO.

COZY COCKTAIL LOUNGE
... with top ENTERTAINMENT NITELY
Open 11 a.m. 'til 2:30 a.m.
Musical Humorist and sultry songstress
WILLIE FISCHER DOLLY MORGAN
entertain nitely

**FOOTBALL
LUNCHEON
BUFFET**
Speedy service...
busses to game
and return

**PRIVATE
DINING ROOMS
PARTY AND
CONFERENCE ROOMS**
For Up to 125

**DAILY LUNCHEON
BUFFET**
Mon. thru Sat.
A most popular experience
in dining... featuring a
tantalizing variety of dishes.
\$1.50

Regulars Among The Hawkeyes

FELTON ROGERS: A starter as a sophomore last season . . . caught the most passes (8) . . . figures to be an outstanding receiver after year of varsity experience . . . also a high jumper with a top leap of 6-9¼ . . . a talent he puts to good use snaring the

high tosses . . . 6-4 and 189 . . . from Detroit, Mich. . . born 2-23-41.

DAVID WATKINS: Big and rugged . . . tough on defense and a good blocker . . . provides depth to the end position . . . fast for his size . . . 6-4 and 200 . . . from Washington, D.C. . . born 8-1-39.

BILL WHISTLER: A converted quarter back . . . developed his talents at end through sheer hustle and desire . . . has speed and size . . . caught

Bill Van Buren

six passes last year for high yardage of 104 and one touchdown . . . competition tough, but should hold down starting spot . . . 6-2 and 219 . . . from Yankton, S.D. . . born 11-15-40.

SAMMIE HARRIS: Nicknamed "Mercury" for good reason . . . probably fastest man on straightaway . . . sprinter in high school with a :21.2 220-yard dash.

CLOYD WEBB: A second-semester sophomore . . . drew raves from the coaches with his pass-snaring ability during the spring drills . . . loping gait is deceptively fast . . . seems as if he has hooks for hands . . . threw the discuss 162 ft. 3 in. for a new Iowa record, second in the Big Ten discus . . . 6-3 and 190 . . . from East St. Louis, Ill. . . born 2-13-42.

CONSTANTINOS (GUS) KASAPIS: A big soph with talent to match . . . call him "Gus" . . . solved a major concern of the Iowa coaches by plugging up the gap at left tackle . . . started and held his own against all-Americans and pros in alumni-varsity game last spring . . . has hustle and desire . . . with experience could develop into an outstanding lineman . . . 6-3 and 235 . . . from Detroit . . . born 3-18-42.

LARRY FERGUSON: An all-American especially because of his break-away ability . . . found himself as a halfback after a mediocre season as reserve fullback in his sophomore year, 1959 . . . had runs of 70, 85, and 91 yards last season . . . scored six TDs . . . averaged 7.3 yards a carry . . . 6.7 average topped Big Ten . . . is more explosive than ever . . . more than a fancy runner . . . has power and can bump heads with the rest of the big boys . . . 5-10 and 182 . . . from Madison, Ill. . . born 3-19-40.

EARL MCQUISTON: Was high school all-American . . . a good student and it shows with his heads-up game on the field . . . might move up to No. 1 right guard . . . 6-2 and 221 . . . from Keokuk . . . born 1-12-41.

Sherwyn Thorson

SHERWYN THORSON: Two-letter man . . . known as "Thumper" because of his earth-shaking tackles and blocks . . . powerfully built yet fast . . . a stand-out on defense . . . also wrestles though ineligible last year . . . 6-0 and 210 . . . from Fort Dodge born 5-10-40.

BILL DICINDIO: Showed potential as a sophomore that has yet to be realized . . . this could be his season . . . figures to start at right

guard . . . squat and speedy . . . made all-Europe Air Force team . . . 6-1 and 205 . . . from Dunmore, Pa. . . married . . . born 5-11-37.

WILBURN HOLLIS: Passing and running talents especially suited to the winged-T offense . . . certain to continue Iowa's reputation for outstanding quarterbacks . . . netted 477 yards rushing for a 4.6 per carry average last season . . . threw for 289 yards total and three touchdowns . . . scored 11 TDs himself . . . an orphan who went to Boys Town . . . made prep all-American there while quarterbacking team to first undefeated season in 15 years.

BERNIE WYATT: A little guy with a lot of football know-how . . . especially in defensive play . . . though squad is loaded with offensive talent it was his defensive work that his teammates had in mind when they elected him Most Valuable Player for last season . . . his breaking up of pass plays prevented several touchdowns . . . made three interceptions . . . 5-10 and 165 . . . married, one son . . . from Amityville, N.Y. . . born 8-21-38.

AL HINTON: Two-letter man . . . came along fast last fall to nail down the starting assignment . . . vicious tackler . . . dabbles in art in leisure time . . . 6-1 and 217 . . . from Saginaw, Mich. . . born 11-27-40.

BILL VAN BUREN: A natural as a co-captain . . . played and coached while in armed forces after earning letter as center in 1955 . . . returned after service to win starting position . . . with age and experience he still plays a spirited ball game . . . married . . . 6-3 and 210 . . . from Lorain, Ohio . . . born 6-13-36.

Arlington Arms Hotel

1335 DUBLIN ROAD
COLUMBUS 12, OHIO
TELEPHONE: HU 6-0211

- ★ 160 Luxurious Rooms
- ★ Convention Rooms • Sales Rooms • Meeting Rooms
- ★ Kings Inn Dining Room
- ★ Silver Chalice Cocktail Lounge

ENJOY AN EVENING DINING—DANCING—VISITING WITH FRIENDS

Columbus' Most Luxurious and Enjoyable Spot!

The Country's FAVORITE!

**FRESH AND FLAVORFUL
MILK AND ICE CREAM PRODUCTS**

First Champions Attend Homecoming Football Teams of 1916 and 1917 here Today

Front row, left to right, Peabody, H. G. Courtney, H. J. Courtney, Turner, Sorenson, captain; Holtkamp, Seddon, Karch, Bolen. Second row, St. John, athletic director; Kirk, Norton, Yerges, Harley, Boesel, Hurm, Daughters, Dreyer, Rhodes, Dr. Wilce, coach; Cramer, Friedman, Leonard, Lapp, Dougherty manager; Johnson, McDonald, Vandyne, Sullivan.

MEMBERS of the Ohio State University football teams of 1916 and 1917, which brought the first Western Conference titles to the campus, are guests today at the Homecoming battle with the State University of Iowa.

The 1916 squad, coached by Dr. John W. Wilce, won all seven of its games, the first undefeated, untied team in Scarlet and Gray annals. The 1917 team won eight, lost none, but was tied by Auburn, 0-0.

The champions of 45 years ago, playing the fourth Big Ten schedule by an Ohio State football team, defeated Illinois 7 to 6; Wisconsin 14 to 13, Indiana 46 to 7 and Northwestern 23 to 3. In non-conference games, the Buckeyes defeated Ohio Wesleyan 12 to 0, Oberlin 128 to 0, (most one-sided score in Ohio football history) and Case, 28 to 0.

Star of the 1916 cast was Charles W. (Chic) Harley, who became Ohio State's first all-American on the basis of his play that season. Harley scored all of the points against both Illinois and Wisconsin and tallied twice in the final period against Northwestern after the Wildcats had tied the score at 3-3 early in the fourth quarter. Against Indiana, Harley played only a portion of one period, yet scored two touchdowns on runs of 38 and 30 yards.

Members of the 1916-17 teams, (the latter also Big Ten champs), who have accepted invitations to attend today,

include William E. Cramer, Gordon M. Rhodes, Charles E. Seddon, Roy E. Kirk, W. A. Dougherty, Gaylord (Pete) Stinchcomb, Dr. Walter Hamilton, Walter E. Metzger, E. W. (Whit) Dillon, and Dr. John W. Wilce, all of Columbus; Richard H. Wasson, Cleveland; Robert Wieche, Hamilton; Leon A. Friedman, New York City; Kenneth L. Ewart, Cuyahoga Falls, O.; Fred Bell, Indian River City, Fla.; Dwight V. Peabody, Venice, Fla.; Fred L. Schweitzer, Cleveland; John K. Sullivan, Starkey, N. Y.; E. Y. Johnson, Van Nuys, Calif.; Luke E. Miller, Detroit; Dr. Andrew J. Nemecek, Shaker Heights, O.; Mark A. Fuller, Cincinnati; D. L. Haley, Watkins, N. Y.; Charles W. (Chic) Harley, Danville, Ill.; James A. Howenstein, Lima and Paul W. Hurm, Hamilton.

Honorary members of the group attending are Campbell J. Graf, Leo Yassenoff, George M. Trautman and William North, all Columbus. Frank Sorenson, captain of the 1916 team, was unable to attend due to illness.

Deceased members of the group are Richard Boesel, Charles Bolen, Harold J. and Howard G. Courtney, Virgil Dreyer, Fritz Holtkamp, Earl Johnson, Robert Karch, Lester Merritt, Clarence McDonald, Fred Norton, Kelley Van Dyne, Irwin Turner, Frank R. Willaman, Harold A. Wyper, Howard F. Yerges and L. W. St. John.

Columbus' Finest Hotel

THE PICK-FORT HAYES

COMPLETELY AIR CONDITIONED

Guest Rooms

350 Rooms and Deluxe Suites. All Beautifully re-decorated and refurnished. Each with bath, radio and television.

Long famous for wonderful food and service, the Pick-Fort Hayes is recommended by Duncan Hines. The Crystal Room, exquisitely redecorated and refurnished, is Columbus' most beautiful, formal dining room. The Oak Room features fine food at popular prices. Visit the Round-Up for a delicious luncheon specialty or your favorite beverage.

. . . . Restaurants

Banquet Accommodations . .

An entire floor of newly modernized, enlarged and beautifully redecorated private dining rooms. Ideal for that special social occasion—luncheon or banquet—sales conference or convention. 10 exceptionally fine rooms comfortably seating from 15 to 350 persons.

EXCELLENT PARKING FACILITIES

AN ALBERT PICK HOTEL

When

GOING TO THE GAME

Go By Cab

- IT'S ECONOMICAL
- IT'S CONVENIENT
- IT'S SAFER
- IT'S CLOSER

YOU NOW CAN GET YOUR CAB
AT SOUTH OVAL DRIVE AND NEIL AVE.

Columbus Taxicab Owners' Assn.

OHIO STATE

ONE OF THE TOP TEAMS
IN THE NATION . . .

... depends on the finest quality equipment to provide better play, extra protection. You can have the same fun and protection when you buy sports equipment if you look for this sign . . .

MacGregor FOOTBALL EQUIPMENT

MICHAEL INGRAM
No. 64—Guard, Co-Captain

THOMAS PERDUE
No. 87—End, Co-Captain

PAUL WARFIELD
No. 42—Halfback

Photos By House of Portraits

RONALD HOUCK
No. 49—Halfback

LARRY STEPHENS
No. 67—Guard

RODNEY FOSTER
No. 69—Guard

GEORGE TOLFORD
No. 78—Tackle

WILLIAM HESS
No. 28—Halfback

GARY MOELLER
No. 68—Center

AFTER the GAME ENJOY the FINEST in FOOD

PERDUE'S 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
always

Borden's

Open 11 a.m.
Close 1 a.m.
Monday thru Saturday

AFTER THE GAME
Enjoy Yourself at

Presutti's Villa

We are the one & only
Known Coast to Coast

Also Cocktail Lounge
Ample Parking on Four Large Lots

Empire Room
Villa Room
Champagne Room

American & Italian Cuisine

1692 W. Fifth Ave. HU 8-6440

AL HINTON
No. 71—Tackle

BILL WHISLER
No. 81—End

DICK TURICI
No. 34—Fullback

IOWA HAWKEYES

CLOYD WEBB
No. 85—End

BERNIE WYATT
No. 45—Halfback

DAYTON PERRY
No. 52—Center

JAMES WINSTON
No. 87—End

BOB KREAMER
No. 17—Halfback

PAUL KRAUSE
No. 16—Halfback

1394 King Ave.

YOU ALWAYS WIN

with

HUDSON 8-7790

THE ULTIMATE IN HEAVY DUTY COATING PROTECTION
FOR ASPHALT PAVEMENT, CONCRETE AND STEEL CONSTRUCTION

BLACKTOP MAINTENANCE CO.

**Saturday
Football
Buffet**

5 to 9:30 P.M.

ROAST ROUND BEEF
FRIED CHICKEN
SALADS
RELISHES

"Cordial Service and Hospitality at its Finest"

Holiday Inn®

4601 WEST BROAD STREET Tel. TRinity 8-5301

Join
Your Friends
for the
'Fifth Quarter'
at

Kuennig's
RESTAURANTS

MIDTOWN
SUBURBAN

19 North High St.
3015 East Main St.

McCLURE-MAIN MOTOR CO.

Your Plymouth-Valiant Dealer

1505 E. Main St.

WOOD MOTORS, INC.

Imperial-Chrysler
Plymouth-Valiant

611 E. Broad St.

"Always a Better Deal"

HAROLD R. WOOD '31, President

WESLEY MIRICK
No. 60—Guard

CHARLES MAMULA
No. 79—Tackle

SAMUEL TIDMORE
No. 85—End

Photos By House of Portraits

JOSEPH SPARMA
No. 24—Quarterback

KENNETH JOHNSON
No. 21—Halfback

DAVID TINGLEY
No. 16—Halfback

MATTHEW SNELL
No. 41—Halfback

GEORGE WITTMER
No. 82—End

JOHN MUMMEY
No. 25—Quarterback

TASTE BETTER BECAUSE THEY'RE MADE BETTER!

- FRITOS CORN CHIPS
- KACY JONES
POTATO CHIPS

Kacy Jones Potato Chips and Fritos Corn Chips are cooked only in pure, natural, vegetable oil . . . giving you chips of a uniform golden color . . . easier digestibility . . . and OUTSTANDING FLAVOR! Buy some next time you shop . . . enjoy 'em often.

SERVE 'EM AT AFTER-GAME PARTIES

• SNACKS • MEALS

SEAFOOD BAY

LOBSTER and STEAK HOUSE

179 N. High St. (at Spring)

Food That Will Make You Happy
Legal Beverages

FREE PARKING BY DOORMAN

•

Open Monday Through
Saturday Until 1 A.M.

•

AAA Approved
Recommended by Duncan Hines

the NEIL HOUSE

after the Game enjoy
Hospitality
UNLIMITED
at the
NEIL
House

across the street from
the State House

DINING and DANCING
• ENTERTAINMENT NIGHTLY

GOthic TOWER

MEDICAL CENTER

DANFORTH CHAPEL

MEMORIAL UNION

COMMUNICATIONS CENTER

UNIVERSITY LIBRARY

OLD CAPITOL

SCENES ON THE IOWA CAMPUS

IT HAPPENS ON 4

OHIO STATE BASKETBALL ...LIVE

for the
3rd SEASON
the TV-4 Cameras
cover the Ohio
State Basketball
games

TV-SPORTS
IN COLUMBUS

WLW-C **TV/4**

OHIO STATE UNIVERSITY BASKETBALL SCHEDULE

1961-62

December 2	Florida State here
December 6	At Pittsburgh
December 8	Wichita here
December 9	At Wake Forest
December 16	Loyola here
December 18	At St. Louis
December 23	Penn State here
December 27-28-30	Classic at Los Angeles
January 6	At Northwestern
January 13	Michigan here
January 20	At Minnesota
January 22	Purdue here
January 29	At Purdue
February 3	Northwestern here
February 5	Iowa here
February 10	Minnesota here
February 12	At Michigan
February 17	At Michigan State
February 24	Illinois here
February 26	At Iowa
March 3	At Wisconsin
March 10	Indiana here

FUTURE OHIO STATE FOOTBALL SCHEDULES

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

1965

Sept. 25	N. Carolina, here	Oct. 23	At Wisconsin
Oct. 2	At Washington	Oct. 30	Minnesota, here
Oct. 9	Illinois, here	Nov. 6	Indiana, here
Oct. 16	At Michigan State	Nov. 13	Iowa, here
		Nov. 20	At Michigan

1966

Sept. 24	Texas Christian, here	Oct. 29	At Minnesota
Oct. 1	Washington, here	Nov. 5	Indiana, here
Oct. 8	At Illinois	Nov. 12	At Iowa
Oct. 15	Michigan State, here	Nov. 19	Michigan, here
Oct. 22	Wisconsin, here		

IT HAPPENS ON 4

See...Film Re-cap of
**TODAY'S GAME
TOMORROW**

OHIO STATE '61

TV SCHEDULE

Texas Christian
U.C.L.A.
Illinois
Northwestern
Wisconsin
Iowa
Indiana
Oregon
Michigan

Today's game and
ALL O.S.U. FOOTBALL GAMES

with complete Play-by-play
Re-cap featuring Jimmy Crum

TV-SPORTS
IN COLUMBUS

WLW-C **TV/4**

before the game . . .

FOOTBALL BRUNCH

in the **VICTORIAN ROOM**

Saturdays 9:30-12:30
preceding every
home game

ONLY \$2.00 PER PERSON
CALL CA 4-1221 FOR
RESERVATIONS

Frantic antics of the Tunetimers top the agenda for a football weekend when you have brunch in the Victorian Room before the game. Don't miss this exciting build-up for an afternoon of fun. Bring your family and friends.

after the game . . .
An evening of fine cuisine, dinner music and dancing in the Sky Room makes the day complete. Music by Stewart Scott and his Scotsmen.

THE
Deshler Hilton
HOTEL

ZING!

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

VICEROY'S got it at both ends ...

GOT THE FILTER! GOT THE BLEND!

At both ends ... really?

"Imagine! A Deep-Weave Filter!"

"Deep-cured the slow way."

"You get more to enjoy."

SHE: I'd heard about the famous filter, never knew Viceroy had the best taste, too.

HE: You get both! Viceroy's Deep-Weave* Filter and the rich tobacco blend!

Compare the filter: Only Viceroy has the Deep-Weave Filter. Viceroy's Deep-Weave Filter is woven from a vegetable substance that's pure, and safe!

Compare the blend: Only Viceroy has this rich tobacco blend, deep-cured the slow way to bring real taste to filter smoking!

SHE: Mmm, now I've really got it! Viceroy's Deep-Weave Filter and the best taste, too!

HE: You'll feel a big difference in pleasure... because Viceroy's got it at both ends. Got the filter! Got the blend!

*Reg. U.S. Pat. Office

OHIO STATE

PROBABLE STARTING LINEUP

No.	Name	Position
88	CHARLES BRYANT	LE
73	ROBERT VOGEL	LT
64	MIKE INGRAM	LG
53	BILLY ARMSTRONG	C
69	RODNEY FOSTER	RG
76	DARYL SANDERS	RT
83	ORMONDE RICKETTS	RE
26	WILLIAM MRUKOWSKI	QB
42	PAUL WARFIELD	LH
41	MATT SNELL	RH
46	ROBERT FERGUSON	FB

THE BUCKEYE SQUAD

11 Fortney, HB	30 Katterhenrich, FB	56 Fair, G	74 Unger, T
12 Bruney, HB	33 Francis, FB	57 R. Carter, G	75 Roberts, T
14 Haupt, HB	34 Butts, FB	58 Fronk, G	76 Sanders, T
15 Hardman, HB	35 Hall, FB	60 Mirick, G	77 Connor, T
16 Tingley, HB	36 Lyons, FB	61 Krstolic, T	78 Tolford, T
17 Lambert, FB	41 Snell, HB	62 Hullinger, G	79 Mamula, T
18 Baffer, PK	42 Warfield, HB	63 Parker, G	80 Middleton, E
19 Klein, HB	43 Mangiamelle, HB	64 Ingram, G	82 Wittmer, E
20 B. Jones, PK	44 Ulmer, HB	65 Jenkins, G	83 Ricketts, E
21 Johnson, HB	45 W. Jones, HB	66 Sunderhaus, T	84 Smith, E
22 Wallace, QB	46 Ferguson, FB	67 Stephens, G	85 Tidmore, E
23 Lister, QB	48 Kumler, HB	68 Moeller, C	86 V'Raap'st, E
24 Sparma, QB	49 Houck, HB	69 Foster, G	87 Perdue, E
25 Mummey, QB	51 Zima, C	70 Laskoski, T	88 Bryant, E
26 Mrukowski, QB	53 Armstrong, C	71 Bearss, T	89 Rayford, E
28 Hess, HB	54 D. Carter, T	72 Stanley, T	91 Martin, E
	55 Betz, G	73 Vogel, T	93 Clotz, T

IOWA

PROBABLE STARTING LINEUP

No.	Name	Position
89	FELTON ROGERS	LE
77	GUS KASAPIS	LT
66	SHERWYN THORSON	LG
50	BILL VAN BUREN	C
65	EARL McQUISTON	RG
71	AL HINTON	RT
81	BILL WHISLER	RE
22	MATT SZYKOWNY	QB
30	JOE WILLIAMS	LHB
11	SAMMIE HARRIS	RHB
82	BILL PERKINS	FB

THE IOWA SQUAD

10 Dougherty, HB	34 Turici, FB	66 Thorson, LG	80 Heward, RE
11 Harris, HB	40 LeZotte, HB	67 Hilgenberg, LG	81 Whisler, RE
12 McDonald, HB	43 Johnson, HB	68 Neubert, RG	82 Perkins, RE
16 Krause, HB	45 Wyatt, HB	69 Walker, LG	83 Rohrs, LE
17 Kreamer, HB	46 B. Rogers, HB	69 Walker, LG	84 McSwaney, RE
19 Ferguson, HB	50 Van Buren, C	70 Yauck, RT	85 Webb, LE
20 Hollis, QB	51 Sciretto, C	71 Hinton, RT	86 Wehrle, RE
21 Mitchell, FB	52 Perry, C	72 Buroker, LT	87 Winston, LE
22 Szykowny, QB	53 Robshaw, C	73 Pudder, LT	88 Lyon, LE
23 Sherman, QB	54 Fletcher, C	74 Sunseri, LT	89 F. Rogers, LE
25 Calhoun, QB	56 Roemer, C	75 Christensen, RT	90 Helgens, RE
26 Brocavich, QB	60 J. Williams, RG	76 Fisher, LT	91 Fornwall, RG
27 Massucci, QB	61 Reilly, RG	77 Kasapis, LT	92 Watkins, LE
30 Joe Williams, FB	64 DiCindio, RG	78 Latta, RT	93 Niedbala, LE
32 Grier, FB	65 McQuiston, RG	79 Silverstein, LT	94 Fischer, LG

Don't smoke another cigarette until ... you learn what Viceroy can do for your smoking pleasure!

Enjoy that **REFRESHING**
NEW
FEELING!

PENALTIES

1. **OFFSIDE** by either team; Violation of scrimmage or free kick formation; Encroachment on 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 start 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 ineligible substitute—Loss of 15 Yards.
6. **DELAY OF GAME**—Consuming more than 25 seconds in putting the ball in play after it is declared ready for play; interrupting the 25-second count for any reason other than a free or excess time out granted by Referee; Failure to remove injured player for whom excess time out was granted—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 knocking—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—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 from spot of foul 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 member 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 a scrimmage kick within opponent's 10-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.

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 PAVING CO.
CENTRAL OIL ASPHALT CORP.**

Columbus, Ohio

PLANTS

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

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

PETE ROEMER
No. 56—Center

ROBERT GRIER
No. 32—Fullback

MIKE REILLY
No. 61—Guard

IOWA HAWKEYES

EARL McQUISTON
No. 65—Guard

HUGH FISHER
No. 76—Tackle

WILBURN HOLLIS
No. 20—Quarterback

LARRY FERGUSON
No. 19—Fullback

GEORGE LATTA
No. 78—Tackle

JERRY WILLIAMS
No. 60—Guard

How To Keep Your Lawn Beautiful And Still Have Plenty of Time for Fun!

Use These Vaughn's Time and Work-Saving Lawn Aids . . .

Vaughan's Master Blend Merion Formula Seed

- THE WORLD'S BEST LAWN
- GUARANTEED IN ANY SOIL
- CROWDS OUT WEEDS, CRAB-GRASS
- LESS WATERING, LESS WORRY-ING
- COSTS LESS BECAUSE IT GOES FURTHER

VAUGHAN'S ONE-SHOT LAWN FERTILIZER

- ONE FEEDING LASTS A YEAR
- MAKES YOUR LAWN GREENEST, LOVELIEST
- COMPLETE, BALANCED NUTRI-ENTS
- MOST NITROGEN FOR YOUR MONEY
- COSTS LEAST OF ALL PROPER FEEDING METHODS

Both these products used on Major League and College Athletic Fields

For Better Lawns, See One of These Recommended Columbus Dealers . . .

**BURWELL'S
NURSERY AND
GARDEN STORE**
4060 E. Main St.

**CAPITOL SEED
AND GARDEN STORE**
2694 Olentangy River Rd.

**WOODIN SALES
COMPANY**
1090 W. Goodale

**COHAGAN'S
HARDWARE AND
GARDEN SHOP**
4000 E. Broad St.
3003 E. Livingston Ave.

*the most admired lawns start with
Vaughan's—easy to get a lawn with*

The Top Team . . .

ISALY'S DAIRY PRODUCTS

Ohio State Winter Sports Schedules

BASKETBALL

Dec. 2 Florida State, here
 Dec. 6 At Pittsburgh
 Dec. 8 Wichita, here
 Dec. 9 At Wake Forest
 Dec. 16 Loyola, here
 Dec. 18 At St. Louis
 Dec. 23 Penn State, here
 Dec. 27-30 At Los Angeles Classic
 Jan. 6 At Northwestern
 Jan. 13 Michigan, here
 Jan. 20 At Minnesota
 Jan. 22 Purdue, here
 Jan. 29 At Purdue
 Feb. 3 Northwestern, here
 Feb. 5 Iowa, here
 Feb. 10 Minnesota, here
 Feb. 12 At Michigan
 Feb. 17 At Michigan State
 Feb. 24 Illinois, here
 Feb. 26 At Iowa
 Mar. 3 At Wisconsin
 Mar. 10 Indiana
 Coach—Fred R. Taylor

SWIMMING

Jan. 13 Minnesota, here
 Jan. 19 At Miami
 Jan. 20 Ohio A.A.U. meet here
 Jan. 27 Northwestern, here

Feb. 2 At Purdue
 Feb. 3 At Wisconsin
 Feb. 10 At Michigan State
 Feb. 17 At Illinois
 Feb. 24 Michigan, here
 Mar. 1-2-3 Big Ten meet at Indiana
 Mar. 29-30-31 NCAA meet at Ohio State
 Coach—Mike Peppe

TRACK

Jan. 27 Michigan State and Northwestern, here
 Feb. 3 At Wisconsin
 Feb. 10 At Michigan State Relays
 Feb. 17 Indiana, here
 Feb. 20 All-Ohio meet, here
 Feb. 24 Open (to be filled, here)
 Mar. 2-3 Big Ten meet at Michigan State
 Coach—Larry Snyder

GYMNASTICS

Jan. 13 At West Virginia
 Jan. 20 At Pittsburgh
 Jan. 27 At Ball State Teachers
 Feb. 3 Indiana, here
 Feb. 10 At Michigan
 Feb. 17 Wisconsin, here
 Feb. 24 At Michigan State
 Mar. 3 Big Ten meet at Ohio State
 Coach—Joseph Hewlett

WRESTLING

Dec. 2 Miami, Hiram and Fairmount State Teachers (W. Va.), here
 Jan. 6 Wisconsin, Bowling Green and West Virginia, here
 Jan. 11 At Ohio University
 Jan. 20 Michigan, here
 Jan. 27 Northwestern, here
 Feb. 3 Purdue, Minnesota and Indiana at Purdue
 Feb. 10 At Michigan State
 Feb. 17 At Army
 Feb. 24 At Indiana
 Mar. 2-3 Big Ten meet at Minnesota
 Coach—Casey Fredericks

FENCING

Jan. 6 Oberlin, here
 Jan. 13 Case and Fenn, here
 Jan. 20 Oberlin and Wayne at Oberlin
 Feb. 3 Wisconsin and Detroit, here
 Feb. 10 Air Force Academy, Indiana and Illinois at Illinois
 Feb. 17 Michigan State and Notre Dame at Notre Dame
 Feb. 24 Chicago and Iowa, here
 Mar. 3 Big Ten meet at Illinois
 Mar. 30-31 NCAA meet at Ohio State

THE OHIO STATE UNIVERSITY MARCHING BAND

JACK O. EVANS, Director
 CHARLES L. SPOHN, Associate Director
 PAUL E. DROSTE, Assistant Director

TERRY BURTON, Drum Major
 RICHARD HEINE, Music Arranger
 TOM JOHNSON, Announcer

Presents

"Li'l Abner at Homecoming"

The "Li'l Abner" comic strip is the theme for this year's Homecoming decorations.

FORMATION

Entrance
 Introducing Li'l Abner and Daisy Mae
 Sadie Hawkins Day Race
 A Dogpatch Wedding
 A Square Dance Celebration
 Li'l Abner Leads Script Ohio

MUSIC

"Jubilation T. Cornpone"
 from the musical production "Li'l Abner"
 "Jubilation T. Cornpone"
 Traditional Dogpatch wedding music
 "Country Style" and "Turkey in the Straw"
 "Across the Field"
 "Le Regiment do Sambre et Meuse"
 "The Buckeye Battle Cry"
 "The Sound of the Campus Chimes"
 "Carmen Ohio"

THE OHIO STATE UNIVERSITY MARCHING BAND
 Records on the FSR Label—Beautiful Full Color Jackets
 Volume I—Monaural only—\$4.00
 Volume II—Stereo or Monaural—\$5.00
 (Prices include Ohio Sales Tax and Mailing)

ORDER FROM: Marching Band Records
 1899 North College Road
 The Ohio State University
 Columbus 10, Ohio

NATIONWIDE INN

275 AIR-CONDITIONED ROOMS

AN ALBERT PICK MOTEL

3 STAGE SMORGASBORD SERVED DAILY

From

1st Stage—Appetizers Table

From

2d Stage—Main Course Table

From

3d Stage—Dessert Table

\$2.95 Adults

\$1.50 Children

Convention and Banquet Facilities

For 5 or 500

3 Bars
 to
 Serve

The Beverage You Desire

4101 W. BROAD
 COLUMBUS, OHIO

Tel. BR. 6-5111
 W. C. DEVEREAUX, Manager

ED ULMER
No. 44—Halfback

DARYL SANDERS
No. 76—Tackle

HOWARD LAMBERT
No. 17—Fullback

Photos By House of Portraits

JACK ROBERTS
No. 75—Tackle

DENNIS HULLINGER
No. 62—Guard

THOMAS JENKINS
No. 65—Guard

RICHARD LASKOWSKI
No. 70—Tackle

DAVID FRANCIS
No. 33—Fullback

DAVID KATTERHENRICH
No. 67—Fullback

REAL ESTATE TO BUY OR SELL—CALL MEL.

SPECIALIZING IN
RESIDENTIAL — SUBURBAN — FARMS — LOTS — COMMERCIAL
WEST SIDE OF COLUMBUS — GROVE CITY AREA — SOUTH AND WEST SUBURBAN

MELVIN P. GIRBERT—REALTOR

Tel 875-6375

3682 N. Broadway, Grove City, Ohio

Tel. 875-6345

Lincoln Lodge Columbus' Only Resort-Style Hotel

ALL THE ADVANTAGES OF A HOTEL & MOTEL AT MODERATE RATES

- Accommodations For 300
- Convention & Party Facilities for 250
- NIGHTLY ENTERTAINMENT
- DANCING—FRIDAY NIGHTS
- 9 HOLE PAR—3 GOLF COURSE

SEAFOOD
JAMBOREE
FRIDAY—5-11 P.M.
Featuring
Live Lobster

SMORGASBORD
70 Hot & Cold
Dishes

Daily: 11:30 a.m.-
1:30 p.m.

Monday:
5 p.m.-9 p.m.

Sunday:
Noon-9 p.m.

* YEAR 'ROUND
SWIMMING!

4950 W. Broad
Just West of
Columbus
on Route 40
Phone
TR. 8-5341

FIND OUT
ABOUT
OUR
FAMOUS
WEEKEND
PACKAGE
PLAN

AMERICAN BALLET THEATRE

Direct From Triumphant Russian Tour

TONIGHT 8:15 P.M.

VETS MEMORIAL BLDG.

THE KINGSTON TRIO

"America's Most Popular Trio"

SUNDAY,
NOVEMBER 12—8:15 P.M.

VETS MEMORIAL BLDG.

HARLEM GLOBETROTTERS

IN PERSON

FRIDAY,
NOV. 24

OHIO STATE
FAIRGROUNDS
COLISEUM

TICKETS • CENTRAL TICKET OFFICE (Marshall's) 46 N. High St.

BOB YAUCK
No. 70—Tackle

FELTON ROGERS
No. 89—End

ROBERT LEZOTTE
No. 40—Halfback

IOWA HAWKEYES

DAVID CHRSTENSEN
No. 75—Tackle

ROBERT SHERMAN
No. 23—Quarterback

BILL PERKINS
No. 82—Fullback

JIM HELGENS
No. 90—End

GUS KASAPIS
No. 77—Tackle

JOHN SUNSERI
No. 74—Tackle

The University Cabinet

DR. GORDON B. CARSON
Vice President
Business and Finance

DR. FREDERICK W. HEIMBERGER
Vice President
Instruction and Research

DR. RONALD B. THOMPSON
Executive Dean
Special Services

DR. JOHN T. BONNER, JR.
Executive Dean
Student Relations

DR. JOHN H. HERRICK
Executive Director
Campus Planning

FREDERICK STECKER
Executive Director
University Relations

ALBERT ZIMA
No. 51—Center

ORMONDE RICKETTS
No. 83—End

CHARLES BRYANT
No. 88—End

OHIO STATE BUCKEYES

Photos By House of Portraits

ROBERT KLEIN
No. 19—Halfback

WILLIAM MRUKOWSKI
No. 26—Quarterback

ROBERT MIDDLETON
No. 80—End

ROBERT VOGEL
No. 73—Tackle

WILLIAM ARMSTRONG
No. 53—Center

ROBERT FERGUSON
No. 46—Fullback

make OHIO STATER INN your headquarters

the most modern, charming,
convenient motel within
a radius of 100 miles!

- 130 spacious rooms
- The Pavilion Restaurant
- Quiet cocktail lounge

OHIO STATER INN

2060 NORTH HIGH
AT EAST WOODRUFF

Call: 294-5381 for Reservations

Currie Wallick, Manager

Designed, built and owned by
OHIO STATE people . . .

Hmmmm... Good!

Sizzling flame-kissed steaks . . . mouth watering
hot dogs and hamburgers . . . tasty barbecues . . .
all cook to perfection with GAS! That's because
only Gas lets you select the temperature you
need to sear meat juices in . . . bring out its true
flavor.

There's nothing like a flame for cooking!

THE OHIO FUEL GAS COMPANY

Creating a new style of
dining pleasure for
Columbus...

THE Pavilion

At the Merry-Go-Round Buffet you may choose
prime rib of beef cut to your order; pick and
brand your own prime steak to be char-broiled
to your taste; or select another item from the
tempting array of meats, seafoods and hot
dishes. Your selection will be brought to your
table on The Pavilion's colossal 14-inch plates.
You'll dine in exciting surroundings of antique
Venetian gold and scarlet. Cocktails after the
game or a late evening snack from the special
supper menu, in The Diogenes Room.

The Pavilion at The Ohio Stater Inn: across
from the campus, 2060 North High at East
Woodruff Avenue. Serving every day, from 7:00
a.m. until midnight; cocktail lounge from 11:00
a.m. until 1:00 a.m., daily except Sunday. Con-
venient indoor parking.

An operation of UNITED Food Management Services

SAMMIE HARRIS
No. 11—Halfback

WILLIAM DICINDIO
No. 64—Tackle

LONNIE ROGERS
No. 46—Halfback

IOWA HAWKEYES

WALTER HILGENBERK
No. 67—Guard

EMERY PUDDER
No. 72—Tackle

JOE WILLIAMS
No. 30—Fullback

JOHN CALHOUN
No. 25—Quarterback

JOHN McSWANEY
No. 84—End

METTHEW SZRKOWNY
No. 22—Quarterback

Now Nitely!

Closing
Sat. Nov. 14

One of the most outstanding
Musical Entertainment Groups
in Show Business Today!

the tunesmen

Coming Mon., Nov. 6
The Sensation of the Nation
Dynamic Vocal and Instrumental
group!

The fabulous
FOUR SAINTS

One of America's Foremost Restaurants

Grandview Inn

Just 5 Minutes from the Center of Columbus
1127 Dublin Rd. • HU 6-2419

Pass your
Printing Problems
to Us . . .

Our Personnel lineup is
of championship calibre
and can give you the
best in quality. Our
equipment also is of the
finest to give you imme-
diate service. Ideas, too,
are yours for the asking.
Call us . . .

AX 9-4185

This Program Is a Product of Our Plant

SPENCER-WALKER PRESS, Inc.

32 E. Warren St.

Columbus 15, Ohio

STEWART APARTMENTS

"Better Apartments For Less"

Near Ohio State University

1856 Northwest Blvd.
HU 8-1167

Evenings and Sundays
HU 8-7244—TR 6-6077

Ohio State Cheer-leading Staff

Front row, left to right: Jon Veon, George Irvin, Alex Gaudieri, Jan Johnson, Eric Marlow. Back row, Dotty Reese, Suellen Johnson, Linda Radabaugh, Cynthia Schmidt, head cheerleader; Jill Miller, Sandy Badgley, Marty Hover.

Big Ten Offers Complete Athletic Program

THE Big Ten, known nation-wide as one of the strongest football conferences, also has one of the most complete and versatile intercollegiate and intramural programs of any conference.

Complete schedules are played in football, basketball and baseball with an unofficial champion declared in each sport. Championship meets are conducted in cross country, fencing, golf, gymnastics, swimming, tennis, indoor and outdoor track and wrestling. In addition, three schools—Michigan State and Minnesota—compete among themselves in hockey.

This is only a portion of the total program offered by schools within the Conference on an intercollegiate level. Michigan State and Ohio State compete in soccer, with the Buckeyes also providing a schedule in lacrosse. Wisconsin has year-round training in crew, meeting national opponents in the spring.

Among the 10 schools, 28 different sports and recreational games are conducted on an intramural basis in addition to programs in all of those sports run on an intercollegiate basis.

This rounded program includes:

Archery, badminton, 150 pound basketball, bocci, bowling, boxing, canoeing, codeball, handball, horseshoes, judo, paddleball, relays, rifle shooting, sailing, skating, skish, softball, speedball, sports skills, squash, table tennis, touchball, touch football, indoor and outdoor volleyball, water polo and weight-lifting.

In cooperation with the United States Olympic Association in its development program, the Big Ten is embarking on a promotional program within its individual schools on three of the Olympic sports that have been particularly weak in international competition—canoeing, water polo and weight-lifting.

More than 270 men are on the staffs of the 10 Conference schools in administrative and coaching capacities to direct the intercollegiate program in addition to the individual intramural departments which conduct the various sports and recreational programs for the entire student bodies.

BIG TEN COMPETITION . . .

Football competition in the Big Ten is fierce. This conference perennially produces the nation's strongest football teams. It's keen competition that allows Central Ohioans to witness the best college football here in Columbus each year. When we make our weekly food purchases we are privileged to choose from many of the nation's finest food markets. The food markets in Columbus rank among the leaders in the nation. The same competition that produces great football teams at Ohio State also forces each super market to offer higher quality food products at more competitive prices. Super Duper Markets welcome this keen competition and pledge to their customers and competitors to continue to further the high standing of Central Ohio food markets. The public approval of Super Duper's premium food products at competitive prices has enabled Super Duper Markets to grow from one store to seventeen stores in just six years. Yes, competition benefits us all.

SUPER DUPER

presents

ALL OSU FOOTBALL GAMES

on videotape Saturdays, 11 p.m. on channel

STADIUM INFORMATION

TICKET SALES

AVAILABLE TICKETS are for sale at gate 1 (north end). The Ticket Office is located in the southeast corner of the St. John Arena, just 100 yards north of the closed end of the Stadium. Phone CY 3-2624.

Permanent seats: 71,345. Total seating capacity, 79,727. Construction cost: \$1,341,000. Financed chiefly by gifts aggregating \$1,083,000, pledged by 13,000 persons.

Seats in Section A: 31,318; Section B, 14,322; Section C, 21,129. "A" Boxes, 2,828; "B" Boxes, 1,748. Total permanent seats, 71,345.

Temporary seats: South stands, 3,625; field bleachers, 4,757. Total temporary seats, 8,313.

Total seats between goal lines: 29,175 or 37%. Height of wall: 98 feet, three inches; length, 752 feet, 6 inches; ground area, 10 acres. Circumference, one third mile. Material: Concrete and steel. Seats in press box, 140. Radio and photo booths, 17.

SCOREBOARDS

The Stadium has three scoreboards. Two are located at the southeast and southwest towers. The third is located at the north end under "C" deck.

ARCHITECTURAL FEATURES

Eighty-seven concrete and steel arches each 13 feet wide and 56 feet high. Towers at the open and north entrance each 100 feet high and 36 feet square. A half dome 86 feet, six inches high and 70 feet in diameter. Twelve ramps feed 112 aisles.

REST ROOMS

Men's rest rooms are located at gates 7, 10, 12, 13, 17, 18, 23 and 24. Women's rest rooms are located at gates 1, 2, 12, 13, 19, and 20. Four rest rooms also are located

on "B" deck. The larger but least used rest rooms are located on B level at the north or closed end of the Stadium.

SERVICE TO PATRONS

Emergency medical treatment is available in special first aid quarters back of Sections 11 and 12 in "B" deck. A mobile station also is available on the ground level at the northeast section of the Stadium. Pay telephones are located at Sections 5A, 8A, 10A, 17A, 19A, 20A, 22A and at the southeast corner of the Stadium.

A LOST and FOUND WINDOW is maintained at the north or closed end of the Stadium until 30 minutes after the games. Losses should be reported there and any articles found should be turned in there or to any usher. Address inquiries to Arena Ticket Office, St. John Arena.

RADIO AND MOVIE CAMERAS

Western Conference rules prohibit spectators having either RADIOS or MOVIE CAMERAS at the games. These may be checked at the LOST and FOUND WINDOW at the north or closed end of the Stadium and may be reclaimed there until 30 minutes after game at the same window.

PUBLIC ADDRESS ANNOUNCEMENTS

No announcements are ever made over the Stadium public address system except under the gravest circumstances, such as serious illness or accident. Kindly refrain from requesting this service.

Physician members of the Academy of Medicine of Columbus and Franklin County are paged by numbers.

GAME TIME

All games in Ohio Stadium begin at 1:30 p.m. EST. The only exception is the U.C.L.A. game Oct. 7, which will begin at 1 PM.

VARSITY "O"

Post-game meeting place of Varsity "O" will be in the recreation center of the stadium dormitories.

OHIO STATE FOOTBALL ROSTER

No.	NAME	POS.	WGT.	HGT.	AGE	CLASS	HOME TOWN	H. S. COACH
11	Fortney, Douglas	QB	162	5-9	19	Sophomore	West Liberty	Wilbur Molton
12	Brune, Robert	RH	164	5-9	19	Sophomore	Martins Ferry	Hayden Buckley
14	Haupt, Richard	RH	167	5-11	21	Senior	Sumner, Iowa	Norman Theiss
15	Hardman, Von Allen	LH	180	6-0	24	Senior	Spencer, W. Va.	Joe Berkich
16	*Tingley, David	FB	183	5-9	23	Senior	London	James Bowlus
17	Lambert, Howard	FB	184	5-7	21	Senior	Bellefontaine	Bob Auble
18	Baffer, Stewart	PK	215	6-4	20	Sophomore	Painesville	Jack Britt
19	*Klein, Robert	RH	174	5-8	25	Junior	Athens, Mich.	Dick Zulch
20	*Jones, Ben	PK	170	5-11	20	Junior	Salem	Earle Bruce
21	*Johnson, Kenneth	LH	155	5-9	19	Junior	New Concord	Joe Cochran
22	*Wallace, Jack	QB	221	6-3	22	Senior	Middletown	Glenn Ellison
23	Lister, Robert	QB	186	6-2	21	Senior	Marion	Gordon Larson
24	Sparma, Joseph	QB	190	6-2	19	Sophomore	Massillon	George Strang
25	*Mumme, John	QB	197	6-0	20	Junior	Painesville	Jack Britt
26	*Mrukowski, William	QB	200	6-3	20	Junior	Elyria	Bill Barton
28	*Hess, William	LH	168	5-10	20	Junior	Springfield	Lloyd Dunne
30	*Katterhenrich, David	FB	210	6-1	20	Junior	Bucyrus	Ben Wilson
33	*Francis, David	FB	200	6-0	20	Junior	Columbus	Bill Schmitter
34	*Butts, Robert	FB	217	6-1	19	Junior	Benwood, W. Va.	Fred Tweedlie
35	Hall, William	FB	191	6-1	19	Sophomore	Ironton	Charles Kautz
36	Lyons, Douglas	FB	200	6-1	20	Sophomore	Parma	Robert Brugge
41	Snell, Matthew	RH	203	6-2	20	Sophomore	Locust Valley, N.Y.	Joe Coady
42	Warfield, Paul	LH	188	6-0	18	Sophomore	Warren	Gene Slaughter
43	Mangiamelle, Richard	LH	163	5-11	19	Junior	Crafton, Pa.	Bob Phillips
44	*Ulmer, Ed	LH	186	6-2	21	Junior	Brookfield	Dick Raidel
45	Jones, William	RH	182	5-11	19	Sophomore	Warren	Gene Slaughter
46	*Ferguson, Robert	FB	214	6-0	22	Senior	Troy	Lou Juillerat
48	Kumler, Karl	LH	196	6-0	20	Junior	Columbus	Ben Tenwalde
49	*Hauck, Ronald	RH	174	5-10	21	Senior	Troy	Lou Juillerat
51	Zima, Albert	C	198	6-0	22	Junior	Youngstown	Jerry Thorp
53	*Armstrong, William	C	187	5-11	21	Junior	Huron	Paul Green
54	Carter, Dennis	C	214	6-2	18	Sophomore	Springfield	Lowell Storm
55	Betz, Wayne	RG	203	6-1	19	Junior	Cuyahoga Falls	Dave Martin
56	Fair, Robert	RG	186	5-11	20	Sophomore	Cincinnati	Bob Kappes
57	Carter, Ronald	LG	194	6-1	19	Sophomore	Washington C.H.	Fred Dominico
58	Fronk, Dean	C	201	6-1	19	Sophomore	Dover	Dick Haynes
60	Mirick, Wesley	RG	217	6-0	19	Sophomore	Columbus	Robin Priday
61	Krstolic, Raymond	LT	216	6-1	20	Junior	Mentor	Armin Riesen
62	Hullinger, Dennis	RT	200	6-3	19	Sophomore	Lima	Joe Malmisur
63	Parker, Albert	LG	217	6-1	19	Sophomore	Dover	Dick Haynes
64	*Ingram, Michael	LG	215	5-9	22	Senior	Bellaire	Ray Bonar
65	Jenkins, Thomas	LG	228	6-1	19	Sophomore	Dayton	Ed Regan
66	Sunderhaus, Dale	RT	219	6-1	19	Sophomore	Cincinnati	Jim Driscoll
67	*Stephens, Larry	RG	204	6-0	21	Senior	Coshocton	Russ Hoon
68	*Moeller, Gary	C	212	6-1	20	Junior	Lima	Joe Malmisur
69	Foster, Rodney	RG	222	6-0	21	Junior	Cleveland	Ron Davidoff
70	Laskoski, Richard	LT	220	6-4	20	Junior	Shamokin, Pa.	Bernie Romanoski
71	Bearss, James	RG	212	6-3	18	Sophomore	Toledo	Dave Hardy
72	Stanley, Bernie	RT	230	6-0	18	Sophomore	Proctorville	Carl York
73	*Vogel, Robert	LT	230	6-5	20	Junior	Massillon	George Strang
74	Unger, William	LT	229	6-0	19	Sophomore	Mt. Morris, Ill.	Ray Walder
75	Roberts, Jack	LT	236	6-0	20	Senior	Strongsville	Jim Rademaker
76	*Sanders, Daryl	RT	227	6-5	20	Junior	Mayfield Heights	Gene Schmidt
77	Connor, Dan	RT	204	6-3	22	Junior	Columbus	Jack Ryan
78	*Telford, George	LT	218	6-0	23	Senior	Swanton	Harold Martin
79	Mamula, Charles	RT	230	6-3	19	Sophomore	Martins Ferry	Hayden Buckley
80	*Middleton, Robert	RE	214	6-3	20	Junior	Marion	Gordon Larson
82	*Wittmer, George	LE	194	6-1	22	Senior	Cincinnati	Jim McCarthy
83	Ricketts, Ormonde	RE	194	6-1	19	Sophomore	Springfield	Lowell Storm
84	Smith, Keith	RE	214	6-3	19	Sophomore	Dayton	Jack Hart
85	*Tidmore, Samuel	RE	215	6-0	23	Senior	Cleveland	John Sprezzaferri
86	VanRaaphorst, Richard	RE	205	6-1	18	Sophomore	Liganier, Pa.	Don Carey
87	*Perdue, Thomas	LE	192	6-0	20	Senior	Wellston	George Ketchum
88	*Bryant, Charles	LE	211	6-2	21	Senior	Zanesville	George Vierbone
89	Rayford, Elwood	LE	171	5-10	21	Junior	Toledo	Robert Momen
91	*Martin, Paul	RE	192	6-2	22	Senior	Canton	Wade Watts
93	Clotz, Dennis	RT	209	6-1	20	Senior	Amherst	Joe Hudak

*indicates letter

UNIVERSITY OF IOWA FOOTBALL ROSTER

No.	NAME	POS.	WGT.	HGT.	AGE	CLASS	HOME TOWN
10	Richard Dougherty	LH	169	5-11	19	Sophomore	Mt. Pleasant
11	*Sammie Harris	RH	178	6-0	22	Junior	E. St. Louis, Ill.
12	Michael McDonald	RH	178	5-8	21	Junior	Port Huron, Mich.
16	Paul Krause	LH	174	6-3	19	Sophomore	Flint, Mich.
17	Robert Kreamer	LH	195	6-2	20	Junior	Des Moines
19	*Larry Ferguson	LH	193	5-10	21	Senior	Madison, Ill.
20	*Wilburn Hollis	QB	206	6-2	20	Senior	Boys Town, Neb.
22	*Matthew Szykowny	QB	176	6-1	20	Junior	Pittsburgh, Pa.
23	Robert Shermon	LH	182	6-1	19	Sophomore	Durand, Mich.
25	*John Calhoun	QB	183	6-2	20	Junior	Mason City
26	Ronald Brocovich	QB	174	5-10	19	Sophomore	Freehold, N. J.
27	Arthur Massucci	QB	195	5-11	19	Sophomore	Highland Park, Mich.
30	*Joe Williams	FB	201	5-10	20	Junior	Rahway, N. J.
31	Neil MacLean	FB	185	6-1	19	Sophomore	Winnipeg, Manitoba
32	Robert Grier	RH	185	6-0	19	Sophomore	Detroit, Mich.
33	James Maughan	FB	190	5-8	19	Sophomore	Hubbard, Ohio
34	Richard Turici	FB	200	6-0	20	Junior	Pittsburgh, Pa.
35	Kevin Barbero	RE	207	6-1	21	Senior	Boston, Mass.
40	Robert LeZotte	LH	177	5-11	19	Sophomore	Royal Oak, Mich.
42	Loren Hilliard	RH	177	5-8	19	Sophomore	Corydon
43	Jay Roberts	G	167	5-9	19	Sophomore	Muscatine
44	Lonnie Rogers	RH	182	5-11	19	Sophomore	North English
45	*Bernard Wyatt	RH	166	5-10	23	Senior	Amityville, N. Y.
46	Paul Mathey	HB	174	5-9	22	Junior	Mason City
50	*William Van Buren	C	221	6-3	25	Senior	Lorain, Ohio
52	*Dayton Perry	C	214	6-1	20	Junior	E. St. Louis, Ill.
53	James Robshaw	C	234	5-10	19	Sophomore	Council Bluffs
54	Gary Fletcher	C	215	6-1	19	Sophomore	Des Moines
56	Pete Roemer	C	203	6-0	23	Sophomore	Bettendorf
60	Jerry Williams	RG	191	6-0	22	Senior	Tacoma, Wash.
61	Mike Reilly	RG	198	6-2	19	Sophomore	Dubuque
64	*William DiCindio	RG	210	6-1	24	Senior	Dunmore, Pa.
65	*Earl McQuiston	RG	221	6-2	20	Junior	Keokuk
66	*Sherwyn Thorsan	LG	214	6-0	21	Senior	Ft. Dodge
67	Walter Hilgenberg	LG	215	6-2	19	Sophomore	Wilton Junction
68	Kenneth Neubert	RG	182	6-0	20	Junior	Chicago, Ill.
69	Thomas Walker	LG	206	5-11	21	Sophomore	Vancouver, B.C.
70	*Robert Yauck	RT	222	5-11	21	Senior	Saginaw, Mich.
71	*Alfred Hinton	RT	231	6-1	20	Senior	Saginaw, Mich.
72	Thomas Buroker	LT	229	6-2	20	Junior	Wilton Junction
73	*Emery Pudder	RT	201	6-2	23	Senior	Englishtown, N. J.
74	John Sunseri	LT	241	6-1	19	Sophomore	Dubuque
75	David Christensen	RT	244	6-1	19	Sophomore	Atlantic
76	Hugh Fisher	LT	210	6-3	20	Junior	Cedar Rapids
77	Gus Kasapis	LT	237	6-3	19	Sophomore	Detroit, Mich.
78	George Latta	RT	211	6-1	19	Sophomore	Pittsburgh, Pa.
79	Kenneth Silverstein	LT	216	6-0	18	Sophomore	Webster City
80	Jan Lindeman	LG	212	5-8	19	Junior	Aurora, Ill.
81	*William Whisler	RE	221	6-2	20	Senior	Yankton, S. D.
82	*William Perkins	FB	204	6-2	21	Junior	Jersey City, N. J.
84	John McSwaney	RE	207	6-3	19	Sophomore	Park Ridge, Ill.
85	Cloyd Webb	RE	197	6-3	19	Sophomore	E. St. Louis, Ill.
86	Roger Wehrle	RE	178	6-2	20	Sophomore	Mt. Pleasant
87	*James Winston	LE	209	6-4	21	Junior	Morrisontown, N. J.
88	Lynn Lyon	RE	198	6-5	20	Junior	Clinton
89	*Felton Rogers	LE	195	6-4	20	Junior	Detroit, Mich.
90	James Helgens	LE	190	6-2	19	Sophomore	Scotch Grove
91	James Fornwall	RG	201	6-1	18	Sophomore	Crystal Lake, Ill.
92	Dave Watkins	LE	200	6-4	22	Senior	Washington, D.C.
93	William Niedbala	LE	188	6-0	19	Sophomore	Beaver Falls, Pa.
94	Allan Fischer	LG	203	6-1	20	Junior	Freehold, N. J.
95	Glenn Boutelle	LT	213	6-1	19	Sophomore	Salamanca, N. Y.
96	William Cervenak	RE	221	6-4	22	Senior	Rahway, N. J.
97	Francis Easton, Jr.	LG	187	5-11	19	Sophomore	Port Huron, Mich.

*indicates letter

"OFFICIAL WATCH FOR THIS GAME - LONGINES - THE WORLD'S MOST HONORED WATCH"

"OFFICIAL WATCH FOR THIS GAME - LONGINES - THE WORLD'S MOST HONORED WATCH"

HOWARD JOHNSON'S

"LANDMARK FOR HUNGRY AMERICANS"

5090 N. HIGH ST.
3 Miles North of the Stadium

COLUMBUS, OHIO
On U.S. Route 23

NOW UNDER CONSTRUCTION

**100 Unit
Howard Johnson Motor Lodge
and
Restaurant**

Interstate #71 and Ohio #161

OPENING — SPRING 1962

TODAY'S COVER

Features a period of 50 years ago at the south entrance to old Ohio Field and the 1961 early-fall appearance of Ohio Stadium, as seen from the southeast across the University Gardens. The lower picture is from the historical files of the University photography department. The upper picture was taken in Ektachrome a few weeks ago with a 5x7 view camera.

BIG TEN FOOTBALL SCORES AND SCHEDULE

	ILL.	IND.	IOWA	MICH.	MSU	MINN.	N.U.	OSU	PUR.	WIS.
Sept. 23		at Kansas S. 8-14							at Wash. 13-6	Utah 7-0
Sept. 30	Wash. 7-20		Calif. 28-7	UCLA 29-6	at Wis. 20-0	Missouri 0-6	Boston Col. 45-0	TCU 7-7		MSU 0-20
Oct. 7	N. U. 7-28	Wis. 3-6	at So. Calif. 35-34	Army 38-8	Stanford 31-3	Oregon 14-7	at Illinois 28-7	UCLA 13-3	Notre D. 20-22	at Indiana 6-3
Oct. 14	at OSU 0-44	at Iowa 8-27	Indiana 27-8	MSU 0-28	at Mich. 28-0	at N. U. 10-3	Minn. 3-10	Illinois 44-0	Miami (O.) 19-6	Oregon 23-20
Oct. 21	Minn. 0-33	Wash. State 33-7	Wis. 47-15	Purdue 16-14	Notre D. 17-7	at Illinois 33-0	OSU 0-10	at N. U. 10-0	at Mich. 14-16	at Iowa 15-47
Oct. 28	at So. Calif. 10-14	at MSU 0-35	at Purdue 0-9	at Minn. 20-23	Indiana 35-0	Mich. 23-20	at Notre D. 12-10	at Wis. 30-21	Iowa 9-0	OSU 21-30
Nov. 4	Purdue	at N. U.	at OSU	Duke	at Minn.	MSU	Indiana	Iowa	at Illinois	
Nov. 11	Mich.	OSU	Minn.	at Illinois	at Purdue	at Iowa	Wis.	at Indiana	MSU	at N. U.
Nov. 18	at Wis.	at West Va.	at Mich.	Iowa	N. U.	Purdue	at MSU	Oregon	at Minn.	Illinois
Nov. 25	at MSU	Purdue	Notre D.	OSU	Illinois	Wis.	at Miami Fla.	at Mich.	at Indiana	at Minn.

NOTE: First score denotes team at top of column.

if it's on the house

it
should
be....

THE DEAN & BARRY CO.
COLUMBUS, OHIO

OHIO STATE SCHEDULE AND SCORES OF 1961

- Sept. 30 Ohio State 7, Texas Christian 7
Oct. 7 Ohio State 13, U.C.L.A. 3
Oct. 14 Ohio State 44, Illinois 0
Oct. 21 Ohio State 10, Northwestern 0
Oct. 28 Ohio State 30, Wisconsin 21
Nov. 4 Iowa at Ohio State
Nov. 11 Ohio State at Indiana
Nov. 18 Oregon at Ohio State
Nov. 25 Ohio State at Michigan

Throughout the world, no other name on a watch means so much as

LONGINES

The World's Most Honored Watch
OFFICIAL WATCH

1960 OLYMPIC WINTER GAMES • 1959 PAN AMERICAN GAMES • 1960 U. S. OLYMPIC TRIALS • MAJOR NATIONAL AND WORLD CHAMPIONSHIPS IN ALL FIELDS BOTH HERE AND ABROAD

At Authorized

Longines-Wittnauer
JEWELERS

THE OFFICIAL WATCH
FOR THIS GAME

The World's Most Honored Watch

- * Winner of 10 World's Fair Grand Prizes
- * 28 World's Fair Gold Medals
- * Highest Observatory Honors for Accuracy

Premier Product of

Longines-Wittnauer
WATCH COMPANY

For Almost 100 Years, Maker of Watches
of the Highest Character

OHIO STATE FRESHMAN FOOTBALL ROSTER

NAME	POS.	WGT.	HGT.	AGE	HOME TOWN
Abernathy, Garlen	RT	225	6-2	20	Cleveland
Allman, David	RH	175	5-9	18	Coshocton
Anderson, Thomas	RE	195	6-1	18	Columbus
Ballard, Dennis	LH	175	6-0	20	Worthington
Barnett, Tyrone	LH	170	5-8	18	Orrville
Blanchard, Lester	LE	200	6-0	19	Kensington
Badenbender, George	LG	175	6-0	19	Bellefontaine
Brandstetter, Chuck	C	205	6-2	19	Canton
Burgett, Keith	C	185	6-1	18	Irondale
Chonko, Arnold	QB	190	6-1	18	Parma
Coleman, Paul	C	220	6-2	18	Columbus
Crowe, Olen	QB	160	5-8	20	Bellevue
Cummins, Thomas	C	180	5-10	18	London
Davidson, James	RE	225	6-4	18	Alliance
Dreffer, Stephan	C	192	5-9	18	Montpelier
Drenik, Doug	FB	190	6-1	18	Wickliffe
Dunlap, Ronald	LH	170	5-10	18	Salineville
Dzieniszewicz, Ted	QB	175	6-0	20	Parma
Espy, Bennie	RH	169	6-0	18	Sandusky
Federle, Thomas	LG	200	5-11	18	Cincinnati
Fitz, Thomas	C	210	6-1	17	Cuyahoga Falls
Flechtner, Dennis	QB	170	5-10	18	Tiffin
Gabriel, Gary	LG	215	6-0	18	Columbus
Goering, William	LG	205	5-11	18	Cleveland
Granader, Ronald	RE	203	6-1	19	Cleveland
Gugov, Martin	LH	195	5-9	18	Massillon
Harkins, Don	QB	180	6-1	18	Marysville
Hartley, Robert	FB	200	5-11	18	Covington
Hoffmann, Daniel	RH	170	6-1	18	Columbus
Housteau, Joe	RT	230	6-2	18	Girard
Howman, Dennis	RT	205	6-1	18	Wooster
Huffman, John	C	210	6-0	18	Mansfield
Janosek, Larry	FB	220	6-1	18	Westlake
Jones, David	RE	200	6-3	17	Euclid
Jones, Gary	RG	210	6-0	17	Bellefontaine
Jones, Lawrence	LH	180	5-10	22	Washington, D.C.
Jones, Howard	FB	165	5-10	17	Newark
Kasunic, Gerald	RT	225	6-1	19	Cleveland
Kaylor, Ronald	RE	180	6-3	18	Canton
Keegan, William	RE	185	6-1	18	Fair Lawn, N. J.
Kiehfuss, Tom	RE	201	6-3	18	Cincinnati
Kohut, William	LT	240	6-4	18	Youngstown
Ladwig, Eric	LE	210	6-0	18	Cleveland
Lindsey, Leon	RH	175	5-10	19	Steubenville
Longer, Robert	RT	220	6-2	18	Cleveland
Masters, Gerald	LE	180	6-1	18	Akron
Metzler, Thomas	LH	175	6-1	18	Warren
Meyer, Terry	LE	205	6-4	18	Dayton
Mobley, Ben	LE	195	6-2	19	Montclair, N. J.
Morehead, Lee	RG	210	6-3	18	Greenfield
Musci, Pete	LH	173	5-9	19	Bellaire
Nameth, Andrew	LG	210	6-0	19	Bellaire
Nominee, Norman	RG	180	5-10	21	Fostoria
Orazen, Ed	LG	212	6-0	18	Euclid
Otterbacher, John	LT	180	5-10	18	Cardington
Pickrum, Harvey	LE	185	6-1	18	Worton, Md.
Porretto, Daniel	LT	230	6-1	17	Clairton, Pa.
Price, Charles	QB	192	6-0	19	Middletown
Rector, Robert	C	185	5-10	20	Toronto, Ontario
Scott, Robert	LH	197	6-1	18	Connellsville, Pa.
Sheets, James	LG	220	5-11	18	Kilbourne
Snyder, Larry	LT	210	6-2	18	Wooster
Spahr, William	RE	181	6-2	18	Columbus
Strausbaugh, Thomas	QB	200	6-1	21	Columbus
Thoma, Richard	FB	210	6-0	18	Columbus
Truster, Jerry	RG	205	6-0	18	Columbus
Vance, Jerry	RE	180	6-2	18	Orient
Walters, Niles	RG	210	6-2	18	Clairton, Pa.
Williams, Clarence	RH	168	5-8	24	Bannock
Wortman, Robert	C	225	6-2	18	Cincinnati
Yonclas, Nicholas	QB	180	5-10	18	Delhi, New York

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

TEN LARGEST OHIO STADIUM CROWDS

Year	Attendance	Scores
1958	83,481	OHIO STATE 14, Purdue 14
1958	83,412	OHIO STATE 7, Wisconsin 7
1959	83,391	OHIO STATE 15, Purdue 0
1958	83,248	OHIO STATE 20, Michigan 14
1960	83,246	OHIO STATE 34, Wisconsin 7
1960	83,204	OHIO STATE 20, So. California 0
1958	83,113	OHIO STATE 23, So. Methodist 20
1960	83,107	OHIO STATE 7, Michigan 0
1961	82,992	OHIO STATE 13, UCLA 3
1959	82,980	Illinois 9, OHIO STATE 0

TEN LARGEST CROWDS AWAY

Year	Attendance	Place	Scores
1957	101,001	Ann Arbor	OHIO STATE 31, Mich. 14
1950	100,963	Pasadena	OHIO STATE 17, Calif. 14
1958	98,202	Pasadena	OHIO STATE 10, Oregon 7
1955	97,369	Ann Arbor	OHIO STATE 17, Mich. 0
1949	97,239	Ann Arbor	OHIO STATE 7, Mich. 7
1951	95,000	Ann Arbor	Mich. 7, OHIO STATE 0
1953	90,126	Ann Arbor	Mich. 20, OHIO STATE 0
1959	90,093	Ann Arbor	Mich. 23, OHIO STATE 14
1955	89,191	Pasadena	OSU 20, Southern Calif. 7
1927	88,000	Ann Arbor	Mich. 21, OHIO STATE 0

JAI-LAI CAFE

1421 OLENTANGY
COLUMBUS, OHIO

the **FINEST** in
FOODS and
BEVERAGES

BANQUET AND PARTY ROOMS
AVAILABLE

Ample Attended Parking

PHONE AX 4-5111

ICE COAL

24-Hour Automatic Ice Vending
Service Stations

Blocked—Crushed—Cubes
Ice Carvings—Ice Punch Bowls
Freezer Warehousing

Manual Ice Dispensers Throughout
Central Ohio
Refrigerated Delivery Service

MURRAY CITY COAL & ICE CO.

1334 Edgehill Rd.

Phone 294-1674

Phone 294-1674

R5

The Quarterback's
Ball featuring

Slo-Drag feel, a special tannage
that gives the ball a tacky feeling
... and Gyrometric Contour—
perfect shape blended with perfect
balance. It's...

Football's
Finest
Football by

"The Finest In The Field!"

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

13,621 reasons for fertilizing your lawn with **TURF BUILDER** now

Any day when there is less than an inch of
snow on the ground is a good day to help your
grass with **TURF BUILDER**

With Turf Builder you can grow good grass on any soil — even subsoil!

5,000 sq ft only **\$4.95**

Salem refreshes your taste —“air-softens” every puff

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

Take a puff... it's Springtime! When you light a Salem, you can almost imagine yourself in this scene — all golden sunlight and new green, with air so fresh. Salem is the most refreshing cigarette of all, for its High Porosity paper “air-softens” every puff. Rich-tasting, too, with the full flavor of fine tobaccos. Smoke refreshed... smoke Salem!

Created by R. J. Reynolds Tobacco Company