

OHIO STATE

NOVEMBER 2, 1963

IOWA

50¢

Great New Name in POWER!

FROM POWER IN THE MAKING 100 million years, from the age of the mighty dinosaurs, when oil was forming in the earth, comes Sinclair DINO SUPREME, the advanced premium gasoline that cleans as it powers — keeps your engine running smoother, longer.

REWARDS THE SMART DRIVER who wants all the power he paid for in his high-powered car. Try a tankful today.

YOUR SATISFACTION GUARANTEED by Sinclair — or your money back. Stop at the sign of the Sinclair Dinosaur.

**DRIVE WITH CARE
AND BUY *Sinclair***

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

CONTENTS

IOWA — OHIO STATE

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

CONTENTS

The University Presidents	2
University of Iowa Officials	3
Story of the State University of Iowa	4
Scenes on the Iowa Campus	5
Iowa Hawkeyes of 1963	6
Ohio State University Coaching Staff	7
State Issue No. 1	8-9
Ohio State University Player Pages.....	10, 18, 22, 32, 44
University of Iowa Player Pages.....	12, 20, 30, 42
Co-Captains of the 1963 Buckeyes	14
The Ohio State Athletic Staff	16
University of Iowa Football Coaching Staff	17
Where Big Ten Football is Played	19
Research Gives Lift to Fungus	34
Ohio State University Football Roster	36
University of Iowa Football Roster	38
Half-Time Music by The Marching Band	41

The Presidents of Rival Universities

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

JERRY BURNS
Head Football Coach

DEAN ROBERT RAY
Faculty Representative

More Students and New Programs at Iowa

THE State University of Iowa opened its 1963-64 school year with four new educational programs, a record 12,500 enrollment, 25 additional faculty members to instruct an increased number of students, and three new classroom buildings to house its instructional, service and research activities.

All four of the new programs are being undertaken by SUI in cooperation with other institutions in Iowa and the Midwest.

A new undergraduate degree program in special education was initiated at SUI to prepare students to teach the mentally retarded, the physically handi-

capped and the deaf. It is estimated that more than 100 students will be enrolled in the program annually.

The SUI Hospital School for Severely Handicapped Children and the Center for Mentally Retarded Children now under construction on the Iowa City campus will provide laboratory experiences for students, and the offerings in the SUI Department of Speech Pathology and Audiology are an essential part of the program for teachers of the deaf, who will also spend a year in residence at the School for the Deaf at Council Bluffs, Iowa.

A new cooperative program to increase the opportunity for Iowa school administrators to obtain a doctoral degree was initiated this fall. The program is being undertaken by SUI, State College of Iowa, Cedar Falls, and Drake University, Des Moines.

Under the program, prospective superintendents and principals can begin their work at either Drake or SCI while on the job in the regions served by one of the institutions, and complete the last year and half of doctoral work at SUI.

In order to strengthen the resources and scholarly study programs in theology, SUI and three Dubuque, Iowa, theological schools formed an association unique in its involvement of Catholic and Protestant theological institutions with a state university.

Quallified graduate students from the Dubuque institutions may enroll in the doctoral program in religion at SUI—the only American state university offering a Ph.D. in religion. Faculty members of the Dubuque institutions will participate in the graduate instruction in religion at SUI where their specialties add to the program.

Along with Ohio State, the University of Chicago and the other Big Ten universities, SUI is participating in the first year of the CIC Traveling Scholar program.

Under the cooperative program, SUI students are studying this fall at participating institutions while students regularly enrolled in graduate programs in these institutions are on the SUI campus. The students will receive credit toward their degrees at their "home" universities, while continuing to be enrolled there and to pay their regular resident tuition.

The program permits outstanding graduate students to enroll at other universities for particular courses, study with specialized professors, and work on research projects which are important to their particular major program.

In the area of service to the State of Iowa, the University this year has undertaken a new program, called UPDATE, of developing and providing computer services to handle clerical tasks in Iowa elementary and secondary schools.

The first program aimed at providing data processing and computer services for schools on a statewide basis, is offering the first service to Iowa schools this fall. SUI researchers, in cooperation with the State Department of Public Instruction, have developed a method of computer scheduling of students' classes, and some 100 Iowa schools are expected to utilize the service the first year.

The second service which is being developed in the program is the compiling and printing of grade and attendance reports by computers, with this service expected to be available to Iowa schools within a year.

The SUI researchers plan to provide a full line of computer services to handle the many student, staff and financial record-keeping chores for Iowa schools. The services will be provided to Iowa schools at cost, which is expected to be well below the present manual methods.

To provide more classrooms and research facilities for the growing student body and instructional programs at the University, three new buildings will be in use during the coming academic year at SUI—a \$1,625,495 Pharmacy Building, a \$430,000 Chemistry Auditorium, and a \$565,000 addition to the Engineering Building.

Other buildings under construction or to be begun this fall are the \$3,131,000 Physics Research Building; \$1.5 million College of Business Administration Building; \$834,000 Zoology Building addition; \$3,807,000 Minimal Care addition to University Hospitals and Medical Research Unit; \$615,000 Mentally Retarded Children's Center. In addition, \$6.5 million appropriated by the Iowa Legislature this spring will be used to construct a general classroom building, Psychology Building, Speech Pathology Building and an addition to the Library.

Three self-financing buildings are also under construction on the SUI campus—\$4.2 million additions to the Iowa Memorial Union and additions to Burge and Currier Hall women's dormitories totaling \$4.2.

SCENES ON THE STATE UNIVERSITY OF IOWA CAMPUS

UNIVERSITY THEATRE AND ART BUILDING (Right)

GENERAL HOSPITAL

OLD CAPITOL

PHYSICS RESEARCH BUILDING

HIGH-SPEED DOCUMENT READER

AIR VIEW OF IOWA CAMPUS

The Iowa Hawkeyes of 1963

ON the positive side of University of Iowa football in 1963:

(1) An improved defensive club; interior defense more than adequate and a secondary defense which will rate with any in the conference.

WALLY HILGENBERG
No. 67—(CC)—Guard

(2) Physical condition excellent, which means that Iowa should be the best-conditioned team on the field in any game, due to the effects of last spring's "winning edge" conditioning program.

(3) A fine corps of ends, probably the best in the last decade; strong tackles, guards, and centers with fair depth.

But the negative department includes:

(1) Quarterback as the No. 1 problem, with only one letterman reserve from 1962 available.

(2) No fullbacks with any Big Ten experience at that position.

(3) General lack of real breakaway speed among the halfbacks.

SO: any assessment of Hawkeye prospects is difficult to make, depending as it does upon the development of players and the winning — or losing — of important breaks. Freedom from injury to key personnel and unpredictable reactions of the better new players to the rigors of Big Ten football likewise are vital factors.

It is the third Iowa season for Head Coach Jerry Burns. He entered the campaign with a record of 9 wins and 9 losses and his mark in Big Ten games was 5-7. Last year Iowa had 3-3 in the league for a share of fifth place.

The original squad of 79 players, largest in many years, includes 20 lettermen, seven of whom were

usual starters (5 to 9 games) from the 1962 team (4-5 record). Seventeen lettermen were lost, among them the 1962 regular guard, quarterback, left halfback, and fullback.

The returning lettermen who were starters in the majority of 1962 games are: ends, Tony Giacobazzi (6) and Louis Williams (5); tackle, Gus Kasapis (7); guard, Co-Capt. Wally Hilgenberg (9); center, Gary Fletcher (9); and former halfback, Bobby Grier (9) (now fullback) and Co-Capt. Paul Krause (8) as a "floater" in last year's "floating-T" attack.

PAUL KRAUSE
No. 16—(CC)—Halfback

Other veteran lettermen are ends, Cloyd Webb and Bill Niedbala; tackles, George Latta and Phil Deutsch; guards, Mike Reilly and Bernie Budzik; center, Dave Recher; quarterback, Fred Riddle, Jr.; halfbacks, Bob Sherman, Bob LeZotte, and Dick Dougherty; and former halfback, Lonnie Rogers, now at fullback. Place-kicking specialist Jay Roberts, who was second high Iowa scorer in 1962 with 12 of 13 PAT and one FG, is the additional letterman.

Lettermen lost, 17, included Larry Ferguson, all-conference halfback who led Iowa rushers with a 4.8 average and was second-best pass-receiver; Earl McQuiston, a fine guard; Matt Szykowny, the No. 1 QB who had a pass completion percentage of .512; Bill Perkins and Vic Davis, fullbacks who averaged 4.9 and 4.6, respectively, with Perkins starting six games. Other losses were from the reserve ranks, and an ineligibility loss in June was Bob Wallace, last year's No. 2 QB as a sophomore.

From 1955 through 1962, Iowa has been blessed with strong No. 1 and No. 2 quarterbacks. Fans recall such fine ones as Jerry Reichow, Kenny Ploen, Randy Duncan, Olen Treadway, and Wilburn Hollis — and usually each had a reasonably effective replacement.

ESCO SARKKINEN
End Coach

HARRY STROBEL
Guard - Center Coach

HUGH HINDMAN
Tackle Coach

W. W. (WOODY) HAYES
Head Coach

LYAL CLARK
Defensive Line Coach

FRANK ELLWOOD
Defensive Backfield Coach

Buckeye Football Coaches

LOU McCULLOUGH
Offensive Backfield Coach

GLENN ELLISON
Freshman Coach

When They're Ready for College . . .

. . . Will There Be Room for Them ?

TWO years from this fall, the flood of college students will hit a new high-water mark. Ohio then will have 50 per cent more 18-year-olds than it does today. And more of them than ever will want to start college.

This is not guesswork. These students are alive and can be counted. They are already in high school. They will be knocking on college doors by 1965. By 1970 the enrollment in Ohio colleges and universities will be double what it was in 1960.

This means that if these students are to have college educations, the physical and human resources developed for higher education in this state over the past 160 years must be duplicated in a decade — and three of the ten years are already gone.

What can be done about it?

Ohio's public universities have long known of the approaching crisis, and have made plans for it. But they need help — help which every Ohio voter can give at the election on November 5.

At that time, good citizens can go to the polls

and support State Issue No. 1. This is the proposed \$250 million issue of securities which will provide a broad expansion program to keep pace with the growing needs of this state.

This measure will not increase taxes. Yet it will help relieve critical needs in public education, conservation, parks, recreation and state facilities. Higher education, representing the greatest of these needs, has been designated for the largest share of the proposed revenue. Source of the funds will be a continuation, not an increase, of a cent a-pack cigarette tax already in effect.

There are strong reasons why Ohio must not fail to take this important step now.

The time is short. The great wave of students is virtually upon us, yet it takes three to four years to plan and build a college classroom building or a laboratory. Further delay now could mean that many young Ohioans might have to give up plans for college.

You can help Ohio take a big step forward by voting "Yes" on State Issue No. 1, November 5.

COLLEGE APPLICATION

Full Name Your Son or Daughter Age 18

Home Address 120 S. Main St. City Cuyahoga Falls, Ohio

High School Record Excellent

Qualified Yes

NO ROOM

Auton

**KEEP THIS
FROM HAPPENING**

By continuing
a penny tax on cigarettes

Vote ☒ **Yes**

STATE ISSUE
No. 1
NOVEMBER 5, 1963

• CITIZENS FOR OHIO'S FUTURE
William B. Coulter, Secretary, 6519 Penick Dr. Reynoldsburg, Ohio

OHIO STATE *Buckeyes*

Gomer Jones
Center 1935
All-American

THOMAS JENKINS
No. 65—Guard, Arts

PAUL WARFIELD
No. 42—Halfback, Education

NICHOLAS YONCLAS
No. 22—Quarterback, Arts

THOMAS KIEHFUSS
No. 88—End, Commerce

CHARLES MAMULA
No. 79—Tackle, Commerce

WESLEY MIRICK
No. 60—Guard, Education

RICHARD VAN RAAPHORST
No. 86—Place-kicker, Education

ALBERT PARKER
No. 63—Guard, Education

Photos by House of Portraits

Sports lovers of the world, unite... let's all go Wildcat-ing!

Face it—if you're the rocking chair, watch-it-on-TV type, forget the wild, wild '64 Buick Wildcat. But if you like your action furious and first-hand, Wildcat is for you! You can bark your signals to a regular 325 hp V-8 formation, or really take to the air with a 340* or 360* hp passer. Three scat-back transmissions add to your fun: 3-speed synchromesh; 4-speed synchro stick shift on the floor*, or Buick's new trigger-quick Super Turbine 400 automatic* (very sparing with gas, too!). Four new models: 4-dr. hardtop; 2-dr. sport coupe; 4-dr. sedan; convertible. Give one a workout; see why we say...

*Optional at extra cost.

Buick Motor Division

above all. it's a BUICK!

WILLIAM BRIGGS
No. 89—End

BERNARD BUDZIK
No. 66—Guard

RICHARD CARLE
No. 65—Guard

IOWA HAWKEYES

JAMES CMERJREK
No. 52—Center

PHILIP DEUTSCH
No. 71—Tackle

RICHARD DOUGHERTY
No. 10—Halfback

GARY FLETCHER
No. 54—Center

TONY GIACOBAZZI
No. 80—End

ROBERT GRIER
No. 32—Fullback

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

"makes your home
look like a million"

**DEAN & BARRY
HOUSE PAINT**
with Poly-Lin

- looks smoother
- looks glossier
- looks better longer

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

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.

Co-Captains of the 1963 Buckeyes

ORMONDE RICKETTS

MATT SNELL

THE Ohio State University is proud to present its co-captains of the 1963 football team—Ormonde Ricketts of Springfield, O., and Matt Snell of Locust Valley, N. Y.

Ricketts, 200 pound senior, is playing his third year as an end. A physical education major, Ricketts played in all nine games last season for 200 minutes. An all-Ohio fullback at South high in Springfield, Ricketts wants to be an athletic coach after graduation. A student in the College of Edu-

cation, Ricketts is 21 and stands six feet, one.

Snell, 214 pound senior, is playing his third position in as many years. Now playing fullback, Snell was a halfback as a sophomore and a defensive end last season. Regarded as one of the best all-round players in college football, Snell was an all-Metropolitan, All-New York and All-American halfback in high school. Like Ricketts, a student in the College of Education, Snell is 22 and stands six feet, two.

ENJOY THE GAME MORE!

Treat yourself to **m&m's** *Candies*

ON SALE AT THIS STADIUM NOW!

OR HOME
IN THE
PACKAGE

DAVID DAVIES, INC., COLUMBUS • ZANESVILLE

The Ohio State Athletic Staff

RICHARD C. LARKINS
Director of Athletics

J. EDWARD WEAVER
Associate Director of
Athletics

FLOYD S. STAHL
Asst. Athletic Director

DR. RICHARD PATTON
Team Physician

DR. LUTHER M. KEITH, JR.
Team Physician

MARVIN HOMAN
Asst. Publicity Director

GEORGE R. STATEN
Ticket Director

DR. ROBERT MURPHY
Team Physician

LEO G. STALEY
Intramural Director

FRED BEEKMAN
Asst. Intramural Director

WILBUR E. SNYPP
Publicity Director

DR. JUDSON D. WILSON
Team Physician

ERNEST R. BIGGS
Head Trainer

ROBERT C. RIES
Asst. Ticket Director

University of Iowa Coaching Staff

Front row, left to right: James White, freshman assistant; Bill Happel, freshman coach; Jerry Burns, head coach; Andy McDonald, assistant, backs. Second row: Archie Kodros, assistant, line; Henry Piro, assistant, ends; Jerry Hilgenberg, assistant, line; Bob Flora, assistant, line.

PRIME RIBS ARE OUR BUSINESS!

Riley's Prime Rib

Restaurant and Cocktail Lounge

Every Saturday night is RIB-O-RAMA Night

**2 Prime Ribs for the Price of one —
Telephone Reservations only**

Tuesday, Ladies Night, 5 to 7 p.m.

Friday night — Dixieland, 5 to 8 p.m.

31 West Long St.

CA. 4-5522

Free Parking at Merchant's Garage after 5 p.m.

GET REAL ACTION...

**7-UP
YOUR
THIRST
AWAY**

**During the Football Game
at Concession Stand**

OHIO STATE *Buckeyes*

Esco Sarkkinen
All-American
End 1939

DANIEL PORRETTA
No. 78—Guard, Education

DOUGLAS VAN HORN
No. 68—Tackle, Arts

DONALD UNVERFERTH
No. 26—Quarterback, Pre-Medicine

ROBERT BRUNEY
No. 12—Halfback, Education

WILLIAM SPAHR
No. 82—End, Arts

DWIGHT KELLEY
No. 53—Center, Commerce

ARNOLD CHONKO
No. 23—Quarterback, Pre-Medicine

BENNIE ESPY
No. 47—Halfback, Arts

BIG TEN FOOTBALL: *Where It Is Played*

**SPARTAN
STADIUM**

76,000
Capacity

East Lansing,
Mich.

**MEMORIAL
STADIUM**

66,500
Capacity

Minneapolis,
Minn.

**DYCHE
STADIUM**

55,000
Capacity

Evanston,
Ill.

**MEMORIAL
STADIUM**

71,119
Capacity

Champaign,
Ill.

**IOWA
STADIUM**

60,150
Capacity

Iowa City,
Iowa

**MEMORIAL
STADIUM**

48,344
Capacity

Bloomington,
Ind.

**MICHIGAN
STADIUM**

101,001
Capacity

Ann Arbor,
Mich.

**OHIO
STADIUM**

81,000
Capacity

Columbus,
Ohio

**CAMP
RANDALL
STADIUM**

63,710
Capacity

Madison,
Wis.

**ROSS-ADE
STADIUM**

53,455
Capacity

Lafayette,
Ind.

GUS KASAPIS
No. 77—Tackle

JAMES KILLBREATH
No. 36—Fullback

GEORGE LATTA
No. 76—Tackle

IOWA HAWKEYES

CRAIG NOURSE
No. 39—Halfback

DAVID LONG
No. 88—End

LEO MILLER
No. 72—Tackle

ROBERT MITCHELL
No. 70—Tackle

JAMES MOSES
No. 22—Quarterback

IVORY McDOWELL
No. 11—Halfback

for the 5th YEAR

LIVE COVERAGE

OSU

BASKETBALL

HOME and AWAY

WLW·C
Columbus, Ohio

TV 4

OHIO STATE UNIVERSITY BASKETBALL SCHEDULE 1963-1964

November 30	Univ. of California (Davis), here, 3 p.m.
December 2	Butler, here, 8:30 p.m.
December 6-7	At West Virginia Invitational
December 11	Davidson, here, 8:30 p.m.
December 13	Missouri, here, 8:30 p.m.
December 21	Wichita, here, 3 p.m.
December 23	Houston, here, 8:30 p.m.
December 28	At Utah State
December 31	At St. Louis
January 4	At Wisconsin
January 11	Minnesota, here, 3 p.m.
January 18	At Michigan
January 25	Purdue, here, 3 p.m.
January 27	At Michigan State
February 3	Michigan, here, 8:30 p.m.
February 8	At Indiana
February 10	Illinois, here, 8:30 p.m.
February 15	Wisconsin, here, 4 p.m. (Regional TV)
February 17	At Iowa
February 22	At Northwestern
February 29	Indiana, here, 3 p.m.
March 2	At Illinois
March 7	Michigan State, here, 8:30 p.m.

OHIO STATE FOOTBALL SCHEDULES, 1963-1967

1963			
Sept. 28	Texas 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	Northwestern, here
		Nov. 23	At Michigan
1964			
Sept. 26	So. Methodist, 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	Northwestern, 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. 22	Wisconsin, here
Oct. 1	Washington, here	Oct. 29	At Minnesota
Oct. 8	At Illinois	Nov. 5	Indiana, here
Oct. 15	Michigan State, here	Nov. 12	At Iowa
		Nov. 19	Michigan, here
1967			
Sept. 30	Arizona, here	Oct. 28	Illinois, here
Oct. 7	Oregon at Portland, Ore.	Nov. 4	At Michigan State
Oct. 14	Purdue, here	Nov. 11	Wisconsin, here
Oct. 21	At Northwestern	Nov. 18	Iowa, here
		Nov. 25	At Michigan

ALL the SPORTS

WEEK NIGHTS-6:00
NIGHTLY-11:00
SATURDAY-6:15
SUNDAY-5:15

Jimmy Crum and Phil Samp

OHIO STATE *Buckeyes*

Regis Monahan
All-American
Guard 1934

WILLARD SANDER
No. 33—Fullback, Engineering

TOM BARRINGTON
No. 25—Fullback, Arts

STEPHAN DREFFER
No. 30—Fullback, Pre-Law

DOUG. DRENIK
No. 32—Halfback, Commerce

ED ORAZEN
No. 77—Tackle, Education

TOM BUGEL
No. 66—Center, Commerce

ROBERT STOCK
No. 80—End, Education

THOMAS FEDERLE
No. 50—Center, Commerce

Enjoy quality foods and gracious service
in the Stouffer tradition of unvarying excellence
Expertly Mixed Cocktails
Entertainment Nightly Except Sunday
3021 OLENTANGY RIVER ROAD 267-0355
One Mile North of the Stadium

OHIO 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: 71,371. Total Seating capacity, 81,000. 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, 14,332; Section C, 21,145. "A" Boxes, 2,828; "B" Boxes, 1,748. Total permanent seats, 71,371.

Temporary seats: South stands, 4,858; field bleachers, 4,771. Total temporary seats, 9,629.

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, 144. Radio and photo booths, 15.

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 (CY 3-2624).

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 will begin at 1:30 p.m. EST, with the exception of Penn State, which will be at 2 p.m. EST.

VARSITY "O"

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

Good Luck
To the 1963 Buckeyes

Superior Tea and Coffee Co.

Dayton

CHICAGO

Columbus

2 NEW FABULOUS RESTAURANTS THAT WILL SCORE IN EVERY QUARTER!

Top of the Dole

(formerly the Sky Room) — 16th Floor

Open from 11 AM Mon. thru Fri.
Sat. open 5 PM

DINE under the Palm Trees

LUNCHEONS — Monday thru Friday

DINNER and SUPPER —
Mon. thru Sat. Open from 5 p.m.

The finest in food and beverages,
featuring Exotic drinks.

MUSIC-DANCING

Now Nately

KALANI DANCERS
Pacific Pearl Revue

COCKTAIL MUSIC DAILY 5:15 to 7:30
DANCING and SHOWS 8:30 til 12:45

For the thrill of a lifetime...

Roaring 20's

Spectacular Roaring Red Dining Room

Open 11 AM to 2:30 AM Mon. thru Fri.
Sat. til 1 AM Sun. 11 AM to 10 PM

FOOD AND BEVERAGES
LUXURIOUS SUNKEN BAR

BALCONY PIANO BAR

FLAPPER WAITRESSES ON SWINGS

DIXIELAND BANDS NIGHTLY

Now Nately

PHIL NAPOLEON
and his Memphis Five

COCKTAIL DIXIELAND JAZZ SESSION 5:00 to 6:30 PM
DANCING — 9 PM til 1 AM

THE
Deshler Hilton
HOTEL

BEFORE THE GAME, 9:30-12:30 FOOTBALL BRUNCH in the "ROARING 20'S"

The Top Team...

ISALY'S DAIRY PRODUCTS

Pause for Coke

TRADE MARK ®

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

OHIO STATE

PROBABLE STARTING LINEUP

No.	Name	Position
82	WILLIAM SPAHR	LE
77	ED ORAZEN	LT
65	TOM JENKINS	LG
53	DWIGHT KELLEY	C
78	DAN PORRETTA	RG
68	DOUG VAN HORN	RT
83	ORMONDE RICKETTS	RE
26	DON UNVERFERTH	QB
42	PAUL WARFIELD	LH
14	TYRONE BARNETT	RH
41	MATT SNELL	FB

THE BUCKEYE SQUAD

11 Fortney, RH	41 Snell, LE	59 Cummins, C	77 Orazen, RT
12 Bruney, RH	42 Warfield, LH	60 Mirick, RG	78 Porretta, LT
14 Barnett, LH	43 Williams, LH	61 Andrick, LG	79 Mamula, LT
16 Bodenbender, RH	44 Richley, RH	62 Funk, RG	80 Stock, LE
18 Adderley, LH	46 Harkins, LH	63 Parker, LG	82 Spahr, RE
20 Price, QB	47 Espy, RH	64 Snyder, LG	83 Ricketts, RE
21 Allen, QB	48 Lykes, LH	65 Jenkins, LG	84 Housteau, RE
22 Yonclas, QB	49 Lindsey, RH	66 Bugel, LG	86 Van Raaphorst, LE
23 Chonko, QB	50 Federle, C	67 Bearss, RG	87 Lashutka, LE
25 Barrington, QB	51 Cochran, C	68 Van Horn, RG	88 Kiefuss, LE
26 Unverferth, QB	52 Fitz, C	69 Ridder, RG	89 Anderson, T., LE
27 Kaylor, QB	53 Kelley, C	70 Hullinger, RT	91 Mobley, RE
28 Van Fossen, LH	54 Truster, LG	71 Kasunic, RT	92 Howman, FB
30 Dreffer, FB	55 Mencin, RG	72 Anderson, R., RT	94 Longer, LT
32 Drenik, RH	56 Oates, C	73 Davidson, RT	96 Smith, RT
33 Sander, FB	57 Stanley, RT	75 Kohut, RT	97 Wortman, LT
36 Lyons, FB	58 Miller, LG	76 Palmer, LT	98 Fair, LG
38 Hartley, FB			

IOWA

PROBABLE STARTING LINEUP

No.	Name	Position
85	CLOYD WEBB	LE
78	GEORGE LATTA	LT
67	WALLY HILGENBERG	LG
50	DAVE RECHER	C
61	MIKE REILLY	RG
77	GUS KASAPIS	RT
80	TONY GIACOBazzi	RE
25	FRED RIDDLE	QB
23	BOB SHERMAN	LH
16	PAUL KRAUSE	RH
32	BOBBY GRIER	FB

THE HAWKEYE SQUAD

10 Dougherty, HB	32 Grier, FB	53 Hodoway, C	77 Kasapis, RT
11 McDowell, LE	35 McGuire, HB	54 Fletcher, C	78 Latta, LT
12 Snook, QB	36 Killbreath, RE	56 Krill, C	79 Ziolkowski, LT
14 Randolph, LE	37 Lasota, FB	60 Uzman, RG	80 Giacobazzi, RE
15 Townsend, HB	38 Swain, FB	61 Reilly, RG	81 Niedbala, RE
16 Krause, HB	39 Nourse, HB	63 Moss, LG	82 Vande Walle, RE
17 Oleson, HB	40 LeZotte, HB	64 DeAntona, LG	84 Williams, RE
18 Ryan, FB	41 Wright, HB	65 Carle, LG	85 Webb, LE
19 Noonan, HB	42 Simpson, HB	66 Budzik, RG	86 Wehrle, LE
20 Brozek, RE	43 Roberts, PK	67 Hilgenberg, LG	87 Wilder, RE
21 Hendryx, QB	44 Rogers, FB	68 Restelli, LG	88 Long, RE
22 Moses, QB	45 Welt, HB	70 Mitchell, LT	89 Briggs, RE
23 Sherman, HB	46 Ferry, FB	71 Deutsch, RT	90 Harris, RG
25 Riddle, QB	47 Tucker, HB	72 Miller, LT	91 Wiese, FB
26 Howerter, QB	48 Kantak, FB	73 Price, LT	95 Sanfrey, RT
27 Weston, QB	50 Recher, C	75 Niland, RT	96 Mullins, LG
30 Reinhardt, FB	51 Elbert, RG	76 Gates, RT	97 Tompras, LG
31 Gehrke, LG	52 Cmejrek, C		

Viceroy's got

the taste that's right!

SMOKE ALL 7

Smoke all 7 filter brands and you'll agree: some taste as if they had no filter at all... others filter the fun and flavor out of smoking. But Viceroy tastes the way you'd like a filter cigarette to taste!

not too strong...not too light...

Viceroy's got-the
taste that's right!

things go
better
with
Coke

TRADE MARK ®

1. OFFSIDE by either team; Violation of scrimmage or free kick formation; Encroachment on neutral zone — Loss of 5 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; Free kick out-of-bounds — Loss of Five Yards.

PENALTIES

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 Five 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; Crawling —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 kneeling—Loss of 15 Yards.

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.
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; Illegally kicking the ball —Loss of 15 Yards.
17. INCOMPLETE FORWARD PASS -- Penalty declined; No play or no score.
18. HELPING THE RUNNER, or interlocked interference — Loss of 15 Yards.

"The Best Rest East or West"

98 Air-Conditioned Rooms

TV and Radio in Every Room

Heated Swimming Pool

TRAVE LODGE

Dublin Road at Grandview 486-0651

Six Minutes to Campus

Wonderful
OHIO CHEESE
makes a delicious
gift anytime!

... for a truly
distinctive
Ohio
Holiday
gift

... for Buckeyes
who are away
(how thrilled they will be)

... for proud
Buckeyes who
love to shout
the praises of
beautiful Ohio

A colorfully designed package in the shape of the state map, showing all the counties. All Ohio made cheese including: Natural Swiss, Monterey, Sharp Cheddar, Mild Cheddar, Caraway Cheddar, Brick, Muenster, No. 19 Club Spread, Colby, Pasteurized Process Smokey, Swiss.

Delivered \$4.25 anywhere in U.S.A.

by the makers of
Chef's Delight

FISHER CHEESE CO.
P. O. Box 409
WAPAKONETA, OHIO

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
Delaware
Findlay
Flat Rock
Lodi

Baltimore, Md.
Savannah, Ga.
Douglasville, Ga.
Asheville, N. C.
Marshfield City, N. C.
Fort Lauderdale, Fla.
Jacksonville, Fla.
Richmond, Va.

Marion
Massillon
Sandusky
Spore
Warren

WILLIAM NIEDBALA
No. 81—End

JOHN NILAND
No. 75—Tackle

KARL NOONAN
No. 19—Halfback

IOWA HAWKEYES

BLAKE OLESON
No. 17—Halfback

JAY ROBERTS
No. 43—Place-Kicker

CLOYD WEBB
No. 85—End

DAVID RECHER
No. 50—Center

MIKE REILLY
No. 61—Guard

FRANK REINHARDT
No. 30—Fullback

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

COLUMBUS' BEAUTIFUL, ULTRA-MODERN RESORT HOTEL
HOTEL LUXURY, RESORT ATMOSPHERE AND PLEASURE
Singles from \$6.00; Doubles from \$8.50

Olentangy Inn

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

SUNDAYS Noon 'til 8 p.m.
FAMILY STYLE DINNER
Bountiful Country-
Style Feast ...
A treat for the
whole family.
Children
under 12 \$1.25 \$2.50

MON., TUES., WED. & THURS.
**BUCKEYE BEEF EATERS &
CHAMPAGNE DINNER**
Generous portion of Roast Prime
Rib of Beef ... 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
\$3.50 Children
under 12 \$1.75

**DAILY LUNCHEON
RADIO SHOW**
JOYCE BERDELMAN
table hops and interviews
guests in a lively show
Mon. thru Fri. 1-1:30 p.m.
Live from the
Main Dining Room
Over WMNI-FM

COZY COCKTAIL LOUNGE
... with top ENTERTAINMENT NITELY
Open 11 a.m. 'til 2:30 a.m.
Music and Entertainment
Nitely in the
FIREWATER ROOM

**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

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

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 AMERI-
CAN GAMES • 1960 U. S. OLYMPIC TRIALS • MAJOR
NATIONAL AND WORLD CHAMPIONSHIPS IN ALL
FIELDS BOTH HERE AND ABROAD

At Authorized

Longines-Wittnauer
JEWELERS

OHIO STATE *Buckeyes*

Merle Wendt
All-American
End 1935

THOMAS CUMMINS
No. 59—Center, Vet. Medicine

GERALD KASUNIC
No. 71—Tackle, Commerce

JAMES BEARSS
No. 67—Guard, Agriculture

JOHN PALMER
No. 76—End, Commerce

GREGORY LASHUTKA
No. 87—End, Arts

JAMES DAVIDSON
No. 73—Tackle, Commerce

BERNIE STANLEY
No. 57—Tackle, Education

DOUGLAS LYONS
No. 36—Fullback, Commerce

PART OF THE SPLENDOR OF FOOTBALL WEEKENDS...

Staying At The

**OHIO
STATER**

Dining At

THE Pavilion
Restaurant

- 130 Beautiful, Carpeted Rooms
- Serving Breakfast, Lunch and Dinner
- Television and Telephone in Every Room
- Cocktails in the Diogenes Room
- Convenient Indoor Parking
- Within Walking Distance of the Stadium

The Ohio Stater Inn and the exclusive Pavilion Restaurant are your best bets before and after the game. You'll be wrapped in Ohio State fever from the moment you arrive at the entrance. Dinner from after the game. The Pavilion presents Columbus' finest cuisine prepared by Columbus' finest chef and served on colossal 14-inch plates. After the game, you can enjoy cocktails in the glamorous Diogenes Room. In short, there's everything you'll need for an unforgettable Ohio State football weekend.

The Pavilion

An operation of UNITED Food Management Services

**THE OHIO
STATER INN**

2060 North High St.
at East Woodruff
across from The Ohio
State Campus. Call
294-5381 For
Reservations

THE Pavilion
Restaurant

Research Gives Lift to Lowly Fungus

Ohio State mycologist visions solution to dwindling food supply

A crop of mold-type fungus, grown in laboratories at Ohio State University, is "harvested" by Dr. William D. Gray (left), professor of botany and plant pathology, and two graduate students. Pouring the fungus from the five-gallon bottles in which it is grown is Fred C. Racle of Columbus. In the center is S. G. Pathak of Poona, India. After straining the material, Dr. Gray will dry the fungal tissue and analyze it for protein content.

IT MIGHT never be placed on a bun, covered with mustard and sold at an Ohio Stadium refreshment stand, but the lowly fungus someday soon may solve the problem of the world's ever dwindling food supply.

So reports Dr. William D. Gray, Ohio State University mycologist, who is involved in research which is proving that fungi can provide an almost limitless supply of cheap protein food.

Dr. Gray, who views the world's approaching food shortage more accurately as a protein shortage, has been experimenting with the synthesis of protein through the use of the Fungi Imperfecti, a class of thousands of species of fungi, for the past three years.

"Protein is what we will need," says Dr. Gray. "The world has an abundance of carbohydrates, but rapidly is falling behind in its capacity to supply the protein needs of the expanding population. To keep up with population growth, this country must increase its beef herd by a million head each year."

In his experiments, Dr. Gray has found that the annual protein requirements of 1,400 people could be met by the harvest of fungus from one 50,000-gallon culture tank.

In its simplest form, the system devised by the scientist converts carbohydrate and inorganic nitrogen into protein in the tissue of fungi. Since a total synthesis of protein is involved, any protein so formed represents a net gain.

Experiments with a large number of species have shown that

yields of fungal tissue and the protein content of the tissue vary with environmental conditions and the type of fungus. Protein content of aspects recently under study varied from 20 to 38 per cent, which compares favorably with the 35 per cent protein content of dried chipped beef, the meat of highest protein content.

With his small-scale laboratory production tanks, Dr. Gray has found that he is able to exchange six pounds of carbohydrate, such as blackstrap molasses, beet molasses, whole sugar beets or cassava flour, for one pound of protein.

The fungi are grown in an aerated, submerged liquid culture, and the process is completed in about 30 hours. The harvested fungal tissue would have the appearance of cooked tapioca or caviar and would be virtually odorless and tasteless. It could be dried and ground to a flour or formed into flakes or pellets.

Professor Gray is not about to suggest that everyone sit down and help himself to a heaping platter of fungi.

"This may come later," he warns, "particularly if the rate of population growth continues to increase. But, now we could be content to use the fungi as a protein supplement for livestock feed."

"In a protein pinch . . . such as now exists in many central African and Near Eastern countries . . . the fungus itself could be used for human consumption."

Dr. Gray's research has been sponsored by Ohio State's Mershon Committee for Education in National Security and the Rockefeller Foundation

HOT DOGS

TEMPASTE

HOT DOGS

**Be Sure You Treat Yourself
While Attending the Home Games**

**Extra Good All-Meat Franks
Are Ready At All Stands**

OHIO STEAK AND BARBECUE CO.

**Particular People
Prefer the Real
Homebaked Goodness
and Freshness of**

Pennington Bread

Mike Flesch Proudly Presents

Now Nitely

The All-American Jazz Band

**BILLY
MAXTED**

and his

**MANHATTAN
JAZZ BAND**

One of America's Foremost Restaurants

Grandview Inn

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

OHIO STATE FOOTBALL ROSTER

No.	NAME	POS.	WGT.	HGT.	AGE	CLASS	HOMETOWN	H. S. COACH
11	Fortney, Douglas	LH	168	5-9	21	Senior	West Liberty	Wilbur Moliton
12	*Bruney, Robert	LH	171	5-9	21	Senior	Martins Ferry	Hayden Buckley
14	*Barnett, Tyrone	RH	168	5-8	20	Junior	Orrville	Bill Shunkwiler
16	Bodenbender, George	RH	182	6-0	20	Junior	Bellefontaine	Dick Beltz
18	Adderley, Nelson	LH	184	5-11	20	Sophomore	Philadelphia, Pa.	John Zarweckie
20	Price, Charles	RH	201	6-0	20	Junior	Middletown	Bob Saltmarsh
21	Allen, Richard	QB	175	6-1	19	Sophomore	Sidney	Ollie Cline
22	Yonclas, Nicholas	QB	180	5-10	19	Junior	Delhi, N. Y.	Ed Shalkey
23	*Chonko, Arnold	QB	206	6-2	20	Junior	Parma	Bob Brugge
25	Barrington, Thomas	FB	200	6-1	19	Sophomore	Lima	Joe Malmusur
26	Unverferth, Donald	QB	205	6-3	19	Sophomore	Dayton	Ed Regan
27	Kaylor, Ronald	QB	190	6-3	20	Junior	Canton	Jerry Wampler
28	VanFossen, Jesse	QB	162	5-10	18	Sophomore	Centerburg	Jack Wilson
30	*Dreffer, Stephan	FB	200	5-9	20	Junior	Montpelier	Carl Peirano
32	*Drenik, Douglas	RH	194	6-1	20	Junior	Wickliffe	Ed Logan
33	Sander, Willard	FB	216	6-2	19	Sophomore	Cincinnati	Robert Geiser
36	Lyons, Douglas	FB	198	6-2	22	Senior	Parma	Robert Brugge
38	Hartley, Robert	FB	208	5-11	20	Sophomore	Covington	Blair Irvin
41	*Snell, Matthew	FB	214	6-2	22	Senior	Locust Valley, N. Y.	Joe Coady
42	*Warfield, Paul	LH	178	6-0	20	Senior	Warren	Gene Slaughter
43	Williams, Mike	RH	161	5-8	19	Sophomore	Columbus	Dick Hindman
44	Richley, Richard	RH	185	5-9	21	Sophomore	Cincinnati	Paul Schlosser
46	*Harkins, Donald	RH	188	6-1	20	Junior	Urbana	Roger Braver
47	*Espy, Bennie	RH	177	6-0	20	Junior	Sandusky	Earle Bruce
48	Lykes, Robert	LH	188	6-1	19	Sophomore	Akron	J. Osborn
49	Lindsey, Leon	LH	188	5-10	21	Junior	Steubenville	Ray Hoyman
50	Federle, Thomas	C	196	5-11	20	Junior	Cincinnati	Paul Misali
51	Cochran, Terrence	C	199	5-9	19	Sophomore	Richwood	Fritz Drodofsky
52	Fitz, Thomas	C	218	6-2	19	Junior	Cuyahoga Falls	Ed Wentz
53	Kelley, Dwight	C	212	5-11	19	Sophomore	Bremen	Robert Hamm
54	Truster, Jerry	RG	206	6-0	20	Junior	Columbus	Mary Moorehead
55	Mencin, Michael	LT	220	6-0	19	Sophomore	Cleveland	Carl Falivine
56	Oates, James	C	217	6-0	19	Sophomore	Dunkirk	Jack Peterson
57	Stanley, Bernie	RT	233	6-0	20	Senior	Proctorville	Carl York
58	Miller, Gary	LG	207	6-0	19	Sophomore	Bellevue	Lowell Shaffer
59	Cummins, Thomas	C	190	5-10	20	Junior	London	James Bowlus
60	*Mirick, Wesley	LG	222	6-0	21	Senior	Columbus	Robin Friday
61	Andrick, Theodore	LG	210	5-11	19	Sophomore	Cuyahoga Falls	Dave Martin
62	Funk, Robert	RG	221	6-1	19	Sophomore	Lakewood	Bob Duncan
63	*Parker, Albert	LG	218	6-1	21	Senior	Dover	Dick Haynes
64	Snyder, Larry	RG	200	6-2	20	Junior	Wooster	Roman Majercjak
65	*Jenkins, Thomas	LG	238	6-1	21	Senior	Dayton	Ed Regan
66	Bugel, Thomas	LG	200	6-0	18	Sophomore	W. Homestead, Pa.	Nick Kliskey
67	Bearss, James	RG	214	6-3	20	Junior	Toledo	Dave Hordes
68	VanHorn, Douglas	RT	235	6-2	19	Sophomore	Columbus	Robert Stuart
69	Ridder, William	RG	221	5-9	18	Sophomore	Springfield	Ron Murphy
70	Hullinger, Dennis	LT	200	6-3	21	Senior	Lima	Joe Malmisur
71	Kasunic, Gerald	RG	222	6-1	21	Junior	Cleveland	Charles Hofelich
72	Anderson, Richard	LT	238	6-5	19	Sophomore	Lodi	Ben Spechalske
73	Davidson, James	LT	223	6-4	20	Junior	Alliance	Mel Knowlton
75	Kohut, William	RT	238	6-4	20	Junior	Youngstown	Ralph Robinette
76	Palmer, John	RE	205	6-1	19	Sophomore	Kettering	James Hoover
77	*Orazen, Ed	LT	227	6-0	20	Junior	Euclid	Don Mohr
78	*Porretta, Daniel	RG	213	6-0	19	Junior	Clairton, Pa.	Neil Brown
79	*Mamula, Charles	RT	238	6-3	21	Senior	Martins Ferry	Hayden Buckley
80	Stock, Robert	LE	197	6-1	20	Sophomore	Washington, Pa.	Dave Johnston
82	*Spahr, William	LE	184	6-2	20	Junior	Columbus	John Montgomery
83	*Ricketts, Ormonde	LT	194	6-1	21	Senior	Springfield	Lowell Storm
84	Housteau, Joseph	RE	218	6-2	20	Sophomore	Girard	Tom Carey
86	*VanRaaphorst, Richard	PK	215	6-1	20	Senior	Ligonier, Pa.	Don Carey
87	Lashutka, Gregory	LE	220	6-5	19	Sophomore	Cleveland	Dave Richards
88	*Kiehfuss, Thomas	RE	204	6-3	20	Junior	Cincinnati	Paul Misali
89	Anderson, Thomas	LE	197	6-1	20	Junior	Orrville	Bill Shunkwiler
91	Mobley, Ben	LE	196	6-2	21	Junior	Montclair, N. J.	Clary Anderson
92	Howman, Dennis	FB	209	6-1	20	Junior	Wooster	Roman Majerczak
94	Longer, Robert	RE	202	6-2	20	Junior	Cleveland	Charles Hofelich
96	Smith, Larry	RT	203	5-10	19	Sophomore	Amsterdam	Wm. Offenbecher
97	Wortman, Robert	RT	240	6-2	20	Junior	Cincinnati	Paul Misali
98	Fair, Robert	LG	184	5-11	22	Senior	Cincinnati	Bob Kappas

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

Let your next match start
you on a change of pace.

You'll be striking up a lasting friendship, too. You'll discover Robt. Burns Cigarillos are just different enough to provide a stimulating change of pace. Size it up. The Cigarillo is not so long you need a lunch hour to enjoy it. Not too long. Not too short. Just the right

size. Just the right mildness, too. Cigarillo's fine blend of tobaccos sees to that. It's mild but full of flavor—the kind of flavor you don't have to inhale to enjoy. Change of pace. Peace of mind. Only 5¢ each. Remember, if it's not a Robt. Burns, it's not the Cigarillo.

Robt. Burns Cigarillos are on sale at this stadium.

UNIVERSITY OF IOWA FOOTBALL ROSTER

No.	NAME	POS.	WGT.	HGT.	AGE	CLASS	HOMETOWN
10	*Dougherty, Richard	RH	169	5-11	21	Senior	Mt. Pleasant
11	McDowell, Ivory Jr.	LE	182	6-4	20	Sophomore	St. Louis, Mo.
12	Snook, Gary	QB	180	6-1	20	Sophomore	Iowa City
14	Randolph, Alvin	LE	178	6-2	19	Sophomore	E. St. Louis, Ill.
15	Townsend, Orville	LH	163	5-10	21	Sophomore	E. St. Louis, Ill.
16	**Krause, Paul (c-c)	RH	178	6-3	21	Senior	Flint, Mich.
17	Oleson, Blake	LH	190	6-1	19	Sophomore	Badger
18	Ryan, Karlin	FB	185	5-10	19	Sophomore	Beaver Falls, Pa.
19	Noonan, Karl	RH	177	6-2	19	Sophomore	Davenport
20	Brozek, Richard	RE	193	6-1	19	Sophomore	Muskegon Hts., Mich.
21	Hendryx, Richard	QB	201	6-1	19	Sophomore	Cedar Rapids
22	Moses, James	QB	195	6-1	19	Sophomore	Gladstone, Mich.
23	*Sherman, Robert	LH	190	6-1	21	Senior	Durand, Mich.
25	*Riddle, Fred Jr.	QB	197	6-3	20	Junior	Collinsville, Ill.
26	Howerter, Bernard Jr.	QB	172	6-0	20	Sophomore	Urbandale
27	Weston, Lee	QB	198	6-2	19	Sophomore	Mundelein, Ill.
30	Reinhardt, Frank	FB	199	6-0	20	Sophomore	Webster City
31	Gehrke, Delbert	LG	203	5-11	20	Junior	Mendota, Ill.
32	*Grier, Robert	FB	206	6-0	21	Senior	Detroit, Mich.
35	McGuire, James	RH	185	5-9	19	Sophomore	Iowa City
36	Killbreath, James	RE	206	6-2	19	Sophomore	Lapeer, Mich.
37	Lasota, John	FB	183	5-10	19	Sophomore	Chelsea, Mass.
38	Swain, Gary	FB	183	5-10	19	Sophomore	Garretson, S.D.
39	Nourse, Craig	LH	177	5-10	19	Sophomore	Flint, Mich.
41	Wright, Ben	RH	186	5-11	20	Junior	Mineola, N. Y.
42	Simpson, Gary	LH	184	5-11	19	Sophomore	Newton
43	*Roberts, Jay	PK	177	5-9	21	Senior	Glenshaw, Pa.
44	**Rogers, Lonnie	FB	198	5-11	22	Senior	North English
45	Welt, Tony	LH	170	5-8	20	Sophomore	Iowa City
46	Ferry, Terry	FB	175	5-10	21	Sophomore	Boone
47	Tucker, Gary	RH	161	5-11	19	Sophomore	Galesburg, Ill.
48	Kantak, Dan	FB	184	5-11	20	Sophomore	Liverpool, N. Y.
50	*Recher, David	C	230	6-1	20	Junior	Lincolnwood, Ill.
51	Elbert, Donald	RG	194	5-10	20	Junior	Libertyville, Ill.
52	Cmejrek, James	C	221	6-2	19	Sophomore	Fenton, Mich.
53	Hodoway, Stephen	C	225	6-2	19	Sophomore	Rolfe
54	*Fletcher, Gary	C	225	6-1	21	Senior	Des Moines
56	Krill, William	C	205	6-2	19	Sophomore	Gary, Ind.
60	Ucman, Joseph	RG	204	5-9	21	Junior	Bethel Park, Pa.
61	**Reilly, Mike	RG	222	6-2	21	Senior	Dubuque
63	Moss, David	LG	202	6-0	19	Sophomore	Iowa City
64	DeAntona, Joseph	LG	201	6-0	20	Junior	Scranton, Pa.
65	Carle, Richard	LG	204	5-11	18	Sophomore	Chicago Heights, Ill.
66	*Budzik, Bernard	RG	216	6-1	20	Junior	Chicago Heights, Ill.
67	**Hilgenberg, Wally (c-c)	LG	223	6-2	21	Senior	Wilton Junction
68	Restelli, William	G	223	5-11	19	Sophomore	Great Falls, Mont.
70	Mitchell, Robert	LT	223	5-10	20	Junior	Flint, Mich.
71	*Deutsch, Phillip	RT	215	6-2	20	Junior	Detroit, Mich.
72	Miller, Leo	LT	222	5-11	20	Sophomore	Sioux City
73	Price, John Jr.	T	267	6-1	20	Junior	Milbank, S.D.
75	Niland, John	RT	246	6-3	19	Sophomore	Amityville, N. Y.
76	Gates, Robert	T	224	6-1	19	Sophomore	Shenandoah
77	**Kasapis, Gus	RT	226	6-3	21	Senior	Detroit, Mich.
78	**Latta, George	LT	215	6-1	21	Senior	Neville Island, Pa.
79	Ziolkowski, Robert	LT	260	6-4	19	Sophomore	Detroit, Mich.
80	*Giacobazzi, Tony	RE	213	6-1	20	Junior	Farmington, Mich.
81	*Niedbala, William	RE	191	6-0	21	Senior	Beaver Falls, Pa.
82	Vande Walle, Curtis	E	207	6-4	19	Sophomore	Bettendorf
84	*Williams, Louis Jr.	RE	187	6-1	21	Junior	E. St. Louis, Ill.
85	**Webb, Cloyd	LE	208	6-5	21	Senior	E. St. Louis, Ill.
86	Wehrle, Roger	E	196	6-2	22	Senior	Mt. Pleasant
87	Wilder, Clifford	RE	209	6-3	19	Sophomore	Sioux City
88	Long, David	RE	200	6-3	19	Sophomore	Cedar Rapids
89	Briggs, William	RE	218	6-3	19	Sophomore	Westwood, N. J.
90	Harris, Carl	RG	207	6-1	20	Sophomore	Flint, Mich.
91	Wiese, Marlin	FB	199	6-0	20	Junior	Tama
95	Sanfroy, Gerald	T	239	6-2	19	Sophomore	Warren, O.
96	Mullins, Michael	LG	205	6-2	19	Sophomore	Detroit, Mich.
97	Tompras, George	LG	216	6-2	19	Sophomore	St. Louis, Mo.

“OFFICIAL WATCH FOR THIS GAME — LONGINES — THE WORLD’S MOST HONORED WATCH”

HOST OF THE HIGHWAYS

- Special Week-End Package Plan
- All other comforts to make your stay memorable
- Spacious indoor swimming pool and cocktail lounge
- Bus transportation to and from all football games
- 100 Units

HOWARD JOHNSON'S MOTOR LODGE

A Most Convenient Location

Interstate #71 (North-South Freeway) and Route #161

Columbus 24, Ohio

Phone 885-4484

Your Host, Inc.

WILLIAM R. SMITH, President

Operating:

HOWARD JOHNSON'S Motor Lodge — EAST*

5000 E. Main St. (U.S. 40) Columbus, Ohio
E. R. (Gene) Ochsendorf, Gen. Mgr.
HOOTENANNY TONIGHT

Aunt Jemima's KITCHEN
2855 East Main St.
Columbus, Ohio
Amos Skivers, Mgr.

Continental Inn — EAST

Cafe Continental, Toledo, Ohio
Peter Von Shneer, Gen. Mgr.

Massillon Motor Inn

Downtown Massillon, Ohio — U.S. 30
Marcelino Rua, Gen. Mgr.

(opening soon)

HOWARD JOHNSON'S Motor Lodge

Downtown Knoxville Tennessee

HOWARD JOHNSON'S Motor Lodge — WEST*

3833 W. Broad St. (U.S. 40) Columbus, Ohio
Craig R. Moore, Gen. Mgr.
HOOTENANNY TONIGHT

Orange Jug Cocktail Lounge*

HOWARD JOHNSON'S Motor Lodge — WEST
Columbus, Ohio

Continental Inn — WEST

Toledo, Ohio
Ray Welty, General Manager

HOWARD JOHNSON'S Restaurant — SOUTH

3318 Chapman Highway
Knoxville, Tennessee

INSTANT RESERVATION SERVICE

TURN TO THIS PAGE AT HALF-TIME — COURTESY YOUR HOST, INC.

Please join in and sing

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 — OHIO*

Reprinted by Permission of Edwin H. Morris & Co., Music Publishers

*SPECIAL BUSES TO STADIUM & RETURN — EVERY OSU HOME GAME

Your Host, Inc. — Owners, Operators, Consultants • Motels, Hotels, Restaurants

THE OHIO STATE UNIVERSITY MARCHING BAND

JACK O. EVANS, Director

CHARLES L. SPOHN, Associate Director

FRED M. DART, Assistant Director

JEFF H. COOK, Assistant Director

LINK HARPER, Drum Major

RICHARD HEINE, Music Arranger

TOM JOHNSON, Announcer

Presents

INFORMATION ON STATE ISSUE NO. 1

Relating to the Election on Nov. 5

FORMATION

ENTRANCE

NUMBER 1

State Issue No. 1 in the coming election

PIE SHAPED GRAPH

Showing distribution of funds from the proposed bond issue

PACK OF CIGARETTES

Showing source of revenue

STICK FIGURE OF ONE STUDENT

CHANGES TO TWO STUDENTS

Showing the doubling of enrollment in Ohio public universities and colleges between 1960 and 1970

MAP OF OHIO

Showing location of state, municipal and community colleges and universities to benefit

1—YES

Vote Yes on State Issue No. 1

PRECISION DRILL

OHIO

MUSIC

"Beautiful Ohio Fanfare"

"Beautiful Ohio March"

"That's Where Our Money Goes"

"Smoke Gets In Your Eyes"

"School Days"

"Collegiate"

"Beautiful Ohio"

"Marching Along Together"

"Hallelujah"

"The Buckeye Battle Cry"

"Sound of the Campus Chimes"

"Carmen Ohio"

NEW RECORDING THIS SEASON — VOLUME III, OHIO STATE UNIVERSITY MARCHING BAND CHIMES, CARMEN OHIO, etc.

Now available for the first time in stereo.

VOLUME I—Monaural only \$4.00

VOLUME II—Stereo or Monaural \$4.00

VOLUME III—Stereo or Monaural \$4.00

(Prices include Ohio Sales Tax)

MAILING CHARGE 25c

Order From:

Marching Band Records
1899 N. College Road
The Ohio State University
Columbus, Ohio

ATTEND THE PRE-GAME BAND REHEARSAL

St. John Arena

11:30 A.M. — 1:00 P.M.

Before all Home Games

FRED RIDDLE, JR.
No. 25—Quarterback

LONNIE ROGERS
No. 44—Fullback

KARL RYAN
No. 18—Halfback

IOWA HAWKEYES

ROBERT SHERMAN
No. 23—Halfback

GARY SIMPSON
No. 42—Halfback

GARY SNOOK
No. 12—Quarterback

CLIFFORD WILDER
No. 87—End

LOUIS WILLIAMS, JR.
No. 84—End

ROBERT ZIOLKOWSKI
No. 79—Tackle

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 Brunch:
9:30 to 2:00 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

WHAT
MAKES
SEYFERT'S
GO SO
FAST?

SEYFERT'S POTATO CHIPS FIRST IN CENTRAL OHIO

OHIO STATE *Buckeyes*

Inwood Smith
All-American
Guard 1935

LEON LINDSEY
No. 49—Halfback, Education

TYRONE BARNETT
No. 14—Halfback, Arts

ROBERT HARTLEY
No. 38—Fullback, Education

JOSEPH HOUSTEAU
No. 84—End, Education

RICHARD ANDERSON
No. 72—Tackle, Arts

THOMAS FITZ
No. 52—Center, Engineering

ROBERT LYKES
No. 48—Halfback, Commerce

DONALD HARKINS
No. 46—Halfback, Arts

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

Take a good look at the QUARTERBACK'S BALL

Tapering ends — tight seams — tough construction. Shape and feel that lends itself to confident passing and handling. The Rawlings R5 football is for total offense.

"The Finest In The Field!"®

SEAFOOD BAY

LOBSTER and STEAK HOUSE

179 N. High St. (at Spring St.)

Legal Beverages

FREE PARKING NEXT DOOR SOUTH

ENTER LOT FROM REAR

•

Open Monday Through

Friday Until 11 P.M.

Saturdays until 1 A.M.

•

Entertainment Nightly

AAA Approved

**AFTER the GAME ENJOY
the FINEST in FOOD**

- 27 VARIETIES OF PANCAKES
- 10 VARIETIES OF WAFFLES

TWO LOCATIONS:

**4264 NORTH HIGH STREET
1383 SOUTH HAMILTON ROAD**

- OPEN DAILY 7 A.M. TO 12 MIDNIGHT
- FRI. & SAT. OPEN TIL 1 A.M.

"A TRUE ADVENTURE IN EATING PLEASURE"

**PERKINS
PANCAKE
HOUSE**

COLUMBUS' FINEST HOTEL

THE PICK-FORT HAYES

COMPLETELY AIR CONDITIONED

Guest Rooms 350 Rooms and Deluxe Suites. All Beautifully redecorated and refurnished. Each with bath, radio and television.

Long famous for wonderful food and service, the Pick-Fort Hayes is recommended by America's foremost food authorities. The Crystal Room, exquisitely decorated and furnished, is Columbus' most beautiful, formal dining room. The new and popular Royal Scots is open every day for breakfast, luncheon and dinner, serving fine food at moderate prices. Visit the Round-Up for 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.

FREE OVER-NIGHT PARKING

THOMAS S. WALKER, *Manager*
AN ALBERT PICK HOTEL

NOW TWO LOCATIONS

KNOWN COAST TO COAST

Foods Superb
American & Italian

PRESUTTI'S

Villa

1692 West 5th Ave.
HU-8-6440

Suburban

1130 Dublin Rd.
HU-6-4000

CACCIATORE
SCALLOPINI
LASAGNE
SPAGHETTI

STEAKS
CHOPS
SEAFOODS
PRIME RIB

Open 11 am
Close 1 am
Monday thru Saturday

1692 West Fifth Ave.

Free Parking for 400 Cars

HU-8-6440

TODAY'S COVER

Features the outdoor exhibit area adjoining the new Fine Arts Building on the North Oval Dr. Program covers feature campus scenes taken by members of the University photography department. Appearing on Ohio State football player pages are caricatures of former Buckeye all-American selections.

Great Teams

DESERVE THE GREATEST!

Which is, of course, MacGregor equipment. Name your game—from baseball to basketball to football to tennis. Then name MacGregor because, as we said, great teams deserve the greatest. See your MacGregor dealer now—and let your great team go the way of the winners.

MacGregor

BRUNSWICK SPORTS
623 S. Wabash Avenue, Chicago 5, Illinois

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

Silverace

In Person
Vets Memorial Aud.
Saturday, Nov. 16
8:30 p.m.

HARLEM
Globetrotters

Ohio State Fairgrounds Coliseum
Tues., Nov. 19 — 8:00 P.M.
Added Entertainment

Polack Bros.
CIRCUS

Vets Memorial Auditorium
Nov. 27 — Dec. 1

Tickets • Central Ticket Office (Richman's), 37 N. High St., CA. 8-1305

After
the
game

Dinner's ready and waiting, for guests or family, in your new automatic GAS oven. Just a sample of the convenience and good living you'll enjoy with Modern Gas Appliances. Choose Gas also for . . . heating and cooling, dishwashing, water heating, clothes drying, incineration, refrigeration . . . also for practical and picturesque outdoor lighting.

THE OHIO FUEL **GAS** COMPANY

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.

REAL ESTATE

SPECIALIZING IN

RESIDENTIAL — COMMERCIAL — FARMS — SUBURBAN — LOTS
IN THE COLUMBUS OR SUBURBAN AREA

CALL

MELVIN P. GIRBERT — REALTOR

Tel. 875-6375

3682 N. Broadway, Grove City, Ohio

Tel. 875-6345

Arlington Arms Motel
King's Inn Restaurant

1335 DUBLIN ROAD

COLUMBUS 12, OHIO

TELEPHONE: HU 6-0211

- ★ 160 Luxurious Rooms
- ★ Convention Rooms • Sales Rooms • Meeting Rooms
- ★ Silver Chalice Cocktail Lounge
- ★ Year 'Round Swimming
- ★ After-the-Game Buffet Featuring Prime Rib, Ham and Chicken
- ★ Introducing Our New Knaves Cave

DANCING — COCKTAILS — DINNER

RESERVATIONS accepted for the BUFFET — Call HU 6-0229

Where Every Guest Is King or Queen

Columbus Lodge No. 37, Benevolent and Protective Order of Elks

T. W. CHAPPELEAR, JR., EXALTED RULER

One of 2000 Lodges carrying on programs for Youth Leadership, Scholarship, Cerebral Palsy, Veterans, Americanism, and Community Welfare

1,300,000
Members

Friday Fish Fry, 6 to 8 p.m.
November 8, 15, 22
Songfest to Organ, 8:30 p.m.

Charity

Justice

Brotherly Love

Fidelity

1045 SOUTH HIGH ST., HI. 3-5373

After the Game, November 2
For Elks and Guests
Ala Carte Dinners, 6 to 9 p.m.

Cabaret Dance in Pine Room
9 p.m. til 12 p.m.

BLOCK O CARD SECTION (FORMATIONS)

The pre-game show to be presented by BLOCK O includes "Black the Hawkeyes," "Get Hot Ohio," and "Play Boys." A number of short stunts will be flashed during the first half of the game. The half time performance will be "Stamp Out Iowa," "Yea Ohio, Go Bucks," "Vote Yes on Issue Number One," "The Ohio Kaleidoscope," and the traditional "Script Ohio." We hope you enjoy the show.

**Celebrate with
the best!**

at home
or at the
fountain,
the best

**ICE
CREAM**

is
always

Borden's

GREEN MEADOWS COUNTRY INN CREATED TO SERVE THE TRAVELER

Route 23, North of Worthington, Ohio, at WRFD
Call and Make Reservations for Football Week-end Package Plan. Phone 885-4051.

THIS PROGRAM IS A PRODUCT OF

Pfeifer
PRINTING COMPANY

190 E. FULTON STREET

A Reliable Organization

Serving The Community For Almost A Century

Our New Phone
For Better Service

228-1081

JAI-LAI CAFE

1421 OLENTANGY
COLUMBUS, OHIO

the **FINEST** in
**FOODS and
BEVERAGES**

**BANQUET AND PARTY ROOMS
AVAILABLE**

Ample Attended Parking

PHONE 294-5111

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

The Country's FAVORITE!

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

Delightful
Dinners and
Drinks
After the Game

at

Kuennig's
RESTAURANTS

MIDTOWN 19 North High St.
SUBURBAN 3015 East Main St.

**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

*"I have never
fertilized my lawn
in the fall"*

"I can see that"

The lawn that gets an October or November feeding with **TURF BUILDER** has that healthier look. It's thicker, and a richer green. It stays greener longer. Winters better, too. And you can revitalize 5000 sq ft in half an hour. Comfortably.

TURF BUILDER® 2.95 for 50 x 50 lawn

Three ways to quarterback the most important drive of the day —your drive home

1. Don't buck the line of traffic, stay in it. Fancy open field running doesn't pay on the highway.
2. When dusk falls and your visibility is limited, slow down and turn on your lights. What you can't see can hurt you.
3. Don't try to beat the clock by speeding. Remember, when time runs out on the highway, everybody loses.

*Presented in the interest of safe and sane driving
by the R. J. Reynolds Tobacco Company.*