
T

Cleaner, fresber,
S-rnoother\

CO~llt . , TH IE AMIUUCAN T o•ACCO COM~ANY

MICHIGAN ST w· . WILBUR E ATE - OHIO STATE
1lhom A · SNYPP, Ed

John F. H~mv:,oodruff . '.tor atio el - A~verus1ng M
Don Sal Advertising RC,rculation Manager

p~cer Co., 271 epre_sentative anager

The p . ew York 16 Madison Ave

Oh' resident' p ' · Y. ·
. ,o tale F age -----Mich igan oolball taff --------------Oh' tate Olli . I ----- ----- 4
10 tale I e ta ---------

!i,hig," ' ,le,;, ""- - - -- -- 5
"' h' late Coa I 6 ·u c 1rran l <' l ei:'! _ Michig"' ate laff -- ---- 7

C

an tat J ------ 8 ourt of H P ayers -----------H,1£-T" '"°' __ ---- ---- -- 12, 1.-,----- 10
01 . •m B, .. d p . ------------ ' 2, 36, 40
H "' '"' Pl, " '" m - ------- - - -- 11 H:::::~\ 1:ebam~e~~es _________ ::-16,-35~-3S-~2-=,=~ l:;
Cl · " " '" -------- ' , • 7 • 49

ll C Was 01 . ------ --------""' "" S '." Foo<b;n ______________ ::---,; i'
QI,;, '" . ,......... - - --- ---- --- -- - - ' .,

3

Ii, h ;" - • ""'" -- --- --- -- - - - " ,,an tale Ro,~;.~-------------==-------- 45
--------------==----- 46 ---· - ,JS

THE PRESIDENT'S PAGE

A PART from intere tint day' football game b t\\·een the Ohio. tate "Cniyersity
and :.\[ichigan tat College. there is added significance to thi · occasion . \\T join in
paying tribute to one of th greatest names in th annals of Ohio State football.

Chic Harley. who ·e name \\"e "·ill acid officially today to the }oothal l Hall of
Fame, brought national prominence to his l;ni\'ersity in the eady days of its partici­
pation in the \\'estern Conference. The interest then aroused ha · since arown enor­
moush·.

It is appropriate that we honor him on the occasion of such a hrge attendance.
At the height of his career he and his teammates played before capacity crowds. His
example of playino- the game hard. clean. and to his ,·e1·y best. his inspiring team
leadership ha Ye brought gro\\·ing re pect and admiration m·er the years. Thi respect
is reflected today in this latest and highest honor.

I-fo,,·arcl L. Be,·i

r

The Ohio State Stoff
Director of Athletics

RICHARD C. LARKINS, Ohio State, '31

Varsity Football Coaches

Head Coach-W. W. (Woody) Hayes, Denison, '35
(At right)

Defensive Backfield Coach-E. R. Godfrey,
Ohio State, '15

Defensive Line Coach- Harry L. Strobel,
Miami, '32

End Coach-Esco Sarkkinen, Ohio State, '40

Backfield Coach-Doyt L. Perry,
Bowling Green, '32

Tackle Coach-William Arnsparger, Miami, '50

Asst. Backfie ld Coach-Eugene Fekete,
Ohio State, '47

Freshman Coach- William R. Hess,
Ohio University, '47

Junior Varsity Coach-William A. O'Hara ,
Otterbein, '41

OHIO STATE COACHING STAFF- Front row, left to right: Bernie Skvarka, assistant freshman caach; William Hess, freshman coa.ch;
William O'Hara, juniar varsity coach; Doyt Perry, backfield coach ; William Arnsparger, tackle coach. Back row, Gene F~kete, asssist·
ant backfield coach; Harry Strobel, defensive line coach; W. W. (Woody) Hayes, head coach; E. R. Godfrey, defensive backfield
coach; Esco Sarkkinen, end coach.

5

Michigan State Officials

DR. JOHN A. HANNAH

President

RALPH N. YOUNG

Director of Athletics

6

ERNEST R. BIGGS,
Head Trainer

RALPH GUARASCI,
Stadium Supt.

ROBERT C. RIES,
Asst. Ticket Director

GEORGE R. STATEN,
Ticket Director

MARVIN HOMAN,
Asst. Pub. Dir.

7

' WILBUR E. SNYPP,
Publicity Director

Dr. RICHARD PATTON,
Team Physician

Dr.
Team Phys ician

Dr. ROBERT J. MURPHY
T earn Physician

Michigan State
Coaches

The Spartan Staff
Director of Athletics

RALPH H. YOUNG, W. & J., '15

Asst. Athletic Director
JOHN W. MORRISS, JR.

S.W. Louisiana Institute, '30

Head Football Coach
CLARENCE L. MUNN, Minnesota, '32

(at left)

Line Coach
HUGH D. DAUGHERTY, Syracuse, '39

Backfield Coach
STEVE SEBO, Michigan State, '37

End Coach
EARLE L. EDWARDS, Penn State, '31

Assistant Coaches
DON MASON, Michigan State, '50

DAN DEVINE, Minnesota, '48
DEWAYNE KING, North Dakota, '49

Top Row- Steve Sebo, backfield coach; Duffy Daugherty, line coach; DeWayne " Dewey" King, ass' t . coach ; Clarence " Biggie" Munn ,
head coach.

Bottom Row- Dan Devine, freshman coach; John Kobs, ass' t . coach; Don Mason, ass' t . coach; Robert Devaney, ass ' t . coach; Earle
Edwards, end coach.

8

Football Hall of Fame Story
From an Idea and a Dream Has Grown ci T ribute to the Past and Future

The Football Hall f Fame was an idea or dream that
probably had lipped through the mind of every man or boy
who has ever fond led an inflate 1 pigskin. For the most part,
ho\\·ever, those idea and dreams clied aborning, except for
a wi hful thought or two-that is, until a few years ago.

1\rn distant but related events occurred during the winter
of 19-17-48. A Rutgers ·tudent correspondent wrote a story
suggesting that a footba ll ha ll of fame be establi shed at
R utgers, ,,·here the first intercollegiate game had been played.
The notion mushroo01ed rapidly. The editors of the Rutgrs
student newspaper carried the idea to Kew Bruns,, ick city
father and University officials. One of the first en thusiastic
en dorsements came from the 1 cw Brunswick Touchdown
Club, a group of local sportsmen and follower of Scarlet
f otball.

Soon afte rward, a story from yracu e, N.Y., reported
that a group of upstate sportsmen had incorporated a 1 a­
tional Football hrine and Hall of Fame. They proposed that
the site of the sh rine be Cazenovia, N.Y., a village near
Syracuse and birthplace of Gerrit mith 1filler. organizer
of a boy's team which played a game sim ilar to football on
the Boston Common in 1863.

harp battle lines were drawn for the impending tussle
over po ible site . Confusion reigned as thers joined the
fray. l ew York City threw in a bid. Someone ugge ted
'\\'ashington. D. C. A group of Lafayette alumni chanted
for Ea ton, Pa.

A telephone conversation cleared the air. Roi ert E. Ross
JI, a l\e,,· Brunswick builder and pre ident of the Touch­
down Club, called the late Arthur L. Evans. executive sec­
retary of the yracu e group. The meeting of these two men
probably did more to make the Football Hall of Fame a
reality than any oth r single incident.

:\ ite selection committee was estab lished, headed by
Grantland Rice, dean of . portswriters and presid nt of the
Hall of Fame. His comm ittee, working with the advice of
thousands of writers, fans, coache . players. and ath letic di­
rectors, chose the Rutgers campus as the logical site. Rnt­
gers and Princeton were officially recognized by the nation
a the true founders of America 's great autumn sport.

Nearly 200 colleges and universities are cha1·ter members.
as well a numer us indust ries and thousands of football
de ,·otee . The groundwork has been laid well. The found­
ation is firm a nd broad.

Off to such an au. piciou sta rt, the • ational Football
Hall of Fame i a reality.

The Rutgers campus, where Prin cton and the carlet
first met in footba ll in 1869, will soon be the focal poiut
fo r the enti re gr idiron world. Million of football enthusiasts
,,·ill be coming to the Garden tate to pay long-overdue
tribute, first to Princeton and Rutgers-football' foundcrs­
ancl to every man and I oy who has ever engaged in the sp rt
011 a g ridiron of a g reat taclium, a school yard. or any
obscure sandlot in any corner of .\merica.

9

HARl EY, THE PASSER- Chi:'s ae rials were highly
effective during his three years as a vors"ty competi­
tor. His good pass"ng increased his th r£at as a run­
ner.

OHIO STATE
THE Ohio tat Univer ity today honors - Charles

William (Chic) Harley, whose football ability largely
was responsible ior Ohio State' "kickoff" into na­

tional gridiron prominence.
Few performers have ever had the di tinction of being

named an All-America selection three times. Harley did
just that, making the select list in 1916, 1917, and 1919, which
were his three years on the Ohio tate team. He missed
the 1918 campaign due to his nation's involvement in \,Vorld
War I and served in the Air Corps.

The Buckeyes played football, to be sure, a far back a,
1890, but nothing like a three-year record of 21 victories,
a single loss, and a lone tie can be found in Ohio State grit!
history prior to the "Harley easons".

Ohio State, actually, had its hand full with rival teams
from its own tate before Harley projected the Buckeyes
into the national limelight. Before dropping a slim 9-7 game
to Illinois at the conclusion of the 1919 ea on, the Buck­
eyes went through 22 contests without tasting defeat. A 128-
O conque t of Oberlin College in 1916 st ill stands a the
most remarkable tally ever registered by an Ohio State
eleven, and Oberlin played good football in those clays.

Harley guided the Bucks to their first Western Conference
crown in his sophomore ea on and Ohio State won the
coveted title again in '17. The only college defeat the Buck­
eye great ever suffered was in the final game in 1919 with
Illinois, when, a a senior, Harley and his mates saw a 22-
game unbeaten string halted in the la t eight seconds of play.
A victory over the Illini on that day would have meant
Harley had participated, and sparked, Ohio State teams to
three straight champion hips.

Terrific all-around pro\\ess a a runner, punter, pa ser,
drop-kicker, place-kicker and defen ive standout earned
Harley well-deserved prai e. His ability to gain letter in
four sports at Ohio State indicates an athlete in the true t
form.

It was the great enthusiasm for Ohio State football dur­
ing the "Harley Years" that ultimately led to the di tinctive
Ohio Stadium, which will allow 78,677 gridiron fans to be
seated for a Saturday afternoon of action on the Ohio tatc
campus. The drive to construct the stadium didn't actually
get into full motion until 1921, but the inspiration of "Chic"
Harley was to be considered the "kickoff". Harley wa.
styled the g reate t player at Ohio State, and such a tab
takes in a lot of territory.

\Valter Camp, considered the dean of American football
critics, picked Harley on his All-America teams of 1916 and
1919 and had he formulated an All-America for the 1917
season, "Chic" undoubtedly would have been included.

In writing of the great Buckeye back upon his selection
in 1916, Camp said: "Harley i one of the greatest football
players the country has ever seen. He is an excellent leader,
shifty, fast, and one of the best open field runners in years."

E. C. Patterson, who was the man behind olliers maga­
zine's All- \Vestern team in " hic's" day, wrote: "He is
beyond doubt the greatest all-around player of the year.
There is only one Harley-a man who can dodge, buck,
punt, pa s, kick, and tackle with an equal amount of ease
and success. He is to the \\. est what Eddie l\Iahan of Harv­
ard was to the Ea~t."

\Valter Ecker all. who him~elf wa an all-time tandout
at the Univer ity of Chicago, wrote as a critic of the day
while connected with the Chicago Tribune: "No one can
question Harley's wonderful football ability. Hi s kicking anti
passing and catlike cunning in the open field would , arrant
his selection upon my All- merica team." Eckersall also
commented after Ohio State's first football victory over l\Ii ­
chigan the following: •· 'Chic' Harley will be placed on my
All-America team. He is one of the greatest players I have
eve1· seen. Harley i as great as \Villie Heston."

Harley was the big factor in the first Buckeye victory over
Michigan on Oct. 25, 1919 at ,\1111 Arbor. Ohio State won
by a 13-3 sco1·e before a crowd estimated at 27,000.

It was a 42-yard touchdown scamper by Harley that
produced the final Ohio State . core in "Chic's" fir t and final
game again t Michigan. Harley booted the extra point fol­
lowing the initial Buckeye touchdown and intercepted four

HONORS CHIC

10

of the 18 passes tried by Michigan. "Chic" also was credited
with a 60-yard punt and "especially noticeable defense." Mi­
chigan's famous coach, the late Fielding (Hurry Up) Yost,

(Continued 011 Page SO)

Chic Harley as a sophomore in 1916-0hio State's first Big Ten
Championship season.

IF YOU
know the
Score •••

'' : \ .. ::\ i}"i
you'll choose the
freedom and
luxury of

modern, fully automatic

GAS APPLIANCES
so fast, clean, cool, economical!

Modern GAS ranges, refrigerators,

water heaters, incinerators, and

clothes dryers are designed for

carefree living ... and family fun

the ohio fuel gas company

11

Howard Johnson's
Ice Cream Shoppes and Re.~tnurnnts

OF

COLUMBUS, OHIO

•
BEFORE AND AFTER THE GAME

AVOID IN-TOWN PARKING PROBLEMS

•

Three Convenient Locations

•

East Broad Street and James Road

5090 North High Street

1313 Olentangy River Road

LARRY FOWLER
No. 70- Tackle

JERRY LUZADER
No. 24- Quarlerback

:;'·it ·~:<'.~-~-
'· !,.\.

·~,

ELLIS DUCKETT
No. 32- End

JOE BADACZEWSKI
No. 56- Center

12

WARR EN SPRAGG
No. 94- Tackle

JOHN MATSOCK
No. 43- Halfback

DALE KNIGHT
No. 93-End

those who know fine food recommend

The Maramor
Columbus' Nationally Famous Restaurant

LUNCHEON ... COCKTAILS .. . DINNER

137 E. Broad St. (2 minutes walk from Broad and High)

Be Sure To Visit Our Unique Gift Shop

ADams 9286

THE

HISS STAMP
COMPANY

HERMAN A . BLOOM

Pre.sirlent and General Mrmager

RUBBER, BRASS AND STEEL

MARKING DEVICES

BRONZE TABLETS

NUMBERING MACHINES

195 EAST LONG STREET

COLUMBUS, OHIO

TELLINGS

THE

SHAW-DAVIS C
FUNERAL HOM

34 W. 2nd Ave. UN. 4155-4156

Amh11Tn11rf' Srrrirf'

Columbus' Newest Funeral Home

and Chapel 4341 N. High St.

LA. 2600

JE. 3600

LATEST CADILLAC

AMBULANCES

Sen;ing tl, e Stadium

sin re its i11r<>11tio11

•

Henry H. Shaw, Jr. Rob er! J. Shaw

The

Quality

Die Spa,ctan, lee Cream

245 E. Town St. AD. 2171

13

ACTIVE COURT OF HONOR

Harry W. Bliss
Richard E. Boesel
Charles W. Bolen
Charles C. Daughter
Thomas C. Davies
William A. Dougherty
Virgil 0. Dreyer
Kenneyth L. Ewart
Sam R. Firestone
James F. Flower

Richard S. Cott
William E. Cramer
Leon A. Friedman
Mark A. Fuller
Walter H. Hamilton

Frederick J. Bell
E.W. Dillon
C. J. Farcasin

HARLEY'S TEAM MATES, 1916, 1917, 1919

Varsity "O" Awards:

Charles W. (Chic) Harley
Tolas M. Huffman
Paul W. Hurm
Robert H. Karch
Harry J . Lapp
Russell Myers
Cyril E. Myers
Andrew J. Nemecek
Dwight V. Peabody
Lloyd A. Pixley

"0.A.A." Awards (Reserve Team)

James A. Howenstine
Erne t Y. John on
Roy E. Kirk
Arthur T. Leonard
Walter E. Metzger

Gordon M. Rhodes
Fred L. Schweitzer
Charles E. Seddon
Frank G. Sorensen
Robert H. Spiers
Gaylord R. Stinhcomb
Charles A. Taylor
Dean Trott
Irwin Turner
Robert Wieche

Luke E. Miller
John E. Sullivan
Donald H . Volzer
Richard H. Wasson
Donald W. Wiper

Honorable Mention (Squad Members)

Max Friedman
Neal F. Gillam
Julius S. Gros

Cheerleaders:

1916-1917
Edmund H. Deibel

Program

1919

Oliver S. Matheny
Louis H. Skimming
Harold A. Wiper

Ru sell G. Means

GOV. FRANK]. LAU CHE DR. JOH W. vVlLCE DR. HOWARD L. BEVIS
GEORGE M. TRAUTMAN CAMPBELL J. GRAF

HONORARY COURT OF HONOR
Senator John W. Bricker
Representative John Vorys
Governor Frank J. Lausche
Mayor Robert T. Oestreicher
President Howard L. Bevis

Norval N. Luxon
John D. Harlor
George Eckelberry
John B. Fullen
Dr. Wendell Postle
Paul Lehoczky
Richard Larkins
W.W. Hayes
Ernest Godfrey
Dr. Lewis Morrill
Robert Lazarus
Edgar Wolfe
Louis Hildreth
James Lincoln
Robery Levy
Leo Yas enoff
James Rhodes
Hugh Huntington
Charles Kurtz
Walter Jeffrey
Herman Bloom

Ed Penisten
Robert O'Brien
James Pollard

Trustees-Charles F. Kettering, Carlton S. Dargusch,
Robert N. Gorman, Forrest G. Ketner, James W.
Huffman, Robert F. Black, Carl E. Steeb,
Secretary.

Vice President Jacob B. Taylor, Bland L. Stradley, Fred­
eric W . Heimberger

Harriet Collins
Howard Dwight Smith
Clyde Morris

James Wilbur St. John
Dr. Ruth St. John

Paul Elleman
William McCracken

Mrs. Janet French Houston
J. W. Wilce
Tony Aquila
Edith Cockins
William North
Ray Royer
Dr. Walter E. Duffee
Carrie Dudley
Mildred Finch
Mrs. Frank Haskett
C. St. John Chubb
Don Kays
William Evans
Charles Foulk
Ralph Hoyer
Dave Warwick

14

C. A. Kuntz
Charles Miller
William P. Dumont
George H. Siebert
Frank Gullum
Dr. Palmer Cordray
Johnny Jones
Howard (Red) Anderson
Ben Ratner
A. B. Johnson
William Havens
Clarence Gwinn
"Hony" Brittelle
Floyd McCormick
Walter Nice
Lew Byrer

BAND PAYS TRIBUTE TO CH IC

JACK 0 . EVANS, Director

FORREST D. STOLL, Assistant Director

CHARLES L. SPOHN, Assistant Conductor

JAMES E. BODMAN, Drum Major

FORMATION MUSIC

Entrance -----------·------------- -- ·---------------------"Michigan State College Fight Song"
MSC ____ _ _____ _ ___ _ "Michigan State College Fight Song"
1916 (Year of Harley's Rise to Fame) _____ "Long, Long Ago"
Shoe and football (Symbolizing winning

placement in Illinois game of 1916) _________ "You've Got to Be a Football Hero"
Parade and Celebration upon the team's

return to Columbus _______________________ "There'll be a Hot Time in the Old Town
Tonight"

OHIO ____ ___ ---------------------------------·-------"Fight the Team Across the Field" (Composed
by Bill Dougherty in 1915 and first tised in
1916)

CHIC __ . ------------------------ -· _________ ·'Fight the Team Across the Field"
Chic Harley and Court of Honor

consisting of Chic's teammates
from 1916, 1917 and 1919 move
onto field. ----------- "My Hero"

Induction of Chic Harley into the
National Football Hall of Fame. _____ _

OHIO -------------------------------- "Carmen Ohio"

15

(CC) GEORGE JACOBY
No. 73- Tockle

BUCKEYES

MICHAEL TAKACS
No. 62-Guard

Photos by House of Portraits

JOHN BORTON
No. 20- Quarterbock

JAMES REICHENBACH
No. 63-Guard

16

DEAN DUGGER
No. B3- End

- (CC) ROBERT JOSI.IN·­
N.!?.:.. BS-End

" No, No, Doc! If you want to revive him fast , let him get
a wh iff of the aroma of these delic ious , golden crisp Buckeye Potato Chi p s!"

rl.~©~il~
COAL COMPANY, INC.

COLUMBUS, OHIO

•
*POCAHONTAS

* NEW RIVER

* WEST VIRGINIA

*KENTUCKY

17

JOHNNY FLESCH'S

MEADOWBROOK
Jnn

Finest Food and Mixed Drink .<
CHICKEN • Fii.ET MIGNON

CHOICE STEAKS • DELICIOUS CHOPS
SEA FOODS

4785 E. Broad at Hamilton Rd •
15 Minutes from Broad and High

DOuglas 1228 • DOuglas 0224

Don's Sandwich Shop
Corner of 17th Ave. and N. High St.

*
FULL MEALS

SHORT ORDERS SANDWICHES

(

JIM NEAL
No. Sl - Cente r

FERRIS HALLMARK
No. SS- Guard

JERRY PLANUTIS
No. 4S- Fullback

EARL MORALL
No. 21 - Quarterback

18

BILLY WELLS
No. 14- Halfback

DON KAUTH
No. 89- End

FRED RODY
No. 66- Center

CHARCOAL BROILED STEAKS• CHICKEN IN A BASKET • PIZZA • EUROPEAN SOUP

SALAD AND SANDWICH PLATES • SHRIMP, LEMON SOLE OR RED SNAPPER
(Fresh Daily)

WE MAKE OUR OWN ROLLS AND PIES

Your Old Favorite-Completely Remodeled

DOERSAM'S Restaurant
ALL LEGAL BEVERAGES

45th year at Broad-High

Everything For Every Sport

Harley-Davidson

Sporting Goods Co.

Across from the Campus

1824 N. High St. Phone WA. 4711

,o o.

DAVID DAVIES, Inc.
Meat Packers

Columbus, 0.-Zanesville, 0.

Serving All Ohio

Ohio's Favorite Meat Products

Look for the Diamond-Shaped

Double " D" Emblem

19

13 W. Broad

ICE
COAL

and

Stoker COAL
CHARCOAL- ICE CUBES

AND CARRY OUT CRUSHED ICE

MURRAY CITY
COAL ,& ICE CO.

1334 EDGEHILL ROAD

UN. 1151 UN. 1152

Boardman & Sons

Harley's Team-mates

1916- This was Ohio State's first Big len championship team. Harley is in the middle of the front row, seated on the ground.
The S(!uad was undefeated in seven games.

1917- The 1917 squad repeated as Big T·en champions, winning eight and tying one, the deadlock being a 0 - 0 post-season
game with Auburn T·ech. Harley again is in the middle of the front row.

1919- Harley's senior team was undefeated until the final game with Illinois, which resulted in a 9-7 verdict for the Illini. It
was Harley's only loss in college competition. " Chic" is seated sixth from the right in the second row.

20

Select
THE SENECA

One of Columbus'

Finest Hotels

For Your

PLEASURE

After The Game

Dance Tonight at 9 P.M. to
the Seneca's Own Orchestra .

•
YOU WILL ENJOY THE FINE FOOD
AND LIQUORS, AS WELL AS THE

FAIRNESS OF SENECA PRICES.
Garage and Planty East Broad at Grant
of Parking Space Handy to Everything

250 Rooms and Suites Phone MAin 2341

Your Host

Jam es H. Miclw.~
Pres. and Gen. Mgr.

E. ELFORD

& SON, INC.

Contractors
COLUMBUS, OHIO

Compliments Of

Columbus

Taxicab

Association

COLUMBUS TAXICAB -----· FL-2623

EAST SIDE -·······-·············---·------FE-5511
GREEN ____________________ AD-4141

HILLS _______________________ .. ______________ MA-1313

NORTHWAY ______________ UN-1191

RADIO AD-2222

RED TOP ___________ _______________ FL-2623

SAFETY ·····-··-··-·--·-··------FL-2623

YELLOW AD-4141

SMITH-STEVENS

TAILORING CO.

• CUSTOM TAILORING

• DRY CLEANING

• AL TERA TIONS

• FORMAL WEAR RENTALS

1894 N. High at 16th Ave.

Opposite OSU WA. 9373
Don A. Smith & John S. Stevens, Ce-owners

r=========1
B '3he g[if[c'"lest g[otel I
n H

l ij
21

TRIBUTES TO CHIC HARLEY

By GEORGE E. LITTLE
E.1·ec11tive Secretary

Mr. Littl e

National Football Hall of Fame

• peaking a a voice out of the distant past, I would like
on thi occasion to pay my personal respects to Chic Harley
as a lifelong friend.

In the fall of 1912, while an undergraduate in the Agri­
cultural College at Ohio State, I was assigned as a one man
official to referee ix of East High School's scheduled games.
\Vorking behind this promi ing young sophomore, it wa
nothing short of in piration to me to observe his all-round
boyhood qualities as a future collegiate gridiron performer.

Subsequently, Harley appropriately selected Ohio State
as his alma mater. v\That he did following his enrollment
at that fine university i now a matter of national gridiron
tradition. His effort , as the Big Ten championship will
attest, never will be forgotten and whether in victory or
defeat, Chic wa alway a true portsman.

It wa little wonder, when, after returning from World
War I to Columbus in 1920, I found prominently displayed
on the walls of the outhern Hotel, the photographs of

Marshall Foch, President \Vilson, General Pershing and
.... Chic Harley.

Please convey my congratulations to Chic, his teammates
forming the honor guard, Ohio State University, Jack Wike
and the L. W. St. J olm family, upon this important occasion.
I shall be there in spirit, if not in person. All officials of The

ational Football Hall of Fame join me in this message
and hope that thi occa ion will be long remembered.

• 22

BY FRANK B. GULLUM
Harley's Coach at
Ca/nm.bus East H-igh chool

It wa my privilege to coach hie Harley in his high
school days. Even then he showed igns of the greatness
that marked his college play. He wa particularly good at
punt returns. He wa a product of olumbu high school
football. He was the best of hi time and few have approach­
ed him since.

BY · DR. PALMER CORDRAY,
Fonner coach, East High School, Columbus

As a high school boy, hie Harley had a winning person­
ality, calm in behavior and genuine in character. As an
athlete, he possessed the natural ability to excel in all sports.
On the football field he wa dynamic, with an intuition to
do the right thing at the right time. The combination of such
qualities made him the uper competitor which later gave
him the name of the Immortal Chic Harley.

Bv Com;. JoH N M. VoRv ,
Captain, 1913 East High team, and
Assista.nt Varsity coach, 1919.

Chic and I were teammate in high school. He lived in
our home the sea on I was captain. I have followed him
closely ever since. He was the greatest football player I
have ever een and I have seen some great one . He was the
most mode t celebrity I have ever known, and I have known
some great ones. I think the real reason for hi undying
fame is that fame never poiled him In his greatest
playing days he was heroic in victory- and defeat. Sport
statistics do not give the real story. It is reflected from the
hearts of those who have known him intimately through the
years, and to u he is still the "one and only."

BY FRANK G. "SWEDE" SORENSEN,
Captain, 1916 football team

The members of the 1916 football team heartily endorse
the choice of the great Chic Harley for the National Foot­
ball Hall of Fame. We think he is the greatest half back
that we have seen in our generation. He could do every­
thing brilliantly with consummate ease--drop and place kick,
forward pass, buck through the line and run the end . If
the blocking permitted him to get five yard past the line of
scrimmage it was almost impossible to keep him from scor­
ing. He had the rare ability to make the tackler commit
themselves and with his perfect timing and change of pace
they dived at him in vain \,Ve doubt very much if we
will ever see anyone again with all the natural attributes he
possessed and in tinctively used upon the football field. Chic,
the members of our team thank you. Good luck.

TRIBUTES TO CHIC HARLEY

Th G. R. "PETE" SnNcHco,rn,
Teammate 1917 a11d 1919

I played two years with Chic and he had more ability both
for offense and defense than any player I have ever known.
The records themselves prove this. In our modern times he
would be labeled Mr. Football, a fitting tribute to a wonder­
ful teammate.

13v vVr.r.uAM A. "Br.LL" Do ucHERTY,
Manager, 1916 team and author of
"Fight the T eam across the Field"

Chic had an intuitive ability to grasp a situation and act
on it quickly. ear the end of the Illinois game in 1916,
his first vVestern Conference contest, a forward pass by Chic
was called. Seeing his opportunity, he decided not to pass
but to run wide. Chic' footprint hit the goal line about one
foot from the side line. Then, with everyone else full of
excitement, he calmly kicked goal, winning over Illinois 7-6.
On the train trip to that game, the late L. \V. St. John had
said: "Chic is the finest football player I have ever seen."
Saint never changed that opinion, and hie ju tified it fully.

BY SENATOR JOHN \IV. BRICKER ..
President, Varsity "O" Association, 1916

It was my privilege to be in school when Chic Harley
was playing. His contribution to Ohio tate will never be
forgotten. Our Western Conference tanding, the Stadium
and much of the athletic development date from the Harley
days. He gave to all of our program a great impetus. It
wa my privilege to be pre ident of Varsity O during his hey­
day and to welcome him into that organization. He was the
best among many great football players. He could do any­
thing required to win games and do it better than any one
who opposed him. The memory of hi great athletic ability
still lingers and will much longer on our campus. He is truly
Ohio State's great athletic hero.

BY ROBERT c. ZUPPKE,
Fonner coach, Univ ersity of Illinois

I remember "Chic" Harley today as well a I did yester­
day, for his name dominated Big Ten football a only a few
did before and after his time. He wa without doubt the
fastest, most capable and colorful football figure of his day
and always will rank top among football immortals. An
excellent competitor and noble sportsman on and off the
field of play, he created an indelible and profound impression
on the national football picture. From his track performances
all knew he could run and from hi astounding feats on
the field of play all opponents soon learned to devi e special
defenses and add fervent prayers to aid in the attempts to
stop him. He was such a revered and re pected athlete and
man that win or Jo e he was de tined to come off the fi eld
of play a winner. The Big Four in my 29 years of coaching
in the order of their times are Harley, Grange, Berwanger
and Harmon.

23

BY KENNETH L. "Tue" W1L oN,
TVesten1 Confere11ce com111issioner

Chic Harley was one of the outstanding football players
of Big Ten hi tory. A cool, poi ed individual, po sessing
great speed and dodging ability, it was almost impossible
to bring him down once he wa under way with the ball.
There was little he couldn't do on the gridiron. He could
pas , kick, and run and, with it all, had a fierce competitive
spirit that inspired hi teammates to great heights and made
him a potential threat as long a he was in the game. He is
one of the truly great back of intercollegiate football and
richly deserves the honor of being selected to the Football
Hall of Fame. Your many friends throughout the Big Ten
salute you, Chic Harley, and send our warme t greetings
and congratulations.

BY DR. JOH N w. W!LCE,
Varsity coach, 1913-1928

Football fame is fleeting, but ''the Harley Era" of Ohio
State will never be forgotten. In 1916, 1917, and 1919, it_
teams tied one, lo t one, and won twenty-one games. In 1916
and 1917 it won its fir t two We tern Conference champion­
ships. Chic Harley was the spark plug of this great record.
Pound for pound and inch for inch- average weight 159,
height 5 ft. 8 ins.-he wa the greate t all around football
player I have seen before or since ... As head coach of the
1916 and 1917 teams, I can testify that they were great com­
petitors and clutch player , and Chic wa the greatest among
them.

Chic, a natural all around athlete, stands nearly alone in
my thinking in his combined kill . There have been many
great running stars, but few indeed who could pass, punt,
drop kick, place kick and defend and, above all, do these
things in the clutch in addition to great running. Some may
have surpas ed him in one or more individual skills but none,
except pas ibly Thorpe, in allroundness and none in period
significance. He has always been top man in our Hall of
Football Fame. It is with the deepe t sen e of gratification
that we witne today his formal recognition by the official
Football Hall of Fame which preserve his uperlative
achievements for the football ages.

BY GEORGE M. "RED'' TRA UTl\IAN,
Assistant coach, 1917, 1919, and
president, the National Association
of Professional Baseball Leagues

I am one of many who was privileged to observe Chic
Harley throughout his competitive years, both as a high
chool and as a college athlete. VsThether you examine the

performance records of those who have made Ohio State
University great in intercollegiate competition today or a
hundred year hence, the name of Chic Harley will be re­
corded among the greate t of them all. The recognition that
comes to Chic today is a richly deserved tribute to a champi ­
on.

All-Opponent Record of

Ohio State University
1890-1952

osu osu
Trom ~

Akron --------- ________ ______ ___ 5
Antioch --------- _ -------- 1
Auburn ------------------- ___ ______ 1
California ------------- ________ ______ 2
Camp Sherman ------------- . __ _____ 1
Carlisle Indians ___ -----··· __ 1
Case -----------------····- ------------ 23
Central Kentucky ____ ___ ___ ___ 1
Chicago ------------------------------- 14
Cincinnati -------- ____ _____ 11
Colgate _________ _______ _______ __ 2
Columbia -----------. ---··· ___ 2
Columbus Barracks ________ _____ 3
Cornell ------------------ _________ 2
Dayton YMCA ----------------- ___ 1
Denison ---------- ······--------- 16
De Pauw -------- -------- __ 1
Drake --------- ______ 1
Fort Knox --------------- --------- 1
Great Lakes ----------------- ··-··----- 2
Heidelberg ----------------- ------------ 3
Illinois --------········------- 41
Indiana ----------······ ---------- 34
Iowa ---------------------·----- ___________ 16
Iowa Seahawks ---------·-·······------ 2
Kentucky ----------- _______ 3
Kenyon ------------ _ __________ 22
Marietta --------- ----------- _____ 7
Miami ---------------------- ____ ____ 2
Michigan -------------··-·- -------- 49
Michigan State ________ ----·--· _____ 2
Minnesota ------------------- ________ 10
Missouri ----------------- __ --------- 9
Mount Union ----------------- 1
Muskingum ---------·· __ _______ 7
Navy ------------ __ ------- 2
New York University __ _ _______ 2
Northwestern -------··-···· ·····- 30
Notre Dame -------------·----- 2
Oberlin -------------------------- 26
Ohio Medical ------------ _______ 9
Ohio University ---------------- 4
Ohio Wesleyan ----------·----- 29
Otterbein --·---------- -----·----- 18
Pennsylvania ------------------- 2
Pennsylvania State ______________ 1
Pittsburgh --------- ____ 17
Princeton --------------------- 2
Purdue - -------------------------- 15
Seventeenth Regiment ----------- 1
Southern California __ .. _ _ 8
Southern Methodist _____ ... ____ 2
Syracuse --------·-·· .. ··-····- 1
Texas Christian --------·-····- 1
Vanderbilt -----···- ______ 4
Virginia --------······-··----- 1
Washington State ---·········-----· 1
Wes tern Reserve ---·····-·----·-- 12
West Virginia ··-------- _ ______ 4
Wilmington -···-··--······-----··- 1
Wisconsin -········-··-···--············- 22
Wittenberg -····-··-·-·····---------- 15
Wooster --------------- 8

w.
4
1
0
1
1
0

11
0

10
9
1
2
2
0
1

14
1
1
1
1
3

23
21
8
1
3

16
6
2

13
0
6
8
1
7
2
2

20
0

13
5
4

26
13
2
0

12
0
9
1
4
1
0
1
3
1
1
5
3
1

13
12
4

L.
1
0
0
1
0
1

10
1
2
2
0
0
1
2
0
1
0
0
0
1
0

15
10
6
1
0
6
1
0

32
2
4
0
0
o·
0
0
9
2

10
2
0
2
2
0
1
4
1
5
0
3
1
1
0
1
0
0
6
1
0
6
3
2

T. Pct.
0 .800
0 1.000
1 .500
0 .500
0 1.000
0 .000
2 .522
0 .000
2 .786
0 .818
1 .750
0 1.000
0 .667
0 .000
0 1.000
1 .906
0 1.000
0 1.000
0 1.000
0 .500
0 1.000
3 .597
3 .662
2 .562
0 .500
0 1.000
0 .727
0 .756
0 1.000
4 .306
0 .000
0 .600
1 .933
0 1.000
0 1.000
0 1.000
0 1.000
1 .683
0 .000
3 .558
2 .667
0 1.000
1 .914
3 .806
0 1.000
0 .000
1 .735
1 250
1 .633
0 1.000
1 .562
0 .500
0 .000
0 1.000
0 .750
0 1.000
0 1.000
1 .458
0 .750
0 1.000
3 .659
0 .800
2 .625

Total Games Played 539 Total Games Lost _ 162

Total Games Won _ 337 Total Games Tied _ 40

All-Time Percentage ____ .662

24

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

•
Famous for Fine Food ..

Outstanding Service

Hospitality

COCKTAIL LOUNGE
COFFEE SHOP AND GRILL

Private parties arranged on

short notice.

Harry L. Ludwig
President and Managing Director

•
•
•

•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•
•

For pre-game
fun ... and

post-game
celebrations

655 ROOMS

with BATH

FIREPROOF GARAGE

" Notice how fast and easy those power steering Chryslers
get parked?"

McCLURE
NESBITT

MOTOR CORP.
1505 E. Main St.

Complete One Stop
Service • 21 flour

Towing

Harold Wood
President

Your Friendly

CHRYSLER­
PLYMOUTH

DEALERS

WOOD
NESBITT

INC.
611 E. Broad St.

OHIO STATE
PROBABLE STARTING LINEUP

No. Name Position

88 TOM HAGUE _ __ LE
73 GEORGE JACOBY (CC) __ LT
62 MIKE TAKACS ____ _ ________ LG
59 KEN VARGO _____ _ __________ C
63 JIM REICHENBACH ________ RG
70 DICK HILINSKI ___ ____________ RT
80 DICK BRUBAK&R _______ --· RE
22 DAVE LEGGETT ____ ______ QB
40 HOWARD CASSADY ____ LH
45 BOB WATKINS ____________ RH
47 GEORGE ROSSO __________ FB

THE BUCKEYE SQUAD
11 Boudrie, RH
12 Auer, RH
14 Augenstein, LH
15 Knecht, FB
19 Howell , LH
20 Borton, QB
22 Leggett, QB
23 Gage, QB
24 Weed, QB
28 Booth, QB
30 Hans, FB
33 Brilliant, FB
34 Spears, FB
35 Gibbs, FB
36 Campbell, FB
40 Cassady, LH
44 Harkrader, RH
45 Watkins, FB
46 Bond, FB

Rosso, RH
Shedd, RH

47
48
49 Young, RH
50 Ruehl, C
51
54
55
56
57
58

Krisher, C
Nosky, LG
Thornton, C
Dawcfy, C
Nestich, C
Mott, C

59 Vargo, C
60 Weaver, RG
61 Ramser, LG
62 Takacs, LG
63 Reichenbach, RG
64 Williams, LG
65 Jones, LG
66 Roberts, LG
67 Stewart, LT
68 Riticher, RG
70 Hilinski, LT
71 Rader, LT
72 Schumacher, RT
73 Jacoby, RT
7 4 Stoeckel, LT
75 Whetstone, LT
76 Verhoff, RT
77 Swartz, LT
78 Eb inger, RT
79 Machinsky, RT
80 Brubaker, RE
82 Ludwig , LE
83 Dugger, LE
84 Hesler, RE
85 Joslin, RE
87 Collmar, LE
88 Hague, LE
89 Guz ik, LE
92 Ashton , RE

CHESTERFIELD
Bl'ST FfJH Y()V

r
KING - SIZE

GAP{TTES

llGGtn l MYt RS TOBACCO CO.

MICHIGAN STATE
PROBABLE STARTING LINEUP

No. Name Position

32 ELLIS DUCKETT ----··--- _____ LE
76 R. SCHRECENGOST ______ LT
55 FERRIS HALLMARK -· LG
51 JAMES NEAL __ _ __________ C
70 LARRY FOWLER ____ RG
71 MORLEY MURPHY RT
80 DON DOHONEY RE
41 TOM YEWCIC QB
39 LEROY BOLDEN ___ _____ LH
14 WILLIAM WELLS ______ RH
33 EVAN SLONAC ___________ FB

THE SPARTAN SQUAD

11 Ellis, H
14 Wells, RH
1 9 lagers, RH
20 Lowe, RH
21 Morrall, QB
23 Smiley, QB
24 Luzader, QB
28 Buggs, B
32 Duckett, E
33 Slonac, FB
34 P'ostula , FB
39 Bolden, LH
41 Yewcic, QB
42 Lekenta, FB
43 Matsock, LH
45 Planutis, FB
57 Musetti, FB
50 Paior, C
51 Neal, C
53 Flotz, C
55 Hallmark, G
56 Badaczewski , C
57 Masters, T
58 Kepple, T
60 Hollern , G
61 Lee, G
63 Dotsch, G

64 Breniff, T
65 Schiesswohl, G
66 Rody,C
67 Bullough, G
68 Nystrom, G
69 Ross, G
70 Fowler, T
71 Murphy, T
72 Frank, T
73 Jebb, T
7 4 Goode I I, T
75 Haidys, T
76 Schrecengost, T
77 Robinson, T
79
80
81
82
83
85
86
87
88
89
93
94

Foreman, T
Dohoney, E
Bufe, E
Fairbanks, E
Quinlan, E
Eggleston, E
Postula , E
Lewis, E
Diener, E
Kauth , E
Knight, E
Spragg, T

CHESTERFIELD
Bl'ST FfJH Y()V

C.Opynght 19)}, IJG<ZrT & t,lnu ToBAOOO Co.

•

A Scotts Lawn provides a bouncy outdoor
carpet for the little people in your life ..

Its cool green color adds charm to your home, in­

creases the value of the property. Maybe not a
must but why be satisfied with less- when a pleas­
ing Scotts Lawn is so easy to achieve.

Write lor free LAWN CARE bull e tin s e rvice . The se tim ely pam ..
phle ts e nable th e amateur to get professional lawn results.

O M S~ &- SONS CO
~ Mnli 1870 .al ?11aJuµoillR, (JJuo

Also Ridgefield, N. J. - Palo Alto, California

l

)
I
'

CHIC WAS OHIO FOOTBALL
By Lew Byrer

(Sports !Iditor , Colu111bHs Citi:::en)

Editor's Note:-
Mr. B yrer, who has been "covering" Oh io State Football

since 1918, has contributed the followi.ng story of the Chic
Harley days.

ONE of the first of many mistake I've made since
I started writing ports in Columbu came back

in 1918 when I wrote a short tory about Chic Har­
ley, Ohio State' first All-American who is honored
by being named to football' Hall of Fame today.

I spelled his first name "Chick".
The late Clyde Tuttle, then sports editor of The

Citizen, "called" me on it. He took me to the draw­
ing board of the late Harry Keys, then Citizen car­
toonist.

"Show Lew how we pell Chic," Tut said.
Harry grinned, took hi pen and wrote out a big

"OHIO".
Then he scratched out part of the two Os to make

them Cs and you had "Chic".
Chic WAS Ohio State football in those day .
I saw Chic first in 1917 in the final game of Ohio

tate's second championship season as the Buckeyes
won their second title by defeating Illinois 13-0. I
saw a lot more of him in 1919 when he finished his
great playing career at Ohio State.

I've seen most of the gridiron greats from that day
to this and pound for pound I've never seen a better
all-round football player than "The Only One" as
thou ands of Buckeye fan called him in his playing
days ..

I've been asked, many times, if I thought Chic
would be a great football player in this day of grid­
iron giant . I ure do.

Chic weighed only 159 pounds in his playing days.
But that was enough. He wasn't a power runner.
He didn't need to be. His running was o deceptive
that many a good tackler missed him completely in
trying to bring him down.

He'd start out with what looked like a slow jog,
sizing up his field and spotting potential tacklers.

He'd swerve a bit to put one blocker between him
and a tackler. As another approached he'd put on a
flash of speed. Then, when the tackler was almost
upon him, he'd low up a trifle and whip out a
straight-arm. A often as not the tackler would miss
completely.

One of the outstanding example of this in my
memory occurred at Madison, Wis., in 1919 in a
game which Ohio tate won 3-0 on a drop-kick by
Harley.

Wisconsin had two great roving ends that year.
Chic was away, down the sideline to his right. The
two ends were converging on him, trying to force
him out of bound . As they reached tackling distance
they both left their feet in diving tackles. Chic
seemed to come to an almost complete stop and then
swerve in ide them both. They collided in mid-air
but neither touched hie. He went on for another
10 yards before being nailed by the safety man. A

29

Mr. Byrer

few plays later he drop-kicked for the three points
which won for Ohio State.

Chic was, without exception, the most elusive run­
ner I've ever watched. But ball-carrying was only
a part of his greatness. He was a great punter, a
fine forward passer, an accurate drop-kicker and
place kicker, a deadly tackler and a fine blocker.

In short he could do everything on a football field.
With it he had an uncanny knack of doing the right
thing at the right time.

His most famous exploit, of course, came in 1916
at Illinois in the game which won Ohio State its
fir t Big Ten title.

Jllinois was leading 6-0 on a muddy field. Chic
finally scored the touchdown which tied it up. Then,
as they lined up for the try fo r point, he called fo r a
dry kicking shoe. He calmly knelt in the mud,
changed shoes on his right foot, and then kicked the
point which brought victory and a championship.

That was just one of many great moments in a
career which saw Chic tar first at Columbus East
and then at Ohio State.

In 1916-his first as a Buckeye-Ohio State won
from Ohio Wesleyan 20-0, from Oberlin 128-0, from
Case 28-0, from Indiana 46-7, from Illinois 7-6,
from Wisconsin 14-13 and from Northwestern 23-3.

In 1917 Ohio State won from Camp Sherman 28-0,
from Denison 67-0, from Case 49-0, from Indiana
26-3, from Wisconsin 16-3, from Northwestern 40-0
and from Illinois 13-0. Then, in a post-season game
on a sandy field at Montgomery, Ala., the Bucks
played a scoreless tie with Auburn.

Chic was in the Air Force in 1918 bu't returned in
1919 for his final year.

The Bucks won from Ohio Wesleyan 38-0, from
Cincinnati 46-0, from Kentucky 49-0, from Michigan
13-3 (Ohio State's first victory in history over Mi-

(Continued on page 50)

ASPHALT RESURFACING ON PUBLIC SQUARE, CANTON

It costs less to resurface
with ASPHALT ...
Moderni%e worn out pavements with
asphalt . Its durable and shock resisting
qualities are particularly suited to withstand
the traffic wear on business streets.
Asphalt concrete roads are safe~r
too. For salvaging old pave-
ments or building new
ones, asphalt al­
ways costs less.

* ... *
*
*

NON-SKID

LONGER-LASTING

ASPHALT
gives you that

velvety-smooth ride

PLANTS :

CANTON
CLEVELAND
FINDLAY
FLAT ROCK
LODI

MARION
MASSILLON
SANDUSKY
SPORE
WARREN

30

That is, Wilke makes

The T earn a Stronger one!

•

Football men Like

Wilke's meats.

•

We sell better meats

the kind you'll want

on your own table.

tR. Will«l ~,
9nc.

Wholesale and Retail

175 E. Rich St.

I

THE

FORT
HAYES

CO LUMBUS

• * •

350 Rooms

All With Bath

• * •

Columbus Cocktail Lounge

Attractively Appointed Coffee Shop

Beautiful Crystal Dining Room

All Public and Guest Rooms

Air-Conditioned

• * •

Recommended in Duncan Hines' Books,

"Adventures in Good Eating" and

"Lodging for a Night".

R. I. GRIFFITH, Managing Director

31

STADIUM

INFORMATION

Permanent seats: 71,131. Total seating capacity,
78,677.

Construction cost: $1,341.000. Financed chiefly by
gifts aggregating $1,083,000, pledged by 13,000 per­
sons.

Seats in Section A: 31,318; Section B, 14,320; Sec­
tion C, 20,917. "A" Boxes, 2,828; "B"' Boxes, 1,748.
Total permanent seats, 71,131.

Temporary seats: South stands, 3,625; field bleach­
ers 3,921. Total temporary seats, 7,546 .

Seats between goal lines: 29,175.

Height of wall: 98 feet, three inches; Ieng-th, 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.

ARCHITECTURAL FEATURES

Eighty-seven concrete and steel arches, each U
feet wide and 56 feet high.

Towers at the open and north entrance each I 00
feet high and 36 feet square .

A half dome 86 feet, six inches high and 70 feet
in diameter.

Twelve ramps feed 112 aisles.

SERVICE TO PATRO S

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
at the northwest section of the stadium under "A··
deck. Pay telephones are located on the ground floor
and also outside the ticket office at the southeast cor­
ner of the stadium. A lost and found department is
maintained at the Ticket Office until after the game.
Losses should be reported at this office and articles
found should be turned in there or to an usher. Ad­
dress Inquiries to the Athletic Ticket Office.

RADIOS AND MOVIE CAMERAS

Western Conference rules forbid spectators having
either portable radios or movie cameras in the stands.
These may be checked at the Ticket Office and claim­
ed upon departure from the game.

PUBLIC ADDRESS ANNOU CEiVIE 1TS

;o announcements are ever made over the Stadium
public address system except under the gra"est cir­
cumstances, such as serious illness or accident. Kindly
refrain from requesting this service.

GAME TIME

All games in Ohio Stadium begin at 2 p.m. EST.
Gates are opened at 12 :30 p.m.

JIM JEBB
No. 73- Tackle

BERT ZAGERS
No. 19-Halfback

JOHN LEWIS
No. 87- End

TED KEPPLE
No. 58- Tackle

32

JOHN PAIOR
No. SO- Center

JIM ELLIS
No . 11 - Halfback

DALE HOLLERN
No. 60- Guard

''looks''
like a
million

THE DEAN & BARRY CO.
COLUMBUS, OHIO

FLAVOR

AGED 4 YEARS

IN WOOD

James Vernor Co.

FE. 5385

33

and AfTE R the game

Enjoy the best in

Ice Cream, too at home

or at your

favorite

fountain!

liordens

The NEWEST

RESTA U RA N T
77 S. HIGH STREET

- your good-will
by rendering a satisfying
and efficient food service.

An enlarged dining place of superb
beauty. See the Master Mural depicting the Beau­
tiful and Historic Ohio.

Orh•r Miiis llesrauranls /n Cleveland and C/ndnnal/, In
Detroit, Greenfield's Restaurants under same management.

Specialize in Good Health by Shopping at Those Dairy Specialists

ISALYS
ICE CREAM! DAIRY PRODUCTS! LUNCHES!

When YOU Buy Ice Cream

BUY THE BEST!

350 Stores in Ohio,

Pennsylvania , West Virginia

The

Virginia Hotel
long a tradition wi th university students and

foot ball fo llowers, ha s kept abreast of chang ­

ing trends a nd toda y offers

EXCELLENT- MODERNIZED

ROOM ACCOMMODATIONS

The finest food, prepared under the supervision of an out­

standing Dietitian and served in lovely, redecorated Dining

Rooms.

And beverages-prepared for you by men who have served

our Patrons here over a period of several years- in our

delightful Mayfair Cocktail lounge and Bar.

- Every Modem Hotel Convenience-

Third a nd Gay Streets Main 3101
"One Block North of Ohio's Historic Capital"

BILL DUNN, Manager

34

Dairy Specialists

34 Dairy Stores in Columbus

Sandwich Shops

Fastest Service

*

Tops In Food

Before and After The Game

*
1912 N. High St. 12 E. 15th Ave.

Between 16th & 17th
Gate To Campus

7 A.M.-12:30 A.M.

Never Closes 7 A.M.-2:30 A.M. Fri. & Sat.

DAVID WILLIAMS
No. 64-Guard

BUCKEYES

HOWARD CASSADY
No. 40-Halfback

Photos by HOU3e of Portraits

DONALD STOECKEL
No. 74-Tackle

RICHARD BRUBAKER
No. 80- End

35

JERRY KRISHER
No. 51 - Center

FRANCIS MACHINSKY
No. 79- Taclcle

DON SCHIESSWOHL
No. 65- Guard

ROLAND DOTSCH
No. 63- Tackle

CHUCK FAIRBANKS
No. 82- End

CAPT. DON DOHONEY
No. 80- End

36

EVAN SLONAC
No. 33- Fullback

VIC POSTULA
No. 34- Ful! back

BILL QUINLAN
No. 83- End

THE

Broad and High is known the country over as the center

of football fever. The Deshler for years has played an im­

portant part in "after game" celebrations. The Deshler

Hilton is at your service. Enjoy pleasant associations, in­

triguing cocktails, tempting foods with us this evening.

Old friends of this fine hotel will find its unique individ­

uality singularly unchanged, while its excellent service and

gracious hospitality will be enhanced by high Hilton stan­

dards of perfection .

37

BUCKEYES

RICHARD HILINSKI
No. 70-Tackle

GEORGE ROSSO
No. 47-Ha lfba ck

ROBERT WATKINS
No. 4S-Fullback

ROBERT BOND
No. 46- Halfback

Photos by House of Portraits

38

JERRY HARKRADER
No. 44-Halfback

THURLOW W EED
No. 24-Place-kicker

I
of Buckeye Fans are listening to

TOM MANNING and JOE MULVIHILL
Ohio State football broadcasts over WTAM
Cleveland have become an institution
with sports fans for 25 years. Like
millions of Buckeyes, depend on these
broadcasts by Tom Manning for excitement,
color and exacting play-by-play reporting.
If you can 't attend every game,
remember to set your radio dial at 1100
on Saturday afte rnoons th is Fall.

T HE BANKERS LIFE AND CASUAL TY CO.
whose famous White Cross Plan protects millions of people
against the risk of sickness and accident, brings you thes~
games over WTAM, Your Community Station. wit

NESCAFE
New, 100% insta nt coffee'\ ,
with pure coffee jet~ -l.J
exploded into gems~
of rich, savory Nes-

-;, ,,, , , ., , , ,, , , ., , , ,., ,
: : :oJAL:: ,,,,,.,.,
:::1100: :

I •• 't • 9 ~ • , ,,.,, ..
caf~ \J} ._ .. , .. ,. , , ~'

HENRY BULLOUGH
No. 67- Guard

RANDY SCH RE CENGOST
No. 76- Tackle

GE NE LEKENTA
No. 42-Fullback

MORLEY MURPHY
No. 71 - Tackle

40

CHUCK FRANK
No. 72- Tackle

DALE FOLTZ
No. 53- Center

JERRY MUSETTI
No . 47- Halfback

"The Seasons Pass ... The Years Will Roll"
.. . how true . .. yet it seems as only yester­
day you sat in the Student Section, yelling at
the top of your young vo ice, cheering on your
fellow classmates. How nice it is, regardless
of how far you may have since traveled, to
be home once again among fellow grad-
uates ... to renew old acquaintances
and make new friends .. . all united in
one purpose, to help "the team" to vic-
tory. We are happy you are here .. .
Welcome Home!

Printers of the O.S.U. Football Programs

32-40 WARREN ST. UNiversity 4185

• • •

COLUMBUS 8, OHIO

NEWARK, OHIO
AM & FM

FOR THE BEST IN SPORTS

~00
1430

PROFESSIONAL, COLLEGIATE

AND HIGH SCHOOL SPORTS

41

rroo
100.3

JAMES SCHUMACHER
No. 72-Tackle

BUCKEYES

THOMAS SPEARS
No. 34-Fullback

Photos by House of Portratts

KENNETH VARGO
No. 59-Centar

WILLIAM BOOTH
No. 28- Quarterback

42

DAVID WEAVER
No. 60- Guord

JAMES RUEHL
No. SO-Tackle

Time out ... Have a Coke

FINE STATIONERY

SCHOOL SUPPLIES

Varsity Drugs
16th Ave. and High St.

Del Rio
Restaurant

STEAKS-SPAGHETTI

Phone Kl. 0117 1276 W. 5th Ave.

Columbus, Ohio

43

- '!1t.<>m the

01r.dina1r.yl

At Meal Time

•
Continuous Service

6:30 o.m. - 9:00 p .m.

BREAKFAST-LUNCH- DINNER

Sunday Service Especially Delightful!

~·&~ N. HIGH ST. Rooms

As Time Passes- OHIO STADIUM Completed 1922

Stands as Positive Evidence of the Enduring Strength Possible to Attain in Concrete by Using

MARBLE CLIFF LIMESTONE AND MARBLE CLIFF LIMESTONE SAND

THE MARBLE CLIFF QUARRIES CO.
COLUMBUS , OHIO

The Complete Bakery Line!
All NEW

The Womans Baking Company is an exclusive

bake r of fine bakery products for restaurants,

hotels, schools, and institutions.

GRANDVIEW INN

For 61 years baking 54 d ifferent items of

good to eat baked goods. Regular route serv­

ice six days a week. Emergency service at

onytime. We are as close as your telephone.

EVergreen 9564

THE
WOMANS BAKING CO.

Karl F. Faelchle II, '38, President

44

1127 Dublin Rd.

Come Se(' The Most

Beautiful Dining Room Tn Ohio

•

The Best Steak Dinner
in Town

•
Chicken-Sea Food-Frog Legs

All f,,.r al Beverages

Open Until 2:30 A.M.

MEET THE SPARTANS

LeRoy Bolden

DOLDEN. LeRoy-"Bolcly''-2l
years old: 5-7.Y, : 165 pounds; junior.
. .\ member of the Spartan varsity
ince he first entered ~ichigan State

in 1951 : Bolden has performed ex·
ceptionally well. He broke into action
with the famed ·'Light Brigade'' back­
field as a freshman and last sea ·on
played the left half spot behind team
captain and All-American Don l\lc­
Auliffe. matching the Spartan tar in
touchdowns corecl-9-ancl pickino- up
a yards gained per try average of 7.8
in 53 attempts.

ELLIS, James-"Diamond Jim"- 21 year old; 5-11; 173
pounds; senior. Former football, ba ketball, swimming and
track star at Saginaw High, Jim has played on the Spartan
varsity for two seasons as a defensive specialist. In 1951
and again in 1952 he was named to the Chicago Tribune
Players All-American defensive team as a safety man ...
only Michigan State man ever to be twice named to an All­
American team ... last spring was picked as the outstanding
player in th · annual Green-v\/hite game that ended pring
drills.

CHRECE GOST, Randy P.-20 years old; 6-0: 190
pounds: junior. Started off spring drill where he left off
last fall ... hitting hard and working strong ... always a
good offensive tackle ... now may be a top two way man for
the Spartans . . . did the kicking off for 1.fichigan State
midway through last season ... probably will handle these
duties again ... played tackle, encl, guard and back in !,is
high school career at Ford ity, Pa.

FOWLER, Larry D.-21 years old; 6-1; 200 pounds;
senior. Has played a lot for Michigan State, being a two
year letterwinner ... one of a few linemen to have both
offensive and clefen ive time with squad under two-platoon
system ... a busin ss administration major ... rated all­
state ' and all-conference hono1·s while in high school at
I .an ing Eastern ... al o a member of the Spartan wrestling
team . . . won state wrestling crown in the heavyweight
division while in high chool.

HALLMARK, Ferris E.-22 years old; 6-0; 185 pounds;
senior. Voted the most improved player in pring drills ...
took over the offensive guard po t last season when Frank
Ku ·h moved exclu ivcly to defen e . . . wa the blocker
?n many key plays ... graduated from Grand Blanc high
111 1949 after excellent sport record which included basket­
b_all and track in addition to football ... in track he par­
t1c1pated 111 the pole vault, high jump and broad jump and
took county and regional honors in pole vault in 1948 and
regional honors in high j ump in 1949.

. ~{URPHY, Morley-20 years old; 6-3; 210 pounds:
J u111or. Very good player . . . strong and eager . . . wants
to play . . . quiet and unas urning off field, but a rough
man on the field .. good team man ... played JV ball
111 1951 and moved up to varsity last eason ... can go both
ways with ease.

\\"ELLS, Billy-·'The Menominee 11eteo1···-21 years old:
5-9; 175 pounds: s nior. The first time Biggie l\Iunn c,·cr
saw \!\ 'ells was at a clinic put on at the ,i\fol erine Boy

tate ... a punt which Wells wasn't expecting hit him flu h
in the face and floored him ... graduated from high school
at Menominee while but 17 years old ... attended Phillip ·
Exeter Academy, 1 .H while in high school 1yorked
ummers with a lumber company stacking lumber to build his

physique ... first saw collegiate action agaisnt Ohiu State
in 1951.

DOHONEY, Donald .-21 years old; 6-1; 190 pound" ;
enior. Captain of the Spartans as they compete in Big Ten

play for the first time ... has spent two year as a defensive
encl and was ne of the best ... to make the change to uffe11se
he has cut his weight down, gained speed, and work cl hard
... pa receiv.ing has improved ... from Ann Arbor ll'here
he prepped under Hank Foncle ... picked as all- tate and
All-American prep played in 1949.

D CKETT, Ellis J r.-2l years old; 5-9.Y,; 176 pounds:
junior. Played high scho I ball at Flint Northern as halfback,
and also worked freshman year at MSC in the backfield but
last year took to encl and was a top pas receiver . . this
year will play at either encl or halfback depending upon need
of the team ... Flint Northein won Saginaw Valley co­
championship in 1948 and champion hip in 1949 and 1950
with Duckett playing with Bolden in backfield.

NEAL, James E.-21 years old: 6-3; 210 pounds: ;,enior.
Came into own last year as Spartan ' offensive center ...
also a very good linebacker ... already mentioned as a top
collegiate player for 1953 ... from Mu kegon High, \\'het·e
he played on the var ity for four years. gained three letter ·
and was captain in his senior year.

SLONAC, Evan-''Eats''-22 years old; 5-8; 165 pounds:
senior. Got big chance last season as injuries sidelined \ \" ayne
Benson and Dick Panin failed to come thrOU"h as expected
... rate Notre Dame and Indiana games of 1952 a - most
memorable ... scoring the final MSC touchdown again t the
J rish and compiling an outstanding ground-gaining record
against the Hoosiers ... first performed for tate as rnembei·
of "pony back " or "Light Brigade" in 1951.

YEvV IC, Thomas - ''Tom" - 21
years old; 5-11; 180 pound ; senior.
Comes from a family of ten children
- ix boys and four girl · ... brother
Paul played football at \i\Tilliam &
Mary . . teve attended Pittsburgh
and later Indiana State (Pa.) Teach­
ers College ... Mike played football
at ,vest Virginia ... Tom won four
football, three basketball and three
baseball letter at Conemaugh (Pa.)
high ... an all-state basketball player
and all-county football selection ...
first played quarterback as State
came from behind to cloll'n Michigan

Thomas Yewcic.

last season 27-13 ... before that his fame was connected only
wtih the famous "transcontinental pass"' to Al Doro11· which
beat Ohio State in 1951.

OHIO STATE ROSTER

No. Name Pas.

11 Boudrie, James ··-------LH
12 Auer, John -·---··--·---·· RH
14 Augenstein, Jock _______ - FB
15 Knecht, Gilbert _ --·-·--·----- .,. FB
19 *Howell, Carroll --··--··------·--- LH
20 ** Borton, John _________________ QB

22 *Leggett, David ----------------· QB
23 Gage, Ralph ________________ QB
24 *Weed, Thurlow ______________ QB

28 Booth , William --··-··--···--·--·QB
30 Hans, Joseph __ _ __ _ LH
33 Brilliant, George ------------ FB
34 Spears, Thomas --·--·--·--··-----·· FB
35 Gibbs, Jock -------------·- FB
36 Campbell, Jack FB
40 *Cassady, Howard -·--- ___ .. LH
44 Harkrade r, Jerry -··---- RH
45 *Watkins, Robert ·- FB
46 *Bond, Robert _ .. ____ RH
47 ** Rosso, George _ __ RH
48 Shedd, Jan _ . _ _ ________________ RH
49 Young, Richard ___ ___ RH
50 *Ruehl, Jomes -·· .. ··--------·- RT
51 ** Krisher, Jerry C
54 Nosky, Richard __ .. LG
55 *Thornton , Robert ---·--------------- C
56 Dawdy, Donald ---· ·----·----·-·--C
57 Nestich , Martin ··----------·----- C
58 Mott, William ___ ·-·---------· C
59 Vargo, Kenneth .. _ - C
60 Weaver, David ----····------------·- RG
61 Ramser, Richard _ ... ---·---- LG
62 **Takacs, Michael ----------------- LG
63 **Reichenbach , James _. ____ RG
64 Williams, David _______ LG
65 Jones, Herbert _ --· ··--·--LG
66 *Roberts, Robert ·--·---------------- LG
67 Stewart, Roland --·--·---·--------- LT
68 *Riticher, Raymond _______________ RG
70 Hilinski, Richard _________ LT
71 Rader, Ted ---··--·---............ __ LT
72 *Schumacher, James ·-·-------·----- RT
73 ** Jacoby, George (CC) ______ -·-· RT
74 Stoeckel, Donald _ _. __ LT
75 Whetstone, Robert ·---·----·-·---- LT
76 Verhoff, Jack --------------- RT
77 *Swartz, Donald -·--·------·-- LT
78 Ebinger, Elbert ---·----·-------·RT
79 Machinsky, Francis _________ _____ RT
80 Brubaker, Richard ______ RE
82 *Ludwig, Paul ____________ LE

83 *Dugger, Dean ····----·--···-··--LE
84 Hesler, Robert _______________ RE

85 **Joslin, Robert (CC) ----------- RE
87 Collmar, William ·-·-·--··-------LE
88 *Hague, Thomas ________________ LE

89 Guzik, Frank -----·---·--··----·---·-· LE
92 Ashton, William ---··--------·RE

* Indicates Letter

Wgt.

182
178
192
185
168
196
192
170
145
180
165
189
197
180
194
172
172
190
184
176
168
164
218
221
200
189
220
194
213
190
190
197
209
202
198
182
188
205
225
230
216
208
210
206
199
250
224
235
209
198
206
204
193
188
170
198
194
190

Hgt.

5-11
5-7
5-10
5-10
5-9
6-1
6-0
5-10
5-5
6-0
5-8
5.7
6-0
5-10
6-2
5-10
5-9
5.9
5-11
5-10
5-10
5-10
6-3
6-0
6-1
6-0
6-1
5-11
6-4
6-1
5-8
5-10
6-0
5-10
5-11
5-10
5-11
6-1
5-10
6-2
6-3
6-0
5-11
6-0
5-11
6-4
6-1
6-3
6-0
6-0
6-3
6-2
6-0
6-0
6-2
6-0
6-3
6-2

46

Age

20
18
19
20
20
20
20
19
20
19
22
19
18
22
19
19
19
21
20
23
19
21
23
20
21
21
22
19
21
19
19
19
23
20
20
20
21
19
20
22
24
21
21
19
19
18
20
19
19
21
19
20
19
22
19
21
21
20

Class

Junior
Sophomore
Sophomore
Junior
Junior
Junior
Junior
Sophomore
Junior
Sophomore
Sophomore
Sophomore
Sophomore
Junior
Sophomore
Sophomore
Sophomore
Junior
Sophomore
Senior
Sophomore
Junior
Junior
Junior
Senior
Senior
Senior
Sophomore
Junior
Sophomore
Sophomore
Sophomore
Senior
Junior
Junior
Sophomore
Senior
Sophomore
Junior
Junior
Sophomore
Junior
Senior
Sophomore
Sophomore
Sophomore
Junior
Sophomore
Sophomore
Junior
Sophomore
Junior
Sophomore
Senior
Sophomore
Senior
Sophomore
Junior

Home Town

Columbus
Mansfield
Loudonville
Lima
Portsmouth
Alliance
New Philadelphia
Painesville
Columbus
Youngstown
Columbus
Columbus
Wheeling, W. Va.
Columbus
Lima
Columbus
Middletown
New Bedford, Mass .
Akron
Pittsburgh, Pa.
Columbus
Columbus
Cumberland, Md.
Massillon
Lakewood
Willard
Cincinnati
Youngstown
Proctorville
Martins Ferry
Hamilton
Shadyside
Massillon
Massillon
Pittsburgh, Pa.
Columbus
Zanesville
Ashland
Toledo
Cleveland
Wadsworth
Massillon
Toledo
Hamilton
Barberton
Columbus
Newark
Hamilton
Uniontown, Pa.
Shaker Heights
Marion
Charleston, W. Va.
Hamilton
Middletown
Martins Ferry
Rocky River
Cleveland
Piqua

BUCKEYES

JOHN AUER
No. 12-Halfback

Photos by House of Port ratts

DAVID LEGGETT
No. 22-Quarterback

JACK AUGENSTEIN
No. 14-Fullback

47

JACK GIBBS
No. 35-Fullback

CARROLL HOWELL
No. 19-Halfbacli

FRANK GUZIK
No. 89-End

MICHIGAN STATE ROSTER

No. Name Pos . Wgt. Hgt. Age Class Home Town

11 *Ellis, James ____ HB 175 5-11 21 Senior Saginaw
14 *Wells, William - .

_ HB 175 5-9 21 Senior Chicago, Ill.
19 *Zagers, Bert __ HB 180 5-11 20 Junior Cadillac

20 Lowe, Gary ----- __ --· HB 195 6-0 18 Sophomore Trenton

21 Morrall , Earl __ -----··- _____ QB 180 6-1 19 Sophomore Muskegon

23 Smiley, William _______ QB 188 6-1 19 Sophomore Bay City
24 Luzader, Jerry -- QB 180 6-1 19 Junior Three Rivers

28 Buggs, Travi s -------· _____ HB 180 5-9 19 Sophomore East Chico go, Ind .

32 *Duckett, Ellis ---- ---- ··---- ____ E 176 5-10 21 Junior Flint

33 *Slonac, Evan ·---- ____ F8 170 5 -8 21 Senior St. Michael, Pa.

34 Postula, Victor _____ FB 185 6-0 20 Junior Marshall

39 *Bolden, LeRoy __ ____ HB 163 5-7 21 Junior Flint

41 *Yewcic, Tom --------------QB 180 5-11 21 Senior Conemaugh, Pa .

42 * Lekenta , Eugene -·- __ FB 185 5-9 21 Junior Grand Rapids

43 Matsock, John --------- HB 170 5-11 18 Junior Detroit

45 Planutis, Gerald - FB 175 5-11 22 Sophomore West Hazelton , Pa.

47 Musetti , Gerald ____ -- F8 185 5-10 19 Sophomore Detroit

50 Paior, John ------· c 185 6-1 19 Junior Latrobe, Pa .

51 *Neal, James - - ---- --- c 210 6-3 21 Senior Muskegon

53 Foltz, Dale - - --- -- ----- c 190 6-2 20 Junior Flint

55 *Hallmark, Ferris - ----- ------ ----- G 185 6-0 21 Senior Flint

56 Badaczewski, J . H. _________ c 195 6 -1 20 Sophomore Seanor, Pa.

57 Masters, Norman _____ ---·-----· - T 225 6-2 20 Sophomore Detroit

58 Kepple, Ted - .. T 195 5-11 20 Junior Jeanette, Pa .

60 Hollern , Dale G 185 5-11 19 Sophomore Ashville, Po.

61 Lee, Alv in G 190 6 -0 19 Sophomore Gary, Ind .

63 Dotsch, Roland ---·----- - G 190 5-11 19 Junior Lansing

64 Breniff, Robert ·- ----·-·· T 204 5-11 21 Senior Maumee, Ohio

65 *Schiesswohl, Don G 210 5 -8 22 Senior Saginaw

66 Rody, Fred -· --- c 195 6-0 21 Senior Detroit

67 *Bullough, Henry ______ G 202 6 -0 19 Junior Canton, Ohio

68 Nystrom, Carl
_____ e,

184 5-10 19 Sophomore Marquette

69 * Ross , William ------··· G 185 5-10 20 Junior Niagara Falls , N.Y.

70 * Fowler, Larry ---------- ··-·----.T 200 6 -1 20 Senior Lansing

71 *Murphy, Morley -- ------····T 210 6-3 20 Junior Detroit

72 *Frank, Charles -- ------·--- T 208 6-2 21 Senior Detroit

73 Jebb, Jomes . - ---------~ T 187 5 -10 21 Senior Grand Rapids

74 Goodell, Dave -- - ---- T 205 6-0 19 Sophomore Mt. Pleasant

75 Hoidys, Leo - ------ T 205 6-2 19 Sophomore Detroit

76 * Schrecengost, Randy ·----- -·· T 190 6 -0 20 Junior Ford City , Po.

77 Robinson, Embry __ --- ______ T 190 6-0 21 Sophomore Pittsburgh, Po .

79 Foreman, Steve ----· T 215 6 -2 20 Sophomore Bellaire, Ohio

80 * Dehaney, Don -------- ---- E 193 6-1 21 Senior Ann Arbor

81 Bufe, Noel --- ________ E 197 6 -4 19 Sophomore Detroit

82 Fairbanks, Charles ······--· E 190 6 -3 20 Junior Grand Rapids

83 *Quinlan, William -----··----E 200 6-2 21 Sophomore North Andover, Mass.

85 Eggleston , Ray ·-· - ------ . E 180 6-2 19 Sophomore Jackson

86 Pastula, William - -
__ E 190 6 -2 21 Senior Marshall

87 Lewis, John - ____ E 207 6-4 19 Sophomore Fremont, Ohio

88 Diener, Carl ------ -

______ E 230 6-3 19 Sophomore Saginaw

89 * Kauth, Don --- -----·- E 185 6 -1 19 Junior Paducah, Ky.

93 Knight, Dole E 190 6 -1 20 Senior St. Johns

94 Spragg, Warren --- ---- T 220 6-3 21 Junior Lochine

(* Indicates letterman)

"The Official Watch for Timing This Gome is Longines-the World's Most Honored Watch"

48

BUCKEYES

ROBERT THORNTON
No. SS-Center

PAUL LUDWIG
No. 82-End

ROBERT ROBERTS
No . 66-Guard

Photos by House of Portralts

DONALD
No. 77-Tockle

49

THOMAS HAGUE
No. 88-End

RAYMOND RITICHER
No. 68-Guard

CHIC WAS OHIO FOOTBALL
(Continu ed from page 29)

chigan). from W isconsin 3-0 and from P urdue 20-U.
Then, in the final game of the season, with the t it)e
at stake, Chic experienced the only defeat of his
college career. Illinoi won that won 9-7 on old O hio
Field.

Ironically Chic's on ly defeat in high school a lso
came in the final game of his career. That was a 14-0
defeat at the hands of }forth on Nov. 7, 1914.

A new generation or two ha come along since
Chic played hi last game on old Ohio Field in Nm·­
ember of 1919. But there are still a lot of us around
who'll never forget the great little guy with the
twisted grin who, who more than any other indivi­
dual. is re ponsihle fo r Ohio's magnificent tadium.

Look around you today as Buckeye fans roar out
the cry which sounded so often on old Ohio Field-­
"Y ea Chic!"

There'll be tears in the eye of a lot of ns gray­
head who'll be remembering th great old days.

OHIO STATE HONORS CHIC
(Continued from Page 10)

had confidently declared that hi line would hurry Harley
and keep him from breaking away. The "Chic" o[191 \I
blasted l\fr. Yost's prediction in no uncertain terms.

The date of ovember 25, 1916 is a "red letter" day in
Ohio State foot! all history for it was on that date in Colum­
bus that the 13uckeye. annexed their fir . t \Vestern Confer-

411 can't undentand where you ever got such a reputation as a ground gainer!"

50

.. ,-·

be smeared fo r a loss a t every

traffic p ile -up? Take to the air

a nd touch down at Po rt Colum­

bus Airport, relaxed and ready

fo r an af tern oon of footbal l

thrills . Check your local a irlines

o r travel a gent, or call Exeter

2335 in Columbus for schedules

S T A T E

and information . Next

time, fly Lake Centra l.

AIRLINES

TODA Y'S COVER

Feature a familiar
scene over the Olentangy
River with the west side
of Ohio Stadium in the
background. This typical
fall picture was taken by
the Ohio State University
photography department
with a Sx7 view camera
in Kodachrome.

ence championship. Once again it was "Chic" Harley engi­
neering an Ohio victory of the most highly valued sign~fi­
cance. Ohio State won that game 23-3, but needed a 20-pomt
outburst in the final quarter to break a deadlock.

The great Buckeye wa responsible for another big victory
when on Nov. 20, 1919 at Madi son, he kicked a 22-yard field
goal to beat the Badgers by a 3-0 tally. "Chic's" three-pointer
meant the Buckeyes kept their streak intact at 22 games
without defeat.

Chic Harley is football tradition at Ohio State Univer ity.
from the time he played his first Big 10 game against Illinois
in 1916 until bis final game in 1919, against the same Fight­
ing Illini, Harley was to be the one individual who contrib­
uted most to Ohio State's vault into national collegiate
football headlines. Appropriately enough, Harley scored all
the Ohio State points in both of those games, his opener a
7-6 victory and his finale a 9-7 setback.

Spencer·Wo lker Press, Inc.

DEtl Cl OU
Ohio State Scores of '52

Ohio State 33 Indiana 13

Ohio State 14 Purdue 21

Ohio State 23 Wisconsin 14

Oh io State 35 Washington 7

Oh io State 0 Iowa 8

Oh io State 24 Norfhwestern 21

Ohio State 14 Pittsburgh 2 1

Ohio Sta te 27 Ill ino is 7

Oh io Sta te 27 Michigan 7

Michigan States Scores of '52

Mich igan State 27 Michigan 13

Michigan State 17 Oregon 14

Michigan Sta te 48 Texas A.&.M. 6

Mich igan State 48 Syracuse 7

Michigan State 34 Penn State 7

Michigan State 14 Pu rdue 7

M!chigan State 41 Indiana 14

Mich igan State 21 Notre Dame 3

Mich igan S~ate 62 Marquette 13

BOTTLED UNDER AUTHORITY O F THE COCA -COL A COM PA N Y BY

COCA -COLA BOTTLING COMPANY

COLUMBUS, OHIO

	ARV_RG_9e_10a_1953_11_07_0001
	ARV_RG_9e_10a_1953_11_07_0002
	ARV_RG_9e_10a_1953_11_07_0003
	ARV_RG_9e_10a_1953_11_07_0004
	ARV_RG_9e_10a_1953_11_07_0005
	ARV_RG_9e_10a_1953_11_07_0006
	ARV_RG_9e_10a_1953_11_07_0007
	ARV_RG_9e_10a_1953_11_07_0008
	ARV_RG_9e_10a_1953_11_07_0009
	ARV_RG_9e_10a_1953_11_07_0010
	ARV_RG_9e_10a_1953_11_07_0011
	ARV_RG_9e_10a_1953_11_07_0012
	ARV_RG_9e_10a_1953_11_07_0013
	ARV_RG_9e_10a_1953_11_07_0014
	ARV_RG_9e_10a_1953_11_07_0015
	ARV_RG_9e_10a_1953_11_07_0016
	ARV_RG_9e_10a_1953_11_07_0017
	ARV_RG_9e_10a_1953_11_07_0018
	ARV_RG_9e_10a_1953_11_07_0019
	ARV_RG_9e_10a_1953_11_07_0020
	ARV_RG_9e_10a_1953_11_07_0021
	ARV_RG_9e_10a_1953_11_07_0022
	ARV_RG_9e_10a_1953_11_07_0023
	ARV_RG_9e_10a_1953_11_07_0024
	ARV_RG_9e_10a_1953_11_07_0025
	ARV_RG_9e_10a_1953_11_07_0026
	ARV_RG_9e_10a_1953_11_07_0027

