
OHIO STADIUM, SATURDAY, OCTOBER 20, 1962 50 CENTS

LONG RUN FOR
YOUR MONEY
Sinclair Dino Gasoline at regular price
matches performance of premium
gasolines in 3 out of 5 cars

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

Ar S1ncla1r wE cAaE
.. about you ... about your car

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

S1nc/01r
JI(

NORTHWESTERN - OHIO STATE
WILBUR E. NYPP, Editor and Advertising Manager

John F . Hummel -, Circulation Manairer
National Advertising Representative

pencer Advertising Co., 271 Madison Av~.,
New York 16, N.Y.

CONTENTS

President f awcett's Homecoming Message 2
Northwestern Unive rsity Officials 3
Northwes tern University football Staff ·-····· ·········· 4
Scenes on the Northwestern Campus 5
Regulars Among the Wildcats - 6
Ohio State football Coaching Staff 7
Buckeye Students Welcome Grads............... 8
Squad of 1937 Holds Reunion 9
Ohio State football Players 10. 18, 22. 34. 52
Northwestern football Players 12. 24. 32, 47
Homecoming a Ohio State Universily 14
Scenes on The Ohio State Campus 16
Much Ado In '62 19
Ohio State Athletic Staff.. .. 20
Ohio State Football Managers 36
Ohio State football Roster 38
Northwestern Football Roster 40
Half-Time Band Music 43

The President's Homecoming Message

*

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

2

O HIO STATE UNIVERSITY Alumrn and
Friends:

It is a pleasure to have this opportunity
to welcome you to the campus.

For many of you, the traditional Home­
coming celebration is your one chance
each year to return to the campus to
renew old friendships and revive fond
memories.

The spirit of the game, the color and
humor of campus decorations, the pag­
eantry in the crowning of a queen all
combine to make Homecoming Day a
pleasurable event for everyone.

Some of you may be returning to the
campus today for the first time in many
years. There is no doubt you will be im­
pressed by the tremendous growth which
has marked the University in the years
smce your departure. For others, our
recent graduates and those fortunate
enough to be able to visit the campus
frequently, these changes may not be so
apparent.

But, evident or not, the University is
growing. At the beginning of our 90th
year of instruction this fall, enrollment
climbed to some 30,000 students, highest
total in history.

You are invited to watch our progress.
Visit us each Homecoming and more often
'£ possible. I hope our hospitality has
indicated this week-end that you are al­
ways welcome here.

Sincerely,

Novice G. Fawcett

President

Northwestern University Officials

DR. J. ROSCOE MILLER
President, Northwestern University

PROF. T. LEROY MARTIN
Faculty Representative

*
STUART K. HOLCOMB
Director of Athletics

3

Northwestern University Coaching Staff

HEAD FOOTBALL COACH
ARA PARSEGHIAN. Miami. '48

(At Left)

Defensive Line Coach
ALEX AGASE. illinois. '47

Defensive Backfield Coach
PAUL SHOULTS, Miami. '49

Tackle Coach
BRUCE BEATTY. Miami, '51

Offensive Line, End Coach
RICHARD URICH. Miami. '51

Offensive Backfield Coach
TOM PAGNA. Miami. '54

Freshman Coach
JACK ELLIS, Northwestern '57

Front row (from left - Tom Pagna, Alex Agase, Paul Shoults, Ara Parseghian (head coach}; Back
row - George McKinnon, Dick Urich, Bruce Beatty and Jack Ellis.

4 5

Regulars Among Tl,e Wildcats
LOGAN. CHUCK. 6-4, 198, Jr., 20, Chicago. Hobbled by a knee
injury most of his sophomore season, Chuck still managed to
lead the Wildcats in pass receiving with 13 catches for 130
yards. He was the No. I punter prior to his injury and aver­
aged 35 yards for 17 kicks. Chuck is the tallest end of the

DICK MACHALSKI
No. 83- End

seven-year Parseghian era,
and has the reach, agility and
moves to become one of the
fine pass receivers of college
footboll.

RILEY. PAT, 6-2, 191, Jr., 20.
Cincinnati. Pat earned a start ­
ing assignment as a defen­
sive end as a sophomore last
year. Despite his slim build,
which often resulted in his
dropping below the 190-pound
mark during a game, Pat de­
veloped into the Wildcat's
toughest defensive end. He
was fast enough to run hur­
dles in high school. and was
chosen most valuable defen­
sive player on his high school
team.

BURMAN, GEORGE. 6-3, 228,
Jr., 20, Whiting, Ind. George was the No. l "find" of spring
practice. He entered practice as one of the top candidates for a
starting tackle assignment, and wound up becoming a converted
end of outstanding potential . He showed his greatest promise
on offense as a powerful blocker and as a big passing target
who is difficult to bring down in the open field.

DINEFF. LOU, 6-2. 232, Jr., 19, Argo. Lou saw heavy action as
a second team tackle last year, and is a likely starter his year.
He seldom was at top strength, because of a knee injury, yet
still earned recognition as the top new tackle on the squad.
An intense competitor with good speed and agility, Lou is
known for his willingness to work as hard on the practice field
as he does in game action.

MACHALSKI. DICK, 5-10, 200, Sr., 21. Chicago. Winner of
varsity letters as a sophomore and as a junior, Dick ranks as
the most versatile performer at a position where the Wildcats
are deep in experience but shy in two-way performers. The
shortest end on the squad, Dick is one of the toughest on
defense. He also demonstrated pass-receiving talent near the
close of last season.

URBANIC, CHUCK, 5-11, 224, Sr.. 21, Lorain, 0. After seeing
heavy duty at guard his first two seasons, Chuck is winding
up his Wildcat career at tackle. He was shifted during spring
practice and made a swift transition, drawing upon his high
school experience at tackle. A fiery performer, Chuck excels
on defense with an adeptness at neutralizing blockers.

CVERCKO, JACK. 6-0. 230, Jr., 20 , Campbell, 0. Jack was men­
tioned prominently in several pre-season All-American fore­
casts, and figures lo be the anchor man in the Wildcat line.
He lettered at tackle as a sophomore. Then, last year, a knee
injury sufiered in the first game sidelined him for the remainder
of the season. Jack is the strongest blocker and most ferocious
tackler on the squad, and is equally valuable on offense and
defense.

LAWTON, RICH. 5-11, 218, Jr., Dixon. A knee operation slowed
down Rich's progress last season. Yet he came on strongly in

b

the closing games, and saw heavy action in the last game of
the year. He is a product of the same high school that pro­
duced last year's most valuable player, Bud Melvin. and Wild­

cat senior halfback. Chuck
Brainerd.

BILL SWINGLE

BENZ. LARRY. 5-11. 179, Sr.,
21. Cleveland Heights, 0. As
the most experienced back on
the squad. Larry figures to be
the stabilizing influence in the
backfield. His key assignment
this season is to replace the
departed Al Kimbrough as
safety man and defensive spe­
cialist. Larry also figures high­
ly in offensive plans at left
halfback. He was the top
ground gainer among half­
backs last year with 210
yards in 53 carries and a 3.9
average. Originally a quarter­
back, Benz also is a passing
threat.

No. 36-Fullback
BRAINERD. CHUCK. 5-9, 165,

Sr., 22, Dixon. Chuck ranks with Benz as the most experienced
back on the squad, and is seeking his third varsity letter.
Despite his lack of size, he is a hard tackler and a capable
performer in the defensive secondary. Chuck's performance in
spring practice was his finest yet. He and guard Chuck Law­
ton and last year's most valuable player, Bud Melvin, were
teammates at Dixon high school.

O'GRADY, TOM, 6-3, 203, 20, Jr., Chicago. Tom was North­
western's No. I quarterback most of last season as a sopho­
more, and wound up leading the Wildcats in total offense. He
completed 28 of 59 passes for 322 yards and one touchdown,
and ran for an additional 283 yards for two touchdowns and a
ground gaining average of 4.4. He is a strong runner on the
option, and a good passer for short distances.

QUINN. FRED. 6-0, 185, 21, Sr.. Chicago. The only senior
quarterback on the squad, Fred's specialty is the long pass
thrown from the pocket. He performed well in several games
last year, but never equalled his sophomore performance
against Iowa, when he completed 10 of 19 passes for 141
yards. He showed some improvement in the running phase of
the game after working with leg weights to add to his speed.

SWINGLE, BILL. 6-0, 198. Jr., 20, Grand Haven, Mich. Bill
made one of the most explosive debuts in Northwestern annals
last year, scoring three touchdowns in the opening game and
setting a new team record for the longest run with a 95-yard
touchdown dash. However, before mid-season he suffered a knee
injury that limited hirr: to part-time action the rest of the way.
He still wound up as !earn scoring leader with 30 points and
the top rusher with 476 yards in 79 attempts and a six-yard
average.

SNIDER. BOB, 5-10, 173, Sr., 21, Dayton, 0. Although he has
shown flashes of the breakaway ability that made him the
top halfback prospect on the 1959 freshman team, Bob has yet
to reach his potential. His progress was slowed by a knee
injury as a sophomore. Last year, sharing a starting assign­
ment, he was lourlh in scoring with 12 points and compiled the
top ground-gaining average among halfbacks, 152 yards in 33
carries for an average of 4.6. He caught three passes for 35
yards and returned three punts for 37 yards.

The Ohio State Coaching Staff

HEAD FOOTBALL COACH
W. W. HAYES, Denison. '35

(At Left)

Defensive Line Coach
LYAL W. CLARK, Western Maryland. '29

Freshman Coach
HARRY L. STROBEL, Miami, '32

End Coach
ESCO SARKKINEN, Ohio State, '40

Offensive Backfield Coach
JAMES HERBSTREIT, Ohio State, '61

Defensive Coach
WILLIAM GUNLOCK, MiamL '51

Tackle and Guard Coach
EDWARD "BO" SCHEMBECHLER, Miami, '51

Defensive Backfield Coach
FRANK ELLWOOD, Ohio State, '57

Left to right - "Bo" Schembechler, tackles and guards; William Wentz, assistant; William Gunlock,
defense; Lyal Clark. defensive line; Woody Hayes, head coach; Frank Ellwood, defensive backfield; James
Herbstreit, offensive backs; Esco Sarkkinen, ends: John lgnarski, assistant; Harry Strobel. head freshman
coach.

7

Buclteye Students Welcome Orads

STUDENT HOMECOMING COMMITTEE: Front row, left to right: Barbara Matison, house decorations; Robert Taylor. general
chairman; Marilyn Wallis, rally. Back row, left to right: Alex Papagan, dance; Max Hardy, general publicity: Karen Rounds .
secretary; Wayne Long, queens : Ron Robinson, on-campus publicity: Richard Thompson, special arrangements.

w ELCOME HOME!

The HOMECOMING committee of 1962 wel­
comes you - the OHIO STATE ALUMNI, who,
since 1882, have met annually to renew HOME­
COMING traditions. Once again you will revive
old memories by visting familiar places and seeing
old friends.

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

The Ohio Union was jammed as thousands of
students danced and then cheered the Ohio State

8

HOMECOMING queen and her court.

Before the game today, the lovely HOMECOM­
ING queen and her court will be introduced,
having been named in a popular election, similar
to those held annually since OHIO STATE was
admitted to the W estem Conference in December
of 1912.

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

Welcome back! The student senate and the
HOMECOMING committee extend to you their
heartiest greetings and invite you to enjoy every
minute of your 1962 HOMECOMING.

Football Squad of 1937 Holds 25th Reunion

Here is the Ohio State University football squad of 1937
whic h is holding its 25th reunion today.

Front row, left to right- Blair and Mackey, asst. coaches:
Bli ss , Hargreaves, Kabealo, Nardi, Wasylik , Rabb , Kaplanoff,
Maggied, Wedebrook, Wolf. McDonald, Monahan, Haddad ,
Miller, Ream, Crow, Schoenbaum, Zarnas, Gales, Chrissinger,
Dorris, Stahl , now asst. athletic director.

Second row, Godfrey, (retired, June, 1962); Schmidt,
head coach; Boughner, Andrako, Lohr, Bartschy, Howe, Comer,

MEMBERS of the 1937 Ohio State University
football team and their wives are observing

their 25th anniversary over this Homecoming
week-end.

This squad, whose co-captains were James
McDonald and Ralph W olf, won six games and
lost two under the late Francis Schmidt, who was
the head coach.

The team scored 125 points and opponents col­
lected only 23. All points scored against these
Buckeyes were in the two defeats - a 13 to 12 loss
to Southern California and a 10-0 defeat to Indiana.
In the other six games, the learn scored shut-outs -
14 to O over Texas Christian, 13 to O against Purdue;
7 to O over Northwestern; 39 to O over Chicago;
19 to O against Illinois and 21 to O over Michigan.

9

Bullock, Fordham , Madre, Simione , Phillips, Wendt, Sarkkinen
(present end coach); Aleskus , Hofmayer, Moloney, Rutkay,
Barren , Marino, Wellman ; Hieronymous and Cunningham, asst.
coac hes.

Third row, Tucc i, Young, McKeown , Zadworney, Woellner,
White, Smith , Novotny , Spears, Whitehead, Shaffer, Mastako,
Parks, Dimity, Gray , Kopa ch, Smit h, t rainer ; Ablon, manager;
Dr. Duffee, t eam physician. (Deceased: Sc hmidt, Blair, Duffee,
Smith , Wed e broo k)

Varsity "O" awards were made to 27 men -
Ends Ross Bartschy, Keith Bliss, Fred Crow, Wen­
dell Lohr, Charles Ream and Esco Sarkkinen
(present end coach); tackles Joe Aleskus, Carl
Kaplanoff, George Novotny and Alex Schoenbaum;
guards Warren Chrissinger, Sol Maggied , Vic
Marino, Nicholas Rutkay and Gust Zarnas; center
Ralph Wolf; quarterbacks William Phillips and
Nicholas Wasylik; halfbacks Mike Kabealo, James
Miller, Richard Nardi, Howard W edebrook and
Frank Zadworney and fullbacks Victor Dorris, For­
rest Fordham, James McDonald and John Rabb.

Fred Crow is chairman of the reunion committee,
assisted by Dr. Sol Maggied, W arren Chrissinger,
Victor Dorris, George Novotny, Charles Ream,
Victor Marino and Richard Wuellner.

GARY MOELLER
No. 68-Center. Co-Captain

ROBERT KLEIN
No. 19- Halfback

WILLIAM ARMSTRONG
No. 53-Center

ROBERT VOGEL ROBERT MIDDLETON
No. 73- Tackle. Co-Captain No. 80- End

B OH IO STATE

UCKE

WILLIAM MRUKOWSKI
No. 26-Quarterback

RODNEY FOSTER
No. 69-Guard

10

JOHN MUMMEY
No. 25- Quarterback

WILLIAM HESS
No. 28- Halfback

All new! All muscle! All glamour! That's the '63 Buick WILDCAT! America's only luxury sports car with

Advanced Thrust engineering now features three new models- convertible, hardtop, coupe; room for five

fullbacks; colorful vinyl bucket seat interior; and an almost neurotic urge to get going! Very definitely for

the sports-minded male and his equally adventuresome mate. There's a WILDCAT at your dealer's now­

just rarin ' for someone like you to give it a brisk workout. Why not take time out to do it this weekend?

Buick Motor D1vision-Generel Motors Corporation
Anatomy of a Buick WILDCAT!
Engine: 90" V-8 valve in head. Displace­
ment: 401 cu. in. Maximum h.p.: 325@
4400 rpm. Maximum torque : 445 fl -lbs.
a 2800 rpm . Compression: 10.25:1. Bore

and stroke : 4.3 125x3.64. Carburetor :
one 4-bbl. downdraft. Valves: hydraulic
lifter type. Rear Axle: hypoid sem i­
floating. Gear ratio: 3.42. Transmi ssion:
automatic, torque converter type. Brakes:
12• Duo- servo. Finned aluminum up
front. Adva nced Thrust engineering gives
straight tracking, fl at cornering.

MIKE SCHWAGER
No. 72- Tackle

FRED QUINN
No. 25- Quarterback

BERT PETKUS
No. 69- Guard

1

JAY ROBERTSON
No. 53- Center

PAT RILEY
No. 89- End

NORT HWESTERN

ILDCATS

BOB PRUETTE KENT PIKE
No. 40- Fullback No. 70-Guard

TOM O'GRADY MERLIN NORENBERG
No. 23-Quarterback No. 22- Halfback

12

McCLURE-MAIN MOTOR CO.

Your Plymouth-Valiant Dea ler

1505 E. Main St.

*
*
*

WOOD MOTORS, INC.
Imperial-Chrysler

Plymouth-Valiant

611 E. Broad St.

HAROLD R. WOOD '31, President

the NEIL HOUSE

I
• looks smoothe r I

I
• looks glossier I
• looks b e tter longe r I

I_ __________ ,./ DINING and DANCING

1394 King Ave. YOU ALWAYS WIN
with

<i:!~2!#5

~
atrass -tfte strfeT ft11111

th£ 5tatf hDU5e

.. ENTERTAINMENT NIGHTLY

HUdson 8-7790

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

BLACKTOP MAINTENANCE CO.

13

Homecoming At Ohio State University

14

r('·

a LEADER~
for over

12 years
in cold
control ...

(brand of ontihistomine-onolg esic-ontipyretic compoundb

SCHERING CORPORATION • BLOOMFIELD, NEW .JERSEY

15

.?-~.+-

"It, .

. t/

-f· --~

16

~\)\')ch ~Unc/,of FrJtos CQ(n C~
q.,, 1' E' h b ..

nJoy t e game more... y enJoymg
the lightly-toasted, lightly-roasted flavor of

Fritos corn chips. Everybody wins with Fritos ...
'cause they're made to munch!

NOW ON SALE IN THIS STADIUM fi.
FRITO$ IS A REGISTERED TRADEMARK OF FRITO-LAY, INC.

FRITO •L A V

DAVID KATTERHENRICH
No. 30-Fullback

ORMONDE RICKETTS
No. 83- End

ROBERT BUTTS
No. 34- Fullback

DAVID FRANCIS
No. 33- FuUback

RAYMOND KRSTOLIC
No. 61- Guard

JOSEPH SPARMA
No. 24- Quarterback

18

PAUL WARFIELD
No. 42- Halfback

THOMAS JENKINS
No. 65- Guard

DARYL SANDERS
No. 76-Tackle

Much Ado 1n '62
by TED SMIT

General Sports Editor, The A ociated Pre s

College footb all in 1962 i b ing moulded by the per onalitie
of the men who coach it, by the talent of the men who play

it, and by one interesting change in the rule .

The rule change permits the kicking team to down the ball
within the opponent's 10 yard line. Previou ly thi was a touch­
back, bringing the b all out to the 20 yard line. The new refine­
ment put an even high premium on punting, and brings into
play downfield blocking where previously a polite game of tag
wa played.

~,

i!.
,i ,1 . ,· .. ,·

~·

It put a premium, too, on ca tching th ball and running
it out-and that could make for excitement in the form of fum­
ble and more scoring opportunitie .

There now eem to be general agreement
that the. rule on sub titution i free enough to
bring into action all the talent that a team has,
when it needs it. It i n't platoon football. It i
tribe football .

There is a subtle change that has been under
way for ome time and only now i coming into
full flower. That i the requirement that a quar­
terback should be something more than just a
good thrower. H e must be a tailback a well,
a resourceful and heady runner, particularly if
effective pa se are to de elop out of play that
start out a weep .

All this put together- more punting more op­
portunities for fumbles in the shadow of the
goal line, fluid sub titution , quarterback who
both pa and run-add up to a sparkling of­
fen ive game.

Wider use of th winged-T and of the lone­
some end ha al o opened up th colleg game
for the better. Although the ingle wing still
has its staunch adherents-and when beautifully
executed there isn't a prettier game-the trend
to the T with all its variation continues W\•

abated.

-·~--..... ,.,.,,~.
·':'r.""h"P"\,IJ::-·"""'··-:,,r-.......

19

Ju t as the offense has become more brilliant,
so, too, has the defense. The "Oklahoma style"
defen e of five men on the line with the other
six positioned to guard against passes or runs
ha been giving way to a six-man front with the
tackle wide. There is even a tendency to an
eight-man front line on defense.

Along with all these theorie and the touch­
back rule change making for an open, intere t­
ing game there has been a determination on the
part of officialdom to protect the players from
injury. Too many men were hurt last year, with
the re ult that order went out to enforce to the
letter the rule against piling on the ball carrier,
and clipping. That e plain the whistle blowing
you hear.

There i mathematical proof that all the e
development are a delight to behold. ttend­
ance at ollege football game in 1961 increased
for the eighth con ecutive ear to an all-tim
record total of 20,677.604 in game at 616 enior

olJege . Thi wa 274,195 more spe tators than
set the previou attendance record in 1960.
Everything point to another new high mark in
1962.

o now pread before you is the game of foot­
ball. It i a old a recorded history-the com­
bination of willing men and a ball that can be
kicked. It is also eternally new changing ubtly
through the year , but retaining an emotional
hold on pectator and participants alike. The
bond that unite everyone within a stadium, re­
gardless of parti an hip, come from the season
of the year, from friend hip and campu mem­
ories, from the vivid color on the field, and
above all from the high drama of the game itself.

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

LEO G. STALEY
Intramural Director

ROBERT C. RIES
Asst. Ticket Director

20

GEORGE R. STATEN
Ticket Director

DR. ROBERT MURPHY
Team Physician

ERNEST R. BIGGS
Head Trainer

RALPH GUARASCI
Stadium Supt.

WILBUR E. SNYPP
Publicity Director

DR. JUDSON D. WILSON
Team Physician

MARVIN HOMAN
Asst. Publicity Director

FRED BEEKMAN
Asst. Intramural Director

Sept. 28
Oct. 5
Oct. 12
Oct. 19

Sept . 26
Oct. 3
Oct. 10
Oct. 17

Sept. 25
Oct . 2
Oct . 9
Oct. 16

Sept. 24
Oct. 1
Oct. 8
Oct. 15

Sept. 30
Oct. 7
Oct. u
Oct. 21

FUTURE OHIO STATE

FOOTBALL SCHEDULES

1963
T exos A.&M., here Oct. 26 At Wisconsin
At Indiana Nov. 2 Iowa, here
Illinois, here Nov. 9 Penn State, here
At U.S.C. Nov. 16 Northwestern, here

Nov. 23 At Michigan

1964
So . Methodist, here Oct. 24 Wisconsin, here
Indiana, here Oct. 31 At Iowa
At Illinois Nov. 7 Penn State, here
U.S.C., here Nov. 14 Northwestern, here

Nov. 21 Michigan, here

1965
N. Carolina, here Oct. 23 At Wisconsin
At Washington Oct. 30 Minnesota, here
Illinois, here Nov. 6 Indiana, here
At Michigan State Nov. 13 Iowa, here

Nov. 20 At Michigan

1966
Texas Christion, here Oct. 22 Wisconsin, here
Washington, here Oct. 29 At Minnesota
At Illinois Nov. 5 Indiana, here
Michigan State, here Nov. 12 At Iowa

Nov. 19 Michigan, here

1967
Arizona, here Oct. 28 Illinois, here
Oregon at Portland, Ore. Nov. 4 At Michigan State
Purdue, here Nov. 11 Wisconsin, here
At Northwestern Nov. 18 Iowa, here

Nov. 25 At Michigan

21

OHIO STATE UNIVERSITY
BASKETBALL SCHEDULE

1962-1963"

December I
December 3
December 5
December 8
December 15
December 22
December 27
December 29
December 31
January 5
January 7
January 12
January 19
January 26
January 28
February 2
February 9
February 16
February 18
February 23
February 25
March 2
March 4
March 9

Utah State, here
St. Louis, here
Virginia, here
West Virginia, here
Texas Christian, here
At Detroit
At Butler
At Wichita
Brigham Young, here
Minnesota, here
At Illinois
Michigan, here
At Iowa
Creighton, here
Northwestern, here
At Purdue
Wisconsin, here
At Michigan
Michigan State, here
Iowa, here
At Northwestern
Purdue, here
At Minnesota
At Indiana

~omrlele ~overa~e
o I I~ e

Worl~ ol ~rorls

wiH rour ~osl ...

JIMMY CRUM~

Monday thru Friday - 6:35 pm

Nightly at 11:15

ROBERT SCOTT
No. 18-Haliback

NICHOLAS YONCLAS
No. 22-Quarterback

WILLIAM KOHUT
No. 75-Tackle

RICHARD VAN RAAPHORST
No. 86-End - Place-kicker

TYRONE BARNETT
No. 14-Halfback

B OHIO STATE

UCKEYES

DANIEL PORRETTA
No. 78- Tackle

ALBERT PARKER
No. 63-Guard

22

RICHARD LASKOSKI
No. 70- Tackle

ROBERT BRUNEY
No. 12-Halfback

Accent
on

VALUE

s100 sends you back to college (nostalgically)

Back to the tree-lined camp u walks.
The rou ing fun of giant football ral­
lie . The music and mirth of campu

fellow bip.
Jo in in as the Rutger University

Glee lub recall your favorite col­
lege alma mater ng - like" R am­
bling Wreck from Georgia Tech ,"
" a rmen Ohio," "Varsity" (Univ. of
Wi con in), " Oregon Pledge ong"
and dozens more!

You won't find thi limited edition
of the new high-fidelity 33I/3 R.P.M.
album " Song Our Alma Mater
Taught Us" in record tore . But
General Electric end it to you for
ju t one dollar when you purcha e
any one of the General Electric app li­
ance Ii ted at the ri ght.

impl y mail in the warranty card of
the appliance you purcha e along with
your name and addre and one dollar
to General Electric Record P.O. Bo

#10 , ew York 46 , New York, and
get et for 45 minute of music-fi lled
reverie! Hurry! Offer expire oon.

Get thi collector' album for 1.00
with purchase of Genera l E lectric
Automatic Can Openers • Hair Dry­
ers , Toothbru he • D ehumidifi e rs
· Heating Pad • Vaporizers • Air
Purifiers • Coffee Makers • Clocks*
, Toa ter • Mixer , Skillet · Iron
• Grills • Vacuum leaner
Floor Polisher , Fans , Floor
Wa her-Dryer , Blenders • Baby
Food Warmers · Automatic Bla nkets.

General Electric o., H ousewares
& Commercial Equipment Divisio n,
Bridgeport 2, Connecticut.

•warranty card or warranty iatement on car­
ton acceptable. Void where raxed or prohibited.

'Progress Is Ovr Most lmporlanf Prodvcf

GENERAL. ELECT RIC

JACK CVERCKO
No. 71-Guard

DENNIS CHRUSTIC
No. 79-Guard

CHUCK BRAINERD
No. 16-Halfback

DAVE COX KENNETH CLAYTON
No. 87- Halfback No. 77- Tackle

NORTHWESTERN

II~DCATS

JOE CERNE
No. 55-Center

LARRY BENZ
No. 24- Halfback

24

GEORGE BURMAN
No. 80-End

JAMES BENDA
No. 82- End

Northwestern University
Northwestern University, the only

privately endowed university in the
Big Ten, was founded in l 851 by a
group of civic-minded leaders in
Chkago who envisioned the need
of establishing "a university of the
highest order to serve the Northwest
Territory."

They decided lo set up their uni­
versity, nol in the raw metropolis
of Chicago, but in the virgin wilder­
ness twelve miles to the north. They
purchased 380 acres of land, now the
campus and the central part of the

city of Evanston, erected a modest frame building, and in
November, 1855, opened their "university." It consisted of
ten young men and two professors.

Despite the difficulties caused by the Civil War, recurring
financial panics, and the disastrous Chicago fire of 1871, the
young university survived and grew. Gradually professional
schools of medicine. law, and dentistry were affiliated. Spe­
cialized new departments branched out from the original
"College of Literature and Science." In 1869 the first women
students were admitted.

One of lhe momentous events in the University's history
occurred in 1926. when the great Chicago Campus was dedi-

t t t t Founded in 1851
cated. Its magnificent buildings house the Medical and Dental
Schools, the School of Law, the Graduate School of Business
Administration, and the Evening Divisions.

Today, Northwestern is an institution of world-wide influ­
ence with 80,000 Jiving alumni. Its thirteen schools are located
on two campuses. with land and buildings valued at $50,000,-
000. The full-lime enrollment of the University is about 9,100
students. Of this number. approximately 7,300 are enrolled on
the Evanston Campus. The faculty consists of approximately
1.100 members. The bound volumes in the libraries of the
University total approximately 1,372,000. Through the years it
has given educational training to more than a quarter of a
million students. made many significant contributions to knowl­
edge through research, and benefited thousands through its
clinics.

The Evanston Campus includes the following schools: Col­
lege of Liberal Arts; the Graduate School; the Schools of Music,
Speech, Education. Journalism, and Business; the Technologi­
cal Institute; and the Summer Session.

About one hundred buildings house the classrooms, labora­
tories, residences, gymnasium, library, lecture halls, and of­
fices of the Schools on the Evanston Campus. Living Quarters
for students are provided in the Women's Quadrangles oppo­
site the south end of the campus and in several halls nearby,
and in the Men's Quadrangles along the lake front on the
north campus.

OHIO STADIUM INFORMATION

TICKET SALES
AVAILABLE TICKETS are for sale at gate I (north end) .

The Ticket Office is located in the southeast corner of the
St. John Arena, just I 00 yards north of the closed end of t he
Stadium. Phone CY 3-2624.

Permanent seats: 71,345. Total seating capacity, 81,000.
Construction cost: $ 1,34 1,000. Financed chiefly by g ifts

aggregating $1,083,000, pledge by 13,000 persons.
Seats in Section A: 31, 31 8; Section B, t4 ,322; Section C ,
21,129. "A" Boxes, 2,828; " B" Boxes , 1,748. Total permanent
seats, 7 t ,345.

Temporary seats: South stands, 4 ,860; field bleachers, 4 ,795 .
Total temporary seats, 9,655.

Total seats between goal lines: 29 ,175 or 37% .
Height of wall: 98 feet, three inches; length, 75 2 feet,

6 inches, ground area, 10 acres. C irc umfere nce, o ne third
mile. Material: Concrete and steel. Seats in press box, 144.
Radio and photo booths, 17.

SCOREBOAR DS
The Stadium has three scoreboards. Two are located at

the southeast and so uthwest towers. The third is located at
the north end under "C" deck.

ARCHITECTURAL FEATURE S
Eighty-seven concrete and steel arches each 13 feet wide

and 56 feet high. Towers at the open an d north entrance
each I 00 feet high a nd 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, I 0 , 12, 13, 17,

18 , 23 and 24. Women's rest rooms are located at gates
I , 2 , 12, 13, 19, and 20. Four rest rooms also are located

25

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
Emerge ncy medical treatment is available in special first

aid quarters back of Sections 11 and 12 in "B" deck. A
mobile station also is avalia ble on the ground level at the
northeast section of the Stadium . Pay telephones are located
at Sections SA, SA, IOA, 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 A rena Ticket Office, St. John Arena (CY 3-2624).

RADI O AND MOVIE CAMERAS
Western Conference rules prohibit spectators having either

RAD IOS 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 mi nutes after game at the same window.

PUBLIC ADDRESS ANNOUNCEMENTS
No an nouncements are ever made over the Stadium public

address system except under the gravest circumstances, such
as serious illness or accident. Kindly refrain from requesting
t his service.

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

GAME TIME
All games in Ohio Stadium begin at 1 :30 p .m. EST.

VARSITY "O"
Post-game meeting place of Varsity "O" will be in the

recreation center of the stadium dormitories.

Saturday 9:30-12:30 preceding every home game
Frantic antics of th e Tune­
timers top th e agenda for
a football week en d when
you have brunch in th e
Victo rian Room b e for e the
game .

Don ' t miss th is exciting
build-up for an afternoon
of fun . After the game an
evening of fine cuisine ,
dinner music and dancing
in the Sky Room makes th e
day complete .

"1)~~
HOTEL

ICE CREAM DAIRY PRODUCTS

26

LUNCHES

njoy that EF
NEW FEELING with

0 0 0 ~ {}> 6.--.- cs:::~
3 llllGAL MOTION 4 ILUGAL SHIFT

2 ILUGAl ,.octDUIE
,osmoN 01
SU1STl1Ufl0N

1 OHS1Dl

0
~ M

S IUlGAL IETUIN 4 DUA Y Of GAME

9 IOUCHINC 0
THI K~CKII -- -

0

~ r
10 UNSrOlfSMANllKl

CONOUCf

0
\.--~)

14 fOIWAIO r.t.SS 01
KICK CATCHING

0 ---~
7 P'USONAL fOUt

"''

0
~

11 llUGAL USE Of
HANDS AND AIMS

~1i
• cu,,iNG

12 INU:NflONAl
GIOUNDING

1JJ- ~o~ Q INflUllENCl
1 S INIUGIIU HCIIVll 16 IAll llllGAll Y TOUCHED,

1l llUGAllY ,ASSING 01 OOWNflUD ON P'ASS KtCKlD 01 IAnlD
HANDING IALL fOIWAIO

A E~l ...(~~·-··· toJ 17 tNCOMPUU FOIW.UD P'.US, 01 INUILOCIUD ;~ ~ ~~lDl~:~:a!~~l
PENALTY OlCllNlD, NO PLAY INlUfHENCl . 20 TOUCHDOWN OI
01 NO SCOH flllD GOAL

A= Ii '\
({OJ) ~ 20 (.~.

21 SAfUY 12 TIMI -OUT fOI PLAY

~
2SSTAITT~

G
COKE

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

Viceroys got the taste thats right!" Smoke all seven filter
brands and yollll agree:

some taste too strong
... some too light ...

I

1-9·7/,)~
Q~

OHIO STATE THE BUCKEYE SQUAD NORTHWESTERN
11 Fortney, LH 35 Hall, RE 59 Cummins, C 78 Porretta, RT
12 Bruney, RH 36 Lyons, FB 60 Mirick, LG 79 Mamula, LT
14 Barnett, RH 38 Hartley, FB 61 Krstolic, RG 80 Middleton, RE
16 Bodenbender, RH 41 Snell, RE 62 Hullinger, RT 81 Meyer, RE
18 Scott, FB 42 Warfield, LH 63 Parker, LG 82 Spahr, LE
19 Klein, RH 43 Mangiamelle, LH 64 Snyder, RG 83 Ricketts, LE
20 Price, QB 44 Allman RH 65 Jenkins, LG 84 Housteau, LE
22 Yonclas, QB 46 Harkin~, LH 66 Sunderhaus, RG 85 Davidson, RE
23 Chonko, QB 47 Espy, RH 67 Bearss, LG 86 VanRaaphorst
24 Sparma, QB 48 Kumler LH 68 Moeller, C 87 Jones, LE
25 Mummey, QB 49 Lindsey, LH 69 Foster, RG 88 Keihfuss, RE
26 Mrukowski, QB 50 Federle LG 70 Laskoski, LT 89 Anderson, LE
27 Kaylor, QB 51 Zima, C 71 Kasunic, RT 90 Ladwig, LE
28 Hess, RH 52 Fitz, LG 73 Vogel, LT 91 Mobley, LE
30 Katterhenrich, FB 53 Armstrong, C 74 Unger, RT 94 Longer, LT
32 Drenik, FB 55 Betz, RG 75 Kohut, LT 95 Rector, C
33 Francis, FB 56 Goering, RG 76 Sanders, RT 96 Walters, RG
34 Butts, FB 58 Dreffer, C 77 Orazen, LT 97 Wortman, LT

PROBABLE STARTING LINEUP

No. Name Position

83 ORMONDE RICKETTS .. LE

73 ROBERT VOGEL LT

65 TOM JENKINS LG

53 BILLY ARMSTRONG C

69 RODNEY FOSTER RG

76 DARYL SANDERS RT

80 ROBERT MIDDLETON .. RE

25 JOHN MUMMEY QB

42 PAUL WARFIELD LH

19 ROBERT KLEIN RH

33 DAVID FRANCIS FB

PROBABLE STARTING LINEUP

No. Name Posi t io n

88 CHUCK LOGAN!.E

72 MIKE SCHWAGER LT

69 BURT PETKUS LG

53 JAY ROBERTSON C

71 MIKE CVERCKO RG

62 GEORGE THOMAS RT

80 GEORGE BURMAN RE

18 TOM MYERS QB

24 LARRY BENZ LHB
17 PAUL FLATLEY RHB

36 BILL SWINGLE FB

. '-.. / " ,a.. .

10 Bunda, HB
11 Dau, QB
12 McCauley, HB
14 Snider, HB
15 Mackall, QB
16 Brainerd, HB
17 Flatley, HB
18 Myers, QB
19 Williams, HB
21 Fischer, QB
22 Norenberg, HB
23 O'Grady, QB
24 Benz, HB
25 Quinn, QB
27 Stinson, HB
30 Murphy, FB
31 Dickey, HB
32 Stamison, FB

but Viceroys got
the taste that's

That's right!

THE WILDCAT SQUAD

33 Uhlir, FB
35 Daugherty, HB
36 Swingle, FB
39 Wahl, HB
40 Puette, FB
41 Bower, HB
42 Clark, HB
43 Franks, E
44 Menton, HB
45 Crum, E
46 Rebholz, E
48 Abraham, QB
51 Dablow, C
52 Royer, T
53 Roberston, C
54 Tuerk, G
55 Cerne, C
56 Zeno, G

57 Irwin, C
58 Powell, T
59 Goshgarian, C
60 Urbanic, T
61 Schulz, G
62 Thomas, T
63 Lawton, G
64 Robinson, G
65 Tuerk, G
66 Olson, C
67 Rodman, T
69 Petkus, G
70 Pike, G
71 Cvercko, G
72 Schwager, T
73 Dineff, T
74 Sulzmann, T
76 Szczecko, T

77 Clayton, T
78 Wright, G
79 Chrustic, G
80 Burman, E
81 Ziemke, E
82 Benda, E
83 Machalski, E
84 Smith, E
85 Cyranoski, E
86 Rusk, E
87 Cox, E
88 Logan, E
89 Riley, E
91 Feist, T
92 Crystal, HB
93 Muth, FB
94 Caplinger, E
96 Weinberg, G

,.:

t f

+

t
+. * J. +

+ i
t

:f-

+
...

PENALTIES
1. OFFSIDE by either team; Violation of
scrimmage or fr ee kick formatio n;
Encroachment on neutral zone - Loss of
Five Yards.

2. ILLEGAL PROCEDURE, POSITION OR
SUBSTITUTION - Putting ball in play be­
fore 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.

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 substi­
tute - 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 block­
ing 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; Kick­
ing or kneeing-Loss of 15 Yards. (Flagrant
offenders will be disqualified.)

8. CLIPPING - Loss of 15 Yards.

9. ROUGHING THE KICKER or holder­
Loss of 15 Yards.

10. UNSPORTSMANLIKE CONDUCT -
Violation of rules during intermission;
Illegal return of suspended player; Coach­
ing from side lines; Invalid signal for Fair
Catch ; Persons illegally on field - Loss of
15 Yards. (Flagrant offenders will be dis­
qualified.)

11. ILLEGAL USE OF HANDS AND ARMS
by offensive or defensive player - Loss of
15 Yards.

12. INTENTIONAL GROUNDING of for­
ward 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 CATCH­
ING INTERFERENCE- Interference with
opportunity of player of receiving team
to catch a kick - Loss of 15 Yards. Inter­
ference 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 BATIED-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 a free ball -
Loss of 15 Yards.

17. INCOMPLETE FORWARD PASS -
Penalty declined; No play or no score.

18. HELPING THE RUNNER, or inter­
locked interference - Loss of 15 Yards.

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

For the

FINEST
• ,n

AGED BEEF

•
SAUSAGES

•
SMOKED HAMS

•

ince 1895

31

TOM MYERS
No. 18- Quarterback

BOB MACKALL
No. IS- Quarterback

PAUL FLATLEY
No. 17- Halfback

STEVE MURPHY
No. 30- Fullback

DICK McCAULEY
No. 12-Halfback

NORTHWESTERN

II~DCATS

JERRY GOSHGARIAN
No. 59- Center

LOUIS DINEFF
No. 73-Tackle

32

CHARLES LOGAN
No. 88---End

DA VE CYRANOSKI
No. 85- End

Tke Cowilry's FAVORITE!
FRESH AND FLAVORFUL

MILK AND ICE CREAM PRODUCTS

THE OFFICIAL WATCH
FOR THIS GAME

LONGINES
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

a/n/71:Vu7,(-~ ~/x::r~ COMPANY

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

33

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

~-~
JEWELERS

ARNOLD CHONKO
No. 23- Quarterback

THOMAS KIEHFUSS
No. 88- End

DOUGLAS DRENIK
No. 32- Fullback

JAMES DAVIDSON
No. BS- End

DONALD HARKINS
No. 46- Halfback

BENNIE ESPY
No. 47- Halfback

34

JOSEPH HOUSTEAU
No. 84- End

WILLIAM SPAHR
No. 82- End

LEON LINDSEY
No. 49- Halfback

PART OF THE SPLENDOR OF
FOOTBALL WEEKENDS ...

tayi11g At The Dining At

OHIO
STATER

THE 01110
S'l,A11ER INN

• 130 Beautiful , Ca rp e te d Rooms
• Fo r Lunch : Merry Go-Round Buffe t
• Television and Te lephone in Every

Room
• Cocktails in the Diogenes Room
• Convenient Indoo r Park ing
• Entertainment Nigh tly

The Ohio Stater Inn and the exclu si ve Pa­

vilion Restaurant are your best bets before

and after the game . You ' ll be wrappe d in

O hio State fever from the moment you

arrive at the entrance . What's more , you 're

with in walk ing distance of the stad ium and

all point s on the campus . Dinner from afte r

the game until 1 A.M. The Pav il ion presents

Columbus' finest cu isine prepare d by Co­

lumb ws' finest chef and served on colossal

1 4 -i n,ch plates. After the game , you can

e njoy cockta ils in the glamorous Diog e nes

Room . In s hort , th e re ' s everyth ing you ' ll

need for an unfo rge ttabl e Oh io Stale foot ­

ball weekend .

a) The Pavilion
g) h 1p1ra tl u 11 UNIHD fud M1u11mul S111 lcu

2060 North High St.

at East Woodruff

across from The Ohio

State Campus . Coll

294-5381 For

Reservations

35

Football Manager$ IU$1 People

Pictured in front are the two Ohio Stale varsity football managers. fohn Maxwell . Dayton, Jett, and John Davis, Carrollton,
right. Back row. left to right . Randy Ziegler, Zanesville; Jack Schmitt, Chardon, and Mike Curtis, Quincy. Jll .. assistants.

COLLEGE football managers are "on the go"
from the time the squad reports in September

until uniforms are stored away.
Headgears and other equipment must be in

place for practice sessions as well as the games.
Talent, too, is required, for the managers must
cut films for the coaches which includes separat­
ing the offense from the defense. Trips are made
to the airport to send films and receive them from
Buckeye opponents.

Managers are responsible for getting signatures
of all players for air travel insurance policies as

3b

well as checking them on departure time. All
luggage must be tagged by the managers who
also check the players at the destination in the
interest of keeping the squad together. Senior
managers spend Friday night at the hotel with
the squad when it is at home and remain with the
team at all times on the road.

One of the most important jobs is keeping the
playing time of each player for every game. This
is done from the press box at home and from the
bench when the team is away. The result of this
work o£ten determines awards for the Varsity 'O'.

For a Dining Treat You'll
long Remember, Visit the

NATIONWIDE INN
4101 W . BROAD ST. AT GEORGESVILLE RD. COLUMBUS

Phone BR 6-5111

• 275 AIR-CONDITIONED ROOMS

• NO CHARGE FOR CHILDREN UNDER 12

• TELEVISION IN EVERY ROOM
NATIONWIDE DINING ROOM

.. featuring our famous

Gourmet Buffet
All YOU CAN EAT

--·~
Adults $3. 15 Children $1 .50

Particular People

Pref er the Real

Homebaked Goodness

and Freshness of

Pennington Bread

37

Bill Y " Honora ry" (
osu)
Football Coach

MAXTED
AND HIS FAMOUS

MANHATTAN JAZZBAND

One of America's Foremost Restaurants

~raulluirw]uu
Just 5 Minutes from the Center of Columbus

11 27 Dublin Rd. •

OHIO STATE FOOTBALL ROSTER
No. NAME POS. WGT. HGT. AGE CLASS HOMETOWN

11 Fortney, Douglas LH 162
12 Bruney, Robert RH 168
14 Barnett, Tyrone LH 166
16 Bodenbender, George RH 177
18 Scott, Robert FB 203

5-9 20 Junior West Liberty
5-9 20 Junior Martins Ferry
5-8 19 Sophomore Orrville
6-0 19 Sophomore Bellefontaine
6-2 19 Sophomore Connellsville, Pa.

19 **Klein, Robert RH 170 5-8 26 Senior Athens, Mich.
20 Price, Charles QB 193
22 Yonclas, Nicholas QB 177

6-0 19 Sophomore Middletown
5-10 18 Sophomore Delhi, N.Y.

23 Chonko, Arnold QB 194
24 *Sparma, Joseph QB 193
25 **Mummey, John QB 198
26 **Mrukowski, William QB 196

6-2 19 Sophomore Pa rma
6-1 20 Junior Massillon
6-0 21 Senior Painesville
6-3 21 Senior Elyria

27 Kaylor, Ronald QB 180
28 **Hess, William ················-·-·· ······RH 170

6-3 19 Sophomore Canton
5- 10 21 Senior Springfield

30 **Katterhenrich, David FB 222 6-1 21 Senior Bucyrus
32 Drenik, Douglas FB 188
33 *Francis, David - FB 209

6-1 19 Sophomore Wickliffe
6-0 21 Senior Columbus

34 *Butts, Robert FB 225 6- 1 20 Senior Benwood,W. Va .
35 Hall, William LE 201 6-1 20 J unior Ironton
36 Lyons, Douglas FB 203 6-2 21 Junior Parma
38 Hartley, Robert FB 202
41 *Snell , Matthew LE 212

5- 11 19 Sophomore Covington
6·2 21 Jun ior Locust Valley, N.Y.

42 *Warfield, Pau l LH 182 6-0 19 Jun ior Warren
43 Mangiamelle, Richard RH 171
44 Allman, David RH 180

5-11 20 Senior Crafton, Pa.
5-9 19 Sophomore Coshocton

45 Truster, Jerry LG 198
46 Harkins, Don LH 188

6-0 19 Sophomore Columbus
6-1 19 Sophomore Urbana

47 Espy, Bennie RH 177
48 Kumler, Karl LH 190

6-0 19 Sophomore Sandusky
6-0 21 Senior Columbus

49 Lindsey, Leon•....... LH 180
50 Federle, Thomas C 203

5- 10 20 Sophomore Steubenville
5-11 19 Sophomore Cincinnati

51 Zima, Albert C 196 6-0 23 Senior Youngstown
52 Fitz, Thomas RG 208 6-2 18 Sophomore Cuyahoga Falls
53 ** Armstrong , William C 189
55 *Betz, Wayne RG 207
56 Goering, William RG 203
58 Dreffer, Stephan C 197
59 Cummins, Thomas C 188

5-11 22 Senior Huron
6-1 20 Senior Cuyahoga Falls
5-11 19 Sophomore Cleveland
5-9 19 Sophomore Montpelier
5-10 19 Sophomore London

60 *Mirick, Wesley LG 220 6-0 20 Junior Columbus
61 *Krstolic, Raymond RG 213 6-1 21 Senior Mentor
62 Hullinger, Dennis LT 215 6-3 20 Junio r Lima
63 Parker, Albert LG 212 6- 1 20 Junior Dover
64 Snyder, Larry LG 203 6-2 19 Sophomore Wooster
65 * Jenkins, Thomas LG 226 6.1 20 Junior Dayton
66 Sunderhaus, Dale RT 218 6-1 20 Junior Cincinnati
67 Bearss, James LG 211 6-3 19 Sophomore Toledo
68 "'*Moeller, Gary C 214
69 *Foster, Rodney RG 230
70 *Laskoski, Richard LT 222

6-1 21 Senior Lima
6-0 22 Senior Cleveland
6-4 21 Senior Shamokin, Pa .

71 Kasunic, Gerald RT 212 6-1 20 Sophomore Cleveland
73 **Vogel, Robert LT 230
74 Unger, William RT 229

6-5 21 Senior Massillon
6-0 20 Junior Mt. Morris, Ill.

75 Kohut, William RT 233
76 **Sanders, Daryl RT 226

6-4 19 Sophomore Youngstown
6-5 21 Senior Mayfield Heights

77 Orazen, Ed LT 218 6.0 19 Sophomore Euclid
78 Perretta, Daniel RT 218 6-0 18 Sophomore Clairton , Pa.
79 Mamula , Charles LT 220 6-3 20 Junior Martins Ferry
80 **Middleton, Robert . • RE 218 6-3 21 Senior Marion
81 Meyer, Terry LE 212 6-4 19 Sophomore Dayton
82 Spahr, William RE 180
83 *Ricketts, Ormonde LE 200

6-2 19 Sophomore Columbus
6-1 20 Junior Springfield

84 Housteau, Joseph RE 205 6-2 19 Sophomore Girard
85 Davidson, James . . RE 208
86 *Van Raaphorst, Richard LE 206

6-4 19 Sophomore All ia nce
6-1 19 Junior Ligonier, Pa .

87 Jones, David LE 198 6-3 19 Sophomore Eucl id
88 Kiehfuss, Thomas RE 198 6-3 19 Sophomore Cincinnati
89 And erson, Thomas RE 195 6- 1 19 Sophomore Orrville
90 Ladwig , Eric LE 210
9 I Mobley, Ben LE 195

6-0 19 Sophomore Cleveland
6-2 20 Sophomore Montclair, N. J.

94 Longer, Robert RT 220 6-2 19 Sophomore Cleveland
95 Rector, Robert C 185 5-10 21 Sophomore Toronto, Can.
96 Walters, Niles RG 210 6-2 19 Sophomore Clairton, Pa .
*Indicates letters. Witnessed scale weight, Sept. I 0. Add 15 pounds for uniform equipment.

H. S. COACH
Wilbur Moliton
Hayden Buckley
Bi ll Shunkwiler
Dick Beltz
Dan Hamill
Dick Zulch
Bob Saltmarsh
Ed Shalkey
Bob Brugge
George Strang
Jack Britt
Bill Barton
J erry Wampler
Lloyd Dunn
Paul Keltner
Ed Logan
Bill Schmitter
Fred Tweed lis
Charles Kautz
Robert Brugge
Blai r Irvin
Joe Coady
Gene Slaughter
Bob Phillips
Mac Stanton
Marv Moorehead
Roger Braver
Earle Bruce
Ben Tenwalde
Ray Hoyman
Paul Misali
Jerry Thorp
Ed W entz
Paul Green
Dave Martin
Thad Hall
Carl Peirano
Jam es Bowlus
Robin Priday
Armin Riesen
Joe Malmisu r
Dick Haynes
Roman Majercjak
Ed Regan
Jim Driscoll
Dave Hordes
Joe Malmisur
Ron Davidoff
Bernie Romanoski
Charles Hofelich
George Strang
Ray Walker
Ralph Robinette
Gene Schmidt
Don Mohr
Neil Brown
Hayd en Buckley
Gordon Larson
Jim Eby
John Montgom ery
Lowell Storm
Tom Carey
Mel Knowlton
Don Carey
Don Mohr
Paul Misali
Bill Shunkwiler
Thad Hall
Clary Anderson
Charles Hofelich
Sty Scott
Neil Brown

=L. "OFFICIAL WATCH FOR THIS GAME - LONGIN ES - THE WORLD'S MOST HONORED WATCH" =
38

FOR A

CHANGE OF PACE
SMO KE

fP

You'll be striking up a lasting friendship, too. size. Just the right mildness, too. Cigarillo's fine blend
You'll discover Robt . Burns Cigarillos are just different of tobaccos sees to that. It's mild but full of flavor­
enough to provide a stimulating change of pace. Size it the kind of flavor you don't have to inhale to enjoy.
up. The Cigarillo is not so Jong you need a lunch hour Change of pace. Peace of mind. Only 5¢ each. Remem­
to enjoy it. Not too long. Not too short. Just the right ber, if it's not a R obt. Burns, its not the Cigarillo.

Robt. Burns Cigarillos are on sale at this stadium.

NORTHWESTERN FOOTBALL ROSTER
No . NAME POS. WGT. HGT. AGE CLASS HOMETOWN
10 Bunda, George HB 187 5- 11 20 Junior Chicago II Dau, James QB 180 5-11 19 Sophomore Chicago 12 McCauley, Richard HB 178 5-10 19 Sophomore Pontiac , Mich. 14 •Snider, Robert HB 173 5-10 20 Junior Dayton , 0 . 15 *Mackall, Robert QB 165 5-10 20 Junior East Liverpool , 0 . 16 *Brainerd, Charles HB 165 5-9 21 Senior Dixon 17 *Flatley, Paul HB 186 6-1 21 Senior Richmond , Ind . 18 Myers, Tom QB 183 6-0 19 Sophomore Troy, 0 . 19 *Williams, Elliott ... HB 182 5- 11 20 Senior Cincinnati, 0 . 21 Fischer, Carl QB 172 6-0 19 Sophomore LaPorte , Ind. 22 Norenberg, Merlin HB 190 5-9 20 Sophomore Beaver Dam, Wis. 23 *O'Grady, Tom QB 203 6-3 19 Junior Chicago
24 *Benz, Larry . HB 179 5-11 21 Senior Cleveland Heights , 0 . 25 •Quinn, Fred QB 185 6-0 21 Senior Chicago 27 •Stinson , Willie HB 170 5-9 21 Junior Danville 30 Murphy, Steve FB 198 5-11 19 Sophomore Peoria
31 Dickey, John HB 202 6-0 20 Senior Valley Station, Ky .
32 Stamison, Pete ... FB 205 5- 11 19 Junior Chicago
33 *Uhlir, Richard ... FB 202 5- 11 20 Junior Chicago
35 Daugherty, Jerry . HB 198 5-11 19 Junior Cincinnati , 0 .
36 *Swingle, William . FB 198 6-0 20 Junior Grand Haven , Mich . 39 Wahl, Roland HB 170 5-10 19 Junior Stamford , Conn .
40 Puette, Robert FB 210 6-0 20 Sophomore Cleveland , 0 .
41 Bower, Fred HB 189 6-0 18 Sophomore North Olmsted , 0 . 42 Clark, Dave HB 186 5- 10 19 Sophomore Cleveland , 0 .
43 Franks, Larry E 210 6-3 18 Sophomore Mattoon
44 Menton , Harry HB 183 6-0 19 Sophomore Normal
45 Crum, Gary E 195 6-0 20 Junior Cardington , 0 .
46 Rebholz, James E 202 6-0 18 Sophomore Wauwatosa , Wis.
48 Abraham, Gen e QB 170 5-9 18 Sophomore Peoria
51 Dablow, Darral C 211 6-1 20 Junior LaPorte , Ind.
52 Royer, Greg ... -······-······· . T 205 6-2 19 Junior Euclid , 0 .
53 *Robertson , Jay C 198 6-0 22 Senior Kansas City, Mo.
54 *Tuerk, Edward G 215 6-0 20 Junior Peoria
55 Carne, Joe C 214 6-2 20 Sophomore Kenosha , Wis.
56 *Zeno, Larry G 210 6-0 19 Junior Akron , 0 .
57 Irwin , William . C 197 6-0 20 Sophomore Cleveland , 0 .
58 Powell , Tim T 212 6-2 19 Jun ior North Canton , 0 .
59 *Goshgarian , Jerry . C 190 5-8 21 Senior Grayslake
60 *Urbanic, Charles T 224 5-11 21 Senior Lorain , 0 .
61 Schulz, Tom G 210 6-0 19 Junior Chicago
62 *Thomas, George T 225 6-0 22 Senior South Bend , Ind .
63 *Lawton, Richard G 7.18 5-11 19 Junior Dixon
64 Robinson , Donald G 7.25 6-0 19 Sophomore Whiting , Ind .
65 Tuerk, Fred .. G 215 6-0 20 Junior Peoria
66 Olson, Richard C 205 5-11 10 Junior Delavan, Wis .
67 Rodman , Pat T 220 6-2 18 Sophomore Bay Villag e, 0 .
69 *Petkus, Burt G 222 6-2 20 Senior Chicago
70 *Pike, Kent G 212 6-2 20 Junior Minneapolis, Minn .
71 •cvercko, JackG 230 6-0 20 Junior Campbell , 0 .
72 Schwager, Mike T 250 6-3 18 Sophomore Chicago
73 •Dineff, Lou T 232 6-?. 19 Junior Argo
74 Sulzmann, William T 225 6-2 18 Sophomore Solon , 0 .
76 Szczecko, Joe T 235 6-0 19 Sophomore Chicago
71 Clayton , Kenneth T 7.40 6-3 20 Junior Sandusky, 0 .
78 Wright, Leon G 207 6-3 19 Sophomore Colleg e Park, Ga .
79 Ch rustic, Dennis G 210 6-1 19 Sophomore Cleveland , 0 .
80 *Burman , Georg e E 228 6-3 19 Junior Wh iting , Ind.
81 *Ziemke, Tim E 219 6-3 IQ Junior Sandusky, 0.
82 Benda, James E 195 6-0 20 Junior Cleveland , 0 .
83 *Machalski , Richard E 200 5-10 20 Senior Chicago
84 Smith, Bruce E 208 6-2 20 Sophomore South Bend , Ind .
85 Cyranoski, Dave E 205 6-1 19 Sophomore Grand Rap ids, Mich .
86 Rusk, Gary E 200 6-2 19 Sophomore Shaker Heights, 0 .
87 *Cox, Dave E 216 6-2 21 Senior Galesburg
88 • Logan, Chuck E 198 6-4 19 Junior Chicago
89 *Riley, Pat E 191 6-' 20 Jun ior Cincinnati, 0 .
91 Feist, Frank T 204 6-2 19 Junior Chi cago
92 Crystal. Jonathan HB 188 5-10 18 Sophomore Scarsdal e, N.Y.
93 Muth, Mike FB 197 6-1 18 Sophomore Sheboygan , Wis.
94 Capli nger, Edward E 218 6-1 20 Senior Gary
9b Weinberg , Robert G 194 6-0 19 Sophomore Hillside
*Indicates letter.

.. .,.._ __ .. _O_F_FI_C_IA_ L_ W_ A:..._T_C:..H~ F..:O:....R~ TH:......:IS__:::_G.:..A::..M.:.:E:....-___:L:.:0:.N:.:.::G:.:l.:..N:.:E::S_-___:T..:.H:.:E_ W.:..:.._:O:..:R.:.:l.:D_:'S:___:_:M.:.:O:..:S:..:T.....:..:H..:O:.:..N.:.:O:.:R::..:E::D:......:.W.:..:A..:.T:.:C:.:H.:.." __ c=
40

•

I AM A FOOTBALL PLAYER

On the field I do nothing spectacular. Sometimes I just do nothing.
But all the girls are wild about me. I drive a '63 Ford Fairlane
Sports Coupe. Color me devilishly smart. A PRooucT OF ~ MOTOR COMPANY

Fans-watch the exciting

Color the trademark blue .

AA coll ege football g-ames on T . . . they're bro ught to you by Ford.
Check newspaper for time a nd station.

•

.

.

.

.

.

~od9e
Columbus' Only Resort-Style Hotel
ALL THE ADVANTAGES OF A HOTEL & MOTEL AT MODERATE RATES

Accommodation s for 300

Conve ntion & Party
Facil ities for 2SO

NIGHTLY ENTERTAINMENT

DANCING- FRIDAY NIGHTS

9 HOLE PAR-3 GOLF COURSE

SMORGASBORD

SEAFOOD 70 Hot & Cold

JAMBOREE Dish es
Daily: 11 :30 a .m.

FRIDAY-5- 11 P.M. 1:30 p.m.

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

Live Lobster Sunday Brunch :
9:30 to 2:00 p.m .

at mealtime
snacktime, partytime

42

4950 W. Broad
Just West of

Columbus
on Route 40

Phone
TR. 8-5341

FIND OUT
ABOUT

OUR
FAMOUS

PLAN

Kacy Jones Potato Chips
. .. Fritos Corn Chips ...
New Era Potato Chips .
The pick of the chips, any­
t ime! A world of flavor in
every bag . No wonder
they ' re everybody 's favor­
ite snack treats!

Buy some of the " Chip­
mates" today. Serve 'em
often . You ' ll like all three
... so will your guests !

A PRO DU C T O F

fi.
FRITO•LAV

THE OHIO STATE UNIVERSITY MARCHING BAND
JACK 0. EVANS. Director
CHARLES L. SPOHN. Associate Director
NELSON AMOS, Assistant Director
JEFF H. COOK. Assistant Director

Presents

BEN KLINE. Drum Maior
RICHARD HEINE. Music Arranger
TOM JOHNSON. Annowicer

BUCKEYE Bl(OADWAY
1962 Homecoming Theme

FORM TIO

E TRA E

K IGHT ITH L E O Tl RE

F E, CHA GI G E'<PRE JO FR M
D TOH PP

FOOTB LL BA LT ET

PRE I JO DRTLL .

OHI

THE OHIO STATE UNIVERSITY MARCHING BAND
Records of the FSR label - Beautiful full Color Jackets

Volume I - Monaural only - $4.00
Volume 11 - Stereo or Monaural - $4.00

(Prices include Ohio Sales Tax)
Mailing Charge 25c

43

JU f

..... " Anoth er Opening'. Anoth er Show"

" Cam elot"

" Put on a flappy Face·· from
" Bye, Bye, Birdie··

.. " J Ain't Down Y et" from
" Th e Un sinlrnble Molly Bro wn"

, elections fr om " We t , ide, tory''

. ... " T!te Buckeye Battle Cry"
''_ ound of th e Campus J1i111 e. "
" Carm en Ohio"

ORDER FROM:
Marching Band Records
1899 North College Road
The Ohio State University
Co lumbus 10, Oh io

GREEN MEADOWS COUNTRY INN
CREATED TO SERVE THE TRAVELER

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

Jlll-llll CIIFE
1421 OLENTANGY

COLUMBUS, OHIO

the FINEST in

FOODS and
BEVERAGES

BANQUET AND PARTY ROOMS

AVAILABLE

Ample Attended Parking

PHONE 294-5111

44

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

HOST O F THE HIGHWAYS

• Special W eek-End Package Plan • All other comforts to make your stay memorable

• Spacious indoor swimming pool and cocktail lounge • Howard Johnson's Restaurant right next door

• 97 Units

ffOWARDJOflnJonJ
MOTOR LODGE

A Most Convenient Locatio n

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

Columbus 24, Ohio Phone 885-4484

45

Scores high w/Jeo youte dry

EVERYONE LIKES THE

UNIQUE DINING TREATS

AND ENTERTAINMENT AT ...
COLUMBUS' BEAUTIFUL, ULTRA-MODERN RESORT HOTEL

HOTEL LUXURY, RESORT ATMOSPHERE AND PLEA SURE

YS Noon ' til 9 p.m.

su;;mmBH fl.l B\IHtl
., I variety of

l',ounl11\J . d' hes . ·
taste-templln9 IS

a treat for _the $2.95
whole family .

cnHd••• It 1 .50
uf\der l'l J/

MON., TUES ., WED. & THURS

BUCKEYE em EATERS &
CHAMPAGNE DINNER

Delicious Roast Prime Rib of Beef
. . . Generously Carved at your
table ... relish tray, baked pota to
tossed solad '

PLUS CHAMPAGNE $3. 95

COZY COCKTAIL LOUNGE FOOTBALL
LUNCHEON

BUFFET
0

. . . with top ENTERTAINMENT NITELY

Open 11 o .m. ' til 2 :30 a .m.

TH E SWINGIN 'ST SPOT IN TOWN

FRIDAYS

FISHERMANS'
WHARF BUFFET

Almost unlimi ted
selection of
sovory, delectable
seafoods - including
Live Ma ine Lobster

cl.'. 3 25 Children $1 SQ
~ • under 12 •

DAILY LUNCHEON
RADIO SHow

Nita Hutch
table hops ond . .
guests in . interviews
MO N th o lrvely show

. · ru FRI ., I ·
l1v': from the .OQ p.m.
Morn Dining R
over WVKO. oom

TIM ZIEMKE
Na. 81-End

CHUCK URBANIC
No. 60- Guard

GEORGE THOMAS
Na. 62- Tackle

LARRY ZENO
No. 56- Guard

ELLIOTT WILLIAMS
No. 19- Halfback

NORTHWESTERN

IL CA TS

JERRY DAUGHERTY
No. 35- Halfback

JOE SZCZECKO
No. 76- Tackle

47

ED TUERK
No. 54- Guard

BOB SNIDER
No. 14- Halfback

OHIO STADIUM
Our A rrow-Universa l Division is today supplying the same highest qua lity limestone aggregate

concrete which insured the enduring beauty and permanence of this st ructure completed in 1922.

THE MARBLE CLIFF QUARRIES CO.
COLUMBUS , OHIO

The Quarterback's
Ball featuring

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

Football's
Finest

Football by
"The Fine~! In The Field I'@

48

-take an evening out­
have a

\\~al\~~
DINNER

Tonigh t -enjoy your ­
selves with a superb din­
ner in the ho spitable
dining room at your Holi·
day Inn. You and you r
entire family will find an
exciting Holi day Inn
menu to tingle you r taste
buds ... and at a modest
price. From appetizer to
dessert , you'll remember
dining ou t-and dining
well-a t Holiday I nn .
American Express Credi t
Cards honored, of course.
En joy a Holiday I nn
dinner tonigh t.

4601 WEST BROAD STREET

Tel. TRinity 8-5301

AFTER the GAME ENJOY the FINEST in FOOD
~IXI(.\. 'lt 1i·-r.l)

PANCAKE HOUSE
4264 NORTH HIGH STREET

OPEN 8:30 A.M. to 12: MIDNITE • AMPLE FREE PARKING
27 VARIETIES OF PANCAKES "A TRUE ADVENTURE IN EATING PLEASURE" 10 VAR IETIES OF WAFFLES

ITEMPERATURE CONTROLLED FOR YOUR DINING COMFORTI

COLUMBU ' FINE T HOTEL

THE PICK-FORT HA YES'
COMPLETELY AIR CONDITIONED

G est Rooms 350 Room a nd Deluxe uiL . 11 Beautifull y redecoraled
U • • • • and refurni heel . Each with hath , radio and Lelevision.

Long iamou fo r wonderful food and ervice, Lh Pick­
f ort Haye i recommended b Duncan Hines. The
Cr y tal Room, exquisitely redecorated and refurni hed,
i Columbu , most beautiful , formal dining room. The • • • • Restaurants
Oak Room fea ture fine food at popular pri e . Visi t
the Round- p fo r a deliciou luncheon pecialty or your
fa vo rite b ve rage.

Banquet Accommodations . •

n entire fl oor of new] modernized, enlarged and
beautifu lly redecoraLed private dining room . Ideal fo r
that pecial ocial occasion- lunch on or banquel- ales
conference or convention. 10 exceplionally fi ne rooms
comfo rtably ea ting from 15 to 350 person .

EXCELLENT PARKING FACILITIES

THOMAS S. WALKER, Manage r

AN ALBERT PICK HOTEL

NOW TWO LOCATIONS

Foods Superb KNOWN COAST TO COAST Open 11 am
Close I am

American & Italian

PRESUTTl'S
Monday thru Saturday

I
I
I

CACCIATORE
Villa Suburban

STEAKS

SCALLOPINI CHOPS

LASAGNE 1692 West 5th Ave. 1130 Dublin Rd. SEAFOODS

SPAGHETTI HU-8-6440 HU-6-4000 I
PRIME RIB

1692 West Fifth Ave. free Parking for 400 Cars HU-8-6440

49

~~
0 ~·

~ '
IU Ul ::s i:: ' ::s
ti) Sl­
- (!) IU >1 e.. g-
(l) i::
';< '!'

0
:::r -· 0
V, ...
Q ...
(I)

C:
::s -· <
(I)
~
Cl) -· ~
-n
0
0 ...
er
Q --
V,
.c
C
Q
c...

REAL ESTATE
TO BUY OR SELL - CALL MEL.

SPECIALIZING IN

RESIDENTIAL - SUBURBAN - FARMS - LOTS - COMMERCIAL

WEST SIDE OF COLUMBUS - GROVE CITY AREA- SOUTH AND WEST SUBURBAN

MELVIN P. GIRBERT-REALTOR
Tel. 875-6375 3682 N. Broadway, Grove City, Ohio Tel. 875-6345

.Arltugtnu .Armn :!lntrl
1Ktug~ n 1htu 1!\rntauraut

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

ENJOY A

* 160 luxurious Rooms * Convention Rooms • Sales Rooms • Meeting Rooms * Introducing Our New Knaves Cave * Year 'Round Swimming * After-the-Game Buffet Featuring Prime Rib * Silver Chalice Cocktail lounge

ATURDAY

Where Every Guest Is King or Queen

Make Your Reservations for the Buffet - Call HU 6-0229

AMU ICA' S MOH 'ZXC/1/HG IOU UIO holiday HARLEM
GLOBETROTTERS

Monday, Nov. 19 • 8 P.M.

TONIGHT- 8:30 P.M.

VETS MEMORIAL BLDG.

ON ICE

of 1963
FAIRGROUNDS COLISEUM

Tues., Oct. 23, thru Wed., Oct. 31

OHIO STATE
FAIRGROUNDS COLISEUM

PLUS

CAB CALLOWAY

The "Hi-De-Ho" Man and

Added Entertainment

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

51

MATTHEW SNELL
No. 41-End

THOMAS FEDERLE
No. SO-Guard

CHARLES MAMULA
No. 79-Tackle

DENNIS HULLINGER ALBERT ZIMA
No. 62-Tackle No. SI-Center

OHIO STATE

UC EYES

WESLEY MIRICK ED ORAZEN
No. GO-Guard No. 77-Tackle

STEPHAN DREFFER WAYNE BETZ
No. 58-Center No. 55-Guard

52

reat
earns

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.

~~·11131 BRU NSWICK SPO RTS -
623 S. Wabash Avenue, Ch icago 5, Illinois

at home

or at the

fountain ,

the best

ICE

CREAM
is

always

Celebrate with
the best!

7Jordens

THIS PROGRAM IS A PRODUCT OF

PRINTING COMPANY
A Reliable Organization

Serving The Community For Over A Half Century

LAYOUT TYPESETTING

OFFSET

190 E. FULTON STREET

53

BINDING

LETTERPRESS

MAILING

CA 1-4267

I
EVERYOfJE5 HEADED TO Jv1Alt-.l Al-JD HIGH SiRE'EfS Ai-JD THE:

SOUTHERN HOTEL R>R Aj.j AFfER-lH£-GAME-ROUND-UP.I

1(/~

J:i GOING TO THE GAME

Speedy flame says:
• IT'S ECONOMICAL

• IT'S CONVENIENT

• IT'S SAFER

• IT'S CLOSER

Good Living Starts with
Friendly GAS Appliances
Only Modern Gas Appliances offer the speed, the con·
trollability, the economy and the good service today's
homemakers want. Choose Gas for ... cooking, heat­
ing and air conditioning, water heating, dishwashing,
clothes drying, refrigeration and incineration in your
home .

YOU NOW CAN GET YOUR CAB

AT SOUTH OVAL DRIVE AND NEIL AVE. ..
• THE OHIO FUEL GAS COMPANY Columbus Taxicab Owners' Assn.

PRIME RIBS ARE OUR BUSINESS!

IDQr Jrimr lib
Restaurant and Cocktail lounge

Every Saturday Night is RIB-0-RAMA Night
2 Prime Rib Dinners for the price of one

31 West Long Street
Free Parking at Merchant's Garage

After 5:00 P.M.

54

Piano Styling by
Andy Launer

CA 4-5522

TODAY'S COVER

~eatures a familiar scene at Hamecoming,
with the Ohio State University Marching Band
spelling O-H-1-0 at half-time. Football pro­
gram covers portray various views of the
campus, taken by members of the university
photography department.

SEAFOOD BAY

LOBSTER and STEAK HOUSE

179 N. High St. (at Spring)

Food That Will Make You Happy

Legal Beverages

FREE PARKING BY DOORMAN

•
Open Monday Through

Saturday Until 1 A.M .

•
Entertainment Nightly

AAA Approved Recommended by Duncan Hines

STEWART APARTMENTS

Near Ohio State University

1856 Northwest Blvd.

HU 8-1167

55

Evenings and Sundays

HU 8-7244 - TR 6-6077

BIG TEN FOOTBALL SCORES AND SCHEDULE

=I ILL.
I

IND. IOWA I MICH.

I
MSU I I

Sept. Kansas S. I
22 21-0 -- I

Sept. At Wash. I At Cincin. Oregon S. Nebraska At Stanford
29 7-28 26-6 I 28-8 13-25 13-16

I

Oct. AtN. U. At Wis. So. CalH. Army N. Carolina
6 0-45 6-30 0-7 17-7 6-38

I I I

Oct. osu Iowa At Indiana At MSU Mich.

13 I 15-51 I 10-14 14-10 I 0-28 28-0 I
!\t Wash. St l At Wis. At Purdue Oct. At Minn. At Notre D.

20
I

'
I I

Oct. So. Calif. MSU Purdue Minn. At Indiana \
27

I '
Nov. At Purdue N. U. osu Wis. Minn.

3

I
I

Nov. At Mich. At OSU At Minn. Illinois Purdue
10

Nov. Wis. Open Mich. At Iowa At N.U.
17

I

Nov. MSU At Purdue At Notre D. A t OSU At Illinois
24

NOTE: First score denotes team at top of column.

Delightful

Dinners and

Drinks

After the Game

at

RESTAURANTS

M IDTOWN 19 North High St.

SUBURBAN 30 15 East Main St.

56

MINN. N.U. osu PUR. WIS.
I I

S. Carolina At Wash.
37-20 7-7

Missouri Open N. Carolina Open N.Mex.St.

0-0 41-7 69-13
! I I

Navy Illinois At UCLA Notre D. Indiana
21-0 45-0 7-9 24-6 30-6

N. U. At Minn. At Illinois Miami (O.) Notre D.
22-34 34-22 51-15 7-10 17-8

I

I
I

Illinois AtOSU N.U. Mich. Iowa

' I

At Mich. Notre D. Wis. At Iowa AtOSU

AtMSU

Iowa

Purdue

AtWis.

At lnd\a=ia At Iow a
I

Illinois At Mich.

I

I At Wis. lndiana At MSU N.U.

I

MSU I Ore gon

I
At Minn. At Illinois

At Miami Fla Mich. Indiana Minn.

THE

HISS STAMP
COMPANY

HERM AN A . BLOOM

President and General Manager

RUBBER, BRASS AND STE£L

MARKING DEVICES

BRONZE TABLETS

NUMBERING MACHINES

195 EAST LONG STREET

COLUMBUS, OHIO

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

With Turf Bui Ider you can grow good grass on any soil - even subsoil!

5,000 sq ft only $4.95

	ARV_RG_9e_10a_1962_10_20_0001
	ARV_RG_9e_10a_1962_10_20_0002
	ARV_RG_9e_10a_1962_10_20_0003
	ARV_RG_9e_10a_1962_10_20_0004
	ARV_RG_9e_10a_1962_10_20_0005
	ARV_RG_9e_10a_1962_10_20_0006
	ARV_RG_9e_10a_1962_10_20_0007
	ARV_RG_9e_10a_1962_10_20_0008
	ARV_RG_9e_10a_1962_10_20_0009
	ARV_RG_9e_10a_1962_10_20_0010
	ARV_RG_9e_10a_1962_10_20_0011
	ARV_RG_9e_10a_1962_10_20_0012
	ARV_RG_9e_10a_1962_10_20_0013
	ARV_RG_9e_10a_1962_10_20_0014
	ARV_RG_9e_10a_1962_10_20_0015
	ARV_RG_9e_10a_1962_10_20_0016
	ARV_RG_9e_10a_1962_10_20_0017
	ARV_RG_9e_10a_1962_10_20_0018
	ARV_RG_9e_10a_1962_10_20_0019
	ARV_RG_9e_10a_1962_10_20_0020
	ARV_RG_9e_10a_1962_10_20_0021
	ARV_RG_9e_10a_1962_10_20_0022
	ARV_RG_9e_10a_1962_10_20_0023
	ARV_RG_9e_10a_1962_10_20_0024
	ARV_RG_9e_10a_1962_10_20_0025
	ARV_RG_9e_10a_1962_10_20_0026
	ARV_RG_9e_10a_1962_10_20_0027
	ARV_RG_9e_10a_1962_10_20_0028
	ARV_RG_9e_10a_1962_10_20_0029
	ARV_RG_9e_10a_1962_10_20_0030
	ARV_RG_9e_10a_1962_10_20_0031

