

ILLINOIS

OHIO STATE

SATURDAY October 14 1961

50¢

LONG RUN FOR YOUR MONEY

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

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

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

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

CONTENTS

ILLINOIS—OHIO STATE

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

CONTENTS

The University Presidents.....	2
University of Illinois Officials.....	3
History of University of Illinois.....	4
Scenes on the Illinois Campus.....	5
Ohio State Joins Land Grant Observance.....	6
Ohio State and Illinois Staffs.....	7
Scenes from 1960 Ohio State-Illinois Game.....	8
Regulars Among The Illini.....	10
Ohio State Co-Captains Perdue and Ingram.....	12
Ohio State Football Players.....	14, 18, 32, 36
Illinois Football Players.....	16, 28, 34, 38
Ohio State Athletic Staff.....	20
Half-Time Marching Band Program.....	31
Scenes on Ohio State Campus.....	35
New Era In The Big Ten.....	40
Ohio State Football Roster.....	42
Illinois Football Roster.....	43
1961 Ohio State Football Squad.....	46

Ohio State and Illinois Presidents

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

DR. DAVID D. HENRY
President, University of Illinois

University of Illinois Officials

DOUGLAS R. MILLS
Director of Athletics

DR. LESLIE A. BRYAN
Faculty Representative

PETE ELLIOTT
Head Football Coach

The University of Illinois

Land-Grant Center of Higher Learning

THE UNIVERSITY OF ILLINOIS was opened March 2, 1868, under provisions of the Land-Grant College Act signed by Abraham Lincoln which gave public lands to the states for educational facilities for the many, rather than the favored few.

From its beginning, with three faculty members and 50 students in a secondhand building, the University has become a leader in a period in which state universities have assumed great significance.

In educational areas, the university offers undergraduate, professional and graduate training in virtually every field of human interest. Eighty-eight per cent of its students come from within the state. Every county is represented.

University research touches a multitude of areas, adding to the world's store of knowledge, and by its practical application offering benefits to all people.

Special services help farmers and businessmen, homemakers, schools, professions, industries, and communities all over the state. Publications and broadcasts provide information about many subjects.

Remarkable growth marks every page of the university's history. From one building and a handful of students, the University of Illinois has grown until today it has more than 127 major and 600 other buildings, plant and equipment valued at more than \$194,000,000, and the sixth largest student body in the nation.

But the individual student is not lost in numbers. Average size of classes is 24. Of all classes, 93 per

cent have fewer than 40 students, 83 per cent less than 30.

Well over half the students earn part of their expenses during college years. Many are assisted by scholarships. The University was founded with the idea of providing educational opportunity for all who could benefit by it.

Size of the university provides opportunity for students to fit education and extra-curricular activities to their needs, abilities, and interests. Such collegiate observances as Homecoming, Dad's Day, and Campus Mother's Day originated on the Illinois campus.

Library collections are largest of any state university and fifth among all the nation's libraries. Similarly outstanding are educational and research facilities in many other areas.

Teaching, research, and service activities interlock. Each benefits from the others. Not only does the University pass on knowledge, it adds to it. Teachers bring to their students the inquiring spirit of research and scholarship.

Main campus of the University of Illinois is at Urbana-Champaign, 125 miles south of Chicago. In Chicago are the university's health sciences units—colleges, hospitals, and clinics—and also the Chicago Undergraduate Division, housed temporarily on Navy Pier.

President of the University since 1955 is Dr. David Dodds Henry. Of its eleven trustees, nine are elected directly by the citizens of the state. Ex-officio members of the Board are the Governor of the State and the State Superintendent of Public Instruction.

Alumni and former students of the University total more than 305,000.

UNION BUILDING

AIR VIEW — CENTRAL CAMPUS

KRANNERT ART MUSEUM

UNIVERSITY AIR PORT

RADIO-TELESCOPE

ASSEMBLY HALL — UNDER CONSTRUCTION

The Land-Grant Idea Serves Ohio

A CENTURY ago, in the second year of the Civil War, a new type of higher education—education for the masses—was born in this country. This came about when, on July 2, 1862, Abraham Lincoln signed the Morrill Act which provided for grants of public land to the states in proportion to population.

From the sale of this land, the states were to finance colleges whose "leading object" was to "teach such branches of learning as are related to agriculture and the mechanic arts . . . in order to promote the liberal and practical education of the industrial classes in the several pursuits and professions of life." Scientific and classical studies were not excluded. Each state was free to write its own charter for one or more such colleges, as its legislature might decide. These new colleges came to be known as Land-Grant institutions. Today, 68 of them are serving their states, the nation, and the world in an astonishing variety of ways.

In 1861 the opportunity for higher education in this country was limited chiefly to the privileged few. Today, thanks largely to the Land-Grant colleges and universities, the old exclusiveness is gone. This educational revolution was as far reaching in its effects as the industrial and economic revolution itself. The new Land-Grant Colleges emphasized professional or specialized education, seeking to meet the needs of a people just learning how to apply the discoveries of science and new technology to daily life.

A century ago the new states and territories lacked the resources to create their own systems of higher education. The Land-Grant Act provided for a grant of federal land to each state amounting to 30,000 acres for each member of Congress from that state. This land was to be sold—the going price was then about \$1.25 an acre—and the income used

to endow and support at least one college in each state.

Justin S. Morrill of Vermont, who served nearly 50 years in Congress, led the fight for the necessary federal legislation. More than five years after the struggle for adoption of the plan had begun, the Land-Grant college bill, called the Morrill Act, was signed into law by President Lincoln.

Ohio was slow to take full advantage of the Morrill Act. Governor David Tod laid the offer before the State Board of Agriculture in November, 1862. On February 9, 1864, the General Assembly formally accepted the land-grant offer contained in the Morrill Act, but it was another six years before it took steps to organize such a college. Another three years elapsed before the Ohio Agricultural and Mechanical College, now The Ohio State University, opened its doors in 1873.

Under the terms of the Morrill Act, Ohio received 630,000 acres in land scrip, exceeded only by New York and Pennsylvania. Yet its land scrip yielded only \$340,906, or an average of only 54 cents an acre compared with the established government price of \$1.25 an acre.

Four counties competed actively for the location of the college—Champaign, Clark, Franklin and Montgomery. Much interest was shown in Columbus regarding the matter and a special election was called on a proposal to donate funds to locate the college in Franklin County. The proposal carried. On August 30, 1870, the Franklin County commissioners formally made an offer of \$300,000 to the trustees. After the trustees inspected various possible sites, they voted on September 21, 1870, to accept the proposition of Franklin County.

Ten departments were projected when the plans for the future University were laid out in January 1871. Ninety years later there are more than 80 departments of instruction. The University has grown to include 10 colleges and the Graduate School, plus eight professional schools, special bureaus, the lake laboratory, the Research Foundation, and other special agencies.

Ohio State and Illinois Coaching Staffs

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

Front row, left to right: Gene Stauber, Dee Andros, Head Coach Pete Elliott, Bob Herndon, Ralph Fletcher. Second row, Lou Baker, Buck McPhail, Burt Ingwersen, Bill Tate, Bill Taylor.

A Year Ago—Bucks, 34; Illini 7

The Buckeyes defeated Illinois 34 to 7 last year at Champaign. In the upper photo, Ethan Blackaby, No. 41, of Illinois, faces the task of getting by Sam Tidmore, No. 85, and George Tolford, No. 78. In the lower photo, Jim Herbstreit, No. 45, now an assistant Buckeye coach, is knocking down a pass intended for Dick Newell, No. 81.

NOTHING DOES IT LIKE SEVEN-UP!

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

Olentangy Inn

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

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

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

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

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

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

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

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

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

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

The Fighting Illini

WALKER, THURMAN—Had earned first team berth in drills prior to 1960 season but was injured on the first play of the opening game. The dislocated elbow allowed him to acquire only fifteen minutes' playing time, but he was awarded a letter. Probably the best offensive end at Illinois since

Al Wheatland

Rich Kreitling. One of the fastest men on the squad. Caught three passes for 99 yards in his brief appearances last year. Looked very good in spring practice game. He was an outstanding basketball player as a prep and was named to intramural all-star team last year. Played on two conference championship teams in high school and once scored five touchdowns in one game.

HEMBROUGH, GARY—Played fullback and center as prep and Illinois freshman and has now earned two letters as an end. Good blocker who lacks speed to become outstanding pass receiver. Very fine defensive corner man. Hip injury suffered in Minnesota game kept him out of two games last year, but he's completely recovered. Compiled a "straight A" average in physical education last semester. Won 11 letters as prep at Roodhouse, Ill., four in football and track, and three in basketball.

YUKEVICH, STAN—Veteran center will battle for regular position again this year. Has improved his ball handling and is a good blocker. Very fierce tackler who's quite agile. Was honorary freshman captain in 1958. Played 131 minutes at center last year. Lettered in track as well as football as prep.

LOLLINO, FRANK—Shifted from guard to tackle after sophomore season in which he demonstrated great promise. He is a fine blocker with good speed and his defensive play is still improving. Loves contact and will look for it. Was a starter in the spring intrasquad game. Would like to coach after graduation.

WHEATLAND, AL—Shifted to halfback from fullback where last year he gave a spectacular performance in Indiana game before being injured. He carried five consecutive times for 35 yards before leaving the game with a separated shoulder. He was granted an additional year's eligibility in a special ruling by the Big Ten. He's a good blocker and runner and probably will be used as linebacker or in defensive backfield. His actual first name is John—Alan is his middle name. Lettered in basketball, golf, and track as well as football as a prep. He's a fine golfer; competed in 1961 state amateur meet.

MURPHY, PAT—Only tackle on squad with any appreciable experience. Lettered last year and played in every game—a major accomplishment since he is constantly bothered by knee trouble. His knees keep him on the sidelines so much that he lists the whirlpool, rather than tackle, as his position. Missed spring practice because of knee injury. Studying mechanical engineering. Earned four letters in football as prep.

Pat Murphy

ANDERSON, NEAL—Back after missing a year of school. Very fast and ruggedly built. Better on defense than offense because of his ability to avoid blockers. Good student; studying physical education. High school teammate of Illini halfback Al Wheatland. He lettered four times in swimming, two in football and track, and one in wrestling as a prep.

McCULLUM, THOMAS—Interesting prospect, may be surprise among newcomers to backfield. Could supply badly needed speed. One of the fastest men on the squad. Was an outstanding 440 and 880 runner in high school. Won two letters in football and two in track as prep at Cohen High School in New Orleans.

SUMMERS, MIKE—Counted on heavily since shift of Al Wheatland to halfback. A real hard worker who's interested in improving himself. A good runner who's hard to bring down. He was starting fullback for White team in spring game. A fine student in elementary education. Played high school football under former Illini Murney Lazier.

BROWN, GARY—Gary is the second Brown in two years to captain Illini but he is no relation to last year's captain, Bill Brown. Played tackle in high school and is being shifted back after playing guard in first two seasons at Illinois. He is agile and has good speed for a lineman. Played in every game as a sophomore but knee injury kept him out of two games last year. Compiled fine grade average in college of physical education and wants to be an athletic director after graduation. Lettered in track and wrestling as well as football at Moline, Ill.

TELIAFERRO, MIKE—May carry most of the offensive duties because of his outstanding passing ability. Is especially proficient at long passing game. Has keen football sense and is intelligent. Could be used as punter. Although he graduated from Wheaton High School, he gained most of his athletic reputation in Dallas, Texas, where he led Jesuit High School to a state title his junior year. A good student in physical education and hopes to coach after graduation. Pronounces his last name as if it were "Tolliver."

Arlington Arms Hotel

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

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

ENJOY AN EVENING DINING — DANCING — VISITING WITH FRIENDS

Columbus' Most Luxurious and Enjoyable Spot!

The Country's FAVORITE!

FRESH AND FLAVORFUL MILK AND ICE CREAM PRODUCTS

Co-Captains of The Buckeyes

Tom Perdue, left, and Mike Ingram, are the 1961 co-captains of the Ohio State University football team. Perdue, who was a high school star at Huntington, W. Va., now lives in Wellston, O. Perdue, who also is a baseball outfielder, is a defensive end. Ingram, who led the squad last year in playing time with 334 minutes, is a native of Bellaire, O. One of the shortest players in the Big Ten at 5 feet, nine inches, Ingram is a standout line-backer and also plays with the offensive unit. Both Perdue and Ingram are seniors. Each is considered an all-American prospect.

Columbus' Finest Hotel

THE PICK-FORT HAYES

COMPLETELY AIR CONDITIONED

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

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

. . . . Restaurants

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

EXCELLENT PARKING FACILITIES
AN ALBERT PICK HOTEL

When
GOING TO THE GAME

Go By Cab

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

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

Columbus Taxicab Owners' Assn.

OHIO STATE

ONE OF THE TOP TEAMS
IN THE NATION . . .

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

MacGregor FOOTBALL EQUIPMENT

ED ULMER
No. 44—Halfback

DARYL SANDERS
No. 76—Tackle

PAUL WARFIELD
No. 42—Halfback

OHIO STATE BUCKEYES

Photos By House of Portraits

RONALD HOUCK
No. 49—Halfback

LARRY STEPHENS
No. 67—Guard

RODNEY FOSTER
No. 69—Guard

GEORGE TOLFORD
No. 78—Tackle

WILLIAM HESS
No. 28—Halfback

GARY MOELLER
No. 68—Center

AFTER the GAME ENJOY the FINEST in FOOD

PERKINS

PANCAKE HOUSE

4264 NORTH HIGH STREET

OPEN 8:30 A.M. to 12: MIDNITE

• AMPLE FREE PARKING

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

TEMPERATURE CONTROLLED FOR YOUR DINING COMFORT

Particular People Prefer

Pennington Bread

The One Food Always in Fashion

**Celebrate with
the best!**

at home
or at the
fountain,
the best

**ICE
CREAM**

is
always

Borden's

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

AFTER THE GAME

Enjoy Yourself at

Empire Room
Villa Room
Champagne Room

**Foods
Superb**

Presutti's Villa

**American &
Italian
Cuisine**

We are the one & only
Known Coast to Coast

1692 W. Fifth Ave.

Also Cocktail Lounge
Ample Parking on Four Large Lots

HU 8-6440

NEAL ANDERSON
No. 60—Guard

MIKE DUNDY
No. 41—Halfback

RON FEARN
No. 11—Quarterback

FIGHTING ILLINOIS ILLINOIS ILLINI

MEL ROMANI
No. 10—Quarterback

GARY HEMBROUGH
No. 86—End

GARY BROWN
No. 79—Tackle

TOM McCULLUM
No. 24—Halfback

BOB MOUNTZ
No. 89—End

CECIL YOUNG
No. 42—Halfback

1394 King Ave. **YOU ALWAYS WIN** HUDSON 8-7790
with
Jennite J-16
THE ULTIMATE IN HEAVY DUTY COATING PROTECTION
FOR ASPHALT PAVEMENT, CONCRETE AND STEEL CONSTRUCTION
BLACKTOP MAINTENANCE CO.

**Saturday
Football
Buffet**
5 to 9:30 P.M.
ROAST ROUND BEEF
FRIED CHICKEN
SALADS
RELISHES
"Cordial Service and Hospitality at its Finest"
Holiday Inn
4601 WEST BROAD STREET Tel. TRinity 8-5301

Join
Your Friends
for the
'Fifth Quarter'
at
Kuennig's
RESTAURANTS
MIDTOWN 19 North High St.
SUBURBAN 3015 East Main St.

McGLURE-MAIN MOTOR CO. ★
Your Plymouth-Valiant Dealer ★
1505 E. Main St. ★

WOOD MOTORS, INC.
Imperial-Chrysler
Plymouth-Valiant
611 E. Broad St.

"Always a Better Deal"
HAROLD R. WOOD '31, President

WESLEY MIRICK
No. 60—Guard

CHARLES MAMULA
No. 79—Tackle

SAMUEL TIDMORE
No. 85—End

 OHIO STATE
BUCKEYES

Photos By House of Portraits

JOSEPH SPARMA
No. 24—Quarterback

KENNETH JOHNSON
No. 21—Halfback

DAVID TINGLEY
No. 16—Halfback

MATTHEW SNELL
No. 41—Halfback

GEORGE WITTMER
No. 82—End

JOHN MUMMEY
No. 25—Quarterback

**TASTE BETTER
BECAUSE THEY'RE
MADE BETTER!**

- FRITOS CORN CHIPS
- KACY JONES POTATO CHIPS

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

SERVE 'EM AT AFTER-GAME PARTIES • SNACKS • MEALS

SEAFOOD BAY

LOBSTER and STEAK HOUSE

179 N. High St. (at Spring)

Food That Will Make You Happy
Legal Beverages

FREE PARKING BY DOORMAN

Open Monday Through
Saturday Until 1 A.M.

AAA Approved Recommended by Duncan Hines

the NEIL HOUSE

after the Game enjoy
Hospitality
UNLIMITED
at THE
NEIL
HOUSE

across the street from
the Statehouse

DINING and DANCING • ENTERTAINMENT NIGHTLY

The Ohio State Athletic Staff

FLOYD S. STAHL
Asst. Athletic Director

GEORGE R. STATEN
Ticket Director

WILBUR E. SNYPP
Publicity Director

DR. RICHARD PATTON
Team Physician

DR. ROBERT MURPHY
Team Physician

MARVIN HOMAN
Asst. Publicity Director

RICHARD C. LARKINS
Director of Athletics

LEO G. STALEY
Intramural Director

ERNEST R. BIGGS
Head Trainer

ROBERT C. RIES
Asst. Ticket Director

J. EDWARD WEAVER
Associate Director of Athletics

FRED BEEKMAN
Asst. Intramural Director

RALPH GUARASCI
Stadium Supt.

IT HAPPENS ON 4

OHIO STATE
BASKETBALL
...LIVE

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

TV-SPORTS
IN COLUMBUS

WLW-TV4

OHIO STATE UNIVERSITY BASKETBALL SCHEDULE 1961-62

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

FUTURE OHIO STATE FOOTBALL SCHEDULES

1962

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

1963

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

1964

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

1965

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

1966

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

IT HAPPENS ON 4

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

OHIO STATE '61

TV SCHEDULE

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

Today's game and
ALL O.S.U. FOOTBALL GAMES
with complete Play-by-play
Re-cap featuring Jimmy Crum

TV-SPORTS
IN COLUMBUS

WLW-TV4

before the game . . .

FOOTBALL BRUNCH

in the **VICTORIAN ROOM**

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

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

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

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

THE
Deshler Hilton
HOTEL

ZING!

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

VICEROY'S got it at both ends ...

GOT THE FILTER! GOT THE BLEND!

"At both ends ... really?"

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

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

"Imagine! A Deep-Weave Filter!"

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

"Deep-cured the slow way."

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

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

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

*Reg. U.S. Pat. Office

OHIO STATE

THE BUCKEYE SQUAD

PROBABLE STARTING LINEUP

No.	Name	Position
88	CHARLES BRYANT	LE
73	ROBERT VOGEL	LT
64	MIKE INGRAM	LG
53	BILLY ARMSTRONG	C
69	RODNEY FOSTER	RG
76	DARYL SANDERS	RT
83	ORMONDE RICKETTS	RE
26	WILLIAM MRUKOWSKI	QB
42	PAUL WARFIELD	LH
41	MATT SNELL	RH
46	ROBERT FERGUSON	FB
11	Fortney, HB	
12	Bruney, HB	
14	Haupt, HB	
15	Hardman, HB	
16	Tingley, HB	
17	Lambert, FB	
18	Baffer, PK	
19	Klein, HB	
20	B. Jones, PK	
21	Johnson, HB	
22	Wallace, QB	
23	Lister, QB	
24	Sparma, QB	
25	Mummey, QB	
26	Mrukowski, QB	
28	Hess, HB	
30	Katterhenrich, FB	
33	Francis, FB	
34	Butts, FB	
35	Hall, FB	
36	Lyons, FB	
41	Snell, HB	
42	Warfield, HB	
43	Mangiamelle, HB	
44	Ulmer, HB	
45	W. Jones, HB	
46	Ferguson, FB	
48	Kumler, HB	
49	Houck, HB	
51	Zima, C	
53	Armstrong, C	
54	D. Carter, T	
55	Betz, G	
56	Fair, G	
57	R. Carter, G	
58	Fronk, G	
60	Mirick, G	
61	Krstolic, T	
62	Hullinger, G	
63	Parker, G	
64	Ingram, G	
65	Jenkins, G	
66	Sunderhaus, T	
67	Stephens, G	
68	Moeller, C	
69	Foster, G	
70	Laskoski, T	
71	Bearss, T	
72	Stanley, T	
73	Vogel, T	
74	Unger, T	
75	Roberts, T	
76	Sanders, T	
77	Connor, T	
78	Tolford, T	
79	Mamula, T	
80	Middleton, E	
82	Wittmer, E	
83	Ricketts, E	
84	Smith, E	
85	Tidmore, E	
86	V'Raap'st, E	
87	Perdue, E	
88	Bryant, E	
89	Rayford, E	
91	Martin, E	
93	Clotz, T	

ILLINOIS

THE ILLINI SQUAD

PROBABLE STARTING LINEUP

No.	Name	Position
83	THURMAN WALKER	LE
75	PAT MURPHY	LT
60	NEAL ANDERSON	LG
53	STAN YUKEVICH	C
72	FRANK LOLLINO	RG
79	GARY BROWN	RT
86	GARY HEMBROUGH	RE
19	MIKE TALIAFERRO	QB
24	TOM MCCULLUM	LH
46	AL WHEATLAND	RH
30	MIKE SUMMERS	FB
10	Romani, QB	
11	Fearn, QB	
12	Holland, RH	
14	McGann, QB	
15	Golaszewski, QB	
19	Taliaferro, QB	
20	Zimmerman, LH	
21	Parola, RH	
24	McCullum, LH	
26	Mills, FB	
27	Rowden, LH	
30	Summers, FB	
32	Brewer, FB	
37	Finneran, FB	
40	Glauser, FB	
41	Dundy, LH	
42	Young, RH	
43	Olson, LH	
46	Wheatland, RH	
48	McDade, LH	
50	Lenzi, RG	
51	Kruze, C	
52	Mota, FB	
53	Yukevich, C	
54	Plankenhorn, C	
55	Camp, C	
57	Gould, C	
60	Anderson, LG	
61	Cast, LG	
62	Gabbett, RG	
63	Deller, RG	
64	Zeppetella, RG	
65	Parrilli, LG	
68	Stanton, LT	
69	Urban, FB	
70	Easter, RG	
71	Cravens, LT	
72	Lollino, RG	
73	Dickerson, RT	
74	Scharbert, LT	
75	Murphy, LT	
76	Collins, LT	
78	Creviston, LG	
79	Brown, RT	
80	Shields, LE	
81	Newell, LE	
82	Singman, FB	
83	Walker, LE	
84	Chalcraft, LE	
85	O'Neal, RE	
86	Hembrough, RE	
87	Pasko, RE	
89	Mountz, RE	
90	Thomas, LE	
91	Evans, RT	
93	Brooks, RE	
95	Pearson, LT	
96	Hochleutner, RT	
98	LaRussa, RE	
99	Cultra, LG	

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

Enjoy that **REFRESHING**
NEW
FEELING!

PENALTIES

1. **OFFSIDE** by either team; Violation of scrimmage or free kick formation; Encroachment on neutral zone—Loss of Five Yards.
2. **ILLEGAL PROCEDURE, POSITION OR SUBSTITUTION**—Putting ball in play before Referee signals "Ready-for-Play"; Failure to complete substitution before play starts; Player out of bounds when scrimmage begins; Failure to maintain proper alignment of offensive team when ball is snapped; False start or simulating start of a play; Taking more than two steps after Fair Catch is made; Play on line receiving snap—Loss of Five Yards.
3. **ILLEGAL MOTION**—Offensive player illegally in motion when ball is snapped—Loss of Five Yards.
4. **ILLEGAL SHIFT**—Failure to stop one full second following shift—Loss of 15 Yards.
5. **ILLEGAL RETURN** of ineligible substitute—Loss of 15 Yards.
6. **DELAY OF GAME**—Consuming more than 25 seconds in putting the ball in play after it is declared ready for play; interrupting the 25-second count for any reason other than a free or excess time out granted by Referee; Failure to remove injured player for whom excess time out was granted—Loss of Five Yards. Team not ready to play at start of either half—Loss of 15 Yards.
7. **PERSONAL FOUL**—Tackling or blocking defensive player who has made fair catch; Piling on; Hurdling; Grasping face mask of opponent; Tackling player out of bounds, or running into player obviously out of play; Striking an opponent with fist, forearm, elbow or locked hands; Kicking or kneeling—Loss of 15 Yards. (Flagrant offenders will be disqualified.)
8. **CLIPPING**—Loss of 15 Yards.

9. **ROUGHING THE KICKER** or holder—Loss of 15 Yards.
10. **UNSPORTSMANLIKE CONDUCT**—Violation of rules during intermission; Illegal return of suspended player; Coaching from side lines; Invalid signal for Fair Catch; Persons illegally on field—Loss of 15 Yards. (Flagrant offenders will be disqualified.)
11. **ILLEGAL USE OF HANDS AND ARMS** by offensive or defensive player—Loss of 15 Yards.
12. **INTENTIONAL GROUNDING** of forward pass—Loss of Five Yards from spot of pass Plus Loss of Down.
13. **ILLEGALLY PASSING OR HANDING BALL FORWARD**—Loss of Five Yards from spot of foul Plus Loss of Down.
14. **FORWARD PASS OR KICK CATCHING INTERFERENCE**—Interference with opportunity of player of receiving team to catch a kick—Loss of 15 Yards. Interference by member of offensive team with defensive player making pass interception—Loss of 15 Yards Plus Loss of Down. Interference by defensive team on forward pass — Passing Team's Ball at Spot of Foul and First Down.
15. **INELIGIBLE RECEIVER DOWNFIELD ON PASS**—Loss of 15 Yards.
16. **BALL ILLEGALLY TOUCHED, KICKED OR BATTED** — Forward pass being touched by ineligible receiver beyond the line of scrimmage—Loss of 15 Yards from Spot of Preceding Down and Loss of a Down. Eligible pass receiver going out of bounds and later touching a forward pass—Loss of Down. Illegal touching of a scrimmage kick within opponent's 10-yard line—Touchback.
17. **PENALTY DECLINED**: Incomplete forward pass; No play or no score.
18. **CRAWLING** by runner—Loss of Five Yards. Interlocked Interference—Loss of 15 Yards.

For the
FINEST

in

AGED BEEF

SAUSAGES

SMOKED HAMS

*R. Wilke Meats,
Inc.*

Since 1895

AFTER THE GAME
DRIVE HOME SAFELY

on
Safer, Skid-resistant

ASPHALT

ALL ROADS ARE
ASPHALT EVENTUALLY
— WHY NOT NOW

**OHIO ROAD PAVING CO.
CENTRAL OIL ASPHALT CORP.**

Columbus, Ohio

PLANTS

Clinton	Baltimore, Md.	Warren
Delaware	Savannah, Ga.	Massillon
Fondley	Douglasville, Ga.	London, Ky.
Har Rock	Asheville, N. C.	Sparks
Lodi	Martinsburg City, W. Va.	Warren
	Fort Lauderdale, Fla.	
	Jacksonville, Fla.	
	Richmond, Va.	

Coca Cola Bottling Co. of Ohio, Columbus, Ohio

BOB CREVISTON
No. 78—Guard

RICHARD HOCHLEUTNER
No. 96—Tackle

STAN YUKEVICH
No. 53—Center

FIGHTING ILLINI

ILLINOIS

TONY ZEPPELELLA
No. 64—Guard

MIKE SUMMERS
No. 30—Fullback

BILL PASKO
No. 87—End

FRANK LOLLINO
No. 72—Guard

BOB CRAVENS
No. 71—Tackle

JOE MOTA
No. 52—Fullback

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

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

Vaughan's Master Blend Merion Formula Seed

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

VAUGHAN'S ONE-SHOT LAWN FERTILIZER

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

Both these products used on Major League and College Athletic Fields

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

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

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

**WOODIN SALES
COMPANY**
1050 W. Goodale

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

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

The Top Team . . .

ISALY'S DAIRY PRODUCTS

Ohio State Winter Sports Schedules

BASKETBALL

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

SWIMMING

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

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

TRACK

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

GYMNASTICS

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

WRESTLING

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

FENCING

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

NATIONWIDE INN

275 AIR-CONDITIONED ROOMS

AN ALBERT PICK MOTEL

3 STAGE SMORGASBORD
SERVED DAILY

From

1st Stage—Appetizers Table

From

2d Stage—Main Course Table

From

3d Stage—Dessert Table

\$2.95 Adults

\$1.50 Children

Convention and Banquet
Facilities

For 5 or 500

3 Bars

to

Serve

The Beverage You Desire

4101 W. BROAD
COLUMBUS, OHIO

Tel. BR. 6-5111

W. C. DEVEREAUX, Manager

THE OHIO STATE UNIVERSITY MARCHING BAND

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

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

Presents

"THE LAND GRANT STORY"

During 1961-62, The Ohio State University and the other 67 Land-Grant institutions are celebrating the centennial of the Land-Grant College Act.

FORMATION

1862-1961
 SCROLL WITH PEN
 Lincoln signs the Act
 TREE
 "Agriculture"
 RETORT AND BEAKER
 "Other scientific and classical subjects"
 ROCKET AND MOON
 "The Mechanic Arts"

MUSIC

"Pomp and Circumstance"
 "The Battle Hymn of the Republic"
 "Trees"
 "S" Wonderful
 "How High the Moon"
 "The U.S. Field Artillery March"
 I FORMED BY OHIO STATE BAND "Illinois Loyalty"
 O FORMED BY UNIV. OF ILLINOIS BAND "The Sound of the Campus Chimes"
 "Carmen Ohio"

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

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

DAN CONNOR
No. 77—Tackle

ELWOOD RAYFORD
No. 89—End

HOWARD LAMBERT
No. 17—Fullback

 OHIO STATE
BUCKEYES

Photos By House of Portraits

RICHARD MANGIAMELLE
No. 43—Halfback

ROBERT BRUNEY
No. 12—Halfback

ROBERTS BUTTS
No. 34—Fullback

WAYNE BETZ
No. 55—Guard

DAVID FRANCIS
No. 33—Fullback

DAVID KATTERHENRICH
No. 67—Fullback

**REAL ESTATE
TO BUY OR SELL—CALL MEL.**

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

MELVIN P. GIRBERT-REALTOR

Tel. 875-6375 3682 N. Broadway, Grove City, Ohio Tel. 875-6345

Lincoln Lodge
Columbus' Only Resort-Style Hotel

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

FIND OUT
ABOUT
OUR
FAMOUS
WEEKEND
PACKAGE
PLAN

ALL THE ADVANTAGES OF A HOTEL & MOTEL AT MODERATE RATES

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

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

SMORGASBORD
70 Hot & Cold
Dishes
Daily: 11:30 a.m.—
1:30 p.m.
Monday:
5 p.m.—9 p.m.
Sunday:
Noon—9 p.m.

* YEAR 'ROUND
SWIMMING!

MC 8538

OHIO STATE FAIRGROUNDS COLISEUM
TUESDAY, OCT. 24 THROUGH
WEDNESDAY, NOV. 1
PRICES: \$3.50, \$3.00, \$2.50, \$2.00, \$1.50

**AMERICAN
BALLET THEATRE**

Direct From Triumphant Russian Tour

SATURDAY
NOVEMBER 4—8:15 P.M.
VETS MEMORIAL BLDG.

**HARLEM
GLOBETROTTERS**

"Magicians of Basketball"

OHIO STATE FAIRGROUNDS
COLISEUM

FRIDAY, NOV. 24—8 P.M.

WORLD'S GREATEST BASKETBALL SHOW

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

CHARLES DICKERSON
No. 73—Tackle

GARY SHIELDS
No. 80—End

DICK DELLER
No. 63—Guard

FIGHTING ILLINI

ILLINOIS

MIKE TALIAFERRO
No. 19—Quarterback

JIM PLANKENHORN
No. 54—Center

JOHN KRUZE
No. 51—Center

THURMAN WALKER
No. 83—End

RON O'NEAL
No. 85—End

KEN ZIMMERMAN
No. 20—Halfback

SCENES ON THE OHIO STATE CAMPUS

THOMPSON MEMORIAL LIBRARY

MIRROR LAKE

COLLEGE OF LAW

AERIAL VIEW, EAST TO WEST

COLLEGE OF DENTISTRY

ENGINEERING CLASSROOMS

KARL KUMLER
No. 48—Halfback

WILLIE JONES
No. 45—Halfback

CHARLES BRYANT
No. 88—End

 OHIO STATE
BUCKEYES

Photos By House of Portraits

ROBERT KLEIN
No. 19—Halfback

WILLIAM MRUKOWSKI
No. 26—Quarterback

ROBERT MIDDLETON
No. 80—End

ROBERT VOGEL
No. 73—Tackle

WILLIAM ARMSTRONG
No. 53—Center

ROBERT FERGUSON
No. 46—Fullback

★ *make* **OHIO STATER INN** ★
your headquarters

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

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

OHIO STATER INN
2060 NORTH HIGH
AT EAST WOODRUFF

Call: 294-5381 for Reservations

Currie Wallick, Manager

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

★

Hmmmm... Good!

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

There's nothing like a flame for cooking!

THE OHIO FUEL GAS COMPANY

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

THE Pavilion

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

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

An operation of UNITED Food Management Services

DICK CAST
No. 61—Guard

BOB SCHARBERT
No. 74—Tackle

GLENN GLAUSER
No. 40—Fullback

FIGHTING ILLINI

ILLINOIS

JERRY PAROLA
No. 21—Halfback

DICK NEWELL
No. 81—End

TONY PARRILLI
No. 65—Guard

DICK McDADE
No. 48—Halfback

DENNY GOULD
No. 57—Center

JOE BREWER
No. 32—Fullback

CLOSING SAT., OCT. 14
The ALL-AMERICAN JAZZ BAND
BILLY MAXTED
and his Great Jazz Band

OPENING MON. OCT. 16 FOR 6 NITES
Florida's Favorite Nite Club Star
WOODY WOODBURY

COMING MON. OCT. 23
One of the Most Sensational
Entertainment-Musical Groups
In Show Business Today
THE TUNESMAN

One of America's Foremost Restaurants
Grandview Inn
Just 5 Minutes from the Center of Columbus
1127 Dublin Rd. • HU 6-2419

Pass your
Printing Problems
to Us . . .

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

AX 9-4185

This Program Is a Product of Our Plant

SPENCER-WALKER PRESS, Inc.
32 E. Warren St. Columbus 15, Ohio

STEWART APARTMENTS

"Better Apartments For Less"

Near Ohio State University

1856 Northwest Blvd.
HU 8-1167

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

Big Ten Enters New Era

Left to right, Kay Schultz, service bureau director; William R. Reed, Western Conference commissioner and John Dewey, assistant to the commissioner.

WHAT'S in a name? Intercollegiate Conference of Faculty Representatives . . . Western Conference . . . Big Ten.

All three represent the most mature, the oldest in continuous operation and the most versatile athletic conference on the American collegiate scene.

The Big Ten, conceived in a Chicago hotel room in 1895 by seven Midwestern university presidents and organized by faculty representatives of these schools the following year, enters its 66th season with its most popular showcase sport—football.

However, for only the third time since its inception, the season has opened under the guiding administration of a new commissioner—William R. Reed.

Bill Reed moved into the commissioner's office as one of the most widely known and experienced intercollegiate athletic administrators in the nation. He now sits in the chair occupied for the past 16 years by the popular Kenneth L. (Tug) Wilson.

Reed first joined the conference staff in 1939 when he originated the Western Conference Service Bureau, the public relations arm of the conference, under the Big Ten's first commissioner—Major John L. Griffith. Previously he had been engaged in newspaper and athletic publicity work at the University of Michigan, where he was graduated with an A.B. in 1936.

On leave of absence from the conference, Reed entered naval service in 1942 as an ensign. After reaching the rank of lieutenant, he returned to the conference offices in the fall of 1945.

Reed organized the first central office of the National Collegiate Athletic Association in 1946 under Wilson, who was also NCAA secretary-treasurer. He acted as both con-

ference service bureau director and executive assistant to the NCAA officers.

In 1947 Reed resigned to become administrative assistant to United States Senator Homer Ferguson of Michigan. He left that position in the fall of 1951 to return to the conference as assistant commissioner.

Reed is a charter member of the American Football Writers' Association and drafted its constitution. He has served on several NCAA committees and presently is chairman of the NCAA legislative committee.

Assisting Reed in the conference office are John Dewey and Kay Schultz.

Dewey, a 1951 graduate of Northwestern, serves as assistant to the commissioner. He joined the conference staff in 1957 to fill the then new position of examiner. On Reed's election as commissioner, Dewey attained his present position, retaining his functions as examiner but with special responsibilities for the administration of the Big Ten financial aid program.

Dewey's examiner duties include visits to the campus of each member institution, at least annually, to examine its conduct of athletics.

Schultz came to the conference as service bureau director when Reed became commissioner. He previously had worked as a public relations assistant for the American Bowling Congress. While in school at the University of Wisconsin, where he was graduated in 1957, he worked as an assistant for the Wisconsin Sports News Service.

A new era for the Big Ten unfolds, quietly and unobtrusively administrating intercollegiate athletics on the conference level for the 10 most well known universities in the nation.

BIG TEN COMPETITION . . .

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

SUPER DUPER

presents

ALL OSU FOOTBALL GAMES

on videotape Saturdays, 11 p.m. on channel

STADIUM INFORMATION

TICKET SALES

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

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

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

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

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

SCOREBOARDS

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

ARCHITECTURAL FEATURES

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

REST ROOMS

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

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

SERVICE TO PATRONS

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

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

RADIO AND MOVIE CAMERAS

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

PUBLIC ADDRESS ANNOUNCEMENTS

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

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

GAME TIME

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

VARSITY "O"

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

OHIO STATE FOOTBALL ROSTER

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

*Indicates letter

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

ILLINOIS FOOTBALL ROSTER

No.	NAME	POS.	WGT.	HGT.	AGE	CLASS	HOME TOWN
10	**Romani, Mel	QB	177	6-1	21	Senior	Washington
11	Fearn, Ron	QB	168	5-9	20	Sophomore	Rockford
12	Holland, Pat	RH	155	6-0	20	Junior	Shelbyville
14	McGann, Dave	QB	175	5-11	21	Senior	Peoria
15	Golaszewski, Paul	QB	183	6-0	22	Senior	Harvey
19	Taliaferro, Mike	QB	177	6-1	20	Junior	Wheaton
20	Zimmerman, Ken	LH	178	5-8	19	Junior	Aurora
21	Parola, Jerry	RH	182	5-10	22	Senior	Taylor Springs
24	McCullum, Tom	LH	158	5-11	19	Sophomore	New Orleans, La.
26	Mills, Doug	FB	178	6-0	21	Senior	Galesburg
27	Rowden, Bill	LH	164	5-10	19	Sophomore	Fort Worth, Texas
30	Summers, Mike	FB	206	6-2	20	Sophomore	Evanston
32	Brewer, Joe	FB	193	6-0	20	Junior	Dayton, Ohio
37	Finneran, Denny	FB	215	6-3	19	Sophomore	Calumet City
40	Glauser, Glenn	FB	183	5-10	20	Junior	Peru
41	Young, Mike	LH	158	5-10	19	Sophomore	Prospect Heights
42	Young, Cecil	RH	165	5-11	19	Sophomore	Miami, Fla.
43	Olson, Leonard	LH	182	5-10	20	Junior	Chicago
46	Wheatland, Al	RH	197	6-0	20	Sophomore	Streator
48	*McDade, Dick	LH	182	5-10	23	Senior	Urbana
50	Lenzi, Dan	RG	209	5-10	20	Sophomore	Chicago
51	*Kruze, John	C	218	5-11	22	Senior	Newton
52	Mota, Joe	FB	213	6-0	22	Senior	Chicago
53	*Yukevich, Stan	C	219	6-2	21	Senior	Cuyahoga Falls, Ohio
54	Plankenhorn, Jim	C	194	5-11	21	Junior	Utica
55	Camp, Bob	C	203	6-2	20	Junior	Peoria
57	Gould, Denny	C	200	6-1	22	Junior	Chillicothe
60	Anderson, Neal	LG	185	6-0	20	Sophomore	Streator
61	Cast, Dick	LG	193	5-10	21	Senior	Watseka
62	Gabbett, Todd	RG	217	6-1	19	Sophomore	Aurora
63	Deller, Dick	RG	207	5-11	20	Sophomore	Cincinnati, Ohio
64	Zeppetella, Tony	RG	208	5-9	21	Senior	Collinsville
65	**Parrilli, Tony	LG	228	5-11	22	Senior	Maywood
68	Stanton, Dick	LT	189	5-11	20	Sophomore	Chicago
69	Urban, Ray	FB	167	5-8	24	Sophomore	Westville
70	Easter, Bob	RG	216	6-2	19	Sophomore	Peoria
71	Cravens, Bob	LT	236	6-4	20	Sophomore	Indianapolis, Ind.
72	Lallino, Frank	RG	226	6-0	20	Junior	Chicago
73	Dickerson, Charles	RT	245	6-2	24	Junior	Wood River
74	Scharbert, Bob	LT	237	6-2	20	Junior	East St. Louis
75	*Murphy, Pat	LT	214	6-2	21	Senior	Riverdale
76	Collins, John	LT	201	5-10	19	Junior	Chicago
78	Creveston, Bob	LG	226	6-4	21	Senior	Arlington Heights
79	*Brown, Gary	RT	228	6-2	21	Senior	Moline
80	Shields, Gary	LE	185	6-1	19	Sophomore	Mattoon
81	*Newell, Dick	LE	173	6-1	25	Senior	Utica, N. Y.
82	Singman, Bruce	FB	187	6-1	19	Junior	University City, Mo.
83	*Walker, Thurman	LE	196	6-2	23	Junior	ELDorado, Ark.
84	Chalcraft, Ken	LE	203	6-3	22	Senior	Maroa
85	O'Neal, Ron	RE	209	6-3	19	Junior	Centralia
86	*Hembrough, Gory	RE	208	6-2	22	Senior	Roodhouse
87	Pasko, Bill	RE	196	6-3	19	Sophomore	Chicago
89	*Mountz, Bob	RE	198	6-1	21	Senior	Vincennes, Ind.
90	Thomas, Steve	LE	178	5-8	21	Senior	Urbana
91	Evans, David	RT	224	6-1	19	Sophomore	Joliet
93	Brooks, George	RE	199	6-3	20	Junior	Alton
95	Pearson, Roland	LT	238	6-3	22	Senior	Rockford
96	Hochleutner, Richard	RT	224	6-0	18	Sophomore	Elmwood Park
98	LaRussa, Phil	RE	210	6-6	19	Sophomore	Walnut
99	Cultra, Paul	LG	196	6-0	22	Sophomore	Onarga

*Indicates letter

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

HOWARD JOHNSON'S

"LANDMARK FOR HUNGRY AMERICANS"

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

NOW UNDER CONSTRUCTION

100 Unit
Howard Johnson Motor Lodge
and
Restaurant

Interstate #71 and Ohio #161

OPENING — SPRING 1962

TODAY'S COVER
Invites your attention to the centennial observance of the Morrill Act, which provided for Land-Grant schools, including the University of Illinois and Ohio State University. Education in Agriculture and Mechanical Arts are recalled in the university farm and ceramic engineering scenes.

BIG TEN FOOTBALL SCORES AND SCHEDULE

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

NOTE: First score denotes team at top of column.

if it's on the house

it
should
be....

THE DEAN & BARRY CO.
COLUMBUS, OHIO

OHIO STATE SCHEDULE AND SCORES OF 1961

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

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

LONGINES

The World's Most Honored Watch
OFFICIAL WATCH

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

At Authorized

Longines-Wittnauer
JEWELERS

THE OFFICIAL WATCH
FOR THIS GAME

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

Longines-Wittnauer
WATCH COMPANY

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

1961- Ohio State Football Squad -1961

Front row, left to right:—Wallace, Connor, Clotz, Wittmer, Ferguson, Houck, Telford, Bryant, Tidmore, Perdue, Ingram, Detrick, Stephens, Martin, Roberts, H. Lambert.

Second row:—Woody Hayes, head coach; Johnson, B. Jones, Katterhenrich, Foster, Ulmer, Moeller, Armstrong, Vogel, Middleton, Mrukowski, Sanders, Hess, Klein, Hardman, Haupt, Godfrey.

Third row:—Tingley, Betz, Krstolic, Mummey, Francis, Vanscoy,

Jenkins, Fronk, Bearss, Ricketts, Mamula, Snell, Sparma, Warfield, W. Jones, Bruney.

Fourth row:—Rayford, Laskowski, Butts, Baffer, Kumler, Lister, Mamielle, VanRaaphorst, Mirick, Hullinger, Lyons, Marmie, Parker, R. Carter, Zima, Fortney.

Top row:—Strobel, Fiers, Gunlock, Sarkkinen, Sunderhaus, Unger, Stanley, Hall, D. Carter, Schembechler, Herbstreit, Clark, Wentz, Biggs, trainer. (Absent, Smith and Fair.)

OHIO STADIUM

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

THE MARBLE CLIFF QUARRIES CO.

COLUMBUS, OHIO

TEN LARGEST OHIO STADIUM CROWDS

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

TEN LARGEST CROWDS AWAY

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

JAI-LAI CAFE

1421 OLENTANGY
COLUMBUS, OHIO

the **FINEST** in
FOODS and
BEVERAGES

BANQUET AND PARTY ROOMS
AVAILABLE

Ample Attended Parking

PHONE AX 4-5111

ICE COAL

24-Hour Automatic Ice Vending
Service Stations

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

Manual Ice Dispensers Throughout
Central Ohio
Refrigerated Delivery Service

MURRAY CITY COAL & ICE CO.

1334 Edgehill Rd.

Phone 294-1674

Phone 294-1674

R5

The Quarterback's
Ball featuring

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

Football's
Finest
Football by

"The Finest In The Field!"

THE HISS STAMP

COMPANY

HERMAN A. BLOOM

President and General Manager

RUBBER, BRASS AND STEEL
MARKING DEVICES
BRONZE TABLETS
NUMBERING MACHINES

195 EAST LONG STREET
COLUMBUS, OHIO

13,621 reasons for fertilizing your lawn with TURF BUILDER NOW

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

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

5,000 sq ft only \$4.95

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

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

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

Created by R. J. Reynolds Tobacco Company