

WITTENBERG

vs Otterbein College

Sept. 25
1965

*Tiger
Co-Captains
Fred Musone
and
Bob Munz*

25c

COMPLIMENTS OF

The Bauer Bros. Co.

• • •

Manufacturers of

**PULP AND PAPER MACHINERY
AND WELDED WIRE PRODUCTS**

• • •

Established 1878

*Greetings
from the
President*

We are glad that you have come to join with us for an exciting football game. Wittenberg partisans are looking for a victory.

For football success, we rely upon eager, keen-minded competitors and excellent coaches. Our teams are satisfied only with the best — they aim to win. This is the spirit of all Wittenberg students. They pursue success in every worthy endeavor.

As you watch this game, you will see only one part of the exhilarating and ever-changing, yet integrated and purposeful life of Wittenberg. Visit other parts of the campus and observe the newest developments of a university which is growing rapidly and expanding the benefits which it brings to this community and to the nation.

Cordially yours,

John N. Stauffer

John N. Stauffer
President

Current Development Advances at Wittenberg

Recitation Hall, campus landmark, is sandblasted to restore original appearance.

Krieg Hall, new music building, is on the south side of Ward St., between Woodlawn and Fountain. To be completed in June, 1966, the air conditioned building

Two new parking lots are being constructed. One for 36 cars is on the corner of Cecil and Plum St., the other, with an 85-car capacity, is on the north side of Ward St., across from Krieg Hall, Wittenberg's new music school building.

Blair Hall Little Theatre is being modernized with permanent theatre seats built on a rising floor. A foyer is being added on the east side of Blair Hall.

will provide classrooms, studios, rehearsal rooms, practice rooms, library and office space on its four floors. Ground was broken on Alumni Day, June 5.

The Field House is undergoing a major change. The basketball court, previously under-size and running east-west, has been rotated 90 degrees and enlarged to official dimensions. New folding bleachers will accomodate crowds up to 2,500.

Seventeen dormitory rooms, for 34 women, have been added in Woodlawn Hall. The rooms, located in the former dining hall area, increase the capacity of the dormitory to 119 women.

Construction of an 11-story men's dormitory, to be completed in 1966, was begun this fall. Housing 220 men and with dining space for 400, the brick structure is

located on the west side of Woodlawn Ave., south of Cecil St. and east of North Hall, the men's dormitory completed in 1963. North Hall houses 225 men.

Springfield Commercial Printing, Inc.

LAGONDA PRINTING — TRIBUNE PUBLISHING

BUSINESS PRINTING & SUPPLY CO.

324-5696

PRINTERS — PUBLISHERS — LITHOGRAPHERS

1619 COMMERCE ROAD

SOUTH OF PARK SHOPPING CENTER

Dial 322-5368 or 325-7786

LITTLER COMPANY

GENERAL PAINTING AND DECORATING

1057 Cypress Street

Springfield, Ohio

The Drake Motel

AIR CONDITIONING — FREE SWIMMING POOL

Member AAA

PHONES — TV — WALL to WALL CARPETING
CONTINENTAL BREAKFAST - CERAMIC TILE BATHS

3200 E. Main St.

Dial 325-7334

Springfield, Ohio

E. C. Webster, Owner - Sam Webster, Mgr.

"THE BEST FOR LESS"

Bill Edwards: Head Coach

What to do for an encore becomes more of a challenge every season for Coach Bill Edwards, but the enthusiastic gridiron mentor of the Tigers continues to receive additional honors each year to add to his distinguished coaching record.

For years Edwards has been recognized as one of the top college coaches in the nation. Only three collegiate coaches (with 100 or more victories) have compiled a better winning percentage than his .752 mark over a 20-year period that produced a record of 140-38-8.

In 1963 he became the first coach to be named NCAA College Division Coach of the Year for two successive years. His 1964 team was ranked number one in the Associated Press poll and the 1962 and 1964 teams were voted the nation's outstanding small college team by the Washington Touchdown Club.

This season Edwards will be trying to extend the nation's longest collegiate undefeated streak that reached 29 in 1964 and to coach the Tigers to a 5th straight Ohio Conference championship, a feat that has never been accomplished in the 61-year-old conference. Going in to the 1965 season, his Tigers had gone undefeated in 31 OC games in a row.

Since assuming command of Wittenberg's grid fortunes in 1955, Edwards has instituted a program that has established Tiger teams as regular contenders for the conference championship. Wittenberg has had 10 consecutive winning seasons under Edwards. The Tigers won a share of the league title in 1957 and reigned alone in 1958, 1961, 1962, 1963, and 1964. His 10-year record at Wittenberg is 70-13-4.

Edwards has developed several All-Americans, including Chicago Bears' ace Bill Wade, quarterback from Vanderbilt; Phil Ragazzo, Little All-American tackle from Western Reserve; Don Hunt, 1962 Little All-American guard from Wittenberg; Bob Cherry, 1963 Little All-American end from Wittenberg, and Chuck Green, 1964 Little All-American quarterback who broke 14 conference records over a four-year period.

Edwards began his coaching career at Springfield High School in 1931, moved to Fostoria High School a year later, and joined the staff of Western Reserve University as assistant football coach in 1933. In the six

William "Bill" Edwards
Head Coach, Athletic Director

years that followed his appointment as head coach in 1935, Edwards guided Western Reserve to 49 victories, against 2 losses and 6 ties.

As head coach of the Detroit Lions in 1941-42, Edwards moved the club from the cellar to third place in the National Football League standings before resigning to enter the Navy as a lieutenant commander. His experience also includes stints as tackle coach of the Cleveland Browns (1947-48), athletic director and head coach at Vanderbilt University (1949-1952), and assistant coach at the University of North Carolina (1953-1954). While at Vanderbilt he was named "Coach of the Week" in national polls six times as a result of upset victories turned in by his teams.

Edwards, who scorned helmets as a player, came out of the Ohio hotbed of football, Massillon. He played one year at Ohio State and then transferred to Wittenberg. He was twice voted Wittenberg's captain, won All-Ohio honors and an honorable mention berth on Walter Eckersall's 1930 All-America squad. He was named to a first-team tackle berth on the all-time, all-Massillon football team.

The 60-year-old coach received his bachelor of science degree from Wittenberg in 1931 and holds a master's degree from Columbia University.

Any way you
look at it, Vic
and Mom Pizzas
are tops. Three
Springfield
locations—

1718 N. Limestone
325-7373

1528 S. Yellow Springs
325-4671

Burnett Shopping
Center
325-4609

SPRINGFIELD LAUNDRY

STUDENT LINEN SERVICE
SANITONE DRY CLEANING
COMPLETE LAUNDRY SERVICE

MAIN OFFICE
141 N. Murray

UNIVERSITY BRANCH
109 E. College

323-5544

Best Wishes
for a Successful Season

JACKSON

Lytle

& COFFMAN

FAIRFAX MOTEL

- Member Best Western Motels
- Meeting and Banquet Room
- 50 Spacious Carpeted Rooms
- Ceramic Tile Baths and Showers
- Television
- Perkins' Pancake House
- Room Phones
- Swimming Pool
- Air Conditioned

Call 323-4915
2418 East Main St.
Springfield, Ohio

FIRESTONE STORES

North Fountain Ave.

and

North Street

323-4611

WITTENBERG COACHES

Dave Maurer helps coach the Tigers by phone. During games he surveys the action from the press box and suggests defensive adjustments and offensive plays. On the practice field, Maurer is also responsible for organizing Wittenberg's offensive attack and works almost exclusively with the backfield. Maurer was named All-Ohio Conference quarterback in 1951 and 1952 while playing at Denison where he earned honorable mention on the 1951 Little All-American squad. He is also head swimming coach for the Tigers. In the last two years his swimmers have won the conference relays.

Dr. Howard "Red" Maurer, chairman of Wittenberg's health and physical education department, also doubles as the most successful baseball coach in the Ohio Conference where he has guided the Tigers to the league crown 5 times during the past 11 years. His career record of 136 wins and 64 losses ranks with the best in collegiate baseball. His teams have represented the conference in the NCAA small college tournaments and have captured the title twice. Dr. Maurer is also one of the few men in the country to hold a Doctor of Philosophy degree in health and physical education.

Eldon Miller coaches basketball. In his three years at the helm, the Tigers have been ranked among the top 10 small college teams in the country and have won or shared in the conference championship decided by regular season records each year. His overall record is 61-12. Miller stresses defense and the Tigers have led the nation in this department two of the past three years. Only five seasons ago, Miller was elected Most Valuable Player on Wittenberg's 1961 national championship squad. He also directs the Tiger cross country program.

Gary Tranquill, the youngest member of the coaching staff from point of experience, assists Coach Bill Edwards during the football season and has been assigned the job of rebuilding the track program at Wittenberg. His first effort in 1965 produced an 11-6 record for the Tigers most successful track season in more than a decade. Tranquill was a Williamson Rating System All-American as a Wittenberg quarterback in 1960. He will also coordinate the University's intramural program.

**Security
Strength
Stability**

Banking Center
Since 1872

Member Federal Deposit Insurance Corporation

**NORTH SIDE
OFFICE:**

1424 N. Limestone St.

**BURNETT PLAZA
OFFICE:**

612 S. Burnett Road

**FIRST STATE
OFFICE:**

South Charleston

BANKING CENTER:

1 South Fountain Avenue

TELEPHONE 324-5511

THE SPRINGFIELD BANK

FERNCLIFF CLEANERS

QUALITY CLEANING — SINCE 1929

111 W. College

325-3472

FERNCLIFF FLORAL

"Finfrock"

FLOWERS FOR ALL OCCASIONS

Since 1906

437 W. McCreight Ave.

323-5091

Madison Avenue Pharmacy

The Students' Drug Store

52 E. Madison

323-1841

DONDI'S PIZZA DEN

Corner N. Limestone and Ward St. — 324-5521

Corner Selma Road and East St. — 325-0172

Dough mixed fresh daily

"EAT IT HERE — OR — CARRY IT HOME"

Chicken and Spaghetti Dinners • Delicious Submarines

CAMPUS DELIVERY

Ken Benne, corner back, quarter-back, 5'10", 167 lbs., sophomore, W, West Point, Nebraska, history.

TIGER LETTERMEN 1965

Jeff Dorn, center, 6'0", 195 lbs., junior, W, Bridgeville, Pennsylvania, (South Fayette Township), physical education.

Bob Harvey, halfback, 5'9", 170 lbs., junior, W-W, Newton Falls, Ohio, English.

Bill Jacobs, middle guard, 5'8", 205 lbs., junior, W, Berea, Ohio, education.

Ron Karloski, guard, linebacker, 5'11½", 200 lbs., sophomore, W, Clairton, Pennsylvania, (Thomas Jefferson), mathematics.

Ed Luthy, end, 5'9", 185 lbs., senior, W-W-W, Dover, Ohio, business.

Rod Miller, end, 5'11", 175 lbs., sophomore, W, Kettering, Ohio, (Fairmont West), business.

Student
Charge Service
Available at
all 3 VOGUE SHOPS

Home of
Good Sportswear
For Good Sports

Downtown, Park, Southern Village

Over 50 famous makes for men and boys

Good Luck, Tigers . . .

PARK LANES BOWLING

2229 WEST MAIN ST.

24 AUTOMATIC PIN SPOTTERS

Restaurant

PHONE 325-5596

THE TRIANGLE CO.

rear 129 Maple Street
Springfield, Ohio

ROOFING, SPOUTING, SIDING,
SHEET METAL

LAWRENCE GEIS

322-9191

HOTEL SHAWNEE

- Free Overnight Parking
- Air-Conditioned Rooms
- Free TV
- Two Fine Restaurants

Compliments
of
DUNN CLEANERS

PAUL'S WHOLESALE MERCHANDISE CO., INC.

WHOLESALEERS

Springfield, Ohio

HOUSE BUILT ON SERVICE

Bob Munz, co-captain, end, 5'10", 185 lbs., senior, W, Bellefontaine, Ohio, business.

Fred Musone, co-captain, guard, 5'11", 200 lbs., senior, W-W-W, Newton Falls, Ohio, physical education.

John Paetznick, fullback, 6'0", 190 lbs., sophomore, W, Bucyrus, Ohio, education.

Jay Reis, safety, 5'11", 160 lbs., sophomore, W, Wayne, Pennsylvania, (Conestoga Senior), business.

Octavian Pechar, fullback, 5'11", 195 lbs., junior, W, Glassport, Pennsylvania, business.

TIGER LETTERMEN

1965

Howard Rennecker, end, 5'11", 180 lbs., junior, W, Canton, Ohio, (Jackson Memorial), education.

Tim Rummins, safety, 5'9", 175 lbs., junior, W-W, Massillon, Ohio, (Jackson Memorial), history.

Mark Segreti, halfback, 5'8", 160 lbs., junior, W, Canfield, Ohio, education.

DALE MILLER INSURANCE INC.

815 FIRST NATIONAL BANK BUILDING

FA 5-5549

COMPLETE INSURANCE SERVICE

Dale E. Miller

Art Gueth

Brown's Booterie

Springfield's

Finest Shoe Salon

42 E. MAIN ST.

322-6275

Go! Wittenberg Go!

Mad River Supply Co., Inc.

WHOLESALE DISTRIBUTORS

Electrical Supplies — Mill Supplies

Lighting Fixtures — G.E. Lamps

Phone 323-7505

10 N. Western Ave.

Springfield

SPRINGFIELD BLACKTOP, INC.

516 Northwood Drive

322-1824

Complete Paving Service

Expertly Engineered

Free Estimates

JOE ROSICKA

Ron Stansell, halfback, 5'11", 165 lbs., junior, W, Griffith, Indiana, political science.

Roger Stevenson, defensive back, quarterback, 5'11", 172 lbs., sophomore, W, Elyria, Ohio, political science.

Larry Stockert, tackle, 6'0", 193 lbs., junior, W-W, Canal Fulton, Ohio, (Northwest), biology.

Ed Verminski, tackle, 5'11", 193 lbs., sophomore, W, McKeesport, Pennsylvania, English.

Frank Welling, end, 5'11", 190 lbs., junior, W-W, Strasburg, Ohio, engineering.

Rich Wesolowski, halfback, 5'9", 175 lbs., senior, W, Glassport, Pennsylvania, marketing.

Sam Barnhart, manager, senior, W-W, Massepequa Park, New York, political science.

Alex Spasoff, trainer, senior, W-W-W, Baltimore, Maryland, political science.

TIGER LETTERMEN

1965

SPRINGFIELD'S ONLY HOME OWNED DAIRY

RIVERDALE
DAIRY

ICE CREAM and PUNCHES
for all occasions

Corner Selma Road and Oak

Family Operated

built for,

GLASS-LINED
AUTOMATIC

The glass-lined
Hydrasteel* tank
must serve you

**10
FULL
YEARS**

or you get
a complete
new heater!

and bought by, the millions
of families who want

**clean hot water
and plenty of it!**

Designed for swiftest recovery, to keep ahead
of your hot water needs on busiest washdays!

Permaglas
GAS WATER HEATER

Created by the pioneer and pacemaker in glass-coated steel
products — A. O. Smith Corporation. Made of amazing new
Hydrasteel* with the famous Permaglas glass lining fused to it.

*Patents Pending

DISTRIBUTED

BY

SOUTHEASTERN SALES CO.

1964 Individual and Team Honors

First Team Little All-American: Chuck Green, quarterback

Mike Gregory Award (outstanding back in league): Chuck Green, quarterback

Wittenberg's Most Valuable Player: Chuck Green, quarterback

National Ranking: First by Associated Press;

Second by United Press International

National Statistics: Total Offense—Chuck Green—Fifth—1,930 yards

—Team — Second—414.8 yards per game

Forward Passing—Chuck Green—Eighth—117 completions

—Team — Fourth—243.4 yards per game

Scoring—Team—Sixth — 35.1 points per game

1964 All-Ohio Conference Selections

Offense

E	RON DUNCAN, WITTENBERG
E	Jerry Roberts, Baldwin Wallace
T	Mike Behm, Heidelberg
T	LEW LENKAITIS, WITTENBERG
G	Tony Butowicz, Akron
G	Tom Rutan, Capital
C	Dick Rider, Muskingum
QB	CHUCK GREEN, WITTENBERG
HB	Dale Dickson, Muskingum
HB	Ernie Prince, Baldwin Wallace
FB	Donn Foutz, Muskingum

Defense

E	Jim Wacker, Otterbein
E	Bob Briggs, Heidelberg
T	Mark DeVilling, Muskingum
T	Jim Wehner, Akron
MG	Tom Dillard, Muskingum
LB	Dave Dorum, Baldwin Wallace
LB	George Bare, Wooster
HB	Curt Gantz, Heidelberg
HB	Bruce Vandersal, Wooster
HB	Jerry Roberts, Baldwin Wallace
HB	Darrington Seals, Akron

It's always a pleasure to please at

Stocksdale's Restaurant

1205 W. North St. Phone 325-7981

Route 40 West

See More Wittenberg Football!

Junior Varsity games on Mondays at 3:30 p.m.

Sept. 27	Otterbein
Oct. 11	at Capital
Oct. 25	Muskingum
Nov. 1	Ohio Wesleyan
Nov. 8	at Akron

**CENTRAL BUILDERS
SUPPLY CO.**

115 SOUTH PLUM STREET

Phone 322-4911

Springfield, Ohio

Pittsburgh Plate Glass

Paints - Glass

AUTO GLASS INSTALLED

28 W. High St.

Phone: 323-9729

Compliments of

THE FINK & HEINE COMPANY

MEAT PACKERS

Fight Song

Fight Tigers, fight for that game;
Sing praises unto her name.
Rush ahead across the field
And we'll win again for Wittenberg.

Fight on for old Wittenberg,
Speed up her unending surge,
Back those opponents up to the wall.
They are due for a fall, Wittenberg!
Rah! Rah! Rah!

FOR THE FINEST

IN

DRUGS & PRESCRIPTIONS

IT'S

Schmidt Drugs, Inc.

63 W. Main St. Phone 323-6421

Northridge Shopping
Center Phone 399-3330

HOSPITAL SUPPLIES

OXYGEN EQUIPMENT

WHEEL CHAIRS

Individual Wittenberg Season Records

Total Offense

Most Yards Gained—2,224*
Chuck Green, 1963

Rushing

Most Times Carried—186
Gene Urbanski, 1955

Most Yards Gained—825
Gene Urbanski, 1954

Passing

Most Completions—117*
Chuck Green, 1964

Most Yards—2,181*
Chuck Green, 1963

Most Touchdown Passes—21*
Chuck Green, 1964

Most Passes Caught—45*
Bob Cherry, 1963

Scoring

Most Points—170*
Wilbur Etter, 1920

Most Touchdowns—23*
Wilbur Etter, 1920

Most Extra Points Kicking—41*
Jim Render, 1963

Kicking

Most Punting Yardage—1,771
Don Henderson, 1951

Best Punting Average—40.7*
Chuck Green, 1964

Most Yardage, Punt Return—196
Bob Harvey, 1963

Most Yardage, Kickoff Return—353
Loyal Bishop, 1951

Individual Wittenberg Career Records

Total Offense

Most Net Yards—5,739*
Chuck Green, 1961-64

Rushing

Most Times Carried—563
Gene Urbanski, 1953-56

Most Yards Gained—2,837
Gene Urbanski, 1953-56

Passing

Most Completions—325*
Chuck Green, 1961-64

Most Yards—5,575*
Chuck Green, 1961-64

Most Passes Caught—90*
Bob Cherry, 1960-63

Most Touchdown Passes—61*
Chuck Green, 1961-64

Scoring

Most Points—294
Wilbur Etter, 1918-20

Most Touchdowns—41
Wilbur Etter, 1918-20

Most Extra Points Kicking—77*
Bill Carpenter, 1958-61

Kicking

Most Punts—107
Ron Bechtel, 1952-53, 56-57

Most Punting Yardage—3,675
Ron Bechtel, 1952-53, 56-57

Most Yardage, Punt Return—450
Gene Urbanski, 1953-56

Most Yardage, Kickoff Return—1,009
Gene Urbanski, 1953-56

PARTICULAR
PEOPLE
PREFER
PERFECTION

LAUNDRY
 and
DRY CLEANING
 with
 "6 times cleaner"
ELECTRONIC CONTROL

DAVIDSON CHEVROLET COMPANY

31 YEARS OF SERVICE IN SPRINGFIELD
 FACTORY PARTS NEW AND USED
 ACCESSORIES CARS - TRUCKS
 130 W. Main St. Telephone 325-4601

KUHNS CONCRETE CO.

•
 CONTROLLED
 READY-MIXED CONCRETE
All Mixers Hi-Dump
 •

603 E. High St.

325-4677

Alma Mater

Wittenberg, dear Wittenberg,
 Once again to thee,
 We, thy grateful children, pledge
 Love and loyalty.
 We shall always love thy grove,
 And thy classic halls;
 Mem'ry, like the ivy, twines
 'Round thy hallowed walls.

Wittenberg, dear Wittenberg,
 Time flies fast away;
 Soon our happy college days
 Will be gone for aye;
 But in all life's storm and stress,
 Whate'er we may do,
 To our Alma Mater dear
 We will e'er be true.

2201 EAST MAIN ST.
 Springfield, Ohio
 325-5571

JANITOR EQUIPMENT COMPANY

SANITARY AND MAINTENANCE SUPPLIES

FOR

SCHOOLS — INDUSTRY — INSTITUTIONS

1000 DAYTON AVENUE

SPRINGFIELD, OHIO

Compliments of
EWING'S CAFETERIA

and
COFFEE SHOP

Monument Square

Urbana, Ohio

GEORGE F. WISDEN
JEWELERS

126 SOUTH LIMESTONE ST.

DIAMONDS - WATCHES

Watch, Clock and Jewelry Repair

HEARING AID CENTER

Phone 322-9200

LAGONDA NATIONAL BANK

DOWNTOWN 2 EAST MAIN STREET

PARK SHOPPING CENTER

SOUTHERN VILLAGE

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

GEO. MEEK CO.
Inc.

♦ ♦ ♦

SPORTING GOODS

♦ ♦ ♦

"IT PAYS TO PLAY"

♦ ♦ ♦

36-38 N. Fountain Ave. Dial 323-4918

Appliances and TV

Permutit Water Softeners

RCA, Zenith and Magnavox Television

Maytag and Whirlpool Washers

★

CRIST-KISSELL CO.

112 S. Fountain

323-4678

Meadow Gold Dairy

• • •

DIAL 323-3757

625 EAST MAIN

SPRINGFIELD, OHIO

An American Characteristic

by FRED RUSSELL

The Nashville Banner

One of college football's best friends is FRED RUSSELL, sports editor of the *Nashville Banner*. His "Sidelines" column is well written and widely read.

COLLEGE football has been described as "the element of American life most characteristic of our nationality." Another season reinforces the validity of this distinction.

The game appeals to the emotions like no other form of athletic competition. Spectators at college games, setting new overall attendance records every year, revel in exercising the deep-rooted passions of joy, courage, sympathy, sorrow, rivalry, risk, sense of fairness and loyalty.

College football crowds aren't there just to admire the skill of some passer or the cleverness of a runner or the accuracy of a place-kicker or punter. They are there wanting to see their team win.

Thrilling touchdown plays are fine, like getting the end piece of the cake with the thick icing. But the overwhelming majority of college game-goers would rather see their team win, even if it's 2-0 in a dogged defensive struggle, than to witness a dozen exciting scoring plays during a game which their team loses.

Can you think of a more hollow attraction than an *exhibition* contest between two college football squads?

The feel of the crowd is a standard fixture at college games. From September through November there are just ten such occasions, full of color and flavor, for the release of our competitive impulses. And so often in college football the anticipation is exceeded by the realization.

Most of the college players on the field are whamming and slamming for the sheer joy of proving themselves to themselves. Ernest Thompson Seton once said: "Manhood is the first law of education." Of course football is just one of many opportunities available in the quest for manhood, but the competitive flame in the clash of spirited, cohesive forces is the rouser that attracts throngs to America's college stadiums.

Imperfection itself, among young athletes of 18 to 22, is part of college football's crowd appeal. Nothing in sports can be duller than perfection. The human experience of errors in action provides one of the world's liveliest shows. Somehow, the happiness reaped by players in the arena who withstand and overcome these mistakes often spills over into the crowd.

Many spectators are embraced by the camaraderie of college football. It can be felt by anybody. It was responsible for the following bit of nonsense:

A jovial fellow sitting 'way up in Row 65 got to his feet time and again and yelled, "Hey! Gus! Look here, Gus!"

Whereupon, down in Row 20 a man would rise, look up and wave. This friendly exchange went on interminably, until finally the man down in Row 20 shouted back to the greeter and advised him to stay in his seat and look at the game. "And besides," he finished, "my name's not Gus."

In the college football atmosphere are preserved some of the delights that go with life. "We have plenty of grim things facing us," said President Harlan Hatcher of University of Michigan. "We need the relief we find in sports. It's not only necessary to survive, but to live with some positive sense of joy and fulfillment."

Wittenberg 1965 Football Preview

Rod Miller

National attention will again be focused on Wittenberg's football team this fall although the Tigers appear to be facing a rebuilding year after losing 13 starters from the 1964 team which was named "The Outstanding Small College Team of the Year" by the Washington Touchdown Club.

But football games are never lost until the final gun and the Tigers are used to winning. In the past four years, Wittenberg has compiled a 29-game undefeated streak while winning four Ohio Conference championships. The Tigers have not lost in the conference since Muskingum turned the trick, 36-0. That was 32 games ago in 1960.

But win streaks are past history. Little All-American Chuck Green's 14 conference marks are now just figures in the record book. There will be no Green throwing for Wittenberg this fall.

Instead the Tigers will be counting on an exciting rushing combination and a stingy defense to carve out victories.

"Mr. Inside" will be fullback Octavian Pechar, 200-lb. junior from Glassport, Pa. Pechar led the

team in ground gaining last year with 463 yards and a 5.5 rushing average. "Mr. Outside" will be Bob Harvey, 175-lb. junior half-back from Newton Falls, who also carried a 5.5 average until he was sidelined with a broken hand in the fourth game last season.

Other Wittenberg players to watch are end Rod Miller, who led the conference in yards gained receiving with 637; Co-Captain Fred Musone, offensive tackle; Co-Captain Bob Munz, defensive end; and defensive safety, and Tim Rummins, who was named on the all-conference second team for his tackling ability.

With only five seniors on the squad and with several lettermen already sidelined with injuries, this may be the year for the opponents to catch up with the Tigers. Only time and eight thrilling games will tell.

Cross Country

Although cross country has only been a varsity sport for two years at Wittenberg, Coach Eldon Miller expects his runners to produce a winning season in 1965.

During the baptismal season in 1964, the harriers won only one meet in six tries but finished sixth in the conference meet. Returning in 1965 will be every runner from last year's 10-man team, including the three runners who earned letters in 1964.

Three reasons why the Tiger harriers will be an interesting team to watch are Alex (Sandy) Turner, Sylvania, O., who holds the Wittenberg record for the mile, two-mile and three-mile run, Mufaro Hove from Southern Rhodesia and Ralph Johns, Brecksville, O.

From left: Turner, Hove, Johns

OTTERBEIN COLLEGE

Since opening its doors to the first class of eight students on Sept. 1, 1847, Otterbein College has been remembered for its historic tradition while making continual advancements in the educational environment.

Otterbein was the first college in the United States to begin as a co-educational institution and the first to employ women on its faculty.

Associated with the Evangelical United Brethren Church, the first American-born denomination, the college takes its name from Philip William Otterbein. A young missionary from Germany, the Rev. Mr. Otterbein arrived in Pennsylvania in 1752 and remained to become the founding bishop of the United Brethren Church which merged with the Evangelical Church in 1946.

The influence of religious idealism has continued at Otterbein while the college has kept pace with the times, providing better facilities and requiring higher standards of educational excellence.

Though the college retains many of its original traditions, it has grown in material resources and in the scope of its educational objectives. The distinctively modern Campus Center dedicated last fall is the new unifying force for Otterbein. The building is the center of the campus, not only geographically but in terms of the people who use it—students, teachers, administrators, alumni, trustees,

townspeople, visitors. It is also rapidly becoming the focal point for the community of Westerville.

The tradition of Otterbein can also be found on the gridiron where the Cardinals have been playing football for 75-consecutive years. Tonight's game marks the 35th meeting between Wittenberg and Otterbein. Wittenberg has won 22 and lost 9. Three games ended in ties. The last time Otterbein defeated the Tigers was in 1914 by a 7-6 score. Under Coach Robert "Moe" Agler, former Los Angeles Rams professional, Otterbein has developed into one of the more successful Ohio Conference teams in recent years. Agler has compiled a 53-31-4 mark in 10 seasons and his teams have won 39 of 54 games during the last six years.

Robert "Moe" Agler

In 1965 the Cardinals will be seeking their seventh consecutive winning season. Sophomore Dave Hoerneman is being counted on to fill the vacant quarterback position and to direct the Cardinals' highly intricate pro-type offense. Tom Shoaf should be a standout in the line.

Tom Shoaf, *guard*

Tim Kinnison, *linebacker*

Dave Hoerneman, *quarterback*

OTTERBEIN COLLEGE

"The Cardinals"

PROBABLE STARTING LINEUPS

OFFENSE

LE—Dean Nemitz, 81
 LT—Bill Baker, 76
 LG—Mike Green, 70
 C—Jim Montgomery, 55
 RG—Roger Hohn, 67
 RT—Tom Shoaf, 77
 RE—Roger Nisely, 82
 QB—Dave Hoerneman, 10
 LH—Jeff Upp, 28
 RH—Richard Amelung, 24
 FB—Paul Reiner, 32

DEFENSE

LE—Tom Shoaf, 77
 LT—Jim Montgomery, 55
 LB—Ron Balconi, 61
 MG—Mike Green, 70
 LB—Dale Foor, 71
 RT—Jim Jones, 69
 RE—J. D. Wilson, 79
 CB—Paul Reiner, 32
 CB—Tim Kinnison, 44
 HB—Don White, 16
 HB—Frank LaSeta, 40

OHIO CONFERENCE

FINAL 1964 STANDINGS

	W	L	T	Pts	Off
WITTENBERG	7	0	0	239	53
Capital	7	1	0	231	67
Muskingum	7	1	0	126	34
Akron	4	3	0	74	94
Otterbein	4	3	0	139	115
Baldwin Wallace	3	2	0	88	64
Denison	3	3	0	117	80
Mount Union	3	3	0	83	90
Wooster	3	4	0	72	118
Heidelberg	2	4	0	70	127
Hiram	2	4	0	74	77
Marietta	1	4	0	21	109
Oberlin	1	4	0	39	102
Ohio Wesleyan	1	5	0	53	112
Kenyon	0	6	0	38	222

Otterbein College Numerical Roster

10—Dave Hoerneman, qb
 11—Gary Pletcher, qb
 12—Steve Deringer, qb
 13—Mike Wynn, qb
 16—Don White, hb
 17—Fritz Caudle, qb
 18—Dave Widder, qb
 19—Jeff Polles, qb
 20—Dale Barr, hb
 21—Mark Miller, hb
 22—George Bobst, hb
 23—Brian Bates, hb
 24—Richard Amelung, fb
 25—Ross Carlson, hb
 26—Bob Cavin, hb
 28—Jeff Upp, hb
 29—George Cline, hb
 30—Rich Mauger, hb
 31—Bob Binns, e
 32—Paul Reiner, hb

33—Dave Walker, fb
 40—Frank LaSeta, hb
 42—Dan Rush, lb
 43—Vernon Russell, hb
 44—Tim Kinnison, lb
 45—Jim Shafer, hb
 46—Jon Zwyer, hb
 47—Dick Augspurgen, e
 48—Don Russell, lb
 50—Ken Ash, c
 52—Robert Lehman, lb
 53—Lance Lord, c
 54—Dan Dent, c
 55—Jim Montgomery, c
 60—Bruce Deyo, g
 61—Ron Balconi, lb
 62—Jack Booth, g
 63—Jeff Franklin, g
 64—Fritz Goss, g
 65—Dan Neese, g

66—Doug Caudill, g
 67—Roger Hohn, g-lb
 68—Bob Graham, lb
 69—Jim Jones, t-g
 70—Mike Green, t-g
 71—Dale Foor, lb
 72—Frederick Conard, t
 73—Ron Coughenour, t
 74—John Roby, t
 76—Bill Baker, t
 77—Tom Shoaf, t
 78—Lewis Jones, t-g
 79—J. D. Wilson, t
 80—Dan Schott, e
 81—Dean Nametz, e
 82—Roger Nisely, e
 83—Joel Smith, e
 84—Bill Speaks, e
 85—Gary Moore, e
 88—Bob Moreland, e

WITTENBERG UNIVERSITY

"Tigers"

PROBABLE STARTING LINEUPS

OFFENSE

LE—Rod Miller, 80
 LT—Fred Musone, 64
 LG—Bob Shoop, 74
 C—Bob Shackelford, 53
 RG—Joe Chine, 60
 RT—Mike Wolford, 65
 RE—John Paetznick, 31
 QB—Gene Laughman, 15
 LH—Bob Harvey, 49
 RH—Sherman Hindrum, 48
 FB—Octavian Pechar, 35

SPECIALISTS

Punters

Kerry Langdon
 Bill Boggs
 Ron Stansell
 Carl Curtiss

PAT, FG

Fred Mitchell
 Jeff Dorn

Holders

Ken Benne
 Gene Laughman

DEFENSE

LE—Ed Luthy, 42
 LT—Bill Jacobs, 66
 LB—Howard Rennecker, 79
 MG—Jim Meyer, 39
 LB—Bruce Borland, 24
 RT—Larry Stockert, 55
 RE—Bob Munz, 43
 CB—Ken Benne, 17
 CB—Mike Meckes, 23
 HB—Jay Reis, 33
 HB—Tim Rummins, 26

Wittenberg University Numerical Roster

15—Gene Laughman, qb
 16—Richard Wesolowski, hb
 17—Ken Benne, qb, cb
 18—Steve Wise, qb
 19—Roger Stevenson, dhh
 20—John Meier, qb
 23—Mike Meckes, cb
 24—Bruce Borland, lb
 25—Ron Stansell, hb
 26—Tim Rummins, dhh
 27—Mark Segreti, hb
 29—Kerry Langdon, punt
 30—Chuck Rivenburgh, lb
 31—John Paetznick, e

32—Roger McElroy, dt
 33—Jay Reis, dhh
 34—Dirk Van DeMark, cb
 35—Octavian Pechar, fb
 36—Jim Helba, cb
 37—Robert Wagner, t
 39—Jim Meyer, mg
 42—Ed Luthy, de
 43—Bob Munz, de
 45—Mike Shearer, hb
 46—James Feltz, de
 48—Sherman Hindrum, hb
 49—Bob Harvey, hb
 50—Frank Welling, g
 53—Bob Shackelford, c
 54—Jeff Dorn, c
 55—Larry Stockert, dt
 56—John Elizalde, mg
 57—Ron Karloski, lb
 60—Joe Chine, g
 61—Bruce Rasor, hb
 62—Timothy Hunter, g
 63—Dave Bush, g
 64—Fred Musone, t
 65—Mike Wolford, t

66—Bill Jacobs, mg, dt
 72—Julian Hoffar, lt
 74—Bob Shoop, g
 75—Don Schenkenberger, dhh
 76—Larry Maukonen, lb
 77—William Boggs, fb
 78—Ed Verminski, dt
 79—Howard Rennecker, lb
 80—Rod Miller, e
 81—Bob Houston, e
 82—Dennis Staver, e
 83—Brent Dearbaugh, e
 84—Randy McPhee, e
 85—Fred Mitchell, pk

OFFICIALS

Jack McLain
referee

Paul Wyman
umpire

Charles Hinkle
head linesman

Harvey Hodgson
field judge

WHAT'S THE SCORE? Wittenberg

1	2	3	4	T
—	—	—	—	—
Otterbein				
1	2	3	4	T
—	—	—	—	—

OTTERBEIN ROSTER

<i>Name</i>	<i>No.</i>	<i>Pos.</i>	<i>Ht.</i>	<i>Wt.</i>	<i>Yr.</i>	<i>Ltrs.</i>	<i>Hometown</i>
Richard Amelung24	FB	5-10	194	Sr.	3	Ft. Lauderdale, Fla.
Ken Ash50	C	5-9	203	Jr.	1	Columbus
Dick Augspurger47	E	6-2	175	Fr.	0	Dayton
Bill Baker76	T	6-3	235	So.	1	Regina, Sask., Can.
Ron Balconi61	LB	5-9	192	Fr.	0	Sandusky
Dale Barr20	HB	5-8	160	Fr.	0	London
Brian Bates23	HB	5-8	135	Fr.	0	N. Royalton
Bob Binns31	E	5-11	180	Fr.	0	Groveport
George Bobst22	HB	5-8	155	So.	0	Columbus
Jack Booth62	G	5-11	160	Fr.	0	Zanesville
Ross Carlson25	HB	5-7	160	Fr.	0	Columbus
Doug Caudill66	G	5-11	218	Jr.	1	Utica
Fritz Caudle17	QB	6-0	165	Fr.	0	Johnstown
Bob Cavin26	HB	5-6	147	Fr.	0	Dayton
George Cline29	HB	5-9	165	Fr.	0	Bladensburg
Frederick Conard72	T	6-0	190	Fr.	0	Port Clinton
Ron Coughenour73	T	6-2	210	Fr.	0	Dayton
Dan Dent54	C	6-0	183	Fr.	0	Columbus
Steve Deringer12	QB	6-0	195	Fr.	0	Sandusky
Bruce Deyo60	G	6-0	185	Jr.	1	London
Dale Foor71	LB	5-11	193	So.	1	Pataskala
Jeff Franklin63	G	5-8	165	Fr.	0	Columbus
Fritz Goss64	G	5-9	180	Fr.	0	Columbus
Bob Graham68	LB	5-10	180	Fr.	0	Rockford
Mike Green70	T-G	6-1	235	Sr.	2	Groveport
Dave Hoerneman10	T-G	6-0	180	Sr.	2	Tiffin
Roger John67	G-LB	5-9	192	Jr.	1	Dayton
Lewis Jones78	T-G	6-4	250	Fr.	0	Weston
Jim Jones69	T-G	6-0	228	So.	1	Dayton
Tim Kinnison44	LB	5-11	175	Sr.	2	Fox River Grove, Ill.
Frank LaSeta40	HB	5-8	175	Jr.	0	Marion
Robert Lehman52	LB	5-10	200	Jr.	2	Columbus
Lance Lord53	C	6-3	195	So.	0	Westerville
Rick Mauger30	HB	5-7	185	Sr.	2	Columbus
Mark Miller21	HB	5-8	155	So.	0	Columbus
Jim Montgomery55	C	6-0	210	Sr.	2	Akron
Gary Moore85	E	6-0	165	Fr.	0	Dayton
Bob Moreland88	E	6-3	210	Fr.	0	Westerville
Dan Neese65	G	5-9	200	Fr.	0	Sandusky
Dean Nemetz81	E	5-11	190	Sr.	1	Mineral City
Roger Nisely82	E	6-2	190	Jr.	1	Columbus
Gary Pletcher11	QB	5-11	168	Fr.	0	Cambridge
Jeff Polles19	QB	5-9	155	Fr.	0	Copley
Paul Reiner32	HB	5-11	191	So.	1	Columbus
Tim Roush41	HB	5-8	168	Fr.	0	North Canton
Dan Rush42	HB	5-8	160	Fr.	0	Richwood
Don Russell48	LB	6-1	180	Fr.	0	Worthington
Vernon Russell43	HB	5-11	165	Fr.	0	Powell
Dan Schott80	LB	5-10	192	Fr.	0	Marion
Jim Shafer45	HB	5-8	165	Fr.	0	Copley
Tom Shoaf77	T	6-2	210	Sr.	3	Columbus
Joel Smith83	E	6-2	180	Fr.	0	Westerville
Bill Speaks84	E	6-1	195	Fr.	0	Newark
Jeff Upp28	HB	5-10	170	Fr.	0	Lancaster
Dave Walker33	FB	5-10	190	Fr.	0	Altoona, Pa.
Don White16	HB	5-11	175	So.	1	Fredericktown
Dave Widder18	QB	5-10	177	So.	0	Bolivar
J. D. Wilson79	LB	5-10	195	Fr.	0	Columbus
Bruce Woodhouse		QB	5-10	162	Fr.	0	Springfield
Mike Wynn13	QB	6-1	205	Fr.	0	Marion
Jon Zwyer46	HB	6-0	180	Fr.	0	Mt. Gilead

WITTENBERG ROSTER

<i>Name</i>	<i>No.</i>	<i>Pos.</i>	<i>Ht.</i>	<i>Wt.</i>	<i>Yr.</i>	<i>Ltrs.</i>	<i>Hometown</i>
Sam Barnhart		Manager			Sr.		Massapequa, N.Y.
Ken Benne17	QB, CB	5-10	172	So.	1	West Point, Neb.
George Bianchi		E, T	6-3	200	Jr.	0	Springfield
William Boggs77	FB	6-1	195	So.	0	Maumee
Bruce Borland24	LB	5-11	190	Fr.	0	E. McKeesport, Pa.
Dave Bush63	G	5-10	205	Fr.	0	Cincinnati
Allan Casciola		DE	6-1	205	Fr.	0	Burgettstown, Pa.
Joe Chine60	G	5-10	200	Jr.	0	Amelia
Brent Dearbaugh83	E	6-0	180	Fr.	0	Wapakoneta
Jeff Dorn54	C	6-0	195	Jr.	1	Bridgeville, Pa.
Timothy Dove		C	6-2	180	Fr.	0	Canfield
Jim Dunn		CB	5-9	175	So.	0	Curtice
John Elizalde56	MG	6-0	200	So.	0	Wantagh, N.Y.
James Feltz46	DE	6-0	190	Fr.	0	Glassport, Pa.
Bob Harvey49	HB	5-9	170	Jr.	2	Newton Falls
Jim Helba36	CB	6-1	184	Jr.	0	Weirton, W.Va.
Sherman Hindrum48	HB	6-0	180	So.	0	Northport, N.Y.
Julian Hoffar72	LT	6-1	205	Fr.	0	Lakewood
Bob Houston81	E	5-11	175	So.	0	Akron
Timothy Hunter62	G	6-0	197	Fr.	0	Paulding
Bill Jacobs66	MG, DT	5-9	210	Jr.	1	Berea
Ron Karloski57	LB	5-11	200	So.	1	Clairton, Pa.
Kerry Langdon29	PUNT	5-10	172	Fr.	0	Cincinnati
Gene Laughman15	QB	6-0	167	So.	0	Covington
Ed Luthy42	DE	5-9	185	Sr.	3	Dover
Roger McElroy32	DT	6-0	195	So.	0	Leetonia
Randy McPhee84	E	5-11	165	So.	0	Canfield
Mike Meckes23	CB	5-8	160	So.	0	Greenville
John Meier20	QB	6-0	189	Fr.	0	Rochester, Pa.
Jim Meyer39	MG	5-10	195	Fr.	0	Springfield
Rod Miller80	E	5-11	181	So.	1	Kettering
Fred Mitchell85	PK	6-2	165	Fr.	0	Gary, Ind.
Bob Munz43	DE	5-11	190	Sr.	1	Bellefontaine
Fred Musone64	T	5-11	220	Sr.	3	Newton Falls
John Paetznick31	E	6-0	200	So.	1	Bucyrus
Octavian Pechar35	FB	5-11	200	Jr.	1	Glassport, Pa.
Bruce Raser61	HB	5-9	170	So.	0	Tipp City
Jay Reis33	DHB	5-11	170	So.	1	Wayne, Pa.
Howard Rennecker79	LB	5-11	180	Jr.	1	Canton
Chuck Rivenburgh30	LB	5-8	175	Sr.	0	Springfield
Tim Rummins26	DHB	5-9	185	Jr.	2	Massillon
Don Schenkenberger75	DHB	5-7	165	Fr.	0	Massillon
Mark Segreti27	HB	5-8	164	Jr.	1	Canfield
Bob Shackelford53	C	5-11	205	So.	0	Marion
Mike Shearer45	HB	6-0	182	So.	0	Oregon
Bob Shoop74	G	5-11	196	So.	0	Stow
Alex Spassoff		Trainer			Sr.		Baltimore, Md.
Ron Stansell25	HB	5-11	185	Jr.	1	Griffith, Ind.
Dennis Staver82	E	6-1	180	Fr.	0	Canal Fulton
Howard Stephan		Manager			Jr.		Cleveland
Roger Stevenson19	DHB	5-11	172	So.	1	Elyria
John Stewart		E	5-11	190	So.	0	Cincinnati
Larry Stockert55	DT	6-0	200	Jr.	2	Canal Fulton
Dirk Van DeMark34	CB	5-10	170	Fr.	0	Lockport, N.Y.
Ed Verminski78	DT	5-11	195	So.	1	McKeesport, Pa.
Robert Wagner37	T	6-1	200	Fr.	0	Newark
Frank Welling50	G	5-11	195	Jr.	2	Strasburg
Richard Wesolowski16	HB	5-9	175	Sr.	1	Glassport, Pa.
Steve Wise18	QB	5-10	170	So.	0	Findlay
Mike Wolford65	T	6-2	215	Jr.	0	Tipp City
Mike Wuchter		T	6-3	215	So.	0	Manasquan, N.J.

Football Rules Change

by ABB CURTIS

Supervisor of Southwest Conference Officials

VIRTUALLY UNLIMITED substitution will appear in NCAA football games during the 1965 season. Explaining the new substitution rule is Abb Curtis, a member-at-large of the NCAA Football Rules Committee and Supervisor of Southwest Conference Officials.

COLLEGE football fans — and there will be more than twenty million again this year — will be pleased that their favorite pastime has been stripped of the confusion which was brought on by the substitution rule that prevailed in 1964. So will officials, coaches and players, for that matter.

If you do, or did, a doubletake at your first college game this fall, it will be a normal sensation.

That game you are watching will look much like something you've seen in the past, chiefly because of the new substitution rule. You will not, however, experience a this-is-where-I-came-in reaction, because the sight of the new game—or perhaps a return-of-the-old—will keep you entranced.

College football in 1965 will be much like it was in the early '50's. That was the day of two-platoon football and the latest revisions in the substitution rule will give you a reasonable and, we think, popular facsimile of the old attraction.

The latest change represents the final of a series of compromises toward liberalization that began shortly after the return to double-duty football in 1953. The Football Rules Committee believes it finally has stabilized the substitution rule by arriving at an acceptable balance between those who desire extreme specialization and those who feel every player should go both ways.

However, the only time that a player must go both ways (offensively and defensively) is on downs when the ball changes hands. In this situation there is a metamorphosis on both offense and defense, for the blockers suddenly turn into tacklers and the defenders become blockers.

Basically, the new substitution rule differs from the previous two-platoon regulation by its regulation of when full-team changes may be made. Today's free substitution hinges on change of possession rather than on time-outs.

Rule 3, Section 5, Article 1 has been revised to permit unlimited substitution (1) between periods, (2) after a score or Try (for extra point), (3) when Team B is awarded a first down or, (4) when after a kick Team A is awarded a first down. Under the

above circumstances the clock will be stopped when the ball is declared dead to permit free substitution. Each team also is allowed to make two wild card substitutions at any time during the game while the clock is stopped or running.

It should be remembered that a called time out does not necessarily give a team the privilege of substituting more than two players. The clock may be stopped for substitutions only on the conditions where multiple substitution is permitted (between periods, after a score or Try, when Team B is awarded a first down and when Team A is awarded a first down after a kick.) The clock starts on ready-for-play after these substitutions.

Changes pertained to substitutions made during excessive time-outs, stopping the clock and starting the clock also were made. Other rule changes for 1965 are far less significant. Revisions have been made to permit the use of a two-inch tee, to prohibit the use of helmet or head maliciously on any part of opponent's body, and in the phrasing of the free-kick-out-of-bounds rule as it pertains to touching by the receiving team.

The NCAA Football Rules Committee believes its newly-adopted substitution rule follows in logical progression toward the consistent improvement of the collegiate game, the popularity and public acceptance of which was evidenced again this past fall by a new record attendance for the 11th straight year—23,354,477 people attended collegiate games. The five per cent increase in attendance over the previous season was the greatest single increase ever.

The new rule—a refinement of the 1964 rule—eliminates the *only* objectionable effect of that rule—the delay of the game penalty to substitute a defensive unit on fourth down—and has the following additional benefits:

1. Offers a maximum development of the player's individual skills.
2. Encourages future stability in the playing rules.
3. Makes rules administration more efficient and easier for both coaches and officials.
4. Brings collegiate football, high school, and junior college football more into uniformity in practice, while preserving the identification of the college game.

It is evident that the collegiate rules are being stabilized because there needed to be fewer rules changes this year than for many years. It is evident for this reason as well as for many others that collegiate football, the original game, is in a vigorous, healthy state.

Officials' Signals

DELAY OF
GAME

BALL ILLEGALLY
TOUCHED

ILLEGAL
MOTION

ILLEGAL
SHIFT

OFFSIDE

PERSONAL
FOUL

UNSPORTSMANLIKE
CONDUCT

FIRST DOWN

INTENTIONAL
GROUNDING

ILLEGAL PROCEDURE
OR SUBSTITUTION

INTERFERENCE

BALL READY
FOR PLAY

ILLEGAL
PASS

TIME OUT

START THE CLOCK

BALL IS DEAD

SAFETY

TOUCHDOWN OR
FIELD GOAL

CLIPPING

ILLEGAL USE OF
HANDS AND ARMS

INCOMPLETE PASS,
PENALTY DECLINED,
NO PLAY, NO SCORE

INELIGIBLE
RECEIVER

ROUGHING
THE KICKER

Sponsored in the interests of a better understanding of the game by
RODGERS CONSTRUCTION INC.

Wittenberg Team Records

Single Game

Total Offense

Most Net Yards	Marietta, 1963	576
Most First Downs	Wabash, 1964	31

Rushing

Most Times Carried	Heidelberg, 1957	73
Most Yards	Wilmington, 1952	489
Most First Downs	Denison, 1952	20

Passing

Most Attempts	Ohio Wesleyan, 1959	36
Most Completions	Capital, 1963; Wabash, 1964	22
Most Yardage	Heidelberg, 1963	460*
Most Passes Had Intercepted	Akron, 1953	6
Most First Downs	Capital, 1963	16*
Most TD Passes	Heidelberg, 1963	5

Scoring

Most Points	Eastern Kentucky, 1931	99
-----------------------	------------------------	----

Punting

Most Punts	Akron, 1962	11
Most Yards	Akron, 1962	338

Miscellaneous

Most Fumbles	Akron, 1952	10
Most Fumbles Lost	Akron, 1952	7*
Most Penalties	Marietta, 1953; Akron, 1960	11
Most Yards Penalized	Marietta, 1953	121

Season

Total Offense

Most Net Yards	1963	4,095
Most First Downs	1963	198

Rushing

Most Plays	1961	529
Most Yardage	1961	2,384
Most First Downs	1961	126

Passing

Most Attempts	1964	222
Most Completions	1963	138*
Most Yardage	1963	2,457*
Most Had Intercepted	1951	24
Most TD Passes	1963	22
Most First Downs	1963	97*

Scoring

Most Points	1963	365
-----------------------	------	-----

Punting

Most Punts	1951	60
Most Yards	1951	1,935
Best Aver. Per Punt	1964	40.7*

Miscellaneous

Most Fumbles	1952	47*
Most Fumbles Lost	1952	27*
Most Penalties	1958	57*
Most Yds. Penalized	1957	522

*Ohio Conference Records

1965 TIGER VARSITY

West Side Auto Parts Auto Glass Installed

Mirrors — Storm Window Glass

Table Tops

AUTO PARTS — BATTERIES

622 W. Main St.

Springfield, Ohio

323-8671

Go Radio! Go 1340!

GO TIGERS GO!

WIZE GOES ALL THE WAY
WITH TIGER FOOTBALL BROADCASTS

1,000 Watts • Number 1

the

Wittenberg University

BOOKSTORE

ON THE CAMPUS

for all your college supplies

Compliments of

Pik 'n' Pak

Payless

1965 TIGER CUBS

LAUVER REALTY COMPANY

REALTOR

COMPLETE REAL ESTATE SERVICE

322-6981

FIRST NATIONAL BANK BUILDING

323-4087

We're backing you, Tigers!

ROOT OIL CO.

"RUSS" SPROUSE
Ornamental Iron

J. T. BONNER
Steel Fabricating

UNIVERSAL WELDING CO.

2117 W. FIRST ST. — SPRINGFIELD, OHIO

Dial 325-5506 After 5:30 Dial 399-2368

Custom Welding or 325-3572

Five minutes from center of Springfield
at west city limits, U. S. Rt. 40

PARK TERRACE MOTEL

Air Conditioned

RESTAURANT

SWIMMING POOL

2207 W. Main St.

AAA

325-8721

**CENTRAL
RUG & LINOLEUM CO.**

BROADLOOM CARPET

RUGS - LINOLEUM - TILE

42 WEST HIGH ST.

LOWE BROTHERS PAINTS

Your Friendly Decorating Center

FREE ESTIMATES — FREE COLOR STYLING

Your Source of Supply For — — —

- PAINTS
- PAINTER'S SUPPLIES
- LADDERS
- BRUSHES
- WALLPAPER

- PICTURE FRAMES
- GLASS
- KEM-GLO
- SUPER KEM-TONE
- ARTISTS' SUPPLIES

MAIN STORE
34 No. FOUNTAIN AVE.

BRANCHES
PARK SHOPPING CENTER SOUTHERN VILLAGE

1966 Wrestling Schedule

Starting Times Weekdays, 4 p.m.; Sat., 2 p.m.

Jan. 12	Wed.	at Ohio Wesleyan
Jan. 15	Sat.	at Ohio State-J.V.
Feb. 1	Tues.	Ohio State-J.V.
Feb. 5	Sat.	Muskingum
Feb. 8	Tues.	at Akron
Feb. 12	Sat.	Capital
Feb. 15	Tues.	Wooster
Feb. 19	Sat.	at Denison
Feb. 23	Wed.	Otterbein
Feb. 26	Sat.	at Kenyon
Mar. 4-5	Conference Meet at Hiram

Springfield **TRAVELODGE**

325 WEST COLUMBIA ST.
SPRINGFIELD, OHIO

SLEEPY SEZ:

GO!

TIGERS

GO!

"For The Best Rest East or West"

Call 324-5601

LITTLETON FUNERAL HOME

Ambulance Service

830 N. LIMESTONE ST.

Dial 323-6439

THE SEASON'S BEST TO THE TIGERS

The W-W Electric Co.

1620 W. MAIN ST.

SPRINGFIELD, OHIO

FETTROW VILLAGE MOTOR INN

● RESTAURANT

● HOTEL COURT

"Host To The Wittenberg Teams Since 1933"

In The Heart Of The U.S. 40 and 42 Cloverleaf—20 Miles East of Springfield

FRED E. PETERS & SONS CO.

24 E. Washington St.

DIAL 323-3221

RELOADING SUPPLIES
LOCKSMITH - SAFE EXPERT - GRINDING
GENERAL MACHINE WORK

KAVANAUGH'S

OFFICE OUTFITTERS & SUPPLIES

103 W. College Ave.

322-9203

Springfield, Ohio

HALLMARK CARDS
EATON'S FINE PAPERS
SHEAFFER, ESTERBROOK, SCRIPTO
PAPER-MATE PENS

SPRINGFIELD PROVISION

227 East Cecil St.

PROCESSORS FOR HOME FREEZERS

CALL 324-5673 FOR BEST PRICES

Compliments of

THE JOHN VAN RANGE CO.

5th and Butler Sts.

CINCINNATI, OHIO

Wittenberg's record library contains 7,500 albums and has twenty-two listening stations.

BREAD AT ITS BEST

Schaefer's Buttercup Bread

Reach for SCHAEFERS

**MIDWEST
TYPEWRITER CO.**

New and Used Typewriters
and Adding Machines

Rented — Repaired — Sold

145 W. Main St.

325-8717

"Service on all machines"

**CLARENCE A. CORWIN
LIFE INSURANCE**

Individual
Group — Business — Pensions

322-7321

819 First National Bank Building

**FIRST NATIONAL
BANK OF SPRINGFIELD, OHIO**

Our Second Century Of Service

**1965 - 1966 TIGER
BASKETBALL SCHEDULE**

ELDON MILLER, Coach

Starting Times JV, 6:15 p.m., Varsity, 8 p.m.

Dec. 1	Wed.	at Vanderbilt
Dec. 4	Sat.	Mt. Union
Dec. 7	Tues.	at Marietta
Dec. 10-11	—Tournament—Capital, Luther, Valparaiso at Valparaiso	
Dec. 18	Sat.	Oberlin
Dec. 20	Mon.	at Ashland
Dec. 22	Wed.	Westminster
Jan. 4	Tues.	Central State
Jan. 8	Sat.	at Hiram
Jan. 11	Tues.	Otterbein
Jan. 15	Sat.	at Ohio Wesleyan
Jan. 18	Tues.	Heidelberg
Jan. 31	Mon.	Kenyon
Feb. 5	Sat.	at Wooster
Feb. 8	Tues.	Capital
Feb. 12	Sat.	at Baldwin Wallace
Feb. 16	Wed.	at Denison
Feb. 19	Sat.	Akron
Feb. 24, 25, 26	Conference Tournament	
Mar. 1	Conference - Finals	

Tiger Cheerleaders

Marcia Balmut
St. Paris, Ohio

Jill Graves
Dover, Ohio

Karen McConnell
Hagerstown, Md.

Pat Sullivan
Fairfield, Illinois

Marla Wooldridge
Trotwood, Ohio

Suzie McKinstry
Lakewood, Ohio

EDDIE'S FLOWERS

FLOWERS FOR ALL OCCASIONS

424 W. McCreight

324-1365

WOBBE DRY CLEANERS

FINE DRY CLEANING — FUR STORAGE
SHIRTS LAUNDERED

Arcade, Fountain and Washington—324-3121

Drive-In Plant, 448 N. Limestone—325-9216

Fountain and West Pleasant—324-3121

ACTON CONCESSIONS

GO, TIGERS, GO!

JEWELRY DEPARTMENT

Boston Store

PAUL TRAVIS — BILL TRAVIS
HARRY QUENTIN — HAROLD WEBER

TAGGART

COAL

BUILDING MATERIALS

820 Sherman Ave.

Springfield, Ohio

323-8623

Cross Country 1965
ELDON MILLER, Coach

Starting Times Weekdays 3:30 p.m.; Sat. 2 p.m.

Sept. 28	Tues.	Capital
Oct. 2	Sat.	Muskingum
Oct. 6	Wed.	at Ohio Wesleyan Otterbein-Capital-Denison
Oct. 9	Sat.	at Valparaiso
Oct. 13	Wed.	Central State at Otterbein
Oct. 19	Tues.	Denison
Oct. 30	Sat.	Ohio Meet at Bowling Green
Nov. 6	Sat.	Conference Meet at Ohio Wesleyan

YEA, Wittenberg Tigers!

"Enjoy The Nation's Best"

RED BARN

WEST NORTH AT ISABELLA

JIM SNYDER CAMPING STORE

AUTHORIZED DEALER

NIMROD, LITTLE CHAMP, OVERLAND

240 W. North St.

322-3311

(Jim Snyder Shell Service 323-2828)

BARNITZ STUDIOS

Interior Decorating

FURNITURE - DRAPERIES

SLIP COVERS

CARPETING - WALLPAPER

ROBERT GRAY BARNITZ

53 W. HIGH

Dial 322-4841

Satisfaction Guaranteed

21-29 East High Street

Phone: 325-4641

ALPINE HOUSE

HOME OF FINE FOODS

BREAKFAST — LUNCH — DINNER

Open Every Day

1128 N. Plum Street

Springfield, Ohio

Compliments of . . .

MARSHALL'S

Rx PHARMACIES, Inc.

Springfield, Ohio

STORES AND PHONES

Park Shopping Center 325-5472

536 S. Burnett Rd. 325-7678

1221 S. Center St. 323-5553

The Wittenberg Syncopates

RECO SPORTING GOODS

For Ladies and Gentlemen

* * *

SWEATERS - JACKETS

FISHING - HUNTING

GOLF - TENNIS

MacGregor Athletic Distributors

113 East High Street

"LOOK FOR THE LOG FRONT"

1965 - 1966 Swimming Schedule

DAVE MAURER, Coach

Starting Times Weekdays, 4 p.m.; Sat., 2 p.m.

Dec. 4	Sat.	Relays at Akron
Dec. 11	Sat.	at Ohio Wesleyan
Dec. 15	Wed.	Wooster
Jan. 8	Sat.	Albion, Mich.
Jan. 29	Sat.	at Central State
Feb. 5	Sat.	Akron
Feb. 9	Wed.	Denison
Feb. 12	Sat.	at Kenyon
Feb. 19	Sat.	at Baldwin Wallace
Feb. 22	Tues.	Kent State
Feb. 26	Sat.	at Muskingum
Mar. 4-5		Conference at Ohio Wesleyan

EAGLE TOOL & MACHINE CO., INC.

633 Montgomery Ave.

Springfield, Ohio

P. O. Box 179

Phone ... (Area Code 513) 325-1586

Special Machinery - Tools - Dies - Jigs - Fixtures - Gages - Molds - Parts

Special Assemblies

One Tool or Entire Program — Engineered - Designed - Built

GO, WITTENBERG!

THE OHIO THERMOMETER COMPANY

33 WALNUT STREET

One of Springfield's Home-Owned Industries

W. R. Hackett

• • •

WHOLESALE FRUITS

AND

PRODUCE

• • •

Individual Frozen Food Lockers

Phone 323-7541

*Remember
You are always
sure when you
buy at Bonded ...
serving
Springfield
since 1933*

- 411 N. Limestone • N. Limestone & McCreight
- E. US 40 & N. Greenmount • Center & Pleasant
- Selma Rd. & East St. • W. High & Yellow Springs

Bonded Oil Company

Bonded also has a complete Home-Heating
Industrial and Commercial Sales Department.

TIGER FOOTBALL — 1965

BILL EDWARDS, Coach, Athletic Director

All Games on Saturdays

- | | | |
|--------------------|-----------|---------------------------------|
| Sept. 25, 8 p.m. | | Otterbein |
| Oct. 2, 8 p.m. | | Akron |
| Oct. 9, 2 p.m. | | Central State |
| Oct. 16, 2 p.m. | | Baldwin Wallace
(Homecoming) |
| Oct. 23, 2 p.m. | | at Heidelberg |
| Oct. 30, 2 p.m. | | at Ohio Wesleyan |
| Nov. 6, 2 p.m. | | (Dad's Day) Wabash |
| Nov. 13, 1:30 p.m. | | at Hofstra |

Phone
325-6441

Dills Supply Co.

Phone
325-6442

26 S. Yellow Springs St.
SPRINGFIELD, OHIO

FACTORY AND CONTRACTORS' SUPPLIES

YANNUCCI'S

Italian Foods

Steaks — Sea Foods

OPEN FRIDAY 'TIL 1 A.M.

SATURDAY 'TIL 2 A.M.

1725 W. Main St. Phone 325-5011

RUBBER STAMPS — PRINTING

PICTURE FRAMING

HAERR & ROSENBERRY, INC.

41-43 W. High St. Springfield, Ohio

Phone 323-9113

Modern Landscaping ...

... For Modern Living

Good landscaping takes good planning—if the planting is to complement your home. The services of our landscape experts are available to help you find just the right plan. A telephone call will get things started.

*THE Hollandia
Gardens*

SOUTH VIENNA, O.

568-4352

"It's not a home until it's planted"

Wittenberg is a real
asset to our city.

Let's get behind her
and the fighting Tigers
and Bill Edwards.

THE O. S. KELLY CO.

Phone 325-5547

LaCoif d'Or
BEAUTY SALON

25 E. Columbia St.

Featuring complete beauty service by a staff of twelve highly trained cosmetologists

LOIS A. HOUSER

Co-Owner, Manager, Operator

JEANE E. CARTER

Co-Owner, Receptionist, Make-Up Consultant

Hours: 9 a.m.—9 p.m. Monday through Friday and 9 a.m.—6 p.m. Saturday

Springfield's First Drive-In Salon

Two Hours Free Parking In Our Adjoining Garage

TOWN HOUSE Motor Lodge

2850 E. MAIN ST. — ROUTE 40E

Next to Howard Johnson Restaurant
SPRINGFIELD, OHIO 325-7661

*Professor advises geology students examining
sections of bryozoan.*

MOVING?

DEAN'S

MOVING & DELIVERY, INC.

120 W. Mulberry St.

323-0486

Complete Red Carpet Service

Agent: American Red Ball Transit Co.

Local and Long Distance

STORAGE

HELP WANTED

Customers to Help Celebrate
Our 102nd Anniversary

BUN'S RESTAURANT

Delaware, Ohio

We are Proud to be a Part of Wittenberg's Progress

Krieg Hall, Wittenberg Music Building Under Construction

At Lee Howley's request

Bill Edwards

sends this

"touching message"

Dear Alumni, Parents and Friends:

Every year I go to a little extra trouble to obtain an automobile license plate bearing numbers followed by the letters VV. I tell our players that those letters stand for "double victory." During this school year the first V will continue to stand for clear, decisive athletic victories, and the second V will stand for another kind of victory—a whopping increase in the membership of Wittenberg's Century Club. (Alumni, Parents and Friends who give Wittenberg \$100 or more each year).

In the past years when I have read the names of members, I have thought of dozens of friends who should be expressing their gratitude for what Wittenberg has done for them and their approval of what Wittenberg is doing for the current generation of students. That's why I accepted Lee Howley's (Chairman of 1965-'66 Alumni Fund) invitation to lend a hand.

The American Alumni Council rates schools on the support given by their alumni. Last year in Wittenberg's classification, sixteen schools had higher ratings than ours. The idea of Wittenberg standing 16th in any conference will haunt me until we get on top.

Write to our Alumni Office and tell Perk Robins that you will join the Century Club. If you want to make it painless, send a check for \$8.34 every month or \$25.00 every quarter. I'll be watching for your acceptance.

Sincerely,

Bill Edwards

Bill Edwards.

P.S. If you send \$1,000 I'll call you an All-American.

things go
better
with
Coke

TRADE-MARK ®

ESPECIALLY FOOTBALL

General contractors for . . . **THE WITTENBERG UNION**

E. M. REDINGTON COMPANY

GENERAL CONTRACTORS

315 S. Center St.

Springfield, Ohio

Courtesy of

ABLE PEST CONTROL

Groeber's

520 W. McCreight Ave. Springfield

Phone 322-0705

Success to You,

Wittenberg Tigers

THE DUPLEX MILL & MFG. CO.

Builders of

KELLY DUPLEX

FEED MILL AND

GRAIN ELEVATOR MACHINERY

Telephone 325-5588

Springfield, Ohio

DIAL 1600 FOR

W B L Y

Good Music — News — Sports

Hear Roger Sharp's Sports Eyeopener at 6:25 a. m. and 6:50 a. m. for accurate, up-to-the minute scores.

PLUS a concise sports commentary on the evening Carling's Sports Final at 5 o'clock.

JAMISON PLUMBING and HEATING CO.

315 S. Center St.

Springfield, Ohio

McCLeary-Jones

INSURANCE

Nationally Recognized Pioneers and Leaders

in the design, manufacture and installation of

WINDOWS
and
CURTAIN-WALLS

steel or aluminum

Bayley Products are rendering dependable and efficient year-round service in outstanding buildings of all classes from coast-to-coast. Many of these installations are in prominent university campus buildings, some of which we are proud to say are located on the Wittenberg Campus.

The WILLIAM BAYLEY COMPANY

Springfield,
Ohio

Executive and personnel Offices: 1200 Warder Street

Robbins & Myers, Inc., salutes the
Fighting Tigers of Wittenberg
University and extends every best
wish for a successful 1965 season.

ROBBINS & MYERS, INC.

SPRINGFIELD, OHIO / *Memphis, Tennessee* / *Brantford, Ontario*

Manufacturer of R & M motors, hoists
and cranes, Moyno industrial
pumps, Propellair industrial fans,
R & M- Hunter fans and electric heat.

For Tiger Fans...

FAMOUS WINTHROP SHOES

Slipons and Ties
Popular Priced at

\$12.95

- Black Grain
- Brown Grain

Dressy Wings by First in Quality!
NUNN & BUSH
ANKLE-FASHIONED SHOES

Long Continental Wing Just \$21.95

- Golden Grain
- Black
- Cordova

In Brown Corfam \$25.95

From Wren's Department Store