

OBERLIN vs **OTTERBEIN**

October 10, 1964

About Oberlin College . . .

LOCATION -- Oberlin, Ohio, 35 miles west of Cleveland on Ohio route 10, a mile and a half north of route 20, and six miles south of the Ohio Turnpike.

FOUNDED -- 1833.

ENROLLMENT -- About 2,400 students including the Conservatory of Music and Graduate School of Theology. There are about 1,000 men in the undergraduate College of Arts and Sciences.

CONFERENCE -- Ohio Athletic (Charter member).

NICKNAME OF TEAMS -- Yeomen.

COLORS -- Crimson and Gold.

NAME OF FOOTBALL FIELD -- Oberlin. Stadium seats 3,000.

NAME OF OTHER ATHLETIC FIELDS -- Charles W. Savage.

NAME OF FIELD HOUSE -- George M. Jones.

CONTENTS

General Information	2
President's Greeting	4
Oberlin's Athletic Program	5
Sketches of the Coaches	6-7
Coach Bill Grice, Lettermen	8-9
Reserves from '63 Squad	10
Record Against '64 Opponents	11
Yeoman Freshmen	12
Oberlin Football Record	13
Athletic Field View	14
Oberlin Football Roster	15
Starting Line-Ups	16-17
Opponent's Football Roster	18
Cross Country	20
Soccer	21
Cross Country & Soccer Squads	22
Basketball	23
Fencing	24
Swimming	25
Wrestling	26
Baseball	27
Golf	28
Lacrosse	29
Tennis	30
Track	31

Greetings from Oberlin's President . . .

On behalf of all of us at Oberlin, I extend to each of you a warm welcome to the campus. We are pleased to have you join us in the excitement and satisfaction that accompanies intercollegiate athletic competition.

At Oberlin we believe strongly that, with proper emphasis, competitive sports can make an important and meaningful contribution to undergraduate education. We like to believe that those who share these experiences - players and spectators alike - will come to realize the lasting values that such a program provides.

We encourage you to return to the campus for sports events and to take advantage of the numerous other public activities of the College community: concerts in the magnificent new Conservatory buildings; exhibitions at Allen Art Museum; theatrical offerings at Hall Auditorium; religious services in Finney Chapel; and a never-ending series of public lectures and other special events.

Robert K. Carr

OBERLIN PHYSICAL EDUCATION DEPARTMENT

Provides Athletic Experience For All Men

Lysle K. Butler, Chairman

of the Department of Physical Education since 1955, was graduated from Oberlin in 1925, received his M.A. from Columbia and Ph.D. from Ohio State.

Butler returned to his Alma mater in 1930 and was head coach of football until he turned the reins over to his assistant, Bill Grice, in 1958. He continues as coach of tennis and helps with football.

The primary purpose of intercollegiate athletics is the education of the participant. About one hundred and fifty varsity and junior-varsity intercollegiate contests are scheduled every year in thirteen sports.

Every man in Oberlin is encouraged to play, and most of them do. Three to four hundred are on one of the varsity or JV squads, and most of the remainder engage in one or more intramural activities. The addition of the new bowling alleys, and the artificial ice skating rink will give the intramural and recreational programs a tremendous boost. Intercollegiate ice hockey will be played for the first time.

There is an increased emphasis on physical fitness and the increased hours of leisure makes the instruction of recreational skills an educational necessity. Every man and woman is required to take two years of physical education, and the major emphasis is on the development of recreational sport skills.

In addition to intercollegiate athletics, intramurals, and required physical education, the Department offers one of the best combination liberal arts - physical education major programs available anywhere. Oberlin graduates from this major have assumed positions of leadership in teaching, coaching and organizing recreational programs. The physical education major provides excellent preparation for graduate work in teaching and administrative positions in industry.

Oberlin has won more than fifty percent of the intercollegiate athletic contests every year since 1939. Best of luck to each of the thirteen varsity teams in their desire to make this twenty-sixth year the best.

Lysle K. Butler

SKETCHES OF THE COACHES

RALPH E. BIBLER .. Line coach of football and head coach of swimming. A graduate of Ball State College where he was captain of the football team, he received his Master's from Columbia in 1948 and has since worked toward a Ph.D. at the University of Colorado.

A native of Indiana, he taught at Valparaiso High School a year before pursuing graduate work at Columbia.

Since joining the staff here in 1948, his mermen of the past 14 years have won two Ohio Conference championships and been second five other years.

JOE R. HORN .. Assistant coach of soccer and lacrosse and in charge of ice skating and hockey.

A graduate of Oberlin College in 1960, he returned to his alma mater the second semester of 1962-63.

As an undergraduate, he won three letters each in football, basketball and lacrosse. He played in the North-South lacrosse game his senior year.

ROGER L. SHERMAN .. Coach of wrestling and assistant coach of football and baseball. A graduate of Muskingum College in 1961 where he won varsity letters in football and wrestling.

He taught at Worthington High School two years after his graduation from Muskingum. During the past two summers he has been working on his Master's degree at Western Reserve.

FREDRICK D. SHULTS .. Soccer coach and also coach of lacrosse and freshman basketball. A graduate of Oberlin College in 1954, he received his MA from Ohio State, and had an assistantship at the University of Indiana where he was working on his Ph.D. before returning to his alma mater four years ago.

As an undergraduate, he won three letters in soccer and four in baseball and was captain of both sports in his senior year. He played second base and short and had a four-year batting average of .302. Fred's sport is now golf and he was champion of the Oberlin Golf Club four years ago.

His soccer teams have a four-year record of 29-9, and his lacrosse clubs, almost the same mark, 29-10-3.

SKETCHES OF THE COACHES

BILLY D. TIDWELL .. Cross Country and Track Coach and Director of Intramural Athletics. A graduate of Kansas State Teachers College in 1957, he received his M.S. degree in education there in 1958 and has nearly completed work for his Ph.D. at Columbia.

His collegiate career was interrupted by three years in the Army and he coached cross country and track at Hunter College in New York a year before coming here in 1959.

His first teams here were all successful - track winning nine of 16 meets and his harriers have captured two Ohio Conference titles and one All-Ohio crown - a total of 30 won, nine lost, and one tied.

JULIAN L. SMITH .. End coach in football and head coach in basketball and golf. A graduate of North Carolina University in 1941, he received his MA degree there in 1947. He has worked toward his doctorate at both N.C.U. and Western Reserve.

Smith was a four sport athlete in high school but concentrated on basketball in college where he was a member of the varsity team for three years.

His basketball teams of the past five seasons have won 45 of 92 games and his golf squads have done even better, winning 35 of 52 matches and one other tie.

WILLIAM I. JUDSON .. Assistant to the Athletic Director. In charge of sports publicity, game arrangements, ticket sales, statistical records, and the budgets, Bill has been a member of the department for 38 years. He joined the staff in the fall of 1926.

Adding even more variety to his career of working with details, he was secretary and treasurer of the Oberlin Golf Club for 15 years and was secretary of the Merchants Bowling League for nine years.

A man of many interests and hobbies, he has had a private flying license, been a darkroom enthusiast in photography and did illuminated lettering of citations.

J. WILLIAM GRICE . . .

After being backfield coach of the Yeoman grid squads for three years, this fall is Bill's seventh as head football coach.

In addition to coaching football, Bill has also assisted with basketball and freshman baseball and the past two years was mentor of the varsity baseball team in addition to carrying a normal load of teaching in the physical education program.

A graduate of Guilford College, he received his M.A. from North Carolina and stayed on at Chapel Hill high school for the next seven years as director of athletics and coach of three sports. His teams over that period won ten championships.

1963 LETTERMEN

Co-Capt. Dave Guerrero, qb

Co-Capt. Bob Jenkins, fb

Bert Latran, g

Howard Creighton, hb

Roger Blume, t

Arnold LaGuardia, g

1963 LETTERMEN

Robert Bartow, fb

William Bickel, g

Geoffrey Ithen, hb

Jim Lapinski, t

Hal Lawson, c

Timothy Sadar, e

Charles Wheeler, e

Edward Siggers, e

Chip Wetterauer, e

Robert Mohr, hb

Mike Welch, t

Ray Gordon, Trainer

RESERVES FROM 1963 SQUAD

Jack Cooley, qb

Robert Dyer, e

Thomas Fox, qb

Jeff Frankel, g

Richard Greenberg, e

Jim Guard, hb

Joe Heide, e

James Hudock, e

Timothy Hurson, hb

John Lakatos, hb

Mike McGlauffin, hb

Rick Pfeiffer, qb

Douglas Ruggles, fb

Arnold Rusoff, hb

Jeff Showmacher, fb

YEOMAN FRESHMEN

John Amon, hb

Donald Barr, c

John Barry, g

Glen Blume, g

Lloyd Comstock, e

David Corwin, hb

Wes Disney, e

David Gehrman, qb

Richard Green, fb

James Hilton, hb

Thomas Elgen, t

Joel Laskin, qb

David Mast, g

Kenneth Pierson, fb

Marston Price, t

Christopher Smith, e

Kirtley Thornton, t

Peter Weekley, c

Thomas Woodward, t

FOOTBALL

73 YEARS -- 1891 through 1963

	W	L	T		W	L	T
1891	2	2	0	1931	3	4	1
1892	7	0	0	1932	2	6	0
1893	6	1	0	1933	4	4	0
1894	4	3	1	1934	2	5	1
1895	4	1	1	1935	3	4	1
1896	5	3	1	1936	3	5	0
1897	5	1	1	1937	2	3	3
1898	7	1	0	1938	3	4	1
1899	3	5	0	1939	3	4	1
1900	5	3	0	1940	4	3	0
1901	7	2	0	1941	0	7	0
1902	4	4	0	1942	5	1	1
1903	4	4	1	1943	7	0	1
1904	4	2	1	1944	1	6	1
1905	3	6	0	1945	8	0	0
1906	1	3	3	1946	4	2	1
1907	6	2	0	1947	3	4	1
1908	3	4	0	1948	3	5	0
1909	5	1	1	1949	2	6	0
1910	5	1	2	1950	7	1	0
1911	6	1	1	1951	4	4	0
1912	7	1	0	1952	3	5	0
1913	6	1	1	1953	1	6	1
1914	4	4	0	1954	2	5	1
1915	4	4	0	1955	0	8	0
1916	0	7	0	1956	1	6	1
1917	5	2	1	1957	1	6	1
1918	1	4	0	1958	3	5	0
1919	7	1	0	1959	4	4	0
1920	5	2	0	1960	4	4	0
1921	7	0	1	1961	2	5	1
1922	6	1	0	1962	2	6	0
1923	4	3	1	1963	6	2	0
1924	8	0	0				
1925	7	0	1				
1926	7	1	0				
1927	6	1	0				
1928	4	3	1				
1929	4	4	0				
1930	2	6	0				
				Won		292	
				Lost		236	
				Tied		38	
						<hr/>	
						566	

Oberlin's Charles W. Savage Athletic Fields ... 25 acres on which are located the football field, a stadium seating 3,000, Jones Field House with basketball seating capacity of 1,800, artificial ice skating rink, golf driving range, varsity and freshman baseball diamonds, quarter-mile running track which is six lanes all around, three practice football fields, six clay tennis courts, twelve hard-surface tennis courts, three lacrosse fields or five soccer fields, and six softball diamonds.

OBERLIN FOOTBALL SQUAD

Name	Pos.	Wt.	Ht.	Home	Class
John Amon	H	160	5-8	Mercer, Pa.	1
Donald Barr	C	185	6-1	Berkeley, Calif.	1
John Barry	G	150	5-7	Los Altos, Calif.	1
Robert Bartow *	F	170	5-11	Candor, N.Y.	2
William Bickel *	G	190	5-10	Pittsburgh, Pa.	2
Glendon Blume	G	180	6-0	Matteson, Ill.	1
Roger Blume *	T	200	6-2	Matteson, Ill.	4
Pete Clemens *	E	187	6-1	Chagrin Falls	4
Lloyd Comstock	E	180	6-0	Smithsburg, Md.	1
David Corwin	H	175	6-0	Greenport, N.Y.	1
Jack Cooley	Q	165	5-9	Dover	3
Howard Creighton *	H	180	5-11	Wellesley, Mass.	3
Wes Disney	E	190	6-3	Tulsa, Okla.	1
Robert Dyer	E	185	6-1	Amarillo, Texas	2
Thomas Fox	Q	175	6-1	Columbus	2
Jeff Frankel	G	165	5-9	Lido Beach, N.Y.	2
David Gehrman	Q	150	6-0	Medina	1
Richard Green	F	195	6-0	Detroit, Mich.	1
Richard Greenberg	E	170	6-2	Pittsburgh, Pa.	3
Jim Guard	H	180	5-10	Fort Collins, Colo.	2
Dave Guerrero * Co-C	Q	195	5-7	Delmar, N.Y.	4
Joe Heide	E	190	6-2	Wichita, Kans.	3
James Hilton	H	170	5-8½	New Kensington, Pa.	1
James Hudock	E	170	6-2	Pulaski, Pa.	2
Timothy Hurson	H	165	5-10	New York, N.Y.	2
Thomas Ilgen	T	224	6-0	Madison, Wis.	1
Geoffrey Ithen *	H	160	5-10	Grove City, Pa.	3
Bob Jenkins * Co-C	F	196	6-0	North Olmsted	4
Arnold Laguardia *	G	195	6-0	New York, N.Y.	4
John Lakatos	H	155	5-9½	Reading	3
Jim Lapinski *	T	190	6-0	New Brighton, Pa.	3
Joel Laskin	Q	188	5-9½	Youngstown	1
Bert Latran *	G	200	5-11	Oberlin	4
Hal Lawson *	C	195	5-11	Oberlin	3
Mike McGlaufflin	H	175	5-9	Kensington, Md.	2
David Mast	G	185	6-1	Volga, S. Dak.	1
Robert Mohr *	H	160	5-9	North Olmsted	3
Rick Pfeiffer	Q	170	5-11	Columbus	3
Kenneth Pierson	F	165	5-9	Hamilton	1
Marston Price	T	190	6-4	Washington, D.C.	1
Douglas Ruggles	F	180	5-8	Washington, D.C.	2
Arnold Rusoff	H	160	5-6	Park Ridge, N.J.	2
Timothy Sadar *	E	180	5-9	Cleveland	3
Edward Siggers *	E	185	6-2	Pennington, N.J.	3
Jeff Shoemaker	F	205	5-10½	Kettering	2
Christopher Smith	E	180	6-1	Washington, D.C.	1
Kirtley Thornton	T	215	6-1½	New York, N.Y.	1
Paul Weekley	C	195	5-11	Shreve	1
Mike Welch *	T	200	6-0	Wellsville	2
Chip Wetterauer *	E	175	6-1	Worthington	3
Charles Wheeler *	E	185	6-0	Durham, N.H.	2
Thomas Woodward	T	250	6-3	Cincinnati	1
David Cook	Mgr.			Dallas, Texas	2
Jerry Warner	Mgr.			Lock Haven, Pa.	2

OBERLIN COLLEGE "Yeomen"

PROBABLE STARTERS

LE Wheeler 82	LT Lapinski 71	LG Latran 75	C Lawson 53	RG Laguardia 65	RT Blume 76	RE Siggers 85
	LH McGlaulin 40		QB Guerrera 23		RH Creighton 33	
			FB Jenkins 47			

21 David Gehrman, qb	64 Jeff Frankel, g
22 Jack Cooley, qb	65 Arnold Laguardia, g
23 Dave Guerrero, qb	66 Robert Dyer, e
24 Rick Pfeiffer, qb	67 Jim Guard, hb
31 Kenneth Pierson, fb	68 Timothy Hurson, hb
32 Jeff Shoemaker, fb	69 Arnold Rusoff, hb
33 Howard Creighton, hb	71 Jim Lapinski, t
34 Richard Green, fb	72 Mike Welch, t
40 Mike McGlaulin, hb	73 William Bickel, g
41 Geoffrey Ithen, hb	74 Kirtley Thornton, t
42 John Amon, hb	75 Bert Latran, g
43 John Lakatos, hb	76 Roger Blume, t
44 David Mast, g	77 Wes Disney, e
45 Douglas Ruggles, fb	Marston Price, t
46 Robert Mohr, hb	78 Thomas Ilgen, t
47 Robert Jenkins, fb	79 Tom Woodward, t
48 James Hilton, hb	80 Richard Greenberg, e
49 David Corwin, hb	81 Christopher Smith, e
50 Paul Weekley, c	82 Charles Wheeler, e
51 Donald Barr, c	83 Pete Clemens, e
52 Robert Bartow, fb	84 Timothy Sadar, e
Joel Laskin, qb	85 Edward Siggers, e
53 Hal Lawson, c	86 Chip Wetterauer, e
61 Glendon Blume, g	87 Joe Heide, e
62 John Barry, g	88 Lloyd Comstock, e
63 Thomas Fox, qb	89 James Hudock, e

OBERLIN
1964 SCHEDULE
Sep. 26
Oct. 3 ... Wa
Oct. 10
Oct. 17
Oct. 24
Oct. 31
(Home)
Nov. 7 ... at
Nov. 14

OFFICIALS
Referee
Harold M
Umpire
Ed Cinn
Line
Louis K
Field
John O'

OTTERBEIN COLLEGE "Cardinals"

PROBABLE STARTERS

LE Hershey 84	LT Hammond 88	LG Wacker 69	C Gornall 54	RG Danhoff 61	RT Shoaf 77	RE Morrow 85
	LH Queer 26		QB Reynolds 17		RH Moore 42	
			FB Amelung 24			

LINE'S

Schedule

..... at Hiram
 Washington & Lee
 Otterbein
 at Lake Forest
 ... at Kenyon
 Johns Hopkins
 (coming)
 Ohio Wesleyan
 Wooster

OFFICIALS

Free
 Block
 Line
 Umpire
 Manager
 Referee
 Timekeeper
 Scorekeeper
 Judge
 Rourke

- | | |
|---|---|
| <p>10 Dave Hoerneman, qb
 11 Bill Hankison, hb
 12 Terry Darby, qb
 13 Jack Whalen, c
 16 Don White, qb
 17 Richard Reynolds, qb
 18 Dave Widder, qb
 19 Ken Wion, hb
 20 Corby Foster, hb
 21 Mark Miller, hb
 22 George Bobst, hb
 23 Denny Schmidt, hb
 24 Richard Amelung, fb
 25 Gary Moore, hb
 26 Don Queer, hb
 28 Mike Stehnach, hb
 29 Dingus Banks, hb
 30 Rick Mauger, fb
 31 John King, fb
 32 Paul Reiner, fb
 33 Don Jacoby, g
 34 Thomas Dietz, qb
 35 Dennie Ferrell, fb
 37 Roger Knisely, c
 40 Rick Fenstermaker, hb
 41 Mike Welling, hb
 42 Jack Moore, hb
 43 Jim Shirkey, hb
 44 Tim Kinnison, lb
 45 Joe Booth, hb
 46 Jim Holman, g
 47 Lance Lord, c
 48 Gary Swisher, c</p> | <p>50 Kenny Ash, c
 52 Robin Lehman, g
 53 Jim Montgomery, c
 54 Bill Gornall, c
 55 Don Hershberger, t
 60 Bruce Deyo, g
 61 Jim Danhoff, g
 62 John Adams, t
 63 Porter Miller, g
 64 Don Aregood, g
 65 Terry Mickey, lb
 66 Douglas Caudill, g
 67 Roger Hohn, g
 68 James Jones, t-g
 69 Jim Wacker, g
 70 Mike Green, t
 71 Dale Poor, lb
 72 David Green, g
 73 Lee Kniess, t
 74 Burl Queener, g
 75 Dan Baker, c-g
 76 Bill Baker, t
 77 Tom Shoaf, t
 78 David Reynolds, t
 79 Tom Howell, t
 80 Wolfgang Schmitt, e
 81 Dean Nemetz, e
 82 Roger Nisley, e
 83 Tom Sheidler, e
 84 Mike Hershey, e
 85 Richard Morrow, e
 88 Doug Hammond, e</p> |
|---|---|

OTTERBEIN FOOTBALL SQUAD

Name	Pos.	Wt.	Ht.	High School	Class
John Adams	T	200	5-9	Richwood H. S.	1
Richard Amelung	F	194	5-10	Ft. Lauderdale H. S.	3
Kenny Ash	C	190	5-8	Central	2
Bill Baker	T	225	6-3	Scott Collegiate	1
Dan Baker	C-G	170	5-11	River Valley	1
Dingus Banks	H	160	5-8	Linden-McKinley	1
George Bobst	H	155	5-8½	Marion-Franklin	1
Joe Booth	H	175	5-11	Zanesville	4
Douglas Caudill	G	175	5-10	Utica	3
Jim Danhoff	G	210	6-1	Willard	2
Bruce Deyo	G	180	5-10	London	2
Dennie Ferrell	F	185	5-11	Columbus South	2
Dale Foor	LB	189	5-10	Pataskala	1
Corby Foster	H	162	5-7	Licking Valley	1
Bill Gornall	C	225	6-2	Whitehall	4
David Green	G	215	6-0	Mid-Park	1
Mike Green	T	235	6-1	Groveport-Madison	3
Doug Hammond	E	205	6-1	Franklin	4
Don Hershberger	T	225	6-1	Connellsville	3
Mike Hershey	E	180	5-11	Colonel White	4
Dave Hoerneman	Q	172	6-0	Tiffin	1
Roger Hohn	G	190	5-10	Colonel White	3
Jim Holman	G	170	5-10	Licking Valley	1
Don Jacoby	G	175	5-10	Wayne	1
James Jones	T-G	228	6-0	Wilbur-Wright	1
Tim Kinnison	LB	180	6-0	Dundee Community	3
Lee Kniness	T	210	5-9	Fairmont	2
Roger Knisely	C	180	6-3	Tuscarawas-Warwick	1
Robin Lehman	G	195	5-10	Mifflin	2
Rick Mauger	F	185	5-7	Bexley	2
Terry Mickey	LB	200	5-11	Connellsville	4
Porter Miller	G	195	5-6½	Lancaster	4
Jim Montgomery	C	210	6-0	Lake	3
Gary Moore	H	160	5-8	Fairmont	3
Jack Moore	H	165	5-9	Wayne	4
Richard Morrow	E	210	6-2	Bexley	4
Dean Nemetz	E	175	5-11	Tuscarawas Valley	3
Roger Nisley	E	190	6-2	Marion-Franklin	2
Burl Queener	G	200	5-11	Miamisburg	2
Don Queer	H	170	5-10	Mt. Pleasant	4
Paul Reiner	F	185	5-11	Aquinas	1
David Reynolds	T	220	6-3	Greenon	2
Richard Reynolds	Q	157	5-10	London	4
Denny Schmidt	H	170	5-8	Miamisburg	2
Wolfgang Schmitt	E	195	5-11	Smithville	3
Tom Shoaf	T	212	6-2	Whitehall	3
Gary Swisher	C	180	5-9½	Madison	2
Jim Wacker	G	190	5-11	Toledo Scott	4
Mike Welling	H	165	5-9	Aquinas	1
Don White	Q	170	5-10½	Fredericktown	1

1964 Otterbein College Football Squad . . .

Front Row (left to right) -- Jim Wacker, Joe Booth, Jim Danhoff, Dick Reynolds, Bill Gornall, Doug Hammond, Jack Moore, Dick Morrow, Terry Mickey, Jim Montgomery, Don Hershberger, Mike Hershey, trainer Rudy Owen.

Second Row -- Larry Lintner, asst. coach, Roger Nisely, Denny Schmidt, Bruce Deyo, Jim Montgomery, Roger Hohn, Tom Shoaf, Dick Amelung, Mike Green, Wolfgang Schmitt, Dean Nemetz, Bill Hankinson, manager Mike Griffith.

Third Row -- Asst. coaches Bud Yoest & Curt Tong, Don White, Dave Hoerneman, Corby Foster, Don Aregood, Dingus Banks, Dennie Ferrell, Rick Manger, Don Jacoby, Lee Knies, Doug Caudill, Robn Lehman, Ken Ash, Tom Dietz, Terry Parsons, Asst., Head Coach Robert Agler.

Fourth Row -- John Adams, Dave Green, Jim Jones, Tom Bowell, Bill Baker, Dave Reynolds, Lance Lord, Paul Reiner, Mike Welling, Dale Foor, Dave Widdler, John Brill.

CROSS COUNTRY . . .

With all of last year's nine lettermen expected to return, Coach Bill Tidwell in his sixth year here, is hopeful for another successful season.

His teams of the previous five years have won two Ohio Conference titles and one All-Ohio crown - a total of 30 won, nine lost, and one tied.

of the nine returning lettermen Scott Kretchmar, junior from Oberlin, and Bob Murphey, sophomore from Trumansburg, N.Y. are co-capt. The other seven returnees are Paul Herman, Silver Spring, Md.; Hugh Jenkins, Yucaipa, Calif.; Wayne Lautenschlager, Painesville; Dick Love, Zurich, Switzerland; Robert Mollinger, Philadelphia, Pa.; John Pearson, Lynnfield, Mass.; Hugh Richards, Steamboat Springs, Colo.

1964 Schedule

Sep. 26	at Hiram
Oct. 3	Mt. Union
10	at Ohio Wesleyan
17	..	Great Lakes at Kalamazoo
21	Baldwin-Wallace
24	at Akron, Hiram
31	Denison
Nov. 7	All-Ohio at O.W.U.
14	...	Conference at Delaware

1963 Results

	Ob	Op
Hiram	24	35
Ashland	21	40
Denison	25	32
Ohio Wesleyan	40	21
Baldwin-Wallace	21	38
- Mount Union	36	23
Akron	44	17
All-Ohio at Miami		10th
Ohio Conference Meet		7th

Won 4, Lost 3

SOCCER . . .

With the loss of nearly half of his veterans by graduation, Coach Fred Shults has a rebuilding task again this fall.

His first four campaigns have all been successful with an overall record of 29 won and nine lost.

The core of 10 veterans will be led by Co-Capts. Doug Fuson from Richmond, Ind., and John Pritchard from Marlboro, N.H.

Others back are Dave Carrow, Weston, Conn.; Ken Joslyn, River Forest, Ill.; George Soteropoulos, Athens, Greece; Peter Westover, Acton, Mass.; Bob Lansky, Scarsdale, N.Y.; Herb Morse, Lagrange, Ill.; Chris Flavell, Philadelphia; Doug Jansson, Leonardtown, Md.

1964 Schedule

Sep. 26	Hiram
29	Wooster
Oct. 3	at Kent State
10	at Ohio University
16	at Denison
24	Akron
27	Kenyon
31	Ohio State
Nov. 7	at Ohio Wesleyan

1963 Results

	Ob	Op
Hiram	2	0
Earlham	0	1
Ohio University	4	3
Wooster	4	0
Kenyon	6	2
Denison	4	3
Akron	9	1
Ohio Wesleyan	1	3
Ohio State	2	1

Won 6, Lost 3.

1964 Oberlin College Cross Country Squad . . .

1964 Oberlin College Soccer Squad . . .

BASKETBALL

After successful 14-4 and 11-7 seasons in his first two years here as head coach, Julian Smith's next three teams had lost some of its scoring punch and rebounding strength and dropped slightly below the .500 mark. The record of his teams now reads 45 won and 47 lost.

Dave Andrews, a senior from Columbus, is captain-elect. The other six lettermen expected back are Wendell Meeks, Centralia, Ill.; Dick Roberts, Elyria; Mike Bathory, Cleveland; Tom Graham, Meadville, Pa.; Scott Kretchmar, Oberlin; and John Nanosky, Youngstown. Five of the seven are from Ohio.

Willie Austin from Cleveland was the only senior on the team of last year and if a tall freshman or two are uncovered, it may be that the team can at least break even again.

The 1964-65 schedule: Dec. 1, Adrian; 11, at Marietta; 12, at Muskingum; 15, Western Reserve; 17, Wittenberg. Jan. 6, at Case Tech; 9, at Ohio Wesleyan; 12, at Wooster; 14, Heidelberg; 16, at Otterbein; 23, at Allegheny; 30, Mt. Union. Feb. 2, at Hiram; 6, Capital; 9, Akron; 13, Denison; 16, at Baldwin-Wallace; 20, Kenyon.

FENCING

A varsity sport here since 1934, fencing has had large and enthusiastic squads on the Oberlin campus almost every year. The squads usually number more than thirty.

Although the squad had the misfortune to lose half of its lettermen during each of the past two years, they nevertheless had the winningest seasons, 8-2 two years ago and 10-2 last year.

Of the 12 lettermen last season, however, nine are expected back. Returning are co-captains Bill Kramer from Hudson and Bob Scott from Geneva, Switzerland. The other seven veterans are Henry Hills, Charleston, W.Va.; Bill Barnes, Hyattsville, Md.; John Chance, Jamaica, N.Y.; Bruce Harker, Valley Station, Ky.; and Kline Roberts, Columbus.

In epee, Hills was 21-8 for .724, Garry Stone had a 19-10 mark for .655, and Barnes was 14-13 for .519. In sabre, Bill Kramer had .697, Dennis Young was .567, and John Kramer had a .529 mark. In foil, where all the members of the previous year were lost by graduation, Scott had a 23-10 for .697, Pete Flood 12-6 for .667, and Roberts, 17-12 for .586. A truly remarkable team.

The 1964-65 schedule: Dec. 5, Case Tech; 12, at Detroit-Wayne; 17, Western Reserve. Jan. 15, Notre Dame; 23, at Ohio State-Air Force Academy. Feb. 6, at Penn; 13, at Case Tech; 27, at Western Reserve. Mar. 6, Fenn.

SWIMMING

Coach Ralph Bibler was on leave of absence during the second semester last year and Bill Grice took over for him. Several new Oberlin varsity records were set but due to a lack of depth they nevertheless had only a 5-4 season record and finished 4th in the Ohio Conference meet.

The team will be led by two seniors, captains-elect Gary Gault from Ashland and John Trauger from Cleveland. Ten other lettermen expected to return are Peter Kemper, Minneapolis, Minn.; Tim Cross, East Lansing, Mich.; Steve Gano, Laplace, La.; Paul Goellner, Cedar Rapids, Iowa; Walter Jones, Scotia, N.Y.; George Lillich, Oberlin; Marc Lindenberg, Rochester, N.Y.; Ken Rubinson, Wilmette, Ill.; Dave Russell, Evanston, Ill.; Andy Wilson, Lathrup Village, Mich.

The 1964-65 schedule: Dec. 5, Ohio Conference Relays at Oberlin; 12, at Akron. Jan. 16, Denison; 21, Baldwin-Wallace. Feb. 6, Hiram; 13, at Ohio Wesleyan; 18, Case Tech; 20, at Kenyon; 25, Fenn; 27, at Wooster. Mar. 5-6, Ohio Conference Meet at Hiram.

WRESTLING . . .

Although the teams of the past three seasons had perhaps the brightest prospects in the history of the sport here, a running plague of injuries reduced their season records to 4-4, 6-3 and 1-7. The 1960-61 team had an undefeated record.

With the possible return of 10 lettermen from the past two years, the picture for this coming season could be a bright one. If they are all able to compete up to their maximum potential, it could be another good year.

The squad will be led by co-captains Lawrence Gladieux, Scarsdale, N.Y. and Bob Holdsworth, Columbus. Others expected back are Ted Hill, Berlin Heights; Fred Fuges, Philadelphia, Pa.; Bob Lansky, Scarsdale, N.Y.; Les Lawrence, Winnetka, Ill.; Dave Pegram, Virginia Beach, Va.; Larry Piper, Baltimore, Md.; Gerry VonKorff, Minneapolis, Minn.; Steve Wineberg, Barberton.

The 1964-65 schedule: Dec. 5, Ohio Wesleyan; 8, at Hiram. Jan. 13, at Baldwin-Wallace; 16, Denison; 23, at Kenyon. Feb. 13, at Muskingum, 17, Western Reserve; 20, Fenn; 27, Akron. Mar. 5-6, Ohio Conference Meet at Denison.

BASEBALL

Baseball is the oldest varsity sport at Oberlin, dating back to 1886. Prior to that, as early as 1868, some Oberlin teams known as the Resolute, played other organized teams in the area. Fleet Walker, who played here in 1881, later played for Toledo in the old Federal League and was the first negro to play in the pro leagues.

Following two seasons in which the Yeoman nines had a 19-9 record, Coach Bill Grice is expecting to have another veteran club next spring. Only one of the 14 lettermen graduated.

Returning are co-captains Pete Clemens, Chagrin Falls, and Herb Morse, LaGrange, Ill. and 11 others. Ron Bloom, Iowa City, Iowa; Roger Blume, Matteson, Ill.; Tom Graham, Meadville, Pa.; Henry Kingsbury, Kennebunk, Me.; Scott Kretchmar, Oberlin; Hal Lawson, Oberlin; Marlin McCaleb, Mechanicsburg, Pa.; Dick Roberts, Elyria; Bill Saint, Fairview, Pa.; Greg Siggers, Pennington, N.J.; and Dick Steckel, Holcomb, N.Y.

The 1965 schedule: Apr. 17, at Baldwin-Wallace; 20, W. Reserve; 24, Ohio Wesleyan; 30, at Kenyon. May 1, Mt. Union; 4, at Wooster; 8, Capital; 12, Fenn; 15, at Otterbein; 22, at Hiram tournament; 25, at Heidelberg; 29, at Hiram.

GOLF . . .

Golf has been a varsity sport on the Oberlin campus since 1931 and the past five-year period under Coach Julian Smith has been the most successful. All five have been winning seasons with a total of 35 wins, 17 losses and one tie. Only the 1952-57 era with a 34-20-2 record has a comparable rating.

With the loss of only one letterman from last spring, the club will be led next year by three senior lettermen and two sophomores. Returning are tri-captains Jim Hightower, Paris, Ill.; John Piper, Lock Haven, Pa.; and John Walker, Newton, Mass. Also expected back are two second year men; Tom Dewey, Clyde, and Pat Fleming, Alma, Mich.

The 1965 schedule: Apr. 16, at Mt. Union; 20, Ohio Wesleyan; 27, Hiram; 30, Akron. May 3, Ohio Intercollegiate at Columbus; 6, Wooster & Heidelberg; 11, Baldwin-Wallace & Kenyon; 17, Ohio Conference at Hiawatha Club in Mt. Vernon; 24, Case & Western Reserve.

LACROSSE . . .

A sport which has really "caught on" here since it was introduced in 1948, is lacrosse. In degree of success in the win column, it is topped only by soccer and tennis. In 17 years the stickmen have compiled a 96-36-4 record for a winning percentage of .727. Soccer is tops with .744 and tennis next with .732 over the years.

Coach Fred Shults has a four-year record of 29-10-3 and next spring will be his fifth season since returning to his alma mater in 1960-61.

Four of last year's lettermen were lost by graduation and the returning 10 will be led by tri-captains Jim Anderson from Cleveland, Arnold Laguardia from Larchmont, N.Y., and Pete Molnar from Summit, N.J. Also expected back are Curtis Adkisson, Morrilton, Ark.; Gerald Kraines, Chicago, Ill.; Bert Latran, Oberlin; Bill McNeill, Pittsburgh, Pa.; John Nimmons, Claremont, Calif.; Craig Robinson, Buffalo, N.Y.; and Robert Stam, Boston, Mass.

The 1965 schedule: Apr. 17, at Ohio State; 24, Denison; 27, Bowling Green. May 1, Ohio Wesleyan; 4, at Kenyon; 8, at O. Wesleyan; 15, Kenyon; 22, Ohio State; 29, at Denison.

TENNIS

Tennis, one of the winningest sports on the Oberlin campus, has enjoyed consistent success over the years. Lysle Butler has been coach for thirty years and during that period his teams have had six undefeated campaigns. Over one stretch covering five seasons, 1957-51, his netters had a string of 44 straight wins and his overall record is 209 wins and 59 setbacks.

The team had a 6-3 record last year, but with six members of the squad lost by graduation, the outcome of next season is a big question mark.

Returning are the two senior co-captains, Eric Seitz from Palo Alto, Calif., and Ken Joslyn from River Forest, Ill., and sophomores Karl Kurtz from Oberlin, and Jay Huebsch from Glencoe, Ill.

The 1965 schedule: Apr. 17, at Wooster; 21, Akron; 24, at Baldwin-Wallace; 27, Western Reserve. May 1, Hiram; 5, at Kenyon; 8, at Ohio Wesleyan; 11, Bowling Green; 15, Denison; 18, Kent State; 21-22, Ohio Conference at Denison; 25, at Case Tech.

TRACK

Outdoor track has been an all-time consistent winning sport on the Oberlin campus. Over the years, there have been few seasons which failed to win more than half their scheduled meets.

Next spring will be the sixth season here for Coach Bill Tidwell, a product of Kansas State where he starred as a middle distance runner. His first two teams won nine of their 16 meets but the squads of the last three years were short on stars as well as depth.

Three of last year's lettermen were lost by graduation and the returning 15 will be led by co-captains Paul Heide from Wichita, Kans., and Gary Schnitker from Toledo. Also expected back are William Beck, Dayton; Doug Cherkauer, Buffalo, N.Y.; Mark Jaffee, Youngstown; Hugh Jenkins, Yucaipa, Calif; Wayne Lautenschlager, Painesville; Doug Kirkpatrick, Yellow Springs; John Mitchell, Lincoln Park, N.J.; Arthur McGlaulin, Kensington, Md.; Everett Priestley, Newark, Del.; Bob Murphey, Trumansburg, N.Y.; Jon Orne, Chapel Hill, N.C.; Hugh Richards, Steamboat Springs, Colo.; James Updegraff, Ft. Lauderdale, Fla.

The 1965 schedule: Apr. 17, at Ohio Wesleyan; 24, O. Conference Relays at Delaware; 29, at Baldwin-Wallace, Wooster. May 1, Great Lakes Meet at Delaware; 5, Akron; 8, Otterbein & Malone; 12, Hiram; 15, Denison; 18, Case Tech; 21-22, Ohio Conference Meet at Delaware; 29, All-Ohio Meet.

