

DENISON VS. OTTERBEIN

SATURDAY, NOVEMBER 6, 1971 -- 1:30 P.M.

★ Deeds Field

★ Denison University

★ Granville, Ohio

Souvenir Program

Fifty Cents

About Otterbein College

Otterbein is an independent institution of higher education with 1,400 students and a distinguished faculty of 100. The College, now in its 125th year, is a United Methodist affiliated school and it was the first school in the nation to employ women on its faculty. A more recent innovation is the College Senate in which students have an equal vote with the faculty and administration in determining campus policy. The College operates on a 3/3 plan where students enroll in three ten week terms each year, allowing two long breaks for the students' personal use.

The Otterbein football program is led by veteran head coach Bob "Moe" Agler "Moe," a former professional football player with the Los Angeles Rams, is considered the biggest thing that has ever happened to Otterbein sports. A 1946 graduate of Otterbein, "Moe" returned to his alma mater in 1953 to coach and was named head football coach in 1955. After 11 years at the Cardinal helm, he resigned to take the position of Athletic Director, but last year he returned to the gridiron to coach again while retaining the athletic director post. He is using the experience he gained in professional football to rebuild his team this year, with the payoff coming two weeks ago in a stunning 22-10 upset of the then league-leading Marietta Pioneers. He and his troops will be seeking revenge today for the 42-29 drubbing they took at the hands of the Big Red last year.

BOB "MOE" AGLER
OTTERBEIN
HEAD COACH

Today's Halftime Show

This afternoon's pregame and halftime shows will be presented by the Columbus East High School Marching Band under the direction of Willie Sullivan.

Sullivan is in his second year as band director at Columbus East, which has a student enrollment of approximately 1300. Highlighting the bands performance is the members marching 400 steps per minute between formations.

On The Cover

Denison's Ed Exler breaks loose against Centre College for a 15 yard run, thanks to a block by fullback Bill Harris (44). Exler ran for 137 yards and a touchdown in the 34-0 Denison victory.

DENISON UNIVERSITY FACTS

Location	Granville, Ohio 43023	Nickname	Big Red
Founded	1881	Colors	Red and White
Enrollment	2,175	Stadium	Deeds Field (5,000)
President	Joel P. Smith	Athletic Conference	Ohio Conference
Athletic Director	Dr. Roy Seils	Alma Mater	"To Denison"

COACHING STAFF

HEAD COACH—Keith W. Piper

Bob Shannon, defensive secondary coach	Tommy Thomsen, receivers coach
Mario Russo, defensive co-ordinator	Dick Scott, defensive line coach
George Belu, offensive line coach	Mike Snyder, asst. offensive line

ATHLETIC PUBLICITY OFFICE

Mailing Address — Steve Hasel, Sports Information, Denison University
Granville, O. 43023
Office Telephone — (614) 582-9181, ext. 583

1971 SCHEDULE

Sept. 18	Centre College	Granville
Sept. 25	Ithaca College	at Ithaca, N. Y.
Oct. 2	Capital University	Granville
Oct. 9	Wittenberg University	at Springfield, Ohio
Oct. 16	College of Wooster	Granville
Oct. 23	Oberlin College	at Oberlin, Ohio
Oct. 30	Muskingum College	at New Concord
Nov. 6	Otterbein College	Granville
Nov. 13	Ohio Wesleyan University	Granville

1970 RESULTS

DENISON	37	Centre College	21
DENISON	35	Ithaca College	27
Denison	14	CAPITAL UNIVERSITY	21
DENISON	0	Wittenberg *	30
Denison	0	WOOSTER	25
DENISON	40	Oberlin College	7
Denison	20	MUSKINGUM COLLEGE	40
DENISON	42	Otterbein College	29
DENISON	23	Ohio Wesleyan	15

* Wittenberg Forfeited

GOOD LUCK BIG RED!

from A&P

Newark Stores

Located on W. Church St.
and South Fifth St.

Ralph Haditsch

Steve Smiljanich

David Baytos

Tom Kuyk

Welcome to Denison

To you who are visiting our campus for the first time we extend a warm welcome to the Deeds Field and Denison University. After the game, you are cordially invited to tour our grounds and buildings. Points of interest include the Physical Education Center, located just east of the football field; Swasey Chapel, the familiar Denison landmark; Doane Library, located at the foot of the Academic Quadrangle; Slayter Hall, our million-dollar college union; Fellows Hall, and Knapp Hall the new classroom buildings, and the new Chemistry Building. May we also suggest that you visit the scenic town of Granville and the city of Newark and patronize our advertisers — they are fine people who are anxious to meet and welcome you personally. We sincerely hope your visit is a pleasant one and that you will return soon and often to the Denison campus.

During the game, here are a few of the services available for your convenience. . .

Medical Emergencies

An ambulance is on call for medical emergencies. Medical doctors may be paged over the public address system by having their offices call Denison University, 582-9181, extension 374.

Rest Rooms

Women's rest rooms are located at the west end of the north stands and at the west side of the press box in the south stands. Men's rest room locations are at the east end of the north stands and the east side of the press box in the south stands.

Lost and Found

Lost-and-Found Service is maintained at the press box on the south side of the field. During the game you may inquire of the officer stationed there and after the game by writing the Department of Men's Physical Education, Denison University, Granville, Ohio.

Coin Telephones

Coin telephones are located in the lobby near the information desk on the second level of Slayter Hall, the college union.

D. Winningham

G. "Duke" Virca

Curt Ambrosy

Bob Walsh

Ron Harvot

Jeff Ashcom

Jim Sampson

Harold Hanley

Granville Electric and Hardware

123 E. Broadway

9:00 A.M. to 8:00 P.M.

*Stop In and Visit
Our New Record Dept.*

For Service Call:

582-4201

Welsh Hills

GARDEN AND FLORAL CENTER

A
VERY INTERESTING
PLACE

BROWSING A MUST

5 MIN. EAST ON NEWARK-
GRANVILLE RD.

344-9419

1970 IN REVIEW

The Denison gridders opened the 70's with a pair of decisive non-conference wins and went on to a 6-3 record, Coach Keith Piper's 13th winning season in 17 years at Denison.

The Big Red traveled to Centre College (Danville, Ky.) for the season opener and rolled to a 37-12 victory. Freshman fullback Bill Harris led Denison with 135 yards rushing in just 16 carries while sophomore Ed Exler added 119 on 25 carries.

The home opener saw Denison record a 35-27 victory over Ithaca College, thus beginning the series between the two teams. Once again the ground attack was powerful as Exler scampered 189 yards in just 20 carries as the team rolled up 362 yards rushing.

Conference play began a week later at Capital, where the Big Red held a 14-6 advantage late in the third period. But the Crusaders scored a TD and a two-point conversion to tie the game with 3:19 left in the period and just three plays later intercepted a Denison pass for the game winning touchdown and a 21-14 win. Once again Exler had done his job, running for 143 yards.

Wittenberg's awesome Tigers came to Granville the following weekend, taking a 30-0 win that was later to be forfeited due to an ineligible player. Exler had his streak of 100+ yards per game broken when he was dropped for a three yard loss late in the game, lowering his total to 99 yards.

A week later Denison took a costly stopover at Wooster, losing a 25-0 decision to the first-place Scots. Injuries were numerous, the most vital being Exler's as he was held to 76 yards through his three quarters of action.

With Denison's big ground gainer out of action, Delaine Winningham found a starting spot against Oberlin and made the most of it. In just 20 carries, the sophomore halfback ground out 165 yards. Freshman fullback Harris had a big day also, accumulating 152 yards in 26 carries as the Big Red won 40-7.

Muskingum outran the Big Red the following week, storming back from a 20-19 deficit for a 40-20 win. Exler and Harris provided the Denison punch, gaining 164 and 114 yards respectively.

Denisons' one-two combination was again in motion against Otterbein, with Exler gaining 181 yards and Harris 112 as the Big Red won 42-29. Although quarterback Trevor Young threw only three passes, he ran for 93 yards in nine carries as the team tallied 386 yards on the ground.

In the season finale, a 23-15 win over Ohio Wesleyan, Exler was held to 81 yards rushing. But the defense did the job, holding the Bishops to just 104 yards rushing and 73 yards passing. Denison came from a 7-0 deficit to take a 23-7 lead late in the game before Ohio Wesleyan scored its final touchdown.

Exler finished the season with a record-breaking 1042 yards, a 130.3 average per game. He led the conference in rushing and was ranked 11th nationally. But even though he has rushed for 1876 yards in two seasons, he has yet to earn first-team All Ohio Conference honors. He has a goal.

Steve Osborne

Tom Davis

Michael Graham

Al Shields

GRANVILLE LUMBER CO.

Quality Materials For
Home and Farm
Granville, Ohio

Fraternity Paddles
Weyerhaeuser Lumber
Plywood — Wallboards
Builders Hardware
Weyerhaeuser
Prefinished Paneling
Penta Treated Timbers & Posts
Owens-Corning Fiberglas
Insulation
Fiberglas & Insulite Ceiling Tile
Owens-Corning Fiberglas
Insulation & Ceiling Tile
Bulletin Boards

401 S. Main St.

582-9153

L. G. Balfour Co.

"Your Official Jeweler"

SEE TOM GLASS

For Your

Party Favors

Stationery

Sweatshirts

Mugs

Rings

Diamonds

Trophies

Fraternity and Sorority Jewelry

1826 N. High Street

299-8672

Columbus, Ohio 43201

Bill Harris

Nick DeGregorio

Tom Tuke

Scott Swank

ATHLETICS AT DENISON

Nickname: Big Red (Plural Form Same)

Mascot: Indian Head

Colors: Red and White

Football Stadium: Deeds Field, dedicated in 1922, is located in a natural amphitheatre at the base of College Hill, north of the Academic Quadrangle. A total of 1,500 new seats and a modern press box were added in 1957, raising the seating capacity to 5,000.

Athletic Program: Denison's athletic program is an integral part of the physical education curriculum. Each student is encouraged to participate as fully as his academic program permits. In its intercollegiate athletic program the University seeks to compete with institutions of similar size and similar educational and athletic standards. Denison is a member of the Ohio Conference and the National Collegiate Athletic Association. The athletic policy of Denison is controlled in its entirety by the faculty. The department of physical education operates within the academic budget, and all receipts and expenditures for intercollegiate contests are handled by the University Controller. The Denison coaches are members of the teaching faculty.

Sports: Denison recognizes varsity teams in 11 intercollegiate sports. They are baseball, basketball, cross-country, football, golf, lacrosse, soccer, swimming, tennis, track, and wrestling. Ice hockey is played on a club basis.

Freshman Eligibility: Ohio Conference rules permit eligibility to freshmen, hence on athlete may compete on the varsity level for four years at Denison.

OHIO CONFERENCE REVIEW

1971 marks Denison's 61st year as member of the Ohio Athletic Conference, the nation's third-oldest intercollegiate athletic conference. Denison first joined the O.C. in 1907 and was a member until 1928, when it withdrew to join the now-defunct Buckeye Athletic Association. The Big Red rejoined the O.C. in 1933, and has remained a member ever since.

The Ohio Conference was founded in 1902 under professor C. E. St. John of Oberlin College. Throughout the years the league has varied in membership from as few as six to as many as 25.

Ever since its founding the Ohio Conference has stressed that its members should have approximately the same standards and goals in athletics. Scheduling, officials, eligibility, athletic assistance, and other similar matters are handled under its guidance.

Ohio Conference Sports Bureau

The Ohio Conference Sports Bureau publishes up-to-date comparative team and individual statistics each week during the football, basketball, and baseball seasons. The Bureau is also responsible for the annual production of the Ohio Conference Book of Athletics and Press Guide. All inquiries and correspondence should be sent to Ross Feltz, Director, Ohio Conference Sports Bureau, Muskingum College, New Concord, Ohio. The Bureau is a division of the Ohio Conference Sports Publicity Ass'n., made up of the Sports Information Director of all 14 O.C. colleges.

Final 1970 Ohio Conference Standings

	Ohio Conf.					All Games						Ohio Conf.					All Games				
	W	L	T	Pts	Op	W	L	T	Pts	Op		W	L	T	Pts	Op	W	L	T	Pts	Op
Capital	6	0	0	162	72	8	1	0	237	119	Otterbein	3	4	0	149	284	3	6	0	173	362
Wooster	6	0	0	115	90	7	1	0	128	125	Kenyon	2	4	0	111	100	5	4	0	198	124
Muskingum	5	1	0	150	92	6	3	0	194	140	Ohio Wesleyan	2	4	0	82	122	3	6	0	146	184
Mt. Union	4	1	0	153	112	8	1	0	312	170	Heidelberg	2	5	0	114	111	3	6	0	169	153
Denison	4	3	0	139	167	6	3	0	211	215	Hiram	2	5	0	143	196	2	6	0	156	221
Baldwin Wallace	3	2	0	85	116	7	2	0	175	175	Oberlin	0	5	0	39	179	2	6	0	113	257
Marietta	3	4	0	137	124	4	5	0	188	170	Wittenberg*	0	5	0	197	21	0	9	0	360	35

* Wittenberg forfeited all games due to an ineligible player.

The Coaching Staff . . .

Dr. LeRoy G. Seils
Athletic Director

KEITH PIPER
Head Football Coach

FOOTBALL STAFF: Left to Right — Tommy Thomsen, Dick Scott, Bob Shannon, Keith Piper, Mario Russo, George Balu and Mike Snyder.

PIPER'S RECORD AT DENISON

Captains in Italics

17 Years — Won 98; Lost 49; Tied 6

1954	<i>A. Deeds</i>	6-2-1	1955	<i>Haynes</i>	4-3-2	1956	<i>Nadzak—Savage</i>	7-2
Lake Forest	6-0		Wash. & Jeff.	27-13		California St. (Pa.)	18-7	
Wash. & Jeff.	13-13		Mt. Union	19-19		Mt. Union	14-7	
Mt. Union	14-0		Kenyon	34-0		Kenyon	47-0	
Wooster	14-0		Wooster	19-21		Wooster	7-19	
O. Wesleyan	7-14		Akron	7-19		Heidelberg	14-27	
Akron	35-26		Wittenberg	13-8		Muskingum	23-7	
Wittenberg	13-20		Muskingum	0-38		O. Northern	73-0	
Muskingum	18-13		Oberlin	27-20		Oberlin	34-7	
Oberlin	46-0		O. Wesleyan	0-0		O. Wesleyan	35-12	
1957	<i>Brown—Smith</i>	8-1	1958	<i>Holt—Porter—Wolfe</i>	4-5	1959	<i>Mercadante</i>	2-5-2
California State (Pa.)	44-13		Trinity	27-12		Trinity	14-14	
Mt. Union	26-0		Otterbein	14-0		Otterbein	21-13	
Muskingum	19-14		Muskingum	15-33		Muskingum	7-29	
Wooster	20-13		Wooster	8-27		Wooster	15-22	
Heidelberg	14-17		Heidelberg	6-26		Heidelberg	13-21	
Capital	53-7		Capital	39-8		Franklin & Marsh.	37-3	
O. Northern	71-0		Wittenberg	0-37		Wittenberg	13-26	
Oberlin	60-7		Akron	14-48		Akron	14-28	
O. Wesleyan	40-14		O. Wesleyan	35-14		O. Wesleyan	6-6	
1960	<i>Brown—Young</i>	6-3	1961	<i>McCormick—Osborn</i>	3-6	1962	<i>Parish—Mehalic</i>	7-1-1
Franklin & Marsh.	34-14		Centre	35-6		Centre	0-0	
Akron	27-0		Akron	0-28		Carnegie Tech	39-0	
Muskingum	14-35		Muskingum	7-13		Muskingum	7-14	
Wooster	12-41		Wooster	0-3		Wooster	9-7	
Mt. Union	31-0		Mt. Union	21-20		Mt. Union	7-6	
Heidelberg	19-13		Heidelberg	7-35		Heidelberg	17-3	
Centre	29-13		Wittenberg	0-26		W. Reserve	16-0	
Oberlin	47-6		Oberlin	35-10		Oberlin	30-0	
O. Wesleyan	0-37		O. Wesleyan	0-8		O. Wesleyan	14-13	
1963	<i>Henninger—Knuti</i>	8-1	1964	<i>Smith</i>	6-3	1965	<i>Walker</i>	6-3
Rochester	7-6		Rochester	20-7		Rochester	0-18	
Carnegie Tech	16-6		Wilmington	35-7		Hiram	28-0	
Muskingum	7-6		Wooster	7-0		Wooster	20	
Wooster	6-0		Mt. Union	7-21		Mt. Union	7-3	
Mt. Union	24-7		Wittenberg	14-40		Oberlin	27-3	
Heidelberg	10-0		Carnegie Tech	27-7		Carnegie Tech	43-0	
W. Reserve	17-0		Muskingum	7-13		Muskingum	0	
Oberlin	14-20		Kenyon	60-0		Kenyon	38-0	
O. Wesleyan	19-0		O. Wesleyan	22-6		O. Wesleyan	35-28	
1966	<i>Martin—Seils</i>	8-1	1967	<i>Ivory</i>	6-3	1968	<i>Bell-Iacobucci-Kisowski</i>	4-5
Rochester	56-18		Rochester	14-12		California State	0-36	
Hiram	48-0		Washington	9-3		Washington	21-12	
Wooster	23-7		Wooster	8-10		Wabash	28-12	
Mt. Union	14-10		Mt. Union	20-0		Mt. Union	3-0	
Oberlin	39-17		Oberlin	27-6		Wooster	0-28	
Baldwin-Wallace	21-12		Baldwin-Wallace	37-27		Oberlin	23-6	
Muskingum	3-20		Muskingum	7-14		Muskingum	7-13	
Kenyon	63-0		Kenyon	24-0		Wittenberg	6-48	
Ohio Wesleyan	27-8		Ohio Wesleyan	12-24		Ohio Wesleyan	8-44	
1969	<i>Durand—Trumball</i>	7-2	1970	<i>B. Young</i>	6-3			
California St.	18-7		Centre	37-21				
Valpariso	14-7		Ithaca	35-27				
Otterbein	36-21		Capital	14-21				
Mt. Union	13-27		Wittenberg*	0-30				
Wooster	21-7		Wooster	0-25				
Oberlin	55-7		Oberlin	40-7				
Muskingum	7-20		Muskingum	20-40				
Wabash	27-6		Otterbein	42-29				
Ohio Wesleyan	33-31		Ohio Wesleyan	23-15				
			* Wittenberg forfeited					

THE MIKE GREGORY MVP AWARD WINNERS

Denison's Mike Gregory Most Valuable Player trophies are the most coveted honors bestowed on the Big Red athletes. The list reads like a Who's Who of Denison sports.

FOOTBALL

1935—Hubert Foster
1936—Alex Stewart
1937—George Kovachy
1938—Louis Pettit
1939—Monroe Snider
1940—Alfred Barran
1941—Jack Jones
1942—Robert Goodrich
1943—no games played
1944—Clarence Haines
1945—William Miller
1946—Robert Faber
1947—Walter Cheslock
1948—William Wehr
1949—William Hart
1950—Jack Boyer
1951—Robert Sepessy
1952—Donald Alt
1953—Robert Vogt
1954—Andrew Deeds
1955—William Haynes
1956—Walter Nadzak
1957—Marvin Smith
1958—Barry Porter
1959—Bob Follett
1960—Bob Rinehart
1961—Brent Osborn
1962—Bill Mobley
1963—Bob Knuti
1964—Stan Kondracki
1965—Jim Moats
1966—Rich Seils
1967—George Stephenson
1968—Bob Iacobucci
1969—Craig Ritter
1970—Bob Young

BASKETBALL

1951-52—Tim Healy
1952-53—Jim Emmanuelson
1953-54—Bob Jones
1954-55—Low Mitchell
1955-56—Tom Davis
1956-57—Bob Branand
1957-58—tie, Bob Branand
Dick Trimbur
1958-59—Bill Germond
1959-60—Tom Edwards
1960-61—John Gorman
1961-62—Sy Nelson
1962-63—Tom Drechsel
1963-64—Sy Nelson
1964-65—Bob Johnson
1965-66—Robert H. Johnson
1966-67—Bill Druckemiller
1967-68—Charles Claggett
1968-69—Charles Claggett
1969-70—Charles Claggett
1970-71—Andy Wieland

BASEBALL

1955—Ken Thompson
1957—Jim Sebring
1958—Jim Sebring
1959—Bill Fleming
1960—David Hinz
1961—Terry Parsons
1962—Terry Parsons
1963—John Parish
1964—tie, Stan Kondracki
Dick Rash
1965—Bud Christ
1966—Bill Kocher
1967—Chas. Barnes
1968—Rod Poetter
1969—Bill Newill
1970—Bill Newill
1971—Kerry Beringhause

LACROSSE

1956—Larry Raymond
1957—Bill Mason
1958—Tom Menge
1959—tie, Barry Porter
Herb Somers
1960—Roger O'Neil
1961—Bob Rinehart
1962—Brent Osborn
1963—Dick Handal
1964—Bruce Levinsky
1965—Chuck O'Connell
1966—John Beatson
1967—Paul Doty
1968—Paul Doty
1969—Bob Martin
1970—Ted Haynie

SWIMMING

1962-63—Jim Lake
1963-64—Doug Landgraf
1964-65—tie, Doug Landgraf
Hugh Wilder
1965-66—Hugh Wilder
1966-67—Doug Landgraf
1967-68—Hugh Wilder
1968-69—John Reister
1969-70—John Reister
1970-71—John Reister

TRACK

1955—Harry Bower
1958—Darwin Zahn
1959—none
1960—none
1961—Tom Doan
1962—Ron Witchey
1963—Ron Witchey
1964—Evan Patterson
1965—Chuck Campbell
1966—Evan Patterson
1967—John Rudisill
1968—John Rudisill
1969—John Rudisill
1970—K. Fox
1971—John Higley

WRESTLING

1960—George Brown
1961—Steve Kesselring
1962—Robb Bartholomew
1963—Dan Tuttle
1964—Dan Tuttle
1965—Dan Tuttle
1966—tie, Dan Tuttle
Tom Stege
1967—tie, Bob Gibson
Ed Season
1968—tie, Jack Hilbert
Mike Scharge
1969—Wayne Minich
1970—Mike Scharge
1971—John Musselman

SOCCER

1956—Jay Tontz
1957—Joel Rothman
1958—Dick Coulter
1959—Jay Tontz
1960—John Amrine
1961—John Amrine
1962—John Amrine
1963—Bill Marks
1964—tie, Dick Moser
Pete Gustavson
1965—Bill Stephens
1966—Gary Rrhold
1967—John Griffin
1968—Bob Burnham
1969—Bob Burnham
1970—Bob Tomaro

TENNIS

1959—Shaw Emmons
1960—John Chandler
1961—Park Huber
1962—Jeff Keeler
1963—Jeff Keeler
1964—Chuck Lovelace
1965—Dan Hazelton
1966—Mike Barr
1967—Ken Booth
1968—Bike Barr
1969—Craig Dripps
1970—James Stocker
1971—Oliver Reynolds

GOLF

1959—Tom Smith
1960—Fred Moore
1961—Ron Beard
1962—Bill Pultz
1963—John "Spike" Gall
1966—Pete Stocker
1965—Ron Morgan
1966—Peter Stocker
1967—Al Lewis
1968—Fenton Davison
1969—Bill Burling
1971—Jeff Rankin

Good Luck Big Red!

After the Game

Visit

BOB

at the

MANOR HOUSE

300 S. 30th St.

Nick DeJacimo

Tony Gilene

William Taylor

Jim Helmer

Best of Luck

BIG RED

from

**YOUR GRANVILLE
L-K RESTAURANT**

Open

6 A.M. - 12 P.M. Sunday thru Thursday

6 A.M. - 1 A.M. Friday and Saturday

524 COLUMBUS ROAD

BIG RED NUMBERS

10	Gregg Ellis, s-qb
11	Nick DeGregorio, qb
13	Rich Strup, hb
14	Mike Graham, hb
15	Trevor Young, qb
20	Jim Helmer, db
22	Scott Swank, db
24	Larry Shumar, db
26	Ted Gulyas, s
27	Curt Ambrosy, db
30	William Taylor, wb
32	Bill Sperry, lb
33	Tom Tuke, de
34	Rich Simeone, fb
38	Jim Sampson, mg
40	Tom Davis, lb
42	Ed Exler, hb
44	William Harris, fb
48	Delaine Winningham, hb
49	Ralph Price, e-hb
50	Tom Hattersley, c
52	Roland Ecker, c
54	Steve Johns, mg-lb
57	John Daly, og
60	Steve Smiljanich, lb.
62	Al Shields, dg
63	Nick DeJacimo, og
64	Donald Bower, c-g
65	Ralph Haditsch, de
66	Ronald Harvot, lb
67	Jack Hire, og
70	Bob Strimel, ot
71	Tom Kuyk, dt
72	Jeff Ashcom, ot
75	Steve Osborne, dt
76	Tony Gilene, ot
77	Bob Davis, ot
78	Steve Keyes, ot
79	Bob Walsh, dt
80	Steve Bailey, te
81	Robin King, se
82	George Virca, se
83	Harold Hanley, te
84	David Baytos, db
87	Mike Vasko, te
88	Bill Carter, se

PROBABLY

Denison

Offense

No.	Name	Ht.	Wt.	Yr.	Pos.
82	Duke Virca	6-1	183	So.	SE
78	Steve Keyes	6-2	213	Sr.	LT
67	Jack Hire	6-1	195	So.	LG
50	Tom Hattersley	5-9	185	Sr.	C
64	Don Bower	5-9	170	So.	RG
76	Tony Gilene	6-4	230	Jr.	RT
80	Steve Bailey	5-11	195	Jr.	TE
48	Delaine Winningham	5-8	176	Jr.	RHB
15	Trevor Young	5-9	180	Sr.	QB
44	Bill Harris	6-0	195	So.	FB
42	Ed Exler	5-8	160	Jr.	LHB

Defense

No.	Name	Ht.	Wt.	Yr.	Pos.
33	Tom Tuke	6-1	190	Jr.	LE
71	Tom Kuyk	6-2	195	Jr.	LT
54	Steve Johns	5-8	177	So.	MG
77	Bob Davis	6-3	210	Fr.	RT
65	Ralph Haditsch	5-11	180	So.	RE
60	Steve Smiljanich	6-2	195	Jr.	LLB
40	Tom Davis	5-9	180	So.	RLB
22	Scott Swank	6-0	180	Sr.	CB
26	Ted Gulyas	5-10	170	Jr.	CB
27	Curt Ambrosy	6-0	187	So.	S
24	Larry Shumar	5-10	170	Jr.	S

BIG RED SPECIALISTS

Passers	Top Receivers	Kickoffs
15 Young	82 Virca	22 Swank
11 DeGregorio	83 Hanley	42 Exler
10 Ellis	80 Bailey	

Punters	Placements	Returns
22 Swank	80 Bailey	26 Gulyas
32 Sperry		27 Ambrosy
40 Davis		

Today's Officials: Frank Buhas, Referee; Paul Tobin, Umpire;

E LINEUPS

Otterbein

Offense

No.	Name	Ht.	Wt.	Yr.	Pos.
80	Steve Traylor	6-0	170	Jr.	LE
76	Doug Fields	5-11	200	So.	LT
64	Joe Campigotto	5-8	190	Jr.	LG
55	Joe Smith	6-1	190	So.	C
66	Bill Spooner	5-10	190	So.	RG
69	Roy Kolotylo	6-5	230	Fr.	RT
86	Dan Fagan	6-1	185	So.	RE
18	Jerry Elliott	6-1	180	Sr.	QB
40	Gary Kuzyk	6-0	185	Sr.	LHB
34	Doug Thomson	6-0	205	Jr.	RHB
33	Wayne Blevins	6-0	215	So.	FB

Defense

No.	Name	Ht.	Wt.	Yr.	Pos.
54	Bob Rushton	6-1	210	So.	LE
82	Ed Hartung	6-0	200	So.	CB
51	Butch Denny	5-10	165	Sr.	LB
71	Mike Shannon	6-3	220	Fr.	LT
77	Doug Ridding	6-1	210	So.	MG
70	Mark Banbury	6-3	215	Sr.	RT
72	John Johnson	5-11	210	Sr.	LB
42	Porter Kauffman	5-10	180	Sr.	CB
35	Dale Chittum	5-11	202	So.	RE
22	Jim Albright	5-8	168	So.	S
84	Mark Leopold	5-10	180	Jr.	S

OTTERBEIN NUMBERS

10	Greg Miller, qb
12	Jim Bontadelli qb
18	Jerry Elliott, qb
21	Eric Nuppola, fb
22	Jim Albright, s_hb
23	Jim Laverick, hb
24	Jim Cox, hb
27	Richard Varney, fb
30	John Schneider, lb
31	Les Donehue, de
32	Steve Schnarr, b
33	Wayne Blevins, fb
34	Doug Thomson, hb
35	Dale Chittum, de
40	Gary Kuzyk, hb
42	Porter Kauffman, cb-fb
43	Fred Kell, de
44	Randy Rjehart, cb
50	Alan Schide, c
51	Butch Denny, in
54	Bob Rushton, lb
60	John Codella, g
61	Dave Jewell, g
62	Wendel Devo, c-lb
63	Larry Schultz, dt
64	Joe Campigotto, g
65	Ted Van Tine, g
66	Bill Spooner, g-de
68	Tim Young, g
69	Roy Kolotylo, t
70	Mark Banbury, t
71	Mike Shannon, t
72	John Johnson, lb
73	Robin Bush, c
74	Scott McDaniel, dt
75	Tom Cahill, t
76	Doug Fields, t
77	Doug Ridding, t
78	Ken Wright, t
79	Terry Judd, t
80	Steve Traylor, se
81	Matt Springer, lb
82	Ed Hartung, cb
83	Leif Petterson, wr
84	Mark Leopold, db
85	Nejl Mairs, db
86	Dan Fagan, lb
87	Dave Mack, te
88	Ted Downing, te

OTTERBEIN SPECIALISTS

Passers	Kickoffs	Placements
18 Elliott	24 Cox	83 Petterson
10 Miller	22 Albright	
12 Bontadelli		
Top Receivers	Punters	Returns
80 Traylor	34 Thomson	24 Cox
34 Thomson	83 Petterson	22 Albright
40 Kuzyk		

Hugh Davis, Head Linesman; Ed Steinkerchner, Field Judge.

1971 OTTERBEIN COLLEGE ROSTER

No.	Name, Position	Yr.	Ht.	Wt.	Hometown
22	Jim Albright, s-hb	So.	5-8	168	Worthington
70	Mark Banbury, t	Sr.	6-3	215	Danville
33	Wayne Blevins, fb	So.	6-0	215	Hamilton
12	Jim Bontadelli, qb	So.	5-10	180	Columbus
73	Robin Bush, c	Sr.	5-10	215	Pataskala
75	Tom Cahill, t	So.	6-2	205	Columbus
64	Joe Campigotto, g	Jr.	5-8	190	Dayton
35	Dale Chittum, de	So.	5-11	202	Gahanna
60	John Codella, g	Jr.	5-11	190	White Plains
24	Jim Cox, hb	Fr.	5-10	170	Middletown
51	Butch Denny, lb	Sr.	5-10	165	Cleveland
62	Wendel Deyo, c-lb	Sr.	5-10	193	London
31	Les Donehue, de	Jr.	6-0	195	Tuscarawas
88	Ted Downing, te	So.	6-2	200	Waverly
18	Jerry Elliott, qb	Sr.	6-1	180	Westerville
86	Dan Fagan, lb	So.	6-1	185	Westerville
76	Doug Fields, t	So.	5-11	200	Columbus
82	Ed Hartung, cb	So.	6-10	200	Sandusky
61	Dave Jewell, g	So.	5-7	175	Lancaster
72	John Johnson, lb	Sr.	5-11	210	Columbus
79	Terry Judd, t	Fr.	6-3	230	Westerville
42	P. Kauffman, cb-fb	Sr.	5-10	180	Lancaster
43	Fred Kell, de	Jr.	6-0	195	Uniontown, Pa.
69	Roy Kolotylo, t	Fr.	6-5	230	Sarina, Ont.
40	Gary Kuzyk, hb	Sr.	6-0	185	Toronto, Ont.
23	Jim Laverick, hb	So.	5-8	180	Nanty Glo, Pa.
84	Mark Leopold, db	Jr.	5-10	180	Bay Village
74	Scott McDaniel, dt	Fr.	6-5	210	Hamilton
87	Dave Mack, te	Sr.	5-11	190	Lakewood
85	Neil Mairs, db	Fr.	6-1	180	Toronto, Ont.
10	Greg Miller, qb	Jr.	6-1	205	Bellefontaine
21	Eric Nuppola, fb	Sr.	5-8	180	Toronto, Ont.
83	Leif Petterson, wr	So.	6-2	172	Toronto, Ont.
77	Doug Ridding, t	So.	6-1	210	Toronto, Ont.
54	Randy Rinehart, cb	Jr.	5-9	175	Delphos
50	Bob Rushton, lb	So.	6-1	210	Toronto, Ont.
32	Alan Schide, c	Fr.	6-0	190	Kettering
30	Steve Schnarr, b	Fr.	6-1	195	Grove City
63	John Schneider, lb	Fr.	6-0	204	Westerville
71	Larry Schultz, dt	So.	6-3	225	Miamisburg
55	Mike Shannon, t	Fr.	6-3	220	Lancaster
66	Joe Smith, c	So.	6-1	190	Columbus
81	Bill Spooner, g-de	So.	5-10	190	Columbus
34	Matt Springer, lb	Fr.	5-10	180	Delaware
80	Doug Thomson, hb	Jr.	6-0	205	Oakville, Ont.
65	Steve Traylor, se	Jr.	6-0	170	Westerville
27	Ted Van Tine, g	Fr.	6-1	207	Dayton
78	Richard Varney, fb	So.	6-10	210	Waverly
68	Ken Wright, t	Jr.	6-1	220	Dayton
	Tim Young, g	So.	6-2	185	Dayton

Denison Marching Song

Yes, march, march, march, on down the
field Until the victory's won;
Our valiant men are always loyal And
we will always sing to Denison;
Our hearts, our souls, with one accord,
Will back you in the fray—
And we will sing "To Denison" And we
will win the day—
So let us cheer, cheer for Denison, And
then our spirit we will show—
For every one will cheer to help our men
Go crashing thru the foe—
Come, let us fight! fight! with all our
might; Hurrah for the red and
white! So cheer, cheer for old D.U.,
Three cheers for old Denison!

The Aladdin Restaurant

Home of the Fudge Cake

Open 7 Days Weekly

6 A.M. to 11 P.M.

Monday thru Saturday

7:30 A.M. to 11 P.M.

Sunday

NEWARK LEADER PRINTING CO.

LETTERPRESS - OFFSET
344-2149

ROUTE 16 WEST (GRANVILLE BY-PASS)

"SERVING THE AREA SINCE 1895"

*we are proud
of the
denison
big red*

visit our new, modern plant and
talk to "our team of specialists"

ernest w. ryan

• bruce k. ryan •

gary a. ryan

• robert f. coyne •

*After The Game
Why Not Enjoy A Delicious
Pizza from:*

Gran-Villa Pizza or Pizza Villa

Hours:

5-12 P.M. Sun.-Thurs.

5-1 A.M. Fri.-Sat.

Prospect & College

582-4701

Hours:

5-12 P.M. Tues.-Wed.-
Thurs.-Sun.

5-1 A.M. Fri.-Sat.

1183 W. Church

344-5005

KICKOFF YOUR WEEK AT IGA!

Granville

Foodliner, John Bining, Mgr.

First National Bank

113 Prospect St., Granville

*Our new building now
under construction at
222 East Broadway.*

Number 1 in Sports . . .
The Denison Big Red!

Number 1 in Banking Service . .
The **First National**!

Mike Vasko

Rich Strup

Roland Ecker

John Daly

Good Luck To The Big Red HOLIDAY INN

733 Hebron Road
Newark-Heath, Ohio

Remember us — your home away
from home — for

*Banquets
Parties
Receptions
Meetings or
Weekend Stops*

Denison Alma Mater

"To Denison"

Denison, we raise our song,
Fair college on the hill,
The name that sets our souls on fire
And makes our senses thrill;
To Denison, my Denison,
In praise our voices swell,
The scene of happy college days,
The home we love so well.
O morning glow which gilds the east,
O sun which shines at noon,
O stars which bloom at eventide,
O radiant, glowing moon,
Look from thy pathless azure dome,
Shed blessings from above,
On college halls and college walls,
The Denison we love.
When from the fold we far shall stray,
With souls forever young,
We'll ne'er forget our college days,
These happy scenes among;
And when our steps have feeble grown,
Our journey almost done,
E'en then with fleeting breath we'll praise
Our dear old Denison.

Greg Ellis

Bill Sperry

Bob Strimel

Steve Bailey

Jack Hire

Trevor Young

Jim Simeone

Larry Shumar

it's
the real
thing

Enjoy Coke-- Now!

GOOD LUCK
BIG RED

Courtesy of

TAYLOR'S
REXALL DRUGS

The Store for ALL Your Needs
On Broadway

582-2291

Steve Johns

Bill Carter

Tom Hattersley

Don Bower

ALL-TIME DENISON FOOTBALL RECORDS

Individual Records — Single Game

Most Points Scored	94 vs. Marshall,	1917
Most TDs Scored	11 vs. O. Northern,	1956
Most Rushing TDs	10 vs. O. Northern,	1956
Most Passing TDs	5 vs. Wooster,	1939
Most PAT Made	8 vs. O. Northern,	1956
	8 vs. Rochester,	1966
Most Plays Run	91 vs. Capital,	1957
Most Net Yds Gained	614 vs. Oberlin,	1957
Most Net Yds Rushing	503 vs. Oberlin,	1957
Most Rushing Plays Run	83 vs. Capital,	1957
Most First Downs	31 vs. Kenyon,	1964
Most First Downs Rushing	26 vs. Capital,	1957
Most First Downs Passing	12 vs. Oberlin,	1951
Most Opponents Fumbles Rec.	7 vs. Wash & Jeff,	1949
Most Penalties	15 vs. Otterbein,	1951
Most Yds Penalized	125 vs. Mt. Union,	1957
Most Passes Att.	45 vs. O. Wesleyan,	1967
Most Passes Comp.	18 vs. Oberlin,	1951
	18 vs. O. Wesleyan,	1967
Most Net Yds Passing	329 vs. O. Wesleyan,	1967
Most Passes Had Intercepted	4 vs. Wash & Jeff,	1949
	4 vs. Otterbein,	1951
Most Passes Intercepted By	7 vs. Capital,	1950
Most Pts Scored in One Quarter	26 vs. Wooster,	1950
	26 vs. Wittenberg,	1951
	26 vs. O. Northern,	1957

Team Records — Single Season

Most Points Scored	347, 1957
Highest Pt-Avg. Per Game	38.6, 1957
Most Touchdowns Scored	53, 1957
Most Rushing Touchdowns	43, 1957
Most Passing Touchdowns	15, 1952
Most PAT Scored	30, 1966
Most Net Yards Gained	3877, 1957
Most Average Yds Per Game	430.7, 1957
Most Net Yards Rushing	3349, 1957
Most Rushing Plays Run	576, 1957
Most First Downs	180, 1957
Most First Downs Rushing	155, 1957
Most First Downs Passing	46, 1951
Most Times Fumbled	36, 1959
Most Fumbles Lost	20, 1959
Most Opponents' Fumbles Rec.	26, 1949
Most Penalties	54, 1956
Most Yards Penalized	506, 1954
Most Passes Attempted	162, 1952
Most Passes Completed	83, 1951
Most Net Yards Passing	1286, 1951
Most Passes Had Intercepted	20, 1948
Most Passes Intercepted By	22, 1950

Individual Records — Single Game

Most points Scored

26 Eric Ivary vs. Kenyon, 1966

Most PAT Attempted (Kicking)

8 Rod Poetter vs. Rochester, 1966

Most PAT Made (Kicking)

8 Rod Poetter vs. Rochester, 1966

Most Points on PAT (Since 2-pt. rule)

8 Rod Poetter vs. Rochester, 1966

Most Touchdowns Scored

6 Eric Ivary vs. Kenyon, 1966

Longest Field Goal Made

50 Mike Gregory vs. Cincinnati, 1927

Most TD Passes Thrown

5 Bud Giffin vs. Wooster, 1939

Most TD Passes Caught

3 Roy Burkhart vs. Wooster, 1939

Most Yards Net Offense

276 Denny Price vs. Ohio Wesleyan, 1964

Most Times Carried

44 Denny Price vs. Ohio Wesleyan, 1964

Most Net Yards Gained Rushing

231 Denny Price vs. Ohio Wesleyan, 1964

Most Passes Attempted

45 Dain Birkley vs. Ohio Wesleyan, 1967

Most Passes Completed

18 Dave Maurer vs. Oberlin, 1951

18 Dain Birkley vs. Ohio Wesleyan, 1967

Most Passes Had Intercepted

4 Bob Phillips vs. Washington & Jefferson, 1949

Most Net Yards Gained Passing

329 Dain Birkley vs. Ohio Wesleyan, 1967

Most Passes Intercepted By

4 Phil Wince vs. Oberlin, 1967

Most Punts

13 Scott Trumbull vs. Washington U, 1968

Most Yardage on Punts

496 Scott Trumbull vs. Washington U, 1968

Longest TD Rushing Play

86 Marv Smith vs. Wittenberg, 1954

Longest TD Passing Play

77 Dave Maurer to Don DeJong vs. Muskingum, 1951

Longest TD Punt Return

84 Don Bren vs. Wittenberg, 1951

Longest TD Kickoff Return

95 Bill Fleitz vs. Oberlin, 1949

Longest TD Pass Interception Return

87 Jack Boyer vs. Oberlin, 1949

Longest Punt

82 Bob Phillips vs. Wooster, 1949

Individual Records — Single Season

Most Points Scored

111 Bob Vogt, 1953

Most Touchdowns Scored

17 Eric Ivary, 1966

Most PAT Attempted (Kicking)

37 Rod Poetter, 1966

Most PAT Made (Kicking)

30 Rod Poetter (37 Att.), 1966

Most Consecutive PAT Made (Kicking)

12 Andy Deeds, 1951

Most Field Goals

7 Rod Poetter, 1967

Most TD Passes Thrown

14 Dave Maurer, 1952

Most TD Passes Caught

7 Bob Vogt, 1952

7 Tom Demo, 1966

Most Net Yards Total Offense

1321 Tony Hall, 1962

Most Times Carried

215 Tony Hall, 1962

Most Net Yards Rushing

1042 Ed Exler, 1970

Best Avg. Yds. Per Carry (Min. 50)

8.29 Jack Riley, 1941

(55 carries for 455 yards)

Most Passes Attempted

153 Dave Maurer, 1952

Most Passes Completed

73 Dave Maurer, 1952

Most Passes Had Intercepted

13 Dain Birkley, 1967

Most Net Yards Gained Passing

1150 Dave Maurer, 1951

Most Passes Caught

30 Tom Demo, 1966

Most Yards Gained Pass Receiving

598 Don DeJong, 1951

Most Passes Intercepted By

9 Ken Meyer, 1949

Most Punts

73 Scott Trumbull, 1968

Most Yards on Punts

2,479 Scott Trumbull, 1968

Most Punts Caught

23 Don Bren, 1951

Most Yards on Punt Returns

331 Don Bren, 1951

Best Punting Average (Min. 25)

38.35 Bob Vogt, 1953

(37 punts for 1419 yards)

Most Kick-offs Caught

17 Ray Voltz, 1952

Most Yards on Kick-off Returns

374 Ray Voltz, 1952

Smith

Fleitz

Bren

Musuraca

Individual Records — Career

Most Points Scored

252 Marv Smith, 1954-57 (4)

Most Touchdowns Scored

42 Marv Smith, 1954-57 (4)

Most PAT Attempted (Kicking)

85 Andy Deeds, 1951-54 (4)

Most PAT Made (Kicking)

66 Andy Deeds, 1951-54 (4)

Most TD Passes Thrown

29 Dave Maurer, 1951-53 (3)

Most TD Passes Caught

15 Bob Vogt, 1951-53 (3)

Most Yards Gained Net Offense

3748 Dain Birkley, 1964-67 (4)

Most Times Carried

580 Nick Musuraca, 1959-62 (4)

Most Net Yards Gained Rushing

3224 Marv Smith, 1954-57 (4)

Most Passes Attempted

372 Dave Maurer, 1951-53 (3)

Most Passes Completed

184 Dave Maurer, 1951-53 (3)

Most Passes Had Intercepted

32 Dain Birkley, 1964-67 (4)

Most Net Yards Gained Passing

2819 Dave Maurer, 1951-53 (3)

Most Passes Caught

74 Don DeJong, 1951-53 (3)

Most Yards Gained Pass Receiving

1245 Don DeJong, 1951-53 (3)

Most Punts

142 Ron Witchey, 1959-62 (4)

Most Yards on Punts

5028 Ron Witchey, 1959-62 (4)

Gregory

Burkhart

Witchey

Hall

DENISON GRIDIRON HISTORY

Year	W	L	T	Pts	Opp	Coach	Year	W	L	T	Pts	Opp	Coach
1889	1	2	0	16	98	none	1931	0	6	2	24	137	Rich
1890	3	2	0	80	90	none	1932	2	6	0	34	89	Rich
1891	4	2	0	91	77	none	1933	2	6	1	31	101	Rich
1892	1	4	0	26	89	Black	1934	6	1	1	132	65	Rich
1893	0	1	0	0	24	none	1935	4	5	0	99	133	Rogers
1894	2	1	1	32	26	none	1936	3	4	1	90	83	Rogers
1895	0	3	3	4	68	none	1937	6	1	1	113	38	Rogers
1896	1	4	0	24	105	none	1938	7	2	0	204	36	Rogers
1897	3	3	0	45	64	none	1939	6	2	0	142	52	Rogers
1898	0	5	1	6	117	none	1940	4	3	1	111	66	Rogers
1899	2	3	0	27	29	none	1941	7	1	1	200	29	Rogers
1900	2	5	1	38	125	Hundley	1942	6	2	1	103	71	Armstrong
1901	6	5	0	93	77	Holse	1943	no games played					
1902	4	5	1	98	110	Stanton	1944	6	1	1	224	72	Armstrong
1903	7	3	1	189	73	Stanton	1945	2	4	0	45	156	Welbaum
1904	6	1	2	212	40	Swing	1946	2	6	0	89	136	Hayes
1905	3	5	0	62	69	Swing	1947	9	0	0	274	54	Hayes
1906	3	5	1	62	114	Swing	1948	8	0	0	277	53	Hayes
1907	3	5	0	70	165	Rohrer	1949	5	3	0	180	84	Carl
1908	5	5	0	134	77	Rohrer	1950	4	4	0	164	98	Carl
1909	4	5	1	102	137	Freeman	1951	4	3	1	193	138	Carl
1910	3	4	2	80	68	Freeman	1952	4	4	0	151	153	Carl
1911	6	2	2	84	48	Livingston	1953	7	2	0	262	159	Carl
1912	6	1	1	211	65	Livingston	1955	6	23	1	166	86	Piper
1913	5	2	0	173	59	Livingston	1955	4	3	2	146	138	Piper
1914	7	1	0	183	65	Livingston	1956	7	2	0	265	86	Piper
1915	6	2	0	269	39	Livingston	1957	8	1	0	347	85	Piper
1916	5	1	2	170	26	Livingston	1958	4	5	0	158	205	Piper
1917	5	3	0	207	105	Livingston	1959	2	5	2	140	167	Piper
1918	1	6	0	49	148	Livingston	1960	6	3	0	213	159	Piper
1919	6	2	1	154	70	Livingston	1961	3	6	0	105	149	Piper
1920	6	1	1	103	21	Livingston	1962	7	1	1	139	43	Piper
1921	5	3	0	96	78	Livingston	1963	8	1	0	120	45	Piper
1922	6	3	0	136	64	Livingston	1964	6	3	0	199	101	Piper
1923	3	3	2	62	109	Livingston	1965	6	3	0	198	125	Piper
1924	3	4	1	60	50	Livingston	1966	8	1	0	299	92	Piper
1925	4	4	1	76	91	Livingston	1967	6	3	0	158	96	Piper
1926	2	6	1	40	81	Livingston	1968	4	5	0	96	199	Piper
1927	3	5	0	45	132	Wilhelm	1969	7	2	0	224	133	Piper
1928	5	3	0	103	54	Rupp	1970	6	3	0	211	215	Piper
1929	1	6	1	26	211	Rupp	Summary:						
1930	2	7	0	32	163	Rupp	Won 347, Lost 247, Tied 45						
							Percentage, .584 Unbeaten—1947, 1948						

FORMER COACHES

Livingston

Carl

Rogers

Hayes

ALL-TIME WON-LOST RECORDS vs.

All Non-Conference Opponents:

Team	DU Won	DU Lost	Tied
Adelberg	0	2	0
Akron	5	5	0
Alma	1	0	0
Ashland	1	0	1
Beliot	2	0	0
Bethany	3	0	0
Buckeyes	1	0	0
Butler	0	1	1
California St. (Pa.)	3	0	0
Camp Sheridan	1	0	0
Carnegie Tech.	4	0	1
Case Tech	6	8	2
Centre (Ky.)	3	0	1
Cincinnati	14	8	1
Columbus Barracks	1	1	0
Dayton A.C.	0	1	0
Dayton YMCA	1	0	0
Defiance	3	0	0
DePauw	1	0	0
Detroit Tech	1	0	0
Doane	1	0	1
Duquesne	1	0	0
Findlay	1	1	0
Franklin & Marshall	2	0	0
Granville A.C.	2	0	0
Hillsdale	1	1	1
Hobart	0	1	0
Ithaca	1	0	0
Lake Forest	2	0	0
Marshall	2	0	0
Michigan	0	1	0
Miami	7	12	3
Navy	0	1	0
Newark	2	0	0
Newark YMCA	1	0	0
Ohio Medical	0	6	2
Ohio Northern	10	1	3
Ohio State	2	12	2
Ohio University	9	11	1
Patterson Field	0	1	0
Rio Grande	3	0	0
Rochester	4	2	0
Rochester A.C.	0	1	0
St. Xavier	0	2	0
Toledo	1	1	0
Transylvania	2	0	0
Trinity (Conn.)	1	0	1
29th Infantry	2	0	0
U.S. Naval Trng.	1	0	0
Valpariso	1	0	0

Wabash	3	0	1
Washington U.	2	0	0
Wash. & Jefferson	5	8	
West Virginia	2	0	
Western Reserve	8	5	0
Wilmington	2	0	0
Zanesville	0	1	0

DENISON vs. ALL OPPONENTS

ALL-TIME WON-LOST RECORDS vs.

OHIO CONFERENCE OPPONENTS:

Team	DU W	DU L	Tied
Baldwin-Wallace	3	1	0
Capital	7	1	1
Heidelberg	13	5	1
Hiram	2	0	0
Kenyon	20	12	1
Marietta	6	6	0
Mount Union	15	5	1
Muskingum	28	24	2
Oberlin	28	8	3
Ohio Wesleyan	22	38	5
Otterbein	26	8	3
Wittenberg	23	22	1
Wooster	23	27	5
All-Time O C Record	219	162	23

All-Time Coaching Records

Coach	Yr	W	L	T	Pct
F. M. Black	1892	1	4	0	.200
H. Hundley	1900	2	5	1	.313
August Holste	1901	6	5	0	.545
Frank Stanton	1902-03	11	8	2	.571
Leonard Swing	1904-06	12	10	3	.547
J. W. Rohrer	1907-08	8	10	0	.44
Charles Freeman	1909-10	7	9	3	.396
Walter Livingston	1911-26	75	42	12	.628
Harry Wilhelm	1927	3	5	0	.375
Edson C. Rupp	1928-30	8	15	2	.360
George Rich	1931-34	10	16	2	.367
Tom Rogers	1935-41	39	18	4	.672
Red Armstrong	1942-44	12	3	2	.765
Tom Welbaum	1945	2	4	0	.333
Woody Hayes	1946-48	19	6	0	.760
Jack Carl	1949-53	24	16	1	.645
Keith Piper	1954-1970	98	49	6	.667

Mike Snyder

Scout and Assistant to Line Coach

Denison University

Athletic Schedules

*Ohio Conference Games

SOCCER

Coach Ted Barclay

Denison Soccer Field

Sept. 15	Akron U.	Home 4:00 p.m.
Sept. 17	Wright State ..	Home 3:30 p.m.
Sept. 22	*Capital	Away 3:30 p.m.
Sept. 25	*Kenyon	Home 2:00 p.m.
Sept. 29	Kent State	Home 3:30 p.m.
Oct. 2	Ohio Northern ..	Home 11:00 a.m.
Oct. 9	*Mt. Union	Away 11:00 a.m.
Oct. 13	*Wittenberg	Home 3:30 p.m.
Oct. 20	Ohio State	Away 3:30 p.m.
Oct. 23	*Wooster	Away 11:00 a.m.
Oct. 27	*Muskingum	Home 3:30 p.m.
Oct. 30	*Marietta	Home 2:00 p.m.
Nov. 3	Bowling Green ..	Home 3:30 p.m.
Nov. 6	*Oberlin	Home 2:00 p.m.
Nov. 13	*Ohio Wesleyan ..	Away 2:00 p.m.

CROSS COUNTRY

Coach Roy Seils

Deeds Field

Sept. 25	*OAC Relays, Ohio	
	Wesleyan	11:00 a.m.
Sept. 29	*Marietta	Home 4:00 p.m.
Oct. 2	GLCA, Earlham ..	
Oct. 9	*Wittenberg	Away 11:00 a.m.
Oct. 13	*Muskingum	Away 4:00 p.m.
Oct. 16	*Oberlin-Mt. U.	Home 11:00 a.m.
Oct. 19	*O. Wesleyan-Otterbein ..	Home 4:00 p.m.
Oct. 23	*Capital	Away 11:00 a.m.
Nov. 6	*O. A. C.	Wooster 11:00 a.m.

BASKETBALL

Coach Dick Scott

Livingston Gym

Dec. 1	Bethany	Away 8:00 p.m.
Dec. 4	Washington & Jefferson	Home 8:00 p.m.
Dec. 7	Thiel	Away 8:00 p.m.
Dec. 11	Carnegie-Mellon	Home 8:00 p.m.
Jan. 4	*Capital	Home 8:00 p.m.
Jan. 8	*Mt. Union	Home 8:00 p.m.
Jan. 12	*Ohio Wesleyan ..	Away 8:00 p.m.
Jan. 15	*Oberlin	Home 8:00 p.m.
Jan. 18	*Otterbein	Away 8:00 p.m.
Jan. 22	*Baldwin-Wallace	Away 8:00 p.m.
Jan. 25	*Muskingum	Home 8:00 p.m.
Jan. 29	*Heidelberg	Home 8:00 p.m.
Feb. 1	*Kenyon	Away 8:00 p.m.
Feb. 5	U. of Rochester ..	Home 8:00 p.m.
Feb. 8	Hiram	Home 8:00 p.m.
Feb. 12	*Wittenberg	Home 8:00 p.m.
Feb. 15	*Wooster	Away 8:00 p.m.
Feb. 23	*Marietta	Home 8:00 p.m.
Mar. 2-3 & 4	*OAC Tournament at Denison	
Mar. 7	*OAC Tournament Finals	at Mt. Union

INDOOR TRACK

Coach Bob Shannon

Alumni Mem. Field House

Feb. 5	*Baldwin-Wallace	Home 1:00 p.m.
Feb. 12	*OAC Livingston Relays.....	Home
Feb. 19	*Wittenberg-Otterbein	Home 1:00 p.m.
Feb. 26	*Ohio Wesleyan-Oberlin	Home 1:00 p.m.
Mar. 4	GLCA	Home
Mar. 10	*OAC	Home
Mar. 18	*Musk.-Kenyon ..	Home 1:00 p.m.

WRESTLING

Coach Ferris Thomsen

Livingston Gym

Dec. 11	Takedown Tourn.	Home
Jan. 8	*Capital-Musk-Wittenberg	Muskingum 12 Noon
Jan. 15	*Oberlin-Wooster	Wooster 12:30 p.m.
Jan. 22	*Mt. Union-Wooster-Marietta	Home 12 Noon
Jan. 29	*Kenyon	Home 2:00 p.m.
Feb. 5	*Otterbein	Away 1:00 p.m.
Feb. 12	*Wittenberg-Capital	Wittenberg 1:00 p.m.
Feb. 18-19	GLCA	Home
Feb. 26	*Heidelberg-B-W-Akron	Home 12 Noon
Mar. 3	*OAC	Wittenberg

SWIMMING

Coach Ted Barclay

Gregory Pool

Dec. 1	Ashland	Home 4:00 p.m.
Dec. 4	*OAC Relays	Home 1:00 p.m.
Dec. 11	W. Liberty State-Kenyon	Home 2:00 p.m.
Jan. 5	*Baldwin-Wallace	Away 3:30 p.m.
Jan. 8	Wash. & Lee	Away 2:00 p.m.
Jan. 10	Emory Univ.	Away 4:00 p.m.
Jan. 12	Vanderbilt	Away 4:00 p.m.
Jan. 26	U. of S. Fla.	Away 4:00 p.m.
Jan. 28	*Wooster	Away 4:00 p.m.
Jan. 29	Ohio University	Home 4:30 p.m.
Jan. 29	*Ohio Wesleyan	Away 2:00 p.m.
Feb. 4	Oakland Univ.	Away 4:00 p.m.
Feb. 5	GLCA	Kalamazoo 1:00 p.m.
Feb. 12	*O. Wesleyan-Oberlin	Delaware 1:00 p.m.
Feb. 19	*Wittenberg	Away 2:00 p.m.
Feb. 25	Miami Univ.	Away 4:00 p.m.
Mar. 3-4	*OAC Championships	Oberlin

BASEBALL

Coach Mario Russo

Denison Baseball Field

Apr. 5	*Capital	Home 3:00 p.m.
Apr. 8	*Wittenberg (2)	Home 1:00 p.m.
Apr. 15	*Capital (2)	Away 1:30 p.m.
Apr. 12	*Ohio Wesleyan	Home 3:00 p.m.
Apr. 19	*Muskingum	Away 3:15 p.m.
Apr. 22	*Ohio Wesleyan (2)	Away 1 p.m.
Apr. 26	*Otterbein	Away 3:00 p.m.
Apr. 29	*Muskingum (2)	Home 1:00 p.m.
May 3	*Marietta	Away 3:30 p.m.
May 6	*Oterbein (2)	Home 1:00 p.m.
May 13	*Marietta (2)	Home 1:00 p.m.
May 17	*Wittenberg	Away 3:30 p.m.

LACROSSE

Coach Ferris Thomsen

Denison Lacrosse Field

Mar. 25	Alumni	Home 2:00 p.m.
Mar. 28	Syracuse	Home 3:30 p.m.
Apr. 4	Cortland	Home 3:30 p.m.
Apr. 8	*Ohio Wesleyan	Away 2:00 p.m.
Apr. 12	Columbus Club	Home 4:00 p.m.
Apr. 15	*Wooster	Away 2:00 p.m.
Apr. 19	Ohio Univ.	Home 3:30 p.m.
Apr. 22	Bowling Green	Away 2:00 p.m.
Apr. 26	*Kenyon	Home 3:30 p.m.
Apr. 29	USAF Academy	Home 2:00 p.m.
May 3	Ohio State	Away 3:30 p.m.
May 6	*Oberlin	Home 2:00 p.m.
May 10	*Wittenberg	Home 3:30 p.m.
May 13	Michigan State	Home 2:00 p.m.

TENNIS

Coach Dick Scott

Denison Tennis Courts

Apr. 11	*Ohio Wesleyan	Away 3:00 p.m.
Apr. 15	*Wittenberg	Away 2:00 p.m.
Apr. 18	*Muskingum	Away 3:15 p.m.
Apr. 21 & 22	GLCA	Wabash
Apr. 25	*Otterbein	Home 3:00 p.m.
Apr. 29	*Wooster	Wooster 1:30 p.m.
May 2	*Kenyon	Kenyon 3:00 p.m.
May 3	*Oberlin	Home 3:00 p.m.
May 12 & 13	*OAC	Ohio Wesleyan

OUTDOOR TRACK

Coach Bob Shannon

Deeds Field

Apr. 12	*Muskingum-Capital	Home 1:00 p.m.
Apr. 15	*OAC Relays	Otterbein
Apr. 19	*Otterbein	Home 3:30 p.m.
Apr. 21 & 22	GLCA	Ohio Wesleyan
Apr. 29	*Muskingum-Wooster	Muskingum 1:30 p.m.
May 3	*Wittenberg	Home 3:30 p.m.
May 6	*Capital-Ohio Wesleyan	Home 1:00 p.m.
May 12 & 13	*OAC	Baldwin-Wallace

GOLF

Coach Roy Seils

Granville Inn Golf Course

Apr. 14	*Otterbein-Wittenberg	Musk. Muskingum 1:30 p.m.
Apr. 15	*B-W-O. Wesleyan-Mt. U.	Wooster
Apr. 22	GLCA	Wooster
Apr. 24	*Denison Invitational	Home
Apr. 27	*Capital-Muskingum	Muskingum 1:30 p.m.
May 6	*Kenyon-Witt.	Home 1:00 p.m.
May 8	*OAC Wittenberg	
May 12	*Witt-Otterbein at Otter.	1 p.m.

Follow the Big Red
at Home and Away!

THE EVERGREENS

FOR

Home Made Pies and Cakes

Also Good Food

7:00 A.M. to 9:00 P.M.

Closed Monday

582-5951

Half-mile West on
Route No. 16

Good Luck, Big Red

SARGENT'S MARKET

Broadway

Granville, Ohio

582-2151

Deeds Field Stadium Diagram

Advance Ticket Sales: Tickets for all Beg Red home games may be obtained by mail. Reserved seats are located in the South Stands, sections L, M, N, O, and P. Price of seats is \$3.00, same as at the gate, and there is no handling charge for this service. Requests for location will be handled on a first come, first served basis. Children under 12, accompanied by their parents, are admitted free of charge. Special reduced prices on blocks of seats are available to industrial groups and service clubs. Make checks payable to Denison University. Write to:

Football Tickets

Athletic Department

Denison University

Granville, Ohio 43023

Reserved Seats \$3.00
General Admission \$2.00
High School Students \$.50

SCHEDULES OF DENISON'S 1971 OPPONENTS

	Sept. 18	Sept. 25	Oct. 2	Oct. 9	Oct. 16	Oct. 23	Oct. 30	Nov. 6	Nov. 13	Nov. 20
Centre	at DENISON 1:30 p.m. O-34	South- western 10-20	at Washing- ton & Lee	Washing- ton U. 27-21	Swanee 37-7	at Hamden- Sydney 5-10	at Wilmington 6-17	Wooster	at Hanover	Open
Ithaca	at West Chester 20-34	DENISON 2:00 p.m. 8-7	Cortland St.	at Fordham U. 39-0	Wilkes 41-28	at Bridgeport 20-35	Grove City 27-7	C. W. Post	Open	Open
Capital	Ashland 7-20	Ohio Northern 20-7	at DENISON 1:30 p.m. 18-27	Heidelberg 7-14	at Marietta 13-27	at Muskin- gum 0-7	Marysville 14-21	Baldwin Wallace	at Otterbein	Open
Wittenberg	at Western K. State 7-33	Calif. State of Pa. 13-7	at Otterbein 21-7	DENISON 1:30 p.m. 6-0	at Findlay 56-7	Baldwin Wallace 7-10	at Ohio Wesleyan 14-21	at Ball State U.	Ashland	Open
Wooster	Open	Albion 27-7	at Mt. Union 14-24	Ohio Wesleyan 0-16	at DENISON 1:30 p.m. 16-14	Kenyon 13-12	at Hiram 17-10	at Centre	Oberlin	Open
Oberlin	Findley 0-21	Hiram 14-21	at Carnegie Mall 0-35	at Allegheny (Pa.) 0-21	Open	DENISON 1:30 p.m. 20-42	at Kenyon 14-35	Ohio Wesleyan	at Wooster	Open
Muskingum	at West Liberty 7-20	Marietta 7-20	Baldwin- Wallace 7-20	at Ashland 6-34	at Ohio Wesleyan 0-27	Capital 7-0	DENISON 2:00 p.m. 0-28	at Heidelberg	Wilkes (Pa.)	Open
Otterbein	at Kenyon 15-14	Ashland 7-42	Wittenberg 7-21	at Mt. Union 0-42	at Hiram 30-22	Marietta 22-10	Defiance 14-21	at DENISON 1:30 p.m.	Capital	Open
Ohio Wesleyan	Heidelberg 14-8	DePaauw 25-3	at Clarke (Pa.) 6-7	at Wooster 16-0	Muskin- gum 27-0	at Walash 26-0	Wittenberg 21-14	at Oberlin	at DENISON 1:30 p.m.	Open

THE PARK NATIONAL BANK

Granville, Ohio

Complete Banking Service

Member — F.D.I.C.

Student Checking Accounts Welcomed

582-1031

582-2051

 Newark Leader Printing