

*Ohio
Wesleyan
vs.
Otterbein*

Saturday, October 4, 1947

Selby Field

15c

Have a "Coke"

"Coke"
means
Coca-Cola

High-sign
of
friendliness

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

COCA-COLA BOTTLING COMPANY OF OHIO

YOU'LL LIKE "FLOWERS BY GIBSON"

SELBY FIELD, HOME OF THE BATTLING BISHOPS

FALL 1947 ATHLETIC SCHEDULE

FOOTBALL

Sept. 27	Albion	6	Ohio Wesleyan	40
Oct. 4—	Otterbein			HOME
Oct. 11—	Baldwin-Wallace (Night game)			away
Oct. 18—	Case (Homecoming)			HOME
Oct. 25—	DePauw			away
Nov. 1—	Mt. Union (Dad's Day)			HOME
Nov. 8—	Ohio Univ.			away
Nov. 15—	Denison (High School Day)			HOME
Nov. 22—	Oberlin			away
Nov. 28—	Rollins (Night game)			away

CROSS COUNTRY

Oct. 4—	Cincinnati			HERE
Oct. 11—	Michigan			away
Oct. 18—	Wooster & Case			HERE
Oct. 25—	DePauw			away
Nov. 1—	Baldwin-Wallace			HERE
Nov. 8—	Ohio Univ.			away
Nov. 15—	Bowling Green			HERE
Nov. 20—	Oberlin			away
Nov. 24—	NC Meet		E. Lansing, Mich.	

DON'T MISS THESE FALL ATHLETIC CONTESTS. BACK THE BATTLING BISHOPS.

**"Bun" (George K. Hoffman
Honorary Alumni Secretary
Somewhere in California (Personal**

October 4, 1947

Dear Bun:

Having been asked to write a page about Homecoming and having to answer a letter from you marked "Personal" I thought I could do both things at one time. The editor of this program, you will remember, is Art Jewell's little girl Marjorie, who married Bob Brentlinger a year or two ago. She was one of the girls who helped you keep the restaurant open on Sundays during the war which Bob was helping to win. So when she asked me to do this and remembering Bob's touchdowns last year I decided to do it.

Homecoming is in just two weeks, on October 18. This seems early in the season but the way things are going now it may be the middle of winter because several professors had their tomatoes and beans frosted last week.

I was sure if I wrote this to you as a personal letter no one would read it. Last year I wrote a page for the Homecoming program and only Scoop Wilkinson and Bev Kelley ever mentioned it, so I am sure most people just read the list of players and the Chesterfield ad.

Homecoming will be a big day and I am sorry you won't be here. Of course, your son, George, and Roy will be serving coffee and pumpkin pie or the cider and doughnuts or whatever it is, but a lot of people will be going into your restaurant and waiting for a place at a table and asking about you. We suppose that with food a little easier to get Bun's and Maurice Harter at the cafeteria and the TUB across from the campus along with several other old and new eating places will be able to feed the crowd better than it has for some years.

The Alumni Directors will meet on Friday afternoon, the 17th, and the Alumni Fund Council that evening. At Chapel Saturday morning at 11 o'clock there will be the brief chapel service, which is remembered by most alumni, led by Dean and Acting-President C. E. Ficken. Then, "Scoop" Wilkinson, president of the Alumni Association, will introduce John Pyke, '27, who belonged to the great debate team along with Hurst Anderson and Art Flemming which toured the whole country. John is president of the Odevene Club of Cleveland, which is having a big migration, and they are given a special recognition. After John's speech, which will be not more than fifteen minutes long, there will be a student rally to get the alumni pepped up for the game. Incidentally, some members of the team may be there, but they can take care of themselves. The game will be against Case. We play Ohio at Athens this year. By the time you read this, if you do, I will know more about the team than I do now, but I guess it will be a very interesting game.

After the game all who care to do so will go to Sturges Hall, which you will remember as the "show place" of the campus, and have tea. Across the street at the TUB a committee of students will be welcoming alumni who would like to dance for a couple of hours. (They don't have to dance that long.) At 6:15 the "W" Association will eat together at Bun's. At 8:15 Saturday night and also on Friday night will be the play, Molnar's "The Guardsman," at Willis High School. Professor R. C. Hunter is taking reservations for the show and the Athletic Office for seats at the game. The show will cost \$0.85 and the game \$1.50 for reserved seats or \$1.75 for box seats. (You probably won't be there, but some will.)

You will see, George, that I have made this a very general letter so that anybody might read it. By the time you get it Homecoming will probably be over, but at least you can show it to Governor Warren and other friends in California as evidence that we haven't forgotten you in Delaware.

Cordially yours,

H. M. Shipps
Alumni Secretary

P.S. I think this will be the first Homecoming you ever missed.

YOU'LL LIKE "FLOWERS BY GIBSON"

COACH GLENN FRASER AND GEORGE E. GAUTHIER, ATHLETIC
DIRECTOR, TALK OVER OHIO WESLEYAN'S 1947 TEAM.

JACOBS

McFARLAND

WOODWARD

MATHIE

THE BISHOP BACKFIELD . . .

FRANK JACOBS "Jake" . . . Fullback . . . Soph. . . 190 . . . 5'10" . . . Phi Psi . . . 21 . . . Dundee, Illinois . . . grad of Dundee Community High, 1944. . . football 1, 2, 3, 4, captain . . . Navy A. C. 30 months.

WAYNE McFARLAND "Packy" . . . fullback . . . 145 . . . 5'7" . . . jr. . . Beta . . . 22 . . . New Philadelphia, Ohio . . . grad of Newcomerstown H. S., 1944 . . . football 2, 3, 4 . . . basketball 2, 3, 4 . . . 2nd Lt. Infantry . . . 30 months.

KENNETH WOODWARD . . . wingback . . . soph. . . 166 . . . 5'11½" . . . Iota Chi . . . 18 . . . Columbus, Ohio . . . grad South H. S., '46 . . . 9 letters . . . 3 football . . . 3 track . . . 3 yrs. cross country.

NORV MATHIE . . . wing . . . soph. . . 190 . . . 6' . . . Sigma Chi . . . 22 . . . Lakewood, Ohio . . . grad Lakewood H. S., '42 . . . football . . . 2, 3, 4, "All Lake Erie" right half . . . track 2, 3, 4 . . . golf, tennis, swimming . . . Uncle, All American Michigan, '17 . . . 1st Lt. AAF, also RCAF 3 yrs.

TED URBANOWICZ — Fullback . . . sophomore . . . 169 lbs. . . 5'11" . . . 19 years old . . . Cleveland, O., a grad of Lincoln High School . . . played football under Fraser for 3 years there . . . captain of team . . . 2 years basketball . . . 3 years baseball.

BOB CHAPPLE — Tailback . . . senior . . . 160 lbs. . . 5'8" . . . 25 years old . . . from Chagrin Falls . . . Chi Phi . . . grad of Garfield Hts. . . 2 years football . . . 2 years basketball . . . 3 years baseball . . . played one year at Harvard . . . 42 months, as Ensign in the Navy.

ROBERT GARDNER — wingback . . . sophomore . . . 145 lbs. . . 5'8" . . . 20 years old . . . from Newark, Ohio . . . Phi Gamma Delta . . . Grad of Newark Sr High School . . . football 2 years, and captain . . . All-Ohio sr. year . . . All-League 2 years . . . 3 years track . . . Navy 11 months.

JIM LYNISKY — Fullback . . . freshman . . . 183 lbs. . . 5'11" . . . age 21 . . . Lakewood, Ohio . . . grad of Lakewood high school in 1944 . . . there played football, basketball, baseball and wrestled . . . All-Lake Erie, and All-Scholastic . . . 2½ years in the service.

YOU'LL LIKE "FLOWERS BY GIBSON"

Your Yearbook Photographer

FLESHMAN-WAIN

27 W. Winter St.

Phone 5495

ALLEN HOTEL

THE MIDWAY

WILSON'S

C. J., Of Course

Headquarters for the Battling Bishops

1947 Football Rule Changes

RULE 1, SECTION 1:

Inbound lines 53 feet 4 inches from side lines.

RULE 4, SECTION 3, ARTICLE 1:

If for any reason Referee stops watch, he shall order it started when ball is ready for play.

RULE 5, SECTION 2:

A substitution is completed when the replaced player has left the field. One player of each team may be replaced while time is in, provided the substitution is completed before the ball is put in play. Penalty-delay 5 yds.

RULE 7, SECTION 2, ARTICLE 2:

After the ball is ready for play and until it is snapped, no player of either team shall contact or in any other way interfere with an opponent, nor shall players on defense touch the ball. Penalty- 5 yds.

RULE 9, SECTION 3, ARTICLE 1 (a):

Replace with: "As soon as it becomes certain that a kick will not score a goal from the field, the Referee shall declare the ball dead."

RULE 12, SECTION 4:

Present Section 4 in Article 1. New Article 2, as follows:

"ARTICLE 2. If the same team fouls before and after the ball becomes dead, two penalties may be enforced; one for the foul (or fouls) committed while the ball was in play, and one for the foul (or fouls) committed when the ball was dead."

NEW METHOD CLEANER

Insured Winter and Summer Cold Storage

9 N. Sandusky St.

Henry Milla

Phone 2288

In Football it's a Touchdown,
In baseball a hit;
You'll make a hit
With a haircut from

TURNERY & FOX

Students Prefer

THE NEWS SHOP

Delaware's Only Complete Magazine Store

Headquarters For Smoking Needs

25 N. Sandusky St.

Compliments of

Your Oldsmobile Dealer

AUTOIN GARAGE & SERVICE CO.

John Matthews

YOU'LL LIKE "FLOWERS BY GIBSON"

Welcome Otterbein

In this second game of the Bishops' 1947 football season, and in the third battle for the Cardinals, Ohio Wesleyan today is proud to play host to the Otterbein eleven, and their coach, George Novotny.

Today brings the two schools together in pigskin competition for the first time in twenty-three years. The first game between Wesleyan and Otterbein was in 1894, and following that year the teams met almost annually for 26 games, until 1924, when the last contest was held.

1947 is a big year in Otterbein College's history, for

it marks the centennial year of the school's founding—a 100th birthday celebration.

Supporting cast for the Tan and Cardinal gridders and welcomed with the rest are Harry W. Ewing, director of athletics; Richard West, assistant coach; Dewey Park, trainer, and Warren Pence, student manager.

The Cardinals bring into the afternoon fray the experience of two 1947-season games, the first of which was fought on their home field against Morehead State

Teachers college, Ky., and which ended in a 6-6 tie. Their second game with the University of West Virginia Mountaineers at Morgantown, W.Va., was a 59-0 defeat for the Cardinals.

Last year, Coach Novotny's first in college football circles, Otterbein turned in a seasonal record of seven wins in eight tries, a real triumph for the new mentor. This record brought the added honor of the mythical Ohio Conference Champs for 1947.

Novotny came to Otterbein from Lima Central high school via the United States Navy.

Although his college playing days at Ohio State under the late Francis Schmidt drilled in him the concepts of a single wing formation, Novotny is now a devotee of the popular T-formation.

Otterbein college, located in Westerville, O., a village of 4,000 population, is now in its 57th year of intercollegiate football, and its 100th year of education. The pigskin sport was introduced to the Westerville campus in 1890 and has continued uninterrupted, even during two world wars.

In that first year of grid competition, Otterbein failed to win either of its two games. The following year, however, produced the initial Cardinal victory, a memorable 42-6 triumph over Ohio State.

In the years since 1890, players and coaches have come and gone at Otterbein, but one man always will stand out among the others. That one man is E. S. "Rev." Bernard who took the first steps toward creating a progressive athletic department. In fact, Bernard is considered the father of Otterbein athletics.

Otterbein college, founded in 1847, has the honor of being the oldest institution of higher learning affiliated with the Evangelical United Brethren Church.

A century ago the college opened in Westerville with two teachers, eight students, two frame buildings, and a library of 300 books. Today there are close to 80 members of the faculty and administrative staffs, a student body of nearly 1000, and a library of 40,000 volumes.

The physical property of Otterbein consists of eight buildings for instructional purposes, three large dormitories, eight permanent residences for students, and 27 temporary structures for married students and veterans.

Accredited by, and on the approved list of seven leading standardizing agencies, Otterbein is recognized as a school offering a true liberal arts background for those interested in a general education and for those who are training to be teachers in all regular academic subjects and in the special fields of fine arts, home economics, music, physical education, and secondary and elementary education.

YOU'LL LIKE "FLOWERS BY GIBSON"

1947 Otterbein Football Roster

No.	NAME	POS.	CLASS	WT.	HT.	AGE	HOMETOWN
18	Lanker, Wm.	RG	Frosh.	176	5'9"	20	McComb
25	Wallace, Jim	RG	Soph.	165	5'10"	21	Dayton
28	Tuck, Wm.	RT	Soph.	195	5'10"	24	Hampton, Va.
42	Sprout, Dave	QB	Soph.	170	5'11"	21	Albany, N.Y.
50	Bailey, Bert	RH	Soph.	165	5'9"	23	Middletown
51	Castrodale, Al	RE	Soph.	173	6'	23	Columbus
52	Long, Robert	QB	Soph.	180	5'8"	22	Columbus
54	Perkins, Charles	B	Soph.	180	5'8"	26	Millersburg
55	Pallay, Andy	RH	Sr.	182	5'11"	22	Columbus
58	Coatney, Harry	FB	Soph.	185	5'11½"	21	W. Carrollton
59	Dale, Jim	RH	Soph.	165	5'11"	23	Hampton, Va.
60	Housum, Dick	LH	Soph.	175	6'1"	19	Pontiac, Mich.
61	Hardin, Chuck	LG	Soph.	175	5'9"	19	Dayton
62	Hart, Wm.	RG	Soph.	170	6'	22	Columbus
63	Pfleiger, Richard	LH	Sr.	178	5'10"	23	Columbus
64	Becker, John	LG	Soph.	180	5'10"	22	Miamisburg
65	Chadwell, Ray	RE	Frosh.	195	6'2"	20	Hamilton
66	Cooper, Don	FB	Jr.	180	6'1"	20	P. Allegany, Pa.
67	Farmer, Herb	C	Soph.	187	6'2"	24	Franklin
68	Kesler, Richard	LE	Soph.	180	6'1"	23	Columbus
69	Meade, Kenny	LG	Jr.	175	5'9"	22	Hamilton
70	Petti, Frank	RT	Soph.	210	6'½"	22	Columbus
71	Reall, Perry	RE	Frosh.	175	6'3"	20	Columbus
71	Smith, Don	RG	Soph.	200	6'	22	Middletown
72	Sarver, Harold	RT	Frosh.	190	6'	20	Middletown
73	Pickelsimer, Ralph	C	Soph.	250	6'3½"	23	Middletown
74	Monn, Don	LT	Soph.	225	6'	21	Shelby
75	Miller, Junior	LT	Soph.	200	6'1"	24	Ft. Wayne, Ind.
76	McDowell, Richard	C	Frosh.	210	5'8"	20	Hillsboro
77	Clark, Gene	RE	Soph.	190	6'3"	21	Columbus
78	Canfield, John	LT	Sr.	245	5'9½"	22	Millersburg
79	Agler, Bob	FB	Jr.	210	6'1"	23	Columbus
80	Mehl, Robbin	LE	Jr.	190	6'2"	23	Middletown
82	Evans, Richard	LE	Sr.	200	6'5"	23	Portsmouth
83	Norman, Jim	QB	Soph.	195	5'10"	18	Millersburg
86	Zarbaugh, Kenny	RH	Soph.	190	6'	21	Groveport
	Newkirk, Chas.	RG	Soph.	180	5'10"		Portsmouth
	Bergman, Ronald	LT	Frosh.	265	6'1"		Corry, Pa.

YOU'LL LIKE "FLOWERS BY GIBSON"

AB

VOTED TOPS in the COLLEGES from COAST to COAST

Always Buy CHESTER

CHESTERFIELD

OHIO WESLEYAN

FB
Lotrecchiano
2

LH
Wade
11

RH
Woodward
3

QB
Friesner
73

LE Wenzlau 49	LT Heisler 27	LG Madison 51	C Diamond 25	RG Leech 26	RT Humphreys 43	RE Robinson 80
---------------------	---------------------	---------------------	--------------------	-------------------	-----------------------	----------------------

SQUAD LIST

2 Lotrecchiano, b	33 Booth, t	58 Chapple, b
3 Woodward, b	34 Riley, g	60 Kelly, e
4 Mathie, b	35 Gardner, b	61 Lynsky, b
5 MacCracken, c	37 Mard's, c	64 DeLong, e
7 McFarland, b	39 Puddington, e	66 Conrad, t
11 Wade, b	41 Stewart, t	68 Wright, t
12 Fouts, e	43 Humphreys, t	71 Spurrier, g
13 Kerr, c	44 Exum, e	72 Jacobs, b
15 McFarland, b	45 Ison, b	73 Friesner, b
25 Diamond, c	47 Long, g	78 Griffin, e
26 Leech, g	49 Wenzlau, e	80 Robinson, e
27 Heisler, t	51 Madison, t	81 Bascom, g
30 Racine, e	57 Urbanowicz, b	

SCORE	1	2	3	4	TOTAL
O. W. U.					
OTTERBEIN					

OFFICIALS

Referee: Iban Davis Umpire: Gar Giffith
Field Judge: Robert Beckwith Head Linesman: Don Hamilton

OTTERBEIN

FB
Agler
79

LH
Housum
70

RH
Bailey
50

QB
Norman
83

LE Mehl 80	LT Miller 75	LG Petti 70	C Pickelsimer 73	RG Monn 74	RT Smith 71	RE Clark 77
18 Lanker, g	62 Hart, g	74 Monn, t				
25 Wallace, g	63 Pfeleger, b	75 Miller, t				
28 Tuck, t	64 Becker, g	76 McDowell, c				
42 Sprout, b	65 Chadwell, e	77 Clark, e				
50 Bailey, b	66 Cooper, b	78 Canfield, t				
51 Castrodale, e	67 Farmer, c	79 Agler, b				
52 Long, b	68 Kesler, e	80 Mehl, e				
54 Perkins, b	69 Meade, g	82 Evans, e				
55 Pally, b	70 Petti, t	83 Norman b				
58 Coatney, b	71 Reall, e	86 Zarbaugh, b				
59 Dale, b	71 Smith, g	Newkirk, g				
60 Housum, b	72 Sarver, t	Bergman, t				
61 Hardin, g	73 Pickelsimer, c					

A ALWAYS Milder
B BETTER TASTING
C COOLER SMOKING

*The sum-total
of smoking
pleasure*

FOUTS

EXUM

MADISON

THE BISHOP LINE . . .

WILLIAM WRIGHT— Tackle . . sophomore . . 195 lbs. . 6'1" . . 21 years old . . from Hammond, Ind. . grad Hammond High School . . 2 years of football . . OW.U. J.V.s . 21 month U.S. Army Sgt.

DON BOOTH— Tackle . . junior . . 195 lbs. . 6'1" . . 21 years old . . from Columbus, Ohio . . 2 OWU letters . . Sigma Alpha Epsilon . . graduated from Central high school . . Mention in all-state in 1945 . . 24 months in Navy.

DAVE PUDDINGTON— End . . sophomore . . 155 lbs. . 6' . . 19 years old . . from Canton, Ohio . . Phi Delta Theta . . grad of Canton Lehman . . 3 years of football . . 2 years of basketball . . baseball and track 1 year . . OWU numerals in football and basketball in '46.

HAROLD DRAKE— Guard . . freshman . . 201 lbs. . 5'1" . . 21 years old . . Corning, Ohio

RAY EXUM— End . . Junior . . 175 lbs. . 5'11" . . Phi Gamma Delta . . 23 years old . . from East Orange, N.J., where he played two years football, track all four years and All City . . freshman football at OWU . . Air Corp 1st Lt. for 3 years.

JACK FOUTS— End . . senior . . 175 lbs. . 5'10" . . Phi Delta Theta . . 21 years old . . from Clinton, Ohio, graduate of Manchester High School 1944 . . varsity football 1945 and 1946, basketball '46 and '47 and baseball '46 and '47 also.

JIM MADISON— Tackle . . senior . . 225 lbs. . 5'8" . . hometown Piqua, now a resident of Vetville . . 25 years old . . One letter from OWU, grad of Piqua high school in 1940, football captain there . . 3 years of Army service . . one-time mayor of Vetville.

HUGH MACCRACKEN— Center . . sophomore . . 20 years old . . 6'3" . . 185 lbs. . from Bellefontaine, Ohio . . Phi Delta Theta . . Grad of Bellefontaine high school . . football 3 years there . . track three years also . . Uncle, Hugh MacCracken, All-Ohio-OWU . . USMC 15 months.

YOU'LL LIKE "FLOWERS BY GIBSON"

1947 Ohio Wesleyan Football Roster

No.	NAME	POS.	CLASS	W.	H.	AGE	HOMETOWN
2	Lotrecchiano, Tom	FB	Soph.	195	5'10"	23	Brewster, N.Y.
3	Woodward, Kenny	W	Soph.	173	5'11"	19	Columbus
* 4	Mathie, Norve	W	Soph.	190	6'1"	23	Lakewood
5	MacCracken, Hugh	C	Soph.	185	6'3"	20	Bellefontaine
* 7	McFarland, Wayne	FB	Jr.	148	5'7"	22	New Philadelphia
*11	Wade, Jim	TB	Sr.	175	6'	23	Rocky River
*12	Fouts, Jack	E	Sr.	165	5'10"	22	Clinton
13	Kerr, Dick	C	Jr.	200	5'10"	21	Cleveland Heights
* 15	McFarland, Bob	TB	Soph.	142	5'8"	21	New Philadelphia
*25	Diamond, Jim	C	Sr.	190	5'10"	25	Geneva
*26	Leech, Ray	G	Jr.	180	5'7"	23	Morenci, Mich.
*27	Heisler, Bruce	T	Jr.	200	5'10"	22	Ravenna
30	Racin, John	E	Soph.	170	5'11"	21	Lakewood
*33	Booth, Don	T	Jr.	195	6'1"	21	Columbus
*34	Riley, Art	G	Sr.	185	5'8"	24	Norwalk
35	Gardner, Bob	W	Soph.	145	5'8"	20	Newark
37	Mardis, Eldon	C	Fresh.	186	6'	20	Milford
39	Puddington, Dave	E	Soph.	155	6'	19	Canton
41	Stewart, Gordon	T	Soph.	172	5'11"	21	Dundee, Ill.
43	Humphreys, Dick	T	Jr.	225	6'	23	Bethesda, Md.
44	Exum, Ray	E	Sr.	178	5'11"	23	East Orange, N.J.
45	Ison, Dick	Q	Soph.	178	5'11"	20	Columbus
*47	Long, Al	G	Soph.	195	6'1"	22	Delaware
*49	Wenzlau, Tom	E	Soph.	185	6'2"	20	Tipp City
*51	Madison, Jim	T	Sr.	225	5'8"	25	Piqua
57	Urbanowicz, Ted	F	Soph.	169	5'11"	19	Cleveland
58	Chapple, Bob	TB	Sr.	160	5'8"	25	Chagrin Falls
*60	Kelly, Irish	E	Soph.	180	6'	20	Cleveland
61	Lynsky, Jim	FB	Fresh.	183	5'11"	21	Lakewood
64	DeLong, David	E	Soph.	175	6'1"	20	Delaware
66	Conrad, Robert	T	Fresh.	204	6'	23	Germantown
68	Wright, Bill	T	Soph.	195	6'1"	21	Hammond, Ind.
71	Spurrier, Art	G	Soph.	165	5'10"	23	Providence, R. I.
*72	Jacobs, Frank	FB	Soph.	185	5'10"	21	Dundee, Ill.
73	Friesner, Bob	Q	Soph.	160	5'9"	20	Rocky River
78	Griffin, Al	E	Fresh.	200	6'4"	20	Winthrop, Mass.
80	Robinson, Don	E	Sr.	170	5'10"	25	Lindenhurst, N.Y.
81	Bascom, Gilbert	G	Soph.	185	6'	18	Penn Yan, N. Y.

* Varsity Football Letterman

Good Luck to the Battling Bishops of 1947

FLESHMAN - WAIN PHOTOGRAPHS

YOU'LL LIKE "FLOWERS BY GIBSON"

WINSHIP BROS.

*Complete Store for the
Sportsman*

61 N. Sandusky St. Delaware

Phone 2343

Students Welcomed

PETE

With a fine background for his position as Head Trainer of all athletics at Ohio Wesleyan University, Fred Peterson, who is never called anything but "Pete," has become a familiar and well-liked figure in the training rooms in Selby stadium and Edwards gym.

Pete's first interest in the training field came when he was attending Cornell college in Mt. Vernon, Iowa. There he was one of four freshmen in many years to earn a letter in track. Glenn Cunningham, former well-known track star and now athletic director at Cornell college, initiated Pete's liking for training work, and encouraged his reading and studying about it.

In 1942 when he joined the Marine corps and was sent to Oberlin in the V-12, Pete became student trainer there and continued in that capacity for his 16-month stay.

His next training experience came at Pearl Harbor, where he was trainer for different Marine ball clubs, composed of both college and pro baseball players. Pete says he found that the "pros" lack the "try" that the younger players seem to have.

After his discharge in June, '46, Pete registered at Illinois, ready to continue his study of training, but when at the last minute he was offered a position as assistant trainer for the Chicago Black Hawks, professional hockey team, he took the next train for Chicago. There he worked under head trainer, Ed Frolich, who also trains for the New York Yankees.

After six months of traveling and working with the Black Hawks, Pete came to Wesleyan as head trainer in the winter of 1947. His work requires a skillfull knowledge and a practical application of that knowledge, of how to treat injured men in order to put them back into action as soon as possible with no danger to the men.

Pete's favorite sport is football, but he is also very enthusiastic about the speed-of-lightning action of hockey.

**Our New Coach May Not Have Four Wheels But
If His Lines Are As Good As The Girl We Gave This
Ad To— Look Out— Whoopee!**

Signed

BUN HIMSELF

AGLER

CLARK

SPROUT

CHADWELL

Otterbein Linemen and Backfield

ROBERT AGLER — Fulback — from Columbus, Ohio — junior — 23 years old — 6'1" — 210 lbs. — played 4 years for Mifflin High School — veteran of 2½ years in the Navy — he was a member of Otterbein's football team in 1941, 1942 and 1946.

GENE CLARK — End — from Columbus, O. — sophomore — 21 years old — 6'3" — 190 lbs. — All-City end for Central High School — veteran of 3 years' service and holder of the Purple Heart — second year as an Otterbein player.

DAVE SPROUT — Quarterback — from Albany, N.Y. — sophomore — 21 years old — 5'11" — 170 lbs. — played 4 years for Fairview High School in Dayton, O. — served 2 years in the Navy — won a letter last year in football at Otterbein.

RAY CHADWELL — End — from Hamilton, O. — freshman — 20 years old — 6'2" — 195 lbs. — played 2 years football for Hamilton High School — veteran of 18 months service — played for Otterbein in 1945.

RALPH PICKELSIMER — Center — from Middletown, O. — sophomore — 23 years old — 6'3½" — 250 lbs. — played 3 years of football for Monroe High School — served in the Marines 4 years — lettered and All-Conference player for Otterbein last year.

FRANK PETTI — Tackle — from Columbus, O. — sophomore — 22 years old — 6'2½" — 210 lbs. — played 3 years for North High School — served in the Marines — All-Ohio tackle last year.

JUNIOR MILLER — Tackle — from Akron, O. — sophomore — 24 years old — 6'1" — 200 lbs. — played 2 years at Hamilton — served 3 years in the Army and won 2 battle stars — played for Otterbein in '42 and '46.

DON SMITH — Guard — from Middletown, O. — sophomore — 22 years old — 6' — 200 lbs. — played 3 years of football for Middletown High School — served in the Army for 3 years — won 2 letters in football at Otterbein.

PICKELSIMER

PETTI

MILLER

SMITH

Johnny Calls the Signals

Call the signal on
perfect smoking pleasure

CALL FOR **PHILIP MORRIS**

... because PHILIP MORRIS is the only leading cigarette scientifically proved far less irritating to the nose and throat.

Remember: LESS IRRITATION MEANS MORE ENJOYMENT. That's why the PHILIP MORRIS smoker really gets what other smokers only hope to get . . . better taste, finer flavor, perfect smoking pleasure.

TRY A PACK OF PHILIP MORRIS TODAY!

CAMPUS GRILL — "The Dive"

ACROSS FROM GRAY CHAPEL

and

DELO DRIVE IN

JUST NORTH OF TOWN

THIS IS A PRESCRIPTION PHARMACY

first and foremost; this Pharmacy is devoted to the careful compounding of prescriptions. To that end, we employ only skilled registered pharmacists who give their full time and attention to the work for which they are so carefully trained. Moreover, our large prescription volume assures fresh, potent ingredients in every instance. Next time go to Prescription Headquarters.

WINTER ST. DRUG STORE

G. H. Wakeman

J. F. Robinson

4 W. Winter St. Delaware, Ohio

Telephone 2224

Fast

Dependable

TAXI SERVICE

2644

Phone

2642

24-HOUR SERVICE

Delaware Cab Co., Inc.

Office 23 E. William St.

General Information

Rest Rooms are located beneath each stand near the center.

Lost and Found Department is located in Concession Stand under West Stand.

The use of liquor in or about the stadium is strictly forbidden. Any violator will be prosecuted.

Please help us maintain the beauty of the stadium by keeping off the grass, and keeping the stands clean.

Doctors expecting calls may leave their seat numbers at the Concession stand.

Local and long distance phones are located under the West Stand near the Concession Booth.

Sandwiches, coffee, soft drinks, and cigarettes are for sale in the Concession Stand. This stand is operated by the Ohio Wesleyan Athletic Department.

This program is published by the Ohio Wesleyan Athletic Department. National Advertising representative: Don Spencer, Inc., 271 Madison Ave., New York, N.Y. Address all communications to Director of Publicity, Ohio Wesleyan University, Delaware, Ohio.

THE BLAIR-KELLEY CO.

HOME FURNISHERS AND DECORATORS

57 North Sandusky Street

Delaware, Ohio

YOU'LL LIKE "FLOWERS BY GIBSON"

ANDERSON'S CLOTHING

35 N. Sandsuky

LEE'S BOOK STORE

Save On Your Textbooks Here

HARTER'S CAFETERIA

Compliments of

SMART SHOP

Ladies Read-to-Wear — Gifts — Novelty

Check These Games On Your Football Calendar!

SPECIAL EVENTS AT WESLEYAN

OCTOBER 18

1947 HOMECOMING

Ohio Wesleyan vs. Case

NOVEMBER 1

DAD'S DAY

Ohio Wesleyan vs. Mt. Union

NOVEMBER 15

HIGH SCHOOL DAY

Ohio Wesleyan vs. Denison

Back The Battling Bishops At Selby Field On The Above Dates

Make your reservations at the ticket windows or write to Athletic Office,

Edwards Gym. Reserved Seats are \$1.50; Boxes \$1.75, incl. taxes.

TILTON'S

MOVING AND STORAGE
CENTRAL GARAGE

Phone 2500 - 2501

Independent Print Shop Co.

9 E. WILLIAM ST.

H. M. BENEDICT

JEWELER

Allen Hotel Building

DELAWARE MILK CO.

PHONE 311

YOU'LL LIKE "FLOWERS BY GIBSON"

MARICAD GIFT SHOP

GIFTS FOR EVERY OCCASION

Next to Bun's

Kinsey's
DRUG STORE

COR. SANDUSKY AND WILLIAM STS., DELAWARE, O.

Jack Gould Sales & Service

CHRYSLER — PLYMOUTH

Complete Repair Service

Phone 2406

45 E. Winter St.

BROWN JUG

21 North Sandusky Street

Delaware, Ohio

COME CHEER FOR WESLEYAN

ALMA MATER

Wesleyan, Let us all unite and sing,
Wesleyan, We praise her worthy name;
Wesleyan, World-wide her accents ring,
Wesleyan, With still increasing fame.

Red and Black Are the colors waving high,
Red and Black They hold victorious sway;
Red and Black Win first place is our cry—
Red and Black We laud thee ev'ry day.

CHORUS

O-hi-o, Come cheer for Wesleyan;
O-hi-o, From Eastern land to West,
O-hi-o, We're loyal ev'ry man!
Ohio Wesleyan! The school we all love best.

STAND UP AND CHEER

Stand up and Cheer!
Your team is fighting for the glory of the Red and Black.
Our song we're rais-ing; Alma Mater praising
While they push that team right back.
Let's play to win boys, We're behind you
Vic-to-ry is sure to find you,
Fight for Wesleyan,
*Stand up and cheer for the Red and Black
Wes-ley-an! We salute your colors glorious,
Wes-ley-an! Fight to make this day victorious
O-H-I-O Wesleyan, Send up a cheer
Team fight, team fight Fight FIGHT
(and repeat to sign)

MILLER'S GOOD FOOD

11 N. SANDUSKY

Brownies Dry Cleaning

CLAD-RITE

Corner of Elizabeth and William

ALL OF YOUR STATIONERY NEEDS

at

Sell's Stationery Store

Compliments

THE PEOPLE'S STORE

Sport Wear

Riding Outfits

YOU'LL LIKE "FLOWERS BY GIBSON"

