

1998

Otterbein Football

vs. Muskingum College

Oct. 3, 1998 • 1:30 p.m. • \$2.00

MESSAGE FROM THE PRESIDENT

Otterbein College this year continues its proud tradition of athletic and academic excellence. As we approach the turn of the century, Otterbein has enjoyed nearly 100 years of intercollegiate competition. During that time, the College's mission has been to balance academics and athletic competition. Our commitment has been to the whole person, both in and out of the classroom. Our coaches are teachers first, mentors who make deep and lasting impressions on their students.

While the drive to win is important, our real commitment lies in developing leadership traits and the competitive spirit, which will aid our scholar athletes throughout their lives.

On behalf of Otterbein's faculty, students and administration, we thank you for your support of Otterbein's athletics programs in 1998-99 and for your continuing involvement in their successes.

C. BRENT DEVORE

1998 FOOTBALL SCHEDULE

Sept. 12 **MOUNT ST. JOSEPH**
1:30 p.m. Betz Memorial Stadium
Cincinnati, Ohio

Oct. 17 **MOUNT UNION**
6:30 p.m. Memorial Stadium
Westerville, Ohio

Sept. 19 **BALDWIN-WALLACE COLLEGE**
7:00 p.m. George Finnie Stadium
Berea, Ohio

Oct. 24 **HEIDELBERG COLLEGE**
1:30 p.m. Tiffin Columbian Stadium
Tiffin, Ohio

Sept. 26 **JOHN CARROLL UNIVERSITY**
6:00 p.m. Memorial Stadium
Westerville, Ohio

Oct. 31 **OHIO NORTHERN UNIVERSITY**
6:30 p.m. Memorial Stadium
Westerville, Ohio

Oct. 3 **MUSKINGUM COLLEGE**
1:30 p.m. Memorial Stadium
Westerville, Ohio

Nov. 7 **HIRAM COLLEGE**
1:30 p.m. Charles A. Henry Field
Hiram, Ohio

Oct. 10 **CAPITAL UNIVERSITY**
1:30 p.m. Bernlohr Stadium
Columbus, Ohio

Nov. 14 **MARIETTA COLLEGE**
6:30 p.m. Memorial Stadium
Westerville, Ohio

CONTENTS

Message from the President	Inside Front Cover
1997 Football Schedule	Inside Front Cover
Cardinal Facts	1
Otterbein Profile	2
Administration	3
Head Coach	4
Assistant Coaches	5
Returning Lettermen	7
Fall Sports Schedules	14
1998 Otterbein Cardinals	P-1
1998 Football Cheerleaders	P-8
Trainers and Physicians	P-15
Equipment Managers	P-16
Cardinal Marching Band	15
Otterbein "O" Club	16
Otterbein Opponents	18
1997 OAC Statistics	23
1997 Otterbein Statistics	24
1997 in Review	25
Facilities	27
Otterbein Individual Records	28
Otterbein Team Records	29
Otterbein vs. All Opponents	29
Otterbein All-Americans	30
Otterbein All-OAC Players	31
Lettermen Since 1985	32
Otterbein Results 1890 Through 1997	33
Records of Coaches	36

ADVERTISERS' INDEX

ALways Painting	P-8
Cardinal Travel Service	P-9
Comprehensive Eye Care	P-8
Culver Art & Frame Co., Inc.	P-9
Edward D. Jones Co.	P-9
Embassy Suites Hotel	17
Fast Signs	P-8
Great Harvest Bread Co.	P-4
Jack Woods Plumbing	P-4
Largent & Comstock Co., LPA	P-6
Maddox-MBD Inc.	P-16
Med West Eyecare	P-16
Metz and Bailey Attorneys	P-9
Moreland Funeral Home	16
Mt. Carmel Health/St. Ann's Sports Medicine	P-7
REMAX Realtors/Norma Thompson Westervelt ...	P-6
Roush Family of Stores	P-10
Signature Inn	P-4
Villages at Westerville	P-2
Westerville Dental Health	17

CARDINAL FACTS

Location	Westerville, Ohio 43081
Enrollment	2,650
Denomination	United Methodist Church
Founded	1847
President	Dr. C. Brent DeVore
Nickname	Cardinals
Colors	Tan and Cardinal
Conference	Ohio Athletic Conference NCAA Division III
Stadium	Memorial Stadium (5,000) Ballenger Field (natural grass)
Athletics Director	Dick Reynolds (Otterbein '65) (614) 823-3518
Head FB Coach	A. Wallace Hood (614) 823-3519
Fax	(614) 823-1966
1996 Record	(2-8, 2-7)
Lettermen	
Returning	33
Lettermen Lost	15

Starters Returning	
On Offense	6
Starters Returning	
On Defense	7
Basic Offensive	
Formation	Multiple
Basic Defensive	
Formation	Multiple 4-4
Head Trainer	Chuck Goodwin
Assistant Trainers	Joan Rocks, Jim Peters
Team Physician	Dr. Chris Maropis
Sports Information	Ed Syguda
Director	(614) 823-1288 (work) (614) 488-3364 (home)
Fax	(614) 823-1360
Press Box Number	(614) 823-3430
Cardinal Sportsline	(614) 823-1044
Otterbein Football	
Ticket Information	(614) 823-3529

OTTERBEIN PROFILE

The College

Founded in 1847, Otterbein is an independent, co-educational four-year liberal arts college affiliated with the United Methodist Church.

Location

Westerville, Ohio, a suburb of Columbus, the state capital.

Majors and Degrees

Courses of study are offered in 36 major fields. Degrees offered include the Bachelor of Arts, Bachelor of Science, Bachelor of Music Education, Bachelor of Fine Arts in Theatre, Bachelor of Science in Education and Bachelor of Science in Nursing, Master of Arts in Education, Master of Arts in Teaching, Master of Science Degree in Nursing and Master of Business Administration. Individualized majors are also offered.

The Campus

Otterbein's 137 acre campus includes 45 buildings. Otterbein's newest facility, Edwin L. and Mary Louise Roush Hall was dedicated June, 1993. Roush Hall is the first general purpose academic facility built on the Otterbein campus since historic Towers Hall was constructed in 1872. This year the College is undertaking a complete interior overhaul of Towers that will include complete renovation of classrooms, work spaces and corridors. Changes designed to recapture the essence of the time period in which Towers was built will be evident throughout the facility. Physical changes to make Towers Hall more accessible, new wiring and a modern heating, ventilation and air conditioning system will be included. Updated lighting, flooring, paint, restored trim and archways, network

cabling and acoustic ceilings will prepare the building for the classes of the next millennium. Towers Hall houses Mathematics, English, Foreign Language, History and Political Science, and Religion and Philosophy departments. Other offices in Towers include the student newspaper, Continuing Studies, the Registrar's office and the Office of Grants and Special Projects. The Towers Hall renovation will be completed next summer. Other facilities on campus include Courtright Memorial Library which houses more than 200,000 volumes and 1,000 periodicals as well as an outstanding modern learning resource center and television studio. Schear-McFadden Science Hall has modern laboratories and classrooms as well as the Weitkamp Planetarium / Observatory. Cowan Hall houses theatre and speech facilities, including an expanded scene shop and WOBN-FM, the campus radio station. The Battelle Fine Arts Center is the home for programs in music, art and dance. Towers Hall houses classrooms and student computer labs. The modern Rike Physical Education-Recreation Center houses men's and women's athletic and physical education facilities and offices.

Students

Approximately 2,600 men and women from throughout Ohio, surrounding states and several foreign countries attend Otterbein, including more than 900 adult students in day, evening and weekend classes.

Faculty

Otterbein's student-faculty ratio of 13 to one offers students the opportunity to receive personalized attention from their instructors. A majority of full-time faculty hold doctorates or appropriate terminal degrees. Professors are active in campus affairs, serve as advisers to students, and participate in a unique sabbatical program to research and study recent developments in their fields.

Athletics

Men and women compete in the Ohio Athletic Conference, NCAA Division III. There are eight varsity sports for men and seven for women. A complete intramural program is available to all students.

Fraternities and Sororities

Nearly 50 percent of Otterbein students participate in the six local sororities, seven fraternities (one national, six local) on campus.

The Arts

Professional training programs are available in music, theatre, dance, and visual arts, with numerous cultural events free to students, including a professional Artist Series, music department events (orchestra, opera, band, choir concerts), visual arts exhibits of student and professional works, and the widely-recognized Otterbein College Theatre, with winter and summer seasons.

Off-Campus Programs

A variety of off-campus programs are available, including foreign language study in Dijon, France and

Segovia, Spain. Semester at Sea, a shipboard-campus program offered in cooperation with the University of Pittsburgh, enables students to take a variety of liberal arts courses while on cruise. Study opportunities also exist with the Washington Semester Plan, operated through the American University in Washington, D.C., the Philadelphia Center program in the Philadelphia area and Roehampton Institute in England. Army and Air Force ROTC is offered in conjunction with The Ohio State University. Internships provide experience in a student's chosen career field.

Costs

1997-98 annual tuition is \$15,648. Room and board for one year is \$4,944.

For more information, contact:

Office of Admission
Otterbein College
Westerville, Ohio 43081
(614) 823-1500
For Application Materials
1-800-488-8144

Home Page:
<http://www.otterbein.edu>
E-mail:
UOtterB@otterbein.edu

Otterbein College admits students of any race, color, sex, creed, handicap and national or ethnic origin.

ADMINISTRATION

Dick Reynolds, who has established himself as one of the most successful basketball coaches in the 95-year history of the Ohio Athletic Conference (OAC), brings those winning traits to his additional position of athletics director.

The 55-year-old Reynolds, who took over the reigns of the men's athletics department in 1992, was placed in charge of women's athletics last year. Otterbein combined both men's and women's athletics into one department in the summer of 1997.

A nine-time OAC Coach of the Year selection, Reynolds has taken his cagers to at least a share of the regular-season conference title nine times and into the NCAA Division III Tournament eleven times. The Cardinals advanced to the Final Four in 1981 and 1991.

He became the all-time winningest basketball coach in the OAC, surpassing Wooster's E. M. "Mose" Hole (1926-57), with an 86-82 single-overtime win at Muskingum Feb. 15, 1994. Reynolds has compiled a 449-257 record over 26 seasons at Otterbein.

Following graduation from Otterbein in 1965, where he was a 12-time letterman in football, basketball and track, Reynolds returned to his home town of London, Ohio, and taught seventh-grade science while serving as an assistant coach in football, basketball and track at the high school. He served three years in the U.S. Air Force (1966-69) as a personnel services officer in charge of recreation.

He spent three seasons as an assistant under Otterbein head men's basketball coach Curt Tong while teaching in the Columbus and Westerville, Ohio school districts from 1969 to 1972. He became head coach in 1972.

Reynolds and his wife, Ellen, live in Westerville. They have two children, Amanda and Chad, and three grandchildren.

Athletics Director
Dick Reynolds

ADMINISTRATION

		Office Phone
President	Dr. C. Brent DeVore	614/823-1656
VP Academic Affairs	Dr. Patricia A. Frick	614/823-1556
VP Admission/Financial Aid	Thomas H. Stein	614/823-1500
VP Institutional Advancement	Dr. Richard Dorman	614/823-1350
VP Student Affairs	Robert M. Gatti	614/823-1250
Financial Aid Director	Thomas V. Yarnell	614/823-1502
Alumni Director	Greg Johnson	614/823-1401

ATHLETICS DEPARTMENT STAFF

		Office Phone	Home Phone
Athletics Director	Dick Reynolds	614/823-3518	614/882-3520
Administrative Assistant	Pam Verne	614/823-3513	614/891-8711
Sports Information Director	Ed Syguda	614/823-1288	614/488-3364
Sports Information Secretary	Sue Lavelle	614/823-1600	614/890-7037
Head Trainer	Charles Goodwin	614/823-3529	740/323-1554
Recruiting Coordinator	Dawn Mamula	614/823-3530	614/794-1335
Faculty Athletics Representative	Christina Reynolds	614/823-1753	614/890-6034

HEAD COACHES

		Office Phone	Home Phone
Baseball Coach	Dick Fishbaugh	614/823-3521	614/882-0151
Men's Basketball Coach	Dick Reynolds	614/823-3518	614/882-3520
Women's Basketball Coach	Connie Richardson	614/823-3517	614/882-1543
Men's Cross Country Coach	Dave Lehman	614/823-1996 (ext. 5122)	614/882-0838
Women's Cross Country Coach	Dave Lehman	614/823-1996 (ext. 5122)	614/882-0838
Football Coach	A. Wallace Hood	614/823-3519	740/392-0553
Golf Coach	Dave McLaughlin	614/823-3527	614/478-9729
Men's Soccer Coach	Gerard D'Arcy	614/823-3524	614/890-9708
Women's Soccer Coach	Scott Crowder	614/823-3525	614/847-9396
Softball Coach	Deb Quackenbush	614/823-3529	
Men's Tennis Coach	Dan Morris	614/823-1996 (ext. 5123)	614/899-2643
Women's Tennis Coach	Pat Anderson	614/823-1996 (ext. 5121)	614/855-2830
Men's Track and Field Coach	Doug Welsh	614/823-3511	614/866-0852
Women's Track and Field Coach	Doug Welsh	614/823-3511	614/866-0852
Volleyball Coach	Patti Wilson	614/823-3509	614/236-9364

HEAD COACH

A. Wallace "Wally" Hood, with 30 years of collegiate football coaching experience—much of it in the Ohio Athletic Conference (OAC)—seeks to install a new era in the history of football at Otterbein College.

Hood, 63, enters his fourth season as the Cardinals' head coach.

"With three full years of recruiting," Hood says, "we have built a base from which we can become more competitive. Obviously, the quality of our players has improved."

"Through an extensive off-season weight and training program, our players are stronger and quicker," Hood continues. "I am confident we are on the right track."

Otterbein marks Hood's third collegiate head coaching assignment. He has compiled a 97-97-8 record over 21 seasons as a head coach.

He spent ten seasons (1974-1983) as head coach at Ohio Northern University, a member of the OAC, and eight seasons (1984-1991) as head coach at Fairmont State College (WV), a member of the National Association of Intercollegiate Athletics (NAIA).

Hood led Ohio Northern to seven winning seasons, recording a 48-39-4 record. He was selected "OAC Co-Coach of the Year" in 1982, leading the Polar Bears to an OAC divisional championship. He tallied a 42-35-4 record, including five winning seasons, at Fairmont, leading the Falcons to a 7-2-2 mark, a share of the West Virginia Intercollegiate Athletic Conference (WVIAC) title and to the NAIA Division I national playoffs in 1988. He was named "WVIAC Coach of the Year" in 1988.

Hood comes to Otterbein from Kenyon College where he served as an assistant coach in 1993 and 1994. His collegiate coaching career began at Baldwin-Wallace College in 1967. He spent six seasons there as an assistant under head coach Lee Tressel before moving

Head Coach Wally Hood

on to Colgate University (NY) for a one-year stint as an assistant in 1973.

An Ohio native, Hood graduated from Mentor High School in 1952. He received his bachelor's degree in education from Ohio Wesleyan in 1957 and his master's degree in education from Kent State University in 1966.

He spent ten years in the Ohio high school coaching ranks before jumping to the collegiate level. He compiled a 47-24-2 record over eight seasons as head football coach at Olmsted Falls (1959-61), Defiance (1962-64) and Cuyahoga Falls (1965-66) high schools.

Hood and his wife, Irma, have three sons and four grandchildren. All three sons are coaches: Lee, 39, head basketball coach at Mount Union College; Jeff, 36, head football coach at Van Wert High School in Van Wert, OH; and Jay, 34, assistant football coach at Millikin University in Decatur, IL. The Hoods live in Bangs, OH.

Coach Hood's Collegiate Record

1974	Ohio Northern	2-7-0
1975	Ohio Northern	4-4-1
1976	Ohio Northern	7-2-0
1977	Ohio Northern	2-7-0
1978	Ohio Northern	5-4-0
1979	Ohio Northern	5-3-1
1980	Ohio Northern	6-2-1
1981	Ohio Northern	6-3-0
1982	Ohio Northern	6-3-1
1983	Ohio Northern	5-4-0
1984	Fairmont State	5-5-0
1985	Fairmont State	7-3-0
1986	Fairmont State	6-4-0
1987	Fairmont State	7-3-0
1988	Fairmont State	7-2-2
1989	Fairmont State	4-6-0
1990	Fairmont State	5-4-1
1991	Fairmont State	1-8-1
1995	Otterbein	3-7-0
1996	Otterbein	2-8-0
1997	Otterbein	2-8-0
Total		97-97-8

**The Hood Family: (front l-r) Irma and Jay
(back l-r) Jeff, Coach Hood and Lee**

ASSISTANT COACHES

Gary Cox (Ohio State '90)
Defensive Line/Linebackers

Gary Cox enters his first season as an assistant at Otterbein. Cox brings seven years of coaching experience to his new position. A graduate of Groveport-Madison High School, Cox received his bachelor's degree in education from the Ohio State University and has held various teaching positions in the Groveport-Madison school district since 1990. He teaches special education. Cox has served as an assistant on the Groveport-Madison varsity football team the last four years. He also has coaching experience in track and field, and basketball. He and his wife, Melonie, live in Columbus.

Mark Cox (Youngstown State '98)
Wide Receivers

Mark Cox comes to Otterbein as a graduate assistant. This is his first year. A graduate of Youngstown State, Cox earned his bachelor's degree in history and psychology. He was a two-year starter at wide receiver, making 35 receptions and two touchdowns. Youngstown captured two NCAA Division I-AA titles (1994 and 1997) during his four-year career. Cox was very active in community services while at Youngstown State, participating in fund raisers for Tod Children's Hospital, the Heart Foundation and the Salvation Army.

David McLaughlin (Mount Union '83)
Offensive Coordinator

David McLaughlin begins his tenth season as an assistant at Otterbein. He also coaches the men's varsity golf team, leading the Cardinals to four OAC Championships and into the NCAA Championships the last six years. Otterbein finished second in the nation in 1998. Served as offensive coordinator at Manchester College (1988-89), and coached running backs, including Lorenzo White, as a graduate assistant at Michigan State University (1986-88). The Spartans were Big Ten (1987) and Rose Bowl (1988) champions. Led the OAC in rushing and scoring in 1981 and 1982 while a running back at Mount Union. Received the Mike Gregory Award and was named All-America in 1982. Free agent with the Cleveland Browns (1983) and Pittsburgh Maulers (1984). Received his master's degree in physical education from Michigan State in 1987.

Ray Miller (Youngstown '96)
Offensive Line

Ray Miller begins his first season as a graduate assistant at Otterbein. He earned his bachelor's degree in secondary education from Youngstown State. A consensus All-America at offensive guard, served as co-captain his senior season. Youngstown advanced into the finals of the NCAA Division I-AA Championships in each of his four seasons there, winning titles in 1991, 1993 and 1994. Spent the last two years working with children at the Associates in Child Guidance in Sharon, PA. Coached the offensive and defensive lines during the 1996 and 1997 seasons at The Rayen School, a high school in Youngstown.

David Smith (Mount Union '77)
Offensive Line

David Smith begins his third season as an assistant coach at Otterbein. Smith teaches health education in the Westerville City Schools system, a position he has held since 1978. Possesses 18 years of high school varsity football coaching experience, spending eight seasons at Reynoldsburg (1988-95), the last four as offensive coordinator, and ten seasons at Westerville South (1978-87). Received his master's degree in physical education and health education from Bowling Green in 1978. Four-year member of a nationally-ranked Mount Union football team, earning two letters. David and his wife, Marianne, have two children, Katie, 11, and Matt, 8.

ASSISTANT COACHES

Gene Steinke (University of Dayton '98)

Defensive Backs

Gene Steinke comes to Otterbein as a graduate assistant. This is his first year. Steinke earned his bachelor's degree in elementary education, with a concentration in history, from the University of Dayton. Earned three letters as a defensive back at Dayton and was named to the second team All-Pioneer Football Conference (PFC) his senior season. Dayton played to a 20-1 record his junior and senior seasons, winning the conference championship both years. Served as a volunteer in the Troy, Ohio D.A.R.E program in high school, and the Special Olympics at Dayton.

Joe Tresey (Ohio State '82)

Defensive Coordinator

Joe Tresey begins his fourth year as defensive coordinator and secondary coach. In 1995, the Cardinal defense finished seventh in NCAA Division III in turnover ratio, a feat which the 1998 defense hopes to match. Tresey previously served as head coach at Middletown (OH) High School (1991-94), New Philadelphia (OH) High School (1990), Fredericktown (OH) High School (1987-89) and Mechanicsburg (OH) High School (1985). He has been named Coach of the Year in Ohio as well as Central and North Central District Coach of the Year. Tresey earned his master's degree in education in 1997 from Ashland University. He resides in Upper Arlington with his wife, Patty, and son, Patrick, who is 11.

Bill Vasko (Ohio State '94)

Offensive Backs

Bill Vasko begins his first season as an assistant at Otterbein. Vasko comes to Otterbein from Kenyon, where he served as an assistant coach in both football and baseball since 1995. He worked with the running backs and place-kickers, helping develop an all-conference running back in 1996 and 1997. In baseball, he coached the outfielders and served as head coach for the junior varsity squad. Vasko spent one season as a football assistant at Ohio Wesleyan (1994-95), coaching linebackers. He earned his bachelor's degree in education from Ohio State, majoring in recreation education with a concentration in coaching and sports administration.

LETTERMEN

BRIAN PETEREIT—DE • 6-1, 225, Sr.
Powell, OH (Olentangy) • Elementary Education

Returning starter ... Three-year letterman ... One of three seniors on the 1998 team ... Team's eighth-leading tackler as a junior, making 37 stops, 27 unassisted, and six tackles for a loss of 18 yards ... Tallied 1-1/2 pass sacks and recovered one fumble ... As a sophomore, made 17 tackles, including two for a loss of eight yards and one pass sack for minus-ten yards ... Made five tackles, four unassisted, as a freshman ... **Favorite Person:** Adam Sandler ... **Favorite Movie:** "Dazed and Confused" and "The Program" ... **Favorite Book:** *Friday Night Lights* ... **Plans After College:** Teach and coach ... **Coach Hood's Comments:** "Excellent, excellent attitude ... Hard worker ... Has had three really good years ... Look for big things for Brian in his senior year ... Good pass rusher ..."

RUSTY RICHARDS—DB • 5-8, 160, Sr.
Glouster, OH (Trimble) • Elementary Education

Three-year letterman and two-year starter ... Otterbein's sixth-leading tackler in 1997, making 41 stops, 23 unassisted, and one tackle for a loss of four yards ... Broke up two passes ... As a sophomore, squad's eighth-leading tackler, making 31 stops, 15 unassisted, and one tackle for a loss of eight yards ... Made one interception ... As a freshman, made 22 tackles, 15 unassisted, including one for a loss of nine yards ... Tallied one caused fumble, one interception and broke up one pass ... **Favorite Food:** Pizza ... **Favorite Athlete:** Charles Woodson and Tim Brown ... **Favorite Person:** Jason Priestly ... **Favorite Movie:** "The Program" and "Field of Dreams" ... **Favorite Book:** *Bad As I Wanna Be* ... **Interests:** Watching "Beverly Hills, 90210" and PlayStation ... **Plans After College:** Teach elementary school and coach high school football and basketball ... **Coach Hood's Comments:** "Hurt his shoulder in the spring ... Pound-for-pound, does a great job for us ... Good work ethic ... Quick feet ... Has a good sense for football"

MARCOS SEGOVIA—OT • 6-0, 275, Sr.
Westerville, OH (St. Francis DeSales) • Mathematics/Secondary Education

Three-year starter and letterman ... One of three seniors on the 1998 team ... Switched to the offensive line in 1996 ... As a freshman, made 20 tackles, six unassisted, as a defensive lineman ... Tallied two pass sacks for a loss of nine yards ... Shot putter with three varsity letters in track and field ... Carries a 3.139 grade-point average ... **Favorite Food:** Steak ... **Favorite Athlete:** John Elway ... **Favorite Person:** High school football coach ... **Favorite Movie:** "Top Gun" and "Braveheart" ... **Favorite Book:** *Four Past Midnight* ... **Interests:** Any sport ... **Plans After College:** Teach and coach ... **Coach Hood's Comments:** "One of our returning lineman ... Started at left tackle for two years ... Could go to offensive center ... Coming off knee surgery although it was very minor ... Quiet leader ... Hard worker ... Good run blocker ... Should be the leader on the offensive line ..."

ROGER AILIFF—ILB • 5-11, 215, Jr.
Pataskala OH (Watkins Memorial) • Sociology

Two-year starter and letterman ... Named Otterbein "defensive back of the year" in 1997 ... Team's top tackler as a sophomore with 93 stops, 59 unassisted, including two for a loss of 16 yards ... Forced three fumbles and broke up five passes ... Team's second-leading tackler as a freshman with 91 stops, 42 unassisted, including two for a loss of minus-five yards ... Led the squad with four fumble recoveries ... **Favorite Food:** Seafood and Mexican ... **Favorite Athlete:** Chris Spielman ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Willy Wonka and the Chocolate Factory" ... **Favorite Book:** *The Old Man and the Sea* ... **Interests:** Fishing, hunting, camping and listening to the Grateful Dead ... **Plans After College:** Get a respectable job, make a good living and continue to have fun ... **Coach Hood's Comments:** "Outstanding linebacker ... Has been a regular for two years ... Pound for pound, one of our strongest players ... Great nose for the football ... Runs to the ball well ... Excellent leader ... Plays with great enthusiasm, great emotion ... Very, very intense player ... Potential all-conference player ..."

LETTERMEN

MIKE BEAVER—C • 5-11, 245, Jr.

Pataskala, OH (Watkins Memorial) • Mathematics/Secondary Education

Earned first letter as a freshman in 1997 ... Carries a 3.447 grade-point average ... **Favorite Food:** Deer steak and Hooter's chicken wings ... **Favorite Athlete:** Greg Maddux ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Death Wish" ... **Favorite Book:** *The Old Man and the Sea* ... **Interests:** Hunting, fishing and sports ... **Plans After College:** Become a math high school teacher in a rural area; buy a house in the hills; and host a hunting and fishing show on TNN "Outdoors" ... **Coach Hood's Comments:** "Mike was a back-up center ... Could stay at center or be shifted to guard ... Very strong ... Dedicated in the weight room ... Hard worker ... Could be a regular this year ... Great attitude ..."

SCOTT BRUCE—OT • 6-0, 265, Jr.

Dublin, OH (Scioto) • Psychology

Two-year letterman ... Made 12 tackles, six unassisted, and forced one fumble in 1997 ... Earned first letter as a freshman in 1996 ... Made 14 tackles, seven unassisted, including one tackle for a loss of five yards and one pass sack for minus-six yards ... **Favorite Food:** Pizza ... **Favorite Athlete:** "The Fridge" ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Animal House" ... **Favorite Book:** *Green Eggs and Ham* ... **Interests:** Weight training, fishing and golf ... **Plans After College:** Sports psychologist ... **Coach Hood's Comments:** "Scott has been a defensive lineman ... Coming off an injury ... Has gained strength ... One of our stronger players ... Will be shifted from the defensive to the offensive line ... Should be in the thick of things and should be a regular ... Looking for big things from Scott ..."

AARON CARMEAN—SE • 6-0, 185, Jr.

Willard, OH (Willard) • Pre-Dentistry

Two-year starter and letterman ... Honorable mention All-OAC pick as a sophomore ... Averaged 5.8 receptions a game in 1997, third best in the OAC ... Made 58 catches for 730 yards and six touchdowns ... Earned first letter as a freshman in 1996 ... Made six varsity appearances and led team with an average of 4.5 receptions a game ... Made 27 catches for 446 yards and four touchdowns ... Made a career-high ten receptions against Muskingum and caught seven passes for a career-high 179 yards and two touchdowns against Capital in 1996 ... Long was an 83-yarder for a touchdown against Capital in 1996 ... **Favorite Food:** Pasta ... **Favorite Person:** Parents ... **Favorite Movie:** "The Godfather" ... **Interests:** Sports ... **Plans After College:** Attend dentistry school and, one day, own my own office ... **Coach Hood's Comments:** "One of our fastest players ... A receiver with great hands ... Potential all-conference receiver ... Can go deep ... Can go across the middle ... Special teams player ... Look for him to have a great year and continue where he left off ..."

MATT D'ORAZIO—QB • 6-4, 210, Jr.

Westerville, OH (St. Francis DeSales) • Elementary Education

Two-year starter and letterman ... Named Otterbein "offensive back of the year" in 1997 and 1996 ... Set three single-season Otterbein records for total offense (2,368 yards), passing yards (2,244) and most plays (501 *also an OAC record*) as a sophomore ... Named OAC "player of the week" for his performance in a 20-13 win over Capital ... Completed 23-of-33 passes for 236 yards and two touchdowns and rushed for another touchdown against the Crusaders ... As a sophomore, completed 212-of-359 pass attempts (.591 average) for 2,244 yards and 16 touchdowns ... Threw 13 interceptions ... Carried the ball 142 times for a net 124 yards and three touchdowns ... Finished third for total offense (236.8 yards a game) and sixth for passing efficiency (119.02) in the OAC ... Earned first letter as a freshman in 1996 ... Transferred from Youngstown State University and played in eight varsity games ... Completed 129-of-237 pass attempts for 1,613 yards and nine touchdowns ... Threw eight interceptions ... Rushed for a minus-36 yards and two touchdowns on 73 carries ... Finished third in the OAC with an average of 197.1 yards of total offense a game ... Ranked sixth in the OAC for passing efficiency ... Selected OAC "player of the week" for his play in a 46-21 win over Capital ... Accounted for five touchdowns in the win, completing 20-of-33 pass attempts for 298 yards and four touchdowns; and running for a four-yard score ... Carries a 3.010 grade-point average ... **Favorite Food:** Milkshakes ... **Favorite Athlete:** Brady Mangini ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Willy Wonka and the Chocolate Factory" ... **Favorite Book:** *The Power of Positive Thinking* ... **Interests:** Golf ... **Plans After College:** Teach and coach ... **Coach Hood's Comments:** "Excellent leader ... Sometimes he is his own worst enemy ... Very, very strong competitor ... On paper, one of the better returning quarterbacks in the OAC ... Outstanding ability to run the option and throw the ball ... Key for Matt is to continue where he left off and show great leadership to our team ..."

LETTERMEN

TRAVIS FANKHAUSER—RB • 5-11, 185, Jr.

Dover, OH (Garaway) • Health and Physical Education

Two-year starter and letterman ... Second-team All-OAC selection in 1997 ... Selected Otterbein "special teams player of the year" ... Averaged 5.3 receptions (4th in OAC), 22.6 yards a kickoff return (4th in OAC), 122.6 all-purpose yardage (6th in OAC) and 42 yards rushing (10th in OAC) a game as a sophomore ... Carried ball 115 times for 420 yards and five touchdowns ... Made 53 receptions for 467 yards and two touchdowns ... Tallied 15 kickoff returns for 339 yards ... Career-long run is 28 yards, and reception, 60 yards ... As a freshman, carried ball 85 times for 269 yards and three touchdowns ... Made 22 receptions for 179 yards and a touchdown ... Averaged 16.8 yards on 12 kickoff returns for 201 yards ... Rushed for 103 yards and two touchdowns, and made eight catches for 74 yards against Ohio Northern ... Carries a 3.335 grade-point average ... **Favorite Food:** Steak ... **Favorite Athlete:** Walter Payton ... **Favorite Person:** Michael Jordan ... **Favorite Movie:** "Private Eyes" ... **Interests:** Lifting, running and spending time with family and friends ... **Plans After College:** Go to graduate school; coach football, basketball or baseball ... **Coach Hood's Comments:** "One of the better receivers coming out of the backfield ... Excellent hands ... Excellent work ethic ... Great leader ... Great attitude ... Hard-nosed runner ... Good foot speed ... Runs faster on the football field than he does on a track ... One of the better all-purpose backs in the league ... Also returns kickoffs ... Should have a great year both as a player and leader ..."

JOSH HAMILTON—OLB • 5-10, 190, Jr.

Columbiana, OH (Crestview) • Sports Management

Earned first letter as a sophomore in 1997 ... Made seven stops, three unassisted ... **Favorite Food:** Ribs ... **Favorite Athlete:** Levon Kirkland ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Braveheart" ... **Interests:** Scuba and sky diving, weight lifting and parasailing ... **Plans After College:** Strength coach and open my own gyms ... **Coach Hood's Comments:** "Back-up running back ... Special teams player ... Strong ... One of the strongest kids in the OAC ... Will contribute not only as a receiver, but as a ball carrier as well ..."

MIKE HARRIS—DE • 6-2, 225, Jr.

Pittsburgh, PA (Plum) • Life Science

Two-year letterman ... Earned first letter at Lock Haven (PA) before transferring to Otterbein in 1997 ... Made 11 stops, six unassisted, and recovered one fumble as a sophomore ... Carries a 3.222 grade-point average ... **Favorite Food:** Steak and crablegs ... **Favorite Athlete:** The Pittsburgh Steelers ... **Favorite Person:** Bill Phillips ... **Favorite Movie:** "National Lampoon's Christmas Vacation" ... **Favorite Book:** *Where the Red Fern Grows* ... **Interests:** Off-roading and golf ... **Plans After College:** Successful in life and to raise and give my children everything my parents gave me ... **Coach Hood's Comments:** "Defensive end, outside linebacker ... Strong ... Hard work ethic ... Will be a factor this year ... Good athletic ability ... Will help on special teams ..."

DEKE HOCKER—DB/QB • 5-11, 180, Jr.

Crestline, OH (Crestline) • Health and Physical Education

Two-year letterman ... Back-up quarterback, completing 2-of-8 pass attempts for 19 yards in 1997 ... Threw one interception ... Earned first letter on special teams freshman season ... Returned one kickoff for three yards ... **Favorite Person:** Parents ... **Interests:** Sports, family and friends ... **Plans After College:** Teach and coach ... **Coach Hood's Comments:** "Probably one of the better athletes on the team ... We're going to make a switch for Deke ... He has been a back-up quarterback ... He's too valuable an athlete ... We'll move him over as a defensive back ... Should be a regular ... Great attitude ... Great strength ... Should be an outstanding player for us ..."

LETTERMEN

STEVE JONES—DB • 6-3, 225, Jr.

Columbus, OH (Walnut Ridge) • Health and Physical Education

Two-year starter and letterman ... Missed 1997 season because of a knee injury ... Squad's leading tackler in 1996, making 93 stops, 52 unassisted ... Broke up five passes, recovered two fumbles and made two interceptions ... Selected "honorable mention" All-OAC and Otterbein's "most outstanding defensive back" ... Earned first letter as a freshman in 1995, making 39 stops, including 16 unassisted ... Tallied four interceptions, four passes broken up, two caused fumbles and one fumble recovery ... Named OAC defensive player of the week after making a school record three interceptions in win over Heidelberg in 1995 ... **Favorite Food:** Hamburgers ... **Favorite Athlete:** Glenn Robinson and Terrell Davis ... **Favorite Person:** Mother ... **Favorite Movie:** "Carlito's Way" ... **Favorite Book:** *The Outsiders* ... **Interests:** Video games and relaxing ... **Plans After College:** Go into the armed forces ... **Coach Hood's Comments:** "Missed last year ... Coming off an injury ... Steve is an excellent, excellent athlete ... One of the better athletes, probably, on the team ... If everything is O.K. with his knee, he could be a great factor for us as a free safety ... Could be one of the leading interceptors in the league ... We definitely missed him last year, and we hope he returns at full strength ..."

MATT KRUGER—OLB • 5-10, 200, Jr.

Westerville, OH (Westerville South) • Sociology

Returning starter ... Two-year letterman ... Squad's fifth-leading tackler as a sophomore, making 54 stops ... Tallied 33 solos and made three tackles for a loss of six yards ... Recovered one fumble and broke up one pass ... As a freshman, made 13 tackles, nine unassisted, and caused one fumble ... Returned five kickoffs for 62 yards ... **Favorite Food:** Italian ... **Favorite Athlete:** John Elway ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Rocky" ... **Favorite Book:** *Cujo* ... **Interests:** Spending time with family and friends, lifting and golf ... **Plans After College:** FBI ... **Coach Hood's Comments:** "Outstanding, hard-nosed football player ... Can play defensive back and outside linebacker ... Very competitive ... Strong ... Works hard ... Special-teams type player ... Should have another good year ..."

DAN LARGENT—OL • 6-2, 240, Jr.

Berea, OH (Berea) • Elementary Education

Two-year letterman ... Back-up defensive tackle in 1997, making six stops, including a shared pass sack ... Earned first letter as a freshman tight end ... Made nine receptions for 46 yards ... **Favorite Food:** Japanese ... **Favorite Athlete:** Steve Largent (Dan's uncle) ... **Favorite Person:** Grandparents ... **Favorite Movie:** "Braveheart" and "Hoosiers" ... **Favorite Book:** *The Heart of the Game* ... **Interests:** Spending time with family and friends; coaching high school Mickey Mantle baseball team ... **Plans After College:** Teach middle school English, and coach football and baseball ... **Coach Hood's Comments:** "Dan is going back to the offensive line ... Coming off knee surgery ... Not sure if he'll be an offensive guard or tackle ... We will experiment and, hopefully, he'll be at 100 percent and ready to go ..."

WENDELL MERRILL—TE • 6-1, 230, Jr.

Bolivar, OH (Tuscarawas) • Public Relations

Earned first letter as a sophomore in 1997 ... Carried ball six times for 16 yards and made one catch for 14 yards ... Longest run is six yards ... **Favorite Food:** Seafood ... **Favorite Athlete:** Ken Griffey, Jr., and Barry Sanders ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "The Game" ... **Favorite Book:** *A Time to Kill* ... **Interests:** Being around friends and listening to music ... **Plans After College:** Public relations for a major sports team ... **Coach Hood's Comments:** "Wendell has some athletic talent ... Can catch the football ... Could play tight end, man-in-motion receiver ... He'll fight for playing time at tight end ... Has good hands ..."

LETTERMEN

DWAYNE ROWLEY—DB • 6-1, 178, Jr.

Wellsville, OH (Wellsville) • Sports Management

Returning starter ... Two-year letterman ... Moved to defense in 1997, making 22 tackles, 12 unassisted, and broke up six passes ... Lettered at wide receiver freshman season ... Made 12 receptions for 158 yards and one touchdown ... Longest reception is 29 yards ... Member of the varsity track and field team ... **Favorite Food:** Soul food ... **Favorite Athlete:** Deion Sanders and Ronnie Lott ... **Favorite Person:** Mom and Pop ... **Favorite Movie:** "Friday" ... **Favorite Book:** *The Little Engine That Could* ... **Interests:** Sports, cards and hanging out with friends ... **Plans After College:** Work in a sports organization and play ball ... **Coach Hood's Comments:** "Has great speed ... Had a great year in track ... Defensive back, corner-type person ... Can help some on special teams ... Gained some confidence as a defensive back last season ... I hope he picks up where he left off ..."

TIM SAUTTER—OL • 6-1, 275, Jr.

Galion, OH (Galion) • Health and Physical Education

Two-year letterman ... Moved to the offensive line in 1997 ... As a freshman defensive lineman, made three tackles, including one pass sack for minus-five yards ... Recovered one fumble ... **Favorite Food:** Steak ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "The Program" and "Happy Gilmore" ... **Favorite Book:** *Where the Red Fern Grows* ... **Interests:** Hunting, fishing and sports ... **Plans After College:** Teach and coach ... **Coach Hood's Comments:** "Alternated some at offensive guard, but probably will be switched to tackle ... Has pretty good feet ... Good work ethic, strength and a great attitude ... Should be a regular on the offensive line..."

SHELDON STEINKE—DB/OLB • 6-1, 195, Jr.

Piqua, OH (Piqua) • Business Administration

Two-year starter and letterman ... Third-leading tackler on the team in 1997, making 64 stops, 41 unassisted ... Recovered two fumbles and forced one fumble ... Broke up two passes ... As a freshman, squad's fifth-leading tackler, making 60 stops, 26 unassisted ... Broke up five passes, caused one fumble and made one interception ... **Favorite Food:** Anything ... **Favorite Athlete:** Walter Payton and Art Monk ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "The Goodfellas", "The Godfather" and "Happy Gilmore" ... **Favorite Book:** *Hamlet* ... **Interests:** Sports, weight training, jet skiing and rock climbing ... **Plans After College:** Get a job, make money and start a family ... **Coach Hood's Comments:** "Sheldon is one of our better defensive backs ... Very versatile ... Could be free safety, corner, outside linebacker and strong safety ... Great nose for the football ... Can run to the ball ... Should be a leader in the secondary ... Potential to become one of the better defensive backs in the OAC ..."

BEN STREBLY—TE/SE • 6-2, 190, Jr.

Fredericktown, OH (Fredericktown) • Accounting

Returning starter ... Two-year letterman ... Made 27 receptions for 305 yards and one touchdown in 1997 ... Longest reception is 33 yards ... As a freshman, made ten receptions for 139 yards ... Carries a 3.239 grade-point average ... **Favorite Food:** Pizza ... **Favorite Athlete:** Mike Tyson ... **Favorite Person:** James Rudo ... **Favorite Movie:** "Beavis and Butthead Do America" ... **Favorite Book:** *War and Peace* ... **Interests:** Skiing, golf and tennis ... **Plans After College:** Get a job ... **Coach Hood's Comments:** "Has been an under-sized tight end ... Really is a wide receiver, flanker ... Doesn't have great speed, but runs patterns well ... Has the ability to get open ... Has soft hands ... Can catch the ball ... Blocks well as a man-in-motion type tight end in our three-receiver offense ... Works hard in the weight room ... Will become an outstanding player for us ..."

BRIAN ZARTMAN—OL • 5-10, 240, Jr.

Payne, OH (Wayne Trace) • Sports Management

Earned first letter as a sophomore in 1997 ... Carries a 3.364 grade-point average ... **Favorite Food:** Seafood ... **Favorite Athlete:** Derrick Thomas and Neil Smith ... **Favorite Person:** Parents ... **Favorite Movie:** "Tombstone" and "Animal House" ... **Favorite Book:** *The Godfather* ... **Interests:** Hunting, fishing and weight lifting ... **Plans After College:** Career in sports management ... **Coach Hood's Comments:** "The only negative thing on Brian is his weight, but he is strong ... His work ethic is great ... Will fight to become a regular on the offensive line ... I look for Brian to surprise and become a big help ... Our offensive linemen are green, and there are several positions open ... Brian will be in the hunt for one of those positions ..."

LETTERMEN

MATT ZINGERY—DT/DE • 5-11, 210, Jr.

Brookville, OH (Brookville) • Elementary Education

Returning starter ... Two-year letterman ... Made 36 stops, 22 unassisted, including five tackles for a loss of 12 yards ... Tallied two pass sacks and recovered two fumbles ... As a freshman, made 21 tackles, 11 unassisted, including one for a loss of two yards and one pass sack for minus-six yards ... **Favorite Food:** Anything ... **Favorite Athlete:** Charles Woodson ... **Favorite Person:** Friends and roommates ... **Favorite Movie:** "Billy Madison" and "The Program" ... **Favorite Book:** *The Painted Bird* ... **Interests:** Fishing, hanging out with friends ... **Plans After College:** Career in teaching and coaching ... **Coach Hood's Comments:** "Very quick off the ball ... Great work ethic ... Runs to the ball well ... Nose guard-type person ... Should be a factor at either defensive end or tackle ... Does some things very well on the move when we're stunting and angling ... Emotional-type player ... Good leader ..."

LUKE ALLEN—OLB • 6-0, 185, So.

Sidney, OH (Sidney) • Business Administration

Earned first letter as a freshman in 1997 ... Made five tackles, two unassisted ... **Favorite Food:** Pasta ... **Favorite Athlete:** Cal Ripken ... **Favorite Person:** Father ... **Favorite Movie:** "Tombstone" ... **Favorite Book:** *Silence of the Lambs* ... **Interests:** Golf, camping, lacrosse and scuba diving ... **Plans After College:** Find a job that allows me to travel ... **Coach Hood's Comments:** "Luke was a special teams player and linebacker ... Could be an outside or inside linebacker ... Will be in the thick of things this year ... Emotional player ... Getting stronger ... Runs well ... Will fit into our scheme this year ..."

JAKE BRUNER—LB • 5-11, 210, So.

Crestline, OH (Colonel Crawford) • Secondary Education/History

Earned first letter as a freshman in 1997 ... Made eight stops, seven unassisted ... **Interests:** Weightlifting ... **Plans After College:** Coach football and teach in high school ... **Coach Hood's Comments:** "Played some when Roger Ailiff was hurt last season ... Also played on special teams ... Very strong and dedicated ... Hard worker ... Basically, an inside linebacker ... Should pick up where he left off ... Will be a force for us this year in our linebacking corps ..."

KEVIN COPELAND—P • 5-9, 165, So.

East Canton, OH (East Canton) • Elementary Education

Returning starter ... Earned first letter as a freshman in 1997, finishing seventh in the OAC with a 34.5-yard punting average ... Made 48 punts for 1,654 yards ... Long is 56 yards ... **Favorite Food:** Chicken parmigiana and ice cream ... **Favorite Athlete:** Mike Singletary ... **Favorite Person:** Parents ... **Favorite Movie:** The "Rocky" series ... **Favorite Book:** *Bible* and *To Kill a Mockingbird* ... **Interests:** Fishing, hunting, canoeing, basketball and cutting grass ... **Plans After College:** Play in the NFL, teach and coach ... **Coach Hood's Comments:** "Punter and wide receiver ... Did a great job for us as a punter ... Has a good touch ... Able to down the ball inside the ten ... Does an excellent job in getting the ball away ... Will be fighting for a position as a receiver ... Has good speed and athletic ability ..."

BRETT DORSETT—PK • 6-0, 180, So.

Gahanna, OH (Lincoln) • Business Administration

Returning starter ... Earned first letter as a freshman in 1997 ... Made three of five field-goal attempts ... Long is 35 yards ... Converted 23-of-25 extra point attempts, a .920 average ... **Favorite Food:** Pizza ... **Favorite Athlete:** John Elway, Karl Malone and Jim Thome ... **Favorite Person:** Family ... **Favorite Movie:** "Rocky IV" ... **Favorite Book:** *The Outsiders* ... **Interests:** Cars and golf ... **Plans After College:** Successful job and start a family ... **Coach Hood's Comments:** "Kicker ... Solid, solid player ... Strong leg ... Great work ethic ... Hard-nosed type kicker ... Along with Kevin Copeland, gives us a strong kicking game ..."

LETTERMEN

TODD DUWE—SE/QB • 5-11, 185, So.

Dublin, OH (Dublin Scioto) • Psychology

Earned first letter as a freshman in 1997 ... Tallied two receptions for 14 yards and one touchdown ... **Favorite Food:** Pizza ... **Favorite Person:** Father ... **Interests:** Football, basketball and baseball ... **Plans After College:** FBI or police work ... **Coach Hood's Comments:** "Potentially, a wide receiver ... Good athlete ... Could be a back-up at quarterback ... Can catch the ball ... Needs to work in the weight room to improve his strength ..."

ANTHONY KEATON—FB • 5-10, 200, So.

Sabina, OH (East Clinton) • Computer Science

Returning starter ... Earned first letter as a freshman in 1997 ... Carried ball 61 times for 266 yards (4.4-yard average) and two touchdowns ... Made 15 receptions for 128 yards. Longest run is 14 yards, and longest reception, 18 yards ... **Favorite Food:** Buffalo wings ... **Favorite Movie:** "Braveheart" ... **Interests:** Golf ... **Plans After College:** Job and family ... **Coach Hood's Comments:** "Ended up being our starting fullback ... Quick off the ball ... Hard runner ... Factor for us in running the trap and the option ... Really, one of the better fullbacks in the OAC coming off the football ... A quick hitter ... As strong as he is, should pick up where he left off and should be our starting fullback ..."

MIKE MANCUSO—DB • 5-9, 175, So.

Leetonia, OH (Leetonia) • History

Earned first letter as a freshman in 1997 ... Tallied 21 tackles, 20 unassisted, and broke up two passes ... Forced two fumbles and recovered one ... **Favorite Food:** Steak ... **Favorite Athlete:** Michael Jordan and Ronnie Lott ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Animal House" and "The Program" ... **Favorite Book:** *Hamlet* ... **Interests:** Sports, lifting and friends ... **Plans After College:** Job and family ... **Coach Hood's Comments:** "Special teams player ... Outstanding hitter ... Could really be a factor at defensive back this season ... Starting to get stronger ... He's found out what weights can do for him ... We look for him to have a great year"

DAVID RITCHEY—DE • 6-1, 245, So.

Pittsburgh, PA (Plum) • Life Science

Earned first letter as a freshman in 1997 ... Tallied 24 tackles, 16 unassisted, including two tackles for a loss of 18 yards and two pass sacks ... Broke up one pass ... **Favorite Food:** Italian ... **Favorite Athlete:** Chris Spielman and Levon Kirkland ... **Favorite Person:** Mom and Dad ... **Favorite Movie:** "Good Fellas", "Tommy Boy" and "The Program" ... **Favorite Book:** *Hamlet* and *Where the Red Fern Grows* ... **Interests:** Lifting, sports, scuba and sky diving ... **Plans After College:** Help people through their mental or physical problems ... **Coach Hood's Comments:** "Pound-for-pound, one of our strongest players, maybe one of our best athletes ... Has a great vertical jump ... Could play defensive end or tackle ... Can move ... Great attitude ... Emotional player ... I look for him to pick up and be a real leader on defense ... We think he can develop into one of the better players in the OAC ..."

HUSAM SHALASH—DE/OLB • 6-2, 230, So.

Reynoldsburg, OH (Reynoldsburg) • Pre-Medicine/Life Science

Returning starter ... Lettered as a freshman in 1997 ... Second-leading tackler on the team, making 68 stops, 35 unassisted, including five tackles for a loss of 11 yards ... Forced two fumbles and recovered two fumbles ... Made one pass sack ... Carries a 3.019 grade-point average ... **Favorite Food:** Mother's stuffed grape leaves with lemon sauce ... **Favorite Movie:** "Dumb and Dumber" and "Carlito's Way" ... **Favorite Book:** Pat Riley's *Sport Psychology* ... **Plans After College:** Medical school ... **Coach Hood's Comments:** "After a year off of football, transferred here ... Excellent special teams player ... Good work ethic ... Runs well although he needs to work hard on his agility ... Can help us on special teams and at defensive end ... Good pass rusher ..."

LETTERMEN

JOE SIMMONS—LB • 5-11, 220, So.

Columbus, OH (St. Francis DeSales) • Accounting

Earned first letter as a freshman in 1997 ... Made 23 tackles, eight unassisted, and broke up two passes ... **Favorite Food:** Macaroni and cheese ... **Favorite Athlete:** Michael Jordan ...

Favorite Person: Father and Mother ... **Favorite Movie:** "Braveheart" ... **Interests:** Being on the water ... **Plans After College:** FBI ... **Coach Hood's Comments:** "Very strong ... Has played several positions ... Linebacker, possibly defensive end ... Have toyed around with the idea of tight end, fullback-type player ... He'll probably end up on defense ... Good attitude ... Strong ... Can play special teams ..."

KENT WITT—FB • 6-0, 190, So.

Sidney, OH (Sidney) • Business Administration

Earned first letter as a freshman in 1997 ... Carried the ball twice for ten yards ... **Favorite Food:** Fettucini Alfredo ... **Favorite Athlete:** Mark McGwire ... **Favorite Movie:** "The Godfather" ...

Favorite Book: *A Tale of Two Cities* ... **Interests:** Golf, skiing, cliff diving, snorkeling and canoeing ... **Coach Hood's Comments:** "Special teams player last season ... Plays fullback some ... Will play on special teams ... Could be a factor at fullback for some playing time ... Has had a good winter and spring in the weight room ..."

FALL SPORTS SCHEDULES

JUNIOR VARSITY FOOTBALL

Sept. 14	Ohio Wesleyan	6:00 PM
21	Wittenberg	6:00 PM
Oct. 5	at Muskingum	4:00 PM
12	Heidelberg	6:00 PM
26	at Wilmington	4:00 PM
Nov. 2	Mt. St. Joseph	6:00 PM

MEN'S SOCCER

Aug. 29	at Wilmington (scrimmage)	2:00 PM
Sept. 2	Bluffton	4:00 PM
5	at Wittenberg Tournament	2:30/4:30 PM
6	at Wittenberg Tournament	12:00/2:00 PM
12	at Findlay Tournament	4:00 PM
13	at Findlay Tournament	4:00 PM
16	at Cedarville	3:00 PM
19	at Baldwin-Wallace	12:00 PM
23	at Ohio Wesleyan	7:30 PM
26	at Kenyon	4:00 PM
30	at Heidelberg	4:00 PM
Oct. 3	Muskingum	2:00 PM
7	John Carroll	4:00 PM
10	at Denison	11:00 PM
13	Capital	4:00 PM
17	at Washington & Jefferson	2:00 PM
21	Ohio Northern	3:30 PM
24	Hiram	2:00 PM
27	at Marietta	4:00 PM
31	at Mt. Union	2:00 PM

MEN'S AND WOMEN'S CROSS COUNTRY

Sept. 19	Otterbein Invitational
26	at Friendship Meet-Cedarville
Oct. 3	at Ohio University Invitational
9	at Ohio Wesleyan-All Ohio Championships
16	Otterbein Invitational
24	at Great Midwest Classic (Kankakee, IL)
31	at John Carroll-OAC Championships

VOLLEYBALL

Sept. 2	Kenyon	7:00 PM
4-5	at River City Inv.-Marietta	TBA
9	Denison	7:00 PM
11-12	at Gettysburg Inv.-PA.	TBA
15	at Earlham, IN	7:00 PM
18	Cardinal Classic	5:00 PM
19	Cardinal Classic	9:00 AM
22	at Anderson, IN	8:00 PM
25-26	at Ohio Wesleyan Inv.	TBA
29	at Muskingum	7:00 PM
Oct. 6	Heidelberg	7:00 PM
9	John Carroll	7:00 PM
14	at Marietta	7:00 PM
17	at Mt. Union	1:00 PM
20	Ohio Northern	7:00 PM
22	at Ohio Wesleyan	7:00 PM
24	Baldwin-Wallace	1:00 PM
27	at Capital	7:00 PM
30	at Hiram	7:00 PM

WOMEN'S SOCCER

Sept. 1	at Denison	5:00 PM
3	at Earlham	5:00 PM
5	Case Western	1:00 PM
8	Bluffton	5:00 PM
11	at Mt. St. Joseph	6:30 PM
14	Kenyon	5:00 PM
16	Thomas Moore	4:00 PM
22	Marietta	4:00 PM
26	Baldwin-Wallace	1:00 PM
28	at Notre Dame	4:00 PM
30	Heidelberg	4:00 PM
Oct. 3	at Muskingum	1:00 PM
8	at Cedarville	4:00 PM
10	at Malone College	12:00 PM
14	at Capital	4:00 PM
17	at John Carroll	1:00 PM
19	Mt. Union	4:00 PM
21	at Ohio Northern	4:00 PM
24	at Hiram	2:00 PM
27	Wilmington	4:00 PM

touchdown

illustrated

THE LEADING GAMEDAY PROGRAM
OF COLLEGE FOOTBALL

TDI EXAMINES
THE CHALLENGES OF
RECRUITING

**I WANT...
YOU**

Rulebook Headaches YOU BE THE REF!

The rare play, quirky bounce or bizarre situation can give college football referees instant headaches, especially since they are expected to make immediate decisions during the heat of battle. Under the gun, could *you* make the right call? *Touchdown Illustrated* gives you the whistle. Below are rulebook headaches designed to test your knowledge of the game. **YOU BE THE REF!**

Headache #1

Stanford vs. USC. In a game between Stanford and Southern Cal at USC, the start of the second half is delayed ten minutes as one of USC's cheerleaders is removed from the field after injuring herself during a routine.

You're the ref: What happens next?

Answer:

USC management is responsible to make sure bands, speeches or other halftime programs do not prevent a prompt start to the second half. According to Rule 3, Section 4, Article 1-b, a 10-yard penalty from the succeeding spot may be called by the referee, although in a case of an injured cheerleader, since it is beyond the control of the home management, the referee may choose to waive the violation.

Headache #2

Washington vs. Oregon State. Huskies' quarterback Brock Huard throws a forward pass that bounces off of the wide receiver Ja'Warren Hooker. Washington center Dave Dawson charges after the ball, catches it before it hits the ground and dives into the end zone for the touchdown.

You're the ref: What happens next?

Answer:

Under Rule 7, Section 3, Article 11, Dawson, who is an ineligible receiver, cannot touch a legal forward pass until it has touched an opponent. The foul results in a five-yard penalty from the previous spot plus a loss of down.

Headache #3

Wisconsin vs. Penn State.

In an effort to throw off the offense, Badgers' defensive tackle Ross Kolodziej shouts out words mimicking Penn State's starting offensive signals being called out by quarterback Kevin Thompson.

You're the ref:
What happens next?

Answer:

According to Rule 7, Section 1, Article 4-a-3, "No player shall use words or signals that disconcert opponents when they are preparing to put the ball in play. No player may call defensive signals that simulate the sound of cadence or (or otherwise interfere with) offensive starting signals. An official shall sound his whistle immediately." A five-yard penalty is assessed against Wisconsin.

Headache #4

Florida vs. Florida State. Gators' free safety Teako Brown, who is covering Florida State's Laveranues Coles, intercepts Chris Weinke's intended pass at the three-yard line, but Brown's momentum carries him into the endzone, where he is tackled.

You're the ref: What happens next?

Answer:

According to Rule 8, Section 5, Article 1, Exception 1, since Brown was between his five yard line and the endzone, and his momentum took him into the endzone, there is no safety and Florida retains the ball at the spot of the interception — the three-yard line in this case.

Know what our headache experts know. For free.

Call 1-800-309-4403

FREE Migraine Relief Guide

Receive two **FREE** Excedrin® Migraine tablets and a **FREE** migraine relief guide*.

Excedrin Migraine is proven to work on mild to moderate migraine headache pain.

*Must be 18 years or older to receive free information and samples.

FREE 2-tablet sample

Excedrin Migraine.

The only non-prescription medicine approved for migraine pain relief.

(use only as directed)

EXCEDRIN
HEADACHE RESOURCE CENTER
1-800-309-4403
www.excedrin.com

1998 ISSUE III

THE PLAYBOOK

STAR LIGHT...STAR BRIGHT...

Trying to guess which top high school football stars will shine on the collegiate level is just that, a guess.

BY ANTHONY McCARRON

THE SOUTHPAW WILL RISE AGAIN

Though he may be unusual, the left-handed quarterback as a starter is not.

BY MICHAEL BRADLEY

COMING UP:

ISSUE IV: AIR APPARENT

Teams across the entire nation are incorporating the wide-open, pass-happy offense of the west.

TDI'S RECOMMENDED VIEWING

THE TEAMS: Alleghany College at Wooster **THE DATE:** Oct. 24, 1998 **LAST MEETING:** Alleghany 28, Wooster 27

WHAT'S AT STAKE: Alleghany should be gearing up for the NCAA Championships, but it will have to face a Wooster team on the road before any national championship run. The Gators were the only team in Division III to give national champion Mount Union a game last year (Alleghany lost 34-30), but Wooster will have revenge on its mind. The Fighting Scots posted a 7-1 record last season, with their lone loss coming at Alleghany, 28-27.

THE TEAMS: West Virginia at Virginia Tech **THE DATE:** Oct. 31, 1998 **LAST MEETING:** West Virginia 30, Virginia Tech 17

WHAT'S AT STAKE: Should the Mountaineers get past Ohio State in their season opener at home, they could enter this interstate showdown with an unblemished record. Junior All-American Amos Zereoue may be the most unheralded running back in the country. He leads a potent offensive unit with a solid quarterback (junior Marc Bulger) and two legitimate receivers (senior Shawn Foreman and junior Khori Ivy). Zereoue enters the season 25 yards shy of the school's all-time rushing record. Virginia Tech is tough to beat in Blacksburg and has won three of the last four meetings between the teams. The winner of this game will probably battle with Syracuse for the Big East's Alliance berth.

THE TEAMS: Susquehanna at Lycoming **THE DATE:** Oct. 31, 1998 **LAST MEETING:** Lycoming 21, Susquehanna 12

WHAT'S AT STAKE: There is not a lot of love between Susquehanna and Lycoming. Both members of the Middle Atlantic Conference in Division III, the schools are separated by about 30 miles. The rivalry between the schools is one many refer to as the biggest in Division III football. Add to it that a conference title or playoff berth may be on the line when they meet. Lycoming returns star quarterback Jason Mar-raccini, who threw for 2,139 yards and 18 touchdowns and ran for another 13, and is looking to add more luster to 23-straight winning seasons. This rivalry attracts large crowds, with an overflow audience of over 9,000 in attendance for a game in 1991.

In A League By Itself

When it comes to making wood look its very best, Minwax® is clearly the leader. From warm, rich wood stains, to durable, clear protective finishes, Minwax offers a complete line of easy-to-use, quality wood finishing products. So it's no wonder more people choose Minwax products to bring the beauty of wood into their homes. Trust Minwax to make and keep wood beautiful.

See your Minwax retailer to enter the Celebrate The Great American Home 1998 Sweepstakes. Enter to win a Dream Power Tool Collection personally selected by Norm Abram, host of The New Yankee Workshop. Ten first prize winners will also be selected. Also get rebate savings up to \$10 and a FREE Easy Weekend Projects booklet.

www.minwax.com
©1998 Minwax. All rights reserved.

Makes and Keeps Wood Beautiful®

STAR LIGHT... STAR

TRYING
TO GUESS
WHICH TOP HIGH
SCHOOL FOOTBALL
STARS WILL SHINE ON
THE COLLEGIATE
LEVEL IS JUST
THAT, A GUESS.

By making good at LSU and giving the Tigers credibility in the SEC, tailback Kevin Faulk also has made the so-called experts look good and given national credibility to their hunches and hearsay.

R BRIGHT...

BY ANTHONY McCARRON

*"Recruiting
— that's the name
of it. He who gets the
best players wins. It's
nearly that simple. There's
upsets in college football,
but not that many."*

**Florida State coach
Bobby Bowden**

Too simplistic a view of college football? Perhaps, but there is plenty of evidence to suggest that getting players — lots of 'em — is the most important part of the game today. And there's an entire industry to support the theory.

Recruiting analysts ply their trade to the fan hungry for off-season news.

"Oh, we got the top-ranked linebacker from Texas? Now maybe we'll finally stop fullbacks from getting into the secondary!"

"Yes! That speedy wide receiver from Florida is coming. Our blue-chip quarterback has a deep threat."

But is it really that easy? Does recruiting success translate into big-time bowl games and national titles, or are recruiting analysts just picking up a paycheck for a few observations, a few clandestine calls to college assistant coaches who want to get the word out that they have the next Peyton Manning?

TDI spent some time with Allen Wallace of *SuperPrep*, which bills itself as "America's recruiting magazine." Wallace also writes recruiting columns for *USA Today*. Together, we'll break down the incoming freshman class, take a look back at the No. 1 class of 1995 and ask a couple of high-profile coaches what they think about the recruiting game.

★ ★ ★

Allen Wallace sounds a little skeptical over the phone.

"So your story, basically, is going to rip the recruiting industry, right?"

"No, that certainly isn't the intent. We're just trying to find out how hard it is to predict the future."

After looking into recruiting, we found that it's as difficult as, well, predicting the future.

★ ★ ★

"You can't just hire good people and have a good business," Wallace says. "That's a simplistic viewpoint. It takes chemistry, coaching, luck, scheduling, whether you have a great quarterback or not. There are so many factors in the success of a football team.

"Some kids stop developing, have drug problems, don't like

their teammates, have kids, can't adjust to the tougher level of competition."

Let's look at Notre Dame's 1995 class, which *SuperPrep* rated No. 1 in the land and was generally considered an amazing group. It's a perfect illustration of what Wallace means when he says recruiting good players is just one factor in good football.

Two of the top players in the class never even made it to campus in the fall. Receiver Randy Moss, a recent first-round pick in the NFL Draft, was never accepted into the school. He ended up going to Florida State, where his troubles continued, and then to Marshall, where he played for two years before opting for the NFL. James Jackson, a running back, didn't enroll and later went to Miami.

Also in the class were several highly touted players who went on to play reserve roles, such as defensive lineman Antwon Jones and fullback Jamie Spencer. Tight end John Cerasini transferred to Northwestern.

Perhaps the classic example of how the shape of a recruiting class can change is the case of defensive end Lamont Bryant. He and his mother were driving to school for fall practice and got into an auto accident. Bryant was thrown from the car and badly injured. He missed his entire freshman year, showing how quickly a class can erode. But then he showed how quickly the status of a class can change again. He has recovered from his injuries and last year started every game, making 78 tackles. He'll be a starter again this year.

**"You
can't just hire
good people and
have a good business.
That's a simplistic
viewpoint. It takes
chemistry, coaching,
luck, scheduling, whether
you have a great
quarterback or not.
There are so many
factors in the success
of a football team."**

Then there are the success stories. Tailback Autry Denson, perhaps the

**ALLEN WALLACE
OF SUPERPREP**

CONTINUED

STAR LIGHT...STAR BRIGHT

CONTINUED

jewel of the class, as it turns out, could become the school's all-time leading rusher this season. He has 3,142 career rushing yards. Record-holder Allen Pinkett ran for 4,131.

Offensive lineman Mike Rosenthal has started from the beginning of his career and will be a team captain this year. Linebacker Kory Minor is a two-year starter and captain who had 85 tackles last season. Jarious Jackson will be the Fighting Irish's starting quarterback this season after backing up Ron Powlus. Less-touted players such as wide receiver Bobby Brown, linebackers Jimmy Friday and Bobbie Howard, offensive lineman Jerry Wisne and punter Hunter Smith have emerged as starters, as well.

Even with the success some players have had, the '95 class has had a hand in an un-Notre Dame-like stretch, with the Fighting Irish posting a 24-12 mark in three years.

Of course, recruiting analysts were on target in 1995 predicting success for players such as Brock Huard, Ahman Green, Charles Woodson and Kevin Faulk.

As Wallace says, "You'll never be able to look at a recruiting class per se and say, 'there's a national champion.'"

Probably true, but plenty of teams with highly rated recruiting classes have gone on to take high spots in the polls. Florida State, for instance.

The Seminoles have been rated in the top four classes every year since 1994, when they were No. 3. Since then, they've been rated second, third and first. This year's class is fourth. Kind of mirrors their final ranking in the national polls, eh? FSU was 32-4 from 1995 through 1997 and ranked fourth, third and third. This year, the 'Noles are likely headed to another 10-win season, a major bowl game and a shot at the national championship — just like every other year.

...while
quarterback Jarious Jackson will
finally get the chance to shine as the Fighting
Irish's starter this season.

"Florida State stands as
the best recruiting team
year in and year out,
but there's a lot more
to FSU than their
recruits,"

The all-time rushing
leader in school history, tailback Autry
Denson has been the jewel of Notre Dame's
vaunted '95 recruiting class...

Wallace says.
"There are so many
facets to Bowden. His
vision, his power,
his ability to keep a large group
of people together, working for him."

What does Bowden think?

"Our staff has been together so long and we're in a hotbed of talent, too," Bowden says. "The stability of the staff — I mean, I've been there so long, it starts to help nationally. We did better nationally this year than we usually do."

Bowden has been especially successful in recent years in Texas, another wellspring of high school football talent. David Warren, whom Bowden recruited out of Tyler, Texas, two years ago, was a third-team defensive end last year, but the coach sees him as a possible successor to NFL first-round pick Andre Wadsworth. Bowden inked four other Texans to letters of intent this year.

"I don't know why we've been so lucky in Texas," Bowden says. "I don't expect it to continue, but the strength of our recruiting class this year came from Texas."

But does Bowden believe that big-time ratings equals big-time performance on the field?

"You have to see how they pick 'em and then what happens four or five years later," Bowden says. "Some are as inaccurate as can be. In the '80s, we used to say, 'How come Miami never gets rated high and wins the national championship?'"

"Sometimes it's like there's some recruiting coordinators out there, they want to be popular guys, so they call these publications, pitching players they're recruiting, saying how good they are."

"They're hoping it'll improve their salary," Bowden says with a twinkle. "It doesn't."

"The alumni like those things. You do the recruiting and the alumni all want to know how you're doing. It's like a box

CONTINUED

touchdown
illustrated

PHOTOS JAMES D. SMITH

**You always said
you'd start planning
for the future when
you got your first job.
Then it was when
you got married.
Then when you had kids.**

So what's your plan?

**TIAA-CREF.
Proven
Solutions
To Last
a Lifetime.**

Let's face it. Planning for tomorrow is easier said than done. Especially when you're busy making ends meet today. With mutual funds, low-cost tax-deferred investment programs, insurance coverage, IRAs, and personal annuity savings plans, TIAA-CREF can help make things a lot easier for you. Just ask the 2 million people we're helping build a safe, secure future. So before one of your kids celebrates another birthday, call 800 226-0147 for more complete information, including charges and expenses, plus a free Personal Investing Kit. It contains prospectuses for our variable annuities and mutual funds. Please read them carefully before you invest or send money. TIAA-CREF. Financial services exclusively for people in education and research. www.tiaa-cref.org

**Ensuring the future
for those who shape it.SM**

SCOTT HALLERAN/ALLSPORT

Renowned as one of the nation's best recruiters, Florida State's Bobby Bowden has found more than one star player in the Lone Star State.

score, the ratings. To me, it's fun. You're picked high? Good. Low? Oh, OK."

Texas A&M coach R.C. Slocum agrees. "That's a lot of hype generated by fans," he says. "There's no way one can accurately rate classes. It's like the NFL Draft, they have their combines, do all their measurements and they still miss 'em. Time tells."

"You have to look at two or three years down the road. College is a stepped-up level of competition."

Wallace and his recruiting guru brethren know full well how hard their jobs are. "It's nearly absurd, in a lot of ways, to do it," he says. "But it's not the space program. We don't have to get 99 percent right."

"You're talking about human beings who miss tackles, drop sure interceptions, throw bad passes, get discouraged. The lack of predictability of sports makes it interesting. The people who like recruiting and follow it know that you can't predict success."

"Recruiting is interesting to people not because they think we can predict the future. College football wouldn't be that interesting if you could. People would know who would win the national title and their dinner parties would be boring." □

ANTHONY McCARRON is a sportswriter for the *New York Daily News* and a regular contributor to *Touchdown Illustrated*.

PARTY TIPS

We're about to make your dinner parties more interesting. Here's a look at the nation's top five classes this year, as rated by **SuperPrep**.

ONE

UCLA: Wallace calls it a program-maker — a top running back, DeShaun Foster, to run behind four quality offensive linemen (Mike Saffer, Scott Weigand, Steve Morgan, Blake Worley, all All-Americans). There are also four All-America defensive linemen (Ken Kocher, Rusty Williams, Anthony Fletcher, Sean Phillips), a top linebacker (Robert Thomas) and defensive back (Lovell Houston). Down the road, Wallace says, quarterbacks Corey Paus or Ryan McCann could be leading the best Bruins team ever.

TWO

Michigan: Call it Skill Central. Tremendous quarterback coup in Drew Henson and he can throw to wide receivers Marquise Walker and David Terrell or give the ball to running backs Justin Vargas and Walter Cross. Vargas is the son of actor Antonio Vargas, better known as Huggy Bear on *Starsky and Hutch*.

THREE

Notre Dame: Tough fullback Mike McNair enjoyed running over people in high school. Quarterback Arnaz Battle could end up at another position because he is such a great athlete. Athletic David Givens may be the nation's best prospect.

FOUR

Florida State: Surprise! The nation's top-ranked defensive back Chris Hope is a highlight. He has 4.6 speed and loves to hit, making 114 tackles last year. Patrick Hughes, a Texan, may be the best tight end prospect in the freshman class after he caught 13 passes for 225 yards and four TDs in a run-oriented offense and recorded 81 "pancake" blocks. Wide receiver Greg Moore runs a 4.35 40-yard dash and has a 38-inch vertical leap.

FIVE

Georgia: After a few down years, the Bulldogs snuck over the border and snagged three of the top seven prospects from the state of Florida — linebackers Williams Witherspoon and Kawika Mitchell and wide receiver J.R. Jenkins. They also have the highest rated set of defensive backs — Cap Burnett, Terreal Bierra, Terrence Edwards and Tim Wansley. Notice a perennial power missing? Yep, Nebraska is not among the nation's top 15 recruiting teams from the last five years, but they certainly are among the elite. Wallace says the Cornhuskers develop their talent better than anyone.

WHEN THINGS ARE AT THEIR WORST, YOU'LL FIND AMERICANS AT THEIR BEST.

Heroes aren't born, they're made. Every day in the National Guard, Americans are going beyond the call — training as citizen-soldiers to be at their best when America needs them the most. Every National Guard mission starts at home where members are your friends, neighbors and co-workers. In your community, they respond to natural disasters and local emergencies. They even play a direct role in helping America's kids stay in school, out of trouble and drug-free.

But the Guard's work at home is only half the story. Since the days of the Colonial minutemen, the National Guard has worked to protect our nation. Today, that tradition continues with the National Guard as a full partner with America's active military forces.

In today's efficient military, the citizen-soldiers and airmen of the National Guard are more important than ever. Just ask one of the Guard members currently in Bosnia, or those who served in Haiti and Desert Storm — chances are some of these members are right in your community. They are the most visible example of how Guard units are woven into our nation's military capability.

Those who volunteer for the National Guard are trained, equipped and tested to be their best. The biggest test, however, is nowhere near the training ground. It's in a world where danger and disaster are ever-present. A world where the men and women of the National Guard are putting their talents on the line every day.

Americans At Their Best.

To find out more, call the Army National Guard at 1-800-GO-GUARD or the Air National Guard at 1-800-TO-GO-ANG.

HOW SHARP ARE YOU?

PASSING FANCIES

1 What school is known as "The Cradle of Quarterbacks"?

- A. Miami
- B. Penn State
- C. USC
- D. Miami (Ohio)

2 True or False: Earl Campbell won the first Davey O'Brien Award, in 1977.

3 Where did Davey O'Brien go to school?

- A. Texas Tech
- B. Texas
- C. Texas A&M
- D. TCU

4 True or False: Doug Flutie is the only quarterback to win the Heisman Trophy but not the Davey O'Brien Award in the same season.

5 Who holds the record for most passing yards in a season?

- A. Jim Kelly, Miami
- B. David Klingler, Houston
- C. Ty Detmer, Brigham Young
- D. Andre Ware, Houston

6 Who holds the Division I career record for pass efficiency (minimum 500 attempts)?

- A. Ty Detmer, Brigham Young
- B. Danny Wuerffel, Florida
- C. Bernie Kosar, Miami
- D. Chuck Long, Iowa

7 Who is the last quarterback to repeat as passing efficiency champion?

- A. Danny Wuerffel, Florida
- B. Jay Barker, Alabama
- C. Elvis Grbac, Michigan
- D. Kordell Stewart, Colorado

8 Who holds the career record for rushing yards by a quarterback?

- A. Don McPherson, Syracuse
- B. Dee Dowis, Air Force
- C. Major Harris, West Virginia
- D. Tommie Frazier, Nebraska

9 Who holds the record for most completions in a game?

- A. Rusty LaRue, Wake Forest
- B. David Klingler, Houston
- C. Chris Vargas, Nevada
- D. Scott Milanovich, Maryland

10 Who holds the single-game record for passing yards?

- A. Matt Vogler, TCU
- B. David Klingler, Houston
- C. Scott Mitchell, Utah
- D. John Walsh, Brigham Young

ANSWERS

1. A. Penn State is nicknamed "The Cradle of Quarterbacks".
2. True. The award was originally named the Davey O'Brien Memorial Trophy and honored the outstanding player in the Southwest. Other winners of the O'Brien Memorial Trophy included Billy Sims (1978) and Mike Singletary (1979, '80). The award was changed to the Davey O'Brien National Quarterback Award in 1981. In fact, Flutie won both in 1984. In fact, every quarterback who has won the Heisman has also won the Davey O'Brien Award that same year. 5. C. Detmer threw for 5,188 yards — 48 more than Klingler — in 1990, on his way to winning the Heisman. 6. B. Wuerffel had an efficiency rating of 163.6 from 1993-96; C. Grbac did it in 1991 (169.0) and '92 (154.2). 8. B. Dowis ran for 3,612 yards from 1986-89. 9. A. LaRue completed 55 passes vs. Duke on Oct. 28, 1995. 10. B. 716 yards vs. Arizona State, Dec. 2, 1990.

The Sharp Electronics Sports Trivia Quiz

SHARP®

FROM SHARP MINDS

COME SHARP PRODUCTS™

SHARP®

SURF THE NET FROM THE PALM OF YOUR HAND?

SHOOT STUDIO-QUALITY VIDEOS WITHOUT THE STUDIO?

RECORD MUSIC ON A 2-INCH MINI DISC? SO WHY ARE THEY

LOOKING FOR INTELLIGENT LIFE ON OTHER PLANETS?

Why don't they point those satellite dishes at Sharp? They'd get a close-up look at the way Sharp not only pioneers technologies like Liquid Crystal Display and Flash Memory but turns them into digital products so innovative, they change the way you play. And work. So you can take pictures without film. Hang a 2.5" thick video monitor on the wall. Even pick up your e-mail from a handheld PC. And that's just the stuff we can talk about. But stay tuned. Because when a sharp mind is turned loose, anything can happen.

©1997 Sharp Electronics Corporation

Handheld
Communicator

Digital
Viewcam

MiniDisc
Audio

LCD
Monitors

[www.sharp-usa.com]

FROM SHARP MINDS COME SHARP PRODUCTS™

STILL TRUCKIN'

FORMER UNIVERSITY OF PITTSBURGH OFFENSIVE LINEMAN BILL FRALIC THOUGHT NOTHING OF LEAVING OPPONENTS FLAT.

BY CHRIS WEBER

Dropping into coverage was never one of Bill Fralic's responsibilities as an offensive tackle for the University of Pittsburgh. A three-time All-American, Fralic was a 6-5, 290-pound run-away truck best suited for flattening would-be tacklers or ensuring that quarterbacks like Dan Marino went untouched in the backfield. Coverage? That was for linebackers and defensive backs.

But coverage has since become Fralic's specialty, though you won't find the 1998 College Football Hall of Fame inductee out on the gridiron.

After nine seasons in the NFL (1985 to 1993) with the Atlanta Falcons and Detroit Lions, the former No. 2 overall draft pick and four-time Pro Bowler is the owner of Atlanta-based Bill Fralic Insurance Services, founded in 1989 to provide coverage for all types of insurance needs while specializing in — you guessed it — the trucking industry.

"We started with one truck and now have several hundred," Fralic said. "It's a challenge getting people to work together and do what we do better than the competition."

As a collegian, Fralic had little trouble getting the best of his opposition. Blessed with a combination of size, strength and technique and fueled with a passion for the game, Fralic became the first offensive lineman to finish in the Top 10 of the Heisman Trophy voting twice (eighth in '83; sixth in '84). In addition, the Pittsburgh native was a finalist for the Lombardi Award in 1983 and even had a statistic created in his honor — the *pancake block* — prior to his senior year.

For his efforts, Fralic earned college football's highest personal accolade this year as a Hall of Fame inductee in a class that includes Jim McMahon and Bo Jackson.

"I was surprised," Fralic said of his induction. "It seems like another lifetime ago. I feel lucky to be considered. It made me reminisce about my playing days."

Fralic carved out a memorable career at Pitt from 1981 to 1984 which many feel has never been equaled.

"Bill was a natural," said Joe Moore, former offensive line coach at Pitt who oversaw the team's front wall from 1978 to 1985, developing Fralic as well as future NFL stars Russ Grimm, Mark May and Jimbo Covert. "You didn't have to tell him

to hit the weight room or go to class. He had the desire to be the best player in the country and he never took a play off.

"Once, we were near the goal line looking to punch it in. When the ball was snapped, Bill opened a huge hole and picked up — not pushed, *picked up* — a defender and went nine yards through the end zone with him. He knew how to gain leverage, had great work habits and played nasty."

Off the field, Fralic's demeanor is hardly surly. He is involved with a number of charitable projects through the William P. Fralic Foundation, created in 1990 to raise money for local youth athletic charities. Through an annual golf tournament and other vehicles, the foundation has raised thousands of dollars for the YMCA, youth football and baseball leagues and Penn Hills High School in suburban Pittsburgh, where he graduated, to name but a few.

Through the generosity of his foundation, a \$1.7 million Field House is under construction at Penn Hills and should be completed by Aug. 15.

"I owe a great deal to the University of Pittsburgh and my hometown community," Fralic said. "Being selected to the College Football Hall of Fame is just a great way to cap off my college years."

MOORE PANCAKES, PLEASE

Discussion of young NFL stars like Tony Boselli, Jonathan Ogden or Orlando Pace usually centers on pancakes, but has nothing to do with the mammoth offensive linemen's appetites.

The pancakes in question here had more to do with the gridiron than the griddle and can be traced back to 1984, Bill Fralic's senior season.

Leading up to that season, Pitt's sports information office created the statistic known as the *pancake block* as a tangible tool to mark the number of times he planted opposing defensive linemen flat on their backs.

"I tried keeping up with him, but I lost track of his pancake numbers so often, I just told our graduate assistants to do it," said Joe Moore, Fralic's offensive line coach at Pitt. "Home or away, people would show up just to watch him play."

CHRIS WEBER is a member of the Professional Sports Publications editorial staff.

PHOTOS COURTESY PITTSBURGH SPORTS INFORMATION

SPECIAL ADVERTISING SECTION

HEISMAN HEROES

1964
JOHN
HUARTE

1969
STEVE
OWENS

1966
STEVE
SPURRIER

1967
GARY
BEBAN

TURN ON, TUNE IN, TURN ON, TUNE IN, DROP BACK, DROP BACK TURN ON, TUNE IN, TURN ON, TUNE IN, DROP BACK, DROP BACK

THE CHANGING PROFILE OF HEISMAN TROPHY WINNERS — FROM RUNNING BACKS TO QUARTERBACKS — MIRRORED THE CHANGING FACE OF AMERICAN SOCIETY IN THE TUMULTUOUS '60S.

BY JACK CLARY

The '60s began with a New Frontier that flexed its muscle almost immediately in the Heisman Trophy world when **Ernie Davis**, Syracuse's All-America halfback who had led his team to a national championship as a sophomore, became, in 1961, the first black player ever to receive the award. Before the decade ended in the free-spirited Age of Aquarius, any "color line" had disappeared for good, with a pair of Southern Cal's greatest "Student Body Right" stars, tailbacks **Mike Garrett** and **O.J. Simpson**, winning the award in 1965 and 1968, respectively.

The tumultuous decade of the '60s also saw a shift in the Heisman voting patterns, with more quarterbacks — five of them — winning the award than in any other decade in Heisman history. It started with Oregon State's **Terry Baker** in 1962, followed by **Roger Staubach** of Navy (1963), Notre Dame's **John Huarte** (1964), **Steve Spurrier** of Florida (1966) and **Gary Beban** of UCLA (1967). Simpson and Oklahoma's **Steve Owens** returned running backs to center stage by decade's end.

Owens, the 1969 winner, was considered by some too slow to be a running back. But he gained more yards on more carries, and scored more touchdowns than anyone to that point in college football history. He returned to Oklahoma as athletic director in the '90s.

When Navy's **Joe Bellino** and Davis won the first two Heismans of the '60s, it appeared the trend that had always favored running backs would continue.

Bellino's selection came in part because Army's Pete Dawkins, the winner in 1958, had made it fashionable for Heisman electors to consider players from a service academy as well as those from football's traditional powers. The son of Sicilian immigrants, Bellino had attracted more than 150 offers from schools across the country as well as a \$50,000 offer

to sign as a catcher with the Cincinnati Reds. But it was a visit to a pair of aircraft carriers, the USS *Tarawa* and USS *Anti-etam* at Boston's navy base, that sold him on Annapolis.

Bellino was a chunky, rollicking halfback whose lower legs were so massive that he had to have special socks and football pants to allow for proper circulation. But those legs provided the power to burst through small openings and just as quickly carry him great distances before defenses could catch him. In 1960, he rushed for almost 1,000 yards and scored 18 touchdowns while leading Navy to a 9-1 record and a No. 3 ranking.

Davis, who at 6-2, 212 pounds, was a new prototype of running back who had both great size and speed. He had been among college football's elite since helping Syracuse to win the national championship in 1959. In his first two varsity seasons, he averaged more than seven yards a carry. As a senior, he averaged just 5.5 yards per carry when defenses were ganged up to stop him. "You can't coach defense against Ernie Davis," noted Penn State coach Joe Paterno. "How can you tell a kid what to do if he can't catch him?"

Davis broke all of Jim Brown's records at Syracuse and was the first pick in the 1961 NFL draft by the Washington Redskins, the first black player ever chosen by Washington. A short time later, he was traded to the Cleveland Browns and was ticketed to form a backfield tandem with Brown. But a few weeks before the 1962 season began, Davis was diagnosed with leukemia. He died the following year.

In 1962, quarterbacks took over. Each of them had a magical season that none except for Staubach, was able to replicate in pro football.

Baker had come to Oregon State on a basketball scholarship, led his team to a berth in the 1962 Final Four and was MVP of the Far West Regional. He

MIKE GARRETT

did not even consider playing football until his sophomore year. But when coach Tommy Prothro saw that Baker was such a prodigious talent, he junked his single-wing system and made him a T-formation quarterback.

The most incredible story belongs to Notre Dame's Huarte, who edged out a much more prolific Tulsa quarterback, Jerry Rhome, for the 1964 Heisman. Until that season, Huarte was, at best, a barely average quarterback who played little for two years. His best move was establishing an on-field rapport with end Jack Snow that in 1964 accounted for more than half of his 114 completions and 2,000 passing yards. At the same time, the wily Ara Parseghian became head coach at Notre Dame and he worked in Svengali-like fashion to convince Huarte that he was without peer as a quarterback.

As the 1964 season unfolded, he played that way, becoming one of the Irish's all-time, single-season overachievers and leading his team to a 9-1 record.

Spurrier and Beban had similar college careers. Spurrier, a native of Johnson City, Tenn., chose the University of Florida because he could play golf year-round and play in a pass-oriented offense. He telegraphed his Heisman credentials with a record-setting performance in the 1966 Sugar Bowl. In 1966, he was pretty much the Gators' entire offense as they won their first seven games. He completed more than 60 percent of his passes and his touchdowns outnumbered his interceptions 16-8. His jersey No. 11 was retired and he didn't reappear in Gainesville until returning as head coach in the '90s to lead his team to a national championship in 1996.

In 1967, with just one game remaining, against third-ranked Southern Cal and Simpson, Beban had UCLA unbeaten and ranked No. 1 with nine wins. Everything — a perfect season, the national championship and the Heisman Trophy — came down to that final game. Beban and UCLA lost, 21-20, despite the UCLA QB completing 16 of 24 passes for 301 yards and two touchdowns. Simpson was equally spectacular, rushing for a pair of touchdowns. In the closest voting ever to that time, Beban edged Simpson for the Heisman Trophy but

USC won the national championship.

A year later, Simpson became the second USC Heisman winner. Garrett was the first in 1965. Under coach John McKay, Garrett, who broke Ollie Matson's 14-year-old NCAA career rushing mark en route to his Heisman award, began a trend for USC tailbacks whereby they routinely carried the ball 30 or more times a game in an offense the glib McKay once dubbed "student body right and left."

Simpson was a gifted runner with speed, power and lightning-quick reflexes that allowed him to shift his direction without losing speed or momentum. He was college football's poster boy in 1968 as the odds-on favorite to win the Heisman, and he responded in grand fashion. Like Garrett, he was durable enough to withstand McKay's demands (355 carries

in 1968) en route to becoming the NCAA's all-time season rushing leader with more than 1,700 yards. He also smashed Garrett's USC records, gaining more than 100 yards in 17 of the 21 games he played.

Equally acclaimed during the '60s was Navy's Staubach. Bellino was his plebe coach at Annapolis and played perhaps his most significant role in Navy football history — bigger even than his own Heisman year — when he vigorously opposed coach Wayne Hardin's proposal to move Staubach to wide receiver before his first varsity season.

Staubach started his Heisman run as a sophomore against Army, accounting for four touchdowns in a 43-12 victory. In 1963,

he became the fourth junior to win the Heisman by exhibiting the same rollicking, exciting style that he later showed for ten seasons with the Dallas Cowboys. The results often were the same — a series of astounding performances in big games, including a litany of amazing finishes from game-winning plays when all seemed lost. He produced nine wins in ten games for the second-ranked Midshipmen in 1963 before they lost to top-ranked Texas in the Cotton Bowl. 🏈

JACK CLARY is a veteran football writer and author of some 60 books on sports, including several on college football. His most recent is *Navy Football*, a history of the sport at the U.S. Naval Academy.

ERNIE DAVIS

ROGER STAUBACH

JOE BELLINO

STEVE OWEN

Check out the action on our field.

The American Stock Exchange is a quality auction market offering equities, options and innovative structured products.

To learn more about the range of investment opportunities and growing companies on the Amex, and to check out the action on our trading floor through live streaming video, visit www.amex.com.

Amex.

American Stock Exchange

www.amex.com

**PRIORITY
MAIL**
UNITED STATES POSTAL SERVICE™

HEISMAN HEROES TRIVIA

1935-1969

1. What significant United States figure finished second to Clint Frank in the 1937 Heisman poll?

- A. George Bush
- B. Jack Kemp
- C. Byron White
- D. John Glenn

2. Who was the first Heisman winner to play in the NFL?

- A. Jay Berwanger
- B. Larry Kelley
- C. Clint Frank
- D. Davey O'Brien

3. Which Heisman winner served as the chairman of the President's Council on Physical Fitness and Sports under Presidents Reagan and Bush?

- A. Doak Walker
- B. Vic Janowicz
- C. Dick Kazmaier
- D. Roger Staubach

4. How many Heisman winners between 1935 and 1969 went on to become Super Bowl MVPs?

- A. 0
- B. 1
- C. 2
- D. 3

5. Who was the first Heisman winner to rush for more than 1,000 yards the year he won the trophy?

- A. Billy Vessels
- B. Les Horvath
- C. Doak Walker
- D. Tom Harmon

6. Who was the first African-American to win the Heisman?

- A. Mike Garrett
- B. O.J. Simpson
- C. Ernie Davis
- D. None of the above

7. Who was the first junior to win the Heisman Trophy?

- A. Doak Walker
- B. Doc Blanchard
- C. Vic Janowicz
- D. Jay Berwanger

8. Between 1935 and 1969, how many Heisman winners helped lead their teams to national championships?

- A. 1
- B. 3
- C. 5
- D. 7

9. Which Heisman winner twice finished second in the Heisman voting the two years prior to his winning the Heisman himself?

- A. Glenn Davis
- B. O.J. Simpson
- C. Roger Staubach
- D. Steve Spurrier

10. True or False: Since 1935 the Downtown Athletic Club of New York City has presented the Heisman Trophy to the college football player voted as the best in America.

The NFL's first Heisman bonus baby.

Answers

1. C. "Whizzer" White later became a U.S. Supreme Court justice; 2. D. O'Brien signed a two-year deal with the Philadelphia Eagles and got a \$12,000 signing bonus after winning in 1938; 3. C; 4. B. Roger Staubach was the MVP in Super Bowl VI for Dallas; 5. A. Vessels rushed for 1,072 yards in 1952; 6. C. Davis won the award in 1961 as the 27th recipient of the trophy; 7. B. Blanchard won as a junior in 1945; 8. C. Davey O'Brien (Texas Christian) in 1938; Bruce Smith (Minnesota) in 1941; Doc Blanchard (Army) in 1945; John Lujack (Notre Dame) in 1947; Leon Hart (Notre Dame) in 1949; 9. A. Davis won the Heisman in 1946 and was second in the voting in 1944 and 1945; 10. False. In 1935 the award was presented to Jay Berwanger of Chicago as the top football player east of the Mississippi River. Beginning in 1936, all football players at American colleges and universities were eligible.

Priority Mail™ Presents...

When all the ballots were delivered

Prior to the 1961 season, the Heisman Trophy had never been won by an African American athlete. Syracuse halfback Ernie Davis changed that.

Prior to that season, the highest an African American player had placed in the balloting was fifth by Davis' backfield predecessor at Syracuse, the legendary Jim Brown, in the 1956 Heisman race.

Voters contemplated the credentials of two worthy senior candidates in 1961 — Davis and Ohio State fullback Bob Ferguson. Both happened to be African American and stood on the brink of making history at a time when segregation was being challenged and civil rights advanced. A third candidate, running back Jimmy Saxton of Texas, also emerged as a contender.

Aside from his electrifying performances on the football field, Davis distinguished himself as a person of immense character and kindness.

"He was so good, he had no imperfections," said Syracuse head coach Ben Schwartzwalder. "He was like a man with a halo."

The 6-2, 212-pound back established his presence on the national scene two years earlier when, as a sophomore, he led Syracuse to a perfect 11-0 season and its only national championship. He followed that with an outstanding junior season, when he rushed for 877 yards (7.8 yards per carry).

As the 1961 season unfolded, Davis was the frontrunner in the voters' minds. However, he started slowly due to leg injuries and a bruised shoulder incurred in an opening game win against Oregon State. The injuries slowed him again the following week against West Virginia, when he gained just 35 rushing yards.

The following week, the Orangemen lost 22-21 to Maryland but Davis recorded a strong outing with 111 rushing yards, and two touchdowns. Keying a strong offensive attack in a 28-6 victory over Nebraska in the Orangemen's next game, he registered a season-high 120 ground yards while scoring two touchdowns.

After being held to 36 yards in a 14-0 loss to Penn State, which dropped Syracuse to 3-2, Davis played a vital role as Syracuse finished strong, winning four of

CROSSING THE LINE

Syracuse running back Ernie Davis broke the race barrier once and for all and proved the only color that mattered in the Heisman race was Orange.

its final five games to earn a bowl bid. Highlights included 91 yards on 10 carries and two touchdowns against Holy Cross, 119 ground yards and two scores against Pittsburgh, and 49 rushing yards on four attempts, two touchdowns, and a 74-yard scoring pass to end John Mackey during a 51-8 thrashing of Colgate.

He finished the season with team-highs in rushing yards (823) and receptions (16 for 157 yards), 15 touchdowns and two interceptions — one returned 73 yards and another a 61-yard score. He also returned punts and kickoffs.

Ferguson, meanwhile, was making noise for an Ohio State Buckeyes team driving hard towards its 10th undisputed Big Ten title and a shot at the national champi-

onship. The powerful fullback not only terrorized opponents with his yardage accumulation, but also bulldozed defenders with his blocking skills to open up opportunities for the backfield tandem of Paul Warfield and Matt Snell, both future NFL stars.

Following a dispirited 7-7 tie with Texas Christian in its first game, Ohio State recorded eight straight wins to close the season with an 8-0-1 mark thanks largely to Ferguson.

He scored four times against Illinois in a 44-0 win, rushed for 144 yards and a touchdown in a critical 29-13 Homecoming win against Iowa, and gained 152 ground yards while recording four touchdowns in a 50-20 stomping of arch-rival Michigan. Overall, Ferguson amassed a team-high 938 rushing yards and 11 touchdowns for the season. A testament to his power and leg strength could be found in the fact he only lost two yards in 202 rushing attempts.

When all the ballots were delivered, the Heisman voters split according to region, as Davis won the East, Ferguson the Midwest and Saxton the Southwest. Two other players won the remaining two regions. However, Davis attracted the highest total of overall first-place votes to win the second-closest race in the Heisman history, totaling 824 points to Ferguson's 771.

Davis modestly reacted to the award which had been conferred upon him by saying, "Winning the Heisman Trophy is something you just dream about. You never think it could happen to you. Naturally, I always wanted to win it, but I never thought I would.... Though it's the thrill of a lifetime, I'm not forgetting the many people who helped me win it."

Tragically, Davis' life ended before he ever got the chance to play a down of professional football, despite being the first player selected in the NFL draft. He fell ill with leukemia in the summer of 1962 and died at the age of 23 on May 18, 1963.

Score some extra points.

UP TO
\$11

UP TO
\$11

\$3*

What's Your Priority? SM <-

Everyone appreciates the savings when you ship with Priority Mail™.

1-800-THE-USPS ext.2003

We deliver.

www.usps.com

*Priority Mail average delivery of 2-3 days. Price comparisons based on Priority Mail up to 2 lbs. vs. 2-lb. published rates for FedEx 2DaySM from \$7.50 to \$10.50 and UPS 2nd Day Air[®] from \$7.25 to \$10.75. ©1998 U.S. Postal Service

HEISMAN TROPHY WINNERS

Year	Name, School	Position
1935	Jay Berwanger, Chicago	HB
"One-man gang" who ran, passed and kicked.		
1936	Larry Kelley, Yale	E
Caught 17 passes for 372 yards and six TDs.		
1937	Clint Frank, Yale	HB
Second straight Yale winner; 11 TDs in '37.		
1938	Davey O'Brien, TCU	QB
First Heisman winner to turn pro.		
1939	Nile Kinnick, Iowa	HB
638 passing yards and 374 rushing yards in '39; 39.9 yards career punting avg.		
1940	Tom Harmon, Michigan	HB
Scored 33 TDs, kicked 33 PATs, two FGs and threw 16 TDs in three seasons.		
1941	Bruce Smith, Minnesota	HB
Led Gophers to undefeated national titles in '41 and '42.		
1942	Frank Sinkwich, Georgia	HB
Passed for 243 yards and ran for 139 yards in '42 Orange Bowl.		
1943	Angelo Bertelli, Notre Dame	QB
Helped innovate the T-formation; 2,582 career passing yards.		
1944	Les Horvath, Ohio State	QB
924 yards in nine games was then a Big 10 rushing record.		
1945	Doc Blanchard, Army	FB
First junior to win led team to two-straight national titles in '44 and '45.		
1946	Glenn Davis, Army	HB
59 career TDs; averaged one TD every nine plays.		
1947	Johnny Lujack, Notre Dame	QB
Led Fighting Irish to national titles in '43, '46 and '47.		
1948	Doak Walker, SMU	HB
Rushed 532 yards for eight TDs as a junior to win Heisman.		
1949	Leon Hart, Notre Dame	E
Second lineman to win Heisman; rushed for five TDs.		
1950	Vic Janowicz, Ohio State	HB
12 passing TDs; catcher for Pittsburgh Pirates before joining NFL.		
1951	Dick Kazmaier, Princeton	HB
149 rushes for 861 yards and nine TDs for sixth ranked Tigers.		
1952	Billy Vessels, Oklahoma	HB
First Heisman winner to rush for over 1,000 yards (1,072).		
1953	Johnny Lattner, Notre Dame	HB
Career rushing, receiving, punting, kicking and interception return yards totaled 3,095.		
1954	Alan Ameche, Wisconsin	FB
Nicknamed "The Iron Horse" for playing at least 55 minutes per game.		
1955	Howard Cassady, Ohio State	HB
958 rushing yards, 15 TDs for Buckeyes; 37 career TDs.		
1956	Paul Hornung, Notre Dame	QB
917 passing yards, 420 rushing yards in '56.		
1957	John David Crow, Texas A&M	HB
Scored six TDs, passed for five more		
1958	Pete Dawkins, Army	HB
1,123 career rushing yards, 716 career receiving yards; a Rhodes Scholar.		
1959	Billy Cannon, LSU	HB
598 rushing yards for six TDs and punted 44 times for 40.3 avg.		
1960	Joe Bellino, Navy	HB
Rushed for 834 of team's 1,650 yards in '60 and scored 18 TDs.		
1961	Ernie Davis, Syracuse	HB
The first African American to win the Heisman, 823 rushing yards and 15 TDs.		
1962	Terry Baker, Oregon State	QB
Had 4,980 yards of career total offense; threw for 1,738 yards and 15 TDs in '62.		
1963	Roger Staubach, Navy	QB
107 for 161, 1,474 yards and seven TDs; Super Bowl VI MVP for Dallas.		
1964	John Huarte, Notre Dame	QB
Played sparingly first two seasons, then set nine team records as a senior.		
1965	Mike Garrett, Southern Cal	HB
1,440 rushing yards in '65; became USC AD in 1993.		

Year	Name, School	Position
1966	Steve Spurrier, Florida	QB
2,012 passing yards, 16 TDs; currently coaches at his alma mater.		
1967	Gary Beban, UCLA	QB
Passed for 4,070 yards and rushed for 1,280 yards in his career.		
1968	O.J. Simpson, Southern Cal	HB
Rushed for 1,880 yards and 23 TDs; was '67 runner-up.		
1969	Steve Owens, Oklahoma	FB
Rushed for 1,523 yards and 23 TDs; Detroit Lions' first 1,000-yard rusher.		
1970	Jim Plunkett, Stanford	QB
Passed for 2,715 yards and 18 TDs; 1980 Super Bowl MVP with Oakland.		
1971	Pat Sullivan, Auburn	QB
Led Auburn to 25 wins in 30 games as a three-year starter.		
1972	Johnny Rodgers, Nebraska	FL
Set an NCAA record with 5,586 all-purpose yards over three years.		
1973	John Cappelletti, Penn State	HB
Averaged 120 yards per game as a running back; 1,522 yards in '73.		
1974-75	Archie Griffin, Ohio State	HB
Only two-time winner; had 5,177 career rushing yards, 1,695 in '74.		
1976	Tony Dorsett, Pittsburgh	HB
Rushed for 2,150 yards in '76, a record 6,082 for his career.		
1977	Earl Campbell, Texas	FB
Rushed for 1,744 yards to win Heisman; was a consensus All-American.		
1978	Billy Sims, Oklahoma	HB
Rushed for 300 yards in three straight games; averaged 7.6 yards per carry.		
1979	Charles White, Southern Cal	HB
Averaged 194.1 yards in '79; finished with 1,894.		
1980	George Rogers, S. Carolina	HB
Rushed for 1,894 yards in '80; No. 1 draft choice by New Orleans in '81.		
1981	Marcus Allen, Southern Cal	HB
Rushed for 2,427 yards; had eight 200-plus games.		
1982	Herschel Walker, Georgia	HB
Had 5,097 yards in three seasons; 50 TDs in 32 games.		
1983	Mike Rozier, Nebraska	HB
Rushed for 2,148 yards and had 29 TDs to beat out BYU's Steve Young.		
1984	Doug Flutie, Boston College	QB
Threw for 3,454 yards, 27 TDs despite being only 5-9, 174 pounds.		
1985	Bo Jackson, Auburn	HB
1,786 rushing yards and 17 TDs; played in the NFL and the Major Leagues.		
1986	Vinny Testaverde, Miami	QB
Threw 26 TDs but only eight interceptions in '86.		
1987	Tim Brown, Notre Dame	WR
Caught 32 passes for 729 yards; seventh Notre Dame recipient of Heisman.		
1988	Barry Sanders, Okla. State	RB
2,628 yards, 39 TDs in '88; averaged more than 200 yards per game.		
1989	Andre Ware, Houston	QB
Threw for 4,699 yards and 46 TDs to win Heisman as a junior.		
1990	Ty Detmer, Brigham Young	QB
Threw for 5,188 yards in '90; had NCAA record 15,031 for his career.		
1991	Desmond Howard, Michigan	WR
Caught 23 TD passes (950 yards); Super Bowl XXXI MVP with Green Bay.		
1992	Gino Torretta, Miami	QB
Threw for 3,060 yards and 19 TDs in '92 to beat Marshall Faulk for award.		
1993	Charlie Ward, Florida State	QB
Led Seminoles to national title with 3,032 yards; plays with the NBA's New York Knicks.		
1994	Rashaan Salaam, Colorado	RB
One of four Heisman winners to rush for 2,000 yards (2,055).		
1995	Eddie George, Ohio State	RB
Led the nation in scoring with an average of 12 points per game.		
1996	Danny Wuerffel, Florida	QB
Threw 39 TDs for 3,625 yards; coached by '66 winner Steve Spurrier.		
1997	Charles Woodson, Michigan	DB/WR
Made 41 tackles and had seven interceptions.		

RETURNING POINT

IN SECONDS, A KICKOFF RETURN CAN CHANGE THE COURSE OF AN ENTIRE GAME.

BY ED GRANEY

TRUE STORY:

Anthony Davis will always remember the woman, the one brandishing a crucifix, the one who appeared from the shadows. You don't forget these things.

"It was at the top of the west tunnel at the (Los Angeles) Coliseum," said Davis. "She walked up to me, stuck the crucifix in my face and said, 'No one does that to Notre Dame. You must be the devil.' Then she walked away into the dark."

The devil? Hardly.

Just a marvelous athlete walking to his car after an historic performance.

College football over the years has graced its fans with countless kickoff returns for touchdowns, countless examples of players weaving in and out of traffic, countless crushing blocks out of the wedge, countless magical moments when he who receives the kick separates from the pack.

For USC that late-November day in 1974, Davis separated 102 yards against Notre Dame to begin the second half in what is, to this day, one of the most storied comebacks in college history. The Trojans, trailing 24-0 late in the second quarter, scored 55 points in 16 minutes, 54 seconds for a 55-24 win.

It was at halftime when Notre Dame coach Ara Parseghian reportedly told his team "We're going to kick off to Anthony Davis and shove it right down his throat." Parseghian should have known better. Two years earlier, on that same Coliseum turf, Davis returned kicks 97 and 96 yards in USC's 42-24 victory against the Irish.

Some think it's too much macho in coaches. It affects the thought process. Parseghian keeps kicking off to Davis, Bo Schembechler kicks off to Notre Dame's Raghieb Ismail twice in '89 and pays for it

with two scores and so on. Some just think the odds are too favorable not to kick away and take your chances.

Texas Tech liked those odds in 1982 against then-No. 1 SMU. Bobby Leach defied those odds by going 92 yards in the final seconds. Pete Allen was Virginia's hero of the moment in the '95 Peach Bowl, returning a kick 83 yards with 57 seconds left to beat Georgia.

"You wouldn't believe the number of kickoff returns that are just a block or two away from being returned for scores," said Virginia coach George Welsh.

It begins with the wedge, the group of teammates who form a wall in front of the ball carrier. The idea is for the returner to use the wedge as a shield so that the kicking team is sucked inside. That done, the hope is your returner has enough instinct to find a seam and explode outside before the cover team reacts.

Instinct is the key. The great ones, the Anthony Davises and Raghieb Ismails, have it. Speed still kills, but not if you can't sense the exact second to cut back.

"You're not going to find too many slow Division I kids returning kicks," said Washington coach Jim Lambright. "They say you can't teach speed. That's true. But you can improve speed. When it comes to instinct, you're either born with it or not."

Davis had it before he could crawl. Glance back now, back to USC's locker

For USC's Anthony Davis, Notre Dame kickoffs were a Trojan horse race to the end zone.

Bo should have known better than to kickstart "The Rocket."

room at halftime in '74, back to coach John McKay pacing in front of his reeling Trojans, smoking his cigar and talking

about what, at that moment, seemed the impossible:

"Gentleman," said McKay, "somebody has to make something happen. We're not playing so good, but they're going to kick off to Anthony Davis. If somebody blocks somebody, he can bring it back all the way."

On the first play of the second half, Davis caught the ball two yards deep in the end zone, cut left, picked up a crushing block from Ricky Bell here and one from Mosi Tatupu there, sprinted to the Notre Dame sideline and was gone ...

Straight up the field.

Right down their throats. ■

ED GRANEY is a sportswriter for the *San Diego Union-Tribune* and a regular contributor to *Touchdown Illustrated*.

**If you think losing
more hair is inevitable,
think again.**

Introducing the first and only pill clinically proven to treat hair loss in men.

PROPECIA is a medical breakthrough – the first pill that effectively treats male pattern hair loss on the vertex (at top of head) and anterior mid-scalp area.

By all measures, the clinical results of PROPECIA in men are impressive:*

- 83% maintained their hair based on hair count (vs. 28% with placebo).
- 66% had visible regrowth as rated by independent dermatologists (vs. 7% with placebo).
- 80% were rated as improved by clinical doctors (vs. 47% with placebo).
- Most men reported an increase in the amount of hair, a decrease in hair loss, and improvement in appearance.

*Based on vertex studies at 24 months of men 18 to 41 with mild to moderate hair loss.

Scientists have recently discovered that men with male pattern hair loss have an increased level of DHT in their scalps. PROPECIA blocks the formation of DHT and, in this way, appears to interrupt a key factor in the development of inherited male pattern hair loss in men. Importantly, PROPECIA helps grow natural hair – not just peach fuzz – and is as convenient to take as a vitamin: one pill a day.

Only a doctor can determine if PROPECIA is right for you. PROPECIA is for **men only**. Further, women who are or may potentially be pregnant must not use PROPECIA and should not handle crushed or broken tablets because of the risk of a specific kind of birth defect. (See accompanying Patient Information for details.) PROPECIA tablets are coated and will prevent contact with the active ingredient during normal handling.

You may need to take PROPECIA daily for three months or more to see visible results. PROPECIA may not regrow all your hair. And if you stop using this product, you will gradually lose the hair you have gained. There is not sufficient evidence that PROPECIA works for recession at the temporal areas. If you haven't seen results after 12 months of using PROPECIA, further treatment is unlikely to be of benefit.

Like all prescription products, PROPECIA may cause side effects. A very small number of men experienced certain side effects, such as: less desire for sex, difficulty in achieving an erection, and a decrease in the amount of semen. Each of these side effects occurred in less than 2% of men. These side effects were reversible and went away in men who stopped taking PROPECIA. They also disappeared in most men (58%) who continued taking PROPECIA.

So start talking to your doctor. And stop thinking further hair loss is inevitable.

CALL 1-800-344-6622 or visit our website at www.propecia.com today to receive detailed product information, including clinical "before and after" photographs. Please read the next page for additional information about PROPECIA.

Propecia™
(finasteride)
Helping make hair loss history™

Propecia™ *

(Finasteride) Tablets

Patient Information about PROPECIA®

(Pro-pee-sha)

Generic name: finasteride
(fin-AS-tur-eyed)

PROPECIA is for use by MEN ONLY.**

Please read this leaflet before you start taking PROPECIA. Also, read the information included with PROPECIA each time you renew your prescription, just in case anything has changed. Remember, this leaflet does not take the place of careful discussions with your doctor. You and your doctor should discuss PROPECIA when you start taking your medication and at regular checkups.

What is PROPECIA used for?

PROPECIA is used for the treatment of male pattern hair loss on the vertex and the anterior mid-scalp area.

PROPECIA is for use by **MEN ONLY** and should **NOT** be used by women or children.

What is male pattern hair loss?

Male pattern hair loss is a common condition in which men experience thinning of the hair on the scalp. Often, this results in a receding hairline and/or balding on the top of the head. These changes typically begin gradually in men in their 20s.

Doctors believe male pattern hair loss is due to heredity and is dependent on hormonal effects. Doctors refer to this type of hair loss as androgenetic alopecia.

Results of clinical studies:

For 12 months, doctors studied over 1800 men aged 18 to 41 with mild to moderate amounts of ongoing hair loss. All men, whether receiving PROPECIA or placebo (a pill containing no medication) were given a medicated shampoo (Neutrogena T/Gel**** Shampoo). Of these men, approximately 1200 with hair loss at the top of the head were studied for an additional 12 months. In general, men who took PROPECIA maintained or increased the number of visible scalp hairs and noticed improvement in their hair in the first year, with the effect maintained in the second year. Hair counts in men who did not take PROPECIA continued to decrease.

In one study, patients were questioned on the growth of body hair. PROPECIA did not appear to affect hair in places other than the scalp.

Will PROPECIA work for me?

For most men, PROPECIA increases the number of scalp hairs, helping to fill in thin or balding areas of the scalp. Men taking PROPECIA noted a slowing of hair loss during two years of use. Although results will vary, generally you will not be able to grow back all of the hair you have lost. There is not sufficient evidence that PROPECIA works in the treatment of receding hairline in the temporal area on both sides of the head.

Male pattern hair loss occurs gradually over time. On average, healthy hair grows only about half an inch each month. Therefore, it will take time to see any effect.

You may need to take PROPECIA daily for three months or more before you see a benefit from taking PROPECIA. PROPECIA can only work over the long term if you continue taking it. If the drug has not worked for you in twelve months, further treatment is unlikely to be of benefit. If you stop taking PROPECIA, you will likely lose the hair you have gained within 12 months of stopping treatment. You should discuss this with your doctor.

How should I take PROPECIA?

Follow your doctor's instructions.

- Take one tablet by mouth each day.
- You may take PROPECIA with or without food.
- If you forget to take PROPECIA, do not take an extra tablet. Just take the next tablet as usual.

PROPECIA will not work faster or better if you take it more than once a day.

*Trademark of MERCK & CO., Inc.

**Registered trademark of MERCK & CO., Inc.

***Registered trademark of Johnson & Johnson

COPYRIGHT © MERCK & CO., Inc., 1997

All rights reserved.

 MERCK & CO., INC., West Point, PA 19486, USA

Issued December 1997
9090801

982308(4)(801)-PRP

Who should **NOT** take PROPECIA?

- PROPECIA is for the treatment of male pattern hair loss in **MEN ONLY** and should not be taken by women or children.
- Anyone allergic to any of the ingredients.

A warning about PROPECIA and pregnancy.

- Women who are or may potentially be pregnant:
 - must not use PROPECIA
 - should not handle crushed or broken tablets of PROPECIA.

If a woman who is pregnant with a male baby absorbs the active ingredient in PROPECIA, either by swallowing or through the skin, it may cause abnormalities of a male baby's sex organs. If a woman who is pregnant comes into contact with the active ingredient in PROPECIA, a doctor should be consulted. PROPECIA tablets are coated and will prevent contact with the active ingredient during normal handling, provided that the tablets are not broken or crushed.

What are the possible side effects of PROPECIA?

Like all prescription products, PROPECIA may cause side effects. In clinical studies, side effects from PROPECIA were uncommon and did not affect most men. A small number of men experienced certain sexual side effects. These men reported one or more of the following: less desire for sex; difficulty in achieving an erection; and, a decrease in the amount of semen. Each of these side effects occurred in less than 2% of men. These side effects went away in men who stopped taking PROPECIA. They also disappeared in most men who continued taking PROPECIA.

The active ingredient in PROPECIA is also used by older men at a five-times higher dose to treat enlargement of the prostate. Some of these men reported other side effects, including problems with ejaculation, breast swelling and/or tenderness and allergic reactions such as lip swelling and rash. In clinical studies with PROPECIA, these side effects occurred as often in men taking placebo as in those taking PROPECIA.

Tell your doctor promptly about these or any other unusual effects.

- PROPECIA can affect a blood test called PSA (Prostate-Specific Antigen) for the screening of prostate cancer. If you have a PSA test done, you should tell your doctor that you are taking PROPECIA.

Storage and handling.

Keep PROPECIA in the original container and keep the container closed. Store it in a dry place at room temperature. **PROPECIA tablets are coated and will prevent contact with the active ingredient during normal handling, provided that the tablets are not broken or crushed.**

Do not give your PROPECIA tablets to anyone else. It has been prescribed only for you. Keep PROPECIA and all medications out of the reach of children.

THIS LEAFLET PROVIDES A SUMMARY OF INFORMATION ABOUT PROPECIA. IF AFTER READING THIS LEAFLET YOU HAVE ANY QUESTIONS OR ARE NOT SURE ABOUT ANYTHING, ASK YOUR DOCTOR.

1-800-830-7375, Monday through Friday, 8:30 A.M. TO 7:00 P.M. (ET).

 Propecia™
(Finasteride) Tablets

1998 OTTERBEIN CARDINALS

Jerred Adkins

David Anon

Todd Atkins

Brian Baker

Jacob Biehl

Silas Bowers

Josh Bowling

Nate Bradford

Doug Bringman

Eric Brooks

Dean Bryan

Mike Cassesa

Richard Cates

Woo Ram Chung

Jarin Cobbin

Patrick Craycraft

Greg Curry

Brandon Fain

Aaron Falvo

Jeremy Fialkowski

The Villages at Westerville...

*Committed to meeting our
community's health care needs*

Specializing in:

- Subacute medical and rehabilitation services
- Skilled nursing care
- Short term rehabilitation
- Outpatient therapy
- Respite/vacation care
- Assisted living services
- Elegant retirement living

The Villages at Westerville Health Care Campus

Retirement and
Assisted Living Center
215 Huber Village Boulevard
Westerville, Ohio 43081
(614) 882-3782

Skilled Nursing and
Subacute Rehabilitation Center
1060 Eastwind Drive
Westerville, Ohio 43081
(614) 895-1038

GOOD LUCK CARDINALS!

1998 OTTERBEIN CARDINALS

Brian Foos

Richard Gaal

Lance Green

Rob Gribben

Jason Hand

Matthew Hatten

Mike Hess

Matt Hodge

Brock Kalterbach

Jon Kluciar

Tim Krichbaum

Jason Kruger

Adam Kurena

Ben Laudick

Jun Lee

Rob Lettan

Andy Lucas

Brent McCoy

Mike Merritt

Sam Messina

Jack L. Woods Plumbing Co., Inc.

**Call before 9 am for same
day service!**

**Plumbing Repairs
New Residential Service**

882-9700

For whom the bread rolls.

When he wasn't boxing on the beach or chumming for sharks or writing *The Novel*, he was drinking and eating. And when he ate, he wolfed down peasant fare. Part of that fare was a 2.2 lb. round loaf of good, pure whole wheat bread. He shared it with a Mexican general and a blond socialite from Darien.

Eat our bread. Write great books. Fly-fish in clear streams. Live fine. The bread also rises – come on in and watch it.

Have a hot slice on us.

The Great Harvest Bread Co.

45 Cherri-Park Square
Westerville, OH 43081
614-899-6100

Bruce & Linda Fowler, Owners

Hours:

Tuesday 10 am - 6:30 pm Wednesday-Saturday 7 am - 6:30 pm
Closed Sunday & Monday for Loafing!

Bread. Keep it simple.

No other mid-priced hotel offers so much for so little.

Signature Inn's list of amenities goes on and on, including a Hospitality Center with a **microwave & refrigerator/freezer** in most rooms. Plus you'll enjoy these free: **Breakfast Express® Buffet**, local calls, **USA Today & Wall Street Journal (M/F)**, and much more. You'll also experience the award-winning, legendary service that keeps bringing our Guests back. It's the best hotel value in the Midwest, so how can you pass it up? For reservations, call the hotel direct or **1-800-822-5252**.

Signature Inn Columbus
I-270 & Cleveland Ave., Exit #27N
(614) 890-8111

**Signature
Inn.**

There's something personal about a Signature.®

1998 OTTERBEIN CARDINALS

Steve Mock

Nicholas Neria

Brian Newland

Kyle Oyster

Aaron Palmer

Ken Palmer

Sam Pearson

Mark Pezo

Jay Phillips

Chad Powers

Mark Rammelsberg

Shane Rannebarger

Dyson Robinson

Joshua Savitski

Carlos Segovia

Clifford Sherman

Enoch Skidmore

Zein Smith

Wes Speakman

Jake Swinehart

NORMA THOMPSON WESTERVELT

BROKER - CBR 10 MILLION DOLLAR CLUB

THE RIGHT AGENT MAKES ALL THE DIFFERENCE

RE/MAX NORTHEAST REALTY

140 West Schrock Road
Westerville, OH 43081
882-6673 Office
882-8337 Residence

GOOD LUCK CARDINALS!!

Law Offices of LARGENT & COMSTOCK CO., L.P.A.

- * Bodily Injury Claims
- * Business Representation
- * Estate Planning
- * Domestic Relations
- * Real Estate
- * Athlete Representation

Jefferey W. Largent
Mark A. Comstock

PLAZA SOUTH THREE BUILDING
7271 ENGLE ROAD, SUITE 101
MIDDLEBURG HTS., OH 44130
(440) 816-0600
1-888-891-4263 TOLL FREE

1998 OTTERBEIN CARDINALS

Nick Taddonio

Brandon Talley

Gary Tate

Matt Vetter

John Walters

Winning Health.

*Increasing performance
avoiding injury*

- *Physical Therapy*
- *Fitness evaluations*
- *Athletic training services*
- *Personal Exercise Programs*
- *Exercise Programs for specific needs:
Arthritis, Diabetes,
Hypertension,
Obesity, Fibromyalgia*

S T A N N ' S
S P O R T S
M E D I C I N E

898-8898

185 West Schrock Road • Westerville, Ohio 43081
Mount Carmel Health System

Seth Watson

Rayshawn Wilson

Kyle Witt

1998 OTTERBEIN FOOTBALL CHEERLEADERS

Back Row (l-r): Jenica Fuller, Audria Stout, Jennifer Williams
Front Row (l-r): Brooke Preston, Kaeri King

ROBERT T. MCKINLAY, MD, FACS
GEORGE M. CHIORAN, MD, FACS
GREGORY C. LANDIS, OD

COMPREHENSIVE
EYECARE
OF CENTRAL OHIO

5957 CLEVELAND AVE., COLUMBUS 43231

55 N. HIGH ST., NEW ALBANY 43054

telephone 614-890-5692

facsimile 614-890-5629

e-mail rtmgmc@compeyecare.com

*Comprehensive Ophthalmology & Eye Surgery -
Small Incision Cataract - IOL Glaucoma -
Ophthalmic Laser - Refractive Surgery -
Medical Eyewear & Contact Lenses*

FASTSIGNS

For A Quality Sign That's Right. On Time.

- ◇ Custom Banners ◇ Magnetic Signs ◇ Window Lettering
- ◇ Real Estate Signs ◇ Architectural ◇ Vinyl Graphics
- ◇ Vehicle Lettering ◇ Retail Signs ◇ Ready-To-Apply
- ◇ Trade Show Signs ◇ Directional Signs ◇ Color Logos

Call Today For
FREE Estimate!

127 Westerville Plaza
Westerville, Ohio 43081
(614) 890-3821
Fax (614) 890-3858

5117 East Main Street
Columbus, Ohio 43213
(614) 860-0103
Fax (614) 860-0159

**Proudly Supporting
The Cardinals**

ALways Painting Inc.

418 Huber Village Blvd.
Westerville, Ohio 43081

614-899-0917

Compliments of

**Culver
Art & Frame Co.
Inc.**

GOOD LUCK OTTERBEIN

Cardinal Travel Service

540 N. STATE STREET
WESTERVILLE, OHIO 43081

PH: (614) 882-3743
FAX: (614) 882-4294

DIANA KARBLER
KAREN MUNTZINGER

Serving

Individual Investors Since 1871.

Stocks

Mutual funds

Bonds

Government securities

Tax-free bonds

CDs

Money market funds

IRAs

**...and much more.
Call or stop by today!**

Member SIPC

Timothy A. Bullock
Investment Representative

285 N. State St, Suite 100
(In Olde Towne)
Westerville, OH 43081
Bus. 614-882-1131/Fax 888-777-4721

Edward Jones

Play Your Best

GO

CARDINALS!

METZ & BAILEY

Attorneys at Law

Bruce E. Bailey

William J. McLoughlin

Eugene L. Hollins

33 East Schrock Road
Westerville, Ohio 43081

Phone (614) 882-2327
FAX (614) 882-5150

FAMILY OF STORES

**ROUSH
HARDWARE**

ROUSH

sporting

goods

ROUSH ONDA
HONDA

ROUSH ONDA
CAR CO.

- WESTERVILLE
SHOPPING CENTER
MON. - SAT. 8 - 9; SUN. 10 - 5

882-3623

- DUBLIN PLAZA
764-8900
MON. - SAT. 9 - 9; SUN. 10 - 5

- WESTERVILLE
90 W. SCHROCK RD.
MON. - SAT. 9 - 8
882-0880

- WESTERVILLE
104 W. SCHROCK RD.
MON. - THURS. 9-9; FRI. & SAT. 9-6
882-1535

- WESTERVILLE
74 W. SCHROCK RD.
MON. - THURS. 9-9; FRI. & SAT. 9-6
882-1535

OTTERBEIN COLLEGE FOOTBALL ROSTER

No.	Name	Ht.	Wt.	Pos.	Yr.	Hometown
1	Todd Duwe	5-11	185	SE/QB	So.	Dublin
2	Deke Hocker	5-11	180	DB	Jr.	Crestline
3	Brett Dorsett	6-0	180	PK	So.	Gahanna
4	Shane Rannebarger	6-1	200	DB	So.	Ashley
5	Doug Bringman	6-2	165	QB	Fr.	Fostoria
6	Jeremy Butler	5-8	155	DB	Jr.	Dublin
7	Jake Swinehart	5-10	185	RB	So.	Galion
8	Seth Watson	6-0	165	DB	Fr.	Tiffin
9	Rusty Richards	5-8	160	DB	Sr.	Glouster
10	Woo Ram Chung	5-6	145	QB	Fr.	Fort Lee, NJ
11	Jay Phillips	6-0	180	DB	Fr.	Plain City
12	Matt Vetter	6-0	185	DE	So.	Stout
13	Ben Laudick	6-0	165	DB	Fr.	Van Wert
14	Rayshawn Wilson	6-0	170	RB	Fr.	Columbus
15	Kyle Oyster	6-1	185	DB	Fr.	Mt. Gilead
16	Brent McCoy	5-8	160	DB	So.	Grafton
17	Gary Tate	5-11	205	LB	So.	Columbus
18	Jarin Cobbin	5-11	165	SE	So.	Youngstown
19	Matt D'Orazio	6-4	210	QB	Jr.	Westerville
20	Joe Simmons	5-11	220	TE	So.	Columbus
21	Joshua Hamilton	5-10	190	OLB	Jr.	Columbiana
22	Marr Kruger	5-10	200	OLB	Jr.	Westerville
23	Dwane Rowley	6-1	178	SE	Jr.	Wellsville
24	Steve Jones	6-3	225	DB	Jr.	Columbus
25	Sam Messina	5-10	180	DB	Fr.	Galena
26	Wendell Merrill	6-1	230	TE	Jr.	Bolivar
27	Aaron Falvo	5-11	200	LB	Jr.	Powell
28	Michael Mancuso	5-9	175	DB	So.	Leetonia
29	Brian Newland	5-11	175	RB	Fr.	Ada
30	Anthony Keaton	5-10	200	FB	So.	Sabina
31	Patrick Craycraft	5-9	170	DB	Fr.	Lancaster
32	Jerred Adkins	5-10	205	LB	Fr.	W. Portsmouth
33	Nate Bradford	5-10	190	RB	Fr.	Marion
34	Travis Fankhauser	5-11	185	RB	Jr.	Dover
36	Chad Powers	6-2	220	LB	Fr.	C. Winchester
37	Mike Cassesa	6-3	175	LB	So.	Rome
38	Matthew Hatten	5-9	165	RB	Fr.	Wellston
39	Jon Kluciar	5-11	210	FB	Fr.	Ford City, PA
40	Lance Green	5-10	185	LB	So.	London
41	Mike Harris	6-2	225	DE	Jr.	Pittsburgh, PA
42	Carlos Segovia	5-11	210	FB	So.	Westerville
43	David Ritchey	6-1	245	DL	So.	Pittsburgh, PA
44	Roger Ailiff	5-11	215	ILB	Jr.	Pataskala
45	David Anon	5-8	180	RB	So.	Springfield
46	Steve Mock	5-11	190	RB	So.	Columbus
47	Sheldon Steinke	6-1	195	OLB	Jr.	Piqua
48	Brian Petereit	6-1	225	DE	Sr.	Powell
50	Jeremy Fialkowski	6-1	240	OL	Fr.	Grafton

No.	Name	Ht.	Wt.	Pos.	Yr.	Hometown
51	Clifford Sherman	6-0	195	LB	Fr.	Ford City, PA
52	Brian Foos	6-1	235	OL	Fr.	Tiffin
53	Kenny Palmer	5-10	230	OL	Fr.	Hilliard
54	Daniel Largent	6-2	240	OL	Jr.	Berea
55	Jacob Bruner	5-11	210	LB	So.	Crestline
56	Husam Shalash	6-2	230	DE	So.	Reynoldsburg
57	Jason Kruger	6-0	215	OL	Fr.	Londonderry
58	Marcos Segovia	6-0	275	OT	Sr.	Westerville
59	Wes Speakman	6-4	200	DE	So.	C. Winchester
60	Nick Taddonio	6-2	210	OL	So.	Toledo
61	Brandon Talley	5-11	215	DL	So.	Columbus
62	Matt Hodge	5-10	200	OL	So.	Sabina
63	Matthew Zingery	5-11	210	DT	Jr.	Brookville
64	Todd Atkins	5-10	220	OL	Jr.	Lakewood
65	Joshua Savitski	6-0	250	OL	Fr.	Brook Park
66	Aaron Palmer	6-1	220	LB	Fr.	Plain City
67	Jun Lee	5-10	230	DL	So.	S. Korea
68	Jacob Biehl	5-10	215	DL	Fr.	Whipple
69	Brandon Fain	6-1	285	OL	Fr.	Johnstown
70	Nicholas Neria	6-4	225	OL	So.	Riverside
71	Greg Curry	6-2	215	OL	So.	Defiance
72	Kyle Witt	6-0	215	OL	Fr.	Sidney
74	Adam Kurena	6-0	210	OL	So.	N. Georgetown
75	Scott Bruce	6-0	265	OT	Jr.	Dublin
76	Timothy Sautter	6-1	275	OL	Jr.	Galion
77	Mark Pezo	6-2	225	DL	Fr.	Seven Hills
78	Dyson Robinson	5-11	230	DL	Fr.	Washington, PA
79	Brian Zartman	5-10	240	OL	Jr.	Payne
81	Josh Bowling	6-0	220	TE	So.	Cincinnati
82	Dean Bryan	6-2	170	FB	Fr.	Saxonburg, PA
83	Richard Gaal	5-9	150	DB	So.	Amanda
84	Benjamin Streby	6-2	190	SE	Jr.	Fredericktown
85	Sam Pearson	5-10	170	SE	Fr.	Piqua
86	John Walters	6-1	170	SE	Fr.	Garfield Hts.
87	Mark Rammelsberg	6-0	180	SE	Fr.	Westerville
88	Jeffrey Gibbs	6-2	216	TE	Fr.	Columbus
89	Silas Bowers	6-7	190	SE	Fr.	Lexington
90	Eric Brooks	6-2	165	DB	Fr.	Columbus
91	Richard Cates	5-10	175	K	Fr.	Racine, WI
93	Brian Baker	6-0	180	SE	Fr.	Highland Hts.
94	Tim Krichbaum	5-9	205	DL	So.	Galion
95	Mike Hess	6-0	225	DL	Fr.	Hilliard
96	Brock Kalterbach	5-11	240	DL	Fr.	Leetonia
97	Rob Lettan	6-0	230	OL	Fr.	Rochester, NY
98	Andy Lucas	5-11	220	DL	Fr.	Marion
99	Enoch Skidmore	5-10	215	LB	Fr.	Johnstown
	Jason Hand	6-3	215	DE	Fr.	Grove City
	Mike Merritt	5-10	180	DB	Sr.	Shaker Heights
	Zeein Smith	5-11	250	DL	Fr.	Xenia

GAME DAY

OTTERBEIN STATISTICS

RUSHING	Games	Att.	Net	Avg.	Long	TD
Anon	2	5	13	2.6	4	0
D'Orazio	3	39	86	2.2	25	0
Duwe	3	1	1	1.0	1	0
Fankhauser	3	28	95	3.4	17	1
Keaton	3	20	66	3.3	15	1
Mock	2	6	12	2.0	8	0
Newland	1	6	36	6.0	12	0
Swinehart	3	7	29	4.1	14	0

PASSING	Games	Att.	Comp.	Yds.	Pct.	Int.	YPC	TD
Bringman	2	2	0	0	.000	0	0.0	0
D'Orazio	3	78	37	601	.474	0	16.2	4
Swinehart	3	1	0	0	.000	1	0.0	0

RECEIVING	Games	Rec.	Yds.	YPR	Long	TD
Duwe	3	2	21	10.5	13	0
Fankhauser	3	10	91	9.1	23	0
Keaton	3	1	11	11.0	11	0
Rowley	3	6	107	17.8	40	1
Simmons	3	8	113	14.1	16	1
Streby	3	9	255	28.3	45	2
Swinehart	3	1	3	3.0	3	0

FIELD GOALS	Att.	Made	Long
Dorsett	2	1	41

PUNTING	No.	Yds.	Avg.	Long
Dorsett	13	493	37.9	47

PUNT RETURNS	No.	Yds.	LP	Avg.
Messina	4	13	5	3.3
Swinehart	3	19	11	6.3

KICKOFF RETURNS	No.	Yds.	LP	Avg.
Fankhauser	2	32	18	16.0
Messina	3	36	13	12.0
Newland	2	39	20	19.5
Steinke	4	75	26	18.8
Swinehart	4	55	24	13.8

INTERCEPTIONS	No.	Yds.	LP	TD
Kruger	1	12	12	0

FUMBLE RETURNS	No.	Yds.	LP
----------------	-----	------	----

SCORING	TDR	TDP	OTD	FG	KXP	OXF	S	TOTAL
Dorsett	0	0	0	1	3	0	0	6
Fankhauser	1	0	0	0	0	1	0	8
Keaton	1	0	0	0	0	0	0	6
Rowley	0	1	0	0	0	0	0	6
Simmons	0	1	0	0	0	0	0	6
Streby	0	2	0	0	0	0	0	12
Totals	2	4	0	1	3	1	0	44
Opponents	7	1	1	4	8	0	0	74

DEFENSE	UT	AT	TL	CF	FR	PBU	PS
Ailiff	22	7	2	0	0	0	0
Bruner	5	2	1	0	0	0	0
Cassessa	2	0	1	0	0	0	0
Green	1	2	0	0	1	0	0
Hamilton	3	1	0	0	0	0	0
Harris	6	0	0	0	0	1	3.0
Hocker	7	0	0	0	0	0	0
Jones	11	3	0	0	0	0	0
Krichbaum	3	1	0	0	0	0	0
Kruger	7	5	0	0	0	0	0
Mancuso	10	5	0	0	0	1	0
McCoy	5	3	0	0	0	0	0
Messina	5	1	1	0	0	0	0
Oyster	2	0	0	0	0	0	0
Petereit	10	3	2	0	0	0	2.0
Rannebarger	3	1	0	0	0	0	0
Richards	6	1	0	0	0	0	0
Ritchey	8	1	1	0	1	0	1.0
Shalash	1	1	0	0	0	0	1.0
Speakman	2	1	0	0	0	0	0
Steinke	23	9	2	0	0	0	0
Talley	3	0	0	0	0	0	1.0
Tate	3	0	0	0	0	0	0
Zingery	11	5	2	0	0	0	2.0

OTTERBEIN COLLEGE

OFFENSE	POSITION
23 DWANE ROWLEY	WR
70 NICHOLAS NERIA	RT
71 GREG CURRY	RG
54 DAN LARGENT	C
52 BRIAN FOOS	LG
58 MARCOS SEGOVIA	LT
20 JOE SIMMONS	TE
84 BEN STREBY	WR
19 MATT D'ORAZIO	QB
30 ANTHONY KEATON	FB
34 TRAVIS FANKHAUSER	HB
3 BRETT DORSETT	PK

DEFENSE	POSITION
48 BRIAN PETEREIT	DE
43 DAVE RITCHEY	DT
63 MATT ZINGERY	DT
41 MIKE HARRIS	DE
22 MATT KRUGER	OLB
44 ROGER AILIFF	ILB
47 SHELDON STEINKE	OLB
16 BRENT McCOY	CB
28 MIKE MANCUSO	SS
34 STEVE JONES	FS
2 DEKE HOCKER	CB
3 BRETT DORSETT	P

1998 OAC FOOTBALL STANDINGS

	CONFERENCE			ALL		
	W	L	T	W	L	T
John Carroll	2	0	0	3	0	0
Mount Union	2	0	0	3	0	0
Baldwin-Wallace	2	0	0	2	1	0
Marietta	1	1	0	2	1	0
Muskingum	1	1	0	2	1	0
Ohio Northern	1	1	0	2	1	0
Heidelberg	1	1	0	1	2	0
Capital	0	2	0	1	2	0
Hiram	0	2	0	1	2	0
Otterbein	0	2	0	1	2	0

SEPTEMBER 26 RESULTS

Baldwin-Wallace 42, Marietta 28
 Mount Union 42, Ohio Northern 37
 Muskingum 28, Capital 16
 John Carroll 26, Otterbein 14
 Heidelberg 48, Hiram 23

MUSKINGUM COLLEGE

DEFENSE

78	BRIAN MOX
50	MIKE PICETTI
94	MATT DEMYAN
28	COREY DYE
62	MICAH FUCHS
58	ERIC GODDARD
32	ERIC PETERSON
1	ZACK HOWARD
35	CHRIS CLIFTON
3	RANDY NOAH
7	QUINCY CONNER
89	KEVIN SMITH

POSITION

DT
NG
DE
OLB
DE
ILB
ILB
SC
SS
FS
WC
P

OFFENSE

4	JOSH BOYER
95	ERIC FOUST
74	JIM KORNOKOVICH
59	SCOTT WILL
57	BRIAN PETRUSKA
77	BRAD HEADY
82	JAMES GRANDEY
2	RYAN CALDWELL
18	JEFF MORRIS
34	SCOTT RAY
21	ROCCO DOBRAN
20	RYAN McLANE

POSITION

SE
LT
LG
C
RG
RT
TE
FL
QB
FB
TB
PK

MUSKINGUM LEADERS

RUSHING	Games	Att.	Net	Avg.	Long	TD
McCrea	2	38	329	8.7	72	2
Atkins	3	11	187	17.0	66	3
Ray	3	22	128	5.8	27	1

PASSING	Games	Att.	Cp.	Yds.	Pct.	Int.	TD
Morris	3	42	17	177	40.5	2	1

RECEIVING	Games	Rec.	Yds.	Avg.	Long	TD
Boyer	3	9	91	10.1	32	1
Haren	3	1	39	39.0	39	0
Ray	3	3	30	10.0	13	0

FIELD GOALS	Games	Att.	Made
McClane	3	1	0

PUNTING	No.	Yds.	Avg.	Long
Smith	24	864	36.0	54

PUNT RETURNS	No.	Yds.	Avg.
Hollins	9	30	3.3

KICKOFF RETURNS	No.	Yds.	Avg.
Caldwell	5	124	24.8
Atkins	4	122	30.5

INTERCEPTIONS	No.	Yds.	TD
Howard	1	13	0

DEFENSIVE	UT	AT	TFL	PS
Peterson	15	21	5	2
Goddard	11	21	3	1
Howard	8	15	0	0
Noah	10	13	0	0

OTTERBEIN HITS CRITICAL PART OF OAC SLATE TAKES ON FIGHTING MUSKIES AT HOMECOMING

Otterbein, heading into a crucial portion of its schedule, takes on the Fighting Muskies of Muskingum College in the Ohio Athletic Conference (OAC) matchup. The College celebrates Homecoming today.

After two weeks of conference action, Otterbein (1-2) Capital (1-2) and Hiram (1-2) are each gunning for an OAC win. Following Muskingum, the Cards head to cross-town rival Capital next Saturday for a 1:30 p.m. kickoff.

The Fighting Muskies, 2-1 overall, moved into a four-way tie for fourth place in the OAC by turning back host Capital 28-16, last Saturday. Muskingum opened conference play with a home loss to Marietta, 35-7, Sept. 19.

The Cardinals, under 22nd-year head coach Wally Hood, who is in his fourth season at Otterbein, come into the game off a hard-fought loss to nationally-ranked John Carroll, 26-14, last Saturday at home. The Cardinals tallied 314 yards of offense, including a season's high 137 yards on the ground.

Quarterback Matt D'Orazio led the team in rushing, carrying the ball 15 times for 54 yards. He completed 13-31 passes for 177 yards, including a 43-yard touchdown split end Ben Streby. Fullback Tony Keaton scored on an 11-yard run. Running back Travis Fankhauser made six receptions for 54 yards, and caught a pass for a two-point conversion.

End Brian Petereit led the defensive charge, making seven stops, including two for losses. Outside linebacker Sheldon Steinke, 11 hits, and Matt Kruger, seven tackles, turned in solid performances. Kruger snared Otterbein's first interception this season.

Muskingum, under 18th-year head coach Jeff Heacock, jumped out to 14-0 lead four minutes into the game and extended it to 21-3 by halftime on its way to victory at Capital last Saturday.

The Muskies rolled up 297 yards on the ground against Capital. Flanker Homer Atkins touched the ball just six times on offense, but made the most of it, rushing for 130 yards and touchdown runs of 38 and 66 yards. Quarterback Jeff Morris and fullback Scott Ray combined for 135 yards on 28 carries.

Inside linebacker Eric Peterson, who made 11 stops, was named "OAC Player of the Week" on defense for his effort against Capital. Peterson tallied four tackles for a loss, two pass sacks and recovered a fumble.

The last three games between Otterbein and Muskingum have gone down to the wire. The Fighting Muskies took the last two, 21-17, at home last season, and 9-7, in Westerville in 1996. Otterbein won, 7-6, on the road in New Concord in 1995.

Muskingum Numbers: The Fighting Muskies lead the OAC in rushing offense, averaging 263 yards a game, but sit last in passing offense (61.7 yards a game). Seven of their eight touchdowns have come on the ground. Defensively, Muskingum yields an average of 140.3 yards on the ground (6th in the OAC) and 253.3 yards through the air (10th in the OAC).

Otterbein Numbers: Otterbein ranks fifth in total defense (323 yards an outing) and eighth in total offense (313 yards a game) in the OAC.

MUSKINGUM COLLEGE FOOTBALL ROSTER

No.	Name	Ht.	Wt.	Pos.	Yr.	Hometown	No.	Name	Ht.	Wt.	Pos.	Yr.	Hometown
1	Zack Howard	5-9	165	DB	Sr.	Marysville	47	Shane Manley	6-0	180	WR	Fr.	East Palestine
2	Ryan Caldwell	6-1	195	FL	Jr.	Beallsville	48	Brody Searls	6-0	215	DB	So.	Philo
3	Randy Noah	5-11	180	QB	Sr.	N. Philadelphia	49	Ryan Hardman	6-0	240	ILB	So.	Utica
4	Josh Boyer	5-10	160	FL	Jr.	Heath	50	Mike Picetti	5-10	235	DL	So.	Bridgeport
5	Jermaine McCrea	5-10	180	TB	So.	Niceville, FL	51	Rob Beight	5-9	195	LB	Fr.	East Palestine
6	Verlon Ward	5-5	150	RB	Fr.	Mirmar, FL	52	Matt Roll	5-10	190	LB	Fr.	Cambridge
7	Quincy Conner	5-10	190	DB	So.	Richmond, VA	53	Robb Dougherty	5-5	200	LB	Jr.	Zanesville
8	Bryan Ray	5-9	170	QB	Fr.	Sherrodsville	54	Chip Barr	5-10	215	DL	Fr.	Wynford
8	Robert Kane	5-10	165	DB	Jr.	Poland	55	Don Phillips	6-3	240	C	So.	Poland
9	Homer Atkins	5-9	150	WR	Jr.	New Concord	56	Kevin Scott	6-0	240	OT	Fr.	East Palestine
10	Nick Morris	5-8	160	DB	So.	East Canton	57	Brian Petruska	6-0	240	OG	Jr.	Poland
12	Brandt Baruxes	5-11	165	DB/P	So.	Utica	58	Eric Goddard	5-11	200	LB	Sr.	Beallsville
13	Tim Kuhn	6-2	200	QB	Jr.	Mansfield	59	Scott Will	6-0	225	C	Sr.	Ashland
14	Kevin Cline	6-0	180	QB	Fr.	Polk	60	Tom Williams	5-10	240	OL	Jr.	Sabina
15	Matt Edwards	5-10	170	DB	Fr.	Marysville	61	Rick Waite	6-3	230	DL	So.	Riverside
16	Adam Klontz	6-0	180	QB	Fr.	Heath	62	Micah Fuchs	6-0	220	DE	Sr.	Beallsville
17	Shane Hollins	6-0	160	DB	Jr.	Zanesville	63	Danny Filtz	6-0	235	C	Jr.	Steubenville
18	Jeff Morris	6-0	200	QB	Jr.	Beloit	64	Jim Fisher	5-11	220	LB	Fr.	Bridgeport
19	Sean Stanearth	6-2	180	K/P	So.	Johnstown	65	Dirk Bartlett	6-1	235	C	So.	Wapakoneta
20	Ryan McLane	5-10	160	P/K	Sr.	Pittsburgh, PA	66	Terry Garrett	6-0	265	OT	Fr.	Shiloh
21	Rocco Dobran	5-5	165	TB	Jr.	Poland	67	Jamie Conway	6-1	250	OT	Fr.	Akron
22	Sean O'Neal	5-9	170	TB/S	Fr.	Marysville	68	Harvey Price	6-4	260	OT	So.	Lisbon
23	Ron Rowley	5-11	170	DB	Jr.	Lancaster	69	Bryan Donaldson	6-2	195	OLB	So.	Mt. Vernon
24	Matt Colvin	6-1	205	TB	Fr.	West Lafayette	70	Jason Willis	6-0	230	OG	Sr.	Hillsdale
25	Ryan Griffen	5-9	185	DB	Fr.	Springboro	71	Jason McCormick	5-11	230	OG	Fr.	Coshocton
26	Joe Hamer	5-10	180	TB	Jr.	Marietta	72	Kevin Caton	6-0	240	OG	Jr.	Crooksville
27	Adam Foltz	5-11	150	WR	Fr.	Thornville	73	Tony Hopkins	6-0	250	OT	Fr.	Portsmouth
28	Corey Dye	6-0	205	OLB	Jr.	Washington C H	74	Jim Kornokovich	6-3	240	OL	So.	New Concord
29	Nick Dondzila	5-11	200	LB	Fr.	Wintersville	75	Eric Foust	6-2	255	OT	Fr.	Cortland
29	Michael Kohler	5-10	170	WR	Fr.	Coshocton	76	Corey Fillipovich	6-1	280	OT	Fr.	Adena
30	Dan Kibler	5-10	210	OL	Sr.	East Palestine	77	Brad Heady	6-3	320	OT	Sr.	Pleasant City
31	Dante Goosby	6-0	220	LB	Fr.	Columbus	78	Brian Mox	6-3	250	DT	So.	Zanesville
31	Jeremy Stephens	5-9	150	DB	Fr.	Marysville	79	Nate Polcyn	6-4	280	OL	Fr.	Gallipolis
32	Eric Peterson	6-2	230	DE	Sr.	Heath	80	Charlie Amlin	5-11	155	WR	Fr.	Vandalia
33	Simon Cotsamire	5-10	210	LB	So.	Johnstown	82	James Grandey	6-3	240	TE	Sr.	Greenfield
34	Scott Ray	5-11	200	FB	Sr.	Fairview	83	Steve Haren	6-3	170	WR	So.	Zanesville
35	Chris Clifton	6-2	190	SS	Jr.	Worthington	84	Arnold Mattei	6-4	310	DT	Fr.	Salesina, DE
37	Luke Thimmes	5-10	215	FB	So.	Lancaster	85	Dave Simon	6-4	220	DT	So.	Granville
38	Don Renninger	5-11	225	FB	Fr.	N.WilmingtonPA	86	David Barrick	6-2	210	OL	Fr.	Dublin
39	Mike Davis	5-10	205	LB	Fr.	Buckeye Valley	87	John Ogg	6-0	170	WR	So.	Logan
40	Adam Shook	6-0	185	OLB	Jr.	Blue Rock	88	Jerry Moore	6-0	215	TE	So.	Bridgeport
41	Courtney Black	5-11	205	LB	Fr.	New Concord	89	Kevin Smith	6-1	215	TE/K	So.	Stoutsville
41	Kevin Swope	5-8	150	DB	Fr.	East Canton	90	Jason Bare	6-2	230	DE	Fr.	Pedro
42	John Bullard	5-11	170	WR	Fr.	Worthington	91	Bryan Corwin	5-8	205	DL	Fr.	Mount Gilead
43	Dan Long	6-2	195	OLB	So.	Carrollton	92	Jon Corwin	5-10	205	NG	Sr.	Mount Gilead
44	Jason Gatewood	5-10	175	DB	So.	Zanesville	93	Adam Rector	6-3	275	DL	Fr.	Upper Arlington
45	Brad Mercer	5-10	220	LB	So.	Nashport	94	Matt Demyan	6-3	235	DE	Jr.	Mansfield
46	Matt Chase	6-1	205	TE	Fr.	Brunswick	95	Broady Mautz	6-2	210	DE	So.	Philo
46	Herb Lester	6-0	160	DB	Fr.	Dover	97	Andrew Meade	6-0	205	OLB	Fr.	Etna
47	Rob Brink	6-0	180	OLB	Fr.	Brookfield	98	Brian Gallo	6-1	230	DL	Fr.	Poland
							99	Ariel Guzman	6-2	265	OG	So.	Gahanna

TRAINERS AND PHYSICIANS

Charles Goodwin
Head Trainer

Joan Rocks
Athletic Training Program Dir.

Jim Peters
Assistant Trainer

Dr. Chris Holzaepfel
Orthopedic Team Physician

Dr. Steven Kitchen
Orthopedic Team Physician

Front Row (l-r): Jill Traven, Jim Peters, Marilyn Mardini
Back Row (l-r): Nancy Criner, Slav Sarna, Brian Huck, Keri Trout

EQUIPMENT MANAGERS

Phil Riggs
Equipment Manager

Skip Ford
Equipment Manager

Med West Eyecare

DR. MICHAEL J. WEBER
DR. DEBORAH L. WRIGHT
Optometrists

COMPLETE CONTACT LENS SERVICES
LARGE SELECTION OF FASHION EYEWEAR & SUNGLASSES

555 W. SCHROCK RD. - WESTERVILLE
891-0350

GOOD LUCK CARDINALS

MADDOX·NBD

ARCHITECTS & PLANNERS

CARDINAL MARCHING BAND

The highly reputed Cardinal Marching Band continues the long established traditions of the small college marching band. The band provides entertainment at Otterbein's football games, and performs at local parades and special functions. Front groups include the O-Squad (dance and pom-pom), the Cardinal Guard (flags), and solo featured twirlers. We are proud to announce that band membership has increased by over 20 percent this year!

The 1998 Cardinal Marching Band is under the direction of Dr. Jeffrey D. Boehm and Mr. John W. Orr. Mr. Craig Orr is advisor to the percussion section, and Ms. Susie Crum is advisor to the O-Squad and the Cardinal Guard. The band is led onto the field by Drum Major Carl Gelfius and Assistant Drum Majors Melissa Snyder and Aaron Stegall.

The Cardinal Marching Band will, "Rock The Foundation" with the songs *White Rabbit*, *Tuesday Afternoon*, *The Race* and *Good Golly Miss Molly* for its first show of the season.

"Impressions" will be the theme of the half-time show on Oct. 17 when the Cardinals take on Mount Union. That show will feature *Shine Down*, *Jim Dandy*, *She's Not There* and *One More Time/Frankie and Johnny*.

Another show, "Brass Fittings" will include *Does Anybody Really Know What Time It Is*, *Feeling Stronger Every Day*, *Get It On* and *Lucretia McEvil*.

The band will go on the road to perform at the Sept. 19 game at Baldwin-Wallace College and at DeSales High School on Oct. 9.

In addition to its half-time shows, the band will be part of the Department of Music's Homecoming concert on Oct. 3 at 8 p.m. in Cowan Hall. The annual Cardinal Marching Band Concert will be on Nov. 1 at 3 p.m. in Cowan Hall.

Dr. Jeffrey D. Boehm is beginning his second year as Director of the Otterbein Cardinal Marching Band. Dr. Boehm came to Westerville after having taught for three years at William Penn College in Oskaloosa, Iowa. He received his Ph.D. in Music Education and his M.M. in Trumpet Performance from

the University of Wisconsin, Madison, and his B.M.E. from Otterbein College in 1982. Dr. Boehm has 11 years of public and private school teaching experience, having taught all levels of band in Westerville, OH; Milton, WV; Madison, WI; and Oskaloosa, IA. He also was the drill coordinator and a horn-line instructor with the Capitol Aires Drum and Bugle Corps from Madison, WI. Dr. Boehm is an active trumpet player, and has formed a chamber duo with his wife, Kim, called the Boehm System.

John W. Orr is serving in his third year as Assistant Director of the Cardinal Marching Band. An Otterbein alumnus, John is married to Denise (Alford), a fellow member of the Class of 1979. Both John and Denise were in the Cardinal Marching Band for four years under the direction of Professor Gary Tirey. In addition to receiving bachelor's degrees in Music Education and B.S. in Elementary Education from Otterbein, John holds a Master of Educational Administration. John's marching band experience includes work with the high school bands in Dublin and Pickerington, as well as 16 years assisting with the Independence High School Band in the Columbus Public Schools.

The 1998 Cardinal Marching Band

OTTERBEIN "O" CLUB

Oscar H. Lord, Jr. H'90
President

Rebekah M. Carlisle '81
Executive Director

Established in 1955, the objective of the Otterbein "O" Club is to contribute to the success of the College's Athletic Department. Most of that assistance is financial but the "O" Club also contributes many volunteer hours and a variety of in-kind services. Membership in the "O" Club is automatic for any male or female Varsity "O" athlete, after the athlete has graduated or is no longer a student at the College. Membership is also open to all that wish to support Otterbein athletics. Foundation members are supporters who contributed \$ 1,000 or more over a three-year period.

The "O" Club and "O" Club Foundation received almost \$80,000 in contributions from July 1, 1997 to June 30, 1998, the College's fiscal year. Immediate Past President Robert (Moe) Agler's challenge to supporters to pledge \$300 per year for five years to increase the Foundation's endowment to \$1 million by 2001 is meeting with success.

The primary fund-raiser for the "O" Club is the Scholarship Golf Classic held each year on Columbus Day. Other annual events include the Annual Meeting/Dinner, held the evening of Homecoming, and the Basketball Classic, held each year between Christmas and New Year's Day. Each year the "O" Club also presents the Outstanding Service Award and the Excel Award to deserving former Otterbein athletes, or supporters of the athletic programs.

The Officers and Directors of the "O" Club sincerely thank its many loyal benefactors, especially Dr. Dorothy J. McVay, the Clements Foundation and the past leadership of the late Dwight "Smokey" Ballenger, and welcome all persons and organizations who wish to support Otterbein athletics. For more information, please contact the "O" Club office.

Exec. Dir.: Rebekah M. Carlisle, '81

Address: Otterbein "O" Club
One Otterbein College
Rike Center
Westerville, OH 43081-2006

Telephone: 614/823-3555

Fax: 614/823-3554

E-mail: <http://www.oclub@otterbein.edu>

Officers & Directors after October 3, 1998:

President: Oscar L. Lord, Jr., H'90
Vice President: David E. Lehman, '70
Immediate
Past President: Robert (Moe) Agler, '48
Treasurer: William J. McLoughlin, '83
Secretary: Jeffrey P. Yoest, DDS, '77
Directors: Christopher J. Carlisle, '80
Jack W. Groseclose, '49
Ronald W. Jones, '61
Paul S. Reiner, '68

Moreland Funeral Home

882-2197

**55 E. SCHROCK ROAD
WESTERVILLE**

SERVING AS WE WOULD BE SERVED SINCE 1948

PRE-PLANNING AVAILABLE

Today's Prices Guaranteed For The Future

WESTERVILLE DENTAL HEALTH

WILLIAM C. JOSEPH, D.D.S.
STEPHEN R. MALIK, D.D.S.

528 SOUTH OTTERBEIN AVE.
WESTERVILLE, OHIO 43081
Office: (614) 882-6741

- Dentures
- Bridges
- Partials
- Crowns
- Root Canals
- Extractions
- Gum/Perio Care
- Nitrous Oxide
- Bleaching
- Fillings
- Bonding
- Cleanings
- Mouthguards

Complete Family Dental Care

NEW PATIENTS ALWAYS WELCOME

A Capitol Idea

Join us at The Capitol Exchange Cafe for lunch or dinner...
and capitalize on our relaxing atmosphere, superlative
service, and classic cuisines.

The Capitol Exchange Cafe...
it's a capitol idea.

the
Capitol
Exchange **CAFE**

AT THE EMBASSY SUITES • 2700 Corporate Exchange Drive • Columbus, OH • (614) 890-8600

OTTERBEIN OPPONENTS

COLLEGE OF MOUNT ST. JOSEPH

Ron Corradini

**Sept. 12, 1:30 p.m.
at Mount St. Joseph**

Location: Cincinnati, Ohio 45233

Enrollment: 2,200

President: Sr. Frances Marie Thraillkill

Athletic Director: Steve Radcliffe

A.D.'s Phone: (513) 244-4311

Conference: Indiana Collegiate Athletic

Nickname: Lions

Colors: Blue and Gold

Stadium: Betz Memorial Stadium (3,000)

Head Coach: Ron Corradini (Miami, Ohio '61)

Coach's Phone: (513) 244-4422

Career Record: 28-20-1 (5 years)

1997 Record: 5-5

Lettermen Returning/Lost: 26/23

Starters Returning on Off/Def: 5/9

Series Record: First Meeting

Sports Information Director: Brian Hiler

SID Phone: (513) 244-4927, FAX (513) 244-4928

SID Home Phone: (513) 451-1422

BALDWIN-WALLACE COLLEGE

Bob Packard

**Sept. 19, 7:00 p.m.
at Baldwin-Wallace**

Location: Berea, Ohio 44017

Enrollment: 2,800

President: Dr. Neal Malicky

Athletic Director: Steve Bankson

A.D.'s Phone: (440) 826-2039

Conference: Ohio Athletic

Nickname: Yellow Jackets

Colors: Brown and Gold

Stadium: George Finnie Stadium (8,100)

Pressbox Phone: (440) 826-2450 or 2452

Head Coach: Bob Packard (Baldwin-Wallace '65)

Coach's Phone: (440) 826-2237

Career Record: 130-40-2 (18 years)

1997 Record: 7-3

Lettermen Returning/Lost: 41/23

Starters Returning on Off/Def: 8/8

Series Record: Yellow Jackets lead 26-3-1

Sports Information Director: Kevin Ruple

SID Phone: (440) 826-2327, FAX (440) 826-2329

SID Home Phone: (440) 979-2923

'98 Schedule

Sept. 5	at Olivet	1:30
12	OTTERBEIN	1:30
19	URBANA	1:30
26	at Wabash	1:30
Oct. 3	WILMINGTON	1:30
10	at Anderson	1:30
17	at Franklin	1:30
24	HANOVER	1:30
31	at Bluffton	1:30
Nov. 7	MANCHESTER	1:30

'98 Schedule

Sept. 12	WITTENBERG	7:00
19	OTTERBEIN	7:00
26	at Marietta	6:00
Oct. 3	at Hiram	1:30
10	OHIO NORTHERN	2:00
17	at John Carroll	1:30
24	CAPITAL	1:30
31	MUSKINGUM	1:30
Nov. 7	at Heidelberg	1:30
14	MOUNT UNION	1:30

'97 Results

Mt. St. Joseph	Opponent	
27	FRANKLIN	21
10	at Urbana	0
10	at Manchester	13
21	HANOVER	25
37	at Sue Bennett	13
28	DEFIANCE	0
35	at Bluffton	40
7	WASH. & JEFF.	20
31	WILMINGTON	25
14	at Kentucky Wesleyan	43

'97 Results

Bald.-Wall.	Opponent	
30	MERCYHURST	13
14	MOUNT UNION	56
20	at Heidelberg	13
35	MARIETTA	17
63	at Capital	6
31	at Otterbein	17
47	HIRAM	20
16	at Muskingum	10
17	OHIO NORTHERN	31
17	at John Carroll	20

OTTERBEIN OPPONENTS

JOHN CARROLL UNIVERSITY

Tony DeCarlo

**Sept. 26, 6:00 p.m.
at Otterbein**

Location: University Heights, Ohio 44118
Enrollment: 3,600
Interim President: Rev. Edward Glynn
Athletic Director: Tony DeCarlo
A.D.'s Phone: (216) 397-4416
Conference: Ohio Athletic
Nickname: Blue Streaks
Colors: Blue and Gold
Stadium: Wasmer Field (3,500)
Pressbox Phone: (216) 381-8013
Head Coach: Tony DeCarlo (Kent '62)
Coach's Phone: (216) 397-4497
Career Record: 82-25-4 (11 years)
1997 Record: 10-2
Lettermen Returning/Lost: 45/18
Starters Returning on Off/Def: 9/5
Series Record: Blue Streaks lead 10-1-0
Sports Information Director: Christopher M. Wenzler
SID Phone: (216) 397-4676, FAX (216) 397-3043
SID Home Phone: (216) 691-3759

'98 Schedule

Sept. 5	at Stonehill	1:30
19	CAPITAL	1:30
26	at Otterbein	6:00
Oct. 3	at Mount Union	1:30
10	MARIETTA	2:00
17	BALDWIN-WALLACE	1:30
24	at Muskingum	1:30
31	HEIDELBERG	1:30
Nov. 7	at Ohio Northern	1:30
14	HIRAM	1:30

'97 Results

John Carroll	Opponent	
23	GANNON	9
28	OHIO NORTHERN	21
18	at Marietta	12
50	OTTERBEIN	8
36	at Muskingum	7
14	at Mount Union	42
55	CAPITAL	0
35	at Heidelberg	10
54	at Hiram	14
20	BALDWIN-WALLACE	17

MUSKINGUM COLLEGE

Jeff Heacock

**Oct. 3, 1:30 p.m.
at Otterbein**

Location: New Concord 43762
Enrollment: 1,270
President: Dr. Samuel W. Speck, Jr.
Athletic Director: Jeff Heacock
A.D.'s Phone: (740) 826-8320
Conference: Ohio Athletic
Nickname: Fighting Muskies
Colors: Black and Magenta
Stadium: McConagha Stadium (3,500)
Pressbox Phone: (740) 826-8450
Head Coach: Jeff Heacock (Muskingum '76)
Coach's Phone: (740) 826-8325
Career Record: 81-82-4 (16 years)
1997 Record: 2-8
Lettermen Returning/Lost: 39/9
Starters Returning on Off/Def: 8/6
Series Record: Muskies lead 35-20-2
Sports Information Director: Bobby Lee
SID Phone: (740) 826-8022, FAX (740) 826-8026
SID Home Phone: (740) 826-1307

'98 Schedule

Sept. 12	DENISON	7:00
19	MARIETTA	7:00
26	at Capital	1:30
Oct. 3	at Otterbein	1:30
10	HIRAM	1:30
17	at Ohio Northern	1:30
24	JOHN CARROLL	1:30
31	at Baldwin-Wallace	1:30
Nov. 7	at Mount Union	1:30
14	HEIDELBERG	1:30

'97 Results

Muskingum	Opponent	
16	at Denison	24
7	HEIDELBERG	14
35	HIRAM	27
6	at Capital	10
7	JOHN CARROLL	36
7	at Ohio Northern	41
0	at Mount Union	59
10	BALDWIN-WALLACE	16
21	OTTERBEIN	17
12	at Marietta	14

OTTERBEIN OPPONENTS

CAPITAL UNIVERSITY

Jim Collins

Oct. 10, 1:30 p.m.
at Capital

Location: Columbus, Ohio 43209

Enrollment: 4,000

President: TBA

Athletic Director: Roger Welsh

A.D.'s Phone: (614) 236-6911

Conference: Ohio Athletic

Nickname: Crusaders

Colors: Purple and White

Stadium: Bernlohr (2,000)

Pressbox Phone: (614) 236-6915

Head Coach: Jim Collins (Wittenberg '88)

Coach's Phone: (614) 236-6184

Career Record: 7-33 (4 years)

1997 Record: 3-7

Lettermen Returning/Lost: 41/13

Starters Returning on Off/Def: 7/11

Series Record: Crusaders lead 36-33-3

Sports Information Director: Chris Rollman

SID Phone: (614) 236-6174, FAX (614) 236-6178

SID Home Phone: TBA

'98 Schedule

Sept. 5	THIEL	1:30
19	at John Carroll	1:30
26	MUSKINGUM	1:30
Oct. 3	at Heidelberg	1:30
10	OTTERBEIN	1:30
17	at Hiram	1:30
24	at Baldwin-Wallace	1:30
31	MOUNT UNION	1:30
Nov. 7	at Marietta	1:30
14	OHIO NORTHERN	1:30

'97 Results

Capital	Opponent	
20	at Bethany	16
28	MARIETTA	18
27	at Ohio Northern	61
10	MUSKINGUM	6
6	BALDWIN-WALLACE	63
6	at Heidelberg	34
0	at John Carroll	55
42	HIRAM	54
0	MOUNT UNION	62
13	at Otterbein	20

MOUNT UNION COLLEGE

Larry Kehres

Oct. 17, 6:30 p.m.
at Otterbein

Location: Alliance, Ohio 44601

Enrollment: 1,850

President: Dr. Harold Kolenbrander

Athletic Director: Larry Kehres

A.D.'s Phone: (330) 823-4880

Conference: Ohio Athletic

Nickname: Purple Raiders

Colors: Purple and White

Stadium: Mount Union Stadium (5,000)

Pressbox Phone: (330) 821-9066

Head Coach: Larry Kehres (Mount Union '71)

Coach's Phone: (330) 823-4880

Career Record: 124-16-3 (12 years)

1997 Record: 10-0

Lettermen Returning/Lost: 45/26

Starters Returning on Off/Def: 3/7

Series Record: Purple Raiders lead 26-4-0

Sports Information Director: Michael DeMatteis

SID Phone: (330) 823-6093, FAX (330) 821-0425

SID Home Phone: (330) 477-5386

'98 Schedule

Sept. 12	at Albion	1:30
19	HIRAM	6:30
26	at Ohio Northern	1:30
Oct. 3	JOHN CARROLL	1:30
10	HEIDELBERG	1:30
17	at Otterbein	6:30
24	MARIETTA	1:30
31	at Capital	1:30
Nov. 7	at Muskingum	1:30
14	at Baldwin-Wallace	1:30

'97 Results

Mount Union	Opponent	
58	DEFIANCE	0
56	at Baldwin-Wallace	14
49	at Otterbein	0
38	OHIO NORTHERN	14
48	at Heidelberg	7
42	JOHN CARROLL	14
59	MUSKINGUM	0
69	at Marietta	7
62	at Capital	0
63	HIRAM	0

OTTERBEIN OPPONENTS

HEIDELBERG COLLEGE

Larry Shank

Oct. 24, 1:30 p.m.
at Heidelberg

Location: Tiffin, Ohio 44883

Enrollment: 1,400

President: Dr. Richard Owens

Athletic Director: John Hill

A.D.'s Phone: (419) 448-2019

Conference: Ohio Athletic

Nickname: Student Princes

Colors: Red, Orange and Black

Stadium: Tiffin Columbian Stadium (7,500)

Pressbox Phone: (419) 447-0971

Head Coach: Larry Shank (Shepherd College)

Coach's Phone: (419) 448-2007

Career Record: 30-47-3 (8 years)

1997 Record: 5-5

Lettermen Returning/Lost: 36/23

Starters Returning on Off/Def: 7/8

Series Record: Student Princes lead 41-16-4

Sports Information Director: Toby Boyce

SID Phone: (419) 448-2140, FAX (419) 448-2034

SID Home Phone: TBA

'98 Schedule

Sept. 12	ADRIAN (MI)	1:30
19	OHIO NORTHERN	1:30
26	at Hiram	1:30
Oct. 3	CAPITAL	1:30
10	at Mount Union	1:30
17	at Marietta	1:30
24	OTTERBEIN	1:30
31	at John Carroll	1:30
Nov. 7	BALDWIN-WALLACE	1:30
14	at Muskingum	1:30

'97 Results

Heidelberg	Opponent	
7	at Adrian (MI)	10
14	at Muskingum	7
13	BALDWIN-WALLACE	20
24	at Hiram	7
7	MOUNT UNION	48
34	CAPITAL	6
19	at Otterbein	14
10	JOHN CARROLL	35
52	MARIETTA	37
7	at Ohio Northern	49

OHIO NORTHERN UNIVERSITY

Tom Kaczowski

Oct. 31, 6:30 p.m.
at Otterbein

Location: Ada, Ohio 45810

Enrollment: 2,900

President: Dr. DeBow Freed

Athletic Director: Gale Daugherty

A.D.'s Phone: (419) 772-2440

Conference: Ohio Athletic

Nickname: Polar Bears

Colors: Burnt Orange and Black

Stadium: Ada War Memorial Stadium (4,000)

Pressbox Phone: (419) 772-2019

Head Coach: Tom Kaczowski (Illinois '78)

Coach's Phone: (419) 772-2448

Career Record: 53-64-2 (12 years)

1997 Record: 8-2

Lettermen Returning/Lost: 31/19

Starters Returning on Off/Def: 5/8

Series Record: Polar Bears lead 22-16-0

Sports Information Director: Tim Glon

SID Phone: (419) 772-2046, FAX (419) 772-2590

SID Home Phone: (419) 221-0869

'98 Schedule

Sept. 5	MADISON	1:30
19	at Heidelberg	1:30
26	MOUNT UNION	1:30
Oct. 3	MARIETTA	1:30
10	at Baldwin-Wallace	2:00
17	MUSKINGUM	1:30
24	at Hiram	1:30
31	at Otterbein	6:30
Nov. 7	JOHN CARROLL	1:30
14	at Capital	1:30

'97 Results

Ohio Northern	Opponent	
55	at Bluffton	0
21	at John Carroll	28
61	CAPITAL	27
14	at Mount Union	38
68	HIRAM	0
41	MUSKINGUM	7
20	at Marietta	17
28	OTTERBEIN	24
31	at Baldwin-Wallace	17
49	HEIDELBERG	7

OTTERBEIN OPPONENTS

HIRAM COLLEGE

Robert Thomas

**Nov. 7, 1:30 p.m.
at Hiram**

Location: Hiram, Ohio 44235

Enrollment: 900

President: Dr. G. Benjamin Oliver

Athletic Director: Robert Thomas

A.D.'s Phone: (330) 569-5340

Conference: Ohio Athletic

Nickname: Terriers

Colors: Columbia Blue & Red

Stadium: Charles A. Henry Field (3,000)

Pressbox Phone: (330) 569-5349

Head Coach: Robert Thomas (Hiram '79)

Coach's Phone: (330) 569-5345

Career Record: 14-46 (6 years)

1997 Record: 2-8

Lettermen Returning/Lost: 52/19

Starters Returning on Off/Def: 9/9

Series Record: Cardinals lead 30-9-4

Sports Information Director: Tom Cammett

SID Phone: (330) 569-5495, FAX (330) 569-5290

SID Home Phone: (330) 297-0031

MARIETTA COLLEGE

Gene Epley

**Nov. 14, 6:30 p.m.
at Otterbein**

Location: Marietta, Ohio 45750

Enrollment: 1,260

President: Dr. Lauren R. Wilson

Athletic Director: Debora Lazarik

A.D.'s Phone: (740) 376-4665

Conference: Ohio Athletic

Nickname: Pioneers

Colors: Navy Blue and White

Stadium: Don Drumm Field (7,000)

Pressbox Phone: (740) 525-6365

Head Coach: Gene Epley (Indiana, PA '65)

Coach's Phone: (740) 376-4676

Career Record: 47-61-3 (11 yrs.)

1997 Record: 4-6

Lettermen Returning/Lost: 28/17

Starters Returning on Off/Def: 7/5

Series Record: Pioneers lead 37-32-0

Sports Information Director: Tom Perry

SID Phone: (740) 376-4891, FAX (740) 376-4674

SID Home Phone: (740) 376-0471

'98 Schedule

Sept. 12	at Bluffton	1:30
19	at Mount Union	6:30
26	HEIDELBERG	1:30
Oct. 3	BALDWIN-WALLACE	1:30
10	at Muskingum	1:30
17	CAPITAL	1:30
24	OHIO NORTHERN	1:30
31	at Marietta	1:30
Nov. 7	OTTERBEIN	1:30
14	at John Carroll	1:30

'98 Schedule

Sept. 5	WAYNESBURG	6:00
19	at Muskingum	7:00
26	BALDWIN-WALLACE	6:00
Oct. 3	at Ohio Northern	1:30
10	at John Carroll	2:00
17	HEIDELBERG	1:30
24	at Mount Union	1:30
31	HIRAM	1:30
Nov. 7	CAPITAL	1:30
14	at Otterbein	6:30

'97 Results

Hiram	Opponent	
48	OBERLIN	12
28	OTTERBEIN	50
27	at Muskingum	35
7	HEIDELBERG	24
0	at Ohio Northern	68
10	MARIETTA	55
20	at Baldwin-Wallace	47
54	at Capital	42
14	JOHN CARROLL	54
0	at Mount Union	63

'97 Results

Marietta	Opponent	
10	CENTRAL	9
18	at Capital	28
12	JOHN CARROLL	18
17	at Baldwin-Wallace	35
51	OTTERBEIN	34
55	at Hiram	10
17	OHIO NORTHERN	20
7	MOUNT UNION	69
37	at Heidelberg	52
14	MUSKINGUM	12

PREVENTIVE MEASURES

THERE REALLY IS A COACH'S METHOD TO THE FANS' MADNESS OVER THE PREVENT DEFENSE.

BY JOE FRISARO

First off, let's clear up a misconception. The prevent defense is not intended to prevent winning — although at times it certainly looks that way.

Sometimes it's hard to fathom, but there really is a method to the madness of going into a defensive shell at certain stages of the game. It's called playing the percentages. With so much at stake in the course of a football game, coaches would rather be safe than sorry.

"Certainly there is credence to ask why you've changed what you're doing if you've been successful the entire game," says University of Miami coach Butch Davis, a former defensive coordinator with the Dallas Cowboys. "But in the last 1:30 of a game, you're forced to change. You don't want to give up a big-play score in four seconds when you're protecting a lead."

Sound logic, which is why defenses go into prevent mode. Theory has it, you put in extra defensive backs and allow yardage underneath, instead of a quick-strike.

"I don't believe much in the Prevent Defense philosophy," Davis says. "Automatically, a coach goes into prevent the last two minutes of a half. Of course, a coach takes an awful lot of criticism when it doesn't work."

Often, coaches are in a no-win situation when it comes to playing defense at the end of the game. So often you see teams allow quick scores even while playing prevent defense. When a team opts not to go into a passive shell, they can still get burned. A prime example of that came last season when Florida rallied past Florida State, 32-29, with the winning touchdown coming in the last 1:50.

With FSU opting to not use extra defensive backs, Florida quarterback Doug Johnson connected with Jacquez

Green on a 63-yard pass play, which set up Fred Taylor's game-winning TD.

"We couldn't contain that dadgummed Green and No. 21 (Taylor) long enough," FSU coach Bobby Bowden said after the game.

It's easy to second-guess after the fact. In hindsight, FSU might have been better served to play prevent at the end. The decision not to might have cost the school a national title.

Ideally, the objective of a secondary playing prevent is to force the receivers to re-route their patterns. The secondary wants the receivers to catch passes in front of them, and not get out of bounds to stop the clock.

"You want your defenders to be in position to make a play on the ball," Davis says.

Davis uses three criteria to determine when the Hurricanes go into prevent: the score, field position, and the capability of the opposing quarterback.

"Time and score are what matter," Davis said. "You want the other team to burn the clock. Say you have a 13-point lead with 40 seconds to go. Of course, you don't want to let them score. But if they do, you want it to be with about two seconds to go. You don't want them to be able to win the game with one big play."

Some college teams simply lack the skilled players, especially at quarterback and receiver, to mount last-minute

rallies. That plays a significant factor in deciding whether to go to the prevent.

When Davis was an assistant at the University of Miami under Jimmy Johnson in the 1980s, his defenses exploited teams that lacked strong passing quarterbacks.

In those years, Miami had success when it took leads against option teams like Oklahoma and Notre Dame.

"Some quarterbacks can't hit a guy who is wide open," Davis said.

Davis also experienced getting beaten on the last-second Hail Mary heave. He was a UM assistant when Boston College's Doug Flutie uncorked his famous last-second TD pass at the Orange Bowl in 1984.

"Most Hail Mary completions come because a quarterback has either had too much time, or he has scrambled out of the pocket," Davis says. "There are times where we used eight defensive backs, and only three rushers, for the last play of the game." ■

JOE FRISARO is a freelance writer living in Florida.

ILLUSTRATION BY JOEFRY VITA

JUST PLAIN JOE CONTINUED

Joe Walton will be looking once again for his Colonials to be at the top of the I-AA non-scholarship Northeast Conference.

mostly comprised of former NFL coaches and players, which has paid big dividends both in team preparation and individual player development.

"What really lured me in — and a lot of us — was the chance to be coached by a lot of ex-NFL coaches," says Brian Cleary, one of the original Colonials. "I knew I would learn a lot about football, and it would be exciting to be able to say I played for people like Coach Walton."

Cleary was a 6-4, 205-pound freshman quarterback when the first practices began. He was quickly moved to tight end, then became a starting offensive tackle (at 205 pounds!) in the third game. Eventually he played all five line positions, bulked up to 270 pounds over

three years and earned all-conference honors last year.

Walton has a football lineage which now covers nearly 70 years. His father, Frank (better known as "Tiger"), was a starting guard on Pitt's 1933 Rose Bowl team who played and coached in the NFL. Joe's son, Joe Jr. (also known as "Tiger"), was a Pitt backup quarterback in the early 1990s and was a Robert Morris assistant for four years. He left this past spring to concentrate on a real-estate business in North Carolina.

Save a few years here or there and there's been a Walton involved in college or pro football since Tiger (Sr.'s) freshman year in 1930.

A lifetime's lessons, or two lifetimes' immensely.

THE PRO SET

There is no substitute for experience, and that is one thing there is plenty of on the Robert Morris coaching staff. Besides Joe Walton, four of his top assistants also can wax poetic of their days in the NFL.

DAN RADAKOVICH Robert Morris's assistant head coach, Radikovich served 18 years as an NFL assistant (1978-90, '95), most recently with the St. Louis Rams.

LANCE MEHL The former Penn State and New York Jets linebacker (1980-87) now calls the shots defensively as the Colonials' defensive coordinator.

ROBIN COLE A former Pittsburgh Steeler, Cole played 12 years in the NFL (1977-88) and has two Super Bowl rings to show for it. He coaches the defensive line.

TODD KALIS Robert Morris's offensive line coach played six years (1988-95) with the Minnesota Vikings and one each with Pittsburgh and Cincinnati.

"We knew whenever we went on the field we had an immediate advantage in one facet of the game," says Jake Newmann, the Colonials' primary starting quarterback for their first four seasons and MVP of both ECAC Bowl victories.

Walton, now 62, has fed off the energy of the college atmosphere after 35 years in the NFL. "The excitement of the kids is hard to describe," he says. "There's something different about the spirit of these young people."

To that end, Walton says if Joe Paterno can coach to age 70 and beyond, so may he. As long as he's enjoying it, he will continue.

There is the argument that his talents would be better served at a higher level, be it Division I-A or the NFL. Walton admits he's received feelers over the years, and doesn't rule out another job, but he isn't looking.

"It would have to be something where I'd say 'Geez, I'd like to try that.' But I like what I have here."

Coaching is much more relaxed at this level. Walton doesn't have to put in the round-the-clock hours of the NFL and spends a lot of time raising money for both the program and the college.

Joe Theismann is a regular at Walton's golf tournament, which also has had Yogi Berra on hand, among others, to raise money for the football program.

"I have developed quite a bond with the college," says Walton, who still lives in his childhood hometown of Beaver Falls, Pa., about 45 minutes west of Pittsburgh. "The people here have been so great."

The family connections have kept Joe Walton around football since he was a boy. It didn't take him long to name the best lesson athletics teaches.

"Not to take yourself too seriously," he says. "Also, not to take other people's opinions too seriously."

"You can only do so much. Football is the ultimate team sport. You can't win without players, you can't win without talent."

"The biggest thing is, I don't take myself too seriously." ■

MARK COHEN is a freelance writer based in Edgewood, Pa., who has contributed several articles to *Touchdown Illustrated*.

COURTESY ROBERT MORRIS SPORTS INFORMATION

Play dirty.

Come in to your local authorized Mercedes-Benz Light Truck Dealer and see a shiny new M-Class, starting at just \$34,950.* After that, you never know when you'll see it clean again.

Mercedes-Benz

tread lightly! For more information, call 1-800-FOR-MERCEDES. Explore our Web site, www.MBUSA.com.

PARTNER IN EDUCATION & RESTORATION *Starting MSRP of \$34,950 for a 1999 ML320 excludes \$595 transportation charge, all taxes, title/documentary fees, registration, tags, dealer prep charges, insurance, optional equipment, certificate of compliance or noncompliance fees, and finance charges. ML 320 shown at MSRP of \$39,470 includes optional M1 Package, metallic paint, and sunroof. Prices may vary by dealer. AIR BAGS ARE A SUPPLEMENTAL RESTRAINT SYSTEM, SO REMEMBER AIR BAG SAFETY: BUCKLE EVERYONE AND CHILDREN IN BACK!
© 1998 Mercedes-Benz of North America, Inc., Montvale, N.J., Member of the Daimler-Benz Group.

TDI TRENDS

**THOUGH HE MAY
BE UNUSUAL,
THE LEFT-HANDED
QUARTERBACK AS A
STARTER IS NOT.**

BY MICHAEL BRADLEY

Al Borges figures he holds the unofficial NCAA record for coaching left-handed quarterbacks. Okay, so you won't find anything about it in the College Football Hall of Fame, but offensive coordinators don't exactly have their own wing in the place to begin with. They have to take their headlines where they can.

During his two years as director of the UCLA attack, Borges has had the privilege of working with Cade McNown, the lefty who enters this season on every Heisman short list and was a major reason the Bruins ripped off 10 straight wins to close the '97 season. McNown, who threw for 3,116 yards and 24 touchdowns last year, is the fourth left-hander Borges has coached — and a fifth may be on the way.

While the coordinator at Portland State, Borges had a pair of portsiders, John Charles, who threw 41 scoring passes his senior year, and Chris Crawford. Borges helped Oregon's Tony Graziani generate big numbers in an offense that piled up more than 4,000 total yards in 1995.

Now, he's in his third year with McNown and Borges might have more more lefty fun down the road should '98 recruit Ryan McCann ever earn a starting berth.

It's a wonder Borges doesn't join the fraternity himself and enjoy all the benefits of being a left-hander in a right-handed world — like difficulty using scissors, trouble writing in spiral notebooks and the misery of playing on golf courses tailored more toward traditional swingers.

CONTINUED

Though UCLA's lefty Heisman Trophy candidate Cade McNown's decision-making can sometimes be questioned, coach Bob Toledo's decision to use him can not.

touchdown
illustrated

**THE
SOUTHPAW
WILL
RISE
AGAIN**

CTX? You're going places, boy!

They don't make 'em like they used to. CTX makes 'em better. High-quality CRT displays. Leading-edge LCD monitors and projectors. Award-winning notebooks. And powerful desktops. Those CTX products are solid. In value and performance.

'Course, you'd expect them to be. What with 12 years experience and nearly a billion dollars in annual sales. Heck, they build stuff in their very own factories. So it's about as reliable as you can get, nowadays.

Quality. Reliability. And service like it should be. With prices that won't scare the bejeebers out of you. Yep. Go with CTX and you'll go a long way, sonny boy. 800-888-2120

www.ctxintl.com

© 1999 CTX International, Inc. All rights reserved.

CTX

COMMITTED TO XCELLENCE™

THE SOUTHPAW WILL RISE AGAIN

CONTINUED

Borges doesn't care how his quarterbacks shoot the ball downfield, so long as they can play. "My philosophy is that it's hard enough to find a good player, much less one who throws a certain way," Borges says. "It's the coach's job to adjust."

Although the football landscape hasn't been covered by left-handed passers over the years, there have been plenty who stood out. Perhaps the most famous southpaw was Ken Stabler, whose buggy-whip arm and gambler's mentality seem to capture the essence of the species. Boomer Esiason went from a glittering career at Maryland to a highly productive tenure with the Cincinnati Bengals, including a Super Bowl berth. Today's NFL QB crop includes San Francisco star Steve Young, Jacksonville's Mark Brunell, a two-time Pro Bowl performer, and Detroit's Scott Mitchell, along with assorted other backups. If left-handers do make up 10 percent of the overall population, then the NFL would seem to be right in line with this minority representation (one of its few successes in that area). And the future looks bright, particularly if one looks west.

For some reason, the Pac-10 has a preponderance of southpaws, a convergence that left-handers consider a harbinger of increased creativity and fun. Joining McNown among the Lefty Starting Club are Washington's Brock Huard and California senior Justin Vedder.

Meanwhile, in the WAC, Brigham Young's Kevin Feterik started most of last year's games and will no doubt get plenty of action again this year.

Those who coach left-handed passers have had to make some changes in their offensive philosophies, but not as many as one would think. Some coaches, like Brigham Young's LaVell Edwards, don't switch anything. Whether it has been Young (lefty) or Jim McMahon (the other way) throwing, the Cougars have kept things the same.

"We just haven't made a conscious effort to change," says Edwards, who admits most of his offensive sets are strong to the right side. "We don't sprint out very much, either. We just keep our guys in the pocket a lot."

Borges, however, does make some

Washington's Brock Huard has developed into one of the nation's best signal-callers and the Huskies have adapted plays to his lefty strength.

changes to accommodate his left-handed passers. For instance, he puts the team's best pass protector at right tackle, the better to protect a southpaw's blind side. UCLA will also sprint and use play-action more to the left side, something that makes McNown a little more comfortable.

At Washington, coordinator Scott Linehan must remind himself when backup Marcus Tuiasosopo, a righty, goes into the

game, since many of the Huskies' pass plays work toward Huard's left-handed strength. "I have to remember to change," Linehan says.

Linehan, who also coached lefty Doug Nussmeier at Idaho, admits that it's almost more of an adjustment for him to coach a right-hander these days, after his time with Huard and Nussmeier. But he doesn't agree with those who insist that

CONTINUED

touchdown
illustrated

TODD WARSHAW/ALLSPORT

First we made it possible. Now we've made it portable.

Panasonic introduces the PalmTheater™ portable DVD player. It's the world's first portable DVD theater. The Panasonic PalmTheater, like our four new home decks, is a technical knockout. We offer models that feature component video out, virtual surround sound and much more.

Video Magazine recently said, "Panasonic's DVD-L10 is without doubt the must-have cool gadget of 1998." And Audio Magazine said our A310 home deck was "on measurement after measurement unprecedentedly good."

At home or on the road, Panasonic gives you the ultimate DVD experience. Panasonic DVD. It does for movies what the CD did for music.

96kHz
24-bit
Audio
DAC

Apollo 13
now available on DVD
from Universal Studios
Home Video

www.panasonic.com/dvd
For information call: 1-888-PANA-DVD.

10-bit
video
DAC

built-in
DOLBY DIGITAL

Dolby Digital is a registered trademark of Dolby Laboratories, Licensing Corp.
dts is a registered trademark of Digital Theater Systems, Inc.
© 1998, Universal City Studios, Inc. All rights reserved. Picture simulated

110 Panasonic just slightly ahead of our time

THE SOUTHPAW WILL RISE AGAIN CONTINUED

the different rotation on a lefty's throws can be a problem for receivers who are used to catching a ball that spins the other way.

"The ball does tail off a bit, but if you practice with it, you'll be okay," Linehan says.

Borges agrees, but he does think a pass launched from the south side can have an impact on defenders. "I have never charted this, but I contend that left-handed quarterbacks have more interceptions dropped than right-handers," Borges says. "That might not be the case, but we've had a lot of interceptions dropped the last two years. Defensive backs don't get that many balls thrown at them, and the different spin could cause them problems."

Borges, Linehan and Edwards have solid track records recruiting and cultivating lefties, so there's no doubt a high school phenom who delivers from the port side would interest them. But there are coaches who have backed away from left-handed quarterbacks, for fear that signing one would force a big change in offensive structure or that receivers might not make the adjustment to a different spin on the ball.

"I've heard of guys who stay away from left-handers," Borges says. "They don't want to change their offense for them. I think it's a test of the ability of a coach. Can you get people with different styles and fit them into your offense?"

There is another concern. History has proved that lefties are sometimes a little different, that their personalities run counter to the norm. It's no secret that the Latin word for left, sinister, carries with it a negative connotation in today's society. That's not to say that left-handers are problem children, but they can have some interesting traits. Stabler cultivated the riverboat gambler's image to the hilt. Of course, Young is as clean-cut and middle-of-

"One thing I have always noticed about left-handed quarterbacks is that they've been fiery. I don't know if they have a chip on their shoulders or not, but they love to compete."

**WASHINGTON OFFENSIVE COORDINATOR
SCOTT LINEHAN**

Steve Young was one of many left-handers to run LaVell Edwards' pass-happy offense at BYU, where the right-handed quarterback has become the exception.

the-road as a right-hander. It's not an absolute. For some, however, it is an issue.

"One thing I have always noticed about left-handed quarterbacks is that they've been fiery," Linehan says. "I don't know if they have a chip on their shoulders or not, but they love to compete."

McNown fits that bill. He has started in Westwood since his freshman season and impressed immediately with his tenacity, even if that quality did lead to a few brash decisions. Last season was the payoff for two years of grooming. McNown was First-Team All-Pac 10 and one of the finalists for the Davey O'Brien

Award, which is given each year to the nation's best passer.

McNown enters the '98 season already in possession of most of the school's career passing marks, and should he duplicate last year's numbers, he'll finish his tenure at UCLA as the league's top all-time total offense man and the second most prolific passer in its history. With him under center, the Bruins have a good shot at winning the conference title, even if seven starters are gone from their defense. McNown isn't just a great left-handed quarterback. He's a great QB. Period.

"Any time you have a good trigger man," Bruins coach Bob Toledo says, "you have a chance."

Even if he's a left-hander. ■

MICHAEL BRADLEY is a freelance writer living in Pennsylvania and a regular contributor to *Touchdown Illustrated*.

CATCH ALL THE ACTION!

ORDER THE OFFICIAL GAME PROGRAM FOR YOUR FAVORITE COLLEGE TEAMS AND GET IN ON ALL THE ACTION! THESE ARE THE SAME PROGRAMS THAT ARE SOLD AT THE STADIUMS — COMPLETE WITH ACTION PHOTOS, EXCLUSIVE INTERVIEWS AND STORIES, ROSTERS, RECORDS AND MORE!

Check off your choices below and call 1-800-769-8843 to place your order today!

ARIZONA vs.
☐ Iowa 9/19
☐ UCLA 10/10
☐ NE Louisiana 10/24
☐ Oregon 10/31
☐ Washington State 11/7
☐ Arizona State 11/27

ARIZONA STATE vs.
☐ Washington 9/5
☐ North Texas 9/19
☐ Oregon State 9/26
☐ Notre Dame 10/10
☐ Stanford 10/22
☐ California 11/7

ARMY vs.
☐ Miami, Ohio 9/12
☐ Cincinnati 9/19
☐ Southern Miss 10/17
☐ Air Force 11/7
☐ Tulane 11/14
☐ Navy (Philadelphia) 12/5

BOSTON COLLEGE vs.
☐ Rutgers 9/12
☐ Temple 9/19
☐ Virginia Tech 10/8
☐ Syracuse 10/17
☐ Navy 10/24
☐ Notre Dame 11/7

BYU vs.
☐ Arizona State 9/12
☐ Murray State 9/26
☐ UNLV 10/10
☐ San Jose State 10/24
☐ San Diego State 10/29
☐ New Mexico 11/7

CALIFORNIA vs.
☐ Houston 9/5
☐ Nebraska 9/12
☐ Washington State 9/26
☐ UCLA 10/24
☐ Arizona 11/14
☐ Stanford 11/21

COLORADO vs.
☐ Colorado State 9/5
☐ Fresno State 9/12
☐ Utah State 9/19
☐ Baylor 9/26
☐ Kansas State 10/10
☐ Texas Tech 10/17
☐ Iowa State 11/14

COLUMBIA vs.
☐ Harvard 9/19
☐ Lehigh 10/10
☐ Princeton 10/31
☐ Cornell 11/14
☐ Brown 11/21

HOUSTON vs.
☐ Minnesota 9/12
☐ UCLA 9/19
☐ Memphis 10/3
☐ Army 10/10
☐ Southern Miss 11/7

INDIANA vs.
☐ Western Michigan 9/12
☐ Wisconsin 10/3
☐ Iowa 10/17
☐ Ohio State 10/31
☐ Minnesota 11/14

IOWA vs.
☐ Central Michigan 9/5
☐ Iowa State 9/12
☐ Michigan 10/3
☐ Northwestern 10/10
☐ Wisconsin 10/24
☐ Ohio State 11/14

MARYLAND vs.
☐ James Madison 9/5
☐ Temple 9/26
☐ Florida State 10/3
☐ Wake Forest 10/17
☐ Georgia Tech 10/31
☐ N. Carolina State 11/21

MICHIGAN vs.
☐ Syracuse 9/12
☐ Eastern Michigan 9/19
☐ Michigan State 9/26
☐ Indiana 10/24
☐ Penn State 11/7
☐ Wisconsin 11/14

MICHIGAN STATE vs.
☐ Colorado 8/29
☐ Notre Dame 9/12
☐ Central Michigan 10/3
☐ Indiana 10/10
☐ Northwestern 10/31
☐ Purdue 11/14
☐ Illinois 11/21

NAVY vs.
☐ Kent 9/19
☐ West Virginia 10/3
☐ Colgate 10/17
☐ Rutgers 11/7
☐ Notre Dame 11/14
☐ SMU 11/21
☐ Army 12/5

OREGON STATE vs.
☐ Nevada 9/5
☐ Baylor 9/12
☐ Arizona 10/17
☐ California 10/31
☐ UCLA 11/7
☐ Oregon 11/21

PITTSBURGH vs.
☐ Villanova 9/5
☐ Penn State 9/19
☐ Akron 10/3
☐ Rutgers 10/17
☐ Temple 11/7
☐ Boston College 11/14
☐ West Virginia 11/27

RUTGERS vs.
☐ Richmond 9/5
☐ Army 9/26
☐ Miami 10/3
☐ Tulane 10/24
☐ Temple 10/31
☐ West Virginia 11/14

SMU vs.
☐ Tulane 9/12
☐ Mississippi 9/26
☐ TCU 10/17
☐ UNLV 10/24
☐ Tulsa 11/7
☐ Colorado State 11/14

STANFORD vs.
☐ San Jose State 9/5
☐ Arizona 9/12
☐ North Carolina 9/19
☐ Oregon State 10/10
☐ USC 11/7
☐ Washington State 11/14

TEXAS A&M vs.
☐ Louisiana Tech 9/12
☐ North Texas 9/26
☐ Nebraska 10/10
☐ Texas Tech 10/24
☐ Oklahoma 11/7
☐ Missouri 11/14

TEXAS CHRISTIAN vs.
☐ Oklahoma 9/12
☐ Air Force 9/26
☐ Vanderbilt 10/3
☐ Fresno State 10/10
☐ Wyoming 10/31
☐ Rice 11/7

TULANE vs.
☐ Navy 9/26
☐ Southern Miss 10/3
☐ Louisville 10/17
☐ SW Louisiana 10/31
☐ Houston 11/21
☐ Louisiana Tech 11/26

YALE vs.
☐ Connecticut 9/26
☐ Colgate 10/3
☐ Holy Cross 10/10
☐ Columbia 10/24
☐ Cornell 11/7
☐ Princeton 11/14

1998 NOTRE DAME FOOTBALL YEARBOOK

Packed with players' backgrounds, career statistics and informative articles, this full-color collector's yearbook is available only while supplies last.

\$8.00 each

1997-98 POSTSEASON BOWL GAMES

Capture one of the most exciting times of the year in college football with a complete set of bowl game programs or, order single copies to follow your favorite teams as they compete in the nation's most prestigious games. Bowl game programs are the same as the programs sold at the stadiums.

\$10.00 each

- ☐ Fiesta Bowl
- ☐ Orange Bowl
- ☐ Rose Bowl
- ☐ Sugar Bowl

\$8.00 each

- ☐ Carquest Bowl
- ☐ Citrus Bowl
- ☐ Cotton Bowl
- ☐ Sun Bowl
- ☐ Liberty Bowl

☐ Complete set \$70.00/set
Save \$12.00!

Phone () _____
 Name _____
 Address _____
 City _____ State _____ Zip _____
 E-mail address _____

CHECK OR MONEY ORDER PAYABLE TO PROFESSIONAL SPORTS PUBLICATIONS OR:
 Visa/Mastercard # _____ Exp. Date _____
 Signature _____

SHIP TO (if different from above):

Name _____
 Address _____
 City _____ State _____ Zip _____

Souvenir programs (\$5.00 each) _____

Yearbook (\$8.00 each) _____

Bowl programs (\$10.00 each) _____

Bowl programs (\$8.00 each) _____

Complete bowl set (\$70.00/set) _____

SUB-TOTAL _____

SHIPPING CHARGES (see right) _____

TOTAL _____

SHIPPING & HANDLING CHARGES

UNDER \$10 = \$3.00
 \$10.00 - \$29.99 = \$5.00
 \$30.00 - \$74.99 = \$7.00
 \$75.00 - \$99.99 = \$9.00
 \$100.00 - \$149.99 = \$12.00
 \$150.00 & up = ASK

MAIL TO

PSP Fulfillment
 375 Morgan Lane, #308
 West Haven, CT 06516

OR CALL

1-800-769-8843

GAME THRILLS

2:00 WARNING

THE HEROICS PERFORMED IN THE GAME'S FINAL TWO MINUTES CAN BE SHOCKING AND ARE NOT FOR THE FAINT OF HEART.

A Missouri interception and victory becomes a Nebraska reception and tie, all in the blink of an eye — such is life in the last two minutes.

BY ED GRANEY

A bad case of the flu had become full blown hypothermia by halftime, as Joe Montana sipped from a bowl of chicken soup. A nation of college fans hadn't a clue about the legend that was about to bloom. The credentials that ultimately qualified Montana as the greatest comeback quarterback in the history of organized football began taking shape that New Year's Day, 1979.

M is for Montana and master of the two-minute drill.

"It all began right there," said Dan Devine, then-head coach at Notre Dame. "The Ice Bowl. It was classic Joe Montana."

Who is to say, really, which of the countless victories by teams rallying in a game's final two minutes stands above the rest? Is it Montana in the Cotton Bowl against Houston, the day Notre Dame went up 12-0 early on Houston, fell behind 34-12 and eventually won 35-34? Is it Jeff Blake and East Carolina in the 1992 Peach Bowl, when Blake brought ECU back from 17 down with nine minutes left against North Carolina State, the capper being a touchdown pass to Luke Fisher with a little over a minute to play? Is it that Ohio State team two years ago in the Rose Bowl, riding the arm of Joe Germaine over the final 1:46 to outlast Arizona State 20-17? Is it Dan Mari-

no-to-John Brown with no time left to lift Pittsburgh past Georgia in the '82 Sugar Bowl? Is it Syracuse and Don McPherson beating West Virginia in '87?

Do you remember David Gordon's 41-yard field goal to lift Boston College over Notre Dame in '93?

Heck, do you remember last season, Nebraska-Missouri? The underdog Tigers led 38-31 with just over a minute left in the game. The Cornhuskers, 29-point favorites, charged back. Close your eyes and picture Scott Frost's pass bouncing off Shevin Wiggins' chest and then being inadvertently kicked into the air by Wiggins and caught by a diving Matt Davison.

Picture this: Nebraska, 45-38 in overtime.

"I really thought we were done for there," said former Nebraska coach Tom Osborne. "I've seen a lot of two-minute drills run, but that was more desperation than anything. Down seven points with 50 seconds left...it all starts with the quarterback. Scott Frost kept his composure for us. If you don't have a composed quarterback, you can't rally for victory. It's easy to say, but so difficult to execute. And, of course, you need a little luck."

Montana had some luck in '79 — you don't come back from 22 down without it — but his was always a strength, in that he played best when it mattered most.

There has proven no better quarterback under pressure than Montana and it is an identity that took center stage with 46 seconds left against Houston.

The Cougars, faced with fourth-and-one from their own 29-yard line, chose to go for the chains instead of getting beat by a Montana miracle. Bad choice. The Irish held and they would get beat by Montana anyway, as he hit Kris Haines as the gun sounded. Dallas native Joe Unis kicked the extra point. A flag forced him to kick again and he hit to secure the win.

And a legend was born.

"The things that stand out in my mind was how sick I felt and that there weren't many people around in the end," said Montana. "I thought the more we chipped away, the better our chances were of them feeling the pressure. We really didn't have anything to lose, being down so much, and that's often when you play your best. It takes an entire team to rally. It's about believing you can do it and the more times it happens, the easier it is to believe. I really don't think there's any magic to coming back in the final minutes of a game."

Just a little luck, a great play or two and perhaps even some chicken soup.

ED GRANEY is a sportswriter for the *San Diego Union-Tribune* and a regular contributor to *Touchdown Illustrated*.

It's all in the passing game.

You can always tell the guys who use Valvoline.™

TDI ON THE GAME

SCOUT'S HONOR

BY BECOMING THE ENEMY
MONDAY THROUGH FRIDAY,
SCOUT TEAMS ARE AN OFTEN UNNOTICED
BUT INVALUABLE ASSET TO THEIR
TEAM'S SUCCESS ON SATURDAY.

BY DAN HERBST

THERE WERE SEVERAL CANDIDATES FOR MVP status when Florida became the consensus national champions by conquering arch-rival Florida State, 52-20, in the 1997 Sugar Bowl. Ike Hilliard hauled in three of Danny Wuerffel's six touchdown passes and Terry Jackson rushed for 118 yards. And then there were the contributions of Noah Brindise and Doc Pollard.

Brindise and Pollard? The former acknowledges that he didn't even make the box score.

Yes, but...

In the days leading up to the bash on the Bayou that scout team duo had given performances worthy of Jack Nicholson and Dustin Hoffman while acting as if they were Thad Busby and Warrick Dunn. Recalls Brindise, "We probably ran that flair pass 50 times that week in practice so that our defense could get their proper schemes. In that game they didn't get any mileage off of that play and that had pretty much been their bread and butter all year."

Of course Dunn having exited the Silverdome prematurely with an injury didn't hurt the Gators' cause. That notwithstanding, Florida's scout teams more than played their part.

For the uninitiated, scout teams are the campus equivalent of a boxing sparring partner. Once in a while a Brindise pulls a Larry Holmes by eventually escaping from Wuerffel's considerable shadow just as the "Easton Assassin" subsequently made a name for himself after having absorbed Muhammad Ali's daily barrages.

Brindise understates that scout teams "do all of the dirty work and don't get much reward for it." Theirs is a fraternity whose members and alumni range from the occasional Andre Wadsworth to the perpetually anonymous with membership primarily consisting of walk-ons and red shirts. The offensive scout unit is charged with running the favorite plays of the upcoming foe in order to help prepare their defense's first

One-time
Gator scout
teammate
Noah Brindise
completed a unique
circle last season,
going from simulating
the Florida State
Seminoles, to actually
beating them.

CONTINUED

touchdown
the book

COURTESY FLORIDA SPORTS INFORMATION

YOU CALL YOURSELF A FAN?
PROVE IT

ESPN
GAMEPLAN

NOW ON PRIMESTAR[®]
S A T E L L I T E T V

Get up to 100 games over the course of the 13 week season and up to 10 games each Saturday for just \$89.00!

CALL 1-800-PRIMESTAR!

ORDER COLLEGE FOOTBALL PAY PER VIEW

A subscription to the ESPN GamePlan[™] pay per view college football package gives you as many as 100 top college football games that aren't televised in your area. You'll get more of the best BIG TEN, BIG XII, BIG EAST, ACC, SEC, PAC-10, and WAC matchups, up to ten games each Saturday.

Games shown on local TV stations or regional sports networks will not also be included in ESPN GamePlan. Subject to tax. ESPN GamePlan is a trademark of ESPN Enterprises Inc. Commercial establishments require an appropriate license agreement. Package is non-refundable and non-transferable. Other blackout restrictions may apply. PRIMESTAR is a registered trademark of PRIMESTAR Partners, L.P.

AT&T PRESENTS: CHAMPIONSHIPS WITHIN REACH

A SHADOW OF DOUBT

Florida State's victory over Nebraska in the 1994 Orange Bowl helped state Notre Dame's case as champion.

In the subjective world of college football, a meeting between No. 1 and No. 2 in a bowl game doesn't always decide the national championship. Sometimes a third team has a claim for the top spot just as valid, yet through circumstance or just plain luck, is kept from the summit of collegiate football. So, while No. 1 and No. 2 slug it out on the field, the gridiron has a shadow cast upon it from that *other* team.

Such was the case at the 1994 Orange Bowl, when the No. 1 Nebraska Cornhuskers (11-0) met the No. 2 Florida State Seminoles (11-1). It was supposed to be the battle for it all, the coronation for one of the two legendary coaches — FSU's Bobby Bowden and Nebraska's Tom Osborne. Between them they had won 444 college football games, but no national championships. Win No. 445 was to be the game that changed all that. One of the venerable coaches finally would get his title.

The script should have been simple, but in reality, things weren't quite so tidy. Florida State, a prohibitive 16-point favorite, was only six weeks removed from their only defeat of the season — a 31-24 loss at the hands of Notre Dame in South Bend, a Nov. 13 battle between the two undefeated teams that had been dubbed the "Battle of the Century." After the Fighting Irish victory, it appeared Coach Lou Holtz' squad was poised for another national championship.

But a week later, all that changed when Notre Dame was upset by Boston College. Nebraska ascended to the No. 1 spot and by the end of the regular season Florida State had moved back up to No. 2, thanks to a 62-3 demolition over bowl-bound North Carolina State and a road victory over arch-rival Florida.

The battle for the national championship was set for the Orange Bowl, as No. 1 met No. 2, while Notre Dame, a 24-21 winner over Texas A&M in the Cotton Bowl, watched and hoped for some sort of miracle.

Pregame talk of the polls aside, the 1994 Orange Bowl, the game itself, was a gem. Prior to the game, Bowden told *USA Today* that despite the point spread, he wasn't confident of a Seminole victory.

"If this team wins it, it's probably because they made about one more play than the other team made," Bowden said. "Made one more goal-line stand. Made one more long run. Made one more great catch."

Bowden's assessment was nearly dead-on. He left out one factor: who would make, or miss, one more kick.

On one side of the football, there was FSU's Heisman Trophy winner, Charlie Ward, and All-America linebacker Derrick Brooks. For Ne-

Heisman Trophy-winning quarterback Charlie Ward orchestrated the Seminoles' championship-winning drive.

braska, there was incomparable option quarterback Tommie Frazier and their All-America linebacker Trev Alberts.

Yet the hard-fought, defensive battle came down to two players whose names hadn't made headlines in the days prior to the game, the place-kickers — Florida State's Scott Bentley and Nebraska's Byron Bennett.

Bennett put Nebraska up 16-15 with a 27-yard field goal with 1:22 remaining. But Ward brought FSU back, aided by a roughing the passer call. With 21 seconds remaining, Bentley connected on a 22-yard field goal to put the Seminoles up 18-16. Florida State then nearly celebrated themselves out of a championship.

A 15-yard, unsportsmanlike conduct penalty after the field goal forced FSU to kick off from their 20. Nebraska returned the kick to their 43-yard line.

After throwing an incomplete pass on first down, Frazier, on what appeared to be the game's final play, found tight end Trumane Bell streaking down the middle. Bell's knee hit the turf at the 28-yard line of the Seminoles.

The clock read :00. Florida State players and fans streamed on to the field. Nebraska's attempts at the upset were finished. Bowden had his National Championship. The game was over. Or was it?

Officials ruled that Bell's knee hit the ground with one second remaining. Nebraska called timeout and, following a five-minute delay to get order restored, attempted a 45-yard field goal by Bennett that would cruelly steal the National Championship from Bowden's grasp.

It didn't happen. Bennett's attempt sailed wide left. The Seminoles had withstood the game, but they still had to wait on the polls.

Bowden made his team's case to *USA Today*.

"I personally feel like Florida State and Notre Dame are the two best teams in the country," Bowden said. "I think you need to take the championship on the basis of the season, not one ball game."

"I really think Florida State should win a national championship."

The next day it was confirmed. FSU was No. 1 in both the AP and *USA Today*/CNN rankings. Notre Dame was No. 2, Nebraska third.

All three teams came away feeling like champions, though.

Said Holtz: "I really, truly felt like we won it. There wasn't any doubt in my mind."

Said Osborne: "As far as I'm concerned we won.... The main thing is playing like champions, and they (the Huskers) did that."

Said Bowden: "I guess it was just our time."

A time when No. 1 met No. 2, while No. 3 loomed.

(wake-up call)

Most calling card calls slap you with
up to 99¢ in hidden charges on each call.

Call
1 800 878-3288
to find out
how to use this
card now.

Introducing the
AT&T One Rate® Calling Card Plan.
One low rate. No hidden charges.

	AT&T One Rate Calling Card Plan	MCI One	Sprint Sense	Premiere WORLDLINK
Service Charge per call	0¢	99¢	30¢	25¢
Cost per minute	25¢	45¢	30¢	25¢

Rates in effect as of 5/1/98.

AT&T just made calling card calls simple with the AT&T One Rate® Calling Card Plan. You get one low rate a minute anytime, anywhere in the U.S. on all your AT&T Calling Card calls when you make the call yourself by dialing 1 800 CALL ATT®. No gimmicks. No hidden charges. Just a \$1.00 monthly fee. Call to sign up and find out how you can start saving now.

Call 1 800 878-3288

It's all within your reach.®

SCOUT'S HONOR

CONTINUED

unit. Meanwhile, at the opposite end of the practice facility their defensive counterparts work against the projected offensive starters. They strive to provide the three key forms of football's Preparation H: hitting, hard work and homework.

Offers Youngstown State University's appreciative pilot Jim Tressel, "Any time that you can closely emulate what an opponent will do and how it will look, you stand a better chance of adjusting during the game. Those guys are your unsung heroes. In my experience the better our scout teams have been the better our team has been that year."

The logistics of fielding a viable scout squad become particularly problematic at the Division I-AA level in the spring, offers Tressel, "When you figure in the guys who are banged up it becomes a thin situation. It takes a lot to fulfill that role."

Brindise qualified for the job after transferring from North Carolina's Wingate College. Lightly recruited after a career of mostly handing the ball off for Cypress Lake High School's conservative offense, he started life in Gainesville as a walk-on.

Aside from being thrown the odd crumb in the form of playing a few downs late in a blowout when most fans have long since hit the highway, even the "reward" for Brindise and his buddies for running a successful play comes with a price.

Chuckles Noah, "They say that they're not going to hit the scout team quarterback. But when their coaches are mad at them for doing things wrong they're going to take their frustrations out on somebody. They figure that they might as well hit a walk-on quarterback that nobody really gives a crap about. That just happened to me for about two years!"

It was from that experience that Brindise came to appreciate the value of the quick release. Offers the multiple SEC Academic Honor Roll member, "One year our defensive line had two future first-round picks in Kevin Carter and Ellis Johnson. Blocking them was a third-year walk-on from Jacksonville who never played a down in his life and three red-shirt freshman. Needless to say, the sec-

"In my experience the better our scout teams have been the better our team has been that year."

YOUNGSTOWN STATE
COACH JIM
TRESSEL

ondary did not get a very good look at passing timing because I don't think I got off any passes that whole season!"

What little positive reinforcement comes to these guys is the perception that their teammates and coaches appreciate their contributions, notes Tressel, "The difficulty of the task is in proportion to how the older kids treat the younger ones by letting them know the importance of what they're doing. Fortunately, our older players respect the guys on the scout team. It may not be the glory of Saturday but it does give those kids some status."

There is also the opportunity of being seen by the coaching staff. Kawonza Swan arrived at YSU as an outside linebacker. His versatility and skills while performing as a red-shirted scout-team player in 1995 convinced the coaching staff to move him inside the following season. The result: defensive MVP status. Admits Tressel, "Had we never seen him playing in the middle we might be trying to put that square peg in a round hole by having kept him on the outside."

The typical week sees the wannabes briefed on Monday. Within 24 hours they must be ready to pull a Rich Little. Their impersonations must be waged with ample energy because, as Brindise notes, "It's rough enough that if you're not going full speed you'll get hurt."

So why do these guys do it? Some hold out hope that they can find a moment in the sun. Brindise, who graduated in May, saw it as an avenue to helping his future coaching career. Even had he not harbored such ambitions and had he never been eventually picked to run Florida's offense, Brindise would have known the thrill "of running out of that tunnel in a stadium with 85,000 people. That makes up for a lot of the bumps and bruises." ■

DAN HERBST

is a freelance writer living in New York and a regular contributor to *Touchdown Illustrated*.

Defensive end Andre Wadsworth walked on to the Florida State campus an unknown and NFL first-round draft pick.

touchdown
illustrated

COURTESY FLORIDA STATE SPORTS INFORMATION

HART SCHAFFNER & MARX
SPORTSWEAR

TDI ALL-AMERICAN

Shawn Lee is all business when he steps up to the line of scrimmage and probably only ties a string around his finger to remind himself that he's too small.

SMALL WONDER

BY PLAYING BIG, PENN STATE MIGHTY MITE SHAWN LEE HAS RAISED HIS GAME TO "HEROIC" PROPORTIONS.

BY CHRIS LINDSLEY

The more you know about football, the more you appreciate Shawn Lee. Much like a fine wine, the Penn State senior safety's performances get better with age. He quietly goes about his work, making the sort of big plays and adjustments on the fly coaches love but announcers and fans don't grasp without some time for reflection.

Just ask Ohio State.

After Penn State took a slim 31-27 fourth-quarter lead last season, Buckeyes' quarterback Joe Germaine (29 for 43, 378 yards) had three possessions to lead Ohio State to a come-from-behind win. Up to that point, Germaine's precision passing had dissected the Lions' secondary. He was at it again, quickly moving the Buckeyes to the Penn State 43. Lee, though, ended that drive with an interception.

Two possessions later, after moving Ohio State 34 yards, Germaine faced a fourth-and-10 from his own 38. Lee again made the big play, diving to break up a pass and secure the win for Penn State. The fact that Lions' tailback Curtis Enis's 211 rushing yards overshadowed Lee's performance was typical.

"There's nothing sexy about him, for lack of a better word," said Penn State head coach Joe Paterno about Lee. "He's been one of our most underrated players. Shawn's problem is that he is such a quiet, laid-back kid that you hardly ever know he is around."

But the opposition does.

In reality, Lee and Penn State are a perfect fit. Paterno seeks out players who he

CONTINUED

touchdown
illustrated

When it comes to paper,
there's only one **champion.**

This program as well as the programs for all of the major NCAA® Men's and Women's Championships are printed on Champion papers.

In fact, we make more kinds of paper for more kinds of customers than any other paper company.

And we're proud to be an

Official NCAA Corporate Partner.

Champion

Champion International Corporation

SMALL WONDER

CONTINUED

Lee's ability to be around, and come up with, loose balls in crucial situations has made him a hero in more than position alone.

feels will put the team before personal achievement, who don't celebrate big plays or taunt opponents and who enjoy the anonymity provided by the nameless uniforms. In short, players like Lee.

"There have always been flashier players who get most of the attention," Lee said. "I just want to go out, play hard and help the team win any way I can."

At 5-foot-7, Lee is constantly asked about his size, but unlike Godzilla, he continues to prove that instincts, athletic ability and determination, rather than size, are what really matter. The fact that he has spent much of his career playing a position known as "hero" in Penn State terminology is fitting.

The hero, or strong safety, roams the field looking to make plays ranging from tackling a 260-pound fullback to covering speedy wide receivers. It's a position usually filled by a bigger player who's part linebacker part defensive back, but generally *not* an undersized defensive back

who weighs all of 175 pounds.

"Most coaches thought because of my size I would have to play cornerback," said Lee, an all-state defensive back from Harrisburg (Pa.) High. "But I knew I could play safety at this level."

Paterno's willingness to play undersized defensive backs was a factor in Lee's decision to attend Penn State. One of them, Ray Isom, was a member of the "Smurfs" secondary that keyed Penn State's Fiesta Bowl upset win over Miami for the 1986 national championship.

"I was conscious of Ray's success at Penn State," Lee said. "I felt that at Penn State I was going to be given the chance to play if I earned it."

Lee and Isom share more than having gone to the same high school. They both learned how to use their size to their advantage — such as how to avoid would-be blockers and make the play — and to make receivers aware of their presence.

"I try to make a big play early in the

game, which gets me and our defense going and sends receivers a message," Lee said. "After a big hit receivers get alligator arms and start focusing more on me than on catching the ball."

Lee's position coach, Tom Bradley, said Lee compensates for his lack of size by being in the right place at the right time. Lee adds that his stature is responsible in large part for his blue-collar work ethic.

"Teams look for matchups they can exploit," Lee said. "And on paper they look at my size and think they can take advantage of me. Knowing that motivates me to work hard and show them what I can do."

He's intercepted six passes and recorded 115 tackles in two seasons as a starter, but statistics tell just part of the story. Lee's a big hitter who's displayed his versatility by playing both free safety (where he'll start this season) and strong safety. What Bradley likes best, though, is that Lee serves as another defensive coach on the field.

CONTINUED

touchdown
illustrated

DOUG PENSINGER/ALLSPORT

TECHNOLOGY

LG makes it work better

Electronics

WE PUT PEOPLE FIRST

Technology today doesn't stand still. Neither do we. At LG Electronics, we're always working to deliver better products and higher performance. Products like our revolutionary new **Flatron™ monitor**. With its geometrically flat screen, it eliminates distortion and reduces glare up to 25% over conventional flat square screens. Or our high-speed, high-capacity **CD-ROM and DVD-ROM drives**. Or our more powerful, more portable **Phenom Handheld PCs**. At LG Electronics, we have people all around the world making technology more efficient and more affordable than ever before. See how LG is making it work for you. Call 1-800-243-0000 or visit www.lgeus.com.

1997 DIVISION I-A INDIVIDUAL LEADERS

PASSING EFFICIENCY

PLAYER, SCHOOL	CL	G	CMP	ATT	CMP PCT	INT PCT	YDS	YDS/ ATT	TD	RATING PTS
Cade McNown, UCLA	Jr.	11	173	283	.611	5 1.77	2877	10.17	22	168.6
Ryan Leaf, Washington State	Jr.	11	210	375	.560	10 2.67	3637	9.70	33	161.2
Joe Germaine, Ohio State	Sr.	12	119	184	.647	7 3.80	1674	9.10	15	160.4
John Dutton, Nevada	Sr.	11	225	367	.613	6 1.63	3526	9.61	20	156.7
Brock Huard, Washington	So.	10	146	244	.598	10 4.10	2140	8.77	23	156.4
Mike Bobo, Georgia	Sr.	11	199	306	.650	8 2.61	2751	8.99	19	155.8
Donovan McNabb, Syracuse	Jr.	12	145	265	.547	6 2.26	2488	9.39	20	154.0
Graham Leigh, New Mexico	Jr.	12	166	276	.601	8 2.90	2318	8.40	24	153.6
Moses Moreno, Colorado State	Sr.	12	157	257	.610	9 3.50	2257	8.78	20	153.5
Chad Pennington, Marshall	So.	12	253	428	.591	12 2.80	3480	8.13	39	151.9

RUSHING

PLAYER, SCHOOL	CL	G	CAR	YDS	AVG	TD	YPG
Ricky Williams, Texas	Jr.	11	279	1893	6.8	25	172.09
Ahman Green, Nebraska	Jr.	12	278	1877	6.8	22	156.42
Amos Zereoue, West Virginia	So.	10	264	1505	5.7	16	150.50
Tavian Banks, Iowa	Sr.	11	246	1639	6.7	17	149.00
Ron Dayne, Wisconsin	So.	10	249	1421	5.7	15	142.10
Travis Prentice, Miami (Ohio)	So.	11	296	1549	5.2	25	140.82
Dwayne Harris, Toledo	Jr.	10	254	1278	5.0	10	127.80
Kevin Faulk, LSU	Jr.	9	205	1144	5.6	15	127.11
Demond Parker, Oklahoma	So.	9	194	1143	5.9	6	127.00
Chris McCoy, Navy	Sr.	11	246	1370	5.6	20	124.55

RECEIVING

PLAYER, SCHOOL	CL	G	REC	YDS	TD	YPG
Troy Edwards, Louisiana Tech	Jr.	11	102	1707	13	155.18
Eugene Baker, Kent	Jr.	11	103	1549	18	140.82
Randy Moss, Marshall	So.	12	90	1647	25	137.25
Jerome Pathon, Washington	Sr.	11	69	1245	8	113.18
Troy Walters, Stanford	Jr.	11	86	1206	8	109.64
Geoff Noisy, Nevada	Jr.	11	86	1184	5	107.64
Brian Alford, Purdue	Sr.	11	59	1167	9	106.09
Trevor Insley, Nevada	So.	11	59	1151	6	104.64
Pascal Volz, New Mexico	Sr.	12	69	1229	13	102.42
Siaha Burley, Central Florida	Jr.	11	77	1106	7	100.55

TOTAL OFFENSE

PLAYER, SCHOOL	CL	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDS/ TDR	YPG
Tim Rattay, Louisiana Tech	So.	64	233	146	87	477	3881	541	3968	7.33	35 360.73
Tim Couch, Kentucky	So.	66	139	264	-125	547	3884	613	3759	6.13	40 341.73
Ryan Leaf, Washington State	Jr.	72	176	230	-54	375	3637	447	3583	8.02	39 325.73
Daunte Culpepper, Central Florida	Jr.	136	677	239	438	381	3086	517	3524	6.82	30 320.36
John Dutton, Nevada	Sr.	44	134	138	-4	367	3526	411	3522	8.57	21 320.18
Peyton Manning, Tennessee	Sr.	49	103	133	-30	477	3819	526	3789	7.20	39 315.75
Charlie Batch, Eastern Michigan	Sr.	85	327	217	110	434	3280	519	3390	6.53	24 308.18
Thad Busby, Florida State	Sr.	57	132	148	-16	390	3317	447	3301	7.38	27 300.09
Jose Davis, Kent	So.	50	305	129	176	365	2707	415	2883	6.95	35 288.30
Jon Denton, UNLV	So.	64	204	199	5	374	2586	438	2591	5.92	21 287.89

SCORING

PLAYER, SCHOOL	CL	G	TD	XP	FG	PTS	PTPG
Ricky Williams, Texas	Jr.	11	25	2	0	152	13.82
Skip Hicks, UCLA	Sr.	11	25	0	0	150	13.64
Travis Prentice, Miami (Ohio)	So.	11	25	0	0	150	13.64
Randy Moss, Marshall	So.	12	25	2	0	152	12.67
Curtis Enis, Penn State	Jr.	11	20	2	0	122	11.09
Ahman Green, Nebraska	Jr.	12	22	0	0	132	11.00
Chris McCoy, Navy	Sr.	11	20	0	0	120	10.91
Tavian Banks, Iowa	Sr.	11	19	0	0	114	10.36
Chris Lemon, Nevada	So.	11	19	0	0	114	10.36
Eugene Baker, Kent	Jr.	11	18	2	0	110	10.00
Kevin Faulk, LSU	Jr.	9	15	0	0	90	10.00

PUNTING

PLAYER, SCHOOL	CL	NO	AVG
Chad Kessler, LSU	Sr.	39	50.28
John Baker, North Texas	So.	62	47.18
Shane Lechler, Texas A&M	So.	56	46.98
Brad Hill, Tulane	Sr.	42	46.19
Chad Shrout, Hawaii	So.	68	46.07
Rodney Williams, Georgia Tech	Jr.	47	45.64
Jeff Walker, Mississippi State	So.	45	45.53
Aron Langley, Wyoming	Jr.	79	45.16
Brent Bartholomew, Ohio State	Jr.	65	45.14
Jimmy Kibble, Virginia Tech	So.	50	45.10

SCORE WITH THE METLIFE TEAM.

MetLife helps both individuals and groups choose what's right for them, from insurance, mutual funds and annuities to group benefits, pensions and 401(k) plans. So talk to a MetLife representative and get the whole team working for you.

INSURANCE • MUTUAL FUNDS • ANNUITIES • EMPLOYEE BENEFITS • PENSIONS & 401(k) • INVESTMENT MANAGEMENT*

GET MET. IT PAYS.®

1-800-MetLife®

www.metlife.com

Mutual Funds offered by MetLife Securities, Inc., NY, NY. Auto & Home Insurance offered by Metropolitan Property and Casualty Insurance Co., Warwick R.I.

*Available through group annuity contracts issued by Metropolitan Life Insurance Co., NY, NY. 9502IPO MLIC-LD ©1997 Metropolitan Life Insurance Co., NY, NY

SMALL WONDER

CONTINUED

"He's great to coach because he can explain to others a different way to get the job done," Bradley said. "Sometimes players respond better to this information from other players than from coaches, and Shawn is a leader by example. We know the guys will listen to him."

That's because he's earned their respect. Today's defenses are so complex with situational substitutions on every down that many players have difficulty fully comprehending their job on each play. Lee knows not only his role but that of the entire secondary. He's also able to adjust his role during a game on a moment's notice.

"As a coach you can go a little further with Shawn because he sees more than what he's supposed to do. He sees concepts developing and looks at the big picture," Bradley said. "I can talk to Shawn during the course of a game about making an adjustment and he's able to do it. Many players have a hard time doing something different from what we've practiced on game days, but not Shawn."

Doing something different is nothing new for Lee, who grew up in the Allison Hill section of Harrisburg, an area known for a high crime rate. His parents, though, were determined to make sure that he did the right things and got a good education, even with trouble lurk-

ing at every corner. In life as in football, Lee continues to exceed expectations.

"I was determined to do something with my life," Lee said. "I've seen a lot of different situations at a young age. I've learned a lot of lessons and they've helped me prepare for life. I know every day is not going to be easy."

Lee is a hero not only by position but to his family as well. Many of his relatives played football, but none advanced to the level Lee has. "They are real proud of me," Lee said of his family. "They are living their dreams through me, and every time they see me they talk about it. It feels good."

Penn State hopes Lee retains that good feeling all season. The Lions' defense is coming off a season in which it allowed an unusually high number of yards per game (400) for a Penn State team, and must

Lee's sound technique in pass coverage more than makes up for any advantage a taller receiver might hold.

SMURFS II?

When an athlete begins to emerge as a star of his team, comparisons to past players come as no surprise.

Such is the case of Shawn Lee, who has emerged as the leader of Penn State's secondary. Lee has drawn comparisons to Ray Isom, a safety on the 1986 national champion of the "Smurfs" secondary.

The similarities are amazing. As a senior Isom was listed at 5-9, 187 pounds. Lee isn't much smaller at 5-7, 175 pounds. And Lee's marks have been nearly identical to Isom's, except that Isom came up with 82 tackles in his sophomore year.

SHAWN LEE'S CAREER STATISTICS

SEASON	TK	SOLO	ASST.	FUM. REC.	INT.	SACK
1995	3	1	2	0	0	0-0
1996	57	32	25	0	4	0-0
1997	58	45	13	1	2	0.5-9
1998	??	??	??	?	?	?-?
Career	118	78	40	1	6	0.5-9

RAY ISOM'S CAREER STATISTICS

SEASON	TK	SOLO	ASST.	FUM. REC.	INT.	SACK
1984	82	55	27	0	3	0-0
1985	61	42	19	0	4	0-0
1986	56	43	13	0	3	0-0
Career	199	140	59	0	10	0-0

Ray Isom

replace six of 11 starters. Not exactly a winning formula for a coach like Paterno, who stresses that defense and special teams play are the keys to success. Veterans, like the soft-spoken Lee, are being counted on to mold a group of talented young defenders into a cohesive unit that produces on the field.

"I'm not very vocal; I'm more of a leader by example," Lee said. "We don't have a lot of seniors, and Coach has asked me to be more vocal this season."

Lee is determined to do just that, while continuing to make big plays. He set the tone in Penn State's spring game, picking off two passes and returning one 100 yards for a touchdown. His size is no longer an issue. His talent, though, is another story.

"There are times I wish he were taller," Bradley said, "but he plays with everything he has. He gets the most out of his ability." □

CHRIS LINDSLEY is a freelance writer from Takoma Park, Maryland, and a regular contributor to *Touchdown Illustrated*.

COURTESY PENN STATE SPORTS INFORMATION

Boomer. Furry Brother.

Catches stuff. Eats raw meat. Drinks pond water.

Deserves his own door.

Besides, our available third door makes life easier (less paw prints on your seat).

www.chevrolet.com or 1-800-955-2848

Chevy S-10 Like A Rock

NCAA FOOTBALL

BRINGING YOU THE BEST OF COLLEGE FOOTBALL WITH THE AGGRESSIVENESS OF A LINEBACKER AND THE ACCURACY OF A QUARTERBACK

www.ncaafootball.net

On The INTERNET...

If you crave information, look no further. Fans across the country have the opportunity to ride a tidal wave of information on ncaafootball.net. A plethora of facts, figures and features are at the fingertips of fans of all levels of play. The site combines cutting edge design and the latest technology to provide an interactive and content-rich web site. In addition to breaking news, ncaafootball.net will feature game previews, polls, scores, standings and statistics.

On The TELEVISION...

"The Slant" is a fast-moving 30-minute television program which airs weekly from August to December as part of the NCAA Football initiative. The second-year show brings to life the scenes and people from all divisions of NCAA college football and seeks out the off-beat and most interesting elements that make Saturdays in the fall so great. Check your local listings for broadcast time and channel in your area.

On The RADIO...

The NCAA Football Radio Network doesn't just give you the score. With more than 160 affiliates in some of the nation's top media markets, the network offers an extensive Game of the Week package. In addition to a 37-game regular-season schedule featuring all eight major football conferences, the network also broadcasts the SEC, WAC and Big 12 Conference championship games the first Saturday in December.

NCAA CAMPUS TOUR

The NCAA Football Campus Tour is an interactive promotion tailored to the college football fan.

At each tour stop, participants compete in a variety of events and college football related activities. Each activity offers fans a chance to win a fabulous prize.

If you are looking to "be part of the game," search no further. For a complete schedule of this year's tour, check out www.ncaafootball.net.

HALL OF FAME

The sports museum experience has been taken to a whole different level with the exciting new College Football Hall of Fame in South Bend, Indiana. From the Hall of Champions to Pigskin Pageantry, the College Football Hall of Fame is fun for everyone. Enjoy the latest in interactive displays and activities in this enormous 58,000-square foot college football spectacle. For more information call 1-800-440-FAME.

EA SPORTS Presents ...

EA SPORTS™, the leading interactive sports software brand in the world, brings college football to life with NCAA® Football 99 — the only game that allows you to compete for the national championship.

Players can select from all 111 teams of the 10 different Division I-A conferences. Accurate position rankings and skill levels for each school enhance the game's realism.

1997 OAC STATISTICS

FINAL TEAM STANDINGS

	CONFERENCE						ALL GAMES					
	W	L	T	PCT	PTS	OPP	W	L	T	PCT	PTS	OPP
Mount Union	9	0	0	1.000	486	56	14	0	0	1.000	752	112
John Carroll	8	1	0	.889	310	131	10	2	0	.833	370	219
Ohio Northern	7	2	0	.778	333	165	8	2	0	.800	388	165
Baldwin-Wallace	6	3	0	.667	260	190	7	3	0	.700	290	203
Heidelberg	5	4	0	.556	180	223	5	5	0	.500	187	233
Marietta	3	6	0	.333	228	278	4	6	0	.400	238	287
Capital	2	7	0	.222	132	373	3	7	0	.300	152	389
Muskingum	2	7	0	.222	105	234	2	8	0	.200	121	258
Otterbein	2	7	0	.222	184	290	2	8	0	.200	212	325
Hiram	1	8	0	.111	160	438	2	8	0	.200	208	450

FINAL TEAM STATISTICS

TOTAL OFFENSE						TOTAL DEFENSE					
	Plays	Yards	YPP	TD	YPG		Plays	Yards	YPP	TD	YPG
Mount Union	720	5265	7.8	71	528.5	Mount Union	652	1812	2.8	7	181.2
Ohio Northern	737	4818	6.5	53	481.8	John Carroll	668	2589	3.9	15	256.9
Baldwin-Wallace	700	3794	5.4	38	379.4	Ohio Northern	679	2668	3.9	21	266.3
Marietta	696	3760	5.4	31	376.0	Baldwin-Wallace	718	3227	4.5	25	322.7
John Carroll	682	3326	4.9	41	332.6	Heidelberg	680	3391	4.9	31	339.1
Capital	711	3317	4.7	22	331.7	Marietta	688	3566	5.2	38	356.6
Otterbein	741	3258	4.4	27	325.8	Muskingum	786	3794	4.8	34	379.4
Heidelberg	715	3144	4.4	25	314.4	Capital	727	3828	5.3	58	382.8
Hiram	693	3083	4.4	29	308.3	Otterbein	693	4372	6.3	41	437.2
Muskingum	581	2230	3.8	15	223.0	Hiram	702	5349	7.6	61	534.9

RUSHING OFFENSE						RUSHING DEFENSE					
	Plays	Yards	YPP	TD	YPG		Plays	Yards	YPP	TD	YPG
Ohio Northern	431	2393	5.5	31	239.3	Mount Union	342	486	1.4	3	48.6
Mount Union	409	2094	5.1	23	209.4	John Carroll	392	1051	2.7	8	105.1
Marietta	437	2010	4.6	16	201.0	Ohio Northern	379	1138	3.0	8	113.8
Baldwin-Wallace	431	1657	3.8	22	165.7	Marietta	361	1198	3.3	17	119.3
Hiram	414	1527	3.7	18	152.7	Baldwin-Wallace	419	1396	3.3	13	139.8
Heidelberg	458	1506	3.3	14	150.8	Muskingum	484	1411	3.3	16	141.1
Muskingum	390	1368	3.5	11	136.8	Heidelberg	369	1417	3.8	12	141.7
Capital	330	1229	3.7	9	122.9	Otterbein	361	1722	4.7	14	172.2
John Carroll	353	1058	3.0	15	105.8	Capital	498	2278	4.6	31	227.8
Otterbein	374	995	2.6	11	99.5	Hiram	478	2896	6.1	38	289.8

PASSING OFFENSE								PASSING DEFENSE							
	Att	Complt	Pct	Yards	TD	YPG			Att	Comp	Int	Pct	Yards	TD	YPG
Mount Union	311	212	3	.682	3171	48	317.1	Mount Union	310	145	19	.468	1826	4	132.6
Ohio Northern	308	190	10	.621	2425	22	242.5	John Carroll	276	135	17	.489	1518	7	151.8
John Carroll	329	201	11	.611	2268	26	226.8	Ohio Northern	300	140	13	.467	1525	13	152.5
Otterbein	367	214	14	.583	2263	16	226.3	Capital	234	140	9	.598	1550	20	155.0
Baldwin-Wallace	269	146	9	.543	2137	16	213.7	Baldwin-Wallace	284	149	10	.525	1829	12	182.9
Capital	381	184	28	.483	2088	13	208.8	Heidelberg	311	154	17	.495	1974	19	197.4
Marietta	259	146	11	.584	1750	15	175.0	Marietta	327	166	9	.508	2373	21	237.3
Heidelberg	257	114	13	.444	1688	11	163.8	Muskingum	352	219	11	.622	2383	17	238.3
Hiram	277	135	8	.487	1584	10	156.4	Hiram	229	158	10	.690	2461	24	246.1
Muskingum	191	72	13	.377	862	2	86.2	Otterbein	332	208	10	.620	2650	27	265.0

NET PUNTING							PUNT RETURNS				KICKOFF RETURNS			
	No	Yards	Avg	Ret	Yds	Net		No	Yards	Avg		No	Yards	Avg
John Carroll	45	1905	42.3	21	72	40.7	John Carroll	39	710	18.2	Mount Union	17	487	28.6
Muskingum	69	2660	38.6	44	391	32.9	Mount Union	39	492	12.6	John Carroll	23	588	25.6
Marietta	48	1822	38.0	20	254	32.7	Ohio Northern	40	482	11.6	Baldwin-Wallace	37	804	21.7
Baldwin-Wallace	50	1724	34.5	21	110	32.3	Baldwin-Wallace	25	278	11.1	Ohio Northern	31	670	21.6
Ohio Northern	33	1148	34.8	16	115	31.3	Marietta	35	337	9.6	Muskingum	39	800	20.5
Otterbein	48	1654	34.5	21	162	31.1	Hiram	7	57	8.1	Otterbein	51	922	18.1
Hiram	68	2293	36.4	32	452	29.2	Muskingum	21	167	8.0	Capital	55	934	17.0
Heidelberg	58	1976	34.1	31	349	26.1	Otterbein	20	140	7.0	Heidelberg	38	598	16.6
Capital	58	2110	36.4	35	606	25.9	Capital	13	84	6.5	Marietta	44	732	16.6
Mount Union	28	710	30.9	9	139	24.8	Heidelberg	14	61	4.4	Hiram	71	1014	14.3

SCORING OFFENSE								SCORING DEFENSE							
	TD	1X	2X	FG	SA	PTS	PPG		TD	1X	2X	FG	SA	PTS	PPG
Mount Union	74	71	0	9	1	544	54.4	Mount Union	8	8	0	0	0	56	5.6
Ohio Northern	56	43	3	1	0	388	38.8	John Carroll	18	15	1	5	0	140	14.0
John Carroll	45	36	3	7	0	333	33.3	Ohio Northern	21	19	1	6	0	165	16.5
Baldwin-Wallace	38	35	0	9	0	290	29.0	Baldwin-Wallace	26	23	0	8	0	203	20.3
Marietta	31	22	2	8	1	238	23.8	Heidelberg	31	25	2	6	0	233	23.3
Otterbein	29	23	3	3	0	212	21.2	Muskingum	34	28	1	8	0	258	25.8
Hiram	29	21	2	3	0	208	20.8	Marietta	40	28	2	5	0	287	28.7
Heidelberg	27	15	2	2	0	187	18.7	Otterbein	45	33	5	4	0	325	32.5
Capital	22	8	3	1	0	149	14.9	Capital	53	44	1	5	2	383	38.3
Muskingum	15	13	0	6	0	121	12.1	Hiram	61	49	3	3	1	432	43.2

1997 OTTERBEIN FOOTBALL STATISTICS

TEAM STATISTICS (2-8, 2-7)

	OPPONENTS	OTTERBEIN
First Downs	207	195
Rushing	86	70
Passing	111	107
Penalty	10	18
Rushing Attempts	361	374
Yards Gained Rushing	1937	1308
Yards Lost Rushing	215	313
Net yards Rushing	1722	995
Net Yards Passing	2650	2263
Passes Attempted	332	367
Passes Completed	206	214
Had Intercepted	10	14
Total Offensive Plays	693	741
Total Net yards	4372	3258
Average Gain Per Play	6.3	4.4
Fumbles: Number-Lost	21-12	17-13
Penalties: Number-Yards	77-779	43-321
Number of Punts-Yards	42-1476	48-1654
Average Per Punt	35.1	34.5
Punt Returns: Number-Yards	21-162	20-140
Kickoff Returns	34-655	51-922
Interceptions: No.-Yds.	14-133	10-36
Fumble Returns	1-6	3-103

1997 RESULTS

OTTERBEIN	OPPONENT	
28	Hanover	35
50	at Hiram	28
0	Mount Union	49
8	at John Carroll	50
34	at Marietta	51
17	Baldwin-Wallace	31
14	Heidelberg	19
24	at Ohio Northern	28
17	at Muskingum	21
20	Capital	13

SCORING BY QUARTERS	1	2	3	4	OT	OT	T
OTTERBEIN	37	54	44	77	0	0	212
OPPONENTS	57	88	83	90	7	0	325

DEFENSE	UT	AT	TL	CF	FR	PBU	PS
Byers	59	34	2	3	0	5	2
Carmean	2	3	0	0	0	0	0
Con	23	12	5	1	1	1	4.5
Emmer	6	9	1	0	0	4	0
Juce	6	6	0	1	0	0	0
Juner	7	1	0	0	0	0	0
ntler	25	13	1	0	1	2	0
ssessa	12	5	2	0	0	4	0
imm	1	0	0	0	0	0	0
milton	3	4	0	0	0	0	0
rr	36	23	0	2	0	4	0
rris	6	5	0	0	1	0	0
nton	0	1	0	0	0	0	0
uger	33	21	3	0	1	1	0
rgent	1	5	0	0	0	0	0.5
ncuso	20	1	0	2	1	2	0
tereit	27	10	6	0	1	0	1.5
hards	23	17	1	0	0	2	0
chey	16	8	2	0	0	1	2
wley	12	10	0	0	0	6	0
alash	35	33	5	2	2	0	1.0
mons	8	15	0	0	0	2	0
inke	41	23	0	1	2	2	0
ompson	3	3	1	0	0	0	1
t	0	2	0	0	0	0	0
ung	1	1	0	0	0	0	0
gery	22	14	5	0	2	0	2

RUSHING	Games	Att.	Net	Avg.	Long	TD
Byers	4	1	2	2.0	2	0
Canovali	3	9	41	4.6	11	0
D'Orazio	10	142	124	0.9	24	3
Fankhauser	10	115	420	3.7	28	5
Gerschultz	3	4	24	6.0	8	0
Hamilton	10	13	32	2.5	7	0
Hocker	5	3	-10	0.0	9	0
Keaton	9	61	266	4.4	14	2
Merrill	8	6	16	2.7	6	0
Mock	7	15	56	3.7	12	1
Witt	7	2	10	5.0	9	0
Others	10	3	14			

PASSING	Games	Att.	Comp.	Yds.	Pct.	Int.	Avg.	TD
D'Orazio	10	359	212	2244	.591	13	10.6	16
Hocker	5	8	2	19	.250	1	9.5	0

RECEIVING	Games	Rec.	Yds.	Avg.	Long	TD
Byers	4	5	109	21.8	78	1
Carmean	10	58	730	12.6	53	6
Duwe	9	2	14	7.0	12	1
Fankhauser	10	53	467	8.8	60	2
Grimm	10	15	147	9.8	24	2
Hickey	9	1	5	5.0	5	0
Keaton	9	15	128	8.5	18	0
Merrill	8	1	14	14.0	14	0
Mock	8	3	13	4.3	9	0
Redick	10	34	331	9.7	36	3
Streby	9	27	305	11.3	27	1

FIELD GOALS	Att.	Made	Long
Dorsett	5	3	35

PUNTING	No.	Yds.	Avg.	Long
Copeland	48	1654	34.5	56

PUNT RETURNS	No.	Yds.	LP	Avg.
Byers	8	35	13	4.4
Carmean	2	16	14	8.0
Redick	9	87	28	9.7
Steinke	1	2	2	2.0

INTERCEPTIONS	No.	Yds.	LP	TD
Aliff	2	1	1	0
Bacon	1	17	17	0
Cassessa	2	0	0	0
Harr	2	0	0	0
Richards	1	0	0	0
Steinke	2	18	17	0

KICKOFF RETURNS	No.	Yds.	LP	Avg.
Byers	13	240	32	18.5
Carmean	5	47	15	9.4
Canovali	8	155	46	19.4
Dougherty	3	57	23	19.0
Fankhauser	15	339	56	22.6
Grimm	4	33	13	8.3
Hamilton	1	22	22	22.0
Keaton	1	19	19	19.0
Largent	1	10	10	10.0

FUMBLE RETURNS	No.	Yds.	LP
Bacon	1	45	45
Harris	1	41	41
Mancuso	1	17	17

SCORING	TDR	TDP	OTD	FG	KXP	OXF	S	TOTAL
Bacon	0	0	1	0	0	0	0	6
Byers	0	1	0	0	0	0	0	6
Carmean	0	6	0	0	0	0	0	36
D'Orazio	3	0	0	0	0	0	0	18
Dorsett	0	0	0	3	23	0	0	32
Duwe	0	1	0	0	0	0	0	6
Fankhauser	5	2	0	0	0	0	0	42
Grimm	0	2	0	0	0	0	0	12
Harris	0	0	1	0	0	0	0	6
Keaton	2	0	0	0	0	0	0	12
Merrill	0	0	0	0	0	2	0	4
Mock	1	0	0	0	0	0	0	6
Redick	0	3	0	0	0	1	0	20
Streby	0	1	0	0	0	0	0	6
Totals	11	16	2	3	23	3	0	212
Opponents	14	27	4	4	33	5	0	325

1997 IN REVIEW

Game 1 vs. Hanover

Sept. 6 in Westerville, Memorial Stadium

Attendance 3,049

Aaron Carmean caught two Matt D'Orazio passes for touchdowns in the final five minutes to send the game into overtime. Otterbein held visiting Hanover to five yards rushing. Roger Ailiff made ten tackles and forced a fumble, which Toby Bacon returned 45 yards for a touchdown.

HANOVER	0	3	15	10	7	35
OTTERBEIN	7	7	0	14	0	28

SCORING

OC—Bacon 45 fumble recovery (Dorsett kick) 6:44 1Q
 HC—Riley 30 field goal 7:06 2Q
 OC—Duwe 2 pass from D'Orazio (Dorsett kick) 2:41 2Q
 HC—Wilson 40 pass from Stormer (2 pt. conversion Stormer to O'Donohue) 8:27 3Q
 HC—Wilson 35 pass from Stormer (Riley kick) 7:18 3Q
 HC—O'Donohue 6 pass from Stormer (Riley kick) 13:32 4Q
 HC—Riley 26 field goal 9:21 4Q
 OC—Carmean 2 pass from D'Orazio (Dorsett kick) 4:35 4Q
 OC—Carmean 16 pass from D'Orazio (Dorsett kick) 2:17 4Q
 HC—O'Donohue 2 pass from Stormer (Riley kick) OT

	OC	HC	LEADING RUSHERS
First Downs	16	26	OC—D'Orazio 20-52, Fankhauser 10-26
Rushing (Net)	98	5	HC—Wilcox 18-48
Passing (Net)	243	414	LEADING PASSERS
Total Offense	341	419	OC—D'Orazio 34-20-2-243
Passing A-C-I	34-20-2	59-40-2	HC—Stormer 59-40-2-414
Punts-Average	4-31.3	4-42.0	LEADING RECEIVERS
Fumbles-Lost	4-3	4-2	OC—Carmean 6-131, Streby 5-57
Penalties-Yards	2-5	2-48	HC—Wilson 16-194, Habegger 8-81

Game 3 vs. Mount Union

Sept. 27 in Westerville, Memorial Stadium

Attendance 4,470

Defending national champion Mount Union proved too strong, limiting Otterbein to a 165 yards of offense. Travis Fankhauser and Aaron Carmean teamed up for 13 receptions good for 88 yards. Chris Harr led the defense with seven tackles.

MOUNT UNION	14	14	7	14	49
OTTERBEIN	0	0	0	0	0

SCORING

MU—Lantos 36 pass from Borchert (Andrea kick) 13:14 1Q
 MU—Kershner 56 punt return (Andrea kick) 0:12 1Q
 MU—Lantos 1 run (Andrea kick) 10:36 2Q
 MU—Gollate 2 pass from Borchert (Andrea kick) 0:58 2Q
 MU—Gorius 23 pass from Borchert (Andrea kick) 2:08 3Q
 MU—Chester 14 pass from Borchert (Andrea kick) 10:21 4Q
 MU—Gorius 2 run (Andrea kick) 6:17 4Q

	OC	MU	LEADING RUSHERS
First Downs	18	24	OC—Canovali 8-40, Keaton 4-13
Rushing (Net)	13	171	MU—Lantos 12-72, Evans 7-55
Passing (Net)	152	366	LEADING PASSERS
Total Offense	165	537	OC—D'Orazio 31-19-0-147
Passing A-C-I	36-20-0	31-22-1	MU—Borchert 30-21-1-350
Punts-Average	8-33.9	3-35.3	LEADING RECEIVERS
Fumbles-Lost	2-2	2-2	OC—Carmean 6-58, Fankhauser 7-30
Penalties-Yards	1-3	4-30	MU—Knestrick 5-110, Lantos 3-82

Game 2 vs. Hiram

Sept. 20 in Hiram, Henry Stadium

Attendance 1,636

Otterbein broke open the game with 21 fourth-quarter points in its OAC opener. The Cards tallied a season's high 531 yards evenly balanced between rushing (257) and passing (274). Matt D'Orazio threw for three Td's and ran for another. Matt Zingery made two pass sacks, and Roger Ailiff, ten tackles, including a sack.

OTTERBEIN	8	7	14	21	50
HIRAM	0	15	6	7	28

SCORING

OC—D'Orazio 4 run (2 pt. conversion Merrill run) 12:07 1Q
 HC—Creel 39 run (2 pt. conversion Creel run) 14:10 2Q
 HC—Giebel 2 run (Stewart kick) 9:26 2Q
 OC—Carmean 8 pass from D'Orazio (Dorsett kick) 2:56 2Q
 HC—Moore 80 pass from Creel (Stewart kick fails) 13:51 3Q
 OC—Fankhauser 10 run (Dorsett kick) 9:33 3Q
 OC—Mock 11 run (Dorsett kick) 5:01 3Q
 OC—Byers 78 pass from D'Orazio (Dorsett kick) 14:47 4Q
 OC—Keaton 14 run (Dorsett kick) 11:15 4Q
 OC—Carmean 22 pass from D'Orazio (Dorsett kick) 6:45 4Q
 HC—Moore 11 pass from Creel (Stewart kick) 3:26 4Q

	OC	HC	LEADING RUSHERS
First Downs	25	20	OC—Fankhauser 11-79, D'Orazio 12-60
Rushing (Net)	257	225	HC—Creel 16-130, Geibel 21-92
Passing (Net)	274	224	LEADING PASSERS
Total Offense	529	449	OC—D'Orazio 21-16-1-274
Passing A-C-I	21-16-1	22-14-1	HC—Creel 22-14-1-224
Punts-Average	4-34.0	6-35.2	LEADING RECEIVERS
Fumbles-Lost	0-0	2-0	OC—Byers 2-93, Fankhauser 4-81
Penalties-Yards	6-38	5-56	HC—Moore 7-163, Datchuk 3-28

Game 4 vs. John Carroll

Oct. 5 in University Hts., Wasmer Field

Attendance 2,803

Nationally-ranked John Carroll used a tenacious defense, holding Otterbein to a season's low 151 yards. The Cards' lone score came on a 41-yard fumble return by Mike Harris. Chris Harr led the defense with 11 tackles.

OTTERBEIN	8	0	0	0	8
JOHN CARROLL	7	15	14	14	50

SCORING

JC—Fletcher 23 interception return (Vitaoe kick) 14:05 1Q
 OC—Harris 41 fumble return (2 pt. conversion Merrill run) 8:52 1Q
 JC—Reidy 24 pass from Cavanaugh (2 pt. conversion Cavanaugh run) 12:36 2Q
 JC—Priestap 10 pass from Cavanaugh (Vitaoe kick) 3:43 2Q
 JC—Koltz 15 pass from Cavanaugh (Vitaoe kick) 12:12 3Q
 JC—Schuster fumble recovery in end zone (Vitaoe kick) 3:01 3Q
 JC—McDaniels 4 pass from Marcy (Vitaoe kick) 13:05 4Q
 JC—McDaniels 19 pass from Recko (Vitaoe kick) 11:43 4Q

	OC	JC	LEADING RUSHERS
First Downs	8	20	OC—Keaton 6-38, Hamilton 6-18
Rushing (Net)	72	130	JC—Engoglia 17-69, Brink 2-47
Passing (Net)	79	262	LEADING PASSERS
Total Offense	151	392	OC—D'Orazio 18-6-2-65
Passing A-C-I	21-7-3	29-23-0	JC—Cavanaugh 18-14-0-184
Punts-Average	7-34.3	5-41.4	LEADING RECEIVERS
Fumbles-Lost	2-2	2-1	OC—Fankhauser 3-26, Grimm 1-24
Penalties-Yards	2-10	11-100	JC—Priestap 4-71, Koltz 5-58

1997 IN REVIEW

Game 5 vs. Marietta

Oct. 11 in Marietta, Don Drumm Field
Attendance 1,932

Otterbein rediscovered its offense as Matt D'Orazio threw for 332 yards and two Td's. Aaron Carmean made nine catches. Although the squad rushed for a net 43 yards, three of its five scores came on the ground. The defense forced three fumbles, recovering two. Toby Bacon made seven tackles.

OTTERBEIN	7	13	0	14	34
MARIETTA	9	21	14	7	51

SCORING

MC—Hutton 37 pass from Kuberacki (Tomlinson kick failed) 12:02 1Q
OC—Keaton 2 run (Dorsett kick) 8:55 1Q
MC—Tomlinson 34 field goal 1:56 1Q
OC—D'Orazio 1 run (Dorsett kick) 12:11 2Q
MC—Brown 13 run (2 pt. conversion Kuberacki run) 9:25 2Q
OC—Fankhauser 1 run (kick blocked) 5:37 2Q
MC—Brown 63 run (Tomlinson kick failed) 4:25 2Q
MC—Hutton 5 pass from Kuberacki (Tomlinson kick) 1:05 2Q
MC—Ciardella 22 pass from Kuberacki (kick blocked) 7:29 3Q
MC—Hutton 3 pass from Kuberacki (2 pt. conversion Kuberacki run) 0:25 3Q
MC—Brown 79 run (Tomlinson kick) 12:55 4Q
OC—Redick 7 pass from D'Orazio (Dorsett kick) 9:58 4Q
OC—Grimm 19 pass from D'Orazio (Dorsett kick) 1:47 4Q

	OC	MC	LEADING RUSHERS
First Downs	26	22	OC—Fankhauser 14-39, Keaton 5-14
Rushing (Net)	43	292	MC—Brown 23-275, Kuberacki 4-11
Passing (Net)	332	258	LEADING PASSERS
Total Offense	375	550	OC—D'Orazio 51-29-1-332
Passing A-C-I	51-29-1	32-20-1	MC—Kuberacki 31-19-1-252
Punts-Average	6-30.5	3-40.3	LEADING RECEIVERS
Fumbles-Lost	0-0	4-2	OC—Carmean 9-133, Fankhauser 5-77
Penalties-Yards	10-97	15-189	MC—Hutton 8-136, Ciardella 5-52

Game 7 vs. Heidelberg

Oct. 25 in Westerville, Memorial Stadium
Attendance 1,874

Otterbein waited a bit too long, scoring all 14 points in the final seven minutes. Aaron Carmean and Matt Redick, each with five catches, scored. Roger Ailiff collected ten tackles and one interception. Husam Shalash made 13 stops.

HEIDELBERG	6	6	0	7	19
OTTERBEIN	0	0	0	14	14

SCORING

HC—Pifer 19 pass from Perhacs (Delesk kick fails) 2:38 1Q
HC—Brock 10 run (2 pt. conversion fails) 2:35 2Q
HC—Denegall 37 pass from Perhacs (Radel kick) 10:32 4Q
OC—Carmean 36 pass from D'Orazio (2 pt. conversion D'Orazio to Redick) 6:48 4Q
OC—Redick 2 pass from D'Orazio (2 pt. conversion fails) 1:02 4Q

	OC	HC	LEADING RUSHERS
First Downs	14	21	OC—Fankhauser 8-38, Keaton 4-17
Rushing (Net)	64	231	HC—Brock 32-142, Hoke 11-53
Passing (Net)	184	214	LEADING PASSERS
Total Offense	248	445	OC—D'Orazio 38-22-1-184
Passing A-C-I	38-22-1	32-16-1	HC—Perhacs 32-16-1-214
Punts-Average	4-46.3	3-22	LEADING RECEIVERS
Fumbles-Lost	0-0	1-1	OC—Carmean 5-93, Redick 5-41
Penalties-Yards	2-7	9-66	HC—Pifer 9-114, Denegall 2-42

Game 6 vs. Baldwin-Wallace

Oct. 18 in Westerville, Memorial Stadium
Attendance 2,110

The Cards led 17-14 midway through the third quarter. Travis Fankhauser scored twice, rushing for 52 yards and making six receptions. Matt Zingery made eight tackles, two for a loss, and recovered a fumble. Chris Harr had 12 hits.

B-W	14	0	7	10	31
OTTERBEIN	7	3	7	0	17

SCORING

OC—Fankhauser 4 pass from D'Orazio (Dorsett kick) 8:03 1Q
BW—Purdy 59 run (Kondik kick) 7:13 1Q
BW—Knaze 5 pass from Helmlinger (Kondik kick) 2:26 1Q
OC—Dorsett 35 field goal 0:35 2Q
OC—Fankhauser 1 run (Dorsett kick) 9:37 3Q
BW—Caldwell 30 pass from Helmlinger (Kondik kick) 6:21 3Q
BW—Cantwell 4 pass from Helmlinger (Kondik kick) 6:22 4Q
BW—Kondik 29 field goal 1:08 4Q

	OC	BW	LEADING RUSHERS
First Downs	21	20	OC—Fankhauser 9-52, Keaton 11-47
Rushing (Net)	98	195	BW—Purdy 19-144, Scheetz 8-26
Passing (Net)	209	238	LEADING PASSERS
Total Offense	307	433	OC—D'Orazio 32-21-0-209
Passing A-C-I	32-21-0	29-19-0	BW—Helmlinger 29-19-0-238
Punts-Average	4-35.5	3-28.7	LEADING RECEIVERS
Fumbles-Lost	4-3	2-2	OC—Redick 4-68, Carmean 7-64
Penalties-Yards	5-32	7-69	BW—Caldwell 5-104, Knaze 6-51

Game 8 vs. Ohio Northern

Nov. 2 in Ada, War Memorial Stadium
Attendance 778

Bitter defeat. The Cards led 24-7 with 21 minutes to play. The winning score came with 1:25 remaining. Travis Fankhauser rushed for 88 yards and made seven catches. Ben Streby caught eight passes for 103 yards and a touchdown. Roger Ailiff tallied 13 tackles and broke up three pass attempts.

OTTERBEIN	0	14	10	0	24
OHIO NORTHERN	0	7	7	14	28

SCORING

OC—Carmean 14 pass from D'Orazio (Dorsett kick) 2:50 2Q
OC—Streby 8 pass from D'Orazio (Dorsett kick) 0:58 2Q
ON—Vagedes 33 pass from Zarlinga (Cipra kick) 0:13 2Q
OC—Redick 3 pass from D'Orazio (Dorsett kick) 8:46 3Q
OC—Dorsett 34 field goal 5:48 3Q
ON—Snell 39 run (Cipra kick) 5:00 3Q
ON—Vagedes 59 pass from Zarlinga (Cipra kick) 13:56 4Q
ON—Billiter 8 pass from Zarlinga (Cipra kick) 1:25 4Q

	OC	ON	LEADING RUSHERS
First Downs	29	21	OC—Fankhauser 20-88, Keaton 12-47
Rushing (Net)	144	120	ON—Snell 14-94, Hart 6-21
Passing (Net)	276	401	LEADING PASSERS
Total Offense	420	521	OC—D'Orazio 48-27-2-276
Passing A-C-I	48-27-2	48-29-1	ON—Zarlinga 48-29-1-401
Punts-Average	3-37.3	3-28.3	LEADING RECEIVERS
Fumbles-Lost	3-2	2-2	OC—Streby 8-103, Fankhauser 7-53
Penalties-Yards	4-43	10-98	ON—Vagedes 9-222, Tekancic 7-70

1997 IN REVIEW

Game 9 vs. Muskingum

Nov. 8 in Muskingum, McConagha Stad.
Attendance 932

For the third straight week, Otterbein dropped a heart-breaker. This time with seven seconds to play. The Cards out-gained their host, 397 to 255 yards. Travis Fankhauser scored twice on the ground. Matt Redick caught ten passes for 110 yards. Roger Ailiff made 14 tackles.

OTTERBEIN	0	3	7	7	17
MUSKINGUM	7	7	0	7	21

SCORING

MC—Call 64 run (Brose kick) 9:58 1Q
MC—Goddard 48 interception return (Brose kick) 8:07 2Q
OC—Dorsett 26 field goal 0:00 2Q
OC—Fankhauser 1 run (Dorsett kick) 7:54 3Q
OC—Fankhauser 1 run (Dorsett kick) 7:09 4Q
MC—Call 17 run (Brose kick) 2:46 4Q

	OC	MC	LEADING RUSHERS
First Downs	24	11	OC—D'Orazio 13-54, Keaton 9-39
Rushing (Net)	119	204	MC—Call 30-183, Morris 10-15
Passing (Net)	278	51	LEADING PASSERS
Total Offense	397	255	OC—D'Orazio 53-29-3-278
Passing A-C-I	53-29-3	7-3-0	MC—Morris 7-3-0-51
Punts-Average	3-33.3	7-36.7	LEADING RECEIVERS
Fumbles-Lost	2-1	0-0	OC—Redick 10-110, Carmean 6-48
Penalties-Yards	5-38	6-53	MC—Caldwell 2-39, Scott 1-12

Game 10 vs. Capital

Nov. 15 in Westerville, Memorial Stadium
Attendance 1,531

Otterbein scored with seven minutes to play, winning its third straight over its cross-town rival. Matt D'Orazio engineered all three scores, throwing for two and running for a third. Travis Fankhauser rushed for 56 yards and picked up 92 more on six catches. Husam Shalash forced two fumbles and made nine stops, including two for a loss.

CAPITAL	0	0	13	0	13
OTTERBEIN	0	7	6	7	20

SCORING

OC—Fankhauser 11 pass from D'Orazio (Dorsett kick) 14:45 2Q
OC—D'Orazio 1 run (Dorsett kick fails) 6:56 3Q
CU—Hall 7 run (Wigg kick) 3:26 3Q
CU—Hall 1 run (Wigg kick fails) 1:01 3Q
OC—Grimm 6 pass from D'Orazio (Dorsett kick) 6:58 4Q

	OC	CU	LEADING RUSHERS
First Downs	14	22	OC—Fankhauser 13-56, Keaton 6-26
Rushing (Net)	89	149	CU—Hall 18-78, Roberts 10-65
Passing (Net)	236	222	LEADING PASSERS
Total Offense	325	371	OC—D'Orazio 33-23-1-236
Passing A-C-I	33-23-1	43-20-3	CU—Wheeler 43-20-3-222
Punts-Average	5-32.0	5-33.8	LEADING RECEIVERS
Fumbles-Lost	0-0	2-0	OC—Fankhauser 6-92, Carmean 7-76
Penalties-Yards	6-48	8-70	CU—Copeland 6-69, Fouch 7-64

FACILITIES

Memorial Stadium (5,000 capacity), with a 400-meter all-weather track around a natural grass football field, underwent major renovation in 1989-90.

New outdoor track and field facilities were installed in 1988 through a \$100,000 donation from Mrs. Dorothy McVay, from Westerville. In 1989, the gridiron was named in honor of Dwight "Smokey" Ballenger, a 1939 graduate of Otterbein.

A \$100,000 lighting system, courtesy of Cellular One, was installed in 1996.

Additional outdoor sports facilities include tennis courts, and separate fields for softball, baseball and soccer. A 2.5-mile cross country course, which meanders Alum Creek and traverses woods and farmland, opened in the fall of 1995.

Built in 1974, the **Rike Center** houses men's and women's athletics and physical education facilities and offices. The domed roof encloses an intercollegiate hardwood basketball floor with seating for 3,100; a tenth-mile oval track with an 87-yard straightaway and

seating for 600; nets and space to segment three courts each for volleyball, basketball or tennis; equipped weight training room; two handball courts; gymnastics space; and locker rooms for varsity teams and physical education classes. Additionally, nets serve to section off a baseball infield and batting

cages. Conventional classrooms and offices are located on the perimeter.

A \$300,000 gift from the Rike family of Dayton inaugurated the capital campaign to finance construction of the Rike Center, which was built for about \$1.5 million.

Gifts from the Otterbein alumni and friends have helped provide

educational opportunities through athletics for sports-minded students. Former student-athletes have continued their success in coaching, teaching, recreational and professional fields—evidence of quality educational experiences offered at Otterbein College.

OTTERBEIN INDIVIDUAL RECORDS

Rushing

MOST RUSHING ATTEMPTS

Game	44	Randy Bressler (1979 vs. Marietta)
Season	247	Don Mollick (1993)
Career	669	Wayne Cummerlander (1976-79)

NET RUSHING YARDAGE

Game	269	Pryestt Strickland (1994 vs. Capital)
Game	246	Don Mollick (1993 vs. Earlham)
Season	1070	Don Mollick (1993)
Career	2492	Don Mollick (1991-93)

MOST TOUCHDOWNS RUSHING

Game	5	Ken Zarbaugh (1949 vs. Oberlin, Ashland)
------	---	--

Passing

MOST PASSES ATTEMPTED

Game	62	Norm Lukey (1969 vs. Baldwin-Wallace)
Season	370	Luke Hanks (1990)
Career	1267	Luke Hanks (1990-93)

MOST PASSES COMPLETED

Game	38	Norm Lukey (1969 vs. Baldwin-Wallace)
Season	216	Luke Hanks (1991)
Career	715	Luke Hanks (1990-93)

NET PASSING YARDAGE

Game	427	Norm Lukey (1969 vs. Baldwin-Wallace)
Season	2244	Matt D'Orazio (1997)
Career	7718	Luke Hanks (1990-93)

MOST TOUCHDOWN PASSES

Game	6	Larry Cline (1960 vs. Capital)*
Season	23	Larry Cline (1960)
Career	47	Luke Hanks (1990-93)

TOTAL OFFENSE

Game	362	Norm Lukey (1969 vs. Baldwin-Wallace)
Season	2368	Matt D'Orazio (1997)
Career	7686	Luke Hanks (1990-93)

Receiving

MOST PASS RECEPTIONS

Game	16	Ron Severance (1991 vs. Muskingum)*
	16	Ken Jackson (1969 vs. Baldwin-Wallace)*
Season	92	Ron Severance (1990)*
Career	207	Ron Severance (1989-91)

NET RECEIVING YARDAGE

Game	191	Ron Severance (1991 vs. Mt. Union)
Season	1049	Ron Severance (1990)
Career	2378	Ron Severance (1989-91)

MOST TOUCHDOWN RECEPTIONS

Game	4	Jerry Whitacre (1960 vs. Capital)
Season	9	Ron Jones (1960)
Career	20	Ron Jones (1958-60)

Scoring

MOST POINTS SCORED

Season	114	Ken Zarbaugh (1949)
Career	154	Jim Hoyle (1979-82)

MOST TOUCHDOWNS

Game	5	Ken Zarbaugh (1949 vs. Oberlin, Ashland)
Season	19	Ken Zarbaugh (1949)
Career	27	Ken Zarbaugh (1946-49)

MOST EXTRA POINTS

Game	6	Gary Fields (1960 vs. Capital)
		Trevor Newland (1970 vs. Hiram)
		Jim Hoyle (1981 vs. Ohio Wesleyan and Heidelberg)
		Dave Chilcote (1983 vs. Marietta)
		Brett Dorsett (1997 vs. Hiram)
Season	29	Jim Hoyle (1981)
Career	73	Jim Hoyle (1979-82)

MOST FIELD GOALS

Game	4	Jim Hoyle (1980 vs. Kenyon)
Season	9	Chad Reynolds (1987)
		Jim Hoyle (1982)
Career	27	Jim Hoyle (1979-82)

Punting

MOST PUNTS

Game	13	Andy Mahle (1992 vs. Ohio Northern)
Season	80	Joe Kacsandi* (1995)
Career	190	Jon Mastel (1980-83)

MOST YARDS PUNTING

Game	463	Andy Mahle (1992 vs. Ohio Northern)
	463	Joe Kacsandi (1996 vs. Hanover)
Season	2786	Joe Kacsandi (1995)
Career	7280	Jon Mastel (1980-83)

BEST PUNTING AVERAGE

Game	56.7	Mark Bailey (1975 vs. Kenyon)
Season	41.8	Leif Petterson (1971)
Career	39.9	Andy Mahle (1991-93)

Interceptions

MOST INTERCEPTIONS

Game	3	Joe Krumpak (1981 vs. Oberlin, Heidelberg)
	3	Steve Jones (1995 vs. Heidelberg)
Season	10	Joe Krumpak (1981)*
Career	13	Joe Loth (1986-90)

*Ohio Athletic Conference Record

OTTERBEIN TEAM RECORDS

Rushing

NET RUSHING YARDAGE

Game	444	(1981 vs. Muskingum)
Season	2324	(1981)

MOST RUSHING PLAYS

Game	82	(1981 vs. Heidelberg)
Season	534	(1981)

MOST FIRST DOWNS RUSHING

Game	27	(1970 vs. Capital)
Season	113	(1960 & 1981)

Passing

MOST NET YARDS PASSED

Game	427	(1969 vs. Baldwin-Wallace)
Season	2263	(1997)

MOST PASSES ATTEMPTED

Game	62	(1969 vs. Baldwin-Wallace)
Season	400	(1990)

MOST PASSES COMPLETED

Game	38	(1969 vs. Baldwin-Wallace)
Season	217	(1991)

MOST PASSES INTERCEPTED

Game	8	(1995 vs. Heidelberg)
Season	23	(1981)

MOST PASSES HAD INTERCEPTED

Game	6	(1972 vs. Marietta, 1989 vs. Muskingum)
Season	27	(1990)

MOST FIRST DOWNS PASSING

Game	27	(1969 vs. Baldwin-Wallace)
Season	107	(1997)

Scoring

MOST POINTS SCORED

Game	74	(1913 vs. Antioch)
Season	352	(1960)

MOST EXTRA POINTS

Game	6	(1960 vs. Capital)
		(1970 vs. Hiram)
		(1981 vs. Ohio Wesleyan)
		(1981 vs. Heidelberg)
		(1997 vs. Hiram)
Season	29	(1981)

MOST FIELD GOALS

Game	4	(1980 vs. Kenyon)
Season	9	(1982 & 1987)

Punting

MOST PUNTS

Game	12	(1972 vs. Capital)
Season	87	(1985)*

MOST YARDAGE PUNTING

Game	445	(1972 vs. Capital)
Season	2990	(1985)*

HIGHEST PUNTING AVERAGE

Season	41.8	(1971)
--------	------	--------

*Ohio Athletic Conference Record

OTTERBEIN VS. ALL OPPONENTS

Team	G	W	L	T	First	Last
Adrian	5	3	2	0	1948	1983
Akron	5	1	4	0	1913	1956
Albion	2	2	0	0	1945	1946
Albright	1	0	1	0	1948	1948
Alfred	1	0	1	0	1985	1985
Allegheny	3	2	1	0	1938	1973
Alma	2	0	2	0	1986	1987
Antioch	9	9	0	0	1901	1914
Ashland	26	12	11	3	1921	1971
Baldwin-Wallace	30	3	26	1	1925	1997
Barracks	2	1	1	0	1895	1897
Bluffton	3	2	1	0	1940	1965
Bowling Green	3	0	1	2	1925	1939
Capital	72	33	36	3	1894	1997
Case	4	1	3	0	1923	1939
Cedarville	1	1	0	0	1930	1930
Centre	4	3	1	0	1955	1989
Cincinnati	8	3	5	0	1902	1934
Dayton*	7	2	5	0	1911	1984
Dayton A.C.	2	1	0	1	1901	1903
Dayton Men's Club	2	0	2	0	1897	1898
Dayton YMCA	2	1	1	0	1891	1892
Defiance	4	2	2	0	1923	1971
Denison	40	13	24	3	1890	1983
DePauw	1	0	1	0	1893	1893
Detroit Tech.	2	2	0	0	1946	1949
Earlham	2	1	1	0	1992	1993
Findlay	9	7	1	1	1908	1961
Guilford	1	0	1	0	1967	1967
Hanover	4	0	4	0	1994	1997
Heidelberg	61	16	41	4	1900	1997
Hiram	43	30	9	4	1921	1997
Hofstra	1	0	1	0	1966	1966
Indiana Central	5	4	1	0	1948	1967
John Carroll	11	1	10	0	1931	1997
Kent State	4	1	3	0	1931	1937
Kenyon	66	29	32	5	1890	1991
Manchester	3	3	0	0	1947	1975

Team	G	W	L	T	First	Last
Marietta	69	32	37	0	1904	1997
Marshall	3	2	1	0	1915	1917
Miami	5	0	5	0	1902	1927
Morehead State	1	0	0	1	1947	1947
Morris Harvey	2	0	2	0	1948	1954
Mount St. Joseph	0	0	0	0	1998	1998
Mount Union	30	4	26	0	1937	1997
Muskingum	57	20	35	2	1905	1997
Mutes	2	2	0	0	1893	1899
North Central	2	1	1	0	1962	1963
Oberlin	20	17	2	1	1897	1981
Ohio Medical	11	3	8	0	1893	1906
Ohio Normal	1	0	1	0	1903	1903
Ohio Northern	38	16	22	0	1904	1997
Ohio State	19	3	13	3	1891	1912
Ohio University	17	6	9	2	1897	1922
Ohio Wesleyan	52	18	33	1	1894	1989
Rio Grande	2	2	0	0	1940	1943
Rollins	1	0	1	0	1947	1947
St. Joseph's	1	0	1	0	1954	1954
South High	1	1	0	0	1915	1915
Susquehanna	2	1	1	0	1968	1969
Toledo	2	0	2	0	1932	1936
Transylvania	2	0	2	0	1940	1941
U.S. Navy-Detroit	1	0	1	0	1942	1942
U.S. Navy-Miami	1	1	0	0	1942	1942
Wayne	1	0	1	0	1944	1944
Waynesburg	1	0	1	0	1939	1939
West Virginia	3	0	3	0	1945	1947
West Virginia Tech	3	2	1	0	1943	1950
W. VA. Wesleyan	1	0	1	0	1919	1919
Western Reserve	1	0	0	1	1893	1893
Wilmington	6	2	4	0	1920	1953
Wittenberg	48	10	36	2	1892	1988
Wooster	15	7	8	0	1903	1981
Xavier	3	1	2	0	1922	1924

*St. Mary's College before 1920, OC 2-1 vs. SMC

1998 opponents in bold type

OTTERBEIN FOOTBALL ALL-AMERICAS

Brant Smith

TE 1993
Champion USA HM

Andy Mahle

P 1992 1993
Football Gazette HM HM

Pat Engle

DT 1991
Football Gazette HM

Ron Severance

WR 1990 1991
Champion USA 1st 1st
Football Gazette 1st 1st
Associated Press 2nd
Kodak 1st

Art Stovall

DB 1989
Football Gazette HM
Pizza Hut HM

Craig Sutherland

P/TE 1988
Football Gazette HM (TE & P)
Pizza Hut HM (P)

Jim Hoyle

K 1982
Kodak 1st

Tom Dolder

OG 1981
AP 2nd

Doug McCombs

OG 1980
CoSida Academic
All America HM

Dave Vulgamore

DB 1980
AP HM

Wayne Cummerlander

RB 1979
AP HM

Ric Lainhart

DE 1979
AP HM

Don Snider

LB 1977
AP 3rd

OTTERBEIN ALL-OAC PLAYERS

1921	Roy Peden-FB	2nd		Pete Lenge-DE	HM	1984	Matt Clegg-G	1st
1923	Harold Anderson-HB	1st		Scott Reall-DB	HM		Gary Ubry-DE	1st
	David Reck-C	1st	1974	Jim Cox-HB	1st		Kurt Denijs-DT	2nd
	Wilbur "Tilly" Franklin	3rd		Bob D'Andrea-T	1st		Jeff Clark-SE	HM
	Richard Faust	HM		Terry Judd-DT	1st		Scott Pryfogle-OT	HM
	Edward Seibert	HM		Steve Schnarr-FB	1st	1985	Bud Gereg-DT	HM
	Eddie Stoltz	HM		Pete Lenge-DE	HM		Steve McConaghy-S	HM
1924	David Reck-C	1st		Neil Mairs-WR	HM	1986	Steve McConaghy-S	1st
	Paul Garver-T	H M	1975	Bill Hillier-QB	HM		Dan Harris-DE	2nd
1927	John Crawford-C	HM		Bob Talpas-DB	HM		Joe Spahr-LB	HM
1931	Dan Bowells-G	1st	1976	Bob Bardelang-TE	1st		Don Taylor-DT	HM
	Barney Francis-QB	1st		Dick Bonner-DT	1st	1987	Dan Harris-LB	1st
	Russell Garrett-T	HM		Rob Dodge-DE	1st		Craig Sutherland-TE	2nd
	Hugh Glover-C	HM		Don Snider-LB	1st		Tim Vorhees-RB	2nd
	Robert Lane-T	HM		Bob Talpas-DB	1st		Craig Scott-DL	2nd
1932	Dan Bowells-G	1st		Biff Roberts-DB	HM		Art Stovall-DB	2nd
	Barney Francis-QB	1st		Bob Ruble-LB	HM		Mike Davies-DB	2nd
1933	Hugh Glover-G	2nd	1977	Bob Bardelang-TE	1st		Craig Sutherland-P	2nd
	Roger Huhn	HM		Bob Boltz-WR	1st		Mark McNabb-OL	HM
1934	Jake Hohn-G	HM		Dick Bonner-DT	1st		Allen McIver-RB	HM
1935	Bill Anderson-QB	HM		Rob Dodge-DE	1st	1988	Craig Sutherland-TE, P	1st
	John McGee-G	HM		Bill Hillier-QB	1st		Randy Norman-LB	1st
1941	Vic Nolan-FB	3rd		John Hussey-MG	1st		Art Stovall-DB	1st
	Jim Eby-E	HM		Jim Lower-DB	1st		Mark McNabb-OG	2nd
	Joe Papps-HB	HM		Kevin Lynch-T	1st		Tim Vorhees-RB	2nd
1944	Chigger Bowman	2nd		Maurizio Schindler-K	1st		Dave Borror-DT	2nd
	Gilly Sorrell	2nd		Don Snider-LB	1st		Joe Spahr-LB	2nd
	Gene Steed	2nd		Greg Moore-DB	HM		Craig Scott-DT	HM
	Andy Vonovich	2nd		Grant Nesbitt-G	HM		Pierre Deveaux-QB	HM
1946	Paul Davis-HB	1st	1978	Dick Bonner-DT	1st	1989	Mark McNabb-OG	1st
	Ralph Pickelsimer-C	1st		Wayne Cummerlander-RB	1st		Art Stovall-DB	1st
1949	Kenneth Zarbaugh-HB	1st		Rick Lainhart -DE	1st		Todd Razor-DB	HM
1951	Ed Axline-G	1st		Bob Bardelang- TE	HM		Ray Niemeyer-ILB	HM
1952	Ed Axline-G	2nd		Kevin Lynch-T	HM	1990	Ron Severance-WR	1st
1953	Earl Belcher-G	1st	1979	Doug McCombs-G	1st		Pat Engle-DL	1st
	Pete Fields-G	2nd		Jim Hoyle-K	1st		Joe Loth-DB	2nd
	Ed Axline-FB	HM		Ric Lainhart-DE	1st		Luke Hanks-QB	HM
1957	Hugh Zimmer-G	3rd		Matt Bakos-MG	1st		Robert Dent-OL	HM
1958	Gary Allen- FB	2nd		Gregg Cobb-LB	1st	1991	Ron Severance-WR	1st
1959	Glen Aidt-MG	2nd		Dave Vulgamore-DB	1st		Pat Engle-DL	1st
	Larry Cline-QB	1st		Wayne Cummerlander-FB	HM		Todd Meyers-TE	2nd
	Jack Spicer-HB	2nd		Brian Warning-T	HM		Robert Dent-OL	HM
1960	Larry Cline-QB	1st	1980	Doug McCombs-G	1st		Luke Hanks-QB	HM
	Ron Jones-E	1st		Wayne Woodruff-WR	1st	1992	Andy Mahle-P	1st
	Jack Pietila-OL	2nd		Randy Weisenstein-LB	1st		Don Mollick-RB	2nd
1961	Jack Pietila-G	1st		Dave Vulgamore-S	1st		Luke Hanks-QB	HM
1962	Jim Clary-MG	2nd		Jim Hoyle-K	1st		Chad Isaly-DT	HM
	Dick Reynolds-DB	2nd		Jeff Humphrey-DE	HM	1993	Don Mollick-RB	1st
	Ron Ball-T	HM		Doug Lake-CB	HM		Brant Smith-TE	2nd
	Bill Messmer-FB	HM	1981	Tom Dolder-G	1st		Brad Scheiber-ILB	2nd
	Howard Newton-DT	HM		Jim Hoyle-K	1st		Bruce Scally-OL	2nd
1963	Gary Reynolds-HB	2nd		Jon Mastel-P	1st		Andy Mahle-P	2nd
	Jim Wacker-DE	2nd		Jeff Humphrey-DE	1st		Brian Anderson-WR	HM
1964	Jim Wacker-E	1st		Randy Weisenstein-LB	1st		Jon Dent-DL	HM
	Jack Moore-RB	HM		Fred Morgan-DB	1st	1994	Pryestt Strickland-RB	1st
	Dick Reynolds-QB	HM		Joe Krumpak-DB	1st		Ron Ritchey-LB	HM
1965	Bill Baker-T	2nd		Gary Lowe-DT	HM		Garic Warner-C	HM
1966	Bill Baker-T	2nd		Doug Lake-DB	HM	1995	Matt Hicks-DL	1st
1967	Bill Baker-LB	2nd	1982	Chuck Golden-DB	1st		Tom Mitchell-OLB	2nd
1968	Jeff Upp-FB	2nd		Jim Hoyle-K	1st		Jeff Harrison-Spec.T	2nd
	Ken Jackson-DB	HM		Tony Keels-NG	1st		Mike Rogerson-WR	HM
	Norm Lukey-QB	HM		Bryan Valentine-WR	1st		Jeff Stark-OL	HM
	Rich Rawlins-E	HM		Brook McDonald-QB	HM	1996	Joe Kacsandi-P	1st
1969	Norm Lukey-QB	2nd		Monte Simmons-C	HM		Jason Pattee-TE	2nd
1971	Steve Traylor-WR	2nd	1983	Matt Clegg-G	1st		Jeff Stark-OL	2nd
	Porter Kauffman-DB	HM		Bryan Valentine-WR	1st		Steve Jones-DB	HM
	Doug Thomson-HB	HM		Tony Keels-MG	1st		Aaron Wiechman-LB	HM
1972	Steve Traylor-WR	1st		Gary Ubry-DE	1st	1997	Jeff Stark-OL	2nd
	Doug Thomson -HB	HM		Jon Mastel-P	1st		Travis Fankhauser-RB	2nd
1973	Tom Cahill-DE	2nd		Rick Goodrich-RB	HM		Tobin Bacon-DT	HM
	Terry Judd-DT	2nd		Mike Dietzel-DB	HM		Aaron Carmean-WR	HM

LETTERMEN SINCE 1985

A

Roger Ailiff 1996-97
 Luke Allen 1997-
 Brett Alspach 1987-88-89
 Brian Anderson 1990-91-92-93
 Sam Antinore 1996
 Scott Antritt 1992-93
 Pat Archer 1986-87-88
 Tate Atkinson 1993-94-95

B

Tobin Bacon 1994-95-96-97
 Eric Bailey 1994-95
 Harold Barnes 1991-92
 Tom Barnett 1988-89-90
 Tim Bates 1982-83-84-85
 Bryan Battle 1986-87-88
 Mark Beach 1992-93
 Michael Beaver 1997-
 Scott Bechtel 1991-92-93-94
 Mike Betz 1991-92-93-94
 Brian Bishop 1996-
 Cory Blust 1994
 Jim Boltz 1983-84-85
 Dave Borrer 1985-86-87-88
 Rob Bowman 1985-86
 Jeff Boyd 1986-87
 Ben Bremer 1994-95-96-97
 Craig Brenneman 1982-83-84-85
 Dave Bricker 1985-86
 Jeff Bridgeford 1996
 Jeff Brosovich 1988-89-90
 Brent Brown 1985
 Korey Brown 1989-90
 C. Scott Bruce 1996-97
 Jacob Bruner 1997-
 Lorenzo Burke 1989-90-91-92
 Russell Burkepile 1989-90
 Darren Burke 1988-89-90
 Bryan Burnham 1989-90-91-92
 Jeremy Butler 1996-97

C

Todd Callicoat 1987-88
 Victor Canini 1983-84-85-86
 Aaron Carmean 1996-97
 David Caroselli 1989-90
 Tom Carter 1987-88-89-90
 Laurence Cassesa 1996-97
 Calvin Cecil 1988-89-90-91
 Ed Chacey 1984-85
 David Chamblee 1988-89-90
 Tom Chance 1982-83-84-85
 Dave Chilcote 1982-83-84-85
 Mark Collier 1984-85
 Paul Collier 1984-85
 Chauncey Cook 1996
 Kevin Copeland 1997-
 Larry Cornett 1993-94-95
 Scott Counter 1995-96
 Fred Cranford 1993-94-95
 Orlando Crimmel 1988-89

D

Dave Daniel 1984-85
 Mike Davies 1986-87-88
 Jim Day 1986-87
 Mike DeBruin 1987-88
 Jon Dent 1990-91-92-93
 Robert Dent 1989-90-91
 Pierre Deveaux 1986-87-88-89
 Tim Dolder 1984-85-86
 Matthew D'Orazio 1996-97-
 Brett Dorsett 1997-

Kevin Dougherty 1997-
 Tim Doup 1987-88-89-90
 Mike Dunlevy 1984-85-86
 Gregory T. Duwe 1997-

E

Mike Eckert 1988-89-90-91
 Pat Engle 1989-90-91
 Chad Ervin 1990-91

F

Travis Fankhauser 1996-97
 Dylan Firestone 1990-91-92
 Pat Foley 1993-94-95
 Kris Foster 1993-94
 Aaron Fry 1996

G

Tyler Gantz 1992-93-94-95
 Robert Gatch 1985-86
 Jim Gates 1993-94-95-96
 Eric Giddings 1985-86-87-88
 Andy Gleissner 1992-93-94-95
 Barry Goldslager 1983-84-85
 Brad Gosnell 1990-91
 Keith Green 1986-87
 Raymond Gries 1989-90-91
 Justin Grimm 1994-95-97

H

Kevin Hairston 1986-87-88
 Brad Hall 1991-92-93
 Dennis Hamilton 1987-88
 Joshua Hamilton 1997-
 Luke Hanks 1990-91-92-93
 Chris Harr 1995-96-97
 Dan Harris 1984-85-86-87
 Mike Harris 1997-
 Tim Harris 1982-83-84-85
 Jeff Harrison 1994-95
 Robert Hart 1987
 William Hartley 1990-91
 Joe Helmer 1984-85
 Andy Hess 1992-93-94
 Chris Hickey 1997-
 Matt Hicks 1992-93-94-95
 Carlos Hill 1988-89-90-91
 John Hocker 1996-97
 Tim Hooker 1989-90-91-93
 Jeffrey Hooper 1994
 Thomas Hunter 1996-

I

Chad Isaly 1989-90-91-92

J

Bo Jackson 1993
 Brandon Jackson 1989-90
 Robert Jackson 1988-89-90-93
 Mike Johns 1995-96
 Steve Jones 1995-96-
 Scott Joseph 1988-89-90

K

Joe Kacsandi 1995-96
 Jamie Kaltenbach 1984-85
 Anthony Keaton 1997-
 Matt Kennedy 1992-93
 Kyle King 1985-86
 Todd Klockner 1992-93
 Todd Korn 1985-86
 Brad Kreuzer 1986-87-88-89

Karl Kruger 1996-97-
 John Kusan 1984-85

L

Steve Large 1987-88
 Daniel Largent 1996-97-
 Nathan Larrick 1994-95-96-97
 Dan Lauderback 1986-87-88-89
 Jay Lavelle 1994-95
 Steve Lawler 1991-92
 Randy Lepley 1983-84-85
 Darrin Liggins 1991-92-93
 Joe Loth 1987-88-89

M

Andy Mahle 1991-92-93
 Dave Mainella 1984-85
 Michael Mancuso 1997-
 Curt Manges 1986-87-88
 Scott Marcum 1986-87
 Steve McConaghy 1983-84-85-86
 Mark McNabb 1986-87-88-89
 Pat McRoberts 1987
 Wendell Merrill 1997-
 Todd Meyers 1988-89-90-91
 Brian Miller 1987-88
 Michael Miller 1989-90-91-92
 Thomas Mitchell 1992-93-94-95
 Steve Mock 1997-
 Don Mollick 1990-91-92-93
 Daniel Monlux 1996-
 Allan Moore 1993-94-95-96
 Tom Moreland 1990-91-92
 Jason Mumford 1992-93
 Jeff Mundy 1991-92

N

Mike Neubig 1986-87-88
 Ken Neverman 1994-95
 Jay Newsome 1986-87-88-89
 Ron Nichols 1987-88-89-90
 Raymond Niemeyer 1988-89-90-91
 Randy Norman 1985-86-87-88

P

Jason Pattee 1994-95-96
 Brian Peterreit 1995-96-97-
 Kris Peterson 1992-93-94
 Jim Philbin 1987-88-89
 John Phillis 1985
 David Pierce 1986-87-88
 John Piper 1983-84-85
 Jason Plant 1995-96-
 Scott Pryfogle 1982-83-84-85

R

Andy Radich 1987-88-89-90
 Todd Rasor 1988-89-90-91
 Matt Redick 1994-95-96-97
 Joe Reichert 1988-89
 Curt Reno 1990-91-92
 Chad Reynolds 1987-88-89
 Rusty Richards 1995-96-97-
 Darby Riley 1989-90-91
 David Ritchey 1997-
 Ron Ritchey 1993-94-95
 Frank Roberts 1986-87-88-89
 Dwayne Roddy 1985-86-87-88
 Todd Roese 1989-90
 Mike Rogerson 1993-94-95
 Anthony Rose 1986-87
 Dwane Rowley 1996-97-

S

Tim Sautter 1996-97-
 Loren Savage 1990-91-92
 Bruce Scally 1991-92-93
 Brad Scheiber 1990-91-92-93
 Rich Schell 1989-90-91
 Craig Scott 1985-86-87-88
 Marcos Segovia 1995-96-97
 Mark Sell 1983-84-85
 Ron Severance 1989-90-91
 Husam Shalash 1997-
 Ed Sharp 1985-86-87-88
 Matt Siegel 1992-93-94
 Joe Simmons 1997-
 David Skrobot 1983-84-85
 Brant Smith 1990-91-92-93
 Justin Smith 1996-97-
 Paul Smith 1995-96
 Joe Spahr 1985-86-87-88
 Jeff Stark 1994-95-96-97
 Sheldon Steinke 1996-97-
 Matt Stephens 1987-88-89-90
 Geoff Stewart 1996-
 Geoff Stobart 1987-88-89
 Art Stovall 1986-87-88-89
 Benjamin Streby 1996-97-
 Pryest Strickland 1991-92-93-94
 Barry Sutherland 1984-85-86-87
 Craig Sutherland 1985-86-87-88
 Tim Swaisgood 1989-90-91-92

T

David Tanner 1985
 Jason Tanton 1993-94-95
 Brian Thompson 1997-
 John Tiberi 1984-85-86
 Keith Troup 1985-86-87

V

Erin Varley 1991-92-93
 Scot Veatch 1985-86
 Tim Vorhees 1985-86-87-88

W

Ryan Wagner 1995-96-97
 Drew Ward 1985-86
 Zachary Ward 1996-
 Kent Wareham 1987-88-89-90
 Garic Warner 1992-93-94-95
 Trevor Warner 1989-90-91-92
 John Watts 1984-85
 Aaron Weichman 1995-96-
 Randy Weiford 1996-
 Todd Weihl 1982-83-84-85
 Chris Westbay 1988-89
 Chris White 1983-84-85-86
 Ted Wierzicki 1986-87
 Jeff Wiles 1983-84-85
 Chad Wilson 1994-95
 Thomas Witt 1997-

Y

David Young 1996

Z

Matthew Zingery 1996-97-
 Brian Zartman 1997-

OTTERBEIN RESULTS 1890 THROUGH 1997

1890 (0-2-0)

6	Kenyon	48
0	Denison	14

1891 (2-1-0)

42	Ohio State	6
12	Denison	10
0	Dayton YMCA	10

Coach: A.L. Artz

1892 (2-2-0)

12	Kenyon	28
10	Denison	20
52	Wittenberg	0
16	Dayton YMCA	6

1893 (4-2-1)

22	Ohio State	16
48	Wittenberg	10
4	Kenyon	8
24	Denison	0
0	DePauw	24
56	Mutes	0
4	Western Reserve	4

Coach: Carl Semple

1894 (2-1-1)

16	Ohio Wesleyan	6
6	Denison	6
4	Wittenberg	30
60	Capital	0

Coach: Holly Farrar

1895 (5-1-0)

14	Ohio State	6
8	Ohio Wesleyan	4
12	Ohio Medical	0
6	Kenyon	24
32	Barracks	0
6	Denison	0

Coach: E.S. Barnard

1896 (2-5-0)

38	Ohio Medical	0
18	Kenyon	0
0	Ohio State	12
0	Wash. & Jeff.	16
6	Ohio Wesleyan	8
4	Ohio Medical	0
0	Wittenberg	12

1897 (3-3-2)

0	Oberlin	0
20	Kenyon	0
18	Denison	0
12	Wittenberg	0
12	Ohio State	12
0	Ohio U.	24
0	Barracks	8
0	Dayton Men's Club	4

Coach: C.H. Pillsbury

1898 (1-3-0)

0	Wittenberg	10
16	Denison	0
0	Dayton Men's Club	11
0	Ohio Medical	11

1899 (3-5-0)

0	Ohio State	29
6	Wash. & Jeff.	59
6	Ohio Wesleyan	0
30	Mutes	0
0	Kenyon	45
0	Wittenberg	5
6	Wittenberg	10
21	Denison	5

1900 (4-3-1)

0	Ohio State	20
22	Denison	0
0	Ohio U.	6
0	Heidelberg	0
16	Denison	0
0	Ohio Medical	26
12	Ohio Wesleyan	0
12	Wittenberg	10

Coach: J.H. Flowers

1901 (4-2-2)

0	Ohio State	0
45	Antioch	0
0	Ohio Medical	17
12	Wittenberg	2
0	Ohio Wesleyan	35
0	Ohio U.	0
53	Kenyon	0
12	Dayton Athletic Club	8

Coach: E.C. Wainright

1902 (0-7-1)

0	Ohio State	5
0	Ohio Medical	38
0	Kenyon	0
0	Heidelberg	11
0	Ohio Wesleyan	10
0	Cincinnati	17
5	Miami	6
6	Wittenberg	11

Coach: E.C. Wainright

1903 (2-5-1)

0	Ohio State	18
5	Ohio Normal	23
0	Ohio Medical	24
6	Ohio Wesleyan	61
12	Wooster	10
22	Ohio U.	0
0	Denison	18
0	Dayton Athletic Club	0

Coach: H.R. Keene

1904 (1-8-0)

0	Ohio State	34
0	Ohio Wesleyan	15
5	Ohio Medical	6
0	Kenyon	17
18	Ohio U.	0
0	Marietta	22
0	Ohio Northern	41
5	Wittenberg	15
5	Heidelberg	9

Coach: H.R. Keene

1905 (4-5-1)

6	Ohio State	6
16	Antioch	0
0	Ohio Wesleyan	33
5	Ohio Medical	24
6	Ohio U.	5
0	Heidelberg	9
6	Wooster	0
15	Muskingum	0
0	Kenyon	17
0	Wittenberg	17

Coach: E.O. Beane

1906 (0-8-0)

0	Ohio State	41
0	Ohio U.	10
6	Ohio Wesleyan	24
0	Denison	26
0	Ohio Medical	39
0	Muskingum	30
4	Wittenberg	12
0	Kenyon	15

Coach: J.E. Kalmbach

1907 (2-6-0)

0	Ohio State	28
0	Kenyon	17
27	Antioch	0
0	Denison	10
0	Ohio Wesleyan	16
5	Muskingum	2
0	Miami	32
0	Wittenberg	11

Coach: E.A. Werner

1908 (4-5-0)

0	Ohio State	18
0	Kenyon	17
16	Wittenberg	0
31	Antioch	4
0	Ohio Wesleyan	28
6	Denison	12
16	Muskingum	0

10	Findlay	0
0	Ohio Northern	15

Coach: E.A. Werner

1909 (4-3-1)

0	Ohio State	14
6	Kenyon	8
18	Ohio U.	3
15	Cincinnati	3
0	Wittenberg	0
18	Antioch	5
0	Ohio Wesleyan	6
17	Muskingum	0

Coach: A.A. Exendine

1910 (5-1-1)

5	Ohio State	14
0	Kenyon	0
23	Ohio Northern	19
37	Heidelberg	0
39	Antioch	0
12	Cincinnati	6
12	Ohio U.	0

Coach: A.A. Exendine

1911 (6-3-1)

0	Ohio State	6
22	St. Marys	0
30	Muskingum	2
3	Cincinnati	16
11	Ohio U.	11
8	Denison	23
19	Antioch	6
6	Ohio Wesleyan	5
6	Marietta	0
3	Wittenberg	0

Coach: A.A. Exendine

1912 (1-9-0)

0	Ohio Wesleyan	16
0	Ohio State	55
20	Muskingum	0
12	St. Mary's	14
3	Denison	60
7	Cincinnati	39
6	Antioch	26
0	Ohio U.	7
6	Marietta	21
7	Wittenberg	19

Coach: W.J. Gardner

1913 (3-5-0)

15	Ohio Wesleyan	6
3	Kenyon	15
74	Antioch	6
6	Akron	38
27	Ohio U.	0
7	Ohio Northern	19
0	Marietta	10
0	Wittenberg	12

Coach: R.F. Martin

1914 (5-4-0)

0	Miami	40
0	Ohio U.	36
20	Muskingum	0
20	Marietta	13
12	Denison	33
7	Wittenberg	6
71	Antioch	0
3	Cincinnati	0
7	Ohio Wesleyan	20

Coach: R.F. Martin

1915 (3-6-0)

12	South High	0
6	Kenyon	12
0	Marietta	27
6	Wooster	0
7	Ohio U.	48
18	Marshall	0
7	Heidelberg	13
0	Ohio Wesleyan	7
7	Ohio Northern	9

Coach: R.F. Martin

1916 (5-3-0)

7	Denison	0
7	Kenyon	0
0	Ohio U.	13
9	Ohio Wesleyan	0
55	St Mary's	10
6	Marshall	12
21	Muskingum	0
6	Marietta	12

Coach: H.J. Iddings

1917 (1-6-0)

0	Denison	31
0	Muskingum	6
0	Kenyon	27
37	Marshall	0
0	Heidelberg	9
0	Ohio Wesleyan	49
0	Wooster	20

Coach: F.H. Goslon

1918 (0-5-0)

0	Ohio Wesleyan	62
0	Denison	31
6	Heidelberg	13
0	Muskingum	6
0	Kenyon	39

Coach: H.P. Swain

1919 (0-7-0)

6	Ohio Wesleyan	26
12	Denison	26
0	W. Va. Wesleyan	53
0	Heidelberg	19
0	Wittenberg	58
0	Muskingum	19
0	Marietta	43

Coach: Ray Watts

1920 (1-7-0)

0	Ohio Wesleyan	33
0	Muskingum	24
0	Denison	21
3	Ohio Northern	23
60	Wilmington	7
14	Ohio U.	53
2	Heidelberg	21
0	Wittenberg	42

Coach: Merlin Ditmer

1921 (1-5-2)

13	Wilmington	14
0	Ashland	7
0	Denison	49
13	Heidelberg	2
7	Kenyon	7
0	Miami	21
0	Wittenberg	20
0	Hiram	0

Coach: Merlin Ditmer

1922 (2-6-0)

0	Ohio Wesleyan	13
6	Hiram	13
26	Muskingum	6
14	Wooster	46
20	Heidelberg	0
7	Wittenberg	55
0	Ohio U.	20
0	St. Xavier	32

Coach: Merlin Ditmer

1923 (5-3-0)

27	Defiance	0
0	Wooster	21
25	Heidelberg	0
13	Hiram	0
19	Case	6
13	Wittenberg	24
0	Muskingum	6
7	St. Xavier	6

Coach: Merlin Ditmer

1924 (2-5-0)

0	Wooster	28
6	Case	19
18	Hiram	0
0	Ohio Wesleyan	35

OTTERBEIN RESULTS 1890 THROUGH 1997

0	Heidelberg	6
20	Muskingum	13
0	St. Xavier	48

Coach: Merlin Ditmer

1925 (0-6-2)

0	Bowling Green	0
0	Case	9
0	Cincinnati	6
0	Muskingum	13
12	Hiram	12
0	Baldwin-Wallace	7
0	Heidelberg	39
0	Dayton	48

Coach: Merlin Ditmer

1926 (2-5-0)

2	Findlay	0
6	Cincinnati	21
0	Heidelberg	7
3	Baldwin-Wallace	19
0	Muskingum	12
0	Marietta	7
13	Hiram	6

Coach: Merlin Ditmer

1927 (2-4-1)

0	Bowling Green	0
0	Miami	33
0	Marietta	6
14	Baldwin-Wallace	6
0	Muskingum	27
39	Capital	6
0	Heidelberg	13

Coach: Alfred Sears

1928 (3-5-0)

0	Findlay	6
0	Muskingum	13
32	Baldwin-Wallace	0
18	Kenyon	0
0	Marietta	38
7	Hiram	8
6	Heidelberg	38
45	Capital	0

Coach: Alfred Sears

1929 (3-5-0)

0	Wooster	19
0	Kenyon	6
2	Marietta	6
13	Ohio Northern	12
0	Heidelberg	37
20	Capital	6
13	Baldwin-Wallace	20
4	Hiram	6

Coach: R.K. (Deke) Edler

1930 (4-3-1)

25	Cedarville	0
13	Hiram	0
0	Capital	13
0	Marietta	6
10	Denison	19
7	Ashland	7
7	Ohio Northern	6
6	Baldwin-Wallace	0

Coach: R.K. (Deke) Edler

1931 (5-3-0)

26	Hiram	0
0	Heidelberg	7
20	Capital	6
20	Ohio Northern	0
13	Marietta	0
26	Kenyon	13
0	Kent State	6
0	John Carroll	18

Coach: R.K. (Deke) Edler

1932 (4-2-2)

18	Oberlin	0
19	Kent State	0
0	Ohio Northern	9
6	Capital	0
0	Ashland	0
12	Kenyon	0
7	Toledo	12

0	Akron	0
---	-------	---

Coach: R.K. (Deke) Edler

1933 (3-4-1)

6	John Carroll	20
0	Muskingum	0
13	Marietta	7
0	Denison	12
6	Ohio Northern	0
0	Ashland	13
20	Capital	0
0	Toledo	12

Coach: R.K. (Deke) Edler

1934 (1-7-0)

0	Cincinnati	45
7	Bowling Green	20
0	Wittenberg	33
6	Kent State	7
0	Ohio Northern	23
0	Denison	26
6	Ashland	2
6	Capital	12

Coach: R.K. (Deke) Edler

1935 (1-6-1)

6	Muskingum	25
0	Akron	26
0	Wittenberg	41
0	Kent State	6
24	Hiram	7
6	Kenyon	6
13	Ashland	20
6	Capital	7

Coach: Harry Ewing

1936 (1-7-0)

0	Muskingum	24
13	Hiram	6
0	Ashland	6
0	Marietta	26
0	Wooster	34
0	Kenyon	25
6	Capital	13
0	Toledo	50

Coach: Harry Ewing

1937 (2-6-0)

6	Muskingum	19
0	Kenyon	20
0	Kent State	13
12	Mount Union	7
6	Ashland	7
0	Marietta	12
12	Hiram	0
6	Capital	14

Coach: Harry Ewing

1938 (1-6-0)

6	Muskingum	12
0	Allegheny	32
0	Marietta	28
0	Mount Union	7
33	Ashland	13
7	Kenyon	18
0	Capital	27

Coach: Harry Ewing

1939 (0-8-0)

0	Muskingum	32
0	Case	51
0	Wittenberg	51
0	Waynesburg	32
6	Bowling Green	26
0	Ashland	18
0	Marietta	16
0	Capital	25

Coach: Sam Selby

1940 (3-5-0)

33	Rio Grande	0
0	Heidelberg	26
6	Kenyon	25
12	Ashland	0
13	Bluffton	6
0	Transylvania	13
0	Marietta	19
0	Capital	32

Coach: Sam Selby

1941 (5-3-0)

14	Oberlin	12
0	Heidelberg	13
7	Kenyon	12
12	Bluffton	0
41	Marietta	0
26	Capital	6
13	Transylvania	33
59	Ashland	0

Coach: Sam Selby

1942 (5-3-0)

7	Heidelberg	0
21	Muskingum	6
22	Kenyon	0
7	U.S. Miami Naval Training School	0
0	U.S. Detroit	0
0	Navy Base	14
0	Denison	6
8	Findlay	6
0	Capital	3

Coach: Harry Ewing

1943 (2-1-1)

25	Rio Grande	6
18	West Virginia Tech	13
6	Kenyon	6
0	Kenyon	38

Coach: Harry Ewing

1944 (5-1-0)

34	Kenyon	13
12	Wayne	27
12	Muskingum	7
19	West Virginia Tech	13
28	Capital	0
32	Capital	0

Coach: Harry Ewing

1945 (4-2-2)

7	West Virginia	41
0	Muskingum	0
14	Denison	46
14	Kenyon	0
7	Heidelberg	7
14	Capital	6
27	Ohio Northern	6
12	Albion	7

Coach: Harry Ewing

1946 (7-1-0)

7	West Virginia	13
57	Detroit Tech	0
18	Denison	13
20	Heidelberg	0
33	Ohio Northern	6
50	Capital	6
40	Albion	0
53	Kenyon	0

Coach: George Novotny

1947 (2-6-1)

6	Morehead State	6
0	West Virginia	59
20	Ohio Wesleyan	28
8	Heidelberg	14
19	Mount Union	21
45	Capital	6
0	Baldwin-Wallace	41
33	Manchester	0
0	Rollins	40

Coach: George Novotny

1948 (2-6-1)

7	Denison	38
0	Mount Union	19
46	Indiana Central	0
6	Heidelberg	19
7	Ashland	7
0	Morris Harvey	21
6	Capital	7
28	Adrian	13
7	Albright	61

Coach: George Novotny

1949 (5-3-0)

13	Ohio Wesleyan	20
20	Detroit Tech	6
0	Denison	19
15	Heidelberg	49
47	Ashland	6
46	Oberlin	26
44	Capital	20
26	Hiram	7

Coach: George Novotny

1950 (3-5-0)

14	Ohio Wesleyan	60
20	Wilmington	6
13	West Virginia Tech	59
0	Denison	26
7	Heidelberg	40
32	Marietta	6
32	Capital	0
13	Muskingum	60

Coach: George Novotny

1951 (2-4-2)

0	Wilmington	7
0	Ohio Wesleyan	20
20	Denison	20
7	Kenyon	21
22	Marietta	12
12	Hiram	12
20	Capital	14
19	Muskingum	48

Coach: Harry Ewing

1952 (2-6-0)

6	Ohio Wesleyan	53
26	Hiram	13
6	Oberlin	34
32	Kenyon	14
12	Wilmington	20
13	Marietta	31
19	Capital	20
21	Muskingum	48

Coach: Harry Ewing

1953 (5-3-0)

12	Oberlin	6
7	Ohio Wesleyan	50
34	Kenyon	14
0	Wilmington	19
19	Marietta	6
20	Hiram	0
13	Muskingum	34
20	Capital	19

Coach: Harry Ewing

1954 (2-6-0)

7	Morris Harvey	34
14	Oberlin	27
20	Akron	27
7	Wittenberg	26
26	Marietta	7
13	Hiram	7
0	St. Joseph's	27
0	Capital	20

Coach: Harry Ewing

1955 (2-5-1)

13	Centre	28
7	Mount Union	45
19	Oberlin	14
0	Akron	58
13	Wittenberg	13
12	Marietta	7
13	Hiram	28
7	Capital	33

Coach: Bob (Moe) Agler

1956 (4-5-0)

47	Ohio Northern	0
19	Oberlin	12
13	Akron	7
7	Mount Union	19
7	Hiram	12
26	Marietta	13
0	Muskingum	65
7	Wash. & Jeff	19
7	Capital	41

Coach: Bob (Moe) Agler

OTTERBEIN RESULTS 1890 THROUGH 1997

1957 (5-3-0)

19	Ohio Northern	6
34	Oberlin	19
6	Mount Union	0
13	Hiram	7
46	Marietta	13
14	Muskingum	61
13	Wash. & Jeff	20
14	Capital	28

Coach: Bob (Moe) Agler

1958 (3-4-2)

0	Findlay	0
0	Denison	14
8	Kenyon	16
18	Oberlin	12
50	Hiram	0
12	Marietta	14
7	Heidelberg	14
23	Ashland	8
18	Capital	18

Coach: Bob (Moe) Agler

1959 (7-2-0)

38	Findlay	14
13	Denison	21
27	Kenyon	6
48	Oberlin	6
30	Hiram	0
16	Marietta	12
0	Heidelberg	21
39	Ashland	12
60	Capital	28

Coach: Bob (Moe) Agler

1960 (8-1-0)

45	Findlay	7
55	Defiance	18
6	Heidelberg	7
55	Kenyon	21
22	Oberlin	21
54	Hiram	34
44	Marietta	20
21	Ashland	0
50	Capital	12

Coach: Bob (Moe) Agler

1961 (8-1-0)

20	Findlay	6
14	Heidelberg	7
35	Kenyon	0
28	Oberlin	7
31	Hiram	7
10	Marietta	8
15	Ashland	13
17	Capital	23
50	Centre	12

Coach: Bob (Moe) Agler

1962 (5-4-0)

7	North Central	20
7	Wittenberg	14
29	Kenyon	14
35	Oberlin	14
23	Hiram	26
42	Marietta	28
21	Ashland	14
21	Ohio Wesleyan	0
0	Capital	13

Coach: Bob (Moe) Agler

1963 (5-3-1)

34	North Central	0
28	Wittenberg	28
42	Kenyon	2
13	Oberlin	19
26	Hiram	18
0	Marietta	14
6	Ashland	7
28	Ohio Wesleyan	12
21	Capital	6

Coach: Bob (Moe) Agler

1964 (6-3-0)

35	Indiana Central	7
6	Wittenberg	40
41	Kenyon	19
24	Oberlin	7

28	Hiram	6
17	Marietta	8
13	Heidelberg	16
24	Ashland	13
10	Capital	19

Coach: Bob (Moe) Agler

1965 (4-5-0)

7	Indiana Central	14
6	Wittenberg	27
33	Kenyon	26
24	Oberlin	20
13	Bluffton	30
10	Marietta	0
0	Heidelberg	28
38	Hiram	21
6	Capital	53

Coach: Bob (Moe) Agler

1966 (2-7-0)

19	Indiana Central	7
0	Wittenberg	39
24	Kenyon	8
0	Hofstra	35
0	Ohio Wesleyan	55
3	Marietta	6
0	Heidelberg	22
9	Hiram	12
0	Capital	32

Coach: Larry Lintner

1967 (2-7-0)

26	Indiana Central	19
7	Ashland	31
7	Muskingum	53
13	Guilford	47
0	Ohio Wesleyan	31
7	Marietta	21
21	Heidelberg	34
35	Hiram	8
7	Capital	25

Coach: Larry Lintner

1968 (3-6-0)

26	Susquehanna	27
14	Ashland	42
0	Muskingum	27
25	Ohio Northern	13
0	Baldwin-Wallace	49
6	Marietta	25
40	Heidelberg	21
30	Hiram	27
20	Capital	40

Coach: Larry Lintner

1969 (3-5-1)

28	Susquehanna	27
16	Ashland	12
21	Denison	36
21	Ohio Northern	28
21	Baldwin-Wallace	55
24	Marietta	28
14	Heidelberg	14
14	Hiram	3
18	Capital	26

Coach: Larry Lintner

1970 (3-6-0)

17	Kenyon	41
7	Ashland	37
*7	Wittenberg	76
19	Mount Union	40
49	Hiram	28
21	Marietta	17
17	Defiance	41
29	Denison	42
7	Capital	40

Coach: Bob (Moe) Agler

*Game forfeited to Otterbein

1971 (3-6-0)

15	Kenyon	14
7	Ashland	42
7	Wittenberg	21
0	Mount Union	21
30	Hiram	22
22	Marietta	10
14	Defiance	21

0	Denison	35
20	Capital	35

Coach: Bob (Moe) Agler

1972 (2-7-0)

14	Kenyon	17
13	Heidelberg	69
0	Capital	16
7	Ohio Northern	14
14	Marietta	42
21	Muskingum	54
42	Allegheny	7
21	Denison	33
16	Ohio Wesleyan	7

Coach: Bob (Moe) Agler

1973 (4-4-1)

30	Kenyon	8
14	Heidelberg	21
7	Capital	9
24	Ohio Northern	0
10	Marietta	12
10	Muskingum	7
9	Allegheny	8
7	Denison	7
12	Ohio Wesleyan	28

Coach: Bob (Moe) Agler

1974 (6-3-0)

31	Manchester	17
30	Kenyon	31
13	Capital	16
30	Ohio Wesleyan	20
29	Marietta	28
28	Muskingum	10
35	Wooster	12
22	Baldwin-Wallace	35
36	Heidelberg	21

Coach: Bob (Moe) Agler

1975 (4-5-0)

26	Manchester	0
24	Kenyon	0
13	Capital	7
15	Ohio Wesleyan	17
9	Marietta	13
9	Muskingum	34
22	Wooster	7
0	Baldwin-Wallace	27
24	Heidelberg	27

Coach: Rich Seils

1976 (6-2-1)

14	Kenyon	21
17	Adrian	8
16	Ohio Northern	14
3	Capital	3
12	Baldwin-Wallace	23
17	Denison	7
7	Ohio Wesleyan	6
17	Mount Union	6
14	Marietta	7

Coach: Rich Seils

1977 (8-1-0)

14	Kenyon	7
34	Adrian	14
20	Ohio Northern	19
24	Capital	15
7	Baldwin-Wallace	33
38	Denison	14
37	Ohio Wesleyan	7
24	Mount Union	17
15	Marietta	0

Coach: Rich Seils

1978 (2-6-1)

0	Dayton	47
6	Ohio Wesleyan	6
14	Heidelberg	6
8	Wooster	24
22	Muskingum	7
3	Capital	10
3	Marietta	17
7	Wittenberg	34
13	Mount Union	16

Coach: Rich Seils

1979 (6-3-0)

3	Dayton	28
24	Ohio Wesleyan	0
34	Heidelberg	14
14	Wooster	7
10	Muskingum	7
14	Capital	13
11	Marietta	10
3	Wittenberg	30
6	Baldwin-Wallace	30

Coach: Rich Seils

1980 (5-4-0)

30	Ohio Wesleyan	7
13	Capital	10
7	Marietta	14
6	Wooster	13
3	Baldwin-Wallace	41
26	Kenyon	20
6	Mount Union	20
34	Oberlin	0
9	Heidelberg	0

Coach: Rich Seils

1981 (7-2-0)

48	Ohio Wesleyan	7
14	Capital	0
44	Marietta	13
14	Wooster	13
2	Baldwin-Wallace	29
28	Kenyon	20
13	Mount Union	14
24	Oberlin	7
47	Heidelberg	13

Coach: Rich Seils

1982 (5-4-0)

24	Adrian	42
23	Kenyon	14
14	Mount Union	38
30	Capital	26
10	Ohio Northern	14
10	Ohio Wesleyan	6
6	Wittenberg	42
38	Denison	14
28	Marietta	10

Coach: Rich Seils

1983 (3-6-0)

7	Adrian	9
0	Kenyon	10
7	Mount Union	23
31	Capital	3
3	Ohio Northern	21
48	Ohio Wesleyan	29
3	Wittenberg	14
7	Denison	13
45	Marietta	14

Coach: Rich Seils

1984 (3-7-0)

10	Marietta	6
0	Dayton	24
14	Muskingum	38
13	Wittenberg	35
38	Mount Union	49
10	Heidelberg	41
14	Ohio Wesleyan	9
14	Baldwin-Wallace	42
14	Capital	15
27	Ohio Northern	17

Coach: Rich Seils

1985 (0-10-0)

0	Alfred, NY	31
14	Muskingum	33
7	Wittenberg	24
7	Capital	22
0	Heidelberg	40
0	Mount Union	62
7	Baldwin-Wallace	49
14	Ohio Northern	35
7	Ohio Wesleyan	21
2	Marietta	21

Coach: Bob Shaw

OTTERBEIN RESULTS 1890 THROUGH 1997

1986 (1-9-0)

13	Alma	24
0	Mount Union	35
14	Heidelberg	22
6	Ohio Northern	0
10	Capital	17
7	Marietta	26
10	Wittenberg	15
9	Baldwin-Wallace	59
9	Muskingum	16
4	Kenyon	9

Coach: Bob Shaw

1987 (2-8-0)

3	Alma	10
14	Mount Union	29
22	Heidelberg	13
21	Ohio Northern	25
6	Capital	7
3	Marietta	9
17	Wittenberg	24
0	Baldwin-Wallace	51
20	Muskingum	31
41	Kenyon	19

Coach: Bob Shaw

1988 (3-7-0)

12	Ohio Wesleyan	18
0	Ohio Northern	23
14	Capital	0
7	Baldwin-Wallace	36
22	Wittenberg	36
27	Marietta	31
6	Heidelberg	28
17	Muskingum	14
17	Centre	14
7	Mount Union	13

Coach: Mark Asher

1989 (4-6-0)

12	Ohio Wesleyan	23
14	Ohio Northern	7
15	Capital	7
0	Baldwin-Wallace	31
3	John Carroll	30
19	Marietta	16
0	Heidelberg	6
17	Muskingum	35
27	Centre	21
6	Mount Union	17

Coach: Mark Asher

1990 (3-5-2, 3-4-2)

20	Kenyon	37
20	Capital	17
21	Muskingum	20
28	John Carroll	34
10	Heidelberg	21
13	Mount Union	48
24	Marietta	23
21	Hiram	21
24	Baldwin-Wallace	24
21	Ohio Northern	34

Coach: Mark Asher

1991 (2-8, 2-7)

18	Kenyon	20
7	Capital	16
13	Muskingum	26
0	John Carroll	39
14	Heidelberg	37
18	Mount Union	21
22	Marietta	21
28	Hiram	0
18	Baldwin-Wallace	35
17	Ohio Northern	34

Coach: John Hussey

1992 (3-5-2, 3-4-2)

14	Earlham	20
7	Heidelberg	7
0	Ohio Northern	43
27	Hiram	15
15	Baldwin-Wallace	38
28	Marietta	16
20	John Carroll	56
13	Mount Union	54
41	Muskingum	40
17	Capital	17

Coach: John Hussey

1993 (4-6, 3-6)

48	Earlham	28
14	Heidelberg	21
16	Ohio Northern	41
35	Hiram	14
10	Baldwin-Wallace	56
10	Marietta	0
35	John Carroll	31
0	Mount Union	49
29	Muskingum	32
10	Capital	31

Coach: John Hussey

1994 (0-10, 0-9)

19	Hanover	44
0	Mount Union	29
7	John Carroll	44
0	Baldwin-Wallace	23
7	Ohio Northern	40
6	Hiram	28
0	Heidelberg	38
16	Marietta	42
9	Muskingum	41
23	Capital	26

Coach: John Hussey

1995 (3-7, 3-6)

7	Hanover	24
6	Mount Union	51
10	John Carroll	55
7	Baldwin-Wallace	32
13	Ohio Northern	42
2	Hiram	9
22	Heidelberg	12
14	Marietta	45
9	Muskingum	6
33	Capital	20

Coach: A. Wallace Hood

1996 (2-8, 2-7)

0	Hanover	32
10	Hiram	7
13	Mount Union	49
7	John Carroll	41
0	Marietta	56
0	Baldwin-Wallace	41
0	Heidelberg	28
25	Ohio Northern	33
7	Muskingum	9
46	Capital	21

Coach: A. Wallace Hood

1997 (2-8, 2-7)

28	Hanover	35
50	Hiram	28
0	Mount Union	49
8	John Carroll	50
34	Marietta	51
17	Baldwin-Wallace	31
14	Heidelberg	19
24	Ohio Northern	28
17	Muskingum	21
20	Capital	13

Coach: A. Wallace Hood

RECORDS OF COACHES

Name	Years	Won	Lost	Tied	Pct.
A.L. Artz	1891	2	1	0	.669
Carl Semple	1893	4	2	1	.667
Holly Farrar	1894	2	1	1	.667
E.S. Barnard	1895	5	1	0	.833
C.H. Pillsbury	1897	3	3	2	.500
J.H. Flowers	1900	4	3	1	.571
E.C. Wainwright	1901-02	4	9	3	.308
H.R. Keene	1903-04	3	13	1	.188
E.O. Beane	1905	4	5	1	.444
J.E. Kalmbach	1906	0	8	0	.000
E.A. Werner	1907-08	6	11	0	.353
A.A. Exendine	1909-11	15	7	3	.682
W.J. Gardner	1912	1	9	0	.100
R.F. Martin	1913-15	11	15	0	.423
H.J. Iddings	1916	5	3	0	.625
F.H. Goslon	1917	1	6	0	.143
H.P. Swain	1918	0	5	0	.000
R.E. Watts	1919	0	7	0	.000
M.A. Dittmer	1920-26	13	37	4	.260
A.B. Sears	1927-28	5	9	1	.357
R.K. Edler	1929-34	20	24	4	.455
H.W. Ewing *	1935-38	5	25	1	.172
S.T. Selby	1939-41	8	16	0	.333
H.W. Ewing	1942-45	16	7	3	.696
G.W. Novotny	1946-50	19	21	2	.475
H.W. Ewing	1951-54	11	19	2	.367
Robert Agler *	1955-65	57	36	4	.613
Larry Lintner	1966-69	10	25	1	.286
Robert Agler	1970-74	18	26	1	.409
Rich Seils	1975-84	49	40	2	.550
R. Shaw	1985-87	3	27	0	.100
Mark Asher	1988-90	10	18	2	.357
John Hussey	1991-94	9	29	2	.225
A. Wallace Hood	1995-97	7	23	0	.233

*Overall records of Ewing and Agler are:

Ewing-overall	12 years	32	51	6	.386
Agler-overall	16 years	75	62	5	.547

Official Football Signals—1998

<div>1</div> <div></div> <div>Ball ready for play *Untimed down</div>	<div>2</div> <div></div> <div>Start clock</div>	<div>3</div> <div></div> <div>Time-out Discretionary or injury time-out (follow by tapping hands on chest)</div>	<div>4</div> <div></div> <div>TV/Radio time-out</div>	<div>5</div> <div></div> <div>Touchdown Field goal Point(s) after touchdown</div>	<div>6</div> <div></div> <div>Safety</div>	
<div>7</div> <div></div> <div>Ball dead Touchback (move side to side)</div>	<div>8</div> <div></div> <div>First down</div>	<div>9</div> <div></div> <div>Loss of down</div>	<div>10</div> <div></div> <div>Incomplete forward pass Penalty declined No play, no score Toss option delayed</div>	<div>11</div> <div></div> <div>Legal touching of forward pass or scrimmage kick</div>	<div>12</div> <div></div> <div>Inadvertent whistle (Face Press Box)</div>	
<div>13</div> <div></div> <div>Disregard flag</div>	<div>14</div> <div></div> <div>End of period</div>	<div>15</div> <div></div> <div>Sideline warning</div>	<div>16</div> <div></div> <div>Illegal touching</div>	<div>17</div> <div></div> <div>Uncatchable forward pass</div>	<div>18</div> <div></div> <div>Offside defense Encroachment (NF)</div>	<div>19</div> <div></div> <div>False start Illegal formation Encroachment offense Illegal procedure (NF)</div>
<div>20</div> <div></div> <div>Illegal shift - 2 hands Illegal motion - 1 hand</div>	<div>21</div> <div></div> <div>Delay of game</div>	<div>22</div> <div></div> <div>Substitution infraction</div>	<div>23</div> <div></div> <div>Failure to wear required equipment</div>	<div>24</div> <div></div> <div>Illegal helmet contact</div>	<div>27</div> <div></div> <div>Unsportsmanlike conduct Noncontact foul</div>	
<div>28</div> <div></div> <div>Illegal participation</div>	<div>29</div> <div></div> <div>Sideline interference</div>	<div>30</div> <div></div> <div>Running into or roughing kicker or holder</div>	<div>31</div> <div></div> <div>Illegal batting Illegal kicking (Followed by pointing toward toe for kicking)</div>	<div>32</div> <div></div> <div>Illegal fair catch signal Invalid fair catch signal (NF)</div>	<div>33</div> <div></div> <div>Forward pass interference Kick-catching interference</div>	<div>34</div> <div></div> <div>Roughing passer</div>
<div>35</div> <div></div> <div>Illegal pass Illegal forward handing</div>	<div>36</div> <div></div> <div>Intentional grounding</div>	<div>37</div> <div></div> <div>Ineligible downfield on pass</div>	<div>38</div> <div></div> <div>Personal foul</div>	<div>39</div> <div></div> <div>Clipping</div>	<div>40</div> <div></div> <div>Blocking below waist Illegal block</div>	<div>41</div> <div></div> <div>Chop block</div>
<div>42</div> <div></div> <div>Holding/obstructing Illegal use of hands/arms</div>	<div>43</div> <div></div> <div>Illegal block in the back Illegal use of hands or arms (NF)</div>	<div>44</div> <div></div> <div>Helping runner Interlocked blocking</div>	<div>45</div> <div></div> <div>Grasping face mask or helmet opening</div>	<div>46</div> <div></div> <div>Tripping</div>	<div>47</div> <div></div> <div>Player disqualification</div>	

Note: Signal numbers 25 and 26 are for future expansion.
(NF) National Federation of State High School Associations signal.

THE OHIO ATHLETIC CONFERENCE

Moving Progressively into the 21st Century

Commissioner: Timothy W. Gleason Assist. Commissioner: Angela Dudziak Supervisor of Officials: Larry Glass Secretary: Charlene Stoner

Heading toward the millennium, the Ohio Athletic Conference (OAC) continues to be a national force administratively and legislatively on the courts and field, and most importantly in the classroom as well.

Last year, six different OAC institutions finished in the "Sweet 16" of NCAA championships a remarkable 15 times in 12 different men's and women's sports. Included in that mix was one national champion, three runners-up, two third-place finishers and two fourth-place finishers.

Individually, the OAC boasted 73 All-America selections and 22 Academic All-Americans. In addition, a usual plethora of players and coaches received national honors for their achievements.

The OAC, the third oldest conference in college athletics, is predated only by the Michigan Intercollegiate Athletic Association (1888) and the Big Ten (1895). The Conference is older than the Rose Bowl, the World Series and even the NCAA itself and has survived two world wars, the Great Depression, the Korean War and the Vietnam Conflict. From a modest beginning of six charter members in 1902, the OAC grew to as many as 24 members in the mid-1920s.

Through the years a total of 30 colleges and universities at one time or another have been members of the OAC.

Currently the Conference consists of 10 members, including Baldwin-Wallace College, Capital University, Heidelberg College, Hiram College, John Carroll University, Marietta College, Mount Union College, Muskingum College, Ohio Northern University and Otterbein College.

In the OAC's first year of existence, 1902, the first Conference champion was crowned — Case Tech won the football title with a 5-0-0 record. Outdoor track was added a year later and a third sport, cross country, became a Conference sport in 1914. More sports were steadily added to the OAC's repertoire throughout the years, culminating in the addition of women's sports in 1984. The Conference currently sponsors championships in 20 sports, 11 men's and nine women's.

The enrollments at the 10 OAC institutions range from 900 to 3,700. All of the schools were founded in the 19th century and have long and outstanding academic reputations.

While maintaining these high academic standards, Ohio Athletic Conference athletic teams and athletes have consistently enjoyed a great deal of success on a regional and national level. The athletic competition is viewed not as an end in itself, but as an extension of the educational programs.

Mailing Address: P. O. Box 400 Twinsburg, Ohio 44087 (330) 963-0444 FAX: (330) 963-0459

1998 OAC FOOTBALL SCHEDULE COMPOSITE

TEAMS	Sept. 5	Sept. 12	Sept. 19	Sept. 26	Oct. 3	Oct. 10	Oct. 17	Oct. 24	Oct. 31	Nov. 7	Nov. 14
MOUNT ST. JOSEPH	at Olivet	OTTERBEIN	URBANA	at Wabash	WILMINGTON	at Anderson	at Franklin	HANOVER	at Bluffton	MANCHESTER	
BALDWIN-WALLACE	Open	WITTENBERG	OTTERBEIN	at Marietta	at Hiram	OHIO NORTHERN	at John Carroll	CAPITAL	MUSKINGUM	at Heidelberg	MOUNT UNION
JOHN CARROLL	at Stonehill	Open	CAPITAL	at Otterbein	at Mount Union	MARIETTA	BALDWIN-WALLACE	at Muskingum	HEIDELBERG	at Ohio Northern	HIRAM
MUSKINGUM	Open	DENISON	MARIETTA	at Capital	at Otterbein	HIRAM	at Ohio Northern	JOHN CARROLL	at Baldwin-Wallace	at Mount Union	HEIDELBERG
CAPITAL	THIEL	Open	at John Carroll	MUSKINGUM	at Heidelberg	OTTERBEIN	at Hiram	at Baldwin-Wallace	MOUNT UNION	at Marietta	OHIO NORTHERN
MOUNT UNION	Open	at Albion	HIRAM	at Ohio Northern	JOHN CARROLL	HEIDELBERG	at Otterbein	MARIETTA	at Capital	MUSKINGUM	at Baldwin-Wallace
HEIDELBERG	Open	ADRIAN	OHIO NORTHERN	at Hiram	CAPITAL	at Mount Union	at Marietta	OTTERBEIN	at John Carroll	BALDWIN-WALLACE	at Muskingum
OHIO NORTHERN	MADISON	Open	at Heidelberg	MOUNT UNION	MARIETTA	at Baldwin-Wallace	MUSKINGUM	at Hiram	at Otterbein	JOHN CARROLL	at Capital
HIRAM	Open	at Bluffton	at Mount Union	HEIDELBERG	BALDWIN-WALLACE	at Muskingum	CAPITAL	OHIO NORTHERN	at Marietta	OTTERBEIN	at John Carroll
MARIETTA	WAYNESBURG	Open	at Muskingum	BALDWIN-WALLACE	at Ohio Northern	at John Carroll	HEIDELBERG	at Mount Union	HIRAM	CAPITAL	at Otterbein