

FIGHTING CARDINAL FOOTBALL

Otterbein College
Westerville, Ohio

1967

FOOTBALL - 1967

Sept. 16	at Indiana Central 2 p.m. (EST).. Indianapolis, Ind.
Sept. 23	ASHLAND 8 p.m. (EDT).. HOME
Sept. 30	MUSKINGUM* 8 p.m. (EDT).. HOME
Oct. 7	at Guilford 2 p.m. (EDT).. Greensboro, N.C.
Oct. 14	at Ohio Wesleyan*.... 2 p.m. (EDT).. Delaware
Oct. 21	MARIETTA*-HC 2 p.m. (EDT).. HOME
Oct. 28	at Heidelberg* 2 p.m. (EDT).. Tiffin
Nov. 4	HIRAM*-PD 8 p.m. (EST).. HOME
Nov. 11	CAPITAL* 8 p.m. (EST).. HOME

* Ohio Conference HC Homecoming PD Parents Day

1967 JUNIOR VARSITY

Sept. 25 CAPITAL	4:00 p.m.
Oct. 2 at Wittenberg	3:30 p.m.
Oct. 9 BALDWIN-WALLACE	4:00 p.m.
Oct. 16 at Denison	7:00 p.m.
Oct. 23 at Ashland	4:00 p.m.

1966 FOOTBALL RESULTS

OTTERBEIN	19 Indiana Central	7
OTTERBEIN	0 *Wittenberg	39
OTTERBEIN	24 *Kenyon	8
OTTERBEIN	0 Hofstra	35
OTTERBEIN	0 *Ohio Wesleyan	55
OTTERBEIN	3 *Marietta	6
OTTERBEIN	0 *Heidelberg	22
OTTERBEIN	9 *Hiram	12
OTTERBEIN	0 *Capital	32
Total Points	54	Opponents	216
Won	2	Lost	7

* Ohio Conference

PRESENTING: **THE 1967**
OTTERBEIN CARDINALS

of

Otterbein College

Westerville, Ohio

1967 OTTERBEIN ATHLETIC STAFF

Athletic Director – Bob (Moe) Agler

Head Football Coach – Larry Lintner

Defensive Line – Elmer Yoest

Offensive Line – Dick Fishbaugh

Offensive Backs – Nick DeCenzo

Trainer – Rudy Owen

Information gathered, compiled and published by:

OFFICE OF COLLEGE INFORMATION

Otterbein College, Westerville, Ohio

Bill Skaates, Acting Director

Office Phone: 882-3601 – Ext. 300

Home Phone: 882-1121

FACTS ABOUT OTTERBEIN

LOCATION.....	Westerville, Ohio – State Rt. 3 (10 miles north of Columbus, Ohio)
FOUNDED.....	1847
DENOMINATION.....	Evangelical United Brethren
ENROLLMENT	Approximately 1400
CONFERENCE	Ohio Conference
NICKNAME	“Cardinals” or “Otters”
COLORS	Tan and Cardinal
STADIUM.....	Memorial Stadium (4000 capacity)
KICKOFF TIME	2 p.m. and 8 p.m.
RADIO AFFILIATION....	WOBN-FM (91.5 Meg.) – OC Sta.
PRESS BOX CAPACITY.....	30 persons
ADMINISTRATION.....	Lynn W. Turner, Ph.D., President
ATHLETIC DEPARTMENT.....	Athletic Director – Robert Agler Football Coach – Larry Lintner Defensive Line – Elmer Yoest Offensive Line – Richard Fishbaugh Offensive Backs – Nick DeCenzo Basketball Coach – Curtis Tong Freshmen – Robert Agler Baseball Coach – Richard Fishbaugh Cross Country – Elmer Yoest Golf Coach – Robert Agler Tennis Coach – Curtis Tong Track Coach – Elmer Yoest Wrestling Coach – Richard Fishbaugh
ATHLETIC PUBLICITY....	Bill Skaates, Acting Director

PRESS BOX INFORMATION

Otterbein's Memorial Stadium, located on the north end of the campus, is the site of all home football games.

The stadium and bleachers seat 4000 and its press box will accomodate 30. Space in the press box is limited and, therefore, should be requested in advance of the game. Places for representatives of the visiting school are reserved each week.

Requests for remaining space in the press box will be filled on a first-come, first-serve basis. Address requests to Bill Skaates, Acting Director, College Information Department, Otterbein College, Westerville, Ohio.

All Otterbein games are broadcast on the Otterbein radio station, WOBN, 91.5 meg. on the FM dial.

TABLE OF CONTENTS

	Page
Football - 1967	Inside Front Cover
1967 Junior Varsity	Inside Front Cover
1966 Football Results	Inside Front Cover
Presenting: The 1967 Otterbein Cardinals	1
Facts About Otterbein	2
Press Box Information	2
Table of Contents	3
Introduction	3
Athletic Staff	4-6
Coaches at Otterbein (Records Through the Years)	7
Otterbein's Football Story	8-9
1967 Outlook	10-11
Past Records (1890-1966)	12-13
Team Season Records (Nine Games)	14-15
Individual Season Records (Nine Games)	15
1967 Otterbein Football Roster	Center Fold
Team Single Game Records	18-19
Individual Single Game Records (Otterbein Players Only)	19-20
Team Season Records	21
Captains, Co-Captains	22
Indiana Central College	23
Ashland College	24
Muskingum College	25
Guilford College	26
Ohio Wesleyan University	27
Marietta College	28
Heidelberg College	29
Hiram College	30
Capital University	31
Future Schedules	32
Press, Radio And TV Outlets	Inside Back Cover

INTRODUCTION

Seventy-seven consecutive seasons of intercollegiate football have been played at Otterbein College beginning in 1890 and continuing through World Wars I and II. Few colleges have such a long-standing record.

In that first season the Cardinals played only two games with a pick-up team and lost both to Kenyon's Military Academy, 48-6, and Denison, 44-0. According to Otterbein records the school's first grid victory came over Ohio State, 42-6, in the 1891 season opener.

This football brochure has been prepared by the Information Department at Otterbein College for the benefit of the press, radio and television.

An effort has been made to make it as complete as possible; but, of course, there is always other information that might be desirable as the season progresses.

If there is any information, pictures, statistics, or service the Information Office can supply, please feel free to call Bill Skaates, Acting Director, Westerville, at 882-3601, Ext. 300 or at his home, 882-1121.

ATHLETIC STAFF

Agler

ROBERT "MOE" AGLER

Athletic Director

Although Bob Agler now has been away from the head football coach's post for a full season, he continues to maintain an avid interest in the fortunes of the Cardinal gridgers.

The ever-popular Agler "retired" from active grid coaching at his own request following the 1965 grid campaign and is now devoting full time responsibilities to his Athletic Director's role and classroom assignments.

From the time Agler starred as a fullback for Otterbein until this past year his name has been almost synonymous with Otterbein football. He came back to his Alma Mater in 1953 as a part-time assistant, was named head coach in 1955 and held the post for 11 years, departing with the best ever Otterbein coaching record of 57-36-4.

Agler earned an M.A. degree at Ohio State University, and has taken further advanced study at the same university toward a Ph.D. degree.

Lintner

LARRY LINTNER

Head Football Coach

Beginning his second year as head football coach at Otterbein, Larry Lintner has high hopes of elevating the Cards to a better record than the 2-7 mark of the 1966 team.

He played under Bob Agler while a student at Otterbein and served as co-captain of the 1956 squad. Like Agler, Lintner was a hard running fullback and recognized as the stabilizer of the squad.

After graduating from Otterbein Coach Lintner was named head coach at Watkins Memorial High School (Pataskala) where he spent six years building an enviable record as a class "A" High School Coach.

In 1962 he was named runner up for the State Class "A" Coach of the Year Honors and in 62 and 63 his teams won the Licking County Championship winning 17 of his final 18 games there before being named as an assistant to Agler at Otterbein.

For two seasons he worked closely with Agler as a member of the Otterbein football coaching staff.

In 1965 Lintner earned an M.A. degree from Ohio University with a perfect 4.0 average.

Lintner makes his home in Gahanna with his wife Helen and their two daughters, Tracey, 9 and Tuesday, 7.

ELMER "BUD" YOEST

This marks the 12th year that Bud Yoest has served as an assistant Otterbein football coach.

Like Lintner, Yoest, too was a former Otterbein gridder who returned to his alma mater shortly after graduation. Under Coach Lintner, Yoest will be assigned the role of "end coach" which is a familiar position for Bud since he played end in college.

After graduating from Otterbein in 1953, Bud was on the staff at Mifflin High School and returned to help Agler part-time in 1956. In 1958 he became a full time member of the department and was assigned the responsibilities of Head Track and Cross Country Coach.

In addition to his degree from Otterbein, Yoest holds a M.A. degree from Ohio State. He and his wife Nancy are proud parents of two sons, Jeff, 12; and Kyle, 9.

RICHARD FISHBAUGH

The newest member of the Otterbein Athletic Staff is Dick Fishbaugh who joined the Cardinal Staff in 1966. He came to the Westerville campus from Reynoldsburg High School where he was head basketball and assistant football coach.

Fishbaugh, a graduate of Ohio University was an outstanding baseball player for the Bobcats. He also serves as head baseball and wrestling coach at Otterbein in addition to his duties as assistant football coach.

Working with Coach Lintner is nothing new to Fishbaugh. He served as assistant to Lintner when Lintner was enjoying success at Watkins Memorial.

In addition to his degree from Ohio University, he holds an M.S. in Physical Education from West Virginia University. He is a native of Pickerington, Ohio.

Fishbaugh and his wife Donna have four cheerleaders; Karen, 9; Kelly, 7; Kristen, 5, and Kathleen, 2.

D. L. (NICK) DeCENZO

Although not a full-time member of the Otterbein Athletic Dept., Nick DeCenzo is starting his third season as an assistant football coach for the Cardinals. He is an industrial arts teacher at Westerville High where he also was head football coach for eight years.

DeCenzo was head coach at Hamilton Township for four years and at Coldwater for three years before coming to Westerville. A graduate of Ohio State University, he and his wife, Sally, have five children.

COACHES AT OTTERBEIN

Records Through The Years

<u>NAME</u>	<u>YEARS COACHED</u>	<u>WON</u>	<u>LOST</u>	<u>TIED</u>
A. L. Artz	1890	0	2	0
Carl Semple	1893	4	2	1
Holly Farrar	1894	2	1	1
E. S. Barnard	1895	5	1	0
C. H. Pillsbury	1897	3	3	2
J. H. Flowers	1900	4	3	1
E. C. Wainwright	1901-02	4	9	2
H. R. Keene	1903-1904	3	13	1
E. O. Beane	1905	4	5	1
J. E. Kalmbach	1906	0	8	0
E. A. Werner	1907-1908	6	11	0
A. A. Exendine	1909-1911	15	7	2
W. J. Gardner	1912	1	9	0
R. F. Martin	1913-1915	10	16	0
H. J. Iddings	1916	5	3	0
F. H. Goslon	1917	1	6	0
H. P. Swain	1918	0	5	0
R. E. Watts	1919	0	7	0
M. A. Ditmer	1920-1926	13	37	4
A. B. Sears	1927-1928	5	9	1
R. K. Edler	1929-1934	20	24	4
H. W. Ewing	1935-1938	5	25	1
	1942-1945	16	7	3
	1951-1954	11	19	2
(Ewing - overall)	(12 years)	(32)	(51)	(6)
S. T. Selby	1939-1941	8	16	0
G. W. Novotny	1946-1950	19	21	2
Robert Agler	1955-1965	57	36	4
Larry Lintner	1966-	2	7	0

OTTERBEIN'S FOOTBALL STORY

Records show that in 1889, Robert Spear, Princeton scholar and athlete, visited Otterbein and explained the game of football. The idea was a hit and a move was immediately started to provide football at Otterbein.

There was one major problem – there was no football! A student, Ernest S. Barnhard, raised \$4.00 to buy the first football and, thus, football at Otterbein was underway.

In 1890, A. L. Artz, an old Dartmouth player, was hired to coach the first team which played two games. Kenyon was the first opponent, and they defeated the Otterbein team, 48-6. Denison won the second game, 14-0. The first Otterbein football victory was recorded in 1892 when the Cardinals defeated Ohio State University, 42-6.

As the years progressed, football at Otterbein did likewise. In fact, from 1890 to 1920, a total of 20 coaches served the football squads at Otterbein, and for four of those years, there wasn't a coach!

From 1920 until 1955, the Otterbein football team was directed by six different head coaches. M. A. Ditmer became the first coach to last more than three years. He was with the Otters seven years, from 1920-26. A. B. Sears took over for two years, 1927-28. R. K. (Deke) Edler served the team as head coach for six years (1929-34) leading into the reign of the late Harry Ewing.

Ewing started coaching in 1935 for the first of his three four-year stints. Following a three-year stay by S. T. (Sam) Selby, 1939-41, Ewing returned for another four-year coaching term during the lean war years of 1942-45.

During this time, when any opposition was hard to find, Ewing concentrated on service teams and compiled a four-year record of 16 wins, 7 losses and 3 ties, before yielding the coaching duties to ex-Ohio State gridder George Novotny.

Novotny's appointment as football coach at Otterbein came at the end of World War II (1946). That year he produced one of the greatest Otterbein teams ever, sporting a 7-1 record. The lone loss was a 13-7 setback against the University of West Virginia in the season opener. The fame of the '46 team sticks with the Cardinals to this day.

Ewing returned to the coaching scene for another four years after Novotny resigned in 1950. Known throughout Ohio as "Mr. Athletics at Otterbein," Ewing was guiding

the Otters for the third time. When he retired in 1955, he ended 12 years of football coaching at Otterbein and more than 20 years with the college's athletic teams.

Bob Agler who is now serving as Athletic Director, guided the Otters for 11 years until his retirement from coaching this past season. In his 11 years as head coach, he compiled an enviable record of 57-36-4, the best ever accumulated by an Otterbein coach.

Football at Otterbein really came into its own at Otterbein during the Agler era. After bouncing up and down during the first years of Agler's 11 year stint, the Cardinals compiled six consecutive winning seasons from 1959 through 1964.

Agler brought a new and exciting style of football to Otterbein influenced greatly by the three years he spent as a player in the professional ranks (two seasons with the Los Angeles Rams of the National Football League and one with the Calgary Stampeders of the Canadian Football League).

On the plus side and ranking with probably the most exciting game in Otterbein's modern football history was the come from behind 28-28 tie recorded by the Cards against Wittenberg at Springfield in 1963. This tie, which saw the Cards' quarterback, Dave Kull, complete a record 18 passes, came in the midst of Wittenberg's most successful string of seasons in the Ohio Conference.

Probably the most outstanding player to compete on the Otterbein grid teams coached by Bob Agler was quarterback Larry Cline who completed four seasons as the regular Card signal caller in 1960. Cline still holds three individual season records for the Cards and two more single game marks.

Cline's mark of 1080 yards passing and 23 touchdown passes thrown (both in 1960) still dot the OC records book as does the 1231 total yards gained in 1959. In the single game category Cline still claims the most touchdown passes thrown (six against Capital in 1960), and the most total yardage (246 against Hiram in 1959).

Other top gridgers of the "Agler Era" included Glenn Aidt, Gary Allen, Dick Amelung, Bill Baker, Jim Earnest, Ron Jones, Gene Kidwell, Harry Klockner, Dave Kull, Bill Messmer, Jack Pietila, Dick Reynolds, Gary Reynolds, Jack Spicer, Jim Wacker, and Jerry Whitacre.

Following the 1965 season, Agler's aide, Larry Lintner was named to replace him in the head grid post. Lintner, a former player under Agler has already established himself in the high school ranks as a winning coach at nearby Watkins Memorial.

1967 OUTLOOK

After a disappointing 2-7 record in his first season as head football coach at Otterbein, Larry Lintner naturally is looking toward a brighter season in '67. The young (32) Cardinal grid mentor has good reason to feel this way since he has 24 returning lettermen, and only lost 12 monogram winners from the '66 club.

Two standouts on the 1966 team will be among the missing. End Bill Speaks, who as a sophomore last season led the Ohio Conference in punting with a 39.9 average, is a scholastic casualty. Guard Fritz Goss, who was voted the Most Improved Player at the conclusion of last year, transferred to Ohio State.

On the plus side, Lintner points out that he will have 11 seniors as compared to three last year. He is abandoning the wing-T offense used last fall in favor of a more wide-open attack featuring the "I" formation and a "pro-set". "We'll be throwing the ball much more this season in an effort to beef up our offense," says Lintner.

Heading the list of returnees are senior Bill Baker and junior Ron Balconi, a pair of hard hitting linebackers who should bulwark the Cardinal defensive unit this season.

Baker, a 6-3, 250 lb. triple letter winner, was voted Most Valuable Player by his team mates at the end of last season, and was later named to both the All-Ohio Conference second team offensive and defensive units. He has operated at tackle for the past three campaigns but will be switched to a linebacker post in his senior year. A native of North Battleford, Sask. (Canada), Baker has hopes for a professional grid career.

A graduate of the always tough Sandusky High, Balconi proved the chief nemesis of Otterbein's opposing ball carriers last season as he led the Cardinal defensive unit in tackles with 86 over the nine game schedule. Balconi will be a junior this fall and has already been a regular with the Cards for two seasons.

Junior Fritz Caudle will be back for his third campaign at quarterback for the Cardinals. The 6-0, 170 lb. Caudle had an impressive freshman year when he connected on 50 of 101 passes for 608 yards and six touchdowns. Last season the Johnstown signal caller was learning a new system under first year Coach Lintner and had an "off year," but he should come back strong in '67.

Another shining light from the 1966 team, fullback Paul Reiner, is expected back this season to add some punch to the OC running game. As a sophomore Reiner was the team's leading ground gainer with 540 yards in 146 carries. A knee injury in a pre-season scrimmage kept Reiner out of the entire 1966 campaign.

Other senior lettermen who should see considerable action this year are offensive tackle Jim Jones, 6-0, 220; offensive guards, Bill Ellinger, 5-11, 218; defensive ends Dale Foor, 5-11, 205 and Dave Green, 6-0, 225; defensive tackle Lance Lord, 6-4, 215; defensive corner backs Dave Hoernemann, 6-0, 187 and Dave Widder, 5-10, 180; and defensive safety Don White, 5-11, 175.

Another Canadian, halfback Pete Parker, 5-9, 180 from Oakville, Ont. will be playing his first season of football for the Tan and Cardinal. He enrolled at Otterbein at the beginning of second semester last year and was a standout sprinter on the OC track last spring. Parker ran both the 100 and 220 yard dashes, and also anchored the 440 yard relay team.

Two other gridgers who have had varsity experience with the Cards in past years but did not play in '66 will be back. Guard Dan Neese, a 5-9, 205 junior from Sandusky, earned a varsity "O" during his freshman year but was unable to play last season.

Sophomore halfback Carl Crist, 6-0, 185, saw considerable action with the 1961 team but dropped out of school to serve with the armed forces. Crist enrolled again second semester last year and will be trying to pick up the gridiron sport once more this fall.

Otterbein will be facing three new schools on their schedule in 1967. The Ohio Conference opener will see the Cards facing Muskingum instead of Wittenberg as they did last season. From the history of success both these teams have had in recent years, the opener still will be a rough one.

Ashland, now playing an independent schedule, will return to the OC schedule for the first time since 1964. Otterbein also will face Guilford College of Greensboro, N.C. for the first time ever. The Quakers' football has been on the upswing the past two seasons as has the entire Carolinas Conference of which they are a member.

All in all the second Otterbein Cardinal grid team coached by Larry Lintner should be improved over the '66 edition. The outlook is not as bright as it might be, but the Cards are expecting to surprise several opponents this year and by season's end could be a club to be reckoned with.

PAST RECORDS 1890-1966

Following are records of Otterbein football teams and the coach since football was started at Otterbein 1890. The overall record is 234 victories, 327 defeats and 34 ties.

<u>YEAR</u>	<u>W</u>	<u>L</u>	<u>T</u>	<u>COACH</u>
1890	0	2	0	A. L. Artz
1891	2	1	0	No coach
1892	2	2	0	No coach
1893	4	2	1	C. Semple
1894	2	1	1	Holly Farrar
1895	5	1	0	E. S. Barnard
1896	3	4	0	No coach
1897	3	3	2	C. H. Pillsbury
1898	1	3	0	No coach
1899	3	5	0	No coach
1900	4	3	1	J. H. Flowers
1901	4	2	2	E. C. Wainwright
1902	0	7	1	"
1903	2	5	1	H. R. Keene
1904	1	8	0	"
1905	4	5	1	E. O. Beane
1906	0	8	0	J. E. Kalmbach
1907	2	6	0	E. A. Werner
1908	4	5	0	"
1909	4	3	1	A. A. Exendine
1910	5	1	1	"
1911	6	3	1	"
1912	1	9	0	W. J. Gardner
1913	3	5	0	R. F. Martin
1914	4	5	0	"
1915	3	6	0	"
1916	5	3	0	H. J. Iddings
1917	1	6	0	F. H. Goslon
1918	0	5	0	H. P. Swain
1919	0	7	0	R. E. Watts
1920	1	7	0	M. A. Ditmer
1921	1	5	2	"
1922	2	6	0	"
1923	5	3	0	"
1924	2	5	0	"
1925	0	6	2	"
1926	2	5	0	"
1927	2	4	1	A. B. Sears
1928	3	5	0	"
1929	3	5	0	R. K. Edler
1930	4	3	1	"

1931	5	3	0	"
1932	4	2	2	"
1933	3	4	1	"
1934	1	7	0	"
1935	1	6	1	H. W. Ew
1936	1	7	0	"
1937	2	6	0	"
1938	1	6	0	"
1939	0	8	0	S. T. Sel
1940	3	5	0	"
1941	5	3	0	"
1942	5	3	0	H. W. Ew
1943	2	1	1	"
1944	5	1	0	"
1945	4	2	2	"
1946	7	1	0	G. W. Nov
1947	2	6	1	"
1948	2	6	1	"
1949	5	3	0	"
1950	3	5	0	"
1951	2	4	2	H. W. Ewi
1952	2	6	0	"
1953	5	3	0	"
1954	2	6	0	"
1955	2	5	1	Robert Ag
1956	4	5	0	"
1957	5	3	0	"
1958	3	4	2	"
1959	7	2	0	"
1960	8	1	0	"
1961	8	1	0	"
1962	5	4	0	"
1963	5	3	1	"
1964	6	3	0	"
1965	4	5	0	"
1966	2	7	0	Larry Lint

TEAM SEASON RECORDS

NINE GAMES

	<u>OTT.</u>	<u>YEAR</u>	<u>OPP.</u>	<u>YEAR</u>
Most first downs, total	174	1960	147	1966
Fewest first downs, total	70	1966	102	1961
Most first downs rushing	113	1960	95	1965
Fewest first downs rushing	51	1966	73	1961 1962 1963
Most first downs passing	59	1963	53	1966
Fewest first downs passing	14	1966	19	1959
Most first downs, penalty	8	1963 1964 1965	16	1966
Greatest number of rushes	470	1962	441	1963
Fewest number of rushes	337	1966	337	1962
Most yards gained, rushing	2413	1960	2044	1959
Fewest yards gained, rushing	1010	1966	1370	1962
Most yards lost rushing	344	1966	343	1956
Fewest yards lost rushing	177	1959	163	1959
Most net yards gained, rushing	2163	1960	1881	1959
Fewest net yards gained, rushing	666	1966	1189	1962
Most forward passes attempted	173	1963	163	1962
Fewest forward passes attempted	108	1956	110	1956
Most forward passes completed	86	1963	79	1966
Fewest forward passes completed	35	1956	47	1956
Most passes had intercepted	16	1966	20	1959
Fewest passes had intercepted	7	1960	8	1956 1966
Most yards gained passing	1307	1960	1142	1966
Fewest yards gained passing	352	1956	573	1959
Most total plays	599	1964	582	1966
Fewest total plays	472	1966	500	1962

Best total offense	3471	1960	2831	1966
Worst total offense	1095	1966	1863	1964
Best offensive average	385.5	1960	314.5	1966
Most punts	57	1965	56	1962
		1966		
Fewest punts	25	1960	36	1966
Best punting average	38.3	1966	36.5	1964
Worst punting average	29.5	1961	31.0	1962
Most fumbles	48	1956	36	1956
Fewest fumbles	11	1960	17	1962
Most times lost ball	18	1956	21	1956
Most penalties	58	1966	54	1966
Fewest penalties	33	1962	27	1962
Most yards penalized	726	1966	558	1966
Fewest yards penalized	335	1960	293	1963

INDIVIDUAL SEASON RECORDS

NINE GAMES

Most times carried ball	146	Paul Reiner	1965
Most yards gained, rushing	776	Gary Allen	1960
Most yards lost, rushing	211	Fritz Caudle	1966
Most net yards, rushing	768	Gary Allen	1960
Most passes attempted	159	Dave Kull	1963
Most passes completed	76	Dave Kull	1963
Most passes had intercepted	12	Fritz Caudle	1966
Most passes intercepted by	6	Dick Reynolds	1962
Most yards passing	1080	Larry Cline	1960
Most TD passes thrown	23	Larry Cline	1960
Most passes caught	29	Dick Amelung	1965
Most TD passes caught	9	Ron Jones	1960
Most times carried, rush-pass	248	Dick Reynolds	1964
Best total offense	1231	Larry Cline	1959
Most yards gained by pass receiver	367	Ron Jones	1959
Most TDs scored	19	Kenneth Zarbaugh	1949
Most points	114	Kenneth Zarbaugh	1949
Most extra points kicked	21	Gary Fields	1961
Most field goals kicked	6	Gary Fields	1961
	6	Dave Green	1964
Most 2 point conversions	5	Harry Klockner	1962
Best punting average (Min. 20 punts)	39.9	Bill Speaks	1966

1967 OTTERBEI

ENDS	HGT	WGT	YEAR
*Augspurger, Dick	6-3	185	Junior
Berry, Jeff	6-2	210	Sophomore
***Foor, Dale	5-11	205	Senior
**Green, Dave	6-0	225	Senior
Haff, Hollis	6-4	200	Freshman
Hayward, Mike	6-1	200	Freshman
Jackson, Ken	5-11	175	Freshman
**Moore, Gary	6-2	185	Junior
Wakefield, Keith	5-10	194	Freshman
Walton, Barry	6-2	185	Freshman
Winget, Morgan	6-2	190	Sophomore
TACKLES			
***Baker, Bill	6-3	250	Senior
Bresson, Joe	5-11	225	Sophomore
Callahan, Charley	6-6½	180	Freshman
Estes, Larry	5-11	355	Sophomore
***Jones, Jim	6-0	220	Senior
**Lord, Lance	6-4	215	Senior
Lord, Lou	6-3	220	Freshman
Morrison, Steve	6-6	215	Freshman
Rawlins, Rich	6-3	225	Sophomore
GUARDS			
Baker, Dave	6-0	185	Freshman
**Balconi, Ron	5-9	205	Junior
*Booth, Jack	5-11	165	Junior
Briscoe, Durwin	5-10½	183	Freshman
*Ellinger, Bill	5-11	218	Senior
Greenlee, Bill	5-10	185	Freshman
Hatcher, Jerry	6-0	192	Freshman
Hillier, Steve	5-9	163	Freshman
Leasure, Deems	6-0	195	Sophomore
*Neese, Dan	5-9	205	Junior
Poock, Bill	6-1	190	Sophomore
*Whittacker, Scott	5-9	220	Sophomore
**Wilson, J. D.	5-11	210	Junior
CENTERS			
*Dent, Dan	6-0	200	Junior
Harris, Pat	5-11	195	Freshman
*Laek, Steve	6-2½	240	Sophomore
QUARTERBACKS			
**Caudle, Fritz	6-0	170	Junior
**Hoernemann, Dave	6-0	187	Senior
Jones, Jeff	5-9	166	Freshman
Luckey, Norm	5-10	180	Freshman
**Widder, Dave	5-10	180	Senior
HALFBACKS			
Bailey, Tim	5-10	165	Freshman
**Barr, Dale	5-8	165	Junior
*Bates, Brian	5-10	165	Junior
Carter, Ron	5-10	175	Freshman
Crist, Carl	6-0	185	Sophomore
**Deringer, Steve	6-0	210	Junior
Fry, Jim	5-6	145	Freshman
Molnar, Jon	5-8	185	Freshman
Monn, Dale	6-1	175	Freshman
Napper, Brian	5-10	152	Freshman
Parker, Pete	5-9	180	Freshman
Parsons, John	5-10	180	Freshman
Shackelford, Doug	5-10½	180	Sophomore
Simonetti, Len	6-0	180	Freshman
Smart, Phil	5-11	180	Freshman
*Upp, Jeff	5-9	190	Junior
Weaver, Craig	5-7	170	Freshman
***White, Don	5-11	175	Senior
FULLBACKS			
Casto, Steve	6-1	198	Freshman
Kellett, Dave	6-0	195	Freshman
**Reiner, Paul	5-11	201	Senior
Rod, John	5-10	165	Freshman

* Denotes Varsity Letters

N FOOTBALL ROSTER

HOMETOWN

Dayton
 Wooster
 Pataskala
 Cleveland
 Bellevue
 Cooksville, Ont.
 Cincinnati
 Dayton
 Orrville
 Columbus
 Wooster

N. Battleford, Sask.
 Alliance
 Columbus
 Dayton
 Dayton
 Westerville
 Westerville
 Gahanna
 Circleville

Germantown
 Sandusky
 Zanesville
 Cleveland
 Dayton
 Grove City
 Westerville
 Westerville
 Herminie, Pa.
 Sandusky
 Dayton
 Sandusky
 Columbus

Columbus
 Olmstead Falls
 Galion

Johnstown
 Tiffin
 Findlay
 Toronto, Ont.
 Bolivar

Lancaster
 London
 North Royalton
 Fredericktown
 Newark
 Sandusky
 Sandusky
 Reynoldsburg
 Olmstead Falls
 New Bloomington
 Oakville, Ont.
 Cedarville
 Baltimore
 Dennison
 Clyde
 Lancaster
 Rocky River
 Fredericktown

Columbus
 New Albany
 Columbus
 Columbus

HIGH SCHOOL

Wayne
 Wooster
 Watkins Memorial
 Midpark
 Bellevue
 Humberside
 Haverford West (England)
 Wayne
 Orrville
 Grandview
 Culver Military

Regina Scott
 Louisville
 Marion-Franklin
 Wayne
 Wilbur Wright
 Castle Heights Military
 Westerville
 Lincoln
 Logan Elm

Germantown
 Sandusky
 Zanesville
 John Adams
 Centerville
 Pleasantview
 Westerville
 Westerville
 Sewickley
 Sandusky
 Wilbur Wright
 Sandusky
 Whetstone

West
 Olmstead Falls
 Galion

Johnstown
 Columbian
 Findlay
 Humberside
 Tuscarawas Valley

Lancaster
 London
 Root
 Fredericktown
 Zanesville
 Sandusky
 Perkins
 Reynoldsburg
 Olmstead Falls
 Elgin
 Trafalgar
 Cedarville
 Watkins Memorial
 St.. Marys
 Clyde
 Lancaster
 Rocky River
 Fredericktown

Eastmoor
 Plain Local
 Aquinas
 Linden McKinley

TEAM SINGLE GAME RECORDS

		<u>O.C. vs</u>	<u>YR.</u>		<u>OPP.</u>	<u>YR.</u>
Most first downs total	25	Ind. Cent.	-64	32	Capital	-65
Fewest first downs	3	Hofstra Heidel.	-66	5	Oberlin	-62
Most first downs, rushing	18	Capital Oberlin	-59 -62	25	Capital	-65
Most first downs, passing	13	Witt.	-63	13	O. Wes.	-66
Greatest num- ber of rushes	74	Oberlin	-62	74	Capital	-65
Fewest num- ber of rushes	22	O. Wes.	-66	21	Oberlin	-60
Most net yds. gained, rushing	381	Oberlin	-62	382	Capital	-65
Fewest yds. gained, rushing	-22	O. Wes.	-66	-27	Hiram	-58
Most yds. lost rushing	71	Kenyon	-65	79	Marietta	-61
Most passes attempted	43	Witt.	-63	39	Marietta	-62
Most passes completed	20	Witt.	-63	18	Hofstra	-66
Most yds. gained, passing	249	Witt.	-63	269	Marietta	-62
Fewest passes attempted	3	Findlay	-58	3	Capital	-62
Fewest passes completed	0	Findlay	-58	0	Ashland	-64
Fewest yds. gained, passing	0	Findlay	-58	-10	O. Wes.	-63
Most total yds. gained	560	Capital	-59	527	O. Wes.	-66
Fewest total yds. gained	43	Heidel.	-66	86	O. Wes.	-63
Most total plays	82	Oberlin	-62	87	Capital	-65
Fewest total plays	41	Hofstra	-66	44	Ind. Cent.	-66

Most punts (team)	10	Heidel.	-63	8	Hiram	-62
			-65	8	Ind. Cent.	-65
				8	Hiram	-65
Most yards punting	364	Heidel.	-66	294	Ind. Cent.	-65
Most Fumbles	6	Findlay	-58	6	Findlay	-59
	6	Kenyon	-65			
Most times lost ball on fumbles	5	Ind. Cent.	-65	4	Kenyon	-60
Most penalties against	13	Heidel.	-66	14	Marietta	-65
Most yards penalized	179	Heidel.	-66	130	Heidel.	-59

INDIVIDUAL SINGLE GAME RECORDS (Otterbein Players Only)

Most times carried ball	Paul Reiner	36 vs Oberlin	-65
Most yards gained rush- ing (16 tries)	Jack Moore	221 vs Mar.	-62
Most yds. lost rushing	Dave Kull	55 vs Mar.	-62
Most passes attempted	Dave Kull	39 vs Witt.	-63
Most passes completed	Dave Kull	18 vs Witt.	-63
Most yards passing	Dave Kull	222 vs Witt.	-63
Most TD passes thrown	Larry Cline	6 vs Capital	-60
Most passes caught	Jerry Whitacre	9 vs Capital	-60

Most times carried ball- rush-pass	Dave Kull	42 vs Witt.	-63
Most total yardage	Larry Cline	246 vs Hiram	-59
Most TDs scored, passing	Jerry Whitacre	4 vs Capital	-60
Most TDs scored	Kenneth Zarbaugh	5 vs Oberlin & Ashland	-49
Most TDs scored, rushing	Kenneth Zarbaugh	5 vs Oberlin & Ashland	-49
Most extra points kicked	Gary Fields	6 vs Capital	-60
Most 2 pt. con- versions made	Harry Klockner	2 vs Mar.	-62
	Ron Jones	2 vs Capital	-60
	Jerry Whitacre	2 vs Oberlin	-60
Most punts	Bill Speaks	9 vs Hiram	-65
		9 vs Heidel.	-66
Most yards punting	Bill Speaks	348 vs Hofstra	-66
Most field goals kicked	Dave Green	2 vs Witt.	-64

SPECIALS

Longest pass play – 93 yards from Dave Kull to Gary Reynolds vs Kenyon 1963

Longest run from scrimmage – Gene Kidwell, 83 yards vs Marietta 1960

Longest kickoff return – Jim Earnest, 95 yards vs Oberlin 1958

Longest punt return – Gene Kidwell, 90 yards vs Hiram 1959

Longest field goal – Dave Green, 47 yards vs Wittenberg 1964

Longest pass interception run back – Don White, 67 yds. vs Hofstra 1966

TEAM SEASON RECORDS

	<u>RECORD</u>	<u>YEAR SET</u>
Best record ever by O.C. team	8-1	1960 & 1961
Worst record ever by O.C. team	0-8	1906 & 1939
Most O.C. wins in one season	8	1960 & 1961
Most O.C. losses in one season	9	1912 (1-9)
Longest O.C. winning streak	14	1960-1961
Longest O.C. losing streak	18	1917-1920
Most successive games without O.C. scoring	8	1919-1920
Most successive games O.C. held opponents scoreless	4	1895-1896 1897 (twice)
Most points scored by O.C. in one game	74	1913 (74-6, Antioch)
Most points scored by opponents in one game	65	1956 (Muskingum)
Most points scored in one season by O.C.	352	1960 (9 games)
Most points scored in one season by opponents	257	1950 (8 games)
Most points scored in one game by O.C. and opponents	88	1959 & 1960 (1959 - O.C. 60, Cap. 28) (1960 - O.C. 54, Hiram 34)
Biggest point spread in one game	68	1913 (O.C. 74, Antioch 6)
Fewest points scored by O.C. in one season	6	1939 (8 games)
Fewest points scored by O.C. opponents in one season	21	1932 (8 games)

CAPTAINS , CO-CAPTAINS

YEAR	CAPTAINS	YEAR	CAPTAINS
1890	Lawrence Barnhard	1929	David (Dutch) Lee
1891	Lou (Jack) Thompson	1930	Don Wylie
1892	Bill Garst	1931	Dan Bowell
1893	Marshall Fanning	1932	Art (Barney) Francis
1894	Clarence Stoner	1933	Roger Huhn
1895	David Seneff	1934	Ken Holland
1896	Med Long	1935	Sam Ziegler
1897	Erastus Lloyd	1936	Sam Ziegler
1898	Winfred (Buck) Coover	1937	Lloyd Schiering, Pete Wolfe
1899	Art Gantz	1938	Art Duhl, Harley Learish
1900	Irwin Howard	1939	Bob Weaston
1901	Bill Lloyd	1940	Mark Coldiron, Bill Underwood
1902	Hiram Worstell	1941	Bob Cornell, Bill Noll
1903	Sardis Bates	1942	Francis Bailey, Jim Eby
1904	Cary Altman	1943	Bob Gormley
1905	Frank Van Sickle	1944	Maurice Gribler
1906	Otterbein Bailey, Jim Weaver	1945	Bob Evans, Gil Sorrell
1907	Irvin Libecap, Park Wineland	1946	Ed (Dubbs) Roush
1908	Royal Martin	1947	Bob (Moe) Agler
1909	Percy Rogers	1948	Bert Bailey, Herb Farmer
1910	Percy Rogers	1949	Ray Chadwell, Ken Zarbaugh
1911	Art Lambert	1950	Fred Martinelli
1912	John Snavely	1951	Dart Keech
1913	Herold Plott	1952	Clete Beam, Gene Keel
1914	Howard Elliott	1953	Ed Axline
1915	Howard Elliott	1954	Bob Fowler, Dick Ruh
1916	Bill Counseller	1955	Dick Potts, Orville Reed
1917	Glen Ream	1956	Larry Lintner, Bob White
1918	Herb Myers	1957	John McCreary, Lou Regis, Hugh Zimmer
1919	Carl Smith	1958	Dick Berlo
1920	Roy Peden	1959	Jim Earnest, Gary Nebinger
1921	Roy Peden	1960	Gary Allen, Ron Jones
1922	Wilbur Franklin	1961	Gene Kidwell, Jack Pietila
1923	Ed Stoltz	1962	Bill Messmer
1924	Dave Beck	1963	Dave Kull, Gary Reynolds, Dick Scheu
1925	Hale Richter	1964	Dick Reynolds, Jim Wacker
1926	Bob Snavely	1965	Dick Amelong, Mike Green, Tom Shoaf
1927	John Crawford		
1928	David (Dutch) Lee	1966	Bill Baker

Indiana Central College

September 16

Indiana Central Field

2 p.m. (EST)

Indianapolis, Ind.

Former Assistant Coach Ed Dwyer switches place with Paul Velez who has been head coach of the Greyhounds for the past five years. IC has been the Cardinals' opening opponent for the past three seasons with the Cards winning two of the three contests. The '67 game will mark the end of the series for at least four years.

Seventeen lettermen will return from last year's 8-1 team at IC. Four offensive and four defensive starters will be on hand to operate Coach Dwyer's "I" formation. Top new prospects are Mickey Thomason, 190 lbs. full-back; Steve Wooten, 185 lb. halfback; and transfer David Kreimer, 222 lb. center.

FACTS ABOUT INDIANA CENTRAL

Location: Indianapolis, Indiana

Coach: Edward F. (Ed) Dwyer (first year)

Stadium: Indiana Central Field (1500)

Denomination: Evangelical United Brethren

Enrollment: 968 (day), 1388 (evening), 72 (graduate)

Conference: Hoosier College, N'IAA

Nickname: Greyhounds

Colors: Cardinal and Grey

1966 Record: 1-8 (0-5, sixth)

Record Against Otterbein: 1-3-0

1967 SCHEDULE

Sept. 16	Otterbein
Sept. 23	Chicago Illini
Sept. 30	at Hanover
Oct. 7	at Rose Poly
Oct. 14	at Taylor
Oct. 21	Franklin
Oct. 28	at Anderson
Nov. 4	Earlham
Nov. 11	Manchester

1966 RESULTS

7	Otterbein	19
32	Rose Poly	7
0	Hanover	19
2	Chicago Illini	21
0	Taylor	21
6	Franklin	48
7	Anderson	29
7	Olivet	40
3	Manchester	12

Ashland College

September 23

Memorial Stadium

8 p.m. (EDT)

Westerville, Ohio

After a two year absence the Ashland Eagles, coached by Otterbein grad Fred Martinelli, return to the Cardinal grid schedule. The last meeting of the two schools in 1964 saw Otterbein emerge on top, 24-13. Playing an independent schedule, the Eagles finished with a 5-3-2 mark last season. This year they will face four Ohio Conference foes as well as four opponents from out of state.

Twenty-seven lettermen will be returning and the Eagles are expected to mold their attack around a strong passing game. Junior quarterback Mike Healy already has shattered most AC single season passing marks. The finest receiving corps in the college's history includes senior Jeff Payton, 185; and juniors Bill Seder, 170, and Al Fields, 200.

FACTS ABOUT ASHLAND COLLEGE

Location: Ashland, Ohio

Coach: Fred Martinelli (44-24-6, eight years)

Stadium: Community (4600)

Denomination: Church of the Brethren

Enrollment: 1900

Conference: Independent, NCAA, NAIA

Nickname: Eagles

Colors: Gold and NW Purple

1966 Record: 5-3-2

Record Against Otterbein: 7-11-3

1967 SCHEDULE

Sept. 16 Wooster
 Sept. 23 at Otterbein
 Sept. 30 Adrian
 Oct. 7 at Ferris State (Mich.)
 Oct. 14 Central State
 Oct. 21 Heidelberg
 Oct. 28 at Capital
 Nov. 4 Anderson (Ind.)
 Nov. 11 Hope (Mich.)

1966 RESULTS

31 Wooster	10
14 Heidelberg	14
10 Frederick (Va.)	7
21 Bluffton	6
9 Ohio Northern	21
14 Capital	21
20 Northwood (Mich.)	0
7 Marietta	7
28 Central State	8

Muskingum College

September 30

Memorial Stadium

8 p.m. (EDT)

Westerville, Ohio

For the first time in 22 years Ed Sherman will not be manning the head coach's post of the Fighting Muskies. During the Sherman era Muskingum compiled a fantastic 141-43-7 record. This season Muskie grad Bob Stokes who has directed the MC cagers for the past two campaigns will take over the grid team.

Three All Ohio Conference stars from last season's 9-0 (regular season) team are expected to lead the Muskies' attack this year. Senior halfback Rick Harbold, winner of the Mike Gregory Award as the conference's most outstanding back will return; as will senior offensive guard Doug Smart, and senior safety man Doug Welsh. Harbold gained 1015 yards rushing, caught eight passes for 250 yards, and maintained a 39.9 punting average in '66.

FACTS ABOUT MUSKINGUM

Location: New Concord, Ohio

Coach: Bob Stokes (first year)

Stadium: McConagha (5000)

Denomination: United Presbyterian

Enrollment: 1404

Conference: Ohio Athletic, NCAA

Nickname: Fighting Muskies

Colors: Black and Magenta

1966 Record: 9-1 (6-0)

Record Against Otterbein: 21-12-2

1967 SCHEDULE

Sept. 23 Wittenberg
 Sept. 30 at Otterbein
 Oct. 7 Mount Union
 Oct. 14 at Heidelberg
 Oct. 21 Capital
 Oct. 28 at Ohio Northern
 Nov. 4 Denison
 Nov. 11 Hofstra (N.Y.)
 Nov. 18 at Hobart (N.Y.)

1966 RESULTS

28 Akron
 34 Marietta
 15 Mount Union
 19 Heidelberg
 32 Wooster
 47 Ohio Northern
 20 Denison
 27 Hofstra (N.Y.)
 24 Baldwin-Wallace
 7 Tennessee A & I
 * Grantland Rice Bowl

Guilford College

October 7

Armstrong Stadium

2 p.m. (EDT)

Greensboro, N.C.

The man to watch from Guilford this fall, according to Coach John Stewart, is senior flanker Henry McKai. The 6-1, 195 lb. receiver snagged 55 passes last season for 776 yards, a new record in the Carolinas Conference. Directing the Quakers wing-T attack will be senior quarterback Bill Burchette, 5-10, 160 lbs.

It will be homecoming at Greensboro when Guilford and Otterbein face each other for the first time. The Quakers will have 16 of 28 lettermen returning from the '66 squad which posted a 5-4-1 record including a season opening 7-0 win over Hampden-Sydney, top team in the Mason-Dixon Conference.

FACTS ABOUT GUILFORD

Location: Greensboro, North Carolina

Coach: John Stewart (17-21-1, four years)

Stadium: Armstrong (5000)

Denomination: Quaker

Enrollment: 900

Conference: Carolinas

Nickname: Quakers

Colors: Red and Grey

1966 Record: 5-4-1 (4-2-1, third)

Record Against Otterbein: None previously

1967 SCHEDULE

Sept. 16	Washington & Lee (Va.)
Sept. 23	at Elon (N.C.)
Sept. 30	Western Carolina (N.C.)
Oct. 7	Otterbein
Oct. 14	Lenoir-Rhyne (N.C.)
Oct. 21	at Presbyterian (S.C.)
Oct. 28	Newberry (S.C.)
Nov. 4	at C. W. Post (N.Y.)
Nov. 11	at Catawba (N.C.)
Nov. 23	Appalachian State (N.C.)

1966 RESULTS

7	Hampden-Sydney (Va.)	0
35	Elon (N.C.)	13
15	Western Carolina (N.C.)	17
7	Samford (Ala.)	20
21	Lenoir Rhyne (N.C.)	20
17	Presbyterian (S.C.)	23
7	Newberry (S.C.)	7
14	C. W. Post (N.Y.)	22
27	Catawba (N.C.)	23
16	Appalachian St. (N.C.)	13

Ohio Wesleyan University

October 14

Selby Stadium

2 p.m. (EDT)

Delaware, Ohio

After three years of re-building under Coach Jack Fouts, Ohio Wesleyan could well be ready to make a run for one of the top spots in the Ohio Conference. They reached their peak last season against Otterbein with a 55-0 whitewashing of the Cardinals. By the end of the 1966 campaign OWU stood 4-2 in Ohio Conference play, good for a tie for fourth.

To begin the 1967 season Coach Fouts will have 20 returning lettermen and 18 regular starters from last year. Although the Bishops will have to find a replacement quarterback for the graduated Barry Aronson, they have two fine offensive ends in Bill Long and Barry Furst. Hard running fullback Bart Drake will be back for another season, too. Drake carried the ball 172 times for 669 yards and six touchdowns in '66.

FACTS ABOUT OHIO WESLEYAN

Location: Delaware, Ohio

Coach: Jack Fouts (11-15-1, three years)

Stadium: Selby Field (9600)

Denomination: Methodist

Enrollment: 2400

Conference: Ohio Athletic, NCAA

Colors: Red and Black

1966 Record: 6-3 (4-2, tie for fourth)

Record Against Otterbein: 27-8-0

1967 SCHEDULE

Sept. 23 at Albion (Mich.)
 Sept. 30 Heidelberg
 Oct. 7 at Augustana (Ill.)
 Oct. 14 Otterbein
 Oct. 21 at Wabash (Ind.)
 Oct. 28 Wittenberg
 Nov. 4 at Oberlin
 Nov. 11 Mount Union
 Nov. 18 at Denison

1966 RESULTS

15 Kalamazoo (Mich.)
 22 Heidelberg
 34 Albion (Mich.)
 55 Otterbein
 25 Wabash (Ind.)
 0 Wittenberg
 54 Oberlin
 7 Mount Union
 8 Denison

Marietta College

October 21

Memorial Stadium

2 p.m. (EDT)

Westerville, Ohio

In only one year as head coach at Marietta, Joe McDaniel (former assistant at Muskingum) raised the Pioneers' from 1-8 to 4-4-1. One of those victories was a narrow 6-3 homecoming win over Otterbein at Marietta. In addition to their break-even won-loss record in '66 the Pioneers also outscored their opponents 96-92 for the first time since World War II.

McDaniel will have 24 lettermen back from last year's squad including nine offensive regulars and five defensive regulars. The defensive line will need re-building but he does have 235 lb. junior tackle Larry Neely returning. Halfback Bob Louys, leading receiver and top punter for three years is gone, but quarterback Phil Sipka and fullback Mike Dixon will be back.

FACTS ABOUT MARIETTA

Location: Marietta, Ohio

Coach: Joe McDaniel (4-4-1, one year)

Stadium: Don Drumm Field (7000)

Denomination: Unaffiliated

Enrollment: 1750

Conference: Ohio Athletic, NCAA

Colors: Navy Blue and White

1966 Record: 4-4-1 (2-3, eighth)

Record Against Otterbein: 20-17

1967 SCHEDULE

Sept. 16 at Emory & Henry
 Sept. 23 at California State (Pa.)
 Sept. 30 Kenyon
 Oct. 7 Hiram
 Oct. 14 Capital
 Oct. 21 at Otterbein
 Oct. 28 Mount Union
 Nov. 4 at West Virginia Wesleyan
 Nov. 11 at Heidelberg

1966 RESULTS

6 Hillsdale (Mich.)	13
16 California State (Pa.)	0
0 Muskingum	34
34 Hiram	0
0 Capital	15
6 Otterbein	3
10 Mount Union	20
17 West Virginia Wesleyan	0
7 Ashland	7

Heidelberg College

October 28

Memorial Stadium

2 p.m. (EDT)

Westerville, Ohio

After an up and down (3-4-1) season in 1966, hopes are high at Heidelberg that the Student Princes can continue their gradual climb back to the top rungs of the Ohio Conference that they held in the 1950's.

This year the 'Berg is a question mark. Coach Joe Malmisur must come up with an effective passing quarterback to balance the powerful running of fullback Chuck Ehlers. Last year as a sophomore Ehlers was the fourth leading ground gainer in the Ohio Conference with 646 yards in 162 carries. Center John LeFever should be an all conference candidate.

FACTS ABOUT HEIDELBERG

Location: Tiffin, Ohio

Coach: Joe Malmisur (11-28-5)

Stadium: Columbian (4500)

Denomination: United Church of Christ

Enrollment: 1150

Conference: Ohio Athletic, NCAA

Colors: Red, Orange and Black

1966 Record: 3-4-1 (2-4, tied for eighth)

Record Against Otterbein: 27-7-2

1967 SCHEDULE

Sept. 16 at Bluffton
 Sept. 23 Grove City (Pa.)
 Sept. 30 at Ohio Wesleyan
 Oct. 7 at Capital
 Oct. 14 Muskingum
 Oct. 21 at Ashland
 Oct. 28 Otterbein
 Nov. 4 Wittenberg
 Nov. 11 Marietta

1966 RESULTS

27	Bluffton	12
14	Ashland	14
6	Ohio Wesleyan	22
18	Capital	14
0	Muskingum	19
8	Wittenberg	37
22	Otterbein	0
0	Akron	20

Hiram College

November 4

Memorial Stadium

8 p.m. (EST)

Westerville, Ohio

Success of the Hiram grid team this fall will depend largely on the freshman recruited by Coach Bob Dove, who is beginning his sixth season as head coach of the Terriers. Four members of the 1966 undefeated team at Miles McKinley are among the newcomers.

Junior quarterback Al Feldman who ranked fifth among Ohio Conference passers last year will be back. The offense should be bolstered by the return of Eric Thompson, standout halfback on the Terriers' offense. The 5-8, 160 Thompson has just completed a four-year hitch in the U.S. Marine Corps after playing one year at Hiram.

FACTS ABOUT HIRAM

Location: Hiram, Ohio

Coach: Bob Dove (18-22-0, five years)

Stadium: Charles A. Henry (3000)

Denomination: Christian Church

Enrollment: 1100

Conference: Ohio Athletic, NCAA

Colors: Red and Columbian Blue

1966 Record: 3-5 (3-4, seventh)

Record Against Otterbein: 6-20-3

1967 SCHEDULE

Oct. 23 at Oberlin
 Oct. 30 Capital
 Nov. 7 at Marietta
 Nov. 14 at Kenyon
 Nov. 21 Mount Union
 Nov. 28 Wooster
 Dec. 4 at Otterbein
 Dec. 11 Kalamazoo (Mich.)

1966 RESULTS

12 Oberlin	7
0 Denison	48
0 Marietta	34
18 Kenyon	0
0 Mount Union	29
22 Wooster	56
12 Otterbein	9
6 Grove City (Pa.)	38

Capital University

November 11

Memorial Stadium

8 p.m. (EST)

Westerville, Ohio

Gene Slaughter, coach of Otterbein's most traditional rival Capital, says depth problems are the greatest since he has been head coach at Cap (six years). With starters gone from the 1966 team that went 6-2 they could be but the Crusaders have developed the winning habit under Slaughter.

Top returnees are quarterback Steve Campbell (30 and 53 for 394 yards), defensive end and co-captain Leo Simpson, and middle guard Dick Holland. Slaughter believes Simpson to be a Little All-American candidate and to fill the void left by All-Ohio Conference line backer Murphy Moultry.

FACTS ABOUT CAPITAL

Location: Columbus, Ohio

Coach: Gene Slaughter (30-17-1, six years)

Stadium: Bernlohr (3000)

Denomination: American Lutheran

Enrollment: 1800 (150, law school)

Conference: Ohio Athletic, NCAA

Colors: Purple and White

1966 Record: 6-2 (4-2, tie)

Record Against Otterbein: 20-20-1

1967 SCHEDULE

Sept. 23 Mount Union
 Sept. 30 at Hiram
 Oct. 7 Heidelberg
 Oct. 14 at Marietta
 Oct. 21 at Muskingum
 Oct. 28 Ashland
 Nov. 4 Wooster
 Nov. 11 at Otterbein

1966 RESULTS

12 Mount Union	0
7 Baldwin-Wallace	41
14 Heidelberg	18
15 Marietta	0
13 John Carroll	6
21 Ashland	14
16 Wooster	6
32 Otterbein	0

FUTURE SCHEDULES

1968

September 21	SUSQUEHANNA (PA.) (N)
September 28	at Ashland
October 5	*at Muskingum (N)
October 12	OHIO NORTHERN (N) (PD)
October 19	*BALDWIN WALLACE
October 26	*at Marietta (D)
November 2	*HEIDELBERG (D) (HC)
November 9	*at Hiram (D)
November 16	*at Capital

1969

September 20	at Susquehanna (Pa.) (D)
September 27	ASHLAND (N)
October 4	*DENISON
October 11	at Ohio Northern
October 18	*at Baldwin-Wallace
October 25	*MARIETTA
November 1	*at Heidelberg
November 8	*HIRAM
November 15	*CAPITAL

1970

September 19	*at Kenyon
September 26	at Ashland
October 3	*at Wittenberg
October 10	*MOUNT UNION
October 17	*HIRAM
October 24	*at Marietta
October 31	Open
November 7	*DENISON
November 14	*at Capital

1971

September 18	*KENYON
September 25	Open
October 2	*WITTENBERG
October 9	*at Mount Union
October 16	*at Hiram
October 23	*MARIETTA
October 30	Open
November 6	*at Denison
November 13	*CAPITAL

* Ohio Conference
PD Parents Day

D Day N Night
HC Homecoming

PRESS, RADIO, and TV OUTLETS

PRESS

Ray Adams
PUBLIC OPINION
Westerville, Ohio
882-2244

Wil Kilburger
COLUMBUS DISPATCH
34 South Third St.
Columbus, Ohio
461-5234

Tom Pastorius
CITIZEN-JOURNAL
34 South Third St.
Columbus, Ohio
461-8867

UNITED PRESS INT.
221-4291

ASSOCIATED PRESS
228-4306

WESTERN UNION
221-2241

RADIO

WBNS 224-9265
Columbus, Ohio

WCOL 221-7811
Columbus, Ohio

WTVN 224-1271
Columbus, Ohio

WVCO 451-2191
Columbus, Ohio

WMNI 221-1354
Columbus, Ohio

WOSU 293-2831
Columbus, Ohio

WRFD 885-5342
Columbus, Ohio

TELEVISION

WBNS TV 224-7121
Channel 10
Columbus, Ohio

WLW-C TV 263-5441
Channel 4
Columbus, Ohio

WTVN TV 228-5801
Channel 6
Columbus, Ohio

WOSU TV 293-6641
Channel 34
Columbus, Ohio

1967 COMPOSITE SCHEDULE OF OTTERBEIN OPPONENTS

	Sept. 16	Sept. 23	Sept. 30	Oct. 7	Oct. 14	Oct. 21	Oct. 28	Nov. 4	Nov. 11	Nov. 18	Nov. 23
INDIANA CENTRAL	O	Chicago Illini at Indianapolis	Hanover at Hanover	Rose Poly at Terre Haute	Taylor at Upland	Franklin at Indianapolis	Anderson at Anderson	Earlham at Indianapolis	Manchester at Indianapolis		
ASHLAND	Wooster at Ashland (Nt)	T	Adrian at Ashland (Nt)	Ferris State at Big Rapids	Central State at Ashland (Nt)	Heidelberg at Ashland (Nt)	Capital at Columbus	Anderson at Ashland	Hope at Ashland		
MUSKINGUM		Wittenberg at New Concord (Nt)	T	Mount Union at New Concord (Nt)	Heidelberg at Tiffin (Nt)	Capital at New Concord	Ohio Northern at Ada	Denison at New Concord	Hofstra at New Concord	Hobart at Geneva	
GUILFORD	Wash. & Lee at Greensboro	Elon at Burlington	Western Cardlina at Greensboro	E	Lenoir Rhyne at Greensboro (Nt)	Presbyterian at Clinton	Newberry at Greensboro	C. W. Post at Brookville	Catawba at Salisbury		Appalachian at Greensboro
OHIO WESLEYAN		Albion at Albion	Heidelberg at Delaware	Augustana (Ill.) at Rock Island	R	Wabash at Crawfordsville	Wittenberg at Delaware	Oberlin at Oberlin	Mount Union at Delaware	Denison at Granville	
MARIETTA	Emory & Henry at Emory (Nt)	Calif. State (Pa.) at California	Kenyon at Marietta (Nt)	Hiram at Marietta	Capital at Marietta	B	Mount Union at Marietta	W. Va. Wesleyan at Buckhannon	Heidelberg at Tiffin		
HEIDELBERG	Bluffton at Bluffton (Nt)	Grove City at Tiffin	Ohio Wesleyan at Delaware	Capital at Columbus	Muskingum at Tiffin (Nt)	Ashland at Ashland		Wittenberg at Tiffin (Nt)	Marietta at Tiffin	O	
HIRAM		Oberlin at Oberlin	Capital at Hiram	Marietta at Marietta	Kenyon at Gambier	Mount Union at Hiram	Wooster at Hiram		Kalamazoo at Hiram		

CAPITAL
 Mount Union at Columbus
 Hiram at Hiram
 Heidelberg at Columbus
 Marietta at Marietta
 Muskingum at New Concord
 Ashland at Columbus
 Wooster at Columbus