

Oberlin

vs.

Otterbein

Saturday

October 13

1962

Oberlin

Stadium

About Oberlin College

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

FOUNDED -- 1833.

ENROLLMENT -- About 2,400 students including the Conservatory of Music and Graduate School of Theology. There are about 900 men in the undergraduate College of Arts and Sciences.

CONFERENCE -- Ohio Athletic (Charter member).

NICKNAME OF TEAMS -- Yeomen.

COLORS -- Crimson and Gold.

NAME OF FOOTBALL FIELD -- Dill Field. Stadium seats 3,000.

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

NAME OF FIELD HOUSE -- George M. Jones Field House.

CONTENTS

General Information	2
President's Greeting	4
Oberlin's Athletic Program	5
Sketches of the Coaches	6-7
Coach Bill Grice, Lettermen	8-9
Reserves from '61 Squad	10
Record Against '62 Opponents	11
Yeoman Freshmen	12
Oberlin Football Record	13
Athletic Field View	14
Oberlin Football Roster	15
Starting Line-Ups	16-17
Opponent's Football Roster	18
Cross Country	20
Soccer	21
Cross Country & Soccer Squads	22
Basketball	23
Fencing	24
Swimming	25
Wrestling	26
Baseball	27
Golf	28
Lacrosse	29
Tennis	30
Track	31

Greetings from Oberlin's President . . .

We at Oberlin College welcome our annual opportunity to play host to the players and spectators who contribute to Oberlin's intercollegiate athletic program.

Especially do we extend a warm welcome to our neighbors in Lorain County and Northeast Ohio, to returning alumni for whom Yeoman teams have particular significance, and to the followers of teams with which the Yeomen contend for victory.

We hope that all visitors to Oberlin will share in the excitement and enthusiasm which a well organized campus athletic program generates. Its special flavor is an important ingredient in the education of young men and women at Oberlin.

Robert K. Carr

OBERLIN PHYSICAL EDUCATION DEPARTMENT

Provides Athletic Experience For All Men

Lysle K. Butler, Director

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

Butler returned to his alma mater in 1930 and was head coach of football until he turned the reins over to his assistant, Bill Grice, four years ago. He continues as coach of tennis and assists with football.

All Oberlin men are urged to participate in intercollegiate athletics. Varsity and junior varsity teams play over one hundred and fifty athletic contests every year.

Large squads, with many students participating, are not a detriment to winning. Oberlin has won more than fifty percent of the athletic contests every year since 1939. About twenty activities are offered in the intramural program and most of the men play on their dorm teams sometime during the year.

A vigorous physical education program that will develop strength, flexibility, agility and endurance is provided for all Oberlin students, men and women. The great emphasis on physical fitness and increased hours of leisure has made instruction in recreational skills an educational necessity.

There are no athletic scholarships at Oberlin College. The standards for admission, scholarship and graduation are the same for all students, and although all men are urged to play athletics, no one receives any financial consideration for participating.

Sports are maintained solely for their educational value, and are financed the same as any other educational program. In addition to varsity athletics and intramurals, the Department offers a broad elective type physical education program for freshmen and sophomores, and one of the best combination liberal arts and teaching majors. Students interested in teaching physical education, or recreation, or organizing personnel work in industry, will find Oberlin's major an excellent preparation for a position of leadership.

Oberlin has maintained that "Athletics are Educational," and a listing of the academic honors of last year's athletes proves this point.

1. Ten athletes in 1961-62 were elected to Phi Beta Kappa, and five of them were team captains.
2. Four captains were Woodrow Wilson and National Science Foundation award winners.
3. Eleven of the twelve senior team captains will be doing graduate work, or working in college positions. The other captain will serve with the Peace Corps in the Phillipines.

Lysle K. Butler

SKETCHES OF THE COACHES

RICHARD L. BESTWICK .. Wrestling Coach and assistant in football and lacrosse. A graduate of the University of North Carolina in 1952, he received his M.Ed. in physical education from Penn State.

In college he was a three-year letterman in football, representative to Athletic Council, president of the Monogram Club, Student Education representative, and member of the Intramural staff.

Since receiving his Master's degree in 1953, he has had teaching-coaching experience at Montoursville, North Huntingdon and Grove City, Pa.

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

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

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

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

Since joining the staff here in 1948, his mermen of the past 12 years have won two Ohio Conference championships and been second five other years.

SKETCHES OF THE COACHES

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

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

His first teams here have all been successful - track winning nine of 16 meets and his harriers have captured two Ohio Conference titles and lost only one dual run each season.

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

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

His basketball teams of the past three seasons have won 34 of 55 games and his golf squads have done even better, winning 19 of 29 matches.

WILLIAM I. JUDSON . . Assistant to the Athletic Director. In charge of sports publicity, game arrangements, ticket sales, statistical records, and the budgets, Bill has been a member of the department for 36 years. He joined the staff in the fall of 1926.

Adding even more variety to his career of working with details, he has been secretary and treasurer of the Oberlin Golf Club since 1948 and was secretary of the Merchants Bowling League for nine years.

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

J. WILLIAM GRICE . . .

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

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

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

1961 LETTERMEN

Co-Capt. Alan Spiegelberg, hb

Co-Capt. Joel Millikan, g

Bob Smythe, fb

John Witte, e

Harold Shope, t

Jim Wright, qb

1961 LETTERMEN

Denny Chamberlain, c

John McCaslin, fb

Mike Koslow, qb

Andy Zvara, e

Pete Clemens, e

Larry Felt, e

Larry Gladieux, hb

Dave Guerrero, qb

Jack Brougner, hb

Chuck Marshall, e

Arnold Laguardia, g

Bob Jenkins, hb

Bert Latran, t

RESERVES FROM 1961 SQUAD

Jim Fletcher, g

Roger Blume, e

Joseph Fink, c-g

Gordon Gayer, g

Jerry Scripture, e

Bob Steinberg, fb

Darryl Stromberg, g

Jeff Woodruff, t

Jim Worcester, mgr.

Wendell Meeks, mgr.

YEOMAN FRESHMEN

Kenneth Hobbs, hb

Howard Creighton, hb

John Cooley, qb

Hal Lawson, c

Pete Halle, hb

Geoffrey Ithen, hb

John Lakatos, hb

Robert Lynn, g

Jim Lapinski, t

Pete Cass, hb

John McMunn, c-t

Timothy Sadar, e

Robert Mohr, hb

Edward Siggers, e

Chip Wetterauer, e

Bill Winn, hb

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

OBERLIN FOOTBALL SQUAD

Name	Pos.	Wt.	Ht.	Home	Class
Roger Blume	T	195	6-2	Matteson, Ill.	2
Jack Brougher	H	155	5-6	Carlisle, Pa.	2
Pete Cass	H	162	5-10	Granville	1
Denny Chamberlain *	C	204	6-2	Oberlin	4
Pete Clemens *	E	184	6-1	Chagrin Falls	2
John Cooley	Q	150	5-9	Dover	1
Howard Creighton	H	165	5-11	Wellesley, Mass.	1
Larry Felt *	E	180	6-1	Richland, N.Y.	2
Joseph Fink	C-G	185	5-10	Detroit, Mich.	3
Jim Fletcher	G	165	6-2	Wakeman	2
Gordon Gayer	G	160	5-9	Boston, Mass.	2
Larry Gladieux *	H	167	5-7½	Scarsdale, N.Y.	2
Dave Guerrero *	Q	185	5-7	Delmar, N.Y.	2
Pete Halle	H	168	5-11	Great Neck, N.Y.	1
Ken Hobbs	H	180	5-8	Huntington, W.Va.	1
Geoffrey Ithen	H	160	5-10	Grove City, Pa.	1
Bob Jenkins *	H	180	6	N. Olmsted	2
Mike Koslow *	Q	185	6	Long Beach, N.Y.	3
Arnold Laguardia *	G	185	6	Larchmont, N.Y.	2
John Lakatos	H	155	5-9	Reading	1
Jim Lapinski	T	175	6	New Brighton, Pa.	1
Bert Latran *	T	205	5-11	Oberlin	2
Hal Lawson	C	200	5-11	Oberlin	1
Robert Lynn	G	183	5-11	Lakewood	1
John McCaslin *	F	185	5-9	Lorain	3
John McMunn	C-T	190	6	Ridgewood, N.J.	1
Chuck Marshall *	E	175	6-1	Arlington, Va.	3
Joel Millikan * #	G	186	5-9	Ashland, Ky.	4
Robert Mohr	H	160	5-9	N. Olmsted	1
Timothy Sadar	E	165	5-9	Cleveland	1
Jerry Scripture	E	182	6-1	Rome, N.Y.	4
Harold Shope *	T	200	5-10	Dayton	4
Edward Siggers	E	170	6-1	Granville	1
Bob Smythe *	F	170	5-10	Moorestown, N.J.	4
Alan Spiegelberg * #	H	180	5-9	Oberlin	4
Bob Steinberg	F	180	6	Greenwich, Conn.	3
Darryl Stromberg	G	180	5-11	Long Beach, N.Y.	4
Daman Wetterauer	E	160	6-1	Worthington	1
Bill Winn	H	155	5-9	Cincinnati	1
John Witte *	E	185	6-2	Scarsdale, N.Y.	4
Jeff Woodruff	T	235	6-6	Pittsburgh, Pa.	2
Bill Woodward	H	165	6	Columbiana	3
Jim Wright *	Q	185	6	Wheaton, Ill.	3
Andy Zvara *	E	180	6	Lorain	4

* Lettermen

Co-Captains

OBERLIN COLLEGE "Yeomen"

PROBABLE STARTERS

LE	LT	LG	C	RG	RT	RE
Clemens 83	Latran 75	Millikan 67	Chamberlain 50	Laguardia 65	Shope 64	Witte 81
	LH		QB		RH	
	Spiegelberg 40		Wright		Brougher 48	
			FB			
			McCaslin 34			

- | | |
|---|---|
| <p>21 Mike Koslow, qb
 22 Jim Wright, qb
 23 John Cooley, qb
 24 Dave Guerrero, qb
 31 Pete Halle, hb
 33 Howard Creighton, hb
 34 John McCaslin, fb
 40 Alan Spiegelberg, hb
 41 Geoffrey Ithen, hb
 42 Pete Cass, hb
 43 John Lakatos, hb
 44 Bob Smythe, fb
 45 Bob Steinberg, fb
 46 Bob Mohr, hb
 47 Bob Jenkins, hb
 48 Jack Brougher, hb
 49 Larry Gladieux, hb
 50 Denny Chamberlain, c
 51 Hal Lawson, c
 52 Bill Woodward, hb
 53 Ken Hobbs, hb
 61 Gordon Gayer, g
 62 Jim Fletcher, g</p> | <p>63 Joseph Fink, g
 64 Harold Shope, t
 65 Arnold Laguardia, g
 66 Robert Lynn, g
 67 Joel Millikan, g
 68 Bill Winn, hb
 69 Darryl Stromberg, g
 71 Jim Lapinski, t
 74 John McMunn, t
 75 Bert Latran, t
 76 Roger Blume, t
 78 Jeff Woodruff, t
 79 Jerry Scripture, e
 80 Andy Zvara, e
 81 John Witte, e
 82 Larry Felt, e
 83 Pete Clemens, e
 84 Tim Sadar, e
 85 Edward Siggers, e
 86 Chip Wetterauer, e
 87 Terry Lock, e
 88 Chuck Marshall, e</p> |
|---|---|

OBER

1962 S

Sep.29
 Oct. 6
 Oct.13
 Oct.20
 Oct.27
 Nov. 3
 Nov.10
 Nov.17

O F F I

Refer
 Norman K
 Umpi
 Louis Kol
 Line
 Paul Trep
 Field
 Robert Ke

OTTERBEIN COLLEGE "Cardinals"

PROBABLE STARTERS

LE Leffler 81	LT Scheu 71	LG Eppert 67	C Booth 53	RG Snelling 52	RT Ball 79	RE Morrow 82
	LH Klockner 40		QB Kull 18		RH Reynolds 45	
			FB Messmer 30			

LIN'S
 Schedule
 at Hiram
 Allegheny
 Otterbein
 Ohio Wesleyan
 at Kenyon
 . Susquehanna
 (becoming)
 ... at Denison
 Wooster

C I A L S
 ee
 ies
 re
 opus
 sman
 inski
 Judge
 efer

- | | | | |
|----|----------------------|----|---------------------|
| 10 | Roger Allison, qb | 48 | Jack Moore, hb |
| 11 | Dave Jones, e | 50 | Gary Steffens, g |
| 12 | Harold Biddle, qb | 52 | Dick Snelling, g |
| 13 | Bill Hankinson, hb | 53 | Jim Booth, c |
| 16 | Tim Kinnison, lb | 54 | Bill Gornall, c |
| 17 | Gary Weske, g | 55 | Jim Montgomery, t |
| 18 | Dave Kull, qb | 60 | Jim Studer, g |
| 19 | Wolfgang Schmidt, hb | 61 | Jim Danhoff, g |
| 20 | Carl Crist, hb | 62 | Porter Miller, g |
| 21 | Ed Stockmon, g | 63 | Jim Wilson, g |
| 22 | Steve Bennett, hb | 64 | Terry Mickey, g |
| 23 | Charles Williams, hb | 65 | Dick Hohn, g |
| 24 | Richard Amelung, hb | 66 | Jim Wacker, g |
| 25 | C.O. Williams, hb | 67 | Don Eppert, t |
| 26 | Bob Clawson, hb | 68 | Dick Youngpeters, g |
| 28 | Joe Booth, hb | 70 | Larry Jacobs, t |
| 29 | Jim Landaker, c | 71 | Dick Scheu, t |
| 30 | Bill Messmer, fb | 72 | Howard Newton, t |
| 31 | Carey Oakley, fb | 73 | Jim Clary, t |
| 32 | Don Karg, fb | 74 | Richard Mavis, e |
| 33 | Charles Messmer, fb | 75 | Joel Camery, t |
| 34 | Bill Thompson, hb | 76 | Bill Fisher, t |
| 35 | Jerry Linkhorn, fb | 77 | John Chickerneo, g |
| 40 | Harry Klockner, hb | 78 | Mike Greene, t |
| 41 | Essler Shank, t | 79 | Ron Ball, t |
| 42 | Larry Wilson, hb | 80 | Craig Brelsford, e |
| 43 | Roger Hohn, g | 81 | Ray Leffler, e |
| 44 | Dick Reynolds, qb | 82 | Dick Morrow, e |
| 45 | Gary Reynolds, hb | 84 | Chuck Deyo, e |
| 46 | Dave Short, fb | 85 | Tom Shoaf, e |
| 47 | Lewis Steinmetz, hb | 88 | Doug Hammond, e |

OTTERBEIN FOOTBALL SQUAD

Name	Pos.	Wt.	Ht.	Home	Class
Roger Allison *	Q	175	5-11	Westerville	4
Richard Amelung	H	172	5-9	Ft. Lauderdale, Fla.	1
Ron Ball *	T	245	6-3	Groveport	4
Steve Bennett	H	170	5-10	Columbus	2
Harold Biddle	Q	178	5-10	Westerville	2
Jim Booth *	C	170	6	Zanesville	3
Joe Booth	H	170	5-10	Zanesville	2
Craig Brelsford	E	198	6-2	Westerville	1
Joel Camery	T	210	6-2	Ft. Lauderdale, Fla.	1
John Chickerno	G	215	5-10	Warren	1
Jim Clary *	T	225	6-3	Westerville	3
Bob Clawson *	H	160	5-8	Westerville	2
Carl Crist *	H	170	5-11	Zanesville	2
Jim Danhoff	G	195	6	Willard	2
Charles Deyo	E	200	6-2½	Columbus	4
Don Eppert *	T	195	5-11	Columbus	4
Bill Fisher	T	215	6-2	Charleston, W. Va.	1
Bill Gornall *	C	205	6-1½	Columbus	2
Mike Greene	T	230	6-2	Groveport	1
Doug Hammond *	E	180	6-1	Franklin	2
Bill Hankinson	H	155	6	Columbus	2
Dick Hohn *	G	160	5-6	Dayton	4
Roger Hohn	G	180	5-9	Dayton	1
Larry Jacobs	T	195	5-11	Frankfort	2
Dave Jones	E	175	5-11	Akron	3
Don Karg	F	190	5-11	Cleveland	1
Tim Kinnison	LB	180	6	Dayton	1
Harry Klockner	Q	185	6	St. Louisville	2
Dave Kull *	Q	185	5-11	Worthington	3
Jim Landaker	C	175	5-10	Johnstown	1
Ray Leffler *	E	190	6-2	Pataskala	2
Jerry Linkhorn	F	195	5-11	Westerville	2
Richard Mavis	E	210	6-4	Danville	2
Bill Messmer *	F	180	6-1	Dayton	4
Charles Messmer	F	185	6-1	Germantown	1
Terry Mickey	G	190	5-10	Connellsville, Pa.	2
Porter Miller	G	180	5-6	Lancaster	2
Jim Montgomery	T	205	6-1	Hartville	1
Jack Moore *	H	165	5-10	Dayton	2
Dick Morrow *	E	195	6-2	Columbus	3
Howard Newton *	T	190	6	Lockbourne	4
Carey Oakley *	F	175	5-11	Perrysburg	3
Dick Reynolds *	Q	155	5-11	London	2
Gary Reynolds *	H	170	6	London	3
Dick Scheu *	T	215	6	Dayton	3
Wolfgang Schmidt	H	188	5-11	Smithville	1
Essler Shank	T	212	6	Cleveland	1
Tom Shoaf	E	200	6-2	Columbus	1
Dave Short	F	175	5-10	Westerville	2
Dick Snelling	G	180	5-11	Newark	4
Gary Steffens	G	180	6	Cincinnati	2
Lewis Steinmetz	H	148	5-8	Westerville	2
Ed Stockman	G	195	6	Huntington, N.Y.	1
James Studer	G	180	5-10	Boliva	2
Bill Thompson	H	180	5-11	Pataskala	1
Jim Wacker *	G	180	5-10	Toledo	2
Gary Weske	G	180	5-10	Cleveland	1
Charles Williams	H	160	6	Cincinnati	2
C. O. Williams	H	150	5-9	Worthington	1
Jim Wilson *	G	175	5-9	Worthington	3
Larry Wilson *	H	146	5-7	Westerville	4
Dick Youngpeters *	G	175	5-8	Kenton	3

* Lettermen

OTTERBEIN GRIDDERS

Harry Klockner, hb

Doug Hammond, e

Jim Clary, t

Bill Messmer, fb

Ray Leffler, e

Dick Morrow, e

Dave Kull, qb

CROSS COUNTRY . . .

With only two of last year's eleven lettermen lost by graduation, Coach Bill Tidwell in his fourth year here, is hopeful for another successful season.

His teams of the previous three years have won two Ohio Conference titles and lost only three dual runs while winning 22 and tying one other.

Led by Co-Capts. Bill Keller from Alma, Mich.; and John Wheeler, Minneapolis, Minn.; other veterans back are Dick Ford, Livingston, N.J.; Tom Foster, Plainfield, N.J.; Bill Green, Caracas, Venezuela; Bob Kidder, Troy, N.Y.; Carl McDaniel, Wauwatosa, Wis.; and Bill Yates, Elyria.

1962 Schedule

Sep.29	at Hiram
Oct.13	at Akron
17	Toledo
20	at Ohio Wesleyan
22	Baldwin-Wallace
27	Case Tech
Nov. 3	All-Ohio
10	Conference at Hiram

1961 Results

	Ob	Op
Hiram	20	41
Case Tech	18	44
Akron	34	24
Toledo	20	40
Ohio Wesleyan	25	34
Kent State	25	31
Baldwin-Wallace	20	41
Wooster	22	39
Ohio Conference	4th	

Won 7, Lost 1

SOCCER . . .

With the loss of seven veterans who had a total of 17 soccer letters, Coach Fred Shults, in his 3rd year here as head coach, has a rebuilding task again this fall.

His first two campaigns had a successful 15-3 record, the only loss last year bring to Akron.

The core of 12 veterans will be led by Co-Capts. Wade Ellis from Oberlin and Charley Adams, New Haven, Conn.

Others back are Jones Shannon, Westport, Mass.; Ezekiel Kaungamno, Tansanyika; Bruce Bowers, Hanover, Ind.; Dave Carrow, Tappan, N.Y.; Doug Fuson, Richmond, Ind.; Bruce Jansson, Leonardtown, Md.; Vince Solola, Nigeria; Brian Morgan, Brockport, N.Y.; Ernest Novak, Elyria; Bruce Osterling, Moorestown, N.J.

1962 Schedule

Sep. 29	Hiram
Oct. 6	at Ohio University
9	Kenyon
13	at Denison
19	Wooster
27	Akron
Nov. 3	Ohio State
10	at Earlham
17	at Ohio Wesleyan

1961 Results

	Ob	Op
Kenyon	4	0
Ohio Wesleyan	3	2
Akron	0	4
Ohio University	2	0
Ohio State	5	1
Fenn	2	0
Wooster	4	1
Earlham	2	0
Denison	5	0

Won 8, Lost 1

1962 Oberlin College Cross Country Squad . . .

Top Row (left to right) -- Ward Stalnaker, Bill Herbst, Louis Hodges, Bill Green, Steve DeLong, Dick Wolf, Tom Liggett, Joseph Nagel, Dick Cohen. Middle Row -- Dick Pfeiffer, Dick Channin, Brian Thomas, Charles McDonald, Ron Kroeker, Peter Hardin, Craig Liske, Bob Kidder, Bill Frazier. Front Row -- Dave Ford, Tom Foster, John Wheeler (co-capt.), Dick Ford, Bill Yates, Bill Keller (co-capt.), Holmes Brown.

1962 Oberlin College Soccer Squad . . .

Top Row (left to right) -- Stephen Wood, Jeff Ross, Jim Kaufman, Al Weintraub, Don Hickey, Bill Hilton, Bill Greenberg, Bruce Laczko, Gary Stone, Paul Heide, Curt Adkisson, Dan Mayer, Fred Fauver, Henry Palmer, Gary Metz, Chris Flavell, Dick Hartshorne, Jim Fesler. 3rd Row -- Gerry White, Fred Fuges, Dave Ranney, Shel Hershinow, Greg DeSylva, Jim Slyder, Pete Rothschild, Henry Kingsbury, Lee Witters, Don Meulenberg, Barry Blackmer, Keith McIlroy, Bob Weinberger, Stan Gutelius, Mike Palmer, John Aldrich, Bruce Kantner, Phil Hubbard, John Gordon, Coach Fred Shults, Asst. Glenn Grommet. 2nd Row -- Bob Love, Vince Solola, Al Borut, Brian Morgan, Sandy Morse, Geo. Soteropoulos, Pete Flood, Doug Fuson, Tim Hiatt, Dave Carrow, Bruce Bowers, Bert Ahern, Co-Captains Wade Ellis and Charles Adams, Bruce Jansson, Jeff Kline, Bruce Osterling, Dick Deuble, Jon Hanna, Chip Shannon. 1st Row -- Pete Molnar, Larry MacDevitt, Bob Udesky, Doug Jansson, Don Owens, Jim Lubetkin, Bob Gordon, John Pritchard, Steve Sinding, Ken Joslyn, Ralph Horning, Russ Holmes, Pete Westover.

BASKETBALL

After successful 14-4 and 11-7 seasons in his first two years here as head coach, Julian Smith's third Yeoman team had lost some of its scoring punch and rebounding strength and dropped one game below the .500 mark. His three-year record now reads 34 won, 21 lost.

Emmett Keeler was the only letterman lost by graduation but he was the tallest member of the squad and the top rebounder. His height around the boards will be missed this season.

Senior co-captains Jim Jones, a guard from Elyria, and Doug Spelman, a forward from Kent, will lead the cage squad this winter. Four other returning lettermen are Willie Austin, Cleveland; Dave Greenberg, West Hempstead, N.Y.; Mike Koslow, Long Beach, N.Y.; and John Perazich, Washington, D.C.

The 1962-63 schedule: Dec. 1, at Case Tech; 7, at Marietta; 8, at Muskingum; 15, Rochester; 18, at Ohio Wesleyan. Jan. 5, at Western Reserve; 8, Wittenberg; 12, at Wooster; 15, Akron; 19, at Baldwin-Wallace; 26, Capital; 31, at Allegheny. Feb. 2, Heidelberg; 5, Otterbein; 9, at Hiram; 12, Mt. Union; 16, Denison; 19, Kenyon.

FENCING

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

The team last year had a 5-5 record but with the loss of all three veteran sabre men and one epeeist, Coach Mike Golejewski is faced with a rebuilding task this winter.

Five of the 10 lettermen last year are expected back headed by Captain George Klepacz, senior from Cleveland. Also returning to the foil team is Bob Scott, sophomore from Glenn Rock, N.J., and Glenn Grommet, senior from St. Louis, Mo. Klepacz had an outstanding record last season, winning 21 of 30 bouts for a .700 winning percentage.

The epee team will have veterans Bob Finch from Cleveland, and Bob Leighninger, Kirkwood, Mo.

The 1962-63 schedule: Dec. 8, Case Tech; 15, Detroit and Wayne at Detroit. Jan. 5, Ohio State; 12, at Fenn; 18, at Ohio State. Feb. 16, at Case Tech; 23, Fenn.

SWIMMING

Coach Ralph Bibler had several outstanding swimmers last season who set a total of seven new Oberlin varsity records but due to a lack of depth they nevertheless had only a 3-6 season record.

It was expected that marked improvement would be shown this winter but with the shocking loss of Co-Captain-elect Mace Fink, who died in Mexico last summer, plus graduation losses of Bill Fenstemacher and Jay Coniam, those prospects are much dimmed.

The team will be led by Captain Dave Kumpe, a senior from Fort Mitchell, Ky., who set a new OC individual medley record of 2:22.3 last year.

Other returning veterans are Mike Huston, senior breaststroker from Kalamazoo, Mich.; freestylers Bruce McClelland, Milwaukee, Wis.; Charles Akers, Akron; John Trauger, Euclid; butterfly - Larry Culp, Canton; backstrokers - Larry Burns, Fremont; and Gary Gault, Ashland.

The 1962-63 schedule: Dec. 8, Ohio Conference Relays at Akron; 11, Western Reserve; 15, Case Tech. Jan. 5, at Wooster; 12, Denison; 19, at Akron. Feb. 2, Fenn; 9, Baldwin-Wallace; 12, Grove City; 16, at Ohio Wesleyan; 23, at Kenyon. Mar. 2, 26th annual Ohio Conference Meet at Oberlin.

WRESTLING . . .

Although the team last season had perhaps the brightest prospects in the history of the sport here, a running plague of injuries reduced their season record to 4-4. The year before was undefeated and it was thought that the 1961-62 team would be even stronger.

With the return of all eight lettermen from last year, the picture for this coming season is again a bright one. If they are all able to compete up to their maximum potential, it could be a very successful year.

Co-Captains Brian Thomas (123) from Berea and Jerry Scripture (hvy), Rome, N.Y., will lead the squad which includes Kent Millikan (130), Cleveland; Jerry Lancz (137), South Euclid; Les Lawrence (147), Winnetka, Ill.; Larry Gladieux (157), Scarsdale, N.Y.; Allen Ross (177), Norwich, Conn.; and Shel Hershinow (167), Winnetka, Ill.

The 1962-63 schedule: Dec. 8, Ohio Wesleyan; 15, West. Reserve Jan. 5, at Baldwin-Wallace; 12, at Denison; 31, Allegheny. Feb. 2, at Kenyon; 9, Akron; 16, at Wooster; 23, at Hiram. Mar. 2, 7th Ohio Conference Tournament at Hiram.

BASEBALL

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

Following two seasons in which the Yeoman nines had a 19-9 record, Coach Bill Grice is expecting to have another veteran club next spring. Only one of the 13 lettermen graduated, but two others did not return and Mace Fink died last summer in Mexico.

Returning are Capt. Bob Smythe, lf, Moorestown, N.J.; Al Spiegelberg, cf, Oberlin; Jerry Scripture, rf, Rome, N.Y.; Andy Comings, p-lb; Oberlin; Dick Stotz, 2b, Pittsburgh, Pa.; Al Kulics, ss, Lorain; John Perazich, p, Washington, D.C.; and Sandy Morse, p, LaGrange, Ill.

The 1963 schedule: Apr. 13, at Kenyon; 16, Penn; 20, at Baldwin-Wallace; 24, at Hiram; 27, at Wooster. May 1, at Otterbein; 4, Ohio Wesleyan; 7, at Western Reserve; 10, at Heidelberg; 11, Capital; 15, at Akron; 18, at Hiram; 22, Baldwin-Wallace; 25, Denison.

GOLF . . .

Golf has been a varsity sport on the Oberlin campus since 1931 and the past three-year period under Coach Julian Smith has been one of the most successful. All three have been winning seasons with a total of 19 wins against 10 losses. Only the 1952-54 era with a 22-8 record was better.

With the return of four of last spring's five lettermen, next spring promises more success.

Eric Gislason, who was captain the past two seasons, graduated but returning are Captain-elect Ray Kier, from Salt Lake City, Utah; Glenn Grommet, St. Louis, Mo.; Dave Kumpe, Covington, Ky.; and George Vradenburg, Colorado Springs, Colo.

The 1963 schedule: Apr. 16, Ohio Wesleyan; 18, at Mt. Union; 22, Kenyon; 26, Western Reserve and Case Tech at Cleveland; 30, Akron. May 6, Ohio Intercollegiate at Columbus; 14, Heidelberg and Wooster at Tiffin; 16, Baldwin-Wallace; 20, Ohio Conference; 24, Hiram.

LACROSSE . . .

A sport which has really "caught on" here since it was introduced in 1948, is lacrosse. In degree of success in the win column, it is topped only by tennis and soccer. In 15 years the stickmen have compiled an 82-29-3 record for a winning percentage of .739. Tennis is tops with .773 and soccer next with .749 over the years.

Coach Fred Shults has a two-year record of 17-4-2 and next spring will be his third season since returning to his alma mater in 1960-61.

Eight of last year's lettermen were lost by graduation and the returning ten will be led by Co-Captains Harold Shope from Dayton, and John Witte from Pelham Manor, N.Y. Also expected back are Charley Adams, Hamden, Conn.; Dave Dill, Garden City, N.Y.; Bob Griffin, Kent; Bob Kidder, Troy, N.Y.; Steve Klemen, Lorain; John Stephens, Oberlin; Bob Wilson, Scotia, N.Y.; and Andy Zvara, Lorain.

The 1963 schedule: Apr. 13, at Ohio Wesleyan; 20, at Columbus Club; 27, Denison. May 1, Kenyon; 4, Ohio State; 11, at Kenyon; 18, Ohio Wesleyan; 21, at Ohio State; 25, at Denison.

TENNIS

Tennis, the winningest sport on the Oberlin campus, has enjoyed consistent success over the years. Lysle Butler has been coach for twenty-eight years and during that period his teams have had six undefeated campaigns. Over one stretch covering five seasons, 1947-51, his netters had a string of 44 straight wins and his overall record is 196 wins and 53 set-backs.

Four lettermen from last year graduated. Pete Burger played the #3 singles spot and Captain Dave Raymond played #4 the year before but was unable to participate last season because of an injury.

Returning are eight veterans led by Captain and #1 singles player Phil Page, Webster Groves, Mo. Other lettermen include Dick Baron, Detroit, Mich.; Ken Joslyn, River Forest, Ill.; Byron Mook, Waban, Mass.; Eric Seitz, Palo Alto, Calif.; Joel Sherzer, Philadelphia; Mark Willard, Madison, Wis.; and Jim Wright, Wheaton, Ill.

The 1963 schedule: Apr. 13, at Baldwin-Wallace; 16, at Case Tech; 20, at Wooster; 23, at Akron; 29, at Kenyon. May 2, Kent State; 4, Denison; 7, at Hiram; 9, Western Reserve; 11, at Ohio Wesleyan; 14, Bowling Green; 17-18, Ohio Conference Tournament at Denison.

TRACK

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

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

With the loss of only three of the 16 lettermen, Tidwell is hopeful for more success in '63. Co-Captains Bill Keller, Alma, Mich., and Wade Ellis, Jr., Oberlin, will lead the team and the other returning veterans are John Aldrich, Warren, Pa.; Bruce Bowers, Hanover, Ind.; Jack Brouger, Carlisle, Pa.; Mike Devich, Lorain; Dennis Chamberlain, Oberlin; Ken Diller, Orrville; Greg Feinsinger, Aspen, Colo.; Dick Ford, Livingston, N.J.; Charles McDonald, Washington, D.C.; Gary Schnitker, Toledo; and Bill Yates, Elyria.

The 1963 schedule: Apr. 13, at Ohio Wesleyan; 17, Case Tech; 20, Akron; 27, Conference Relays at Muskingum. May 1, at Wooster; 4, Denison; 8, Hiram; 17-18, 60th annual Ohio Conference Track and Field Meet at Denison.

102 / 111111