

9-9-1944

BGSU Football Program September 09, 1944

Bowling Green State University. Department of Athletics

Follow this and additional works at: https://scholarworks.bgsu.edu/football_programs

Recommended Citation

Bowling Green State University. Department of Athletics, "BGSU Football Program September 09, 1944" (1944). *Football Programs*. 43.

https://scholarworks.bgsu.edu/football_programs/43

This Book is brought to you for free and open access by the BGSU Athletics Programs at ScholarWorks@BGSU. It has been accepted for inclusion in Football Programs by an authorized administrator of ScholarWorks@BGSU.

15c

Bowling Green State University

vs

Miami University

TOLEDO WAITE STADIUM

8:00 P. M.

SEPTEMBER 9, 1944

Back up A WINNING TEAM

Sure, you want to back a winner—in football or in *war*. And you've been doing it with war work, with salvage, with War Bonds. In fact, you've been doing a *magnificent* job of helping to win the war—up to now.

But now that victory seems assured—now what? Now, more than ever, we must back up those who are fighting to make that victory sure and *doubly* sure.

There can be no relaxing—no letting up in our War Bond buying.

Don't stop until you've invested to the very limit. Our fighting men won't stop, you can depend on that!

Back up the winning team—*until the final shot*.

BUY WAR BONDS

The Treasury Department acknowledges with appreciation the publication of this message by:

GRIEDER MACHINE TOOL & DIE COMPANY

North Maple Street

Bowling Green, Ohio

THE FALCONIAN

Volume XV

Number 1

Published by the Department of Health and Physical Education, Bowling Green State University. Made possible by the co-operation of members of the Bowling Green Chamber of Commerce.

Government Regulations Allow The Use of But One Staple in This Program

Represented for National Advertising by DON SPENCER COMPANY, INC., 271 Madison Ave., New York City.

Greetings

Bowling Green is indeed again proud and happy to appear on the gridiron with the worthy men from Miami University. Our football relationship, though brief, has been a most pleasant one and we hope that the foundation of a long and traditional relationship has been laid.

We realize that this year's plane of college football may not come up to peacetime par but hope that this evening's battle will provide the fans of Toledo, viewing their only college football game of 1944 played in their city, many happy memories.

Bowling Green State University is greatly indebted to the officials of Morrison R. Waite High School for the use of their fine stadium on this occasion.

In conclusion, permit us to extend to each of you a cordial invitation to come to Bowling Green to visit our campus whenever possible.

Frank J. Prout,
President

In sending his Falcons against Miami tonight, Coach Bob Whittaker, is striving to beat his Alma Mater again. His teams hold a 2 to 1 edge in three games to date. Last year Miami won 45 to 6. In the two previous meetings Bowling Green won 9 to 0 and 7 to 6.

Athletic Director Merlin A. Dimer of Miami, was once the coach of Harold Anderson, Bowling Green's Athletic Director, when the latter was an All-Ohio athlete at Otterbein college.

The game tonight will be Sid Gillman's first as head coach of the Redskins. He took over when Coach Stu Holcomb entered the armed service. Sid's own feats on the gridiron at Ohio State are well remembered by many Toledo fans.

Among the many coaches in the high schools of the country, Bowling Green State University is proud to claim Jack Mollenkopf, coach of Toledo Waite, as one of her products.

Since the appointment as head coach in 1941 Bob Whittaker has directed the Falcons to 19

victories while losing 6 games and deadlocking in three.

In anticipation of a very good basketball squad this coming winter, Athletic Director Harold Anderson is booking the toughest cage schedule that any Bowling Green State University team has ever faced.

Many hundreds of Naval Aviation Cadets gained their first flying experience at the Bowling Green University airport before the V-5 program was closed this summer. B.G.S.U. is now offering a civilian course in flying and expects to expand the course at the close of the war.

Attention of the alumni and friends of Bowling Green is called to the annual Homecoming game on October 7 against Ohio Wesleyan at Bowling Green. A gala time is being planned by the committees in charge.

Bowling Green is operating on a trimester basis similar to the V-12 program. The next regular semester will start on October 30.

DR. FRANK J. PROUT
President
Bowling Green State University

W. HAROLD ANDERSON
Athletic Director
Bowling Green State University

MERLIN A. DITMER
Athletic Director
Miami University

DR. A. H. UPHAM
President
Miami University

Bowling Green State University

Bowling Green, Ohio

FRANK J. PROUT, President

Started in 1910, Bowling Green State University has grown from a "one-building normal school" to become one of the ranking Universities of this section of the United States. The present facilities include twelve instructional buildings valued at \$3,500,000; eight dormitories; a 120 acre airport complete with three hangars and an air control tower, and 95 acres of landscaped campus.

Present enrollment includes 858 civilians and 400 V-12 Naval students. Pre-war enrollment (1940-41) included 1543 students (779 men, 764 women) plus 57 graduate students. The students' homes are located in twenty states and four foreign countries.

The University offers courses of study in:

- (1) The College of Education—leading to the Bachelor of Science in Education degree for Kindergarten, Primary, Elementary, Junior High School, Senior High School, and Adult Education teachers;
- (2) The College of Liberal Arts—leading to the Bachelor of Arts or Bachelor of Science Degree in professional or pre-professional curricula; and

- (3) The College of Business Administration—leading to the Bachelor of Science in Business Administration Degree in Accounting, Finance, General Business, Industrial Management, Marketing, and Secretarial Administration.

The opportunity for graduate study is available in the fields of Biology, Education, English, French, History, Latin, Mathematics, Social Studies, and Sociology.

The campus was opened to national sororities and fraternities in 1943. National sororities now at Bowling Green include: Alpha Chi Omega, Alpha Phi, Alpha Xi Delta, Delta Gamma, and Gamma Phi Beta. Among the fraternities, Alpha Tau Omega, and Pi Kappa Alpha have established chapters. Of the locals, Beta Gamma Upsilon is petitioning Sigma Nu and Five Brothers is petitioning Sigma Alpha Epsilon.

Post-war plans include the construction of eight new dormitories, a new science hall, and the renovation of present buildings.

The University Library is a depository for the publications of the United States Government and, as such, receives approximately 5000 pieces of printed matter from all government departments. Use of the library's facilities and 70,000 volumes is open to the public.

1943 RECORD

Bowling Green	18	Ohio Wesleyan	7
"	"	Xavier	0
"	"	Central Michigan	0
"	"	Patterson Field	0
"	"	Bunker Hill	13
"	"	Baldwin-Wallace	7
"	"	Alma	0
"	"	Miami	45
"	"	Ohio Wesleyan	32

1944 SCHEDULE

B.G. Opp.

September 1	Central Michigan State College at Mt. Pleasant	8:00 P.M.	20	19
September 9	Miami University at Waite Stadium, Toledo	8:00 P.M.		
September 16	Ohio Wesleyan at Delaware	2:00 P.M.		
September 23	Baldwin-Wallace at Bowling Green	2:00 P.M.		
September 30	Alma College at Bowling Green	2:00 P.M.		
October 7	Ohio Wesleyan at Bowling Green (Homecoming)	2:00 P.M.		
October 14	Case at Cleveland (Shaw Stadium)	8:15 P.M.		
October 21	Bunker Hill Air Base at Bunker Hill, Indiana	2:00 P.M.		

Views Of Bowling Green Campus

SCENES OF BOWLING GREEN STATE UNIVERSITY CAMPUS

ADMINISTRATION BUILDING FROM THE MALL

NATORIUM

SCIENCE BUILDING

CAMPUS FROM THE SOUTH ENTRANCE

BOWLING GREEN STATE U. Football Roster

38

Name	Age	Position	Height	Weight	Class	Status	Home Town
Ball, Frank, 17		right end	6' 1"	186	fresh	civilian	Akron, Ohio
Bowen, Brad., 22		right guard	5' 9"	170	senior	navy	Rumford, R. I.
Burns, Wm., 19		right end	6' 3"	195	senior	marine	Kansas City, Kan.
Brown, L., 18		fullback	5' 9"	175	soph	navy	Chicago, Ill.
Conrad, Arthur, 23		left half	5' 10½"	165	junior	navy	Cleveland, O.
Cullen, Pat., 18		right guard	5' 6"	165	senior	navy	Galesburg, Ill.
DiMarco, Al., 19		quarterback	5' 9"	175	senior	marine	Mason City, Ia.
Eidsness, G., 22		right half	6' 2½"	180	senior	navy	Washington, D. C.
Frokjer, H., 20		left tackle	6'	190	junior	marine	Centuria, Wis.
Henry, Joe, 19		left half	5' 10"	190	senior	marine	Lakewood, O.
Hoffeld, W., 17		center	5' 9"	168	fresh	civilian	Norwood, O.
Houle, Melvin, 18		center	5' 7½"	187	soph	marine	Hugo, Minn.
Jeremiah, J., 19		fullback	5' 10"	170	senior	marine	Parma, Ohio
Jones, Carl, 19		left guard	5' 11"	207	senior	marine	Newark, Ohio
Jones, Cliff, 19		left end	6' 1½"	170	junior	marine	Goidley, Kans.
Joyce, Charles, 19		left tackle	6' 1½"	184	senior	marine	Cleveland, O.
Karg, R., 19		right guard	5' 8½"	161	soph	marine	Akron, O.
Kirk, Brenton, 19		right tackle	6' 2"	205	senior	marine	N. Phila., O.
Knierin, J., 18		quarterback	5' 10½"	172	fresh	civilian	Toledo, O.
Lesniak, Ed., 19		left guard	5' 9"	160	senior	marine	Cleveland, O.
Lewis, Jack, 19		right guard	5' 10"	163	senior	marine	Cleveland, O.
Lonjak, Ed., 19		fullback	5' 9"	185	senior	marine	Cleveland, O.
Lovaas, Ivan, 19		center	5' 10"	175	junior	marine	Hudson, Wis.
McClain, Wm., 18		left end	5' 11½"	170	fresh	navy	Bardstown, Ky.
Mohr, Don, 20		left end	6' 1"	190	junior	marine	Berea, Ohio
O'Donnell, Wm., 18		right tackle	6'	202	fresh	navy	Cleveland, O.
Raudabaugh, D., 19		right half	5' 6½"	155	senior	navy	Celina, Ohio
Schmidt, G., 20		center	6'	185	junior	marine	Valley City
Schmiedt, J., 18		left tackle	6'	220	soph	marine	Armour, S.D.
Schoeck, F., 20		right end	6'	175	soph	navy	Parma, Ohio
Schultz, R., 20		right guard	5' 8"	186	fresh	navy	Cleveland, O.
Stencil, Pete, 19		left end	6' 1"	183	soph	marine	Sioux Falls, S. D.
Taves, Al., 20		right half	6' 1½"	184	soph	marine	Neenah, Wisc.
Taylor, R., 17		quarterback	6' 1"	172	fresh	civilian	Detroit, Mich.
Treadway, Wm., 20		left end	6' 2½"	185	fresh	navy	Akron, O.
Walton, R., 18		right guard	5' 11"	182	fresh	navy	Louisville, O.
Whelan, Wm., 20		right guard	5' 11"	180	soph	navy	Cuyahoga Fall, O.
Zaleski, J., 20		fullback	6'	160	fresh	navy	Chicago, Ill.

Marines and Navy are V-12 unit

Head Coach—Robert H. Whittaker, Miami

Assistant Coaches—George Muellich, Mich Nor., and William Luther, U of Michigan

Director of Intercollegiate Athletics—H. Harold Anderson, Otterbein

HAVE YOU VISITED THE NEW

STATE THEATRE

COLLINGWOOD AT DELAWARE — TOLEDO, OHIO

★ **New Scientifically Improved Sound System**

The new system enables any seat in the theatre to enjoy the perfect reproduction of sound

★ **Finest Projection**

Finest projection and sound equipment, special coated lens and new screen give you the best in projection.

★ **Remodeled Front**

Pleasing to the eye is the new blonde maple front, giving added appeal to your favorite theatre.

★ **Grand Entertainment**

We offer to our public all of Hollywood's major productions and occasional select stage entertainment!

VISIT THE STATE.

WE HOPE YOU LIKE IT!

RIGHT COMBINATION ★★★

BOWLING GREEN

LE Mohr 66	LT Schmiedt 61	LG Jones 27	C Schmidt 54 QB DiMarco 58	RG Whelan 64	RT Kirk 67	RE Schoeck 62																														
		LHB Henry 46			RHB Taves 53																															
18 Joyce, t	20 Houle, c	22 Schultz, g	25 Feeney, c	27 Jones Cliff, e	28 Stencil, e	29 Conrad, h	31 Treadway, e	32 Gearheart, e	35 Cullen, g	36 Raudabaugh, h	38 Hoffeld, c	39 Kniseley, e	40 Ball, t	41 Mulvihill, h	44 Lewis, g	46 Henry, h	47 Burns, e	48 Jones, Carl, g	49 Eidsness, h	50 Bowen, g	51 Lesniak, g	52 Zaleski, f	53 Taves, h	54 Schmidt, c	55 Lonjack, f	56 Lovass, c	57 Knierim, qb	58 DiMarco, qb	59 O'Donnell, t	60 Jeremich, f	61 Schmiedt, t	62 Schoeck, e	64 Whelan, g	65 Brown, qb	66 Mohr, e	67 Kirk, t

OFFICIALS
 Referee—Homer Hanham, Mich Nor.
 Umpire—R. W. Bechtel, Wittenberg

CHERFIELD

WORLD'S BEST TOBACCOS

MIAMI

LE	LT	LG	C	RG	RT	RE
Schlegel	Fuchs	Christman	Nunn	Piskoty	Gara	Weber
23	75	29	30	43	56	82
			QB Quinn			
			96			
	LHB Cudahy				RHB Ellwood	
	62				63	
			FB Enzminger			
			38			
23	Schlegel, e	45	Gordon, g	73	Bronson, g	
26	Ross, g	47	Baugh, g	74	Corboy, e	
28	Sivert, b	48	Putts, g	75	Fuchs, t	
29	Christman, g	49	Hammond, b	82	Weber, e	
30	Nunn, c	50	Romine, t	84	Watts, b	
32	Neubert, b	51	Tyler, g	86	McHenry, c	
33	Grady, b	53	Ensign, b	89	Freitas, e	
34	Sundberg, t	56	Gara, t	92	Shoptaugh, t	
36	Augspurger, b	59	Furst, g	93	Martin, e	
37	Hobbs, g	62	Cudahy, b	96	Quinn, b	
38	Ensminger, b	63	Ellwood, b	98	Niemier, e	
43	Piskoty, g	68	Ziegler, c	99	G. Mullen, c	

OFFICIALS

Headlinesman—J. W. Orwig, U. of Michigan
Field Judge—C. J. Houser, Heidelberg

*On the
Campus*

It's

CHESTERFIELD

• COMPLIMENTS

OHIO FUEL GAS CO.

BOWLING GREEN, OHIO

DRINK

Coca-Cola

TRADE-MARK REG. U. S. PAT. OFF.

CONGRATULATIONS

WE SHARE WITH THE STUDENTS AND FRIENDS OF BOWLING GREEN STATE UNIVERSITY, CONTINUED PRIDE AND JOY OVER A GREAT EDUCATIONAL INSTITUTION.

A. Dronney & Co.
139-147 SOUTH MAIN ST.

A WORLD TITLE AT STAKE

The Falcons may carry on in battles against their friendly foes in the good old American way today, a privilege that few other countries may now enjoy, but to protect our right to continue to live our lives as we wish, we as Americans must fight a bigger and more serious foe.

We, who sit on the sidelines must buy our tickets and buy them again and again in the form of War Bonds and Stamps.

Make sure that your Army and Navy wins the biggest Victory in the world. Buy Bonds. This Bank can provide you with them at any time.

THE BANK OF WOOD COUNTY CO.

Bowling Green, Ohio

Member of the Federal Deposit Insurance Corporation

Member of the Federal Reserve System

A TRIBUTE

The rapid growth of this University since its beginning in 1914 is a glowing tribute to the builders who have fashioned the halls through the years and we are proud of our part in providing the materials for the construction of so many beautiful buildings. Our latest contribution to your progress is in evidence in the new hangar at the Bricker Airport of the University.

**THE WOOD COUNTY STONE AND
CONSTRUCTION COMPANY**

South Dixie Highway

ELLSWORTH
NUNN

DICK
ENZINGER

JIM
ENSIGN

WILLIAM
ELLWOOD

JOSEPH
CHRISTMAN

FRANCIS
GARA

PAUL
ZIEGLER

TONY
CUDAHY

AL
MARTIN

STU
CORBOY

Miami

JAMES
SIVERT

JOHN
QUINN

RICHARD
PISKOTY

GEORGE
FUCHS

LAWRENCE
NEUBERT

The Home Of The Redskins

By GILSON WRIGHT
Director News Bureau
Miami University

Five days after Abraham Lincoln was born in neighboring Kentucky, Miami university at Oxford was established by act of the Ohio legislature on Feb. 17, 1809.

Actual instruction did not begin until the fall of 1824, and the first class was graduated in 1826. Among those early professors was a young man named William Holmes McGuffey who, while in Oxford, wrote his famous Eclectic readers.

One of the oldest colleges in the middle west, Miami is the second oldest state university west of the Alleghenies.

Miami has been the mother of so many fraternities that the Miami Triad has become a common name on American college campuses. The Triad is named for Beta Theta Pi, established at Miami in 1839; Phi Delta Theta, in 1848, and Sigma Chi, in 1855. Still another college men's fraternity, Phi Kappa Tau, was born at Miami, in 1906.

Among Miami's most famous alumni was President Benjamin Harrison. Still another was Whitelaw Reid, vice-presidential candidate with Harrison in his campaign for a second term. Reid later became ambassador to England.

The university includes a college of liberal arts, the school of education, the school of business administration and the school of fine arts.

Situated on one of the highest spots in Ohio, the campus has an old colonial flavor because of the architecture of its buildings. The campus covers 300 acres, not including a new 300-acre airport two miles west of the village.

Oxford is five miles east of the Ohio-Indiana line and 25 miles northwest of Cincinnati. Hamilton is 14 miles southeast and Dayton is 40 miles northeast. Richmond, Ind., is 25 miles distant.

Miami is particularly proud of its war round. Since Pearl Harbor the university has trained more than 5,000 men and 1,000 Waves for navy service, the men as radio operators with the fleet and the women as replacements for men operators at land stations.

Many hundreds of navy aviation cadets were trained at Miami in both ground courses and actual flight before the V-5 program was discontinued on many American college campuses.

Miami also was the training center of hundreds of navy cooks and bakers who received their schooling in the numerous kitch-

ens which provide food for both civilian students and service men and women.

Both the men in the radio school and the cooks and bakers will be discontinued at Miami in December, although the Waves will continue to be trained there for some time.

Miami also has had a V-12 unit since the inception of this navy officer training program on July 1, 1943. There are 550 apprentice seamen and 100 marines now in the unit, and the football team tonight is made up mostly of youths in the program. Some were assigned to V-12 from active service.

MIAMI UNIVERSITY 1944 Football Roster

Name	Age	Position	Height	Weight	Class	Status	Home Town
Augsparger, Verlin, 18		quarter	5'11"	150	fresh	marine	Pulaski, Iowa
Baugh, Etheridge, 18		guard	5' 9"	150	soph	marine	Lafayette, Ind.
Bronson, Jack, 20		guard	6' 1"	200	senior	navy	Warren, Ohio
Christman, Joseph, 19		guard	5'10"	170	soph	marine	Chicago, Ill.
Corboy, Stu, 19		end	6' 3"	202	soph	marine	Chicago (Loyola Ac.)
Cudahy, Tony, 19		halfback	5'11"	175	soph	marine	Chicago, Ill.
Ellwood, William, 17		halfback	5'11"	165	fresh	civilian	Dover, Ohio
Ensign, Jim, 20		halfback	6'	185	soph	marine	Cedar Rapids, Iowa
Enzinger, Richard, 18		fullback	5' 9"	180	soph	marine	Council Bluffs, Iowa
Freitas, Joe, 20		end	6' 2"	190	soph	navy	Lowell, Mass.
Fuchs, George, 19		tackle	6' 2"	205	junior	navy	St. Louis, Mo.
Furst, Jeff, 18		guard	5'11"	175	soph	civilian	Sandusky, Ohio
Gara, Francis, 18		tackle	6' 3"	200	soph	navy	Euclid, Ohio
Gordon, Marvin, 17		guard	5' 6"	158	fresh	navy	Columbus, Ohio
Grady, Pat, 18		quarter	5'11"	175	soph	navy	Indianapolis, Ind.
Guthart, Robert, 19		tackle	6' 2"	200	soph	marine	Charles City, Iowa
Hammond, Richard, 19		halfback	6'	170	soph	navy	Coshocton, Ohio
Hobbs, Brack, 19		guard	5'10"	168	soph	navy	Eastview, Ky.
McHenry, Powell, 18		center	5'11"	190	fresh	civilian	Cheviot, Ohio
Martin, Albert, 18		end	5'11"	170	soph	marine	Mishawaka, Ind.
Mullen, George, 17		center	6'	180	fresh	civilian	Dayton, Ohio
Mullin, Robert, 18		guard	5' 7"	160	soph	navy	Chicago, Ill.
Neubert, Laurence, 19		halfback	6'	190	soph	navy	Mankata, Minn.
Niemier, Edward, 17		end	6' 3"	185	fresh	civilian	Cincinnati, Ohio
Nunn, Ellsworth, 19		center	6' 1"	180	soph	navy	Cincinnati, Ohio
Piskoty, Richard, 19		guard	5'11"	190	soph	marine	Gary, Ind.
Putts, David, 19		guard	5' 9"	162	soph	marine	Brookfield, Ill.
Quinn, John, 22		quarter	5'10"	175	senior	navy	Lima, Ohio
Romine, Paul, 23		tackle	5'11"	185	soph	navy	St. Petersburg, Fla.
Ross, Alan, 17		guard	5'10"	178	fresh	civilian	Oxford, Ohio
Seiwert, Larry, 20		tackle	6' 2"	180	junior	marine	Cleveland, Ohio
Schlegel, Walter, 19		end	6' 1"	175	soph	marine	Mishawaka, Ind.
Shoptaugh, Jack, 18		tackle	5'10"	206	fresh	civilian	Bellevue, Ky.
Simpson, Norris, 19		end	6' 4"	180	fresh	civilian	Findlay, Ohio
Sivert, James, 19		fullback	5'11"	188	navy	radio school	Gate City, Va.
Sundberg, John, 19		tackle	6'	180	soph	navy	Vancouver, Wash.
Thompson, Millard, 19		tackle	6' 2"	210	soph	marine	Council Bluffs, Iowa
Tyler, Smith, 20		guard	6'	174	soph	marine	Cincinnati, Ohio
Watts, Bob, 17		halfback	6'	170	fresh	civilian	Greenfield, Ohio
Weber, Ed, 18		end	6'	155	fresh	civilian	Cincinnati, Ohio
Ziegler, Paul, 22		center	6' 3"	190	junior	marine	York, Penna.

Marines and Navy are V-12 unit

Head coach—Sidney Gillman, Ohio State

Assistant coaches—Edgar Sherman, Muskingum, and Roy Hilliard, Furman

Director of intercollegiate athletics—Merlin A. Ditmer, Otterbein

ROBERT H. WHITTAKER
Head Football Coach
Bowling Green State University

LT. COMMANDER ROBERT W. STOKES
Officer in charge of the
Bowling Green V-12 Unit

B. G. Student Union "The Falcon's Nest"

SID GILLMAN
Head Football Coach
Miami University

COMMANDER J. F. W. GRAY
Officer in charge of the
Miami V-12 Unit

Falcon Baseball Team—
Ohio College Champions 1944

Falcon Basketball Team—
Ohio College Co-Champs 1944
(Invited To Madison Square Garden Invitational)

Falcon Track Team—
Ohio College Champions 1944

**THE ATHLETIC SUPPLY
COMPANY**

330 Superior Street

Toledo, Ohio

OUTFITTERS OF THE
BOWLING GREEN STATE
UNIVERSITY SQUAD

*The FRESHER
The BETTER!*

**APPLE "HONEY" HELPS KEEP
OLD GOLDS FRESH!**

• A mist of Apple
"Honey" is sprayed
on Old Gold's fine to-
baccos to help hold in
the natural freshness.

GET INTO THE LINEUP

War makes a lot of changes in our daily lives but the one thing that all can unite on in thought and deed is "Victory".

Your country expects every one of you to do your duty. If you cannot serve Uncle Sam in the armed forces, you can do your part by conservation of materials and by buying War Stamps and Bonds.

The saving habit now will provide you with a welcome reserve to be used someday when it will come in most handy. Join us in investing in Victory.

If you wish us to assist you in your banking service, we will be glad to have you call on us and hear about our "Banking by Mail" system. Convenient and inexpensive.

Since 1899

THE CYGNET SAVINGS BANK COMPANY

CYGNET, OHIO

Member Federal Deposit Insurance Corporation

Get
on the
team!

★ Sure it's fun to sit in the stands and cheer your team to victory . . . but there's another game going on right now—a game in which you should be in the lineup. Your team needs you, every one of you, all the time. Maybe your job isn't to carry the ball or storm a

height; maybe it isn't to catch a long pass or pilot a flying fortress . . . but the job is there . . . waiting. Buying war bonds . . . helping speed the production line . . . releasing men and women for active duty . . . these and scores of other jobs are ready and waiting . . . for you.

This isn't a 60 minute game we're playing; it's for keeps. You are needed on the team!

The Treasury Department acknowledges with appreciation the publication of this message by

THE DAYBROOK HYDRAULIC CORPORATION
BOWLING GREEN, OHIO

☆ ☆ ☆ ☆ ☆ ☆ ☆ ☆ ☆ ☆ **BUY WAR BONDS**