

12-1-1967

Bulletin 272 - 1967 Winter Sports Guide

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/eiu_bulletin

Recommended Citation

Eastern Illinois University, "Bulletin 272 - 1967 Winter Sports Guide" (1967). *Eastern Illinois University Bulletin*. 104.
http://thekeep.eiu.edu/eiu_bulletin/104

This Article is brought to you for free and open access by the University Publications at The Keep. It has been accepted for inclusion in Eastern Illinois University Bulletin by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

**1967
Winter
Sports
Guide**


EASTERN ILLINOIS UNIVERSITY

BULLETIN

GENERAL INFORMATION

OFFICIAL NAME—Eastern Illinois University
LOCATION—Charleston, Illinois
FOUNDED—1895
ENROLLMENT—6,491 (fall quarter)
PRESIDENT—Dr. Quincy Doudna
FACULTY REPRESENTATIVE—Dr. William Zeigel
NICKNAME—Panthers
COLORS—Blue and Gray
HOME GYM—Lantz Building (6,800)
AFFILIATION—NCAA and NAIA
CONFERENCE—Interstate Intercollegiate Athletic Conference (IIAC or Interstate)
UNIVERSITY PHONES—581-2021 (Area Code 217)

ATHLETIC STAFF

Walter S. Lowell—Director, School of Health, Physical Education and Recreation
Tom Katsimpalis—Director of Athletics*
William Riordan—Director of Intramurals
Maynard O'Brien—Chairman, Division of Physical Education for Men; Head Track, Head Cross Country
Clyde Biggers—Head Football
Robert W. Bissell—Trainer
Robert Carey—Head Golf
John Caine—Head Basketball
Frank Chizevsky, Jr.—Asst. Football, Asst. Wrestling
Robert Eudeikis—Asst. Football, Asst. Track
Robert Hussey—Head Gymnastics, Asst. Soccer
William McCabe—Head Baseball*
Estel Mills—Diving, Asst. Swimming
Ben Newcomb—Asst. Baseball, Asst. Football
Ronald Paap—Asst. Basketball, Asst. Baseball
Raymond Padovan—Head Swimming; Asst. Tennis
Harold Pinther—Head Wrestling
Francis Teller—Head Soccer, Head Tennis
Richard Vaughan—Asst. Football, Asst. Gymnastics
Thomas Woodall—Asst. Cross Country, Asst. Track

GRADUATE ASSISTANTS

William Granse, Jr.—Football
Fred Irwin—Baseball
David McJunkin—Soccer
Ernest Morris—Basketball
James Parsons—Track
Herbert Spyke—Wrestling

*—Katsimpalis is on sabbatical leave in 1967-68. McCabe is serving as acting Director of Athletics in his absence.

Eastern Illinois University

1967-68

Winter Sports Guide

TABLE OF CONTENTS

Eastern Illinois University	2
Area News Outlets	2
Athletic Administrators	3
Head Basketball Coach	4
Assistant Basketball Coaches	5
Panther Preview	6
1966-67 Basketball Scores	6
IIAC Outlook	7
Panther Profiles	8-10
The Panther Cubs	11
Varsity Basketball Roster	12-13
Basketball Record Book	14-15
Year-by-Year Records	16
EIU Cage Honor Roll	17
Gymnastics	18-19
Swimming	20-21
Wrestling	22-23
Indoor Track	Inside Back Cover 24
Basketball Schedule	Back Cover

NOTE TO PRESS, RADIO, TV:

This booklet of information and records of EIU winter sports is presented as a service to all news media. Additional information, stories, or pictures will be furnished on request. Please address all requests for press, radio or photographic accommodations to:

TOM HOPPIN	
Sports Information Director	Office: 581-2920
Eastern Illinois University	Home: 235-1226
Charleston, Illinois 61920	Area Code 217

COVER—The front of the Charles P. Lantz Physical Education and Recreation Building is featured on the cover of this year's Winter Sports Guide. Dedicated Sept. 17, 1966, the building contains the facilities for basketball, swimming, gymnastics, wrestling and indoor track. Also located in the Lantz building are classrooms, offices, handball courts, numerous locker rooms and many other educational and recreational facilities.

—Photo by Dr. Robert Wiseman


EASTERN ILLINOIS UNIVERSITY BULLETIN

Number 272

December, 1967

Published six times a year (January, April, July, September, October and December), by Eastern Illinois University, Charleston, Illinois. Entered as second class matter at the Post Office, Charleston, Ill. Effective date Sept. 1, 1961.

ABOUT EASTERN ILLINOIS UNIVERSITY . . .


Dr. Doudna

Eastern Illinois University, founded in 1895, has grown from the original one building on a 40-acre tract of land to the present 30 major buildings on a 266-acre campus.

Eastern has consistently been ranked as one of the outstanding teacher training institutions in the nation. The university also provides curricula in the liberal arts and awards the B.S., B.A., and M.A. degrees. There are pre-professional programs.

Dr. Quincy Doudna, Eastern's third president, has been EIU's administrative head since 1956.

Eastern is located in Charleston, county seat of Coles County, and rich in Lincoln lore. Charleston has a population of 13,500 and is readily accessible by air, rail and bus to metropolitan centers.

EIU offers intercollegiate competition in 11 sports, and has a complete intramural program open to all students.

Enrollment this year is 6,491.

To meet the demands of increasing enrollment, Eastern has undertaken an extensive building program. A new men's physical education building, but a part of the program, is the new home of Panther athletics.

EIU'S AREA NEWS OUTLETS

CHARLESTON (Area Code—217)

James Bond, Courier News	(345-2123)
Dave Kidwell, Eastern News (Campus)	(581-2812)
Gerry Thurber, WEIC	(345-2149)
John Burns, WELH (Campus)	(581-2912)
Mike Chron, Daily Times	(345-7085)

MATTOON (Area Code—217)

Jim Kimball, Journal-Gazette	(235-5656)
Dick Stark, WLBH	(234-6464)

DECATUR (Area Code—217)

Bob Fallstrom, Herald	(429-5151)
Bill Wohlfarth, WAND-TV	(428-4304)

EFFINGHAM (Area Code—217)

Sam Rickelman, News	(342-2171)
Larry Wilson, WCRA	(342-4141)

CHAMPAIGN (Area Code—217)

Tom Schoendienst, WCIA-TV	(356-8333)
---------------------------	------------

TERRE HAUTE, IND. (Not direct-distance dial)

John Kern, WTHI-TV	(CRawford 9481)
Carl Holler, W-TWO (TV)	(CRawford 9595)

EVANSVILLE, IND. (Area Code—812)

Pete Swanson, Sunday Courier & Press	(HA. 4-7714)
--------------------------------------	--------------

CHICAGO WIRE SERVICES (Area Code—312)

Associated Press	(SState 2-7700)
United Press International	(467-5050)

DR. WALTER S. LOWELL

Director, School of HPER


Guiding Eastern Illinois University's activities in health, physical education and athletics is Dr. Walter S. Lowell, associate professor in physical education. Dr. Lowell joined the staff in 1961 and became chairman of the school in the 1964 reorganization.


Dr. Lowell has a varied background in coaching and physical education. He coached football, basketball and baseball for two years at Sebawaing, Mich., and seven years at Grand Haven, Mich. He also worked one year at a settlement house in Kalamazoo, Mich., and one year as a recreation worker at a reform school in Lansing, Mich.

He was backfield coach for EIU football before assuming duties as the school's chairman.

Dr. Lowell and his wife, Margaret, have five children. One attends Eastern. Dr. Lowell graduated in 1948 from Western Michigan University, received his M.A. from the University of Michigan in 1953 and his doctor's degree from Michigan State University in 1962.

WILLIAM McCABE

Acting Director of Athletics


Bill McCabe, Eastern's head baseball coach since the 1963 season, is serving as acting director of athletics this academic year while Tom Katsimpalis is on sabbatical leave to work on his doctorate at Colorado State College.


McCabe has served as Eastern's acting director of athletics during a number of summer terms while Katsimpalis worked on his advance degree so he is familiar with the position. Also, he was athletic director, football, basketball, and baseball coach at Franklin (Ind.) College for the six years prior to his joining the EIU staff.

A native of Wausau, Wis., McCabe graduated from Iowa in 1949 and received an M.A. there in 1950. He has also done extensive work toward the doctorate degree at Indiana University.

McCabe, 44, is married. The McCabes have two daughters and one son.

JOHN CAINE

HEAD BASKETBALL COACH


John Caine, with a recently earned doctorate degree, resigned as the head basketball coach at Lea College, Albert Lea, Minn., last spring to become a co-ordinator of student teachers and an associate professor in Eastern's School of Health, Physical Education, and Recreation.

Hardly did he, or anyone else, realize that those duties would have to be put off for a year and in their place would fall the responsibility of coaching Eastern's varsity basketball squad.

When Rex V. Darling accepted the head tennis coaching position at Pan-American College in late August, Eastern suddenly found itself without a basketball coach. Caine, who was off on a family vacation to California, was the logical choice—if he would take the job.

"I really had decided to quit coaching. I don't think I would have taken the responsibility except on the one year basis. That doesn't mean, of course, that this will be a lost year in Eastern's basketball history. I'll do everything possible to meet the challenge," he said after accepting the position.

The arrangement, if one wants to call it that, is ideal as far as Eastern is concerned. Caine, a veteran of 16 years of basketball coaching on the high school, junior college, and college level, brings an exceptional amount of experience to the position. Also, it gives Eastern a full year to select a new basketball coach instead of three weeks.

A graduate of UCLA, Caine attended the University of Louisville as a freshman. His first coaching position was at Bellflower High School, Bellflower, Calif., and from 1951 to 1958, his teams won 90 and lost 60 contests.

In 1958, he moved to Cerritos College, a junior college at Norwalk, Calif., with 10,000 students. Coaching there through the 1964 season, Caine posted a 114-61 record, finishing in the first division of the school's eight-team conference each season.

After a year's work on his doctorate degree at Colorado State College, Greeley, he coached Lea College's first basketball team to a 10-10 record, playing a number of varsity clubs with a team composed totally of freshmen.

A native of Ashland, Ky., Caine graduated from Ashland High School in 1942 and was an all-district guard as a senior. He was in the Army, seeing duty in Europe, until 1946 when he was discharged as a First Lieutenant.


After World War II, he enrolled at the University of Louisville, but transferred to UCLA in 1948, graduating with a bachelor's degree in 1950 and a master's in 1951.

Caine and his wife, Marilyn, have three children, two daughters and a son. Cindy is a senior at Charleston High School and Nancy is a sophomore there. Chip is a fourth grader at Lincoln School.

RONALD PAAP—Assistant Basketball Coach

Ronald Paap begins his fourth season as assistant basketball coach at Eastern Illinois University.

Paap has an extensive background in his home state of Nebraska. He coached all sports for two seasons at Palmer in western Nebraska, then coached six years at Papillion in the Omaha suburban area. At Papillion his 1960 basketball team came with in two games of the state tournament, and his 1959 and 1960 baseball teams placed second in the state Class B tournament. Paap was also freshman football


coach at Papillion.


He was a basketball squad member at Peru (Neb.) State Teachers College. He graduated in 1955 and received an M. A. in 1962 at Colorado State College, Greeley. He came to EIU in 1963.

ERNEST MORRIS—Varsity Assistant


Ernest R. Morris, a 1967 cum laude graduate of Rocky Mountain College, Billings, Montana, is Coach John Caine's varsity assistant this season.

As a three-year letterman in basketball at Rocky Mountain College, Morris earned first and second team all-conference honors and was voted the school's most valuable player as a senior.

He is a 1961 graduate of Wells High School in Chicago and was a 1966-67 Clark Memorial scholar at Rocky Mountain, graduating with a major in physical education and a history minor.


Besides serving as the varsity assistant, Morris will also teach courses in Eastern's Department of Physical Education for men and work with the intramural program.


ROBERT BISSELL
Trainer


J. D. HEATH, M.D.
Team Physician


TOM HOPPIN
Sports Information

EQUIPMENT MANAGER—Russ Waltrip.
TEAM MANAGER—Bill Todd; Assistant—Ed Nesbitt.
ANNOUNCER—Waldo Gigoroff.
STATISTICIAN—Dave Kidwell.

PANTHER PREVIEW

The basketball picture at Eastern Illinois University is brighter than it has been the past two years, but it is doubtful anyone will be blinded by the glare of the 1967-68 Panthers even though six lettermen return.

Four of that total were starters on last year's 6-18 club, including Bill Carson, the squad's most valuable player, top scorer and rebounder. Also starting last year were returning veterans Jim LeMaster, Jim Corrona and Paul Craig.

Still, the Panthers will lack the "big man" until January when sophomore Dave Curry, a 6-8 transfer from the University of Alabama who graduated from Windsor High School, becomes eligible.

If Curry is as good as everyone thinks he is, he could be the key that turns on the nucleus of lettermen along with the aid of seven other new faces on the Panther roster.

Outstanding newcomers include Robin Perry, Steve Little, Greg Beenders and Bob Herdes. Others on the squad are Kirk Biggs, Ken Zimmerman, Randy Coonce, Gary Perkins.

Of the returning lettermen, Carson is the only one that averaged in double figures in 1966-67. LeMaster, Craig and Corrona all carried averages in the nine-point range and Klein was an even five-pointer while Smith hit a 4.1 clip.

The top newcomers are Perry, Beenders, Little, Herdes and Curry. Perry and Little should fit into the forward picture with ease and Curry is the only "natural" center on the squad. Herdes and Beenders were both high scorers at Olney and Lincoln Community College, respectively, and offer much needed help at the guard position.

1966-67 SCOREBOARD

	EIU	Opp.
Southeast Missouri State College	74	86
Cleveland State University	97	83
Washington (St. Louis) University	73	83
Eastern Michigan University	70	76
Millikin University	74	78
*Illinois State University	67	70
†Hiram Scott	77	96
†St. Thomas	79	89
†St. John's	64	88
Lewis College	83	81
*Central Michigan University	55	67
Southeast Missouri State College	72	73
*Western Illinois University	75	89
University of Missouri (St. Louis)	65	52
Indiana State University	65	93
Kentucky State College	84	77
Ball State University	67	82
Ferris State College	82	65
Eastern Michigan University	92	81
Mankato State University	76	78
*Illinois State University	72	86
Indiana State University	76	98
*Central Michigan University	65	86
*Western Illinois University	77	84

†—St. Cloud (Minn.) Tournament

Won 6, Lost 18

*—IIAC (4th 0-6)

IIAC PICKS FOR '68

With four members of its starting unit of a year ago returning, hardly anyone doubts that Illinois State University's Redbirds are not the Interstate Intercollegiate Athletic Conference favorites.

With only one senior starting, Head Coach Jim Collie's club posted a 5-1 conference record in 1966-67 to tie Central Michigan University for the title.

The Chippewas, however, will not be regarded lightly by their conference opponents. Returning for action in Mount Pleasant are senior lettermen Willie Iverson and Bob Crocker. Iverson was a second team Little All-America selection last season.

Western Illinois and Eastern, the three-four finishers in 1966-67, hardly appear ready to challenge Illinois State for the crown. Western won two games in conference action last season, both over Eastern.

The Panthers, however, could come out of no where as they did three years ago. In Rex V. Darling's first year, 1965, Eastern romped to a conference title, much to everyone's surprise.

This year, the Panthers again have a new head coach, John Caine takes over the reins with Darling moving to the head tennis coaching position at Pan-American College. He left Caine with a whole crop of lettermen and the team's MVP and top scorer and rebounder, Bill Carson.

Carson, however, may not be the key to the Panther success although he undoubtedly will aid the cause. The key will probably be a 6-8 transfer student from Windsor, Ill., Dave Curry, who attended the University of Alabama as a frosh.

Curry will be eligible in early January and the Panthers will have played only two conference contests by that time, a pair of games with Central Michigan.

Since each team will play every other team two "double-headers" under the new league schedule, two losses or a split with Central Michigan in the conference openers would probably not be fatal.

The Panthers' fortune will probably be told when they battle Illinois State January 12-13. If they can up end the Redbird quartet of Jerry McGreal (the IIAC's MVP in 66-67), Steve Arends, George Terry, and Tom Taulbee, things may be in for a change in the IIAC in 1967-68.

1966-67 IIAC STANDINGS

	Won	Lost	PF	PA	Season Record
Central Michigan University	5	1	448	372	23- 3
Illinois State University	5	1	449	437	18-13
Western Illinois University	2	4	444	463	7-19
Eastern Illinois University	0	6	411	482	6-18

1966-67 ALL-IIAC SELECTIONS

First Team

Jerry McGreal (Illinois State)
 Steve Arends (Illinois State)
 John Berends (Central)
 BILL CARSON (EASTERN)
 Bob Anderson (Western)

Second Team

Willie Iverson (Central)
 Paul Reuschel (Western)
 George Terry (Illinois State)
 Don Feek (Illinois State)
 Tom Taulbee (Illinois State)

MVP—Jerry McGreal (Illinois State)

Scoring Champ—Bob Anderson (Western), 127 points (21.1 ave.)

Top FG Pct.—Jerry McGreal (Illinois State) .536 (37 of 69).

Top FT Pct.—Bob Anderson (Western) .870 (27 of 31).

Panther Profiles

Lettermen

CARSON, BILL—Senior, 6-4, 215, Albion—Most valuable player on 1967 squad by vote of players . . . great competitor who transferred to Eastern from Olney Community College . . . good outside shooter for big man . . . led team in two categories, scoring (14.8 average) and rebounding (214 in 22 games) . . . only all conference selection off of 1967 club. Major: physical education. High School Coach: Ray Miller.

Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
Jr.	22	126	293	.430	74	124	.596	214	326	14.8

CORRONA, JIM—Senior, 5-7, 158, Olney—A real hustler . . . starting guard in 1967 who also transferred from Olney Community College . . . fine dribbler who "sees" the open man quickly . . . can score from the distance . . . rebounds surprisingly well for size. Major: physical education. High School Coach: Ron Herrin.

Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
Jr.	24	83	223	.372	50	73	.684	80	216	9.0

$$\begin{array}{r} 173 \\ \hline 389 \end{array}$$

CRAIG, PAUL—Junior, 6-3, 169, Anna-Jonesboro—Averaged 9.3 points a game in 1967 while playing both guard and forward . . . led 1967 team in free throw percentage, hitting 54 of 69 for a .782 mark . . . excellent on defense . . . likes to rebound and play defense. Major: mathematics. High School Coach: Carrol Belcher.


Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
So.	24	85	197	.431	54	69	.782	118	224	9.3

KLEIN, DON—Junior, 6-5, 205, East St. Louis (Assumption)—Excellent size makes him tough on the boards . . . saw reserve duty in 1967 as forward and center and collected only 21 fouls in 17 games. Major: business. High school Coach: Richard Ryan.


Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
So.	17	39	99	.393	7	13	.538	46	85	5.0


Carson


Corrona


Craig


Klein


LeMaster


Smith

LE MASTER, JIM—Junior, 6-2, 191, Peoria (Central)—Probably most versatile player on the team . . . played center in high school and all positions on last year's club . . . real quick hands and an excellent driver . . . appears recovered from knee injury which slowed him last year. Major: physical education. High School Coach: Harry Whitaker.

Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
So.	24	79	214	.369	63	90	.700	151	221	9.2

SMITH, ROY—Junior, 6-4, 200, Charleston—Seems to play best under pressure . . . has developed fine hook shot and has been moved to center . . . still maturing as a player . . . steady squad man who is defensive standout. Major: chemistry. High School Coach: Merv Baker.


Yr.	Games	FG	FGA	Pct.	FT	FTA	Pct.	Reb.	TP	Ave
So.	19	29	73	.397	19	35	.542	51	77	4.1

Leading Candidates


BIGGS, KIRK—Sophomore, 6-4, 205, Glen Ellyn—Member of last year's frosh squad . . . has good size and is aggressive on the boards . . . scored at a 13.5 per game clip as a freshman . . . could see action at either center or forward. Major: mathematics. High School Coach: Gary Williams.

BEENDERS, GREG—Junior, 6-3, 163, Roanoke—Transfer from Lincoln Junior College who averaged over 20 points a game there last season . . . excellent moves at either guard or forward . . . is used to bringing ball down the floor under pressure. Major: physical education. High School Coach: Richard Broers.


COONCE, RANDY—Junior, 5-8, 153, Oblong—Fundamentally sound guard who makes few mistakes . . . shoots well from the distance . . . very determined worker on both offense and defense . . . also varsity baseball player. Major: physical education. High School Coach: Chuck Pawley.


Beenders


Biggs


Coonce


Curry


Herdes


Little

CURRY, DAVE—Sophomore, 6-8, 189, Windsor—Transferred from the University of Alabama last winter . . . becomes eligible after season starts due to transfer rule . . . at 6-8 is squad's biggest man and could be biggest in Interstate Intercollegiate Athletic Conference . . . is unusually quick for a big man . . . could play forward with fine outside shooting abilities . . . has soft touch and dribbles well for his size. Major: zoology. High School Coach: Bob Buchanan.


HERDES, BOB—Junior, 6-2, 186, Noble—Transfer from Olney Community College where he played both guard and forward . . . very hard worker and gets the job done . . . seems to always be where the ball is . . . strong scorer . . . aggressive on defense. Major: physical education. High School Coach: Rus Marvel.

LITTLE, STEVE—Junior, 6-3½, 184, Terre Haute, Ind.—Sneaky quick moves . . . leaps well . . . can shoot long and goes to the boards with determination . . . played at Oklahoma Military Academy last season. Major: physical education. High School Coach: Mark LaGrange.


PERKINS, GARY—Junior, 5-11, 179, Mason City—Service veteran who has worked hard to regain timing . . . squad's oldest man . . . shows improvement every day. Major: physical education. High School Coach: Martin Chilovich.

PERRY, ROBIN—Sophomore, 6-4, 215, Dorvac, Quebec—Ex-serviceman who transferred to Eastern from Western Washington State College . . . very strong and aggressive . . . will play forward or center . . . an unorthodox, but effective scorer who works extremely hard on the boards and passes well. Major: physical education. High School Coach: Dale Ackerman.


ZIMMERMAN, KEN—Junior, 5-10, 149, Tinley Park—Played on fine Robert Morris Junior College squad at Carthage last season . . . has shown steady improvement . . . likes to attack the defense and handles the ball well. Major: physics. High School Coach: Gordon Rogers.


Perkins


Perry


Zimmerman

CUBS' CAGE OUTLOOK

Balance again appears to be the key for the Panther Cubs. On the average, height is at a premium on the club even though Coach Ron Paap has two players 6-6 and two others 6-3. Only three members of the squad hit the ruler under five feet.

Tom Reynolds and Jeff Maynard are the club's big men. Height is not the only category they fit that characterization in, however, since Maynard tips the scales at 200 and Reynolds at 196.

Standing 6-3 are Dick Barnes of Lacon and Ed. St. Pierre of Collinsville. Seven of the 21 players Paap held from the 44 who turned out for frosh tryouts are 6-2.

Nearly all of the squad members earned all-conference honors and five of the total, Terry Thompson, Lee Potts, Greg Metz, Dennis Hinton, Steve Helmkamp and Brad Berger, earned mention on either one or a number of the all-state teams selected last year.

CUBS' SCHEDULE

Dec. 13	at Millikin University				
19	MILLIKIN UNIVERSITY	(6 p.m.)			
Jan. 6	LAKE LAND COLLEGE	(6 p.m.)			
13	ILLINOIS STATE	(6 p.m.)			
16	at Wabash Valley				
24	WABASH VALLEY	(6 p.m.)			
Feb. 10	at Lake Land College				
28	at Illinois State				

CUBS' ROSTER

Name	Pos.	Ht.	Wt.	Hometown (High School)
Dick Barnes	F	6-3	175	Lacon (Mid-County)
Brad Berger	G	5-10	150	DuQuoin
Bob Brendel	F	6-1	155	Troy (Triad)
Glenn Carey	G	6-1	180	Morton
Kevin DeVries	G	5-11	160	Winthrop Harbor (Zion-Benton)
Ron Ghere	G	6-1	160	Arcola
Dave Gabble	G	6-0	172	Cahokia
Steve Helmkamp	G	6-2	160	Collinsville
Dennis Hinton	G	6-2	180	Champaign (Central)
Dave Iden	F	6-2	175	Elmhurst (York)
Steve Imel	F	6-1	160	Decatur (Warrensburg-Latham)
Ron Likosar	F	6-1	165	Hillside (Proviso West)
Jeff Maynard	C	6-6	200	Winthrop Harbor (Zion-Benton)
Greg Metz	F	6-2	173	Mount Prospect (Glenbrook)
Mike Mueller	G	6-2	180	Mount Prospect (Prospect)
Lee Potts	G	6-2	150	Bloomington (Bloomington Hi)
Tom Reynolds	C	6-6	196	Crawfordsville, Ind. (New Ross)
Phil Steffen	G	5-11	167	Oaklawn
Ed St. Pierre	G	6-3	182	Edwardsville (Collinsville)
Terry Thompson	G	5-9	155	Omaha (Ridgway)
Paul Weber	F	6-2	180	Teutopolis

1967-68 Eastern Ill


Members of Eastern's 1967-68 basketball squad are, from left to right: Randy Counce, Gary Perkins, Ken Zimmerman, Bill Todd, Bob Herdes, Paul Craig, Jim LeMaster, Greg Beenders, Head Coach Bill Carson, Dave Curry, Roy Smith, Don Klein, and Steve Little.

1967-68 EASTERN ILLINOIS

White	Blue	Name	Pos.
40	41	z-Beenders, Greg	G-F
34	35	Biggs, Kirk	F
54	55	*Carson, Bill	C-F
10	11	Counce, Randy	G
32	33	*Corrona, Jim	G
22	23	*Craig, Paul	G-F
42	43	†z-Curry, Dave	C-F
12	13	z-Herdes, Bob	F-G
44	45	*Klein, Don	F
50	51	*LeMaster, Jim	F
24	25	z-Little, Steve	F
14	15	Perkins, Gary	G
30	31	z-Perry, Robin	C-F
20	21	*Smith, Roy	C
52	53	z-Zimmerman, Ken	G

*—Indicates varsity letters won.

z—Indicates transfer students.

is Varsity Basketball


...v, from left: Ed Nesbitt, assistant manager, Jim Corrona, ...r. Second row, from left: Assistant Coach Ron Paap, Bob John Caine. Back row, from left: Robin Perry, Kirk Biggs, ...

INOIS VARSITY ROSTER

Wt.	Class	Hometown (High School)
163	Jr.	Roanoke (Roanoke-Bensan)
205	So.	Glen Ellyn (Glenbard West)
215	Sr.	Albion
153	Jr.	Oblong
158	Sr.	Olney (East Richland)
169	Jr.	Anna (Anna-Jonesboro)
189	So.	Windsor
186	Jr.	Noble
205	Jr.	E. St. Louis (Assumption)
191	Jr.	Peoria (Central)
184	Jr.	Terre Haute, Ind.
179	Jr.	Mason City
215	So.	Dorvac, Quebec
200	Jr.	Charleston
149	Jr.	Tinley Park

INDIVIDUAL SCORING RECORDS

SINGLE GAME

- Most points—56, B. J. Smith (vs. Millikin at Decatur, Feb. 28, 1959).
- Most field goals—25, B. J. Smith (vs. Millikin, Feb. 28, 1959).
- Most field goals attempted—42, B. J. Smith (vs. Millikin, Feb. 28, 1959).
- Best field goal accuracy—.909 (10 of 11), Jim Ficek (vs. Northern Illinois at DeKalb, Jan. 15, 1965; vs. Indiana State at Lantz Gymnasium, Jan. 27, 1965).
- Most free throws attempted—20, Val Bush (vs. Northern Illinois at DeKalb, Jan. 15, 1965).
- Best free throw accuracy—1.000 (14 of 14), Larry Miller (vs. Lewis College at Lantz Gymnasium, Feb. 23, 1966).
- Most rebounds—24, Howard Long (vs. Northern Illinois at Lantz Gymnasium, Dec. 20, 1958).
- Most points, at Eastern—46, Larry Miller (vs. Lewis College, Feb. 23, 1966).
- Most opponent's points—53, Bill Spivey, Southeast Oklahoma (NAIA Tournament game at Kansas City, March 15, 1957).
- Most conference opponent's points—41, Bill Sarver, Illinois State (at Normal, Feb. 14, 1953).

SINGLE SEASON

- Most points—653, John Milholland (1956-57).
- Most field goals—284, John Milholland (1956-57).
- Most free throws—219, Lloyd Ludwig (1956-57).
- Best field goal percentage—.631 (169 of 268), Jim Ficek (1964-65).
- Best free throw percentage—.852 (52 of 61), Larry Weck (1961-62).
- Most consecutive free throws—37, Larry Miller (1965-66).
- Most rebounds—300, Bob Rickett (1964-65).
- Best scoring average—22.4 (23 games, 516 points), B. J. Smith (1958-59).

CAREER

- Most points—1,655, John Milholland (1954-58).
- Most field goals made—718, John Milholland (1954-58).
- Best field goal percentage—.602 (296 of 492), Jim Ficek (1963-65).
- Most free throws made—398, Norman Patberg (1950-53).
- Best free throw percentage—.767 (208 of 271), Larry Miller (1965-66).
- Most rebounds—828, Bob Rickett (1962-65).

TEAM SCORING RECORDS

SINGLE GAME

- Most points—137 (vs. Millikin at Decatur, Feb. 28, 1959).
- Most points, conference game—114 (vs. Eastern Michigan at Lantz Gymnasium, Feb. 4, 1961).
- Most points, at Eastern—116 (vs. University of the Americas, Jan. 21, 1965).
- Most opponent's points—113, Tennessee A&I (at Nashville, Tenn., Jan. 7, 1961).
- Most conference opponent's points—109, Southern Illinois (at Carbonale, Jan. 5, 1961).
- Most opponent's points, at Eastern—102, Illinois State (Jan. 15, 1955).
- Most points combined—234 (EIU 137, Millikin 97, at Decatur, Feb. 28, 1959).
- Most points combined, at Eastern—207 (EIU 114, Eastern Michigan 93, Feb. 4, 1961).
- Most points, halftime—68 (vs. University of the Americas, Jan. 21, 1965).
- Most points combined, halftime—113 (EIU 66, Millikin 47, at Decatur, Feb. 28, 1959).
- Most field goals—58 (vs. Millikin at Decatur, Feb. 28, 1959).
- Best field goal percentage—.638 (37 of 58) (vs. Quincy at Quincy, Feb. 15, 1965).
- Most free throws—40 (vs. Eastern Michigan at Bowen Fieldhouse, Feb. 4, 1967).
- Most rebounds—71 (vs. University of the Americas, Jan. 21, 1965).
- Lowest scoring game since 1950—EIU 22, Quincy 16 (at Quincy, Jan. 15, 1952).
- Most decisive victory—105-27 (vs. Jonesboro, Ark., at Pemberton Hall Gymnasium, Jan. 9, 1935).
- Most decisive loss—71-17 (by Illinois Wesleyan, Jan. 11, 1913, at Bloomington).

SINGLE SEASON

- Most points—2,425 (1956-57).
- Best average—91.1 (1955-56), 2278 points in 25 games.
- Most field goals—853 (1957-58).
- Best field goal percentage—.468 (1964-65), 772 of 1,648.
- Most free throws—521 (1951-52).
- Most free throws attempted—705 (1954-55).
- Best free throw percentage—.757 (1951-52), 521 of 688.
- Most consecutive victories—23 (1951-52).
- Most consecutive losses—9 (March 4, 1921, to Jan. 16, 1922; Feb. 17, 1944, to Dec. 16, 1944).
- Best won-lost record—24-2 ((22-0 in regular season), 1951-52 team coached by William Healey).
- Most rebounds—1,472 (1962-63).
- Best rebound average—61.3 (1962-63).

MISCELLANEOUS

- Most consecutive victories, Lantz Gymnasium—52 (losses Feb. 4, 1949, and Feb. 15, 1953, both to Indiana State).
- IIAC championship seasons—1948-49 (tie), 1949-50 (tie), 1950-51, 1951-52, 1953-54, 1964-65.

POST-SEASON TOURNAMENT RECORDS

NAIA DISTRICT 20

- 1946-47 EIU 55, Eureka 45
(1st) EIU 60, Millikin 55
- 1948-49 EIU 76, Wheaton 60
(1st) EIU 67, Ill. Wesleyan 58
- 1949-50 EIU 88, Millikin 69
(1st) EIU 54, So. Ill. 52
- 1950-51 EIU 95, Ill. Wesleyan 62
(2nd) Millikin 74, EIU 73
- 1951-52 EIU 85, Lake Forest 61
(2nd) Millikin 74, EIU 71
- 1952-53 EIU 87, Millikin 64
(1st) EIU 90, Ill. Wesleyan 69
- 1953-54 Millikin 95, EIU 68
- 1956-57 EIU 87, McKendree 82
(1st) EIU 70, Millikin 64
- 1957-58 EIU 66, Elmhurst 64
(2nd) Quincy 99, EIU 80
- 1964-65 Ill. Wesleyan 60, EIU 59

NATIONAL TOURNAMENT

- 1946-47 S.E. Okla. 53, EIU 42
- 1948-49 EIU 89, Miami (Ohio) 73
EIU 81, San Jose (Cal.) 75
Beloit 65, EIU 64
- 1949-50 River Falls (Wis.) 80, EIU 68
- 1951-52 EIU 113, Huron (S.D.) 78
Morningside (Ia.) 98, EIU 93
- 1952-53 EIU 84, Morris Harvey 67
Hamline 88, EIU 86
- 1956-57 EIU 88, Highland (N.M.) 76
(4th) EIU 110, Vil. Mad. (Ky.) 78
EIU 83, Hamline 81
S.E. Okla. 95, EIU 81
Pac. South. 87, EIU 85

LANTZ BUILDING RECORDS

TEAM RECORDS

- Most Points—98 by Indiana State University (ISU 98, EIU 76), Feb. 13, 1967.
- Most Points, combined—182, (EIU 97, Cleveland State 85), Dec. 5, 1966.
- Most Points, halftime—59 by Indiana State, Feb. 13, 1967.
- Most Points, halftime combined—92, (Indiana State 59, EIU 33), Feb. 13, 1967.
- Most Field Goals—38 by Indiana State University, Feb. 13, 1967.
- Most Free Throws—33 by Eastern Illinois (EIU 97, Cleveland State 85), Dec. 5, 1966.
- Most Rebounds—68 by Eastern Michigan University (EMU 76, EIU 70), Dec. 10, 1966.
- Best FG Percentage—.600 (36 of 60) by Central Michigan (CMU 86, EIU 65), Feb. 18, 1967.
- Best FT Percentage—.893 (25 of 28) by Eastern Illinois (vs. Central Mich.) Feb. 18, 1967.
- Fewest Points—52 by U. of Mo. (St. Louis), (EIU 65, UMO (SL) 52), Jan. 18, 1967.
- Fewest Field Goals—20 by U. of Mo. (St. Louis), Jan. 18, 1967.
- Fewest Rebounds—21 by Cleveland State, Dec. 5, 1966.

INDIVIDUAL RECORDS

- Most Points—32, Kermit Meystedt, Southeast Missouri, Jan. 11, 1967.
- Most FG—13, Kermit Meystedt, Southeast Missouri, Jan. 11, 1967.
- Most FT—12, Don Templeman, Eastern Illinois (vs. Cleveland State), Dec. 5, 1966.
- Most Rebounds—24, Kermit Meystedt, Southeast Missouri, Jan. 11, 1967.

YEAR-BY-YEAR RECORD

Season	Record	Coach	Captain
1908-09	1- 2	J. C. Brown	Unavailable
1909-10	3- 4	J. C. Brown	Unavailable
1910-11	No Games		
1911-12	8- 2	Charles P. Lantz	Unavailable
1912-13	2- 7	Charles P. Lantz	Bruce Corzine
1913-14	9- 4	Charles P. Lantz	Horace McIntyre
1914-15	14- 3	Charles P. Lantz	Maurice Hampton
1915-16	16- 9	Charles P. Lantz	Earl Anderson
1916-17	10-11	Charles P. Lantz	Steve Turner
1917-18	No Games		
1918-19	4- 9	Charles P. Lantz	Floyd Wilson
1919-20	9-10	Charles P. Lantz	Steve Turner
1920-21	4-11	Charles P. Lantz	Jimmy Lynch
1921-22	3-12	Charles P. Lantz	Floyd Wilson
1922-23	4-13	Charles P. Lantz	Forrest Greathouse
1923-24	7- 9	Charles P. Lantz	Hugh Osborn
1924-25	10- 3	Charles P. Lantz	Game Captain
1925-26	7- 8	Charles P. Lantz	Maurice Foreman
1926-27	12- 5	Charles P. Lantz	Clayton Towles
1927-28	6-12	Charles P. Lantz	Andrew Meurlot
1928-29	8- 9	Charles P. Lantz	Andrew Meurlot
1929-30	8-10	Charles P. Lantz	Unavailable
1930-31	7-13	Charles P. Lantz	Stanley Wasem
1931-32	12-10	Charles P. Lantz	Alwin Von Behren
1932-33	10-10	Charles P. Lantz	Unavailable
1933-34	8-11	Charles P. Lantz	Unavailable
1934-35	11- 9	Charles P. Lantz	Unavailable
1935-36	7-12	Winfield S. Angus	Jimmy Tedrick
1936-37	3-14	Gilbert Carson	Russell Curry
1937-38	3-13	Gilbert Carson	Unavailable
1938-39	6-13	Gilbert Carson	Unavailable
1939-40	9-11	Gilbert Carson	Bill Glenn
1940-41	9- 9	Gilbert Carson	Unavailable
1941-42	7-11	Gilbert Carson	Larry Walker
1942-43	8-10	Clayton Miller	Charles McCord
1943-44	7- 9	Charles P. Lantz	Charles McCord
1944-45	7-12	James F. Goff	Andrew Sullivan
1945-46	13-13	James F. Goff	Andrew Sullivan
1946-47	17- 8	William A. Healey	Unavailable
1947-48	16- 7	William A. Healey	Neal Hudson
1948-49	23- 6	William A. Healey	Neal Hudson
1949-50	21- 5	William A. Healey	Don Glover
1950-51	19- 4	William A. Healey	Don Glover
1951-52	24- 2	William A. Healey	Tom Katsimpalis
1952-53	16- 9	William A. Healey	Unavailable
1953-54	17- 6	Robert Carey	Martin Chilovich
1954-55	11-10	Robert Carey	Ken Ludwig, Jack Kenny
1955-56	17- 8	Robert Carey	Dean Brauer, Bob Gosnell
1956-57	17-13	Robert Carey	Lloyd Ludwig
1957-58	17- 9	Robert Carey	Frank Wolf
1958-59	14- 9	Robert Carey	K. Christiansen, Jerry Hise
1959-60	13-12	Robert Carey	Howard Long, Bob Ludwig
1960-61	10-13	Robert Carey	Larry Friedrich, Gary Pals
1961-62	11-12	Rex Darling	Dick Carmichael
1962-63	8-16	Robert Carey	Larry Weck, Dick Carmichael
1963-64	11-12	Robert Carey	Jerry Grandone, Bob Rickett
1964-65	18- 7	Rex V. Darling	Val Bush, Bill Geurin
1965-66	7-18	Rex V. Darling	Larry Miller
1966-67	6-18	Rex V. Darling	Don Templeman

TOTAL 585-537

EIU CAGE HONOR ROLL

EASTERN SCORING ACES

Single Season

John Milholland (1956-57)	653	Norman Patberg (1952-53)	44
John Milholland (1957-58)	548	Bob Lee (1952-53)	442
Lloyd Ludwig (1956-57)	522	John Wilson (1948-49)	435
B. J. Smith (1958-59)	516	John Wilson (1949-50)	448
Dean Brauer (1955-56)	514	Jim Ficek (1964-65)	431
Larry Miller (1961-65)	512	Norman Patberg (1951-52)	422
Larry Friedrich (1960-61)	503	Roger Dettro (1952-53)	417
Tom Katsimpalis (1951-52)	500	Roger Dettro (1951-52)	416
Tom Katsimpalis (1949-50)	489	Howard Long (1959-60)	414
John Milholland (1955-56)	454	Bob Rickett (1963-64)	403

Career

John Milholland (1956-58)	1,655	Bob Rickett (1961-65)	1,108
Tom Katsimpalis (1949-52)	1,538	Dean Brauer (1953-56)	1,089
John Wilson (1948-51)	1,408	Lloyd Ludwig (1954-57)	1,010
Bill Geurin (1961-65)	1,129	Jim Johnson (1946, 50-52)	981
Norman Patberg (1950-53)	1,122	Roger Dettro (1951-53)	928

LITTLE ALL-AMERICA SELECTIONS

Tom Katsimpalis, 1949-50	B. J. Smith, 1958-59
Bob Lee 1952-53	Jim Ficek, 1964-65
Dean Brauer, 1955-56	

PANTHER ALL-IIAC PLAYERS

(First Team Only)

1966-67—Bill Carson	1951-52—Jim Johnson, Tom Katsimpalis, Norman Patberg
1965-66—Larry Miller	1950-51—Don Glover, Jim Johnson
1964-65—Val Bush, Jim Ficek	Tom Katsimpalis
1963-64—Bob Rickett	1949-50—Tom Katsimpalis, John Wilson
1962-63—Dick Carmichael	1948-49—Neal Hudson, John Wilson
1960-61—Larry Friedrich	1947-48—Don Glover
1958-59—B. J. Smith	1946-47—Neal Hudson
1957-58—J. Milholland, Frank Wolf	1945-46—Andy Sullivan
1956-57—John Milholland	1944-45—Andy Sullivan
1955-56—Dean Brauer	1943-44—Chuck McCord
1954-55—Ken Ludwig	
1953-54—Dean Brauer, M. Chilovich	
1952-53—Bob Lee	

MOST VALUABLE IN IIAC

1964-65—Jim Ficek (tied)	1951-52—Tom Katsimpalis
1960-61—Larry Friedrich	1946-47—Neal Hudson
1958-59—B. J. Smith (tied)	1944-45—Andy Sullivan

MOST VALUABLE PANTHERS

1966-67—Bill Carson	1953-54—Martin Chilovich
1965-66—Larry Miller	1952-53—Roger Dettro, Bob Lee, Norman Patberg
1964-65—Val Bush, Jim Ficek	1951-52—Tom Katsimpalis
1964-65—Bill Geurin	1950-51—Tom Katsimpalis
1963-64—Jim Ficek	1949-50—Don Glover
1962-63—Dick Carmichael	1948-49—Robert Olson, Neal Hudson
1961-62—Lloyd Eggers	1947-48—Don Glover
1960-61—Larry Friedrich	1946-47—Neal Hudson
1959-60—Roger Beals	1945-46—Andy Sullivan
1958-59—B. J. Smith	1944-45—Andy Sullivan
1957-58—Frank Wolf	
1956-57—Lloyd Ludwig	
1955-56—Dean Brauer	
1954-55—Ken Ludwig	

GYMNASTICS

Head Coach Robert W. Hussey


Bob Hussey enters his ninth season as head gymnastics coach at Eastern Illinois University. He also serves as freshman soccer coach in the fall.

The energetic Hussey came to Eastern in 1958 and quickly led the Panthers to a contending position in the IAC. In his last four years at the helm, the Panthers have taken three seconds and a third in the conference.

Hussey completed an Ed.D. at Colorado State College (Greeley) in 1966.

Hussey competed in baseball and gymnastics at LaCrosse (Wis.) State University, where he graduated in 1949. He coached football, basketball and track at Manistique, Mich., High School from 1949 to 1952, and coached football and track at Washington Junior High, Racine, Wis., from 1952-1958.

He is married and has seven children. His master's degree is from Michigan State University.

Richard Vaughan (EIU '59) is the assistant gymnastics coach. Vaughan, an assistant coach in football, is in his third year on the EIU staff. Vaughan, who has a master's degree from Eastern, is married and has two children.

VARSITY GYMNASTICS ROSTER

Name	Events	Yr.	Hometown
**Ed Cheatham	All-Around	Sr.	Wood River
Tim Coburn	Side Horse	Jr.	Roxana
Bill Cook	All-Around	So.	East Alton
**Terry Dieckhoff	Rings	Sr.	Quincy
*Don Sabey	Side Horse	Jr.	Mount Prospect
Bob Tredway	H. Bars, P. Bars	Jr.	Monticello
Ned Bartlett	Rings, H. Bars	So.	Mattoon
Noel Cryder	P. Bars	So.	Minoka
Marv Farthing	F. Exercise, H. Bar	So.	Charleston
Jay Johnson	F. Exercise, Tramp.	So.	Streator
Les Peshia	Tramp.	So.	Oswego

*—Denotes Varsity Letters won.


1967-68 SCHEDULE

Dec. 8—at Central Michigan
 Dec. 9—at Western Michigan
 Jan. 6—at Illinois State*
 Jan. 13—MANKATO STATE
 Jan. 19—CHICAGO ILLINI
 Jan. 20—at Ball State*
 Jan. 23—MEMPHIS STATE
 Jan. 26—at St. Cloud
 Feb. 3—WESTERN ILLINOIS*
 Feb. 10—at U. of Chicago
 Feb. 16—IND. ST., STOUT ST.
 Feb. 17—CINCINNATI
 Mar. 1-2—IIAC at Central Mich.

1966-67 RESULTS (8-8)

EIU 149.95, Central Mich. 87.65
 EIU 146.75, Illinois State 127.45
 Mankato State 168.35, EIU 143.15
 EIU 151.07, Stout 149.25, St. Cloud 136.22
 EIU 150.40, Ball State 137.25
 W. Va. 133.95, C. Illini 133.35, EIU 130.75, U. of Chicago 93.85
 Western Ill. 160.20, EIU 142.10
 Indiana State 158.55, EIU 143.60
 E. Mich 168.15, EIU 142.75, Chicago Illini 104.45
 Furman 157.10, Memphis 153.75, EIU 141.35
 EIU 147.20, Cincinnati 104.55
 IIAC (EIU 2nd, 201.20)


*—Includes Non-Varsity Meet.


Cheatham


Coburn


Farthing

GYMNASTICS PREVIEW

A conference champion and a pair of two-year lettermen return off of last year's squad, but Eastern's 1967-68 gymnastics team is probably one of the most inexperienced Head Coach Bob Hussey has ever fielded.

Six of the 11-member squad are sophomores and three others are juniors. Returning lettermen are Don Sabey, IIAC side horse champion in 1967; Ed Cheatham, all-around performer, and Terry Dieckhoff, ring specialist.


Three sophomores are promising, however, according to Hussey. They include all-around entrant Bill Cook; Jay Johnson, a floor exercise specialist, and Marv Farthing, a high bar and floor exercise combination.

Adding to the Panther gymnasts' problems is this year's schedule which puts them on the road against eight opponents while only six make appearances in the Lantz Building.

EIU Gymnastics Records

Year	Captain	Coach	W	L	IIAC Place
1956-57	None	William Groves	0	3	No Meet
1957-58	None	William Groves	0	6	Sixth
1958-59	Don Kitchen	Robert Hussey	0	7	Sixth
1959-60	Jim Wendley	Robert Hussey	4	5	Third
1960-61	Fred Gaines	Robert Hussey	5	5	Third
1961-62	Bob Ferguson	Robert Hussey	8	3	Second
1962-63	Don Clegg	Robert Hussey	2	7	Second
1963-64	Phil Beatty, Roger Hellinga	Robert Hussey	7	7	Second
1964-65	Vic Avialiano	Robert Brandt	5	6	Fourth
1965-66	Bob Mellema	Robert Hussey	6	12	Third
1966-67	John Kruse	Roger Hussey	8	8	Second
TOTALS			45	68	


Most points in one season—349½, Bob Mellema, 1965-66.
National Champion — Roger Hellinga, NAIA side horse and all-around 1963-64.


Dieckhoff


Sabey


Tredway

SWIMMING

Head Coach Raymond Padovan


Raymond Padovan, a former national record holder in the 50 and 100-yard freestyle, is beginning his second year as Eastern's head swimming coach.

Padovan, who hails from North Miami, Florida, holds a master's degree in physical education from Southern Illinois University. His undergraduate work was also done at Southern.

Formerly swimming coach at Eastern New Mexico University, Padovan coached his team to a second place finish in the NAIA nationals.

Padovan will also serve as the assistant tennis coach in the spring under Coach Francis Teller. Padovan is married and has no children.

VARSITY SWIMMING ROSTER

Name	Event	Yr.	Hometown
Pat Belcher	Diver	So.	Creve Coeur
Tom Bonnell	Backstroke	So.	Champaign
Ted Brown	Butterfly	So.	Glenview
Tom Collins	Diver	So.	Danville
Jim Evans	Butterfly, Free style	So.	Danville
Dan Furlan	Breaststroke	So.	Chicago
Jim Koenig	Breaststroke	Jr.	Chicago
Ed Kopecky	Distance	Jr.	Chicago
Mel Krieger	Butterfly, Ind. Medley	So.	Chicago
John McJunkin	Freestyle	So.	Evanston
Art Michel	Breaststroke	Jr.	Chicago
George Miller	Sprints	So.	Evanston
Ken Preglow	Backstroke	So.	Chicago
Dave Redenbaugh	Freestyle	Jr.	Champaign
*Tom Roderick	Backstroke	Sr.	Lansing
Don Speacht	Freestyle	So.	Lansing
*Dick Van Hook	Diver	Jr.	Collinsville
Wayne Turco	Freestyle	So.	Zion

*—Denotes Varsity Letters Won.


1967-68 SCHEDULE

- Dec. 2—at Illinois State Relays*
- Dec. 9—at Central Michigan
- Dec. 16—CHICAGO ILLINI (4 p.m.)
- Jan. 6—at Principia College
- Jan. 12—at Bradley
- Jan. 13—at Augustana
- Jan. 20—at Western Illinois*
- Jan. 26—INDIANA STATE (7 p.m.)*
- Feb. 2—WASHINGTON U. (4 p.m.)
- Feb. 3—ST. LOUIS U. (2 p.m.)
- Feb. 9—at Wis.-Milwaukee
- Feb. 10—at Valparaiso
- Feb. 15—ILLINOIS STATE (7 p.m.)*
- Feb. 21—at DePauw
- Mar. 1-2—IIAC CHAMPIONSHIPS
- Mar. 14-16—at NAIA Nationals (St. Cloud)


1966-67 RESULTS (1-10)

- Central Michigan 69, EIU 35
- Bradley 73, EIU 31
- Augustana 80, EIU 24
- Western Ill. 78, EIU 23
- Indiana St. 79, EIU 24
- Principia 66, EIU 37
- Washington 78, EIU 25
- EIU 54, St. Louis 50
- Valparaiso 72, EIU 30
- Chicago Illini 93, EIU 27
- Illinois State 59, EIU 27
- IIAC: (4th, 41 points)


*—Includes Freshman Meet.


Tom Roderick


Dick Van Hook


Koenig


Collins


Furlan

SWIMMING PREVIEW

Eastern's tankers of a year ago won only one of their dual meets, but that was improving. It was the first victory for an Eastern swim team in two years.

This year, for the first time in recent history, Eastern will have some depth on the tanker squad. Head Coach Ray Padovan, beginning his second year, did a masterful recruiting job and has 18 swimmers on the roster.

Last year the squad numbered seven and only two of that total, Tom Roderick and Dick Van Hook return to perform this season.


A total of 12 sophomores are listed on this year's roster and, according to Padovan, one of that total, Don Speacht, is the most outstanding swimmer on the squad. Other mainstays, all sophomores, include diver Tom Collins, individual medley performer Mel Krieger, breaststroker Dan Furlan, backstroker Tom Bonnell, and freestyler John McJunkin.

Although Padovan does not see the 1967-68 season as one in which Eastern can claim its first IIAC championship, he does feel the team will make an excellent showing. Its strength, he says, is the depth the tankers have in the backstroke and breaststroke where six members of the squad will perform.


EIU Swimming Records

Year	Captain	Coach	W	L	IIAC Place
1958-59	None	William Groves	0	5	Fifth
1959-60	None	William Groves	1	6	Fifth
1960-61	Roger Metzger	William Groves	1	8	Fifth
1961-62	Donn Barber	William Groves	9	3	Second
1962-63	Stan Lind	William Groves	12	1	Fourth*
1963-64	Mike LaForest, John Terhune	William Groves	4	8	Fourth
1964-65	Glenn Anderson, George Steigelman	William Groves	5	7	Fifth
1965-66	Glenn Anderson Greg Dennis	Paul Wheeler	0	10	Fifth
1966-67	Dave McJunkin	Ray Padovan	1	10	Fourth
TOTALS			33	58	


*—IIAC championship forfeited, disqualification after final event.


Krieger


Michel


Speacht

WRESTLING

Head Coach Harold O. (Hop) Pinther


Eastern Illinois' wrestling fortunes have been on the upswing ever since Harold O. (Hop) Pinther took command in 1954. In his 12 years as head coach, the Panthers have compiled a 76-43-3 dual record and produced two national individual champions.

EIU has gone through five of the past seven seasons with only two dual-meet defeats, and have been consistent challengers for the IAC title the past six years. Ironically, "Hop" was on leave of absence during the title season of 1962-63, but there have been three second-place finishes and one third in the five-year span.

Pinther received a B.S. degree from Central State (Wis.) and an M.S. from the University of Wisconsin. He has done further graduate work at Colorado State, Greeley. He is married and has three children.

Assisting Pinther again this year is Frank Chizevsky, Jr., who also serves as an assistant football coach. Chizevsky is a former NAIA All-American in football and has taught in the public schools of Decatur. He is married and received his master's degree from Millikin University in 1962.

VARSITY WRESTLING ROSTER

NAME	Weight	Year	Hometown
*Ray Cummings	115	Jr.	Urbana
Julian Stoval x	115	So.	Miami, Fla.
*Dennis Phegley	123	Jr.	Indianapolis, Ind.
Greg Spreitzer x	123	So.	Miami, Fla.
Carl McCowell	130	Jr.	Rock Island
*Dennis Mattox	137	Jr.	Champaign
*Jerry Nyckel	145	Sr.	Hillside
Myron Ward	152	So.	Chicago
Dave Stanley	152	So.	Urbana
*Bill Crail	160	Sr.	Charleston
*Randy Richardson	166	Sr.	Champaign
*Roscoe Moore	166	Jr.	Champaign
*Larry Kanke	177	Sr.	Rock Island
*Gary Wintjen	191	Jr.	Wood River
Curtis Holliman	191	So.	Chicago
Frank Hickman	Hwy.	So.	Eureka
*Lonn Ipsen	Hwy.	So.	Antioch


*—Indicates Varsity Letters won.
x—Will not become eligible until January.

1967-68 SCHEDULE

Dec. 2—at U. of I. Tourney
 Dec. 8—at Wheaton College
 Dec. 9—at Central Michigan
 Dec. 12—BALL STATE (7 p.m.)
 Jan. 6—at Southeast Missouri
 Jan. 9—MILLIKIN (7 p.m.)
 Jan. 13—MANKATO STATE (4 p.m.)
 Jan. 16—ILLINOIS STATE (6:30 p.m.)
 Jan. 17—FORT HAYS (Ka.) ST. (8:30 p.m.)
 Jan. 20—MAC MURRAY (4 p.m.)
 Jan. 23—SOUTHWEST MO. (4 p.m.)
 Jan. 27—WHITEWTR. & AUGUST'NA (2 p.m.)
 Jan. 31—at Indiana Central
 Feb. 3—at Findlay
 Feb. 13—INDIANA STATE (6 p.m.)
 Feb. 21—at Western Illinois
 Mar. 2—IAC at Normal

1966-67 RESULTS (6-5)


Central Mich. 31, EIU 3
 EIU 20, Southeast Mo. 19
 EIU 30, Millikin 10
 Mankato 31, EIU 0
 Illinois State 26, EIU 16
 MacMurray 22, EIU 10
 EIU 35, Indiana Cent. 10
 EIU 26, Ball State 8
 EIU 24, Findlay 13
 Indiana State 31, EIU 2
 EIU 25, Western Ill. 15
 NAIA Dist. 20 (4th, 31 pts)
 IAC (3rd, 67 points)


Ipsen


Kanke


Mattox

WRESTLING PREVIEW


Two conference champions and a total of 10 lettermen grace Head Coach Harold (Hop) Pinther's varsity wrestling roster this year and, judging from early workouts, the squad could be one of the best in EIU history.

The returning IIAC champions are Jerry Nyckel, the 137-pound champion and the meet's MVP, and Larry Kanke, 167-pound titlist. Also returning is Lonn Ipsen, the 1967 NAIA District 20 heavyweight champion.


Other lettermen on the roster are Ray Cummings (115), Dennis Phegley (123), Dennis Mattox (137), Bill Crail (160), Randy Richardson (166), Roscoe Moore (106) and Gary Wintjen (191), giving Pinther lettermen at every weight division except 130 and 152.

EIU WRESTLING RECORDS


Year	Captain	Coach	W	L	T	IIAC Place
1948-49	None	Maynard O'Brien	0	2	0	Fourth
1949-50	None	Maynard O'Brien	1	5	0	Fourth
1950-51	No team					
1951-52	No team					
1952-53	None	Maynard O'Brien	0	6	0	Fifth
1953-54	None	John Nanovsky	0	5	0	Fifth
1954-55	Chuck Smith	Harold O. Pinther	2	7	0	Fifth
1955-56	Roy Hatfield	Harold O. Pinther	5	3	0	Fifth
1956-57	Roy Hatfield	Harold O. Pinther	6	5	0	Fourth
1957-58	Dave Decker	Harold O. Pinther	4	6	0	Sixth
1958-59	Warner Semetis	Harold O. Pinther	6	4	1	Sixth
1959-60	Warner Semetis	Harold O. Pinther	10	2	0	Fifth
1960-61	Jim Gardner	Harold O. Pinther	10	2	0	Second
1961-62	Jim Gardner	Harold O. Pinther	9	2	0	Third
1962-63	Bruce Strom	Robert Eudeikis	7	2	1	Champ
1963-64	Bruce Strom, Don Neece	Harold O. Pinther	6	4	0	Second
1964-65	Fred Richardi, Ron Semetis	Harold O. Pinther	9	2	2	Second
1965-66	Jim Semetis	Harold O. Pinther	9	6	0	Fifth
1967-68		Harold O. Pinther	6	5	0	Third
TOTALS			90	68	4	


Nyckel


Richardson


Wintjen


Craft


Dortch


Flamini

INDOOR TRACK PREVIEW

Any statement on indoor track is strictly conjecture at this point, but Eastern Illinois is expected to be improved in its second year of competition.

Head Coach Maynard (Pat) O'Brien will start working his 1967-68 charges after the start of the winter term and a roster of the candidates is not available.

A number of last year's standouts in both indoor track and track and field and some of this fall's IAC championship cross country squad are being counted upon, however.

Foremost among them is John Craft, the defending NAIA National Champion in the triple jump and a NAIA Track and Field first team selection as an All-America.

Also returning are dash specialists Bill Dortch and Charles Flamini. Both hold Lantz Building records in their specialties and both are also members of O'Brien's 880-yard relay squad.

Rounding out the top candidates are members of Eastern's first undisputed IAC cross country title team. Larry Mayse, Dike Stirrett, Virgil Hooe, Marv McIntire and Jim Fehrenbacher should all finish strong in the distance races and help should also come from Phil Powers and Victor Ford in the same events.

Eastern finished its initial season with a 1-3 dual meet record, dropping Illinois State and losing to Southeast Missouri, Bradley and Central Michigan. This year's schedule is in the tentative stages.

Non-Varsity Swimming

Head Coach—Estel Mills

- Dec. 2 at Illinois State Relays
- Jan. 20 at Western Illinois
- 26 INDIANA STATE (7 p.m.)
- Feb. 15 ILLINOIS STATE (7 p.m.)

Non-Varsity Gymnastics

Head Coach—Dick Vaughn

- Jan. 6 at Illinois State
- Feb. 3 WESTERN ILLINOIS (1:30 p.m.)

Non-Varsity Wrestling

Head Coach—Frank Chizevsky, Jr.

- Jan. 11 DANVILLE JR. COLLEGE (6:30 p.m.)
- 16 ILLINOIS STATE (6:30 p.m.)
- 30 at Joliet Junior College
- Feb. 13 INDIANA STATE (6 p.m.)
- 21 at Western Illinois

Eastern Illinois

1967-68 Basketball Schedule

Dec. 2—at Univ. of Missouri (St. Louis)
 8—CENTRAL MICHIGAN*
 9—CENTRAL MICHIGAN*
 13—at Millikin University
 16—at Kentucky State (Frankfort)
 19—MAC MURRAY COLLEGE
 29-30—at Cleveland Invitational Tourney

Jan. 3—WASHINGTON UNIVERSITY
 6—CHICAGO STATE COLLEGE
 12—ILLINOIS STATE*
 13—ILLINOIS STATE*
 19—at Western Illinois*
 20—at Western Illinois*
 24—LEWIS COLLEGE
 26—at Central Michigan*
 27—at Central Michigan*
 31—at Ball State

Feb. 2—WESTERN ILLINOIS*
 3—WESTERN ILLINOIS*
 12—INDIANA STATE
 17—at MacMurray College
 20—at Mankato State
 28—at Illinois State*
 29—at Illinois State*

*—Denotes IIAC Games

All home games (in caps) at 8 p.m.