

Bowling Green State University

1951

**FALCON
FOOTBALL
FACTS**

**For Press, Radio and Television
Guide**

Follow The Falcons

Table of Contents . . .

The University	1
Athletic Directory	1
The Coach	2
Coach's Record	3
The Assistants	4
1951 Schedule	5
1950 Results	5
The Style of Play	5
Prospects for '51	6
1950 Cumulative Statistics	7
Individual Statistics for 1950	8-9
Past Records by Years and Coaches	10
All-Time Series Record	11
The Athletic Committee	11
Breakdown of Falcon Squad	12
Pronounce the Names	12
Strength Sheet	13
The 1951 Roster	14
Data on Opponents	15-18
Press, Radio and Photographers' Info	19
1950 Uniforms	20
Ticket Information	20
Gridiron Records	21
News Outlets	22
Bowling Green Captains	22
Opponents' Sports Publicity Men	23
General Information	23
The Athletic Program	24

Compiled and written by
DON CUNNINGHAM
 Athletic Publicity Director
 Bowling Green State University
 Bowling Green, Ohio

The University . . .

Bowling Green State University is an integral part of the system of higher education maintained by the State of Ohio. It is governed by a Board of Trustees appointed by the Governor and is supported almost entirely by legislative appropriations.

A 1910 General Assembly act authorized an appointed commission to seek a site in northwestern Ohio for a new normal school. Bowling Green was selected and trustees were appointed in 1911 with the first president elected in 1912.

The college known as Bowling Green Normal College opened in temporary quarters in September 1914, and one year later moved into two new buildings on the present campus.

In 1929 the General Assembly changed the name to Bowling Green State College. The present name was authorized by the 1935 Assembly.

The university is composed of four main divisions: College of Education, College of Liberal Arts, College of Business Administration and the Graduate School. Courses are offered in forty-three different departments, and the school is recognized by most accrediting agencies.

The university is located on a tract of 240 acres in the northeastern part of Bowling Green. Over fifty campus buildings are available this year. An addition to the library and conversion of the old heating plant building into a journalism building are the only building projects in process.

The city of Bowling Green with a population of 7,800 is located 25 miles south of Toledo at the intersection of U. S. routes 25 and 6. The New York Central railroad, a branch of the Baltimore and Ohio and Greyhound bus lines, serve the city.

The university is co-educational with a 1951 spring enrollment of 3,743. The breakdown shows 2,135 men and 1,608 women. The anticipated enrollment for 1951-52 is 3,400. The highest pre-war enrollment was 1,601.

The Athletic Directory . . .

Director of Athletics and Basketball Coach	Harold Anderson
Head Football Coach	Robert H. Whittaker
Assistant Football Coach	George Muellich
" " "	Vernon Dunham
" " "	Bruce Bellard
Freshman Football Coach	Forrest Creason
Trainer	Al Sawdy
Student Trainer	Leonard Trenner
University Physician	Dr. James W. Halfhill
Equipment Manager	Ray Whittaker
Athletic Publicity Director and Ticket Manager	Don Cunningham
Chairman, Dept. of Health and Physical Education	Sam Cooper
Custodian of Physical Education Plant	Dale Sautter
Office Secretary	Ann Current

The Coach . . .

Robert H. (Bob) Whittaker is one of Ohio's most successful football coaches both as a scholastic and collegiate mentor.

Whittaker is beginning his twenty-third year as a coach with the start of the 1951 season. Twenty-two of these years he has served as a head coach, only in his first year in the profession did he work as an assistant.

Coming out of college in 1929, Bob signed to aid Jim Nicholson in football and track at Sandusky, Ohio high school. Nicholson left the next year for University of Toledo and the young Miami star took over and started his climb up football's ladder of success by quickly raising the Blue Streaks to a gridiron power.

From 1932 to 1936 the Streaks won 38 consecutive games—five more than amassed at Massillon by the popular Paul Brown. The 1931, 1933, 1934, 1935 and 1938 teams were undefeated. He developed such later Ohio State stars as Charles Maag, Edward Bruckner and Leonard Thom. His 11-year record as the Streaks' head man reads—87 victories, 20 defeats and 2 ties.

Meanwhile, Frank J. Prout, the progressive Sandusky superintendent of schools, moved to Bowling Green as president. In 1941 a reorganization in the athletic department called for a new head football coach. Whittaker was induced to leave the fine Sandusky setup and take over the Falcons.

In his initial season, the Falcons chalked up one of the best records in the state with seven victories against one defeat and a tie. At the end of the season Whittaker was nominated as an Ohio candidate for the "coach of the year" award.

During the four war years Bob kept football alive in BG, often piecing together teams composed of Navy V-12 men and civilians but always managed a winning season. In the five year post war period, the 1948 season was most successful as the Falcons were unbeaten. A 13-all tie with John Carroll was the only mar on the slate. The last two years have been Whittaker's poorest of his fine coaching career. In 1949 the Falcons won four of nine while last year's record showed three wins, four losses and two ties. Whittaker's 10-year coaching mark at BG reads—52 wins, 29 losses and 6 ties for an overall coaching mark of 139 victories, 49 losses and 8 ties for a respectable .729 average.

Born in Greenville, Ohio, Bob attended high school at Lorain and Norwalk, taking part in four years of football. At Miami University he played halfback where his teammate was Paul Brown, the Cleveland Browns' coach and general manager. Whittaker also took part in track at the Oxford school, running the dashes and throwing the javelin to a college record.

He was graduated from Miami with a degree of bachelor of science in education. Bob took graduate work at Ohio State but received his master of Arts from Bowling Green in 1942.

Bob Whittaker

The Coach's Record . . .

AT BOWLING GREEN

Year	Won	Lost	Tied	BG	Opp.	Avg.
1941	7	1	1	173	40	.833
1942	6	2	1	135	55	.722
1943	5	3	1	194	104	.611
1944	5	3	0	133	117	.625
1945	4	3	0	79	81	.571
1946	5	3	0	95	39	.625
1947	5	5	0	134	149	.500
1948	8	0	1	230	100	.944
1949	4	5	0	206	161	.442
1950	3	4	2	134	188	.442
Total	52	29	6	1513	1034	.632

BY OPPONENTS

Team	W	L	T	BG	Opp.
Akron (1941)	0	1	0	0	8
Alma (1943-44-45)	3	0	0	58	6
Baldwin-Wallace (1943-44-45-48-49-50)	1	3	2	114	130
Ball State (1942-46)	2	0	0	39	14
Bradley (1950)	1	0	0	20	14
Bunker Hill Naval Air Station (1943-44)	0	2	0	19	40
Canisius (1947)	1	0	0	13	7
Case (1944-45)	2	0	0	46	24
Central Michigan (1943 through '50)	6	2	0	128	75
Dayton (1947)	0	1	0	13	20
Eastern Kentucky (1949-50)	0	2	0	20	55
Findlay (1941-42-47-48)	3	0	1	101	16
Heidelberg (1941)	1	0	0	39	6
Iowa State Teachers (1947)	1	0	0	19	7
John Carroll (1948-49)	0	1	1	37	51
Kent State (1941-42-46-47-48-49-50)	5	2	0	102	70
Miami University (1941 through '47-50)	2	6	0	54	198
Michigan Normal (1941)	1	0	0	20	6
Morningside College (1948)	1	0	0	38	7
Morris Harvey (1948-49)	1	1	0	48	27
Mount Union (1949)	1	0	0	35	7
Oberlin (1945-46)	1	1	0	14	28
Ohio University (1945-47-48)	3	0	0	21	7
Ohio Wesleyan (1942-43-44)	3	2	0	106	60
Patterson Field (1943)	1	0	0	31	0
Rider College (1949-50)	1	0	1	47	14
St. Bonaventure (1946-47)	0	2	0	23	34
Toledo (1948-49-50)	2	1	0	79	40
U.S. Naval Training Station (Miami University) (1942)	1	0	0	39	0
U.S. Naval Training Station (Grosse Isle) (1942)	1	0	0	19	7
Wayne (1941-42)	2	0	0	39	6
Wittenberg (1941-42)	2	0	0	23	0
William and Mary (1947)	0	1	0	0	20
Wooster (1941)	0	0	1	14	14
Xavier (1943-46-47)	2	1	0	73	8
Youngstown (1950)	1	0	0	22	7
Total	52	29	6	1513	1034

The Assistants . . .

GEORGE MUELLICH—Handles the line coaching duties . . . Starting his 11th year as a BG mentor . . . Served as assistant line coach on a part-time basis in 1941 . . . Joined staff on permanent basis the following year . . . One of outstanding athletes turned out at Toledo Waite . . . Earned awards in football, basketball, track and baseball . . . Graduated in 1927 and entered Michigan State Normal College . . . Gained all-conference honors at Ypsilanti in football (end) and basketball (guard) . . . Also played baseball for the Hurons . . . Received education degree in 1931 and returned to Waite as assistant football and basketball coach, working under his present boss, Harold Anderson, then head basketball coach at the Toledo school . . . Spent next 10 years handling assistant and head coaching duties at Toledo Scott, Waite and Macomber before coming to BG . . . Married and has a son, George, Jr., who is a freshman gridiron candidate at University of Michigan.

BRUCE BELLARD—Joined the BG staff as graduate assistant after graduation in January, 1948 . . . Worked with varsity line in 1948 . . . Replaced Fred Marsh as freshman coach in 1949 . . . Was elevated to varsity again with appointment of Forrest Creason as freshman coach . . . Was a 3-sport man at Bellevue, gaining honors in football, swimming and track . . . Entered BGSU in 1941, winning numerals in football, wrestling and track . . . Won his first gridiron monogram in '42 . . . Joined navy early in 1943, serving as aircraft mechanic with overseas duty at Guam . . . Upon return played some outstanding ball at guard in 1946-47 . . . Mentioned in all-Ohio selections . . . Named to William and Mary all-opponent team . . . Will receive master's degree from Bowling Green next summer . . . Took part of his work at Ohio State . . . Will be an instructor in health and physical education . . . Married.

VERNON DUNHAM—Third year on the staff as assistant line coach . . . Graduated January, 1949 after a fine four year career in football at BGSU from 1945-48 . . . Considered one of the best ends in BG history . . . Named captain of '48 squad . . . Honored on AP all-Ohio squad and Chicago Tribune midwest collegiate eleven . . . Led scoring with 42 points . . . Played center and guard the three previous season . . . Enrolled at BG in '45 coming from Norton Center high near Barberton . . . Captained football and basketball squads for two years, gaining honorable mention all-state on the court as a senior when Norton was a regional finalist . . . Also played baseball . . . Serves as assistant instructor in health and physical education . . . Handles freshman basketball team . . . Also working on his master's . . . Married . . . Wife teaches physical education in Wood County school.

FORREST CREASON — Former BG high school coach joins staff as freshman coach . . . Has been head basketball and assistant football coach at Hillsborough high in Tampa, Fla. for past two years . . . Was at the local high school for six years before going to Fla . . . Led the Bobcats to several Buckeye league championships in football and track . . . Also handled the Bobcat basketball teams for three years . . . Coached at Amsdem, Arcadia, Pomeroy and Greenfield McClain before coming to the high school . . . Graduate of Findlay College where he was four lettermen in football and track . . . All-Ohio Conference end before graduation in 1937 . . . Earned his master's at BGSU in 1948 . . . Besides football "Crease" will co-ordinate other yearling activities . . . Will be assistant professor in health and physical education . . . Married . . . Has two daughters and a son.

1951 Schedule . . .

Saturday

Sept. 22	OHIO WESLEYAN AT BOWLING GREEN (High School Day)	2:00 P.M. (EST)
Sept. 29	Miami at Oxford	2:30 P.M. "
Oct. 6	MOUNT UNION AT BOWLING GREEN (Dad's Day)	2:00 P.M. "
Oct. 13	Ohio University at Athens	2:00 P.M. "
Oct. 20	Baldwin-Wallace at Berea	8:00 P.M. "
Oct. 27	TOLEDO AT BOWLING GREEN	2:00 P.M. "
Nov. 3	KENT STATE AT BOWLING GREEN (Homecoming)	2:00 P.M. "
Nov. 10	Youngstown at Youngstown	8:00 P.M. "
Nov. 17	Bradley at Peoria, Ill.	2:00 P.M. (CST)

1950 Results . . .

BG	0	Rider College	0
	6	MIAMI	54
	20	BRADLEY	14
	0	Central Michigan	12
	34	BALDWIN-WALLACE	34
	39	Toledo	14
	6	Kent State	19
	22	YOUNGSTOWN	7
	7	Eastern Kentucky	34
	134		188

WON 3 . . . LOST 4 . . . TIED 2

The Style of Play . . .

SYSTEM	Bob Whittaker's T-formation
GROUND ATTACK	The running attack, featuring quick opening line plays and off tackle smashes, will be led by veterans Dick Pont and Fred Durig. Lettermen Bob Gwin, Benny Pate and Dick Zeigler add plenty of reserve talent.
AERIAL ATTACK	Senior Rex Simonds will again be BG's chief passer with freshmen Bill Lyons and Jerry Barner working into the lineup as the season progresses. They will have some excellent targets in 6-5 Jim Ladd, 6-4 Phil White and veteran Gene Aldridge.
KICKING GAME	Simonds, who averaged nearly 35 yards per boot last year, and sophomore Warren Trenary, a powerful and longer kicker, should make this department very strong.
KICKOFFS	The capable Hal Dunham has graduated after three years of kicking them over the goal line. Ollie Glass, who helped Vic Janowicz with this job at Elyria, looks like the top choice.
POINTS AFTER	Glass should hold forth at this job also with left-footed Bill Butson working in at times.

Prospects For '51 . . .

Bob Whittaker starts his 11th season at BG faced with only a small nucleus from the 1950 squad that won three, lost four and tied two. There are 14 lettermen available. Eight are linemen and six backs but several only saw limited action as reserves last season.

Twenty-two lettermen were lost by graduation including four-year veterans Gordon Ackerman, Mel Augenstein, all-Ohio guard Leroy Silvani and many of the reserve corps.

The BG success in '51 depends to a large extent on the sophomore and freshmen to fill in as capable reserves.

Whittaker's backfield possibilities look most promising. Rex Simonds, who did most of the quarterbacking last year, is back to maneuver the T-formation. Freshmen Jerry Barner and Bill Lyons will provide the reserve strength as the season progresses. Junior Norm Decker was counted on heavily to spell Simonds but academic ineligibility took him out of the picture.

Little Dick Pont, last year's leading ground gainer with 627 yards, will hold forth at right halfback with sophomores Glenn Smalley and Walt Levy backing him up.

Letterman Bobby Gwin, a speedster like Pont, will be pushed at left halfback by Benny Pate, a letter-winning defensive specialist last fall, Pate is an elusive, change of pace runner and might be used as a dual performer. Sophomore John Ladd will also see some duty.

Big Fred Durig will be back at fullback but senior Dick Ziegler will give his fellow-Mansfield townsman a good battle for the job with good reserve strength in Rollie Oatley and freshman Hugh Schick.

Overall the backfield will have excellent speed with Durig as the power runner. Simonds looks improved as a passer and should get plenty of help from Barner and Lyons before the season is over.

In the line Whittaker has most of his problems, especially at the guards. Veteran Ollie Glass should handle the center spot in the style which brought him some all-Ohio recognition last year. With four lettermen tackles, Whittaker probably will move Paul Schieg and Claude Shanks to guards. Charles Bronz and Sheldon Lifschitz, reserve guards, will also be in for some action. Rol Wrightsman will alternate between center and guard.

Lettermen Bill Butson and Bruce Falb will be the regular tackles with sophomore Maynard White certain to move in with experience. Darrell Clay, back from army tour, will be a defensive cog.

Gene Aldridge will capably handle one end job with 6-5 Jim Ladd, one of the best prospects in years at BG, moving in at the other flank. Lettermen Phil White will be available with junior Bob Hallett giving this position a good outlook. With these receivers, the BG aerial game should be much improved over last year's feeble attempt.

Overall the Falcons will have an abundance of speed. The attack, which was concentrated on the ground last year, will gain some diversity this year with better receivers for Simonds. Defensively, the Falcons should show some improvement also. A few key linemen will have to be used on both offensive and defense especially early in the season until freshmen and sophomore talent comes along.

1950 Cumulative Statistics . . .

	BG	Opp.
FIRST DOWNS (Total)	118	126
By Rushing	99	76
By Passing	12	41
By Penalty	7	9
RUSHING (Number of Rushes)	489	426
Yards Gained Rushing	2179	1907
Yards Lost Rushing	249	326
Net Gain Rushing	1930	1581
Avg. Yards Rushing Per Game	214.4	175.7
FORWARD PASSING		
Number Attempted	91	186
Number Completed	26	85
Number Had Intercepted	12	12
Net Yards Gained Passing	334	1305
Ave. Yards Passing Per Game	37.1	145
TOTAL PLAYS (Rushing and Passing)	580	612
TOTAL NET YARDS GAINED	2264	2886
PUNTS (Number)	49	48
Total Yards Kicked	1703	1747
Average Punt	34.7	36.4
PUNT RETURNS (Number)	27	24
Total Yards Returned	294	300
PASS INTERCEPTIONS RETURNED (Number)	12	12
Total Yards Returned	131	169
FUMBLES (Number)	23	23
Ball Lost, Fumbles	17	15
PENALTIES (Number)	37	44
Total Yards Penalized	321	444
SCORING (Total Points)	134	188
TOUCHDOWNS	20	28
P.A.T. Attempts	20	28
P.A.T. Made	12	20
F.G. Attempts	0	5
F.G. Made	0	0

RUSHING

Player	Times Carried	Yards Gained	Yards Lost	Net Gain	Av. Per Rush
Richard Pont	111	634	7	627	5.6
*Norb Cowan	91	463	27	436	4.79
Fred Durig	50	268	6	262	5.24
*Mel Augenstein	52	207	1	206	3.96
Robert Gwin	49	200	29	171	3.49
*Stan Gilliland	44	157	2	155	3.52
*Dan Hudak	10	41	8	33	3.3
Norm Decker	3	14	0	14	4.7
James Workens	5	10	0	10	2.0
Rex Simonds	68	174	164	10	.15
*Nick Nicholas	2	4	0	4	2.0
*Norm Rousey	3	7	5	2	.67
*Andy Marko	1	0	0	0	0.
TOTAL	489	2179	249	1930	3.94

PASSING

Player	No. Att.	No. Comp.	Had Int.	Net Gain	Scor. Pass	Comp. Avg.
Rex Simonds	79	23	10	319	4	.291
*Norm Rousey	5	3	0	15	0	.600
Norm Decker	6	0	2	0	0	.000
*Norb Cowan	1	0	0	0	0	.000
TOTAL	91	26	12	334	4	.288

TOTAL OFFENSE

Player	No. Plays	Yards Rushing	Yards Passing	Total Net Gain
Richard Pont	111	627	0	627
*Norb Cowan	92	436	0	436
Rex Simonds	147	10	319	329
Fred Durig	50	262	0	262
*Mel Augenstein	52	206	0	206
Bob Gwin	49	171	0	171
*Stan Gilliland	44	155	0	155
*Dan Hudak	10	33	0	33
*Norm Rousey	8	2	15	17
Norm Decker	9	14	0	14
Jim Workens	5	10	0	10
*Nick Nicholas	2	4	0	4
*Anthony Marko	1	0	0	0
TOTAL	580	1930	334	2264

PASS RECEIVING

Player	No. Caught	Yards Gained	Scoring Passes
*Doug Mooney.....	8	36	0
Gene Aldridge.....	4	35	1
*Norb Cowan.....	3	36	0
Richard Pont.....	2	28	0
*Stan Gilliland.....	2	27	0
*Harold Dunham.....	2	13	1
Fred Durig.....	1	34	1
Robert Gwin.....	1	21	0
Robert Hallett.....	1	15	0
*Anthony Marko.....	1	5	0
James Workens.....	1	1	0
TOTAL	26	334	4

PASS INTERCEPTIONS

Player	No. Int.	Yards Returned	Avg.
*Robert Harris.....	4	87	21.8
*Ray Florian.....	3	12	4.0
Benny Pate.....	2	25	12.5
Gene Aldridge.....	1	5	5.0
Ted Reyman.....	1	2	2.0
Ollie Glass.....	1	0	0.
TOTAL	12	131	10.9

PUNTING

Player	Times Kicked	Yards Kicked	Had Blocked	Avg. Kick
Rex Simonds.....	36	1249	0	34.7
Norm Rousey.....	7	230	0	32.9
Norb Cowan.....	6	224	0	37.3
TOTAL	49	1703	0	34.7

SCORING

Player	TD	PAT Att.	PAT Made	Total Points
*Norb Cowan.....	4	0	0	24
*Hal Dunham.....	1	20	12	18
Richard Pont.....	3	0	0	18
*Stan Gilliland.....	3	0	0	18
Fred Durig.....	2	0	0	12
Rex Simonds.....	2	0	0	12
Gene Aldridge.....	1	0	0	6
*Doug Mooney.....	1	0	0	6
Benny Pate.....	1	0	0	6
Robert Gwin.....	1	0	0	6
*Norm Rousey.....	1	0	0	6
Safety.....	0	0	0	2
TOTAL	20	20	12	134

Record With 1950 Opponents . . .

Opponent	Games	Won	Lost	Ties	Pct.	BG Pts.	Opp. Pts.
Ohio Wesleyan.....	5	3	2	0	.600	106	60
Miami University.....	8	2	6	0	.250	54	198
Mount Union.....	5	3	2	0	.600	54	32
Ohio University.....	3	3	0	0	1.000	21	7
Baldwin-Wallace.....	14	2	9	3	.250	127	323
Toledo.....	15	5	7	3	.433	146	214
Kent State.....	19	9	6	4	.579	185	160
Youngstown.....	1	1	0	0	1.000	22	7
Bradley.....	1	1	0	0	1.000	20	14
TOTAL.....	71	29	32	10	.479	735	1015

Past Records . . .

Year	G	W	L	T	Coach	G	W	L	T
1919	3	0	3	0	J. Stitt	3	0	3	0
1920	5	1	4	0	W. Jean	5	1	4	0
1921	5	3	1	1	E. Kreiger	5	3	1	1
1922	7	4	2	1	A. Snyder	7	4	2	1
1923	8	3	5	0	R. McCandless	8	3	5	0
1924	7	3	4	0					
1925	7	3	1	3					
1926	8	4	3	1					
1927	7	5	1	1					
1928	7	5	0	2					
1929	7	4	2	1					
1930	8	6	0	2					
1931	8	3	1	4					
1932	7	3	3	1					
1933	7	2	3	2					
1934	7	2	3	2	W. Steller	80	40	21	19
1935	7	1	6	0					
1936	9	4	2	3					
1937	8	3	4	1					
1938	8	3	2	3					
1939	8	6	1	1					
1940	8	3	4	1	H. Ockerman	48	20	19	9
1941	9	7	1	1					
1942	9	6	2	1					
1943	9	5	3	1					
1944	8	5	3	0					
1945	7	4	3	0					
1946	8	5	3	0					
1947	10	5	5	0					
1948	9	8	0	1					
1949	9	4	5	0					
1950	9	3	4	2	R. Whittaker	87	52	29	6
	<u>243</u>	<u>123</u>	<u>84</u>	<u>36</u>		<u>243</u>	<u>123</u>	<u>84</u>	<u>36</u>

All-Time Series Records . . .

Team	G	W	L	T	Team	G	W	L	T
Kent State.....	19	9	6	4	Cedarville	2	2	0	0
Findlay	17	10	2	5	Dayton	2	0	2	0
Toledo	15	5	7	3	Oberlin	2	1	1	0
B-W	14	2	9	3	Morris Harvey..	2	1	1	0
Defiance	14	8	5	1	Rider	2	1	0	1
Bluffton	12	9	2	1	St. Bonaventure	2	0	2	0
Capital	11	2	4	5	West. Reserve..	2	0	1	1
Central Mich....	11	8	3	0	Wooster	2	1	0	1
Ohio Northern..	11	3	5	3	Adrian	1	0	1	0
Mich. Normal ..	10	4	5	1	Akron	1	0	1	0
Wayne	10	8	1	1	Albion	1	1	0	0
Miami	8	2	6	0	Canisius	1	1	0	0
Hiram	7	4	1	2	Grosse Isle				
Wittenberg	7	5	2	0	Navy	1	1	0	0
Ashland	6	5	1	0	Hope	1	1	0	0
Heidelberg	5	2	2	1	Bradley	1	1	0	0
Ohio Wesleyan..	5	3	2	0	Huntington	1	1	0	0
Mt. Union	5	3	2	0	Iowa State				
Otterbein	4	2	0	2	Teachers	1	1	0	0
Alma	3	3	0	0	Marietta	1	1	0	0
Eastern Ky.....	3	0	3	0	Miami U. Navy	1	1	0	0
John Carroll	3	0	2	1	Morningside	1	1	0	0
Ohio University	3	3	0	0	Patterson Field	1	1	0	0
Xavier	3	2	1	0	William & Mary	1	0	1	0
Ball State	2	2	0	0	Youngstown	1	1	0	0
Bunker Hill									
Navy	2	0	2	0					
Case	2	2	0	0					
						243	123	84	36

The Athletic Committee . . .

The Department of Intercollegiate Athletics of Bowling Green State University controls and maintains complete supervision over all intercollegiate athletics at the university. Harold Anderson, starting his eighth year as director of athletics, heads this department.

The general policies under which the intercollegiate program operates are made by the university athletic committee, composed of eight faculty members and three student members. The faculty members are delegated by the university president while the president of the student senate names the student representatives. There are two ex-officio members—the athletic director and a member of the alumni association.

The committee for 1950-51 will consist of the following:

Dr. Ralph G. Harshman, Chairman
 Registrar John W. Bunn, Secretary
 Dr. Gilbert W. Cooke
 Prof. Daniel J. Crowley
 Prof. Wayne S. Huffman
 Mr. Ervin J. Kreischer

Dr. Kenneth H. McFall
 Prof. Warren E. Steller
 Ned Clark (Student)
 Roger Day (Student)
 Maurice Sandy (Student)
 Prof. Harold Anderson (ex-officio)

Mr. Ivan E. Lake (ex-officio)

Breakdown Of The Squad . . .

1950 LETTERMEN (14)

Eugene Aldridge (2)	E
William Butson (1)	T
Fred Durig (1)	FB
Bruce Falb (1)	T
Ollie Glass (2)	C
Benny Pate (1)	HB
Richard Pont (2)	HB
Robert Gwin (1)	HB
Paul Schieg (1)	T
Claude Shanks (2)	T
Rex Simonds (2)	QB
Phil White (1)	E
Ronald Wrightsman (1)	C
Richard Ziegler (1)	HB

1950 VARSITY RESERVES

Charles Bronz	G
Robert Hallett	E
Sheldon Lifshitz	G
James Workens	HB
Charles Wyans	C
Thoral Mitchell	HB

1950 FRESHMAN NUMERAL WINNERS

Richard Cain	E
Robert Dallas	C
Walter Levy	HB
John Ladd	HB
James Ladd	E
Robert Schreck	HB
Glenn Smalley	HB
Maynard White	T

1950 FRESHMAN RESERVES

David Monbarren	FB
Tommy Thomas	QB
Warren Trenary	E

NEW PROSPECTS

Darrell Clay	C
Rollie Oatley	FB
Ralph Simmonds	E

Pronounce The Names

Butson	BUT-son
Durig	DUR-ig
Falb	FAWLb
Hallett	HAL-lett
Levy	LEE-vy
Lifshitz	LIF-shits
Schieg	SHYIG
Simonds	SIGH-monds
Trenary	TREE-nary

FRESHMAN PROSPECTS

Don Baginski	T
Jerry Barner	QB
Robert Beard	C
Ray Cimaglio	HB
Keith Fowler	G
William Lyons	QB
Henry McFarland	G
William Robinson	C
Hugh Schick	FB
Daniel Wendt	G
Richard Wilson	G
Harold Yawberg	C

Strength Sheet . . .

Right Halfbacks

Pont
Smalley
Levy
Workens

Fullbacks

Durig
Ziegler
Oatley
Schick

Left Halfbacks

Pate
Gwin
Ladd, John
Cimaglio

Quarterbacks

Simonds
Lyons
Barner
Thomas
Schreck (D)

Right Guards

Shanks
Bronz
Wilson (D)
McFarland

Centers

Glass
Wrightsmen
Dallas (D)
Wyans
Robinson
Yawberg

Left Guards

Schieg
Lifshitz
Fowler

Left Ends

Aldridge
White, P.
Trenary
Simmonds

Left Tackles

Butson
Schieg
White, M.

Right Tackles

Falb
Shanks
Clay
Beard (D)

Right Ends

Ladd, Jim
Hallett
Cain

The 1951 Roster . . .

Name	Pos	Age	Wt.	Ht.	Class	Hometown, Hi. School
**Aldridge, Gene	E	20	190	6	Sr.	Utica, Mich.
Bronz, Charles	G	20	185	5-10	Jr.	New York N. Y.
*Butson, William	T	22	200	5-11	Sr.	Van Dyke, Mich. (Lincoln)
Cain, Richard	E	20	180	6	So.	Barberton
Clay, Darrell	T	23	205	6-1	Jr.	Swanton
Dallas, Robert	C	19	200	5-11	So.	Barberton (Norton Center)
*Durig, Fred	FB	19	195	6-1	Jr.	Mansfield (Madison)
*Falb, Bruce	T	24	187	6	Sr.	Copley
**Glass, Ollie	C	22	185	5-9	Sr.	Elyria
*Gwin, Robert	HB	20	165	5-8	Jr.	Maumee
Hallett, Robert	E	22	190	6	Jr.	Niagara Falls, N. Y.
Ladd, James	E	19	203	6-5	So.	Put-In-Bay
Ladd, John	HB	19	170	6	So.	Put-In-Bay
Levy, Walter	HB	18	170	5-8	So.	Spring Valley, N. Y.
Lifshitz, Sheldon	G	20	185	5-10	Jr.	New York, N. Y.
Mitchell, Thorai	HB	19	165	5-6	Jr.	Bryan
Monbarren, Dave	G	19	175	6	So.	Doylestown
Oatley, Rollie	FB	18	180	6	So.	Maumee
*Pate, Benny	HB	20	175	6	Jr.	Dayton (Roosevelt)
**Pont, Richard	HB	21	158	5-5	Sr.	Canton (Timken)
*Schieg, Paul	G-T	22	210	6-2	Jr.	Napoleon
Schreck, Robert	QB	19	170	5-11	So.	Plymouth
*Shanks, Claude	G-T	23	204	6-2	Sr.	Manistee, Mich.
Simmonds, Ralph	E	19	170	6-2	So.	Cleveland (East)
**Simonds, Rex	QB	20	175	6	Sr.	Bowling Green
Smalley, Glenn	HB	19	165	5-8	So.	Upper Sandusky
Thomas, Thomas	QB	19	150	5-7½	So.	Brookville, Ohio
Trenary, Warren	E	19	175	5-10	So.	Celina
White, Maynard	T	19	208	6-4	So.	Hillsdale, Mich.
*White, Phil	E	21	185	6-3	Jr.	New London
Workens, James	HB	23	168	6	Sr.	Van Dyke, Mich. (Lincoln)
*Wrightsmen, Roland	G-C	20	175	5-11	Jr.	Lima (Central)
Wyans, Charles	C	24	178	5-10	Sr.	Fostoria
*Ziegler, Richard	FB	21	170	5-9	Sr.	Mansfield

Freshmen Candidates for Varsity . . .

Baginski, Don	T	19	195	6-3	Fr.	Jefferson
Barner, Jerry	QB	18	160	5-9	Fr.	Roselle, N. J.
Beard, Robert	T-C	18	190	6-1	Fr.	Montpelier
Cimaglio, Ray	HB	18	156	5-7	Fr.	Perry
Fowler, Keith	G	18	192	5 10	Fr.	Elmira, N. Y.
Lyons, William	QB	17	177	5-10	Fr.	Toledo (Woodward)
McFarland, Henry	G	22	190	6	Fr.	Dayton (Dunbar)
Robinson, William	C	18	190	6	Fr.	Oak Harbor
Schick, Hugh	FB	18	175	5-11	Fr.	Hamburg, N. Y.
Wendt, Daniel	G	18	180	6	Fr.	Napoleon
Wilson, Richard	G	18	205	6	Fr.	New York, N. Y.
Yawberg, Harold	C	17	170	5-9	Fr.	Findlay

* Each asterisk denotes a letter award.

Data On The Opponents . . .

OHIO WESLEYAN UNIVERSITY

Location: Delaware, Ohio
Head Coach: Glenn Fraser
Enrollment: 1900

Team Name: Battling Bishops
Colors: Red and Black
Stadium: Selby Field, 9,100

1950 Record

OW	60	Otterbein	14
	20	Baldwin-Wallace	35
	14	Connecticut	20
	13	Case	20
	33	Denison	13
	26	Oberlin	7
	27	Mt. Union	9
	7	Wittenberg	7
	27	Wash. & Jeff.	7

Won 5 Lost 3 Tied 1

1951 Schedule

Sept.	22	At Bowling Green
	29	OTTERBEIN
Oct.	5	At Buffalo (N)
	13	CASE TECH
	20	DENISON
	27	At Oberlin
Nov.	3	At Mt. Union (N)
	10	At Mt. Union (N)
	17	WITTENBERG

Bowling Green-Ohio Wesleyan Record

1942	BG	14	OWU	15	1944	BG	13	OWU	6
1943	BG	18	OWU	7	1944	BG	41	OWU	0
1943	BG	20	OWU	32					

BG 3 Wins OWU 2 Wins

MIAMI UNIVERSITY

Location: Oxford, Ohio
Head Coach: Ara Parseghain
Enrollment: 4,900

Team Name: Redskins
Colors: Red and White
Stadium: Miami Field, 13,600

1950 Record

MU	54	Bowling Green	6
	0	Xavier	7
	35	Western Michigan	0
	42	Butler	7
	28	Ohio University	20
	39	Wichita	13
	27	Dayton	12
	69	Western Reserve	14
	28	Cincinnati	0

Won 8 Lost 1

1951 Schedule

Sept.	22	At Wichita (N)
	29	BOWLING GREEN
Oct.	6	XAVIER
	13	At Western Michigan
	20	OHIO UNIVERSITY
	27	At Marquette
Nov.	3	BUFFALO
	10	At Dayton
	17	WESTERN RESERVE
	24	At Cincinnati

Bowling Green-Miami Record

1941	BG	9	MU	0	1945	BG	0	MU	26
1942	BG	7	MU	6	1946	BG	0	MU	6
1943	BG	6	MU	45	1947	BG	19	MU	33
1944	BG	7	MU	28	1950	BG	6	MU	54

BG 2 Wins MU 6 Wins

MT. UNION COLLEGE

Location: Alliance, Ohio
 Head Coach: Nelson M. Jones
 Enrollment: 800

Team Name: Purple Raiders
 Colors: Purple and White
 Stadium: Hartshorn, 12,500

1950 Record

MU	19	Kent State	14
	53	Clarion	0
	20	Baldwin-Wallace	17
	32	Akron	19
	63	Slippery Rock	12
	9	Ohio Wesleyan	27
	73	Wooster	13
	0	Youngstown	21

Won 6 Lost 2

1951 Schedule

Sept.	28	At Kent (N)
Oct.	6	At Bowling Green
	13	BALDWIN-WALLACE
	20	AKRON (N)
	27	At Slippery Rock
Nov.	3	OHIO WESLEYAN (N)
	10	Wooster (N)
	16	At Youngstown (N)

Bowling Green-Mount Union Record

1931	BG	6	MU	0	1934	BG	0	MU	12
1932	BG	7	MU	6	1949	BG	35	MU	7
1933	BG	6	MU	7					

BG 3 Wins MU 2 Wins

OHIO UNIVERSITY

Location: Athens, Ohio
 Head Coach: Carroll C. Widdoes
 Enrollment: 4100

Team Name: Bobcats
 Colors: Green and White
 Stadium: Ohio University, 14,000

1950 Record

OU	28	Akron	6
OU	2	Illinois	28
OU	21	Butler	14
OU	35	Western Reserve	0
OU	13	Kent State	35
OU	20	Miami	28
OU	0	Cincinnati	23
OU	22	Buffalo	0
OU	10	Western Michigan	7
OU	14	Marshall	6

Won 6 Lost 4

1951 Schedule

Sept.	22	At Morris Harvey
	29	AKRON
Oct.	6	At Western Michigan
	13	BOWLING GREEN
	20	At Miami
	27	KENT STATE
Nov.	3	At Toledo (N)
	10	CINCINNATI
	17	EASTERN KENTUCKY
	22	At Marshall

Bowling Green-Ohio University Record

1945	BG	6	OU	0	1948	BG	13	OU	7
1947	BG	2	OU	0					

BG 3 Wins OU 0 Wins

BALDWIN-WALLACE

Location: Berea, Ohio
Head Coach: Louis Juillerat
Enrollment: 1500

Team Name: Yellow Jackets
Colors: Brown and Gold
Stadium: B-W Stadium, 9,000

1950 Record

BW	35	Ohio Wesleyan	20
BW	33	Akron	6
BW	17	Mt. Union	20
BW	34	Bowling Green	34
BW	49	Upsala	7
BW	27	Case	6
BW	13	Heidelberg	7
BW	25	John Carroll	33

Won 5 Lost 2 Tied 1

1951 Schedule

Sept.	29	MUSKINGUM (N)
Oct.	6	At Akron (N)
	13	At Mt. Union
	20	BOWLING GREEN (N)
	25	At Youngstown (N)
Nov.	3	CASE
	10	HEIDELBERG
	17	At John Carroll

Bowling Green-Baldwin-Wallace Record

1923	BG	0	BW	25	1937	BG	0	BW	21
1929	BG	0	BW	18	1943	BG	7	BW	7
1930	BG	7	BW	6	1944	BG	6	BW	13
1931	BG	0	BW	0	1945	BG	13	BW	14
1932	BG	0	BW	24	1948	BG	33	BW	28
1933	BG	6	BW	58	1949	BG	21	BW	34
1935	BG	0	BW	41	1950	BG	34	BW	34

BG 2 Wins BW 9 Wins 3 Ties

TOLEDO UNIVERSITY

Location: Toledo, Ohio
Coach: Don Greenwood
Enrollment: 3,300

Team Name: Rockets
Colors: Blue and Gold
Stadium: Glass Bowl, 13,200

1950 Record

TU	32	Pittsburgh State	14
TU	0	John Carroll	41
TU	19	Western Michigan	54
TU	13	Dayton	14
TU	32	Bradley	20
TU	14	Bowling Green	39
TU	27	Western Reserve	7
TU	7	St. Bonaventure	38
TU	56	Wayne	7

Won 4 Lost 5

1951 Schedule

Sept.	15	DAVIS-ELKINS (N)
	22	At Detroit (N)
	29	WESTERN MICH. (N)
Oct.	6	JOHN CARROLL (N)
	13	At Dayton
	20	MARSHALL (N)
	27	At Bowling Green
Nov.	3	OHIO UNIVERSITY (N)
	10	BRADLEY (N)
	22	At Xavier
Dec.	1	GLASS BOWL GAME

Bowling Green-Toledo Record

1919	BG	0	TU	6	1932	BG	12	TU	6
1921	BG	21	TU	6	1933	BG	7	TU	26
1922	BG	6	TU	6	1934	BG	0	TU	22
1923	BG	0	TU	27	1935	BG	0	TU	63
1924	BG	7	TU	12	1948	BG	21	TU	6
1928	BG	14	TU	0	1949	BG	19	TU	20
1929	BG	0	TU	0	1950	BG	39	TU	14
1930	BG	0	TU	0					

BG 5 Wins TU 7 Wins 3 Ties

KENT STATE

Location: Kent, Ohio
Head Coach: Trevor Rees
Enrollment: 4600

Team Name: Golden Flashes
Colors: Blue and Gold
Stadium: Memorial, 15,000

1950 Record

KS	0	Morris Harvey	7
KS	14	Mt. Union	19
KS	7	John Carroll	48
KS	57	Marietta	0
KS	35	Ohio University	13
KS	56	Northern Illinois	7
KS	19	Bowling Green	6
KS	19	Akron	7
KS	7	New Hampshire	13

Won 5 Lost 4

1951 Schedule

Sept.	22	At Western Michigan
	28	MT. UNION (N)
Oct.	6	At Western Reserve (N)
	13	BUCKNELL
	20	MORRIS HARVEY
	27	At Ohio University
Nov.	3	At Bowling Green
	10	AKRON
	17	NEW HAMPSHIRE

Bowling Green-Kent State Record

1920	BG	7	KS	0	1939	BG	34	KS	0
1921	BG	0	KS	0	1940	BG	0	KS	13
1922	BG	7	KS	0	1941	BG	12	KS	6
1927	BG	13	KS	0	1942	BG	0	KS	7
1928	BG	6	KS	6	1946	BG	13	KS	0
1934	BG	0	KS	0	1947	BG	21	KS	18
1935	BG	0	KS	0	1948	BG	23	KS	14
1936	BG	0	KS	6	1949	BG	27	KS	6
1937	BG	13	KS	13	1950	BG	6	KS	19
1938	BG	3	KS	7					

BG 9 Wins KS 6 Wins 4 Ties

YOUNGSTOWN COLLEGE

Location: Youngstown, Ohio
Coach: D. V. Beede
Enrollment: 3700

Team Name: Penguins
Colors: Red and White
Stadium: Rayen, 10,500

1950 Record

YC	0	Dayton	7
YC	14	Gustavus Adolphus	20
YC	0	John Carroll	27
YC	28	Marshall	13
YC	14	Niagara	6
YC	14	Quantico	33
YC	7	Bowling Green	22
YC	21	Mt. Union	0

Won 3 Lost 5

1951 Schedule

Sept.	22	At Camp LeJeune
	27	JOHN CARROLL (N)
Oct.	5	DAYTON (N)
	13	At Xavier
	20	ST. FRANCIS (N)
	25	BALDWIN-WALLACE
Nov.	3	At St. Bonaventure
	10	BOWLING GREEN (N)
	16	MT. UNION (N)

Bowling Green-Youngstown Record

1950 BG 22 YC 7
BG 1 Win YC 0 Win

BRADLEY UNIVERSITY

Location: Peoria, Illinois
 Head Coach: Bernard Mertes
 Enrollment: 3,300

Team Name: Braves
 Colors: Red and White
 Stadium: Exposition Gardens, 8,800

1950 Record

BU 33	Ripon	0
BU 57	Adams State	0
BU 14	Bowling Green	20
BU 6	Wichita	34
BU 20	Toledo	32
BU 7	Tulsa	74
BU 14	Drake	42
BU 33	Wayne	29
BU 20	New Mexico	19
BU 35	Calif. Poly	21

Won 5 Lost 5

1951 Schedule

Sept. 22	TAMPA
29	DRAKE (N)
Oct. 6	At Wichita (N)
13	At Wayne (N)
20	NEW MEXICO A & M
27	At Brandois
Nov. 3	UNI. OF DETROIT
10	At Toledo (N)
17	BOWLING GREEN
24	At Florida State

Bowling Green-Bradley Record

1950	BG 20	BU 14
	BG 1 Win	BU 0 Win

Press, Radio And Photographers' Info . . .

The press box in the Bowling Green stadium, although not elaborate or any too large, can adequately handle all working press, radio broadcasters and authorized scouts.

Because the space is limited, only press and radio men actually working the games are requested to make application for space. Other press and radio representatives desiring to see any or all of the Falcon games will be furnished complimentary reserved seats upon request. No women will be allowed in the press box during contests.

Applications for press and radio reservations should be made as early as possible. Early reservations will help you and us. These desiring wire service should specify same in reserving space and also notify the Western Union at your terminal. This makes a double check on the installation of this service. Reservations can be made by writing, wiring or telephoning Don Cunningham, Director of Athletic Publicity, Bowling Green State University, Bowling Green, Ohio. Office phone is 5661 or at home residence 223 ½ Pearl St., phone 6973.

A complete game information sheet will be at your position when you arrive. Starting lineups will be announced in the box shortly before game time. Statistics will be available at the half and at the conclusion of the game. Other summary material will also be available after the contest. Spotters will be in the box to aid all needing this service.

Photographers desiring field passes should contact Mr. Cunningham in the same manner as the press. Dark room facilities will be available for those desiring such.

The Department of Intercollegiate Athletics hopes that all visiting newsmen and radio broadcasters will feel at home when covering our contests. We stand ready to give you the best possible service while you are here, and should you have suggestions as to how we can improve this service, we will welcome the opportunity for you to pass these thoughts on to us.

Uniform . . .

The Falcons will have three different sets of game uniforms for the 1951 season. Popular with Coach Whittaker is the uniform consisting of solid burnt orange jerseys with seal brown numbers, natural nylon pants, plastic headgears, burnt orange in color, and the conventional black shoes. Ends and backfield men will wear low cut shoes.

The second uniform will include white jerseys, each sleeve carrying a brown and organe stripe (Northwestern style) and seal brown numbers. Pants will be white nylon, striped in brown and organe. Helmets and shoes will be the same as other uniform. Arange nylon pants are an alternative in this setup.

The newest BG attire will be brown jerseys with sleeve stripes of orange and white, numbered in white. Pants will be either white nylon or brown knit.

An established numbering system of players by position will be followed. Each set of jerseys will have the following sequence: quarterbacks 10-19; left halfbacks 20-29; right halfbacks 30-39; fullbacks 40-49; centers 50-59; guards 60-69; tackles 70-79 and ends 80-89. The right and left side linemen will have odd and even numbers, respectively.

Ticket Information . . .

The university stadium has a capacity of about 7,500 football fans. Over 3,100 can be handled in concrete stands while temporary bleachers on the south side and in the end zones will accomodate 4,400 more

This year there will be 1950 reserved seats in the stadium side for the general public. Students and faculty will occupy the other 1523.

Overflow of students will be handled in the south bleachers with the remainder of the 1,760 reserved seats going to the general pubilc. Some general admission seats will be available in the south bleachers beyond the 20-yard line and in the east and west end zones.

The price of reserved seats are \$1.50. General admission will be \$1.00. High school students, except on high school day, are admitted for 50 cents. BGSU students are admitted upon their activity card and payment of the tax and service charge.

Gridiron Records Under Whittaker . . .

Games Lost at Home

Oct. 31, 1942	_____BG	0	(Homecoming) Kent State	_____7
Oct. 16, 1943	_____BG	12	Bunker Hill Navy	_____13
Sept. 23, 1944	_____BG	6	Baldwin Wallace	_____13
Oct. 12, 1946	_____BG	0	(Dad's Day) Miami	_____6
Nov. 19, 1949	_____BG	13	(Dad's Day) Eastern Kentucky	_____21
Sept. 30, 1950	_____BG	6	Miami	_____54

Most Single Game Points Scored by Bowling Green

Oct. 16, 1948	_____48	Morris Harvey	_____6 at BG
Nov. 15, 1941	_____47	Findlay	_____0 at BG
Sept. 24, 1949	_____47	Rider	_____14 at BG

Most Single Game Points Scored by Oponent

Sept. 30, 1950	_____54	by Miami	BG	_____6
Nov. 6, 1943	_____45	by Miami	BG	_____6

Home Record

BG Won 21 Lost 23

Tied 3

Road Record

BG Won 31

Lost 6

Tied 3

ALL-TIME RECORDS . . .

Highest Score by BG	151-0 over Findlay, 1921
Highest Score by a Whittaker team	48-6 over Morris Harvey, 1948
Highest Score Against BG	68-0 by Michigan Normal, 1920
Highest Score Against a Whittaker team	54-6 by Miami, 1950
Highest Winning Score in University Stadium	50-0 over Ashland, 1938
Highest Losing Score in University Stadium	54-6 by Miami, 1950

Most Points Scored by BG in One Season

1948 230 (34 Touchdowns, 24 Conversions) 1 Safety.

Most Points Scored by Opponents in One Season

1950 188 (28 Touchdowns, 20 Conversions)

Homecoming Record:

Nov. 4, 1922	BG	6	Toledo	6
Nov. 11, 1923	BG	10	Ashland	0
Nov. 8, 1924	BG	0	Defiance	15
Nov. 7, 1925	BG	6	Bluffton	0
Nov. 6, 1926	BG	30	Defiance	6
Nov. 19, 1927	BG	6	Bluffton	12
Nov. 3, 1928	BG	12	Defiance	12
Nov. 9, 1929	BG	15	Bluffton	0
Nov. 1, 1930	BG	0	Toledo	0
Nov. 7, 1931	BG	6	Findlay	6
Nov. 6, 1932	BG	12	Toledo	6
Nov. 4, 1933	BG	0	Capital	0
Nov. 3, 1934	BG	0	Toledo	22
Nov. 9, 1935	BG	0	Marietta	31
Nov. 14, 1936	BG	7	Ohio Northern	7
Nov. 6, 1937	BG	0	Wittenberg	12
Nov. 5, 1938	BG	3	Kent State	7
Oct. 21, 1939	BG	26	Otterbein	6
Oct. 19, 1940	BG	15	Michigan Normal	0
Oct. 25, 1941	BG	39	Heidelberg	6
Oct. 31, 1942	BG	0	Kent State	7
Oct. 30, 1943	BG	24	Alma	0
Oct. 7, 1944	BG	41	Ohio Wesleyan	0
Oct. 13, 1945	BG	26	Case	7
Nov. 2, 1946	BG	14	Oberlin	0
Oct. 25, 1947	BG	21	Kent State	18
Oct. 23, 1948	BG	33	Baldwin Wallace	28
Nov. 5, 1949	BG	27	Kent State	6
Oct. 21, 1950	BG	34	Baldwin Wallace	34

BG Won 15, — Lost 7, — Tied 7 —

Bowling Green Captains . . .

1919	Dale Treece	1936	James Inman
1920	Charles Clucas	1937	John Cheetwood
1921	Franklin (Gus) Skibbie	1938	Wayne Stewart
• 1922	Orville Raberding	1939	Edward Siminski
1923	Robert A. Younkin	1940	Steve Brudzinski
• 1924	Ralph Castner	1941	Eddie Wellner
1925	Harry Crawford	1942	Ralph Quesinberry
1926	Hayden Olds	1943	Wayne Bordner
1927	Ora Knecht	1944	Don Mohr
1928	Chet Chapman	1945	Patrick Mulvihill
1929	Harold Treece	1946	Wayne Bordner
1930	Chet Chapman		Stanley Yoder
1931	Clifford Stevenson	1947	Wayne Bloker
1932	Willard Schaller		James Knierim
1933	Henry Fearnside	1948	Vernon Dunham
1934	Robert Lewis	1949	Jack Woodland
1935	James Greetham	1950	Douglas Mooney

News Outlets . . .

The following newspaper and radio broadcasters in the vicinity of Bowling Green are the main news outlets in covering the Falcon football season.

Newspapers

Ivan E. Lake
Sentinel Tribune (PM)
Bowling Green, Ohio

Jim Richard, Sports Staff
The Toledo Blade (PM & SUN.)
Toledo 4, Ohio

Sports Dept.
The Toledo Times (AM)
Toledo, Ohio

Sports Editor
Bee Gee News
Bowling Green State University
Bowling Green, Ohio

Eugene Jordan, Sports Editor
Register-Star-News (PM)
Sandusky, Ohio

Al Coxon, Sports Editor
News-Messenger (PM)
Fremont, Ohio

Radio

Bob Evans, Sports Director
Radio Station WSPD
Broadcast Building
Toledo, Ohio

Sports Director
Radio Station WTOL
Toledo, Ohio

Doug Taberner, Sports Director
Radio Station WIOD
Toledo, Ohio

Sports Director
Radio Station WBGU
Bowling Green State University
Bowling Green, Ohio

Art Smith, Sports Director
Radio Station WFRO
Fremont, Ohio

Opponents' Sports Publicity Men . . .

Tom Pastorius
Office of Publicity
Ohio Wesleyan University
Delaware, Ohio

Dick Ports
Director of Publicity
Mount Union College
Alliance, Ohio

Bob A. Beach
Athletic Publicity Director
Baldwin Wallace College
Berea, Ohio

Jack Schoonover
Athletic Publicity Director
Kent State University
Kent, Ohio

Dave Meister
Athletic Publicity Director
Bradley University
Peoria, Ill

Bob Howard
News Bureau
Miami University
Oxford, Ohio

Jack Hostutler
News Bureau
Ohio University
Athen, Ohio

Robert E. Lacey
Athletic Publicity Director
University of Toledo
Toledo 6, Ohio

Chuck Perazich
Athletic Publicity Director
Youngstown College
Youngstown, Ohio

General Information . . .

Enrollment	3,743
Nickname	Falcons
Colors	Seal Brown and Burnt Orange
University Founded	1910
University President	Ralph W. McDonald
First Football Game	1919 vs. University of Toledo
Stadium Capacity	3148 (permanent) 6000 (including temporary)

Telephones

Athletic Office	5661
Mr. Anderson's Home	7693
Mr. Cunningham's Home	6973
Mr. Whittaker's Home	6932

The Athletic Program . . .

Football is one of nine sports in which Bowling Green teams participate on an intercollegiate level.

The basketball team is annually one of the nation's top cage teams. In the past eight years, Falcon quintets have participated in five National Invitational tournaments. In August, 1950, the team made a one month tour of Brazil upon the invitation of the Brazilian Confederation of Basketball. A rugged 27-game schedule will get underway on December 1, with 8 lettermen and a host of promising freshmen and sophomore talent on hand.

The swimming team, coached by Sam Cooper, is one of the midwest's leading squads. The Falcons won the Central Collegiate Conference meet last year, as the host team, after taking nine of 13 dual meets. Although not as fortified with letterman as last year, Cooper should have another strong squad to send against such foes as Michigan, Michigan State, Iowa State and other powerhouses.

Track and cross country are handled by Dave Mathews. The harriers won seven of 9 meets last fall and another fine season is expected. The BG Relays is a big event on the track schedule which also includes several dual meets and competition in the Central Collegiate and all-Ohio college meets.

Graduate assistant George Bender will take over the wrestling squad, coming from Michigan State where he had a fine mat career. Kent, Ohio University, Case, Western Reserve are some of the mat foes.

Besides track, baseball, golf and tennis appear on the spring program. Veteran Warren Steller is in charge of the baseball team which competes with Ohio State, Ohio University, Kent State, Wayne and Michigan Normal.

The golf squad, coached by Don Cunningham, took seventh place in Ohio Intercollegiate tournament last spring. A veteran team returns next spring.

The tennis squad ran into some stiff competition against such powers as Toledo, Wayne, Michigan Normal and Detroit last spring and won only one match against 8 setbacks.

The win-loss record of all sports during the 1950-51 school year follows:

Football	3	4	2	.442
Cross Country.....	7	2	0	.778
Basketball	15	12	0	.556
Swimming	9	4	0	.692
Wrestling	5	5	0	.500
Baseball	8	4	0	.667
Track	2	3	0	.400
Golf	3	5	0	.375
Tennis	1	8	0	.111
	—	—	—	—
Total	53	47	2	.520

