

bgsu/1963

football facts

1963 FOOTBALL FACTS

For

BOWLING GREEN STATE UNIVERSITY

Edited and Compiled by

DON A. CUNNINGHAM and JERRY FISCHER

Sports Information Office

ABOUT THE COVER . . .

Pre-season football prognostications, especially in the helter-skelter world of Mid-American Conference competition, are shadowy at best. At least, that's the way artist Robert S. Beach, Bowling Green junior, saw the picture. The cover, from an original idea and line drawing by Mr. Beach, reflects the 1963 Falcon fortunes. It remains for the rest of this brochure—and 10 fall football classics—to turn form into fact and shadow into detail.

THE DOPE INSIDE . . .

All-M.A.C. Selections from BG	4
All-Time Records by Years	36
All-Time Series Records	37
Assistant Coaches	16
Attendance Records	13
Co-Captains 1963	2
Depth Chart 1963	21
Directory and Information	1
Fingertip Facts on the Falcons	7-13
Freshman Results 1962	25
Freshman Schedule 1963	25
Head Coach Doyt Perry	14-15
Hometowns of the Falcons	24
M.A.C. All-Star Team for 1962	19
M.A.C. All-Time Standings	42-43
M.A.C. Finishes by Years at BG	41
M.A.C. Statistics for 1962	19-20
Opponents for 1963	26-35
Opponents' Schedules for 1963	Back Cover
Preview of 1963	4-5
Records vs. 1963 Opponents	3
Results of 1962	3
Roster 1963	22-23
Roster 1963 (numerical)	24
Schedule 1963	3
Spring Game 1963	25
Standings in M.A.C. for 1962	3
Statistics for 1962 (Individual)	17-18
Statistics for 1962 (Team)	18
Squad Breakdown for 1963	6
Team Records at BG	38-39
Top M.A.C. Performances	40
University Facts	2

DIRECTORY AND GENERAL INFORMATION

Name: Bowling Green State University
Location: Bowling Green, Ohio
Founded: 1910, First Classes 1914
Denomination: State University
Enrollment: 8,000 (estimate for fall 1963)
School Colors: Burnt Orange and Seal Brown
Team Nickname: Falcons
Conference: Mid-American (12th season)
Stadium: University, 12,600 capacity

ADMINISTRATORS

President Dr. William Travers Jerome III
Director of Athletics Prof. W. Harold Anderson
Business Manager of Athletics and
Sports Information Director Don A. Cunningham
Assistant Sports Information Director Jerry L. Fischer

FOOTBALL STAFF

Head Coach Doyt L. Perry
Assistant Coach Robert E. Dudley
Assistant Coach Robert M. Gibson
Assistant Coach William G. Mallory
Assistant Coach James J. Ruehl
Freshman Coach Richard A. Young
Trainer Allan Sawdy
Team Physician Dr. Henry Vogtsberger
Ticket Manager Forest Creason
Equipment Manager Glenn Sharp

OTHER ATHLETIC STAFF MEMBERS

Cross Country and Track Coach Melvin E. Brodt
Basketball Coach Warren J. Scholler
Swimming Coach Thomas G. Stubbs
Wrestling Coach Bruce H. Bellard
Baseball Coach Richard A. Young
Golf Coach Forrest Creason
Tennis Coach Dr. Robert Keefe
Assistant Basketball Coach Robert Nichols
Assistant Basketball Coach Dale Herbert
Assistant Track Coach Robert H. Whittaker

TELEPHONE NUMBERS

Athletic Office 353-8411 Ext. 417 or 527
Football Staff Office 353-8411 Ext. 433
Football Ticket Office 353-8411 Ext. 326
Men's Physical Education Office 353-8411 Ext. 447
Intramural Office 353-8411 Ext. 434
Mr. Perry's Residence 353-8741
Mr. Anderson's Residence 353-4313
Mr. Cunningham's Residence 352-5149

John Doyle

Bill Violet

CO-CAPTAINS FOR 1963

Bowling Green's 1963 football co-captains—end John Doyle and guard Bill Violet—are no newcomers to athletic leadership. Two of the finest prep stars in Ohio history, both served as captain in three sports while compiling brilliant high school records.

Co-captain Doyle was a four sport star at Huron High, leading the football, baseball and basketball teams and also saving time to compete in track. He started his BG career as a tackle but was moved to end after his sophomore season to take advantage of his size and speed.

While at Mechanicsburg High, Violet earned class A all-state tackle honors and was all-conference for four years. He also captained the football, baseball and basketball squads, earning 15 varsity letters in all. Falcon coaches hail Violet for his durability and aggressive attitude.

A physical education major, Violet is married and the father of two daughters. Doyle, formerly a physical education major, is now enrolled in the transportation division of the College of Business.

THE UNIVERSITY

As one of Ohio's six state-supported institutions, Bowling Green State University has grown from humble beginnings in 1910 to a highly respected and fully accredited school with an expected enrollment of 8,000 in the fall of 1963. The University is composed of three undergraduate colleges—College of Liberal Arts, College of Education and College of Business Administration—and a Graduate School which offers curricula leading to the master's degree in seven fields.

First class work began at Bowling Green in 1914 with a faculty of 21 and an enrollment of 304. No significant expansion came until 1929 when the General Assembly of Ohio renamed the school Bowling Green State College and provided funds for the development of a liberal arts college offering professional and pre-professional training. The school was renamed Bowling Green State University in 1935 and other undergraduate schools and the graduate school were added.

The University is located in the northeast edge of Bowling Green, a city of nearly 14,000 persons in the heartland of Ohio agriculture, industry and business enterprise. On the 800-acre campus are over 60 permanent buildings, with more under construction.

Included on the campus are a 12,600-seat football stadium, a 5,700-seat basketball arena, golf practice area, natatorium, tennis courts; CAA-approved airport with surfaced runways; speech and hearing clinic; reading center; a library with volumes in excess of 340,000; a Memorial Chapel and other educational facilities. Seventeen fraternities and 12 sororities located on campus along with seven residence centers accommodate most of the University students. Army and Air Force ROTC units are also on campus.

THE 1963 SCHEDULE

Date	Opponent	Time
Sept. 21	DETROIT	2 p.m. (E.S.T.)
Sept. 28	at Southern Illinois	8 p.m. (E.S.T.)
Oct. 5	DAYTON	2 p.m. (E.S.T.)
Oct. 12	WESTERN MICHIGAN (MAC) (Homecoming)	2 p.m. (E.S.T.)
Oct. 19	TOLEDO (MAC)	2 p.m. (E.S.T.)
Oct. 26	at Kent State (MAC)	1 p.m. (E.S.T.)
Nov. 2	MIAMI (MAC) (DAD'S DAY)	2 p.m. (E.S.T.)
Nov. 9	at Marshall (MAC)	2 p.m. (E.S.T.)
Nov. 16	at Ohio University (MAC)	2 p.m. (E.S.T.)
Nov. 23	XAVIER	2 p.m. (E.S.T.)

1962 RESULTS

Date	Result	Place
Sept. 22	BG 48, Marshall 6	Home
Sept. 29	BG 14, Dayton 7	Away
Oct. 6	BG 10, Western Michigan 6	Away
Oct. 13	BG 28, Toledo 13	Away
Oct. 20	BG 45, Kent State 6	Home
Oct. 27	BG 24, Miami 24	Away
Nov. 3	West Texas 23, BG 7	Away
Nov. 10	BG 7, Ohio U. 6	Home
Nov. 17	BG 21, Southern Illinois 0	Home

All Games Record: Won 7, Lost 1, Tied 1—.875

MAC Record: Won 5, Lost 0, Tied 1—.1000

FINAL 1962 MID-AMERICAN STANDINGS

Team	MAC Games						All Games					
	W	L	T	Pct.	Pts.	Opp.	W	L	T	Pct.	Pts.	Opp.
BG	5	0	1	.917	162	61	7	1	1	.833	204	91
Ohio U.	5	1	0	.833	137	29	8	1	0	.889	225	66
Miami	3	1	1	.700	91	69	8	1	1	.850	220	126
W. Mich.	3	3	0	.500	81	65	5	4	0	.556	158	112
Kent St.	2	4	0	.333	69	140	3	6	0	.333	107	185
Toledo	1	5	0	.167	85	133	3	6	0	.333	133	176
Marshall	0	5	0	.000	32	160	4	6	0	.400	137	237

RECORDS WITH 1963 OPPONENTS

Team	G	W	L	T	Pct.	Pts.	Opp.
Detroit	0	0	0	0	.0000	0	0
S. Illinois	4	4	0	0	.1000	91	20
Dayton	7	5	2	0	.714	110	80
W. Michigan	9	7	1	1	.834	210	72
Toledo	27	14	10	3	.575	450	374
Kent State	31	16	9	6	.598	450	318
Miami	20	4	14	2	.350	187	493
Marshall	9	8	1	0	.889	268	98
Ohio U.	15	9	5	1	.634	198	191
Xavier	4	3	1	0	.750	89	8

PREVIEW OF 1963

The success of Bowling Green's 1963 football season will be measured on a yardstick of errors. The fewer mistakes made by a large crop of talented sophomores is expected to spell the difference between a so-so season and a third straight Mid-American Conference championship.

The Falcons, unbeaten in a MAC game since Ohio University inflicted a 14-7 defeat in 1960, lost 17 of 32 letterwinners from the 1962 team—including nine of the starting unit and 16 of the first 22 players. Regardless of the method used, the formula for the 1963 season is the same: few tested veterans + nearly 30 eager sophomores equals one large question mark.

Coach Doyt Perry has recorded a 60-8-5 record at BG since coming here in 1955. Included in the regime are four conference championships, three second places and one third place. But the heaviest graduation losses in Perry's eight seasons could put that record in jeopardy this fall.

Only all-MAC center Ed Bettridge and second team all-MAC halfback Jay Cunningham are holdovers from last year's 7-1-1 club. Needless to add, Perry will count even more heavily on this pair in 1963.

On the brighter side, Perry has three definite pluses. The 1962 freshman team was the best in the school's history and is expected to yield at least a half dozen players of starting caliber. In addition, a fine spring practice—one Perry called the most important of his stay at BG—has shed a ray of hope on some of the most serious problems in the interior line.

Perry has a scheduling advantage, too. The Falcons open with three non-conference foes—Detroit, Southern Illinois and Dayton—affording the sophomores a chance to make less costly mistakes before the tougher trials of MAC competition.

"I think we'll have a pretty good first team, but our problem is finding depth, particularly in the line," opines Perry.

The Ends: A Stockpile of Talent

At end more than any other position, the Falcons seem well fortified with experience, speed and depth. Six returning flankers, led by co-captain John Doyle, erase all worries at this position with 1962 defensive starter Tom Sims and a pair of tough veterans—Fred Phillis and Wayne Smith—also back. Norm Limpert, who ranked 32nd among major college punters last year as a sophomore, and 1961 letterwinner Gary Whitaker are also returnees. The freshman team also yielded some top end candidates—John Jennings and Heath Wingate among them.

The Tackles: Big Job For Big Sophs

With only senior letterwinner Steve Huzicko back at tackle, major surgery might be needed if it weren't for a pair of economy-sized yearlings who are already being billed for starting duty. Tony Lawrence, who scales in at something over 310 pounds, is a transfer from Scottsbluff (Neb.) J. C. while Jerry Jones, a 250-pounder, is one of the most promising stars from last year's frosh team. Two more sophomore tackles, Tony Fire (235) and Bill Earhart (225) could make the others hustle for the starting jobs.

The Guards: Need For Experienced Hands

At least one guard slot appears set with co-captain Bill Violet back for his third season of varsity competition. Who joins the 195-pound workman in the line probably won't be decided until just before the Sept. 21 opener with Detroit. But it's likely that Ken Burke, 235-pound letterwinner at tackle last year, will have to fight it out with seniors Fred Koester (205), Mel Foels (205) and soph Bill Toth to win the spot. The guards also handle line-backing duties on defense.

The Centers: Strong at the Top

Perry is seeking a reliable center to back up all-MAC choice Ed Bettridge, and will probably find two capable stand-ins in letterman Bill Ruiter (185) or 1962 varsity reserve Ron Eaton (210). If these two don't come through, sophomore Bob Hughes (220) probably will. Perry has only a small worry here.

The Quarterbacks: One of the Two

The biggest problem facing the BG coaching staff is finding a MAC—caliber quarterback. The problem won't be solved easily. Junior Jerry Ward won a letter in a third-string role last year—seeing most of his duty in passing situations. Although his air record is fair (9 of 22 for 151 yards) he lacks the play-calling experience of 160-pounder Howard (Moe) Ankney. Because Ward has a letter, and because he impressed in spring drills, the coaches generally concede him the inside track to be the regular play-picker. Not only that, he's a junior while Ankney is a senior. Ward has a five inch and 25-pound physical edge, too. "It will be one of the two," says Perry hopefully.

The Halfbacks: Speed in Spades

The 1963 BG halfbacks will be young, small and plenty quick. The Falcons raided the Ohio prep crop of 1961 for four of the state's top sprinters. Now, they're set to make haste with the pigskin. Fastest of the newcomers is Jim Goings, a 9.7 man in the 100 at Toledo Libbey. Tom Wright, also a 9.7 man, is another quickie as is Jim Burkhart. Barry Weaver, a two-year award winner, joins 1962 all-MAC pick Jay Cunningham as an experienced performer. Capable relief for the frontliners should come from John Moyer, Tony Trent and Tom Reicosky, a trio of 1962 reserves. Trent was especially impressive in the 1963 spring game. Although young, the Falcon halfback talent may be potentially stronger than in any year under Perry.

The Fullbacks: High Hopes

Last year's No. 1 fullback, Ray Bell, is gone but there's little room for worry in the Falcon camp. Perry feels he has a fine sophomore prospect in Bob Pratt, a 190-pounder who was fast enough to win the 1961 Ohio 220-yard dash championship at Lowellville. Lynn Robinson is expected to share the ball toting duties with Pratt. Jim Wisser, a defensive specialist, is another fullback possibility if the rookies falter.

FALCON FORMATIONS

Offense—Bowling Green is a balanced-line team, running several variations off of the straight-T formation. Wingbacks, slotbacks, some double wingback and an occasional split end—as well as the regular T—will all be seen by Falcon followers in 1963.

Defense—Always a successful defensive team, the 1963 BeeGees will again operate out of the basic 5-4-2 (Oklahoma) formation. Depending on the situation, the Falcons sometimes shift into a four or a six man line or a 6-2-2-1 setup.

SQUAD BREAKDOWN

Letterman Returning (15)

Ken Burke (1)	T	Tom Sims (1)	E
ED BETTRIDGE (2)	C	Wayne Smith (1)	E
JAY CUNNINGHAM (1)	HB	Bill Violet (2)	G
John Doyle (2)	E	Jerry Ward (1)	QB
Steve Huzicko (1)	T	Barry Weaver (2)	HB
Norm Limpert (1)	E	*Gary Whitaker (1)	E
Fred Phillis (1)	E	Jim Wisser (1)	FB
Bill Ruiter (1)	C		

Letters won in parenthesis
1962 Starters in Caps

*Denotes lettered in 1961

Lettermen Lost (17)

Ray Bell (2)	FB	Willis Jones (2)	T
Bob Blue (2)	G	Bert Kennedy (2)	E
Bob Crofcheck (2)	T	Don Lisbon (3)	HB
Asa Elsea (3)	C	Bob Reynolds (3)	T
Bob Fernside (3)	QB	Roger Reynolds (2)	HB
Jim Grant (2)	G	Tony Ruggiero (2)	QB
Frank Hedges (1)	C	Gary Sherman (2)	G
Tom Hogrefe (3)	E	Jim Wasserman (2)	G
		Mike Witte (2)	FB

Freshman Numeral Winners Returning (25)

Jim Badowski	G	Jerry Jones	T
Jim Burkhardt	HB	Alex Molner	C
Ben Conklin	HB	Nick Norman	FB
Bill Earhart (1961)	T	Tom O'Leary	FB
Ray Fielitz	QB	Bob Pratt	FB
Tony Fire	T	Paul Rolf	E
Jim Grant	G	Fritz Snider	QB
Clarence Glover	G	Tim Toffler	FB
Jim Goings	HB	Jim Violet	G
Ed Helmlinger	T	Myron Wasylina	T
Bob Hughes	C	Dwight Wallace	QB
John Jennings	E	Heath Wingate	E
		Tom Wright	HB

1962 Varsity Reserves (15)

Howard Ankney	QB	Jim Jones	HB
Larry Cook	T	Fred Koester	G
Jay Dorsey	G	John Larson	QB
Ron Eaton	C	John Moyer	HB
Jerry Harris	G	Tom Reicosky	HB
John Haschak	FB	Lynn Robinson	FB
Ken Hockman	E	Tony Trent	HB
		Earl Whiteside	HB

FINGERTIP FACTS ON THE FALCONS

The Ends

Lettermen Lost (2): Tom Hogrefe, Bert Kennedy.

Lettermen Back (6): John Doyle, Norm Limpert, Fred Phillis, Tom Sims, Wayne Smith, Gary Whitaker (1961).

JOHN DOYLE, Senior, 6-3 and 210, Huron, O., 21, Transportation . . . Co-captain for 1963 . . . Came on strong at the end of last season to impress coaches with his rugged defensive play . . . Beginning his second year at end after starting his BG career at tackle . . . Moved last season to take advantage of his mobility and good hands . . . Missed spring practice to play baseball . . . A three-sport star at Huron High . . . Won all-league line honors for two years under Paul Greene . . . Captained football team and was honorable mention all-state in his senior year of basketball and football . . . His 47 points is school basketball scoring record . . . Also captained baseball and basketball teams . . . Aspires to a career in traffic management.

NORM LIMPERT, Junior, 6-4 and 185, North Olmsted, O., 21, Health and Physical Education . . . Could be the best punter in BG history before he's through . . . Ranked 32nd among major college kickers last season as a soph with a 38.1 average in 40 boots . . . Started season fast with first six kicks averaging 46.0 to place him third in the nation . . . Averaged 42.1 as a frosh punter . . . Improved offensive player . . . Caught one pass for 2 yards last year . . . Earned eight letters in four sports at North Olmsted, winning all-league football honors as well . . . Played some basketball last winter but did not letter . . . A future teacher.

FRED PHILLIS, Senior, 5-11 and 195, Salem, O., 20, Health and Physical Education . . . Rated as a hard-nosed wingman who is in the running for a starting job this fall . . . Excels on defense but is good all-around man, too . . . Co-captained the Quakers as a halfback in his prep days . . . Was named team's most valuable player and won all-county honors . . . Came into his own last year after starting as an understudy to Tom Hogrefe . . . Caught two passes for 18 yards in 1962 but will see more offensive duty this year . . . Plans a career in coaching.

TOM SIMS, Junior, 6-2 and 190, Columbus, O., 19, Health and Physical Education . . . Back after a brilliant rookie campaign and should win starting left end job . . . Played corner back on defense last year where his size, strong hands and great speed gave opponents fits . . . Will see more action on offense this year . . . Caught one pass for 10 yards in 1962 . . . Has potential to be a great one . . . Intercepted one pass last year . . . Ranked second on team in kickoff returns with five for 54 yards . . . Won second-team all-city twice while at Columbus South . . . Also played basketball and baseball . . . Plans to coach.

WAYNE SMITH, Junior, 6-1 and 210, Napoleon, O., 20, Biology . . . Named team's Most Improved Player after 1963 spring drills . . . Has been training with weights to improve strength and muscle tone . . . A tiger on defense, he's a leading candidate for a starting job this fall after seeing much duty there in 1962 . . . Won 12 letters in five sports at Napoleon High . . . Participated in basketball, baseball, track and wrestling as well as football . . . An all-league fullback and defensive tackle choice . . . Still holds Wildcats' shot put and discus marks . . . Plans a career in teaching.

GARY WHITAKER, Senior, 6-1 and 180, Wapakoneta, O., 21, Health and Physical Education . . . Won a letter in 1961 but failed last year as an ankle injury slowed him all season . . . Has the ability to be a fine all-around end but has yet to reach potential . . . Has good hands, speed and movement . . . Expected to improve greatly this year . . . A three-letterman for the Redskins, he won all-league and area honors and captained the team in 1959 . . . Also won four letters in track and two in basketball . . . Was all-league, area and honorable mention all-state for Wapaks . . . Married . . . Plans to coach.

The Tackles

Lettermen Lost (3): Bob Crofcheck, Willis Jones, Bob Reynolds.
Lettermen Back (1): Steve Huzicko.

LARRY COOK, Senior, 6-5 and 235, Toledo, O., 20, Health and Physical Education . . . Coaches hope this former Toledo Libbey star has saved his finest performance for his senior year . . . Has been slow in developing but may surprise this year by winning a starting job . . . Has good size and movement . . . Was all-city defensive tackle for Libbey and second team offense . . . Won all-state honors, too . . . A fine all-around athlete, he was an all-Ohio first baseman and a three-year basketball letter winner . . . Hopes to teach and coach.

BILL EARHART, Sophomore, 6-3 and 225, Troy, O., 19, Health and Physical Education . . . Won freshman numerals in 1961 and is back after a year out of school . . . Formerly in the College of Business . . . Has good size and moves well, but lacks the experience needed for regular service this season . . . Tough and strong as well as aggressive . . . Sparkles on defense although he can go both ways . . . A brilliant prospect who can be a surprise.

TONY FIRE, Sophomore, 6-3 and 235, Struthers, O., 20, History . . . Rated a top prospect from last year's frosh squad . . . Has good speed and agility . . . Is a coachable athlete so should improve . . . A nine-letter winner at Struthers High, taking three in football, two in basketball and four in track . . . Captained 1961 grid team and won all-league honors . . . Named the outstanding lineman in the league . . . Broke into last year's frosh final statistics when he intercepted a pass against Western Michigan . . . Plans to teach history.

STEVE HUZICKO, Senior, 6-4 and 220, Struthers, O., 21, Advertising . . . Played just enough behind now-departed Willis Jones last year to win a letter . . . Expected to improve this year in spirited competition for starting jobs . . . Was all-league for Struthers High under Ed Strouss . . . Also won four letters as a basketball forward . . . Held down first base for three years on the diamond and put the shot for the track team . . . Started career with a year at Xavier before transferring to BG . . . Plans a career in executive advertising.

TONY LAWRENCE, Junior, 6-6 and 310, Springfield, O., 21, Art . . . Could be the best lineman in cleats at BG this year . . . Has fair speed despite size . . . Is immovable on defense and may play middle guard . . . Transfer from Scottsbluff (Neb.) Junior College . . . Son of Brooks Lawrence, former major league pitching star . . . Collects jazz records as a hobby . . . Won a letter as a senior at Springfield South . . . Got biggest thrill when team went unbeaten and won last game 59-0 . . . Spent a year as a pitcher for South baseball team . . . Coaches rate him an excellent prospect . . . Can fire out from the line of scrimmage with the best . . . Plans a career in teaching.

JERRY JONES, Sophomore, 6-3 and 250, Dayton, O., 20, Health and Physical Education . . . An unspectacular but steady performer for last year's frosh team . . . Rated as a potentially great tackle . . . Has good speed and mobility for his size . . . Won four letters at Dayton Dunbar under Jack Hart . . . Was captain and won all-city honors his senior year . . . Also won four letters in track and three as a basketball forward . . . Still holds city and district shot put records . . . Coaches feel he is the most outstanding tackle prospect from the 1962 frosh outfit . . . Collects records as a hobby . . . Plans a career in coaching.

JEFF POLEN, Senior, 6-3 and 235, Hopedale, O., 21, History . . . May move into the alternate unit this year and see regular service after two seasons as a varsity reserve . . . A three-letter man at Hopedale High . . . Captained team and won sportsmanship and outstanding defensive player trophies . . . Won three letters as a basketball center and was captain as a senior . . . Wants to teach history.

The Guards

Lettermen Lost (4): Bob Blue, Jim Grant, Gary Sherman, Jim Wasserman.

Lettermen Back (2): Ken Burke, Bill Violet.

KEN BURKE, Senior, 6-1 and 225, Cleveland, O., 22, Sales Advertising . . . Shifted from tackle where he won a letter behind all-MAC choice Bob Reynolds last year . . . Rated an excellent choice to break into starting lineup . . . Likes it rough . . . Prefers steady work of guard slot to that of tackle . . . Was all-conference and all-Catholic pick for two straight years at Cleveland St. Stanislaus . . . Honored as the top tackle in the last decade at his school . . . Would like to try professional football . . . Scored a touchdown in last year's Kent State game, going 12-yards with a blocked punt . . . Hobby is electronics . . . Hopes for a career in radio-TV sales . . . Potentially a great one.

JAY DORSEY, Senior, 6-0 and 205, Troy, O., 21, Health and Physical Education . . . May get a chance for some regular duty this season after two years as a varsity reserve . . . Compiled brilliant record at Troy High . . . Served as captain and won all-Ohio honors and most valuable lineman award . . . Also an all-Dayton Journal Herald pick and played for South in Dayton North-South game . . . Also won three letters as a basketball forward . . . Would like to teach.

MEL FOELS, Junior, 6-0 and 205, Toledo, O., 20, Health and Physical Education . . . May be the surprise of the season at guard . . . A varsity reserve last year until he injured his knee . . . Missed spring drills because of the knee . . . An all-league selection for two seasons at Toledo Whitmer . . . Also won two letters in wrestling and finished third in the state 175-pound championships . . . Won a letter in track as well . . . Enjoys carpentry off the grid-iron . . . Plans a teaching and coaching career.

JIM GRANT, Sophomore, 6-1 and 212, Columbus, O., 19, Education . . . Another of a crop of good guards from last year's freshman team . . . Co-captained 1961 East High team and won honorable mention all-Columbus . . . Enjoys bowling in his spare time . . . Named Mudcat after the Cleveland Indians pitcher . . . Won four letters in prep career, three in football and one in wrestling . . . No planned career.

FRED KOESTER, Senior, 6-1 and 205, Genoa, O., 21, Biology . . .
A tough senior who may see plenty of action this year at right guard . . . Has never lettered . . . A stickout guard at Genoa Clay High, he captained team in his senior year . . . An all-league, all-county and most valuable lineman choice as a prep . . . Still holds school discus record . . . Lettered twice as a trackman and twice as a basketball forward . . . Career plans undecided.

BILL TOTH, Sophomore, 6-0 and 220, Toledo, O., 20, Health and Physical Education . . .
A tough and strong performer who coaches feel will help to patch up graduation losses at guard . . . An all-Ohio linebacker and guard at Toledo Central Catholic in his prep days . . . A transfer from junior college, he sat out a year to regain status . . . Excels on defense . . . A top prospect.

BILL VIOLET, Senior, 6-0 and 195, Mechanicsburg, O., 21, Health and Physical Education . . .
Co-captain of this year's squad along with John Doyle . . . Has won two letters . . . Backed Gary Sherman last year . . . Great desire and durability to go with it . . . Should start at left guard and move to linebacker on defense . . . One of the finest athletes in Ohio prep history . . . Won 15 letters at Mechanicsburg including four in football, baseball and track and three in basketball . . . Was all-league four years in both football and baseball . . . A class-A all-stater . . . Captain of football, basketball and baseball teams . . . Married and the father of two daughters . . . Plans a career in teaching and coaching.

The Centers

Lettermen Lost (2): Asa Elsea, Frank Hedges.

Lettermen Back (2): Ed Bettridge, Bill Ruiter.

ED BETTRIDGE, Senior, 6-0 and 220, Sandusky, O., 22, Health and Physical Education . . .
Great all-around football player who can be equally tough on offense or defense . . . Won first team all-MAC honors last year . . . Has won two letters . . . Mobile for his size . . . Won conference honors in only his third year at the position . . . Copped four prep awards at Sandusky at guard and tackle in Jeff DeHaven's single wing attack . . . Also won two letters in track as a quarter miler . . . Enjoys swimming off the gridiron . . . Hopes to coach after graduation.

RON EATON, Senior, 6-0 and 210, Lancaster, O., 21, Health and Physical Education . . .
Rated a good prospect to move in as Bettridge's No. 1 understudy this season . . . Spent last year as a varsity reserve . . . Captained 1959 Lancaster team to cap a three-letter career . . . Also tossed shot and discus for three years on track team . . . Is good enough swimmer to serve as a life guard during summer months . . . Likes to hunt . . . Plans a career in teaching and coaching.

BILL RUITER, Senior, 6-2 and 185, Kettering, O., 21, Speech . . .
Won first letter last year and will fight it out with Ron Eaton to earn another this year . . . Won all-Ohio and all-league honors at Kettering Fairmont and won three letters as a center . . . Will be well scouted when Falcons meet Dayton . . . Played prep ball for Pete Ankney, now Flyers' coach . . . Plans a career in teaching and coaching.

The Quarterbacks

Lettermen Lost (2): Bob Fearnside, Tony Ruggiero.

Lettermen Back (1): Jerry Ward.

HOWARD ANKNEY, Senior, 5-8 and 160, Kettering, O., 21, History . . . In the fight for the No. 1 quarterback job this year after two seasons as a varsity reserve . . . Rated a capable field general with plenty of play-calling savvy . . . Slight stature may be his only shortcoming . . . Saw limited action last year . . . Threw 12 passes and completed six for 65 yards . . . Gained seven yards in two rushes . . . Hit on two of five passes for 30 yards in spring game . . . Comes from football family . . . Uncle Pete Ankney is head coach of Dayton Flyers, the third Falcon opponent this year . . . Won four letters at Kettering Fairmont . . . Was named team's most valuable player and won all-Ohio honors . . . Named Dayton area's outstanding athlete in 1959 . . . Lettered one season as a basketball guard . . . Married . . . Plans a teaching and coaching career.

DWIGHT WALLACE, Sophomore, 6-0 and 165, Wilmington, O., 19, Mathematics . . . Top quarterback on last year's frosh team who may work into Perry's plans on defense this year . . . Completed nine of 26 passes for 153 yards and one TD for the freshmen . . . Also gained 27 yards in 14 rushes . . . Scored two points, both on conversions . . . Led team in punt returns with seven for 53 yards . . . Won three football letters at Wilmington High . . . Captained team and won all-state and all-league honors . . . Was team's most valuable player, too . . . Also won four letters in baseball, three in basketball and one in track . . . Was captain of diamond team . . . A member of Phi Delta Sigma honor society in high school . . . Married and the father of a daughter . . . Wants to teach and coach.

JERRY WARD, Senior, 6-1 and 188, O., 21, Economics . . . How much he improves may hold key to Falcon season . . . Won letter last year in a third string role . . . Always a strong passer, he must work on ball-handling and running to be a great one . . . Second best passer on team last year with nine completions in 22 tries for 151 yards and one TD . . . Also intercepted one pass . . . Although a senior scholastically he has two years of eligibility left . . . Youngest in a family of six children . . . Directed Browns to a 20-0 victory in spring game . . . Was all-county for two years at Lima Bath and captained team in his senior year . . . Won three letters in basketball and baseball and two in track . . . Captained basketball team in both junior and senior year . . . Collects rare coins as a hobby.

The Halfbacks

Lettermen Lost (2): Don Lisbon, Roger Reynolds.

Lettermen Back (2): Jay Cunningham, Barry Weaver.

JIM BURKHART, Sophomore, 5-11 and 175, Delaware, O., 18, Business . . . One of several quick-stepping frosh who could make it big with the varsity this season . . . Gained 33 yards in six carries on offense for freshmen . . . Led team in pass interceptions with three . . . Stronger on defense than offense . . . A fine all-around athlete at Delaware Hayes . . . Won 10 letters including four in track and swimming and two in football . . . Qualified for state meet in high hurdles . . . Also competed in high jump and pole vault . . . Co-captained football team and was all-league . . . Would like to follow father's footsteps as a farmer.

JAY CUNNINGHAM, Junior, 5-11 and 175, Youngstown, O., 20, Health and Physical Education . . . Unquestionably one of the top backs in the MAC . . . Was team's third best ball-carrier last year with 314 yards in 76 carries for a 4.1 average . . . Led team as a pass receiver with 13 grabs for 259 yards and two touchdowns . . . Was fourth in pass interceptions and third in both punt and kickoff returns . . . Ranked second in individual scoring with 42 points . . . Starts as if he's been stung by a hornet . . . Sneaky fast . . . Went 62-yards for a TD in spring game with punt return . . . Scored another on a 32-yard pass from Jerry Ward . . . Had brilliant prep career at Youngstown South . . . Won three football letters . . . Was named city's top back and captained team in 1960 . . . Also won three letters in basketball and baseball and one in track . . . Although he stars on offense he's as good as any on defense . . . Hopes to teach and coach.

JIM GOINGS, Sophomore, 5-9 and 165, Toledo, O., 19, Health and Physical Education . . . Best halfback on the 1962 freshman team . . . Fast enough to mark off the 100 in 9.7 . . . Ranked second in rushing for frosh with 274 yards in 51 carries for 5.4 average . . . Led team in pass receiving with seven for 64 yards and one TD . . . Second in scoring, punt returns and kickoff returns . . . All-Toledo left-halfback in senior year at Libbey High . . . Won two football letters, three track awards and one basketball letter . . . Co-captain of basketball team . . . Captain and all-stater in track . . . Nicknamed Shorty because of his stature but can take knocks in spite of it . . . Can go both ways . . . A potentially great back.

JOHN MOYER, Junior, 5-9 and 185, Lima, O., 21, Health and Physical Education . . . Saw limited action last year but not enough to letter . . . Was eighth in team rushing with 60 yards in 9 carries for a healthy 6.7 average . . . Also caught two passes for 17 yards . . . Intercepted one pass and returned one punt 14 yards . . . Was one of the best freshman backs two seasons ago . . . All Western Buckeye League and all-area for Shawnee High . . . Should be vastly improved after last season's experience . . . Plans to teach and coach.

TOM REICOSKY, Junior, 6-0 and 180, East Sparta, O., 20, Biology . . . Played some last year but did not letter . . . Had two rushes for six yards and caught two passes for 18 yards . . . Gained 31 yards in seven tries in spring game . . . Has good speed and runs hard . . . A fullback for Sandy Valley High where he won all-county and all-league honors . . . Also won two basketball letters and served as captain . . . Studies wildlife in off-field hours.

TONY TRENT, Junior, 5-6 and 162, Kettering, O., 20, Health and Physical Education . . . A plenty rough halfback who figures to see a lot of action in 1963 after seeing brief service last year . . . Leading rusher and star of spring game with 92 yards in six carries . . . Scored second TD for winning Whites . . . Gained 18 yards in four rushes last year . . . Was frosh team's leading rusher and receiver two years ago . . . A hard-nose on defense, too . . . Was all-American honorable mention at Kettering Fairmont . . . Voted Dayton's outstanding athlete in 1961 . . . Undecided between career in coaching or business.

BARRY WEAVER, Senior, 5-11 and 175, Kettering, O., 21, Finance . . . Two-year letterman who is a likely starter at right half this year . . . Ranked fifth in ball-carrying last year with 170 yards in 42 tries for a 4.1 average . . . Caught one pass for 13 yards . . . Ranked sixth in team scoring with eight points . . . Leading frosh scorer three years ago . . . Saw most of his duty on defense as a soph but proved himself a capable offensive performer last year . . . Won two letters at Kettering Fairmont as a fullback . . . Also a trackman . . . Plans a career in banking.

The Fullbacks

Lettermen Lost (2): Ray Bell, Mike Witte.

Lettermen Back (1): Jim Wisser.

BOB PRATT, Sophomore, 6-0 and 190, Lowellville, O., 18, Business . . . Possibly the best football player on the 1962 frosh team . . . Gained almost half the total rushing yards made by team . . . Carried 88 times for 565 yards and 6.4 average . . . Scored eight TDs . . . Great speed . . . Elusive and a fair blocker . . . Selected outstanding offensive back by frosh mates . . . Considered a potentially great fullback by Perry . . . Captained 1961 Lowellville team and won all-county and honorable mention all-state honors . . . Second in state 100-yard dash in track . . . Won four letters as a sprinter and four as a basketball center . . . Likes to swim . . . Plans a career in teaching.

LYNN ROBINSON, Junior, 5-11 and 200, Bryan, O., 19, Industrial Arts . . . Saw action in a reserve role last year . . . Teamed with Pratt, he should give BG a fine 1-2 punch at offensive fullback this year . . . Carried four times in 1962 for 16 yards and a 4.0 average . . . Scored a TD against Marshall in 48-6 romp . . . May see more defensive duty with varsity this year . . . A fair blocker . . . Led frosh team in scoring two years ago with 52 points . . . Likes to water ski . . . Holds Bryan High shot put record . . . A future teacher.

JIM WISSER, Junior, 5-10 and 197, East Palestine, O., 20, Health and Physical Education . . . The man to thank for last year's 7-6 win over Ohio U. to clinch the MAC title . . . He blocked Bobcats' PAT try . . . A super-tough performer . . . Was a guard when he entered BG but moved to fullback two springs ago . . . Carried nine times for 42 yards and a 4.7 average last year . . . Saw most of his action on defense . . . Will probably play there again this year but can run well with ball if the others falter . . . All-county and all-league at East Palestine . . . Also a four-letter man in track . . . Likes to tinker with automobiles off the gridiron . . . No career plans.

ATTENDANCE FACTS*

1962

Home: 43,202 (four games)

Away: 76,355 (five games)

Total: 119,557 (nine games)

Largest Crowd: 19,286

(at W. Texas St.)

1961

Home: 48,990 (five games)

Away: 70,435 (five games)

Total: 119,425 (ten games)

Largest Crowd: 33,145

* Unofficial figures covering games since BG became major college.

MEET COACH DOYT PERRY

Perry: Grim moments like this have been few.

The winningest college football coach in America—that's the most outstanding epithet to go into the record books beside the name of Doyt Perry, starting his ninth season as head coach of the Bowling Green Falcons.

Perry's credentials read like an honor role of the grand old gridiron sport. With an amazing 60-8-5 lifetime record in his previous eight seasons, no coach in the land can claim a winning percentage better than Perry's .856.

Along with the record, Perry coached Bowling Green's 1959 team to the Washington Touchdown Club award as the national college division champion and finished second in the same competition in 1960. Twice selected Ohio Coach-of-the-Year (1956 and 1959) and once UPI Coach-of-the-Week, Perry continues to pile up honors.

In addition, Perry has tutored 25 all-Ohio and all-Mid-American Conference players (an average of more than three per season) and has coached two little-All-American selections (Bob Zimpfer and Bernie Casey). He's one of the nation's top clinic speakers, too.

Perry-coached teams have finished below second only once in the rough Mid-American competition, that in 1958 when the Falcons "slipped" to a 4-2 conference record. Bowling Green has won the title outright four times under Perry (1956-59-61-62) and has finished second on three other occasions (1955-57-60).

In 1956, BG claimed the title on a 7-7 tie with Miami when the Redskins participated in one less game. The Falcons swept through the 1959 campaign with a 9-0 mark and compiled a 7-1-1 record and went 5-0-1 in the league last year. In 1961, the BeeGees became the first team since Cincinnati turned the trick in 1947 to lose a game and still win the MAC title, finishing 5-1 in the league and 8-2 over all.

Perry's teams rang up 18 straight victories from the 1958 season until a final period touchdown by Ohio University ended the string in 1960. Against non-conference foes, the Perry record is equally phenomenal—23 victories in 25 games with losses only to Fresno State in the 1961 Mercy Bowl and to West Texas State last season.

Perry came to Bowling Green in 1955 after serving four years under Woody Hayes at Ohio State as head backfield coach. Hayes

considered him the offensive mastermind of the Buckeyes' 1954 Big Ten and Rose Bowl championship team.

A strong advocate of "sound football," Perry is well known for his ability to mold his teams into versatile offensive and defensive units. Under Perry, the Falcons have averaged just over 27 points per game while holding the opposition to just over eight points per game. Last year, the Falcons led both the offensive and defensive statistical departments in the MAC.

Being a successful coach is nothing new to Perry. Since he received his degree from Bowling Green in 1932, the former Falcon three-sport star has turned out winners without a letup.

After four years of winning basketball and track coaching at Lorain Clearview, Perry instituted football there in 1937 and in the next six years guided his charges to a 32-9-4 record and four league championships. His basketball and track records at Clearview surpassed his football achievements.

In 1943, Perry joined the staff of Upper Arlington High as head football and basketball coach. His first grid team at the Columbus suburb had a 7-2 campaign and his basketball team went undefeated until the district tournament semi-finals.

After a three-year Navy hitch, Perry was back at Upper Arlington in 1946 where he narrowed his coaching concentration to football. In the next five years, Perry's teams either won or shared the Central Buckeye title four times and went through unbeaten seasons twice in the process.

During his undergraduate days at Bowling Green, Perry was an outstanding athlete. He quarterbacked the 1929-30-31 teams that won 18 games without a loss. He was named to the all-NWOC all-star team for two seasons and won all-Ohio mention as a senior. He was a regular forward for three basketball seasons and topped off his nine-letter career with three seasons as the baseball team's top shortstop.

Along with a winning record at Bowling Green, Perry has assembled a fine crop of young assistants. This fine group of young men, educators as well as coaches, have instilled a desire to win in the Falcon athletes and followers. Energy and hard work have gained for Perry's Falcons one of the largest followings in the Midwest. Word got around.

He received his secondary education at Hartford High in Croton (Licking County) Ohio, where he also starred in three sports.

Mrs. Perry is the former Loretta Zeroll of Elyria. The couple has three children—Judy, a 1962 BGSU graduate; David, 16; and D. L., 12.

PERRY TOPS NATION'S COACHES

	W	L	T	Pct.
1. Doyt Perry, Bowling Green	60	8	5	.856
2. Bud Wilkinson, Oklahoma	137	27	4	.827
3. John Vaught, Mississippi	130	31	7	.795
4. Dan Devine, Missouri	63	16	5	.780
5. Woody Hayes, Ohio State	111	37	6	.743
6. R. L. Blackman, Dartmouth	93	34	8	.729
7. Paul Bryant, Alabama	131	47	12	.725
8. Bobby Dodd, Georgia Tech	135	53	7	.710
9. Darrell Royal, Texas	65	27	2	.702
10. Ralph Jordan, Auburn	83	35	4	.697
11. Ben Schwartzwalder, Syracuse	111	49	2	.691
12. Bill Murray, Duke	126	54	9	.688
13. Hugh Daugherty, Michigan State	53	27	2	.659
14. Rip Engel, Penn State	113	56	8	.655
15. Ara Parseghian, Northwestern	70	37	2	.652
16. John Yovicsin, Harvard	62	34	0	.646
17. Paul Dietzel, Army	51	28	3	.641
18. Bowden Wyatt, Tennessee	99	56	5	.634
19. Odus Mitchell, N. Texas State	106	63	8	.621
20. Ed Anderson, Holy Cross	194	117	14	.618

THE ASSISTANT COACHES

ROBERT DUDLEY—Only original member of Perry's staff remaining, in his ninth year . . . Coaches the Falcon backfield men and has developed some brilliant ones . . . Also handles press box phones during games and takes care of the offensive statistical duties . . . Came to BG in 1955 after two years as head football coach at Columbus Grandview . . . Also guided Grandview's basketball fortunes for six years . . . A 1941 Linden-McKinley graduate . . . Enrolled at Capital University and starred in football, basketball and baseball . . . Served for three years in the U. S. Navy hospital corps . . . Returned to Ohio State after service and lettered twice in baseball . . . Earned B.A. at OSU in 1948 and M.A. at Bowling Green in 1957 . . . Married and has two sons.

ROBERT GIBSON—Joined Perry's staff in 1956 replacing Ed Schembechler, now Miami head coach . . . Tutors linemen and has developed 16 all-conference tackles and guards . . . Came to BG after unbeaten and untied season at East Liverpool in 1955 as Potters scored 55 touchdowns . . . Had served there for three seasons . . . Before going to East Liverpool, handled three sports at Leetonia where he led his 1952 team to a Class B championship . . . Gained education degree at Youngstown in 1950 after a brilliant four-year athletic career . . . A Youngstown Woodrow Wilson graduate . . . A veteran of 18 months in the Navy between high school and college . . . Received M.A. from BGSU in 1960 . . . Married and has three sons.

WILLIAM MALLORY—One of the most outstanding ends in MAC history in playing days at Miami . . . Won all-MAC and all-Ohio honors in 1956 . . . Joined gridiron staff in 1959, replacing Jack Fouts when he left for Michigan . . . Youngest staff member at 28 . . . Naturally, he handles the ends . . . Received education degree at Miami in 1957 and immediately came to BG as a graduate assistant with the freshman squad . . . Received M.A. degree in 1958 and left for East Palestine . . . After a 9-0 perfect season there he was quickly called back to BG . . . A Sandusky High graduate and two-year end star under Jeff DeHaven . . . Married and has daughter and a son.

JAMES RUEHL—Embarking on his eighth year with the staff, spending the first three as head freshman coach . . . Again is in charge of the interior linemen and defensive line . . . Chalked up a 14-2-2 mark as yearling mentor . . . Came to BG as a graduate assistant in 1955 fresh from Ohio State . . . Took over freshman duties for following year . . . Outstanding athlete at Allegheny High in Cumberland, Md . . . Entered Ohio State in 1949 and won frosh football numerals . . . Korean conflict interrupted his education with a call to the Marines . . . Served at Camp LeJuene . . . Back at OSU in 1952, he won varsity letter as a center . . . Injured leg forced him out of competition in 1953 and was serving as a student assistant in 1954 when Perry invited him to BG . . . Gained M.A. at BGSU in 1956 . . . Married and has three sons and a daughter.

RICHARD YOUNG—Starting his fourth season on staff as freshman coach . . . Has directed Falcon frosh to a 12-2 mark in three seasons, including 4-1 last season . . . As head baseball coach led team to 17-11-1 record last season and had one of Midwest's best teams . . . Worked with varsity defensive backs in first season at BG . . . Played prep ball for Perry at Upper Arlington, where he also starred in basketball and baseball . . . Honor graduate in 1950 . . . Enrolled at Denison for a year where he was a member of the freshman football and varsity baseball teams . . . Entered Ohio State and lettered two years . . . Was a defensive back on 1954 Rose Bowl team, also under Perry . . . Graduated with honors in 1954 . . . The Buckeye representative for best Big Ten athlete-scholar in 1954 . . . Named to all-American academic team in 1953 . . . Served three years in Navy as a pilot . . . Returned to OSU for M.A. in 1959 . . . Married and has a son and two daughters.

1962 STATISTICS

Rushing

	TC	YG	YL	NYG	Avg.
Don Lisbon	94	499	18	481	5.1
Ray Bell	94	393	5	388	4.0
Jay Cunningham	76	326	12	314	4.1
Roger Reynolds	55	199	2	197	3.6
Barry Weaver	42	182	12	170	4.1
Tony Ruggiero	52	170	43	127	2.4
Bob Fearnside	12	83	13	70	5.8
John Moyer	9	60	0	60	6.7
Jim Wisser	9	42	0	42	4.7
Guy McCombs	6	33	0	33	5.5
Bill Keller	5	27	5	22	4.4
Tony Trent	4	18	0	18	4.5
Lynn Robinson	4	16	0	16	4.0
Moe Ankney	2	8	1	7	3.5
Tom Reicosky	2	6	0	6	3.0
Bill Regnier	2	5	0	5	2.5
John Haschak	1	3	0	3	3.0
Earl Whiteside	3	3	0	3	1.0
John Larson	1	1	0	1	1.0
Jim Jones	2	3	3	0	0.0
Jerry Ward	7	15	29	—14	—2.0
TOTALS	482	2092	143	1949	4.1
Opponents	316	1004	216	788	2.5

Passing

	Att.	Comp.	Pct.	Int.	Yds.	TD
Tony Ruggiero	60	29	.484	5	393	2
Jerry Ward	22	9	.409	1	151	1
Bob Fearnside	23	8	.348	3	150	1
Moe Ankney	12	6	.500	0	65	0
Bill Keller	5	5	1.000	0	38	0
John Larson	1	0	.000	0	00	0
Barry Weaver	1	0	.000	0	00	0
TOTALS	124	57	.459	9	797	4
Opponents	151	70	.463	19	876	4

Receiving

	Ct.	Yds.	TD
Jay Cunningham	13	259	2
Don Lisbon	9	97	1
Roger Reynolds	7	117	0
Bert Kennedy	6	63	0
John Doyle	6	43	0
Tom Hogrefe	5	122	1
Tom Reicosky	2	18	0
Fred Phillis	2	18	0
John Moyer	2	17	0
Barry Weaver	1	13	0
Tom Sims	1	10	0
Dave Seline	1	10	0
Ken Hockman	1	8	0
Norm Limpert	1	2	0
TOTALS	57	797	4
Opponents	70	876	4

Punting

	No.	Yds.	Avg.	Blkd.
Norm Limpert	40	1522	38.1	0
Team	1	00	0.0	1
TOTALS	41	1522	37.2	1
Opponents	50	1552	31.1	2

Scoring

	Att'd. PAT				Made PAT				
	TD	Thr.	Run	K	Cgt.	Run	K	FG	TP
Don Lisbon	10	0	0	1	0	0	0	0	60
Jay Cunningham	7	0	0	0	0	0	0	0	42
Asa Elsea	0	0	0	26	0	0	25	3	34
Ray Bell	3	0	0	0	0	0	0	0	18
Tony Ruggiero	2	0	0	0	0	0	0	0	12
Barry Weaver	1	0	0	0	1	0	0	0	8
Bob Fearnside	1	0	0	0	0	0	0	0	6
Lynn Robinson	1	0	0	0	0	0	0	0	6
Tom Hogrefe	1	0	0	0	0	0	0	0	6
Gary Sherman	1	0	0	0	0	0	0	0	6
Ken Burke	1	0	0	0	0	0	0	0	6
Jerry Ward	0	1	0	0	0	0	0	0	0
TOTALS	28	1	0	27	1	0	25	3	204
Opponents	13	3	2	8	0	1	5	2	91

1963 TEAM STATISTICS

	BG	Opp.
FIRST DOWNS (TOTAL)	144	90
By Rushing	108	43
By Passing	33	42
By Penalty	3	5
RUSHING (NUMBER OF RUSHES)	482	316
Yards Gained Rushing	2092	1004
Yards Lost Rushing	143	216
Net Gain Rushing	1949	788
Average Gain Per Rush	4.1	2.5
FORWARD PASSING		
Number Attempted	124	151
Number Completed	57	70
Number Had Intercepted	9	19
Net Yards Gained Passing	797	876
Number of Scoring Passes	4	4
Percentage of Completions	.459	.463
TOTAL PLAYS	606	467
TOTAL NET YARDS GAINED	2746	1664
AVERAGE GAIN PER PLAY	4.5	3.5
PUNTS (NUMBER)	41	50
Total Yards Punting	1522	1552
Average Punt	37.2	31.1
Had Blocked	1	2
PUNT RETURNS		
Total Yards Returned	240	281
PASS INTERCEPTION RETURNS		
Total Yards Returned	220	284
PENALTIES (NUMBER)	43	31
Yards Penalized	384	235
FUMBLES (NUMBER)	16	25
Fumbles Lost	9	12
SCORING	204	91
Touchdowns	28	13
PAT Attempts	27	8
PAT Made	25	5
2-Point Attempts	1	3
2-Points Made	0	1
Field Goals Made	3	2

1962 ALL MID-AMERICAN CONFERENCE TEAM

FIRST TEAM

Player and School	Ht.	Wt.	Class
E—Bob Jencks, Miami	6-5	222	Sr.
E—Jim Cure, Marshall	6-1	184	So.
T—BOB REYNOLDS, BOWLING GREEN	6-6	250	Sr.
T—Tom Nomina, Miami	6-4	265	Sr.
T—Dick Schulz, Ohio U.	6-1	238	Sr.
G—GARY SHERMAN, BOWLING GREEN	5-11	225	Sr.
G—Don Hoovler, Ohio U.	6-2	220	So.
C—ED BETTRIDGE, BOWLING GREEN	6-0	220	Jr.
QB—Ernie Kellermann, Miami	6-0	170	So.
QB—Bob Babbitt, Ohio U.	6-0	185	Sr.
HB—DON LISBON, BOWLING GREEN	6-0	188	Sr.
HB—Scott Tyler, Miami	5-10	180	Jr.
FB—Dick Merschman, Kent State	6-0	197	Sr.
SP—ASA ELSEA, BOWLING GREEN	5-11	185	Sr.

SECOND TEAM

Player and School	Ht.	Wt.	Class
E—John Trevis, Ohio U.	5-10	195	Sr.
E—Allen Schau, Western Michigan	6-2	216	Sr.
T—Francis LaRoue, Western Michigan	6-1	220	Sr.
T—Chuck Nickoson, Ohio U.	6-4	250	Sr.
G—Pat Emerick, Western Michigan	6-2	233	Sr.
G—Clye Pierce, Marshall	5-11	188	Sr.
C—Mike Maul, Western Michigan	6-1	210	Sr.
QB—Roger Theder, Western Michigan	5-10	160	Sr.
HB—JAY CUNNINGHAM, BG	5-9	175	So.
HB—Jim Albert, Ohio U.	5-11	175	Jr.
FB—Frank Baker, Toledo	6-2	218	Sr.

1962 MAC STATISTICS

Offense	G	Rush	Pass	Total	Avg.
BG	6	1315	552	1867	311.2
Miami	5	1115	408	1523	304.6
West. Mich.	6	1109	663	1772	295.3
Ohio U.	6	1155	520	1675	279.1
Kent State	6	1033	518	1551	258.6
Toledo	6	877	606	1483	247.1
Marshall	5	390	660	1050	210.0
Defense	G	Rush	Pass	Total	Avg.
BG	6	544	619	1163	193.8
West. Mich.	6	930	429	1359	226.4
Ohio U.	6	931	583	1514	252.3
Kent State	6	944	633	1577	262.8
Miami	5	930	487	1417	283.4
Toledo	6	1456	483	1939	323.2
Marshall	5	1259	693	1952	390.4

Individual Rushing	TC	Yds.	Avg.
Dick Merschman, Kent	124	491	3.9
Bill Schlee, West. Mich.	88	412	4.7
Frank Baker, Toledo	86	369	4.3
Scott Tyler, Miami	43	333	7.7
Tom Longworth, Miami	62	305	4.9
Ray Bell, Bowling Green	71	299	4.2
Don Lisbon, BG	61	296	4.9
Jim Albert, Ohio U.	65	272	4.2
Roger Farr, Ohio U.	42	235	5.6
Jay Cunningham, BG	51	225	4.4
Jack Hite, Ohio U.	54	220	4.1
Bill Neumeier, Miami	31	212	6.8
Jim Flynn, Kent	71	196	2.8
Ron Curtis, Ohio U.	43	186	4.3
Ernie Kellermann, Miami	48	172	3.6

Individual Receiving	No.	Yds.	TD
Jim Cure, Marshall	26	374	3
Bob Ventes, Marshall	13	187	0
Bob Jencks, Miami	12	181	2
Tom Nolan, Toledo	12	130	1
Ron Curtis, Ohio U.	10	134	2
Dick Wolf, Kent	9	84	1
Jay Cunningham, BG	8	185	2
Jim Bednar, West. Mich.	8	156	2
Alan Gibbs, West. Mich.	8	133	1
Ken Smith, Ohio U.	8	129	1
Dan Simrell, Toledo	7	127	2
Jim Albert, Ohio U.	7	105	0
Bob Harrison, Kent	7	100	0

Individual Passing	Att.	Comp.	Yds.	Pct.	TD	Int.
Roger Theder, West. Mich.	93	46	588	.495	2	7
Bob Hamlin, Marshall	102	46	508	.451	3	8
Jim Flynn, Kent State	77	31	400	.403	2	9
Bob Babbitt, Ohio U.	48	27	395	.563	3	2
Phil Yenrick, Toledo	71	27	384	.380	4	4
Ernie Kellermann, Miami	62	26	369	.419	2	5
Tony Ruggiero, BG	38	19	286	.500	1	3
Ron Allan, Toledo	23	11	132	.478	3	1

Individual Punting	No.	Yds.	Avg.
Norm Limpert, BG	26	907	38.0
John Griffin, Marshall	22	798	36.3
Vic Ippolito, Miami	15	532	35.5
Harl Evans, Ohio U.	25	879	35.2
Jim Bednar, West. Mich.	16	528	33.0
Gerald Baumgartner, TU	24	788	32.8
Tom Hauner, Kent	17	554	32.6

Scoring	Conversions					
	TD	Catch	R	K	FG	T
Don Lisbon, BG	6	0	0	0	0	36
Jay Cunningham, BG	6	0	0	0	0	36
Bob Jencks, Miami	2	0	0	8	5	35
Roger Farr, Ohio U.	5	0	0	0	0	30
Asa Elsea, BG	0	0	0	19	3	28
Jim McKee, Ohio U.	0	0	0	15	4	27
Jim Albert, Ohio U.	4	0	0	0	0	24

TENTATIVE DEPTH CHART

LEFT END

88 Tom Sims
87 Wayne Smith
34 John Jennings
86 Ken Hockman
38 Dave Seline
84 Paul Rolf

LEFT TACKLE

76 Jerry Jones
75 Bill Earhart
78 Steve Huzicko
77 Ed Helmlinger
74 Jim Badowski

LEFT GUARD

63 Bill Violet
62 Bill Toth
64 Jim Grant
66 Clarence Glover
69 Jim Violet

CENTER

52 ED BETTRIDGE
54 Ron Eaton
51 Bob Hughes
50 Bill Ruiter
61 Gary Molner

RIGHT GUARD

73 Ken Burke
65 Mel Foels
53 Fred Koester
67 Jerry Harris

RIGHT TACKLE

79 Tony Lawrence
71 Larry Cook
70 Jeff Polen
72 Tony Fire

RIGHT END

83 John Doyle
85 Fred Phillis
81 Heath Wingate
#80 Gary Whitaker
83 Norm Limpert

QUARTERBACK

11 Jerry Ward
13 Howard Ankney
14 Dwight Wallace
12 Ray Fielitz
15 John Larson
10 Fritz Snider

LEFT HALFBACK

32 JAY CUNNINGHAM
29 John Moyer
28 Jim Goings
27 Earl Whiteside

FULLBACK

41 Jim Wisser
48 Bob Pratt
42 Lynn Robinson
24 John Haschak
40 Tom O'Leary
30 Bill Regnier
46 Nick Norman

RIGHT HALFBACK

35 Barry Weaver
25 Tony Trent
37 Tom Reicosky
31 Jim Burkhart
36 Tom Wright
Ben Conklin

No.	Name	Pos.	Age	Class	Ht.	Wt.
13	Ankney, Howard	QB	21	Sr.	5-8	160
74	Badowski, Jim	T	21	So.	6-0	220
*52	Bettridge, Ed	C	22	Sr.	6-0	220
*73	Burke, Ken	G	22	Sr.	6-1	225
31	Burkhart, Jim	HB	18	So.	5-11	175
	Conklin, Ben	HB	18	So.	5-9	160
71	Cook, Larry	T	20	Sr.	6-5	235
*32	Cunningham, Jay	HB	19	Jr.	5-9	175
68	Dorsey, Jay	G	21	Sr.	6-0	205
*82	Doyle, John	E	21	Sr.	6-2	210
75	Earhart, Bill	T	19	So.	6-3	225
54	Eaton, Ron	C	21	Sr.	6-0	210
12	Fielitz, Ray	QB	19	So.	6-3	210
72	Fire, Tony	T	20	So.	6-2	235
65	Foels, Mel	G	20	Jr.	6-0	205
66	Glover, Clarence	G	20	So.	6-2	230
28	Goings, Jim	HB	20	So.	5-9	165
64	Grant, Jim	G	19	So.	6-1	210
67	Harris, Jerry	G	20	Jr.	6-1	215
24	Haschak, John	FB	21	Sr.	5-11	180
77	Helmlinger, Ed	T	19	So.	6-1	215
86	Hockman, Ken	E	20	Jr.	6-3	200
51	Hughes, Bob	C	19	So.	6-3	220
*78	Huzicko, Steve	T	21	Sr.	6-4	220
84	Jennings, John	E	20	So.	6-2	215
60	Jinks, Mike	G	21	Sr.	5-11	180
76	Jones, Jerry	T	20	So.	6-3	250
26	Jones, Jim	HB	20	Jr.	5-9	175
53	Koester, Fred	G	21	Sr.	6-1	205
15	Larson, John	QB	20	Jr.	6-1	195
79	Lawrence, Tony	T	20	Jr.	6-5	310
*83	Limpert, Norm	E	21	Jr.	6-4	185
61	Molner, Alex	C	19	So.	5-11	190
29	Moyer, John	HB	21	Jr.	5-9	185
46	Norman, Nick	FB	19	So.	5-11	185
40	O'Leary, Tom	FB	18	So.	5-11	185
*85	Phillis, Fred	E	20	Sr.	5-11	195
70	Polen, Jeff	T	21	Sr.	6-3	235
48	Pratt, Bob	FB	18	So.	6-0	190
30	Regnier, Bill	FB	21	Jr.	5-6	160
37	Reicosky, Tom	HB	20	Jr.	6-0	185
42	Robinson, Lynn	FB	19	Jr.	5-11	205
23	Rolf, Paul	E	19	So.	6-0	180
*50	Ruiter, Bill	C	21	Sr.	6-2	185
38	Seline, Dave	E	20	Jr.	6-2	185
*88	Sims, Tom	E	19	Jr.	6-2	190
*87	Smith, Wayne	E	20	Jr.	6-1	210
10	Snider, Fritz	QB	19	So.	6-0	180
39	Toffler, Tim	FB	19	So.	5-11	180
62	Toth, Bill	G	20	So.	6-0	220
25	Trent, Tony	HB	20	Jr.	5-6	162
*63	Violet, Bill	G	21	Sr.	6-0	195
69	Violet, Jim	G	19	So.	6-0	180
14	Wallace, Dwight	QB	19	So.	6-0	165
*11	Ward, Jerry	QB	21	Jr.	6-1	185
*35	Weaver, Barry	HB	21	Sr.	5-11	175
*80	Whitaker, Gary	E	21	Sr.	6-1	180
27	Whiteside, Earl	HB	21	Sr.	5-7	165
81	Wingate, Heath	E	18	So.	6-2	215
*41	Wisser, Jim	FB	20	Jr.	5-10	195
36	Wright, Tom	HB	18	So.	6-0	185

*Denotes Letters Won.

ALCON ROSTER

Hometown (High School)

Kettering (Fairmont)
 Cleveland (St. Stanislaus)
 Sandusky
 Cleveland (St. Stanislaus)
 Delaware (Hayes)
 Mahwan, N. J.
 Toledo (Libbey)
 Youngstown (South)
 Troy
 Huron
 Troy
 Lancaster
 Lyndhurst (Brush)
 Struthers
 Toledo (Whitmer)
 Pataskala (Licking Heights)
 Toledo (Libbey)
 Columbus (East)
 Miamisburg
 Cleveland (Lincoln)
 Wapakoneta (Senior)
 Loveland
 Northfield (Nordoncia)
 Struthers
 Columbus (St. Mary)
 Fostoria (St. Wendelin)
 Dayton (Dunbar)
 Greensboro, N. C.
 Genoa (Clay)
 Massillon (Washington)
 Springfield
 North Olmsted
 Dayton (Meadowdale)
 Lima (Shawnee)
 Worthington
 Toledo (St. Francis)
 Salem
 Hopedale
 Lowellville
 Toledo (Whitmer)
 E. Sparta (Sandy Valley)
 Bryan
 Pemberville (Eastwood)
 Kettering (Fairmont)
 Conneaut
 Columbus (South)
 Napoleon
 Bay Village
 Toledo (St. Francis)
 Toledo (Central Catholic)
 Kettering (Fairmont)
 Mechanicsburg
 Mechanicsburg
 Wilmington
 Lima (Bath)
 Kettering (Fairmont)
 Wapakoneta (Senior)
 Hamilton (Garfield)
 Toledo (Whitmer)
 East Palestine
 Trotwood (Madison)

1962 Status

4th string varsity QB
 Out of School
 1st string varsity C
 2nd string varsity LT
 1st string frosh DHB
 1st string frosh DHB
 3rd string varsity RT
 1st string varsity LHB
 4th string varsity RG
 2nd string varsity RE
 Out of School
 3rd string varsity C
 2nd string frosh QB
 1st string frosh tackle
 4th string varsity LG
 1st string frosh guard
 1st string frosh LHB
 2nd string frosh guard
 3rd string varsity LG
 6th string varsity FB
 3rd string frosh end
 5th string varsity LE
 2nd string frosh center
 3rd string varsity LT
 1st string frosh end
 6th string varsity LG
 1st string frosh tackle
 5th string varsity RHB
 5th string varsity C
 6th string varsity QB
 Transfer
 4th string varsity RE
 3rd string frosh guard
 3rd string varsity LHB
 3rd string frosh FB
 2nd string frosh FB
 2nd string varsity RE
 4th string varsity RT
 1st string frosh FB
 7th string varsity FB
 3rd string varsity FB
 4th string varsity FB
 2nd string frosh end
 2nd string varsity C
 5th string varsity RE
 1st string varsity LE
 3rd string varsity LE
 3rd string frosh QB
 3rd string frosh HB
 Transfer
 4th string varsity RHB
 2nd string varsity LG
 1st string frosh LB
 1st string frosh QB
 3rd string varsity QB
 2nd string varsity RHB
 4th string varsity RE
 4th string varsity LHB
 1st string frosh end
 3rd string varsity FB
 2nd string frosh HB

1963 NUMERAL ROSTER

10	Snider, QB	60	Jinks, G
11	Ward, QB	61	Molner, C
12	Fielitz, QB	62	Toth, G
13	Ankney, QB	63	B. Violet, G
14	Wallace, QB	64	Grant, G
15	Larson, QB	65	Foels, G
23	Rolf, E	66	Glover, G
24	Haschak, FB	67	Harris, G
25	Trent, HB	68	Dorsey, G
26	Jim Jones, HB	69	J. Violet, G
27	Whiteside, HB	70	Polen, T
28	Goings, HB	71	Cook, T
29	Moyer, HB	72	Fire, T
30	Regnier, FB	73	Burke, G
31	Burkhart, HB	74	Badowski, T
32	Cunningham, HB	75	Earhart, T
35	Weaver, HB	76	Jerry Jones, T
36	Wright, HB	77	Helmlinger, T
37	Reicosky, HB	78	Huzicko, T
38	Seline, E	79	Lawrence, T
39	Toffler, HB	80	Whitaker, E
40	O'Leary, FB	81	Wingate, E
41	Wisser, FB	82	Doyle, E
42	Robinson, FB	83	Limpert, E
46	Norman, FB	84	Jennings, E
48	Pratt, FB	85	Phillis, E
50	Ruiter, C	86	Hockman, E
51	Hughes, C	87	Smith, E
52	Bettridge, C	88	Sims, E
53	Koester, G		Conklin, HB
54	Eaton, C		

FALCON HOMETOWNS

BAY VILLAGE—Snider
 BRYAN—Robinson
 CLEVELAND—Badowski,
 Burke, Haschak
 COLUMBUS—Grant,
 Jennings, Sims
 CONNEAUT—Seline
 DAYTON—Jerry Jones,
 Molner
 DELAWARE—Burkhart
 EAST PALESTINE—Wisser
 EAST SPARTA—Reicosky
 FOSTORIA—Jinks
 GENOA—Koester
 HAMILTON—Whiteside
 HOPEDALE—Polen
 HURON—Doyle
 KETTERING—Ankney,
 Ruiter, Trent, Weaver
 LANCASTER—Eaton
 LIMA—Moyer, Ward
 LOVELAND—Hockman
 LOWELLVILLE—Pratt
 LYNDHURST—Fielitz
 MASSILLON—Larson

MECHANICSBURG—B.
 Violet, J. Violet
 MIAMISBURG—Harris
 NAPOLEON—Smith
 NORTHFIELD—Hughes
 NORTH OLMSTED—
 Limpert
 PATASKALA—Glover
 PEMBERVILLE—Rolf
 SALEM—Phillis
 SANDUSKY—Bettridge
 SPRINGFIELD—Lawrence
 STRUTHERS—Fire, Huzicko
 TOLEDO—Cook, Foels,
 Goings, O'Leary, Regnier,
 Toffler, Toth, Wingate
 TROTWOOD—Wright
 TROY—Dorsey, Earhart
 WAPAKONETA—Whitaker,
 Helmlinger
 WILMINGTON—Wallace
 WORTHINGTON—
 Norman
 YOUNGSTOWN—
 Cunningham

1963 SPRING GAME

A favored White team parlayed backfield speed with an unyielding defense to whitewash the Browns, 20-0, in the 9th annual spring intrasquad game May 9.

The game—climax to what Coach Doyt Perry called "our most important spring practice in years"—saw a White team composed of first and fourth stringers use ball control tactics to take a 6-0 first half lead and then turn to speed for a pair of third period touchdowns that assured victory.

Junior quarterback Jerry Ward guided the Whites 57 yards in six plays the second time they got the ball, the payoff coming on a Ward-to-Jay Cunningham shovel pass covering 32 yards.

After a scoreless second quarter, White halfback Tony Trent scampered 56-yards to paydirt on the third play after intermission with Jim Jones adding the PAT from placement.

Just over two minutes later, Cunningham took Norm Limpert's punt on the White 38, bobbled it, then recovered to go 62-yards for the score. Jones added the conversion to end the scoring with 10:24 still remaining in the third period.

The Browns, but for a stubborn White line spearheaded by 310-pound tackle Tony Lawrence, could have won the game. Three times they pushed inside the White 20-yard line, only to lose the ball on downs twice and fumble away another chance.

Midway through the third period, quarterback Moe Ankney guided the Browns to the White 15. The Browns had an even better chance in the final quarter, moving to the two before the Whites stiffened.

The Browns spoiled their own chance in the second period when a fumble on the White 11 ended a drive.

Trent emerged as the game's leading rusher with 92 yards in six carries while sophomore fullback Bob Pratt had 43 yards in 11 tries.

Browns	0	0	0	0	-	0
Whites	6	0	14	0	-	20

Whites—Cunningham, shovel pass from Ward, 31-yards (kick failed).

Whites—Trent, 56-yard run (J. Jones kick).

Whites—Cunningham, 62-yard punt return (J. Jones Kick).

1963 FRESHMAN SCHEDULE

Oct.	11	at Kent State
Oct.	17	Detroit
Oct.	25	Toledo
Oct.	31	Western Michigan
Nov.	5	at Ohio Northern
All Home Games Start at 3 p.m.		

1962 FRESHMAN RESULTS

BG	12	Ohio Northern JV	0
	12	Kent Freshmen	6
	0	Detroit Freshmen	14
	20	Toledo Freshmen	8
	36	West. Michigan Freshmen	28
Won 4, Lost 1, Tied 0			

UNIVERSITY OF DETROIT

Sept. 21—University Stadium, Bowling Green, Ohio
2 p.m. E.S.T.

1963 SCHEDULE

Sept.	21	at Bowling Green	(0-0)
Sept.	27	Northern Michigan (N).	(0-0)
Oct.	4	Boston College (N)	(7-10)
Oct.	12	at Kentucky	(0-2)
Oct.	19	at Cincinnati	(4-3-1)
Oct.	26	at Dayton	(6-3)
Nov.	2	at Houston	(0-6)
Nov.	8	Villanova (N)	(12-16-2)
Nov.	15	Xavier (N)	(6-1)
Nov.	23	at Toledo (N)	(3-1)

1962 RESULTS

UD	0	Boston College	27	UD	0	Villanova	14
	14	New Mexico State	21		15	Cincinnati	14
	20	Xavier	24		13	South Carolina	26
	8	Kentucky	27		8	Memphis State	33
	12	Dayton	13				

Won 1, Lost 8, Tied 0

Enrollment: 14,000

Colors: White and Cardinal Nickname: Titans

Stadium: Titan Capacity: 20,000

Location: Detroit, Michigan

Faculty Moderator of Athletics: Rev. William Berden, S.J.

Head Coach: John J. Idzik, Maryland '51. Lifetime Record: 1-8

Assistant Coaches: Joseph Clark, David Nusz, Anthony Hanley.

Sports Information Director: John Grubba.

Lettermen: Lost 16, Returning 14, Starters Returning: 0

Returning Standouts: Bob Doval (G), Fred Beier (FB), Dennis Shaw (C).

Outstanding Sophomores: Tom Zientek (QB), Larry Dressell (T), Ted Collins (T), Dave Vitalli (G), Bob Burghardt (HB).

Last Year's Game: Did Not Play.

THE BOWLING GREEN—UNIVERSITY OF DETROIT SERIES

1963—First Game

SOUTHERN ILLINOIS

Sept. 28—McAndrew Stadium, Carbondale, Ill.
8 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	at Evansville	(2-4)
Sept. 28	Bowling Green	(0-4)
Oct. 5	at Louisville	(0-0)
Oct. 12	Lincoln	(1-0)
Oct. 19	Northern Michigan	(0-1)
Oct. 26	Fort Campbell	(0-1)
Nov. 2	at Tulsa	(0-0)
Nov. 9	North Dakota State	(0-0)
Nov. 16	at Toledo	(0-0)
Nov. 23	at North Texas State	(0-1)

1962 RESULTS

SI 10	Texas A & I	14	SI 9	N. Mich.	14
13	Drake	14	7	Fort Campbell	14
43	Cent. Mich.	6	0	BG	21
13	Hillsdale	6	30	N. Texas St.	55
13	Lincoln	0			
14	Illinois State	0			

Won 4, Lost 6, Tied 0

Enrollment: 16,000

Colors: Maroon and White Nickname: Salukis

Stadium: McAndrew Capacity: 13,000

Location: Carbondale, Ill.

Director of Athletics: Dr. Donald N. Boydston

Head Coach: Carmen Piccone, Temple '53 Lifetime Record:
24-15-0

Assistant Coaches: Harry Shay, Don Cross, Harold Maxwell

Sports Information Director: Fred Huff

Lettermen: Lost 12, Returning 25, Starters Returning: 4

Returning Standouts: Jim Minton, (G), Dave Mullane (C),
Mitchell Krawczyk (G), Larry Kristoff (T), Charles
Warren (HB).

Outstanding Sophomores: Vic Pantaleo (T), Jim Hart (QB),
Percy Manning (FB).

Last Year's Game (at Bowling Green, Nov. 17)

Southern Illinois	.	.	0	0	0	0—0
Bowling Green	.	.	0	14	7	0—21

BG Scoring—Touchdowns: Ruggiero, 7-yard run (1:16 second);
Lisbon, 8-yard run (10:19 second); Lisbon, 12-yard pass
from Ruggiero (8:15 third). Conversions: Elsea 3
(placekicks).

THE BOWLING GREEN—SOUTHERN ILLINOIS SERIES

1959	23-14	1961	20-0
1960	27-6	1962	21-0

BG has won 4, lost 0

DAYTON

Oct. 5—University Stadium, Bowling Green, O.
2 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	Toledo	(8-2)
Sept. 28	Ohio U.	(5-10)
Oct. 5	at Bowling Green	(2-5)
Oct. 12	at Louisville	(6-5)
Oct. 19	Xavier	(16-23-2)
Oct. 26	Detroit	(3-6)
Nov. 2	at Cincinnati	(14-11-1)
Nov. 9	at Wichita	(6-3)
Nov. 16	Miami	(9-17-1)
Nov. 23	at Kent State	(1-3)

1962 RESULTS

UD 7	Kent State	22	UD 6	Xavier	23
0	Cincinnati	13	13	Detroit	12
7	B G	14	14	Holy Cross	36
25	Ohio University	27	20	Miami (O.)	42
0	Louisville	21	8	Wichita	0

Won 2, Lost 8, Tied 0

Enrollment: 4,700

Colors: Columbia Blue and Red **Nickname:** Flyers

Stadium: Baujan Field **Capacity** 12,125

Location: Dayton, Ohio

Director of Athletics: Harry C. Baujan, Notre Dame, '17.

Head Coach: William T. (Pete) Ankney, Dayton, '56. **Lifetime Record:** First Year

Assistant Coaches: Jim Hoover, Bruce Schmidt, Mike Hall, Billy Smith

Sports Information Director: Joe McLaughlin

Lettermen: Lost 13, Returning 21, Starters Returning: 7

Returning Standouts: Jim Overman (FB), Mike Ciccolella (G), Chuck McElligott (HB), Tom Mlinac (T), Bob Schwab (T), Barry Laravie (T), Bob Ireton (HB).

Outstanding Sophomores: Gary Hussion (QB); Frank Chew (C). Also transfers Mickey Bitsko (FB), Tom Titus (E).

Last Year's Game (At Dayton, September 29)

Bowling Green	.	.	.	0	7	0	7—14
Dayton	.	.	.	7	0	0	0—7

BG Scoring—Touchdowns: Lisbon, 4-yard run (5:41 second); Lisbon, 4-yard run (0:06 fourth). **Conversions:** Elsea 2 (kicks).

UD Scoring—Touchdown: Bob Ireton, 56 yard pass from Ralph Harper (9:56 first) **Conversion:** Rich Winkler (kick)

THE BOWLING GREEN—DAYTON SERIES

1926	0-41	1954	16- 0	1959	14- 0	1962	14- 7
1947	13-20	1958	25- 0	1961	28-11		

BG has won 5, lost 2

WESTERN MICHIGAN

Oct. 12—University Stadium, Bowling Green, O.
2 p.m. E.S.T. (Homecoming)

1963 SCHEDULE

Sept. 21	at Wisconsin	(0-0)
Sept. 28	at Central Michigan	(28-7)
Oct. 5	Miami	(4-16)
Oct. 12	at Bowling Green	(1-7-1)
Oct. 19	Kent State	(4-8)
Oct. 26	at Toledo	(10-7-1)
Nov. 2	Marshall	(5-4)
Nov. 9	at Ohio U.	(4-14-1)
Nov. 16	Louisville	(0-1)

1962 RECORD

WM 28	Central Mich.	0	WM 12	Marshall	0
21	Louisville	27	19	Kent State	6
7	Miami	17	28	Brigham Young	20
6	BG	10	16	Ohio U.	32
21	Toledo	0	Won 5, Lost 4, Tied 0		

Enrollment: 12,000 (Estimated)

Colors: Brown and Gold **Nickname:** Broncos

Stadium: Waldo **Capacity:** 15,200

Location: Kalamazoo, Mich.

Director of Athletics: Mitchell J. Gary

Head Coach: Merle Schlosser, Illinois '50 **Lifetime Record:**
26-25-3

Assistant Coaches: Dick Raklovits, Bill Rowekamp, John Miller,
Fred Stevens, Robert Lusk.

Sports Information Director: Robert L. Culp

Lettermen: Lost 13, Returning 19, **Starters Returning:** 4

Returning Standouts: Denny Rutowski (C), Bill Somerville (E),
Alan Gibbs (HB), Chuck Liedtke (G), George Archer
(FB).

Outstanding Sophomores: Steve Terlep (T), Jim Reid (C), Elick
Shorter (T), Al Wing (HB), Troy Allen (QB), Bob
Radlinski (QB).

Last Year's Game (at Kalamazoo, Oct. 6)

Bowling Green	.	.	0	3	7	0—10
Western Michigan	.	.	0	0	0	6—6

BG Scoring—Touchdown: Cunningham, 1-yard dive (12:42
third). **Field Goal:** Elsea, 33-yards (12:38 second). **Con-
version:** Elsea (placekick).

WM Scoring—Touchdown: Miller, 35-yard pass interception
return (9:47 fourth).

THE BOWLING GREEN—WESTERN MICHIGAN SERIES

1954	15-20	1957	14-14	1960	14-13
1955	35- 0	1958	40- 6	1961	21- 0
1956	27-13	1959	34- 0	1962	10- 6

BG has won 7, lost 1, tied 1

UNIVERSITY OF TOLEDO

Oct. 19—University Stadium, Bowling Green, O.
2 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	at Dayton	(2-8)
Sept. 28	Villanova	(0-0)
Oct. 5	at Marshall	(8-7-1)
Oct. 12	Ohio University	(3-10)
Oct. 19	at Bowling Green	(10-14-3)
Oct. 26	Western Michigan	(7-10)
Nov. 2	Kent State	(3-6)
Nov. 9	at Miami	(1-9)
Nov. 16	Southern Illinois	(0-0)
Nov. 23	University of Detroit	(1-3)

1962 RESULTS

TU 14	S. Dakota State	25	TU 18	Kent State	20
0	Ohio U.	31	12	Miami	21
42	Marshall	12	13	Temple	0
13	BG	28	21	Tulsa	18
0	West. Mich.	21	Won 3, Lost 6, Tied 0		

Enrollment: 8,100 (anticipated)

Colors: Midnight Blue and Gold

Stadium: Glass Bowl **Capacity:** 13,500

Location: Toledo, Ohio

Director of Athletics: Frank X. Lauterbur

Head Coach: Frank X. Lauterbur, Mt. Union '49 **Lifetime Record:** First Year.

Assistant Coaches: Jack Murphy, Mario Russo, Jerry Thorpe, Vernon Smith, Carty Finkbeiner, Don Van Dyke, Tom McCartney

Sports Information Director: Max Gerber

Lettermen: Lost 15, Returning 18, **Starters Returning:** 5

Returning Standouts: Wynn Lembright (T), Bob Wozniak (T), Ron Dandurand (C), Jeff Martin (E), Phil Yenrick (QB).

Outstanding Sophomores: Henry Burch (E), Fred Zimmerman (G), Bill Flynn (QB), Jim Berkey (FB).

Last Year's Game (at Toledo, Oct. 13)

Bowling Green	7	0	7	14—28
Toledo	0	0	7	6—13

BG Scoring—Touchdowns: Lisbon, 43-yard run (3:06 first); Cunningham, 1-foot run (13:17 third); Lisbon, 1-yard run (1:57 fourth); Sherman, 27-yard pass interception (11:45 fourth). **Conversions:** Elsea 4 (placekicks).

TU Scoring—Touchdowns: Yenrick, 2-yard run (4:27 third); Simrell, 10-yard pass from Yenrick (3:46 fourth). **Conversion:** Bumgartner (placekick).

THE BOWLING GREEN—TOLEDO SERIES

1919	0- 6	1930	0- 0	1950	39-14	1957	29- 0
1921	20- 7	1932	12- 6	1951	6-12	1958	31-16
1922	6- 6	1933	7-26	1952	29-19	1959	51-21
1923	0-27	1934	0-22	1953	19-20	1960	14- 3
1924	7-12	1935	0-63	1954	7-38	1961	17- 6
1928	14- 0	1948	21- 6	1955	39- 0	1962	28-13
1929	0- 0	1949	19-20	1956	34-12		

BG has won 14, lost 10, tied 3

KENT STATE UNIVERSITY

Oct. 26—Memorial Stadium, Kent, Ohio
1 p.m. E.S.T.—Homecoming

1963 SCHEDULE

Sept. 21	Open	
Sept. 28	at Xavier	(1-3)
Oct. 5	at Ohio University	(6-9)
Oct. 12	Miami	(2-8)
Oct. 19	at Western Michigan	(8-4)
Oct. 26	Bowling Green	(16-9-6)
Nov. 2	at Toledo	(6-3)
Nov. 9	Louisville	(3-4)
Nov. 16	Marshall	(9-2)
Nov. 23	Dayton	(3-1)

1962 RESULTS

KS 22	Dayton	7	KS 6	BG	45
8	Xavier	9	20	Toledo	18
0	Ohio U.	21	6	West. Mich.	19
14	Miami	23	29	Louisville	8
23	Marshall	14	Won 3, Lost 6, Tied 0		

Enrollment: 10,500

Colors: Blue and Gold Nickname: Golden Flashes

Stadium: Memorial Capacity: 12,000

Location: Kent, Ohio

Director of Athletics: Dr. Carl E. Erickson

Head Coach: Trevor Rees, Ohio State '36 Lifetime Record:
89-58-4

Assistant Coaches: Frank Smouse, Bob McNea, Dick Paskert

Sports Information Director: Jack Wallas

Lettermen: Lost 14, Returning 17, Starters Returning: 6

Returning Standouts: Bob Harrison (E), Jerry Bals (T), Frank Padula (G), Jim White (HB), Rick Bowling (HB).

Outstanding Sophomores: Wally Frlich (G), Larry Zuercher (HB), Fred Gissendaner (HB).

Last Year's Game (at Bowling Green, Oct. 20)

Kent State	.	.	.	0	0	0	6—6
Bowling Green	.	.	.	7	23	15	0—45

KS scoring—Touchdown; Flynn, 1-yard run (11:07 fourth).

BG Scoring—Touchdowns; Bell, 1-yard run (10:26 first); Bell, 1-yard run (7:45 second); Cunningham, 53-yard pass from Ruggiero (10:15 second); Lisbon, 5-yard run (12:14 second); Lisbon, 1-yard run (3:10 third); Burke, 12-yard run with blocked punt (11:23 third); Field Goal: Elsea, 14-yards (14:59 second). Conversions: Elsea 4 (placekicks). Two-Point Conversion: Weaver, pass from Ward (11:23 third).

THE BOWLING GREEN—KENT STATE SERIES

1920	7- 0	1937	13-13	1948	23-14	1956	17- 0
1921	0- 0	1938	3- 7	1949	27- 6	1957	13- 7
1922	6- 0	1939	34- 0	1950	6-19	1958	7- 8
1927	13- 0	1940	0-13	1951	27-27	1959	25- 8
1928	6- 6	1941	12- 6	1952	44-21	1960	28- 0
1934	0- 0	1942	0- 7	1953	7-41	1961	21- 6
1935	0-45	1946	13- 0	1954	25-28	1962	45- 6
1936	0- 6	1947	21-18	1955	6- 6		
BG has won 16, lost 9, tied 6							

MIAMI UNIVERSITY

November 2—University Stadium, Bowling Green, O.
2 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	Xavier	(13-7-2)
Sept. 28	Marshall	(12-3)
Oct. 5	at Western Michigan	(16-4)
Oct. 12	at Kent State	(8-2)
Oct. 19	at Northwestern	(0-0)
Oct. 26	Ohio University	(23-15-1)
Nov. 2	at Bowling Green	(14-4-2)
Nov. 9	Toledo	(9-1)
Nov. 16	at Dayton	(17-9-1)
Nov. 23	at Cincinnati	(33-28-6)

1962 RESULTS

MU 23	Xavier	14	MU 6	Ohio U.	12
16	Quantico Marines	0	24	BG	24
17	West. Mich.	7	21	Toledo	12
23	Kent State	14	42	Dayton	20
10	Purdue	7	38	Cincinnati	16

Won 8, Lost 1, Tied 1

Enrollment: 8,200

Stadium: Miami Field Capacity: 14,900

Location: Oxford, Ohio

Director of Athletics: John L. Brickels

Head Coach: Ed (Bo) Schembechler, Miami, '51 Lifetime
Record: First year

Assistant Coaches: Woodrow Wills, Wayne Gibson, Jim Herbstreit, Jack Hecker, Jerry Wampfler, Dave McClain.

Sports Information Director: Robert H. Kurz

Lettermen: Lost 17, Returning 26, Starters Returning: 6

Returning Standouts: Ernie Kellermann (QB), Scott Tyler (HB), Bill Neumeier (HB), Tom Longworth (FB), Dave Mallory (G), Paul Watters (T).

Outstanding Sophomores: Myron Williams (FB), Frank Dwyer (E), Paul Schudel (T).

Last Year's Game (at Miami, Oct. 27)

Bowling Green	.	.	.	0	10	7	7—24
Miami	.	.	.	7	0	3	14—24

BG Scoring—Touchdowns: Cunningham, 6-yard run (9:35 second), Lisbon, 36-yard run (10:50 third), Cunningham, 4-yard run (11:40 fourth), Field Goal: Elsea, 43-yard (14:50 second). Conversions: Elsea 3 (placekicks).

MU Scoring—Touchdowns: Neumeier, 96-yard punt return (10:00 first), Longworth, 2-yard run (7:20 fourth), Jencks, 8-yard pass from Kellermann (13:20 fourth). Field Goal: Jencks, 52-yards (5:05 third). Conversions: Jencks 1 (placekick); Kellerman, 2-yard run for two points.

THE BOWLING GREEN—MIAMI SERIES

1941	9- 0	1946	0- 6	1953	0-47	1958	14-28
1942	7- 6	1947	19-33	1954	7-46	1959	33-16
1943	6-45	1950	6-54	1955	0- 7	1960	21-12
1944	7-28	1951	7-46	1956	7 7	1961	6- 7
1945	0-26	1952	7-42	1957	7-13	1962	24-24

BG has won 4, lost 14, tied 2

MARSHALL UNIVERSITY

November 9—Fairfield Stadium, Huntington, W. Va.
2 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	Morehead (N)	(14-2-2)
Sept. 28	at Miami	(3-12)
Oct. 5	Toledo (N)	(7-7-1)
Oct. 12	at Buffalo	(0-1)
Oct. 19	Kentucky State (N)	(0-0)
Oct. 26	University of Louisville	(7-6)
Nov. 2	at Western Michigan	(4-5)
Nov. 9	Bowling Green	(1-8)
Nov. 16	at Kent State	(2-9)
Nov. 23	Ohio University	(4-15-6)

1962 RESULTS

MU 40	Findlay	22	MU 26	Morehead	18
6	BG	48	0	West. Mich.	12
0	Louisville	18	0	Ohio U.	35
12	U. of Louisville	42	13	Xavier	6
14	Kent State	23	26	Butler	13

Won 4, Lost 6, Tied 0

Enrollment: 5,000 (anticipated)

Colors: Green and White Nickname: Big Green

Stadium: Fairfield Capacity: 10,000

Location: Huntington, W. Va.

Director of Athletics: Neal B. "Whitey" Wilson

Head Coach: Charles Snyder, Marshall '48 Lifetime Record:
9-28-2

Assistant Coaches: Forest Underwood, Ed Prelaz, Olen Jones,
Alvis Brown, Charlie Kautz.

Sports Information Director: Ray Cumberledge

Lettermen: Lost 10, Returning 21, Starters Returning: 6

Returning Standouts: Jim Cure (E), Everett Vance (T), Bill
Winter (G), Jim Brown (HB), John Griffin (QB).

Outstanding Sophomores: Gene Gatrell (FB), Tom Good (G),
Ray Henderson (HB), Bob Little (G), Gary Marvin
(HB).

Last Year's Game (at Bowling Green, Sept. 22)

Marshall	.	.	.	6	0	0	0—6
Bowling Green	.	.	.	0	21	20	7—48

MU Scoring—Touchdown: Cure, 22-yard pass from Hamlin
(8:40 first).

BG Scoring—Touchdowns: Fearnside, 34-yard run (0:47 second),
Hogrefe, 31-yard pass from Fearnside (4:07 second), Bell,
1-foot run (14:24 second), Ruggiero, 4-yard run (7:05
third), Weaver, 1-yard run (11:54 third), Cunningham,
26-yard pass from Ward (14:30 third), Robinson, 3-
yard run (8:25 fourth). Conversions: Elsea 6 (placekicks).

THE BOWLING GREEN—MARSHALL SERIES

1954	19-26	1957	14-7	1960	14-7
1955	27-26	1958	21-7	1961	40-0
1956	34-12	1959	51-7	1962	48-6

BG has won 8, lost 1

OHIO UNIVERSITY

November 16—Ohio Stadium, Athens, Ohio
2 p.m. E.S.T.

1963 SCHEDULE

Sept. 21	Buffalo	(2-1)
Sept. 28	at Dayton (N)	(10-5)
Oct. 5	Kent State	(9-6)
Oct. 12	at Toledo (N)	(10-3)
Oct. 19	Delaware	(1-0)
Oct. 26	at Miami	(15-23-1)
Nov. 2	at Xavier	(9-5)
Nov. 9	Western Michigan	(14-4-1)
Nov. 16	Bowling Green	(5-9-1)
Nov. 23	at Marshall	(15-4-6)

1962 RESULTS

OU 31	Toledo	0	OU 35	Marshall	0
21	Kent State	0	6	BG	7
27	Dayton	25	32	West. Mich.	14
20	Xavier	6	22	Iowa State	31
12	Miami	6	14	W. Texas St.	15
41	Buffalo	6		(Sun Bowl)	

Won 8, Lost 3, Tied 0

Enrollment: 10,300 (Estimated)

Colors: Green and White Nickname: Bobcats

Stadium: Ohio Capacity: 16,000

Location: Athens, Ohio

Director of Athletics: William D. Rohr

Head Coach: Bill Hess, Ohio U. '47 Lifetime Record: 35-12-1

Assistant Coaches: Frank Richey, Cliff Heffelfinger, Nick Mourouzis, Bob Kappes, David Wagner (head freshman coach).

Sports Information Director: Frank Morgan

Lettermen: Lost 16, Returning 13, Starters Returning: 4

Returning Standouts: Dave Hutter (E), Skip Hoovler (C), Jim Albert (HB), Jack Hite (FB), Larry Bainter (QB).

Outstanding Sophomores: West Danyo (QB), Bob Anderson (HB), Glenn Hill (HB), Dave Boykin (FB), Dennis Karnowa (LB).

Last Year's Game (at Bowling Green, Nov. 10).

Ohio U.	0	0	6	0—6
Bowling Green	0	0	0	7—7

OU Scoring—Touchdown: Albert, 4-yard run (11:02 third).

BG Scoring—Touchdown: Lisbon, 1-yard run (5:46 fourth).
Conversion: Elsea (placekick).

THE BOWLING GREEN—OHIO UNIVERSITY SERIES

1945	6- 0	1953	14-22	1958	33- 6
1947	2- 0	1954	14-26	1959	13- 9
1948	13- 7	1955	13- 0	1960	7-14
1951	7-28	1956	41-27	1961	7- 6
1952	14-33	1957	7- 7	1962	7- 6

BG has won 9, lost 5, tied 1

XAVIER UNIVERSITY

November 23—University Stadium, Bowling Green, Ohio
2 p.m. (EST)

1963 SCHEDULE

Sept. 14	Quantico (N)	(6-10)
Sept. 21	at Miami (O.)	(7-13-1)
Sept. 28	Kent State (N)	(3-1)
Oct. 5	at Cincinnati (N)	(8-11)
Oct. 12	Open	
Oct. 19	at Dayton (N)	(23-16-2)
Oct. 26	Villanova (N)	(1-4)
Nov. 2	Ohio University	(5-9)
Nov. 9	Texas Western (N)	(0-0)
Nov. 15	at Detroit (N)	(1-6)
Nov. 23	at Bowling Green	(1-3)

1962 RESULTS

XU 14	Miami (O.)	23	XU 8	Villanova	16
9	Kent St.	8	13	Louisville	12
24	Detroit	20	6	Marshall	13
6	Ohio U.	20	14	Kentucky	9
23	Dayton	6	7	Cincinnati	6

Won 6, Lost 4, Tied 0

Enrollment: 2,000 (Men)

Colors: National Blue and White

Stadium: Xavier Stadium Capacity: 15,000

Location: Cincinnati 7, Ohio (Victory Parkway)

Director of Athletics: James J. (Jim) McCafferty

Head Coach: Ed Biles, Miami '52 Lifetime Record: 6-4-0

Assistant Coaches: Dick Selcer, Art Hauser, Jim Mullen, Irv Etler

Sports Information Director: Jack Cherry

Lettermen: 10 Lost, 19 Returning, Starters Returning: 7

Returning Standouts: Walt Bryniarski (QB), Ken Lehmann (C), Fred Rehman (E), Joe Mollman (G), Jim Korb (FB), Mike DeFazio (HB).

Outstanding Sophomores: George Wilson (QB), Sam Fornsgaglio (QB), Jack Evans (E), Bill Brummer (T), and Walt Mainer (HB).

Last Year's Game—Did Not Play

THE BOWLING GREEN—XAVIER SERIES

1943	40-0	1947	0-2
1946	33-6	1957	16-0

BG has won 3, lost 1, tied 0

43 YEARS OF BG FOOTBALL

Year	W	L	T	Coach
1919	0	3	0	J. Stitt
1920	1	4	0	W. Jean
1921	3	1	1	E. Kreiger
1922	4	2	1	A. Snyder
1923	3	5	0	R. McCandless
1924	3	4	0	W. Steller
1925	3	1	3	W. Steller
1926	4	3	1	W. Steller
1927	5	1	1	W. Steller
1928	5	0	2	W. Steller
1929	4	2	1	W. Steller
1930	6	0	2	W. Steller
1931	3	1	4	W. Steller
1932	3	3	1	W. Steller
1933	2	3	2	W. Steller
1934	2	3	2	W. Steller
1935	1	6	0	H. Ockerman
1936	4	2	3	H. Ockerman
1937	3	4	1	H. Ockerman
1938	3	2	3	H. Ockerman
1939	6	1	1	H. Ockerman
1940	3	4	1	H. Ockerman
1941	7	1	1	R. Whittaker
1942	6	2	1	R. Whittaker
1943	5	3	1	R. Whittaker
1944	5	3	1	R. Whittaker
1945	4	3	0	R. Whittaker
1946	5	3	0	R. Whittaker
1947	5	5	0	R. Whittaker
1948	8	0	1	R. Whittaker
1949	4	5	0	R. Whittaker
1950	3	4	2	R. Whittaker
1951	4	4	1	R. Whittaker
1952	7	2	0	R. Whittaker
1953	1	8	0	R. Whittaker
1954	2	7	0	R. Whittaker
1955	7	1	1	D. Perry
1956	8	0	1	D. Perry
1957	6	1	2	D. Perry
1958	7	2	0	D. Perry
1959	9	0	0	D. Perry
1960	8	1	0	D. Perry
1961	8	2	0	D. Perry
1962	7	1	1	D. Perry

ALL-TIME B.G.S.U. COACHES' RECORDS

	Games	Won	Lost	Tied	Pct.
John Stitt	3	0	3	0	.000
Walter Jean	5	1	4	0	.250
Earl C. Kreiger	5	3	1	1	.700
Allen Snyder	7	4	2	1	.642
R. B. McCandless	8	3	5	0	.375
Warren E. Steller	80	40	21	19	.619
Harry Ockerman	48	20	19	9	.511
Robert H. Whittaker	123	66	50	7	.565
Doyt L. Perry	73	60	8	5	.856
BGSU ALL TIME RECORD	352	197	113	43	.619

ALL-TIME SERIES

20 or More Games				
	G	W	L	T
*Kent State	31	16	9	6
*Toledo	27	14	10	3
Baldwin-Wallace	21	8	10	3
*Miami	20	4	14	2
10 or More Games				
Findlay	17	10	2	5
Defiance	16	10	5	1
*Ohio University	15	9	5	1
Bluffton	12	9	2	1
Central Michigan	12	9	3	0
Capital	11	2	4	5
Ohio Northern	11	3	5	3
Michigan Normal	10	4	5	1
Wayne	10	8	1	1
5 or More Games				
*Marshall	9	8	1	0
*Western Michigan	9	7	1	1
Hiram	7	4	1	2
Ohio Wesleyan	7	5	2	0
Wittenberg	7	5	2	0
Ashland	6	5	1	0
Heidelberg	6	2	3	1
Mount Union	6	3	3	0
*Dayton	7	5	2	0
3 or More Games				
Bradley	4	4	0	0
John Carroll	4	1	2	1
Otterbein	4	2	0	2
*Xavier	4	3	1	0
Youngstown	4	3	1	0
Alma	3	3	0	0
Eastern Kentucky	3	0	3	0
*Southern Illinois	4	4	0	0
Less than 3 Games				
Ball State	2	2	0	0
Bunker Hill Navy	2	0	2	0
Case Tech	2	2	0	0
Cedarville	2	2	0	0
Delaware	2	2	0	0
Oberlin	2	1	1	0
Morris Harvey	2	1	1	0
Rider	2	1	0	1
St. Boneventure	2	0	2	0
Western Reserve	2	0	1	1
Wooster	2	1	0	1
Adrian	1	0	1	0
Akron	1	0	1	0
Albion	1	1	0	0
Calif. Poly	1	1	0	0
Canisius	1	1	0	0
*Detroit	0	0	0	0
Drake	1	1	0	0
Fresno State	1	0	1	0
Grosse Isle Navy	1	1	0	0
Hope	1	1	0	0
Huntington	1	1	0	0
Iowa State Teachers	1	1	0	0
Lockbourne AFB	1	1	0	0
Marietta	1	0	1	0
Miami U. Navy	1	1	0	0
Morningside	1	1	0	0
Patterson Field	1	1	0	0
Temple	1	0	1	0
Texas Western	1	1	0	0
Waynesburg	1	0	1	0
*West Texas	2	1	1	0
Wichita	1	1	0	0
William & Mary	1	0	1	0
TOTAL	352	197	113	42

*On 1963 Schedule

BG TEAM RECORDS

RUSHING HIGHS

Total Net Rushing

Game: 590 yds. Vs. Findlay, 1921

Season: 2873 yds., 1956

Number Rushing Plays

Game: 73 Vs. Kent State, 1949

Season: 531 Attempts, 1956

Most First Downs Rushing

Game: 22 Vs. Western Michigan, 1956

Season: 158 first downs, 1956

PASSING HIGHS

Net Yardage Passing

Game: 292 yds. Vs. Bradley, 1953

Season: 1174 yds., 1959

Most Passes Attempted

Game: 28 attempts Vs. Kent State, 1953

Season: 166 attempts, 1953

Most Passes Completed

Game: 17 completions Vs. Marshall, 1955

Season: 83 completions, 1952 & 1959

Most Passes Intercepted

Game: 7 interceptions Vs. Xavier, 1946

Season: 24 interceptions, 1948

Most Passes Had Intercepted

Game: 5 interceptions Vs. Western Michigan & Toledo, 1954

Season: 18 interceptions, 1953

Most First Downs Passing

Game: 13 first downs Vs. Youngstown, 1952 & Western Michigan, 1955

Season: 50 first downs, 1958

SCORING

Most Points Scored

Game: 151 points Vs. Findlay, 1921

Season: 311 points, 1956

Most Touchdowns

Game: 22 TDs Vs. Findlay, 1921

Season: 46 TDs, 1956

Most Extra Points

Game: 19 PATs Vs. Findlay, 1921

Season: 32 PATs, 1956

KICKING

Most Punts

Game: 14 punts Vs. Ohio University, 1947

Season: 73 punts, 1946

Most Yardage Punting

Game: 503 yds. Vs. Ohio University, 1947

Season: 2779 yds., 1946

Best Punting Average

Game: 53.3 (6 for 320) Vs. Ohio University, 1953

Season: 44.0 (51 for 2243), 1953

BG RECORDS

Net Rushing Yardage

Game: 206 yds. Fred Durig, Vs., Bradley, 1951
Season: 1444 yds. Fred Durig, 1951
Career: 2564 yds. Fred Durig, 1950-52

Net Passing Yardage

Game: 239 yds. Jim Bryan, Vs., Marshall, 1955
Season: 915 yds. Bill Lyons, 1952
Career: 1484 yds. Bill Bradshaw, 1952-54

Total Offense

Game: 229 yds. Jim Bryan, Vs., Baldwin-Wallace, 1955
Season: 1444 yds. Fred Durig, 1951
Career: 2564 yds. Fred Durig, 1950-52

Passes Attempted

Game: 22 Bill Lyons, Vs., Youngstown, 1952
Season: 134 Bill Lyons, 1952
Career: 204 Rex Simonds, 1949-51

Passes Completed

Game: 17 Jim Bryan, Vs., Marshall, 1955
Season: 71 Bill Lyons, 1952
Career: 108 Bob Colburn, 1957-59

Passes Caught

Game: 10 Jack Hecker, Vs., Marshall, 1955
Season: 43 Jim Ladd, 1952
Career: 90 Jim Ladd, 1951-53

Net Receiving Yardage

Game: 163 Jack Hecker, Vs., Marshall, 1955
Season: 632 Jim Ladd, 1952
Career: 1341 Jim Ladd, 1951-53

Most Points Scored

Game: 48 Orville Raberding, Vs., Findlay, 1921
Season: 66 Jim Ladd, 1952
Career: 126 Fred Durig, 1950-52

Most Touchdowns

Game: 8 Orville Raberding, Vs., Findlay, 1921
Season: 11 Jim Ladd, '52 & Bernie Casey, '59
Career: 21 Fred Durig, 1950-52

Most Extra Points Attempted

Game: 22 Carl Bachman, Vs., Findlay, 1921
Season: 33 Harold Yawberg, 1952
Career: 74 Asa Elsea, 1960-62

Most Extra Points Made

Game: 19 Carl Bachman, Vs. Findlay, 1921
Season: 26 Harold Yawberg, 1952
Career: 68 Asa Elsea, 1960-62

Most Punts

Game: 13 Max Minnich, Vs., Ohio University, 1947
Season: 50 Bill Bradshaw, 1953
Career: 126 Bill Bradshaw, 1952-54

Most Punt Yardage

Game: 503 Max Minnich, Vs., Ohio University, 1947
Season: 2199 Bill Bradshaw, 1953
Career: 5311 Bill Bradshaw, 1952-54

Best Kick Average

Game: 53.3 Bill Bradshaw, Vs., Ohio University, 1953
Season: 44.0 Bill Bradshaw, 1953
Career: 42.2 Bill Bradshaw, 1952-54

BOWLING GREEN TOP PERFORMANCES IN MAC

Season

Rushing					
	G	Carries	Yds.	Avg.	Year
Vic DeOrio	6	108	556	5.1	1956
Bob Ramlow	6	94	484	5.1	1958
Jack Giroux	6	92	407	4.4	1956
Carlos Jackson	6	69	389	5.6	1955

Passing						
	G	Comps.	Pct.	Yds.	TD	Year
Bob Colburn	6	36 of 70	.519	509	3	1958
Bob Colburn	6	35 of 64	.547	406	5	1959
Jim Bryan	6	29 of 42	.690	432	3	1955
Bill Lyons	4	29 of 59	.491	367	3	1952
Don Nehlen	6	27 of 53	.509	334	3	1957

Receiving					
	G	Cgt.	Yds.	TD	Year
Jack Hecker	6	19	362	4	1955
Jim Ladd	4	17	235	2	1952
Jim Ladd	4	15	236	1	1953
Bernie Casey	6	11	138	2	1959
Jack Hecker	6	10	245	3	1954
Clarence Mason	6	10	116	0	1960

Scoring			
	G	Pts.	Year
Bernie Casey	6	52	1959
Don Lisbon	6	36	1962
Jay Cunningham	6	36	1962
Harold Furcron	6	32	1958
Vic DeOrio	6	30	1955
Vic DeOrio	4	30	1956

Game

Rushing				
	Yds.	Carries	Game	Year
Bob Ramlow	147	17	Toledo	1958
Vic DeOrio	135	24	W. Mich.	1956
Carlos Jackson	134	17	Toledo	1955
Vic DeOrio	133	18	Kent State	1955

Passing					
	Comp.	Yds.	TD	Game	Year
Jim Bryan	17 of 21	243	1	Marshall,	1955
Bill Lyons	13 of 20	169	2	Kent State,	1952
Don Nehlen	10 of 12	111	1	Miami,	1957
Jim Bryan	10 of 12	146	2	W. Mich.,	1955
Bob Colburn	10 of 16	86	1	Kent State,	1959

Receiving					
	Caught	Yds.	TD	Game	Year
Jack Hecker	10	163	1	Marshall,	1955
Phil White	6	86	0	Kent State,	1952
Jim Ladd	6	68	2	Kent State,	1952
Jim Ladd	5	76	0	Toledo,	1952

Scoring			
	Pts.	Game	Year
Bernie Casey	18	Miami,	1959
Clarence Mason	18	West. Mich.,	1959
Harold Furcron	18	Ohio U.,	1958
Bob Ramlow	18	West. Mich.,	1958
Bob Gwin	18	Toledo,	1952
Roger McKenzie	18	Kent State,	1952

OUTSTANDING BG SEASONS

	W	L	T	Honors
1962	7	1	1	Mid-American Conference Champions
1961	8	2	0	Mid-American Conference Champions Mercy Bowl Participants
1960	8	1	0	MAC, National Runnersup
1959	9	0	0	Mid-American Conference Champions National Collegiate Division Champions
1957	6	1	2	Ohio's Second Ranking Team
1956	8	0	1	Mid-American Conference Champions
1955	7	1	1	Doyt Perry's First Season
1948	8	0	1	Ohio's Outstanding Team
1941	7	1	1	Robert Whittaker's First Season
1939	6	1	1	Ohio Conference Standout
1931	3	1	4	Season of Deadlocks
1930	6	0	2	Second Unbeaten Season
1928	5	0	2	Northwestern Ohio Conference Champions
1927	6	1	1	Start of Four Fine Seasons
1925	3	1	3	Northwestern Ohio Conference Champions
1921	3	1	1	Northwestern Ohio Conference Champions

BG FINISH PLACES IN MAC

Year	Record	Place
1962	5-0-1	1st
1961	5-1-0	1st
1960	5-1-0	2nd
1959	6-0-0	1st
1958	4-2-0	3rd
1957	3-1-2	2nd Tie
1956	5-0-1	1st
1955	4-1-1	2nd Tie
1954	0-6-0	8th
1953	0-4-0	7th
1952	2-2-0	4th Tie
Total	39-18-5	

MAC FOOTBALL STANDINGS

1947	W	L	T	Pct.	Pts.	Opp.
Cincinnati	3	1	0	.750	74	63
Western Reserve	2	1	0	.667	32	14
Ohio University	1	3	0	.250	21	82
Butler	1	3	0	.250	47	66
Miami	2	0	0	1.000	59	7
Western Michigan	0	1	0	.000	20	21
1948	W	L	T	Pct.	Pts.	Opp.
Miami	4	0	0	1.000	147	46
Western Michigan	3	1	0	.750	114	38
Cincinnati	3	1	0	.750	79	76
Ohio University	2	3	0	.400	71	92
Western Reserve	1	4	0	.200	26	138
Butler	0	4	0	.000	20	56
1949	W	L	T	Pct.	Pts.	Opp.
Cincinnati	4	0	0	1.000	109	38
Miami	3	1	0	.750	112	54
Ohio University	2	2	1	.500	50	73
Western Michigan	2	3	0	.400	93	97
Western Reserve	1	3	1	.200	69	101
Butler	0	3	0	.000	12	82
1950	W	L	T	Pct.	Pts.	Opp.
Miami	4	0	0	1.000	160	34
Cincinnati	3	1	0	.750	98	40
Ohio University	2	2	0	.500	65	58
Western Reserve	1	3	0	.250	46	152
Western Michigan	1	4	0	.200	67	117
1951	W	L	T	Pct.	Pts.	Opp.
Cincinnati	3	0	0	1.000	109	38
Miami	3	1	0	.750	89	53
Kent State	2	1	0	.667	117	67
Ohio University	2	2	0	.500	41	74
Western Reserve	1	3	0	.250	54	143
Western Michigan	1	5	0	.167	72	128
Toledo	1	1	0	.500	19	20
1952	W	L	T	Pct.	Pts.	Opp.
Cincinnati	3	0	0	1.000	116	18
Miami	4	1	0	.800	153	60
Ohio University	5	2	0	.714	139	133
Bowling Green	2	2	0	.500	94	115
Kent State	2	2	0	.500	84	103
Western Michigan	1	4	0	.200	64	133
Western Reserve	1	4	0	.200	53	111
Toledo	1	4	0	.200	76	106
1953	W	L	T	Pct.	Pts.	Opp.
Ohio University	5	0	1	.917	201	54
Miami	3	0	1	.875	187	13
Kent State	3	1	0	.750	129	47
Toledo	2	3	0	.400	59	154
Western Reserve	1	2	1	.375	35	100
Western Michigan	0	4	1	.100	39	192
Bowling Green	0	4	0	.000	40	130
1954	W	L	T	Pct.	Pts.	Opp.
Miami	4	0	0	1.000	186	20
Kent State	4	1	0	.800	161	72
Ohio University	5	2	0	.714	150	131
Toledo	3	2	0	.600	111	75

Western Michigan	3	4	0	.429	110	155
Western Reserve	2	3	0	.400	33	167
Marshall	2	5	0	.286	159	193
Bowling Green	0	6	0	.000	87	184
1955	W	L	T	Pct.	Pts.	Opp.
Miami	5	0	0	1.000	153	21
Bowling Green	4	1	1	.750	120	39
Kent State	4	1	1	.750	124	59
Ohio University	3	3	0	.500	114	100
Toledo	2	4	0	.333	46	173
Marshall	1	5	0	.167	93	152
Western Michigan	0	5	0	.000	28	134
1956	W	L	T	Pct.	Pts.	Opp.
Bowling Green	5	0	1	.917	160	71
Miami	4	0	1	.900	91	42
Kent State	4	2	0	.667	136	70
Marshall	2	4	0	.333	78	109
Ohio University	2	4	0	.333	103	108
Western Michigan	1	4	0	.200	52	109
Toledo	1	5	0	.167	79	190
1957	W	L	T	Pct.	Pts.	Opp.
Miami	5	0	0	1.000	111	34
Bowling Green	3	1	2	.667	84	48
Marshall	4	2	0	.667	87	87
Toledo	3	2	0	.600	69	72
Western Michigan	1	4	1	.250	72	113
Ohio University	1	4	1	.250	70	102
Kent State	1	5	0	.167	68	105
1958	W	L	T	Pct.	Pts.	Opp.
Miami	5	0	0	1.000	137	44
Kent State	5	1	0	.833	110	54
Bowling Green	4	2	0	.667	146	71
Ohio University	2	4	0	.333	71	88
Western Michigan	2	4	0	.333	89	165
Toledo	1	4	0	.200	55	117
Marshall	1	5	0	.167	66	135
1959	W	L	T	Pct.	Pts.	Opp.
Bowling Green	6	0	0	1.000	207	61
Ohio University	4	2	0	.667	124	67
Miami	3	2	0	.600	92	54
Kent State	3	3	0	.500	82	98
Western Michigan	3	3	0	.500	92	81
Marshall	1	4	0	.200	48	183
Toledo	0	6	0	.000	69	170
1960	W	L	T	Pct.	Pts.	Opp.
Ohio University	6	0	0	1.000	151	22
Bowling Green	5	1	0	.833	98	49
Kent State	4	2	0	.600	80	94
Miami	2	3	0	.400	76	91
Western Michigan	2	4	0	.333	71	72
Marshall	1	4	0	.200	33	89
Toledo	0	6	0	.000	39	131
1961	W	L	T	Pct.	Pts.	Opp.
Bowling Green	5	1	0	.833	112	25
Western Michigan	4	1	1	.750	67	44
Miami	3	2	0	.600	89	34
Ohio University	3	2	1	.583	95	81
Toledo	2	4	0	.333	90	102
Marshall	1	4	0	.200	27	115
Kent State	1	5	0	.167	59	118

1962	W	L	T	Pct.	Pts.	Opp.
Bowling Green	5	0	1	.917	162	61
Ohio University	5	1	0	.833	137	29
Miami	3	1	1	.700	91	69
Western Michigan	3	3	0	.500	81	65
Kent State	2	4	0	.333	69	140
Toledo	1	5	0	.167	85	133
Marshall	0	5	0	.000	32	160

BG's MID-AMERICAN SELECTIONS

(MAC Coaches Selections)

1952			
First Team		Second Team	
Jim Ladd	E	No second team named.	
Fred Durig	FB		
1953			
Jim Ladd	E	Bill Bradshaw	QB
1954			
Jack Hecker	E	Tom Kisselle	E
1955			
Jack Hecker	E	Tom Kisselle	E
Kenneth Russell	T	Fred Koch	T
		Tim Murnen	G
		Jim Bryan	QB
		X Carlos Jackson	HB
1956			
Kenneth Russell	T	Don Nehlen	QB
Tim Murnen	G		
X Harold Peek	C		
Vic DeOrio	HB		
Jack Giroux	FB		
1957			
Tim Murnen	G	Don Nehlen	QB
X Larry Baker	T	Vic DeOrio	HB
X Ray Reese	E	Bob Ramlow	HB
1958			
Ray Reese	G	Jerry Roberts	E
Bob Zimpfer	T	Bob Colburn	QB
Tom Colaner	E	Bob Ramlow	HB
		Harold Furcron	HB
1959			
Ron Blackledge	E	Chuck Ramsey	G
Bob Zimpfer	T	Russ Hepner	HB
Bob Colburn	QB	Jerry Dianiska	FB
Bernie Casey	HB		
1960			
Jerry Croft	T	Bob Bird	T
Jerry Colaner	G	Jim Potts	QB
		Don Lisbon	HB
1961			
Dick Newsome	E	Bob Reynolds	T
Jerry Croft	T	Jim Potts	QB
Gary Sherman	G	Russ Hepner	HB
		Roger Reynolds	HB
		Lou Youskievicz	C
1962			
Bob Reynolds	T	Jay Cunningham	HB
Gary Sherman	G		
Ed Bettridge	C		
Don Lisbon	HB		
Asa Elsea	KS		

NOTES

NOTES

NOTES

NOTES

1963 OPPOSITION SCHEDULES

	Sept. 21	Sept. 28	Oct. 5	Oct. 12	Oct. 19	Oct. 26	Nov. 2	Nov. 9	Nov. 16	Nov. 23
DETROIT	at BOWLING GREEN	N. Mich. (Sept. 27) (N)	Boston College (Oct. 4) (N)	At Kentucky	At Cincinnati	At Dayton	At Houston	Villanova (Nov. 8) (N)	Xavier (Nov. 15) (N)	At Toledo (N)
SOUTHERN ILLINOIS	At Evansville	BOWLING GREEN	At Louisville	Lincoln	N. Michigan	Fort Campbell	At Tulsa	N. Dakota State	At Toledo (N)	At N. Texas State
DAYTON	Toledo (N)	Ohio U. (N)	At BOWLING GREEN	At Louisville	Xavier	Detroit	At Cincinnati	At Wichita	Miami	At Kent State
WESTERN MICHIGAN	At Wisconsin	At Central Michigan	Miami	At BOWLING GREEN (HC)	Kent State	(HC) At Toledo	Marshall	At Ohio U.	Louisville	Open
TOLEDO	At Dayton (N)	Villanova	At Marshall (N)	Ohio U.	At BOWLING GREEN	(HC) West. Mich.	Kent State (N)	At Miami	Southern Illinois (N)	Detroit (N)
KENT STATE	OPEN	At Xavier	At Ohio U.	Miami	At West. Mich.	BOWLING GREEN (HC)	At Toledo (N)	Louisville	Marshall	Dayton
MIAMI	Xavier	Marshall	At Western Michigan	At Kent State	At Northwestern	Ohio U. (HC)	At BOWLING GREEN	Toledo	At Dayton	At Cincinnati
MARSHALL	Morehead (N)	At Miami	Toledo (N)	At Buffalo	Kentucky State (N)	Louisville	At West. Mich.	BOWLING GREEN (HC)	At Kent State	Ohio U.
OHIO UNIVERSITY	Buffalo	At Dayton (N)	Kent State	At Toledo (N)	Delaware	At Miami (HC)	At Xavier	West. Mich.	BOWLING GREEN	At Marshall
*XAVIER	At Miami	Kent State (N)	At Cincinnati (N)	OPEN	At Dayton (N)	Villanova (N)	Ohio U.	Texas Western (N)	At Detroit (N)	At BOWLING GREEN

*—Also plays Quantico (N) Sept. 14

N—Denotes night game

HC—Denotes Homecoming Game