

11-14-1964

Carroll vs. Ohio Northern University, 1964

John Carroll University

Follow this and additional works at: <https://collected.jcu.edu/football>

Recommended Citation

John Carroll University, "Carroll vs. Ohio Northern University, 1964" (1964). *Football Programs*. 22.
<https://collected.jcu.edu/football/22>

This Book is brought to you for free and open access by the John Carroll University Archives at Carroll Collected. It has been accepted for inclusion in Football Programs by an authorized administrator of Carroll Collected. For more information, please contact mchercourt@jcu.edu.

OFFICIAL
PROGRAM

25¢

JOHN CARROLL

BLUE STREAKS

MILITARY BALL WEEKEND

OHIO NORTHERN UNIVERSITY
POLAR BEARS

NOVEMBER 14, 1964

WARRENSVILLE HEIGHTS HIGH FIELD

▲
December 2
WALSH
COLLEGE
Basketball
Home Opener
▼

Mueller Printing Co.

Typesetting

Platemaking

Lithography

Printing

Binding

Mailing

6529 UNION AVENUE
Michigan 1-5888

Greetings From Your . . .

DEMOCRATIC COUNTY OFFICIALS

WILLIAM P. DAY

FRANK M. GORMAN

HENRY W. SPEETH

County Commissioners

FRANK M. BRENNAN

County Treasurer

JAMES J. McGETTRICK

Sheriff

JOHN T. CORRIGAN

Prosecuting Atty.

ALBERT S. PORTER

County Engineer

MARK McELROY

Recorder

DR. S. GERBER

Coroner

EMIL J. MASGAY

Clerk of Common Pleas Court

Keep Good County Government

Former Blue Streaks

and

Alumni

Wish the Best of Luck

to the

Blue Streaks of '64

PRESIDENT'S MESSAGE

Athletics have become an integral part of the development of a college man's career. Whether the game is on the intercollegiate field or in intramurals, it serves to create a competitive challenge, tempered by the realization that team spirit and understanding are criteria to be followed. These points, too, can serve throughout one's life as one undertakes a role in community service.

John Carroll's athletes seek to win. But in their quest, they seek to do so honorably and in the spirit of the game. To the Blue Streaks, therefore, good luck.

H. E. Dunn, S.J.

Very Reverend H. E. Dunn, S.J.

John Carroll University

Bringing together the willing student and the able educator in surroundings conducive to study has been John Carroll University's continuing goal throughout nearly 80 years of growth.

Founded in 1886 on Cleveland's near-West Side as Saint Ignatius College, John Carroll has expanded from a two-story frame school-house to 15 buildings on a scenic 60-acre campus in exclusive University Heights.

The "Big Move" came in 1935, shortly after the University adopted its present name, in memory of the first native Catholic archbishop in the United States. A 600-student dormitory, costing \$2 million, has just been completed. Other recent additions to the campus include a student activities center, a gymnasium, and the Grasselli Library. The next step in the expansion drives calls for the addition of a science center.

The University educates over 2,000 young men in the College of Arts and Sciences and in the School of Business. Eighteen hundred men and women are enrolled in the Evening College. The graduate school has 400 students. Degree programs are offered in 40 major fields of the arts, natural sciences, social sciences, and business. They include specific curricula for pre-professional study

leading to medicine, law dentistry, engineering, and teaching.

John Carroll has the largest ROTC Transportation Corp in the United States, with over 1,200 cadets enrolled in the program.

The Carroll Seismological Observatory was the fourth of its kind when founded in 1904. Today it ranks as one of the top completely equipped seismological stations in the country.

The University's Institute for Soviet and East European Studies keeps Northern Ohioans enlightened on some of the most significant developments of our time. Directed by Dr. Michael S. Pap, it has earned international recognition.

Community cooperation always has been a part of John Carroll's existence. John Carroll offered long-term usage of its land for the local "Little League" program. Also, the University Series, a program of outstanding artistic offerings, has become a cornerstone in good theater for Greater Cleveland.

The John Carroll Band and Glee Club travel extensively in concert around the country, and the Debating Society and Pershing Rifle groups have added many trophies to the John Carroll display cases. The 1964 Mock Political Convention focused much attention on the University.

FOOTBALL REPORT 1964

To quote last year's Sports Brochure: "The challenge of measuring up to an undefeated, record-smashing year faces the John Carroll Blue Streaks in the season ahead."

Last year that challenge was successfully answered as the Blue Streaks ran their winning streak to 15 games to take their second consecutive Presidents Athletic Conference Championship. This year the task is even greater. Gone are the work horses who paced the team last year. Out of seven All-Conference players, only junior Bob Spicer is returning. Much depends on the rapid development of the talented sophomores of the 1963 Streaklet squad.

Eighteen seniors and five underclassmen have departed from the 1963 championship team, including 16 starters. A number of the 30 sophomores on this year's squad will have

Dick Sands, outstanding safety for the past two seasons, inherits the quarterback job from Gus McPhie. The job is not new to Dick, who holds five high school passing records in Baltimore. A strong boy who runs like a fullback, Dick can be counted on to use the option play to good advantage. Seniors Ron Loeffler and Frank Wright figure to be his favorite targets. The offensive line will be lead by junior Jack Hewitt, a rugged performer last season.

Captain Ron Niedzwiecki will lead the defensive line charge from his end position. A leading candidate for an All-Conference berth, Ron teamed up with rugged John Kovach to give opposing quarterbacks many a bad moment during the past two seasons. Barry Schonfeld and Denny DeJulius will give the Blue Streaks experience and speed in the defensive secondary.

The "Wolf Pack" limited Carroll opposition to only 28 points last year, scoring three shutouts.

The Blue Streaks will be expanding to an eight game schedule this year for the first time since 1954 and the formation of the PAC.

FOOTBALL 1964 SCHEDULE

Sept. 26	*Washington & Jefferson	Home
Oct. 3	*Wayne State University	Away
Oct. 10	*Eastern Michigan	Homecoming
Oct. 17	*Western Reserve	Away
Oct. 24	*Case Tech	Home
Oct. 31	*Thiel College	Away
Nov. 7	*Bethany College	Away
Nov. 14	Ohio Northern	Home

(* Presidents Athletic Conference Games)

to fill the gaps. Only one starter returns from the defensive line and two from the offensive line. This will be a year for rebuilding and testing. The team is strong in both the offensive and defensive backfields and at the end spots. Inexperience may take its toll in the interior line.

Returning are several top-notch performers. Leading the rushing attack will be Bob "Jetstream" Spicer, All-PAC, All-Catholic All-American in his sophomore year. Bob rolled up 443 yards rushing last season to lead the Carroll ground attack, compiling a 4.4 yards per carry average, best on the squad. He lead in scoring with 32 points and was second in receptions with 12, good for 3 TDs and 172 yards.

1963 RESULTS

JCU 21	Bethany College	6
JCU 20	Wayne State	0
JCU 14	Ohio Northern	0
JCU 9	Western Reserve	3
JCU 21	Case Tech	13
JCU 42	Thiel College	0
JCU 14	Wash. & Jeff.	6

SEASON'S RECORD: 7-0-0

❖ **Good Luck** ❖
BLUE STREAKS
1964

COMPLIMENTS OF
"A Friend"

1963 FINAL STANDINGS

	CONFERENCE					FULL SEASON				
	W	L	T	Pts.	Opp.	W	L	T	Pts.	Opp.
JOHN CARROLL	6	0	0	126	28	7	0	0	140	28
Wash. & Jeff.	4	2	0	88	53	5	2	0	101	61
Thiel	4	2	1	104	97	4	2	1	104	97
Wayne State	3	3	0	67	89	3	4	0	76	102
Allegheny	2	3	0	95	123	4	3	0	132	147
Case Tech	2	5	0	111	164	2	5	0	111	164
Bethany	2	5	0	107	130	2	5	0	107	130
Western Reserve	1	4	1	57	71	1	5	1	57	88
Eastern Michigan	0	0	0	0	0	2	6	0	96	201

Eastern Michigan did not play a PAC schedule in 1963.

FINAL TEAM FOOTBALL STATISTICS

1963

John Carroll

69	First downs rushing	38
36	First down passing	19
1	First downs by penalties	8
106	TOTAL FIRST DOWNS	65
354	Number attempts rushing	281
1300	Yards gained rushing	825
196	Yards lost rushing	238
1104	NET YARDS GAINED RUSHING	587
126	Number passes attempted	127
65	Number passes completed	46
861	NET YARDS GAINED PASSING	344
51.6%	Percent of passes completed	36.2%
467	Number of plays rushing and passing	375
1965	TOTAL OFFENSIVE YARDAGE	931
15	Number passes intercepted	8
223	NET YARDS INTERCEPTIONS RETURNED	80

Opposition

Artwork and Photography

PREPARED BY
BEST PRINTING COMPANY
INCORPORATED

870 EAST 152ND STREET
CLEVELAND OHIO, 44110
PHONE: 451-7676

Established 1875

WYoming 1-4500

Ziechmann Florists, Inc.

FLOWER SHOP and GREENHOUSES

Fresh flowers that last longer

DELIVERIES TO THE METROPOLITAN AREA

2970 Warrensville Center Road

SHAKER HEIGHTS . . CLEVELAND 22, OHIO

INDIVIDUAL PLAYER STATISTICS (1963)

Rushing:		Att.	Yds. Gain	Yds. Lost	Net Yds.	Yds./Carry
Bob Spicer		101	475	32	443	4.4
Gordie Priemer		95	355	15	340	3.6
Jim Heavey		71	256	30	226	3.2
Tim Lafferty		21	90	3	87	4.1
Bill Kickel		21	89	3	86	4.1
Bob Mirguet		4	10	3	7	1.8
Tom Murray		1	6	0	6	6.0
Den DeJulius		1	3	0	3	3.0
Tom Parker		1	0	8	— 8	— 8.0
Gus McPhie		38	76	102	— 26	— 0.7
TOTALS	JCU	354	1360	196	1164	3.3
	OPP.	281	895	238	657	2.3

Passing:		Att.	Comp.	Int.	Net Yds.	Yds./Pass	%	TD
Gus McPhie		118	63	7	778	6.6	.534	7
Bob Mirguet		8	2	1	83	10.3	.250	1
TOTALS	JCU	126	65	8	861	6.8	.516	8
	OPP.	127	46	15	335	2.6	.362	2

Compliments of

FAIRMOUNT CIRCLE BUILDING

20620 North Park Blvd.

University Heights

Zell Company

Wholesale

Groceries • Cigars

Candies

Tobaccos

Vending Machines

16250 LIBBY ROAD

Maple Heights, Ohio

MOntrose 2-3200

1964 JOHN CARROLL UNIVERSITY FOOTBALL TEAM

FRONT ROW (Left to right): Charley Englehart, Frank Wright, Jack Loeffler, Bill Kickel, Denny DeJulius, Ron Niedzwiecki, Captain; Dick Sands, Dick Keidel, Barry Schonfeld, John Rioux, Jim Richardi, Bill Derrick.

SECOND ROW: Head Coach Bill Dando, Athletic Director Herb Eisele, Trainer Dick Hiano, Joe Miklich, John Gibbons, Steve Chamberlain, Bob Spicer, Tom Gannon, Tom Murray, Jack Hewitt, Jim Finneman, John Calabrese, John Scherer, Backfield Coach Jerry Schwiebert, Line Coach Bill Kane.

THIRD ROW: Freshman Coach Tony DeCarlo, Bob Lang, Sal Catanesse, John Daly, Paul Nemann, Barney McGinley, Bob Carey, Bill Evans, Jim Pietraszek, Dan Wilmer, Jim Leone, Frank Kozelka, Nick Novich, John Haller, manager.

FOURTH ROW: John Dagil, George Gackowski, Joe Tekken, Bill Ryan, Tom Higgins, Kevin Stone, Mike Olenych, Dave Hass, Marty Cygan, Ed Storey, Tracy Smith, Andy Wiget, manager.

1964 PAC SCHEDULE

Visitors	Sept. 26	Hosts
Wash. & Jeff.	John Carroll
Wayne State	Allegheny
Western Reserve	Bethany
Thiel	Case Tech
*Adrian	Eastern Michigan

Visitors	Oct. 3	Hosts
John Carroll	Wayne State
Bethany	Wash. & Jeff.
Thiel	Western Reserve
Case Tech	*Carnegie Tech
takes on Thiel and Western Reserve in a		*Hiram
Allegheny	

Visitors	Oct. 10	Hosts
Eastern Michigan	John Carroll
Bethany	Case Tech
Wash. & Jeff.	Thiel
Western Reserve	Wayne State
Allegheny	*Carnegie Tech

Visitors	Oct. 17	Hosts
John Carroll	Western Reserve
Allegheny	Eastern Michigan
Thiel	Bethany
Case Tech	Wash. & Jeff.

Visitors	Oct. 24	Hosts
Case Tech	John Carroll
Bethany	Allegheny
Eastern Michigan	Wayne State
Wash. & Jeff.	Western Reserve
Thiel	*Grove City

Visitors	Oct. 31	Hosts
John Carroll	Thiel
Allegheny	Wash. & Jeff.
Wayne State	Case Tech
Western Reserve	Eastern Michigan

Visitors	Nov. 7	Hosts
John Carroll	Bethany
Western Reserve	Allegheny
Eastern Michigan	Case Tech
Wayne State	Thiel

Visitors	Nov. 14	Hosts
*Ohio Northern	John Carroll
Allegheny	Thiel
Case Tech	Western Reserve
Bethany	*Mount Union
Wayne State	*Marietta
*Carnegie Tech	Wash. & Jeff.

*Non-Conference Games

Charles D. Warfield
Gary McKillips
Athletic Publicity Directors
YE 2-3800, Ext. 256-257

JOHN CARROLL

1963 SCORING STATISTICS

	TDs	XP	Total
Bob Spicer	5	2	32
Gus McPhie	3	0	18
Gordie Priemer	2	0	12
Ron Timpanaro	2	0	12
Gary Stevens	0	10	10
Jack Loeffler	1	2	8
Dennis Cuccia	1	0	6
Jim Heavey	1	0	6
Bill Kickel	1	0	6
Dick Koenig	1	0	6
Tom Murray	1	0	6
Tom Parker	1	0	6
Dick Sands	1	0	6
Bob Mirguet	0	2	2
"Safeties"			4
	20	16	140

BOOKS FOR YOU

STUDENT	PROFESSIONAL
TEXTBOOKS	TECHNICAL
NEW & USED	SCIENTIFIC
(We Buy & Sell)	REFERENCE

TREMENDOUS PAPERBACK STOCK

SCHOOL SUPPLIES	MEDICAL
OUTLINES	DENTAL
REVIEWS	NURSING

ENGINEERING SUPPLIES
SLIDE RULES — TEMPLATES

LAW TEXTBOOKS

OPEN: Monday-Friday 9 a.m.—6 p.m.
Saturday 9 a.m.—5 p.m.

AMPLE PARKING

Cleveland Textbook Stores, Inc.
10638 EUCLID AVE. SW 5-2510

HERBERT C. EISELE

Athletic Director

Dedication, courage, and sincerity mark each of the 17 years that Herbert C. Eisele has been at John Carroll University.

Eisele came to Carroll with an outstanding record in the football coaching field. His career began at Cleveland's Cathedral Latin High School and continued at the University of Dayton, where his outstanding play brought him the nickname "Skeeter" and the end position on little All-American, All-Ohio, and All-Catholic teams.

He started his coaching career in 1926 at St. Mary's High School in Sandusky, returning two years later to his alma mater, Cathedral Latin. In 19 years, Herb compiled an outstanding record of 131 wins, 33 losses, and 18 ties. The highlight of his career of nine championships and three state crowns was an undefeated streak of 36 games.

Arriving at John Carroll in 1947, Herb became an inspiration to his college football

players. His record of 60 wins, 36 losses, and 18 ties was the finest compiled by a John Carroll Coach, prior to John Ray's feat of two undefeated seasons. In 1951, he was named athletic director and continued his coaching duties.

Early in 1959, after more than 30 years in the coaching field, Herb turned full time to the duties of athletic director. He has done an outstanding job of coordinating and expanding Carroll's athletic program. The addition of wrestling and soccer to the program is due in part to his desire for a comprehensive athletic program.

His long football career was spotlighted recently by several awards, including the honor of being named All-Time Great Athlete of Cathedral Latin by the Latin Alumni. In 1963, he was named to the University of Dayton's Hall of Fame by his alma mater.

JOHN CARROLL COACHES AND RECORDS

1920	George W. ("Tuffy") Conn	4	2	0	.667
1921	Ralph R. Erdman	2	6	0	.250
1922-23	Ike Martin	8	5	4	.616
1924-26	Allen H. Edward	11	13	2	.458
1927-33	Ralph Vince	31	23	11	.574
1934-35	Thomas C. Yarr	6	10	2	.375
1935-42	Thomas A. Conley	25	28	5	.471
1943-45	No Competition				
1946	Eugene G. Oberst	1	7	0	.143
1947-58	Herbert C. Eisele	60	36	5	.594
1959-62	John W. Ray	29	6	0	.829

McFETRIDGE DRUGS

3475 Fairmount Blvd.

Phone: FA 1-2440

DREXLER PHARMACY, INC.

2150 So. Taylor Road

Phone: FA 1-2022

FOR DELIVERY

PROFESSIONAL PHARMACISTS FOR THE HEIGHTS AREA FOR 37 YEARS

And so they became . . . "THE BLUE STREAKS"

How the Carroll Athletic teams came to be called the Blue Streaks was best told by Professor Frank D. Burke of the Chemistry Department some years ago. Professor Burke, in his early days at Carroll, served as an assistant football coach, along with his duties as instructor of chemistry, and his knowledge of sports is vast. In a letter to the Carroll News, student publication, he wrote:

" . . . That name (the Blue Streaks) was earned the hard way and came about when Carroll was playing such clubs as Detroit, Marquette, Fordham, and Carnegie Tech — and doing all right, too.

" . . . It was during this glorious time that a Carroll alumnus, Raymond J. Gibbons, '24, was one of the sports writers for the Cleveland News, and he developed such an enthusiasm for the club that he became the office pest. More than once Ed Bang (News Sports Editor) had to bottle him up, but forcibly. That didn't bother Ray much, though, and he attended every practice and every game and told Cleveland about them in strident English. Unfortunately, however, he became mortally ill. One of his last requests was an ambulance trip to our practice field so he could look over the boys just once more. As he watched them running and catching he said: 'There they go, just a bunch of "Blue Streaks"!' He died one week later.

The name caught on with the sports writers in Cleveland: John Carroll and the "Blue Streaks" were one.

ALMA MATER

Sons of Carroll, gather near her.
Let your joyful anthem ring;
Sound your Mother's praise, revere her;
Her fair name full proudly sing.

Loyal ever, brave and true
We, the sons of Carroll U,
Pledge our love to Alma Mater,
Unto noble conquests guiding,
Kindled she our hearts to strife;
Wisdom taught us, faith-abiding,
Showed us manhood — worth of life.

Grateful hearts we bring to you;
Hail with our song our Carroll U,
Long may live our Alma Mater,
Long — the Gold and Blue.

Carroll Fight Song

Fight, Carroll, fight
For the Gold and Blue,
For victory's in our right,
And we'll march right through.
Fight, Carroll, fight
Until the way is won;
It's the fighting team that conquers,
So, Carroll, fight, fight, FIGHT.

Onward, On, John Carroll

On we come, our hearts are tuned to battle
And our hopes all keen for victory;
Well we know that Carroll men ne'er falter,
For they're brave and dauntless ever;
Onward, on, for men will mark your courage
And will rise to speak your valor;
Your foes all fear you;
We're here to cheer you;
We're here to see you win the day.
Onward, on, John Carroll
For we're here to see you win
Gold and Blue;
Onward, on, John Carroll
On to greater goals and vic'tries new;
Onward, on, John Carroll
For our faith in you
Is boundless and true;
Dear Alma Mater, we're all for you
And for the Gold and Blue!

FACTORY LOW PRICES

FURNITURE — CARPETING — APPLIANCES

Early American, Danish, Modern,
Contemporary, French Provincial,
and Italian Provincial Styles

FACTORY FURNITURE CO.

4997 BROADWAY AVE. BR 1-7000
11730 DETROIT RD. AC 6-7080

John Perry's Restaurant

STERLING HOTEL
E. 30th & Prospect
— Now Available —

CRYSTAL ROOM

BANQUETS • PARTIES • MEETINGS
Seating up to 200 • Unlimited Parking
FOOD AT ITS BEST • MODERN PRICES
431-0980

WILLIAM DANDO

Head Football Coach

After serving the past four years as back-field coach under Head Coach John Ray, Bill Dando moves into the spot vacated by Notre Dame-bound Ray. This assignment is doubly challenging. Not only does he replace the best coach in John Carroll's history, but he must defend Carroll's claim to the PAC championship. This will be a difficult task with a team hit hard by graduation. It will be Dando's job to develop several highly promising sophomores to fill the shoes of the veterans of the last two unbeaten campaigns.

Born in Ashland, Pa., and raised in Gordon, Pa., Bill attended Ashland High where he was a four-sport man, gaining All-State honors in football and baseball. Upon graduation, Bill moved West, attending San Francisco University and playing football and baseball for a year.

At the outbreak of the Korean War, Bill joined the Marines. While in the Service, he starred for three seasons with the Memphis Navy Base and Quantico Marines.

In 1955, Dando began a sparkling career at the University of Detroit. He was named an All-Catholic, All-American as he played halfback and quarterback in three seasons at Detroit. A versatile athlete, he played left field with the baseball team, and in 1959, he lead his team to the NCAA Baseball Tournament.

He began his coaching career at Detroit's St. Cecilia High School and his squad compiled the best record in the school's history in his first year of coaching. In 1960, Dando was named backfield coach at John Carroll where he worked with John Ray, his former coach at Detroit. Under his tutelage, Carroll acquired one of the best running attacks in the area. In four seasons, Dando developed the Blue Streak backs to the point of having ten backs gain 100 yards or more in one season.

Bill is married to the former Frances (Willie) Cavanaugh of Detroit. They have four children: Marie, 5; Ann Louise, 3; Molly Catherine, 2, and Joseph, 1.

The LONG Painting Co.

Certified Master Painters • Brush or Spray

COMPLETE INSURANCE COVERAGE

PAINTING & DECORATING

Commercial — Industrial Spray

Churches — Fine Residences

Painting by LONG Preserves, Beautifies,
Enhances Value, Reflects Light, Sanitizes

HE 1-3636

DAVID H. BRUEGGEMANN
President

FRANK MARCO
Vice-President

Cleveland

IMPORTED GROCERIES

Gene Zannoni

BILL KANE

Line Coach

A big rebuilding job faces second-year line coach Bill Kane, a product of the University of Detroit and a protege of former Head Coach John Ray. Appointed line coach in the spring of 1963, Bill tutored the offensive line last season. The tremendous pass protection afforded Carroll quarterbacks McPhie and Mirguet is a measure of his success.

Bill began his athletic career at West Side Central Catholic High where he was a four-sport letterman. He collected 16 athletic awards as well as a place on the All-State team in football.

After graduation he moved on to the University of Detroit under the urging of John Ray, then an assistant at Detroit. He lettered as a sophomore, but a shoulder injury brought a promising career to an end. After graduating from the University of Detroit in 1962, he came to Carroll to work with his former tutor, John Ray. As head freshman coach in 1962, his team finished with a perfect season. Bill also doubles as coach of the tennis team.

Bill is married to the former Barbara Hedeon of Detroit.

TEAM MANAGERS

ANDY WIGET

JOHN HALLER

CALL . . . HEIL'S WINDERMERE

Storage and Moving Co.

DAVE HEIL, '35 • PHIL HEIL, '37 • GENE HEIL, '31

Local and Nation-Wide Moving

MULberry 1-6360

A. J. Burens Insurance Agency

Complete Insurance Service

229 HANNA BUILDING • CLEVELAND, OHIO

MAin 1-4460

Established 34 Years

'AL' BURENS '27

Mayflower Lanes

•
The Home of
John Carroll Bowlers

SUKY'S PRINTING INC.

Creative Printing since 1907

Offset - Letterpress
Advertising Art

6802 Superior

ENdicott 1-4932

1963 ALL-PAC CONFERENCE TEAM

OFFENSE

E — DICK KOENIG, John Carroll
E — BILL MERKOVSKY, Thiel
T — BOB HEUTSCHE, John Carroll
T — JIM TOMSULA, Wash. & Jeff.
G — GERALD SMITH, Wayne State
G — BOB SHIMP, Thiel
C — BOB LEWIS, Thiel
QB — GUS McPHIE, John Carroll
HB — BOB SPICER, John Carroll
HB — DAVE WION, Allegheny
FB — JOHN GUTKOWSKI

DEFENSE

E — JOHN KOVACH, John Carroll
E — BILL MERKOVSKY, Thiel
T — JOEL GINSBERG, Reserve
T — GLEN HERTZ, Case
MG — TOM LEWIS, Bethany
LB — RON TIMPANARO, John Carroll
LB — ENRICO O'DORICO, Wayne State
HB — JACK NEUMANN, Reserve
HB — PETE EATON, Wash. & Jeff.
S — GORDIE PRIEMER, John Carroll
S — STEVE SIMONTON, Allegheny

JERRY SCHWEICKERT

Backfield Coach

With the appointment of Bill Dando to fill the shoes of John Ray, Jerry moves up from the freshman team to tutor the varsity backfield. As coach of the freshman squad last year, he guided the team to a 2-1 season. In 1960, Jerry's Streaklet team finished with a perfect 3-0-0 mark. Many of the workhorses of Carroll's 1962 and 1963 championship teams developed under his tutelage.

A native Chicagoan, Jerry attended DePaul Academy, where he gained honors in football and basketball. After high school, he entered John Carroll in 1955. From his sophomore year on, Jerry never left the starting backfield. He was picked on three straight All-Conference teams, a rare feat, and was also named All-Catholic All-American as a senior. He led the PAC in passing in 1958 and in scoring in 1959. An all-around athlete, he was the PAC's leading punter in 1957.

In addition to his athletic honors, Jerry received John Carroll's highest award, the Beaudry Man of the Year Award, given to the outstanding senior.

After graduation, he was hired as freshman coach at Carroll. The following year he reported to Fort Eustis, Virginia, as a Second Lieutenant and a graduate of the Carroll ROTC program. While there he played defensive halfback for the Eustis "Wheels," U. S. All-Service Champions.

In addition to his duties during the freshman football season, Jerry also coaches the freshman basketball squad.

Jerry married the former Beverly Walter of Cleveland. They have one child, John Martin, and are expecting another.

AETNA WINDOW CLEANING CO.

PR 1-2800

Window Cleaning
Services

Janitor
Services

Industrial - Commercial
Institutional

"We Clean-Clean"

Tony DeCarlo
Freshman Coach

The newest addition to the coaching staff is Tony DeCarlo, appointed freshman football coach and varsity wrestling coach by Athletic Director Herb Eisele this summer.

A graduate of Painesville Harvey High School, Tony starred in football and wrestling. After lettering in both sports at Kent State University, Tony graduated in 1962 and served as an assistant football coach at Cleveland's Saint Edward High School during the 1962 and 1963 campaigns. He also doubled as head coach of the track squad and varsity wrestling coach.

DeCarlo's addition to the staff brings experience and the ability to develop young players rapidly. His experience includes four years of football at Kent State, as well as two years as a first-liner on the varsity wrestling team.

Tony is married to the former Rita Lawrinson of Cleveland. They have one child, Deborah Ann, six months. The DeCarlos make their home in Lakewood.

Dick Iliano
Trainer

Whether or not the season is a successful one, the John Carroll athletes will enjoy top physical health thanks largely to the training and care of "Doc" Iliano. Since his arrival here in 1947, he has made each team member's health and condition a matter of personal concern.

A graduate of Baldwin-Wallace College and Western Reserve University, Dick holds a Master's Degree in body fitness and mechanics. While at Baldwin-Wallace, he won his letter in football in 1938. After college, Dick spent three years with Army Ordnance Corps during World War II.

Dick has compiled a record of outstanding achievements and accomplishments in the Cleveland area. A charter member of the National Athletic Trainers Association, he served for five years as trainer for the Washington Redskins and a year with the Pittsburgh Steelers when they were in the Cleveland area. Dick was the official trainer for two All-Star basketball games in Cleveland and also the official trainer for the sectional high school basketball tournament for two years.

COMPLIMENTS

HERRON
TESTING LABORATORIES, INC.

5405 E. SCHAAF ROAD

Cleveland 31, Ohio

Phone 524-1450

Painting, Decorating since 1910

**For the most lasting and effective
decorating job you ever had**

Louis EBERT & Son

795-5585

HOMES • OFFICES • CHURCHES • FACTORIES

A Word of Thanks

To Our Advertisers, Patrons, Friends:

We are proud of our University, our John Carroll "Blue Streaks," and the many friends and benefactors who help to make them what they are. On behalf of John Carroll University and the Department of Athletics may we express our sincere gratitude for your interest, enthusiasm, and continued support.

HERB EISELE

Director of Athletics

AAA Chair Co.
A. C. Exterminating Co.
Akron Sewer Pipe Co.
Alliance Printing Co.
American Searchlight Advertising Co.
Andrews Trucking Co.
Mr. Lawrence Arth
Arthur's Ladies Apparel

Edw. C. Baloga
Wm. J. Becka
Anthony L. Beraducci
"A Friend"
Bican Bros. Funeral Home
Dr. V. E. Black
Mr. & Mrs. George L. Blaha
Mr. Thomas J. Blaha
Clarence V. Blake
Blue Point Restaurant
Paul T. Bohn
Hon. Frances P. Bolton
Brewer Greetings
Brickman & Sons Funeral Home
Dr. Francis X. Budd
Buckeye Brass & Mfg. Co.

Eugene F. Burns
Donald J. Buynack
Charles E. Bynane

Campus Drug Co.
"Compliments of a Friend"
Cape Cod Builders, Inc.
Anthony Carlin Co.
"Catholic Big Brothers—Don Bosco Guild"
"A Friend"
Cedar-Lee Radio & Television Co.
Dr. & Mrs. Joseph M. Centanni
Jack Cleary, Jr.
Cleveland Cotton Products Co.
Cleveland Litho Graining & Supply Co.
The Cleveland Marble and Mosaic Co.
Cleveland Printing Co.
Cleveland Securities Corp.
Cleveland Transfer Co.
Jim Connell Chevrolet, Inc.
Judge John V. Corrigan
Cross Roads Tavern

Mr. W. R. Daley
Mr. & Mrs. Walter E. Daly
J. V. DeGrandis

Patrons . . .

Dr. Clement DeOrio
C. DeSantis Paint Mfg. Co.
Edward D. Dibner
Jos. A. DiZinno
Dolesh Brothers
Dowd Oldsmobile—Larry Berridge '50
F. William Dugan

William N. Ehrbar
Mr. & Mrs. James W. Eisenmann
Geo. Eli Wrecking & Lumber Co.
William B. Eline
Erhardt Furniture Co.
Euclid's Music House

Joseph P. Fegen
The Fella's Shop-Tradition Clothing
Armando C. Feudo
Fidelity Construction Co.
Fluorescent Equipment & Mfg. Co.
Fred's Bakery

Mr. & Mrs. Michael Gavin
Gertrude S. Glueck Realty Co.
The Gesing Co.
Louis Golland Shoes
John D. Graves
Chester J. Gray
A. Grdina & Sons, Furniture
Greene, Jordan, Newell & Co.

Mr. J. H. Haas
Verne & Ellsworth Hann, Inc.
Thomas A. Harrison
Herman's Barber Shop

Hickory Grill
"A Friend"
House of Hugo, Opticians
Lody Huml

Inter-Lake Realty
"Compliments of an Alumnus"

Kahn Electric Co.
Kaplan Trucking Co.
R. Katz Kosher Meats
Mrs. Burt Keller
Keyes-Truehaft Co.
Mr. & Mrs. Robert J. Kilfoyle
Dr. A. J. Kmieck
Dr. John A. Kmieck
Dr. P. J. Kmieck
Knific's Food Store
C. W. Koenig Co.
Frederick E. Krizman

The Lanes Salon
Ledogar-Horner Co.
Jacob T. Leicht
Patrick F. Leone
Dr. E. A. Lewandowski
Gus LoPresti
Dr. & Mrs. J. J. Lo Russo

Mack's Leader Drug
Sheriff James J. McGettrick
James C. Maher
The Male Box
Marshall Equipment Co.
Dr. Clayton C. Matowitz

Patrons . . .

Meat Cutter's District Union 427
A.M.C. & B.W. of N.A., AFL-CIO
Merit Cleaners Co.
Milt Miller Pontiac
Minneapolis Honeywell Regulator Co.
Modern Shower Door Co.
Monroe Coin Machine Exchange
The Mooney Iron Works Co.
Compliments of Jack Dunn,
Motor Repair & Mfg. Co.
Robert Muth
Mutual Metal Products Co.

The Nickel Plate Elevator Co.
North American Manufacturing Co.
The Nottingham Feed & Seed Co.

Edith O'Boyle & Co., Realtors
Dr. & Mrs. Lawrence B. Ogrinc
Ottino's Restaurant

William D. Padden
William E. Passow
Walter A. Patriski
Dr. Vitus F. Pekarek
Peter Paul Typewriter Co.
Michael J. Phillips
Salvatore A. Precario

Richard N. Reim
Dr. John Risha
Roman Gardens

Dr. Wm. A. Samartini
Richard L. Santoro
Leo W. Schmidt Co.
Constantine M. Scudiere

Shaker Auto Hospital, Inc.
Shaker Gift Center
Francis J. Sherman
William J. Shields
Robert Sittner, Furs
Slabe Machine Products Co.
Harold E. Sliney
Dr. James E. Slivka
Alan J. Slowey, Sr.
Lawrence S. Snitzky
Leonard H. Soeder
Ted Sroka—Class of "35"
Standard Glove Co.
Dr. R. J. Stasney
State Fish, Inc.
John R. Stipkala
John W. Strmac, Jr.
William A. Sullivan
Frank M. Surtz

Edmund J. Turk

University Heights Service Center

Thomas K. Victory

Walter J. Walsh
Arthur L. Walters
Harry Weinraub, Clothing
Joseph T. Weir
Women's Federal Savings & Loan
Assoc. of Cleveland
Mr. & Mrs. Jerome Woolins

John L. Zeleznik
H. Donald Zimmerman
Herbert Zweig

John Carroll University 1964 Football Roster

No.	Name	Position	Height	Weight	Class	Home Town
74	John Calabrese	E	6'1"	197	Sophomore	College Park, Maryland
10	Bob Carey	QB	5'7"	155	Sophomore	Pittsburgh, Pennsylvania
86	Sal Catanese	E	5'11"	175	Sophomore	Steubenville, Ohio
54	Steve Chamberlain	C	6'3"	205	Junior	Rochester, New York
45	John Daly	FB	6'0"	190	Sophomore	LaGrange, Illinois
35	Denny DeJulius	HB	5'8"	160	Senior	Cleveland, Ohio
80	Bill Derrick	E	6'1"	190	Senior	Sandusky, Ohio
63	Dennis Drennan	G	5'9"	186	Sophomore	Berwyn, Illinois
79	Charley Englehart	T	6'6"	280	Senior	Cleveland, Ohio
13	Bill Evans	HB	5'6"	150	Sophomore	Baltimore, Maryland
78	Jim Finneran	T	6'1"	240	Junior	LaGrange, Illinois
36	George Gackowski	HB	5'7"	170	Sophomore	Cleveland, Ohio
12	Tom Gannon	QB	5'11"	168	Junior	Pittsburgh, Pennsylvania
53	John Gibbons	T	6'1"	220	Junior	Cleveland, Ohio
69	Lennie Haas	G	6'1"	205	Sophomore	Cleveland, Ohio
65	Jack Hewitt	G	6'0"	185	Junior	Pittsburgh, Pennsylvania
44	Tom Higgins	FB	6'0"	190	Sophomore	E. Williston, New York
25	Dick Keidel	HB	5'11"	175	Senior	Baltimore, Maryland
26	Bill Kiekel	HB	6'0"	175	Senior	Cleveland, Ohio
60	Frank Kozelka	G	5'9"	190	Sophomore	Brecksville, Ohio
73	Bob Lang	T	6'2"	195	Sophomore	East Orange, New Jersey
55	Jim Leone	G	5'10"	175	Sophomore	Cleveland, Ohio
88	Jack Loeffler	E	6'2"	195	Senior	Bedford, Ohio
10	Barney McGinley	QB	5'9"	168	Sophomore	Pittsburgh, Pennsylvania
76	Joe Miklich	T	6'1"	245	Junior	Cleveland, Ohio
24	Tom Murray	HB	5'10"	175	Junior	Flushing, New York
68	Paul Nemann	G	5'11"	200	Sophomore	Cincinnati, Ohio
83	Ron Niedzwiecki	E	6'1"	210	Senior	Centerline, Michigan
56	Nick Novich	C	6'1"	191	Sophomore	Chicago, Illinois
34	Mike Olenych	HB	6'0"	195	Sophomore	Baltimore, Maryland
26	Jim Pietraszek	HB	5'11"	165	Sophomore	Buffalo, New York
75	Jim Richardi	T	6'0"	210	Senior	North Bergen, New Jersey
46	John Rioux	FB	5'10"	195	Senior	Detroit, Michigan
64	Bill Ryan	G	5'10"	205	Sophomore	Buffalo, New York
18	Dick Sands	QB	6'2"	205	Senior	Baltimore, Maryland
43	John Scherer	HB	6'0"	185	Sophomore	Norwalk, Ohio
13	Barry Schonfeld	HB	5'10"	190	Senior	Detroit, Michigan
77	Tracy Smith	T	6'2"	220	Sophomore	Cheverly, Maryland
23	Bob Spicer	HB	5'10"	170	Junior	Cleveland, Ohio
36	Gary Stevens	HB	6'0"	190	Senior	Cleveland, Ohio
87	Kevin Stone	E	5'11"	185	Sophomore	Flushing, New York
66	Ed Storey	G	5'10"	185	Sophomore	Youngstown, Ohio
15	Dan Witmer	QB	5'11"	175	Sophomore	Dearborn, Michigan
89	Frank Wright	E	6'1"	195	Senior	Flushing, New York

Ohio Northern 1964 Football Roster

No.	Name	Position	Height	Weight	Class	Home Town
63	Gene Bockrath	G	5'8"	167	Junior	Columbus Grove, Ohio
22	Jim Bolinger	HB	5'9"	195	Senior	Clyde, Ohio
81	George Bullock	E	6'2"	193	Freshman	Walled Lake, Michigan
86	Dennis Burris	E	6'1"	185	Freshman	Ada, Ohio
69	Mike Cook	FB	5'10"	190	Freshman	Massillon, Ohio
51	Woody Crumrine	C	6'0"	195	Senior	Lima, Ohio
85	Mike Dasher	E	6'2"	170	Freshman	Carey, Ohio
10	Dave Deitzel	QB	5'8"	150	Freshman	Oak Harbor, Ohio
52	George Demis	C	5'11"	193	Sophomore	Massillon, Ohio
83	Derek Dickinson	E	6'2"	180	Sophomore	Danbury, Connecticut
53	Gary Eichler	C	6'1"	180	Freshman	North Olmstead, Ohio
65	John Emerson	G	6'0"	190	Freshman	Apple Creek, Ohio
76	John Fadule	T	6'1"	220	Junior	Bethlehem, Pennsylvania
12	Jim Finch	QB	6'0"	182	Senior	Urbana, Ohio
45	Robert Fish	HB	6'1"	190	Freshman	Warwick, Rhode Island
62	Ed Fisher	G	5'11"	195	Senior	Steubenville, Ohio
30	Carl Gerbasi	FB	5'10"	195	Junior	Olmstead Falls, Ohio
41	Ed Gymrek	HB	5'8"	160	Senior	N. Miami Beach, Florida
54	Ed Haffey	T	5'10"	205	Freshman	Johnstown, Ohio
80	Jerry Hall	E	6'1"	185	Sophomore	Chesterland, Ohio
64	Rick Hayden	G	5'11"	180	Freshman	Canton, Ohio
33	Jerry Hohla	FB	6'1"	180	Freshman	Amherst, Ohio
20	Tom Hollman	HB	6'1"	178	Freshman	St. Marys, Ohio
43	Tim Hood	HB	5'8"	160	Sophomore	Medina, Ohio
84	Larry Imbody	E	6'1"	195	Senior	Marion, Ohio
44	Mike Kobilarcsik	HB	5'7"	173	Junior	Manchester, New Hampshire
24	Bill Laudick	HB	5'10"	160	Sophomore	Delphos, Ohio
68	Paul Lavigne	G	6'0"	201	Sophomore	Manchester, New Hampshire
11	Ray Loiselle	QB	5'11"	180	Freshman	Manchester, New Hampshire
79	Charles Mason	G	6'0"	209	Sophomore	Frazeyburg, Ohio
73	Bruce Mays	T	5'11"	210	Senior	Willowick, Ohio
61	Chuck McMasters	G	5'9"	185	Junior	Steubenville, Ohio
70	Gene Miller	T	6'2"	225	Freshman	East Sparta, Ohio
13	Glen Miller	QB	5'11"	180	Senior	Bellevue, Ohio
77	Keith Miller	T	6'3"	235	Junior	Springfield, Ohio
32	Steve Moses	HB	5'9"	185	Junior	Cleveland, Ohio
25	Bill Oberholzer	HB	6'0"	185	Freshman	Coldwater, Ohio
31	Paul Pack	FB	6'2"	220	Sophomore	Warren, Ohio
50	Joe Petty	C	6'2"	185	Freshman	Cheshire, Ohio
72	Butch Phillips	T	6'1"	205	Senior	Kettering, Ohio
67	Sal Pirrotta	G	5'7"	188	Junior	Miami, Florida
14	Ronald Radeloff	QB	6'0"	160	Freshman	Pemberville, Ohio
71	Gary Richter	T	6'3"	245	Senior	Bethlehem, Pennsylvania
88	Dale Robinson	E	6'0"	165	Freshman	Akron, Ohio
89	John Smith	E	6'3"	210	Junior	Perry, Ohio
60	Rod Spangler	FB	5'8"	185	Freshman	Dover, Ohio
66	Dale Strahm	G	5'9"	195	Senior	Toledo, Ohio
75	Bill Stull	T	6'1"	210	Junior	Fremont, Ohio
78	George Trout	T	5'10"	220	Sophomore	Kettering, Ohio
40	Micky Wagoner	HB	5'6"	163	Senior	Shelby, Ohio
82	Gary Warner	E	6'1"	165	Senior	Marion, Ohio
42	Halley Weaver	HB	5'7"	177	Junior	Perry, Ohio
21	Dick Wollenzier	HB	5'9"	170	Senior	Olmstead Falls, Ohio
23	Dan Yochheim	HB	5'9"	163	Sophomore	Marshallville, Ohio

Girl, team, fun, friends – all go better refreshed. Coca-Cola, never too sweet, gives that special zing... refreshes best.

ENJOY

THE

GAME

JOHN CARROLL (Probable Starting Lineup)

"Road Runners"

E – JACK LOEFFLER (88)
E – FRANK WRIGHT (89)
T – JIM FINNERAN (78)
T – JOHN GIBBONS (53)
G – DENNIS DRENNAN (63)
G – JACK HEWITT (65)
C – STEVE CHAMBERLAIN (54)
QB – DICK SANDS (18)
HB – BOB SPICER (23)
HB – DENNIS DeJULIUS (35)
FB – JOHN DALY (45)

"Wolf Pack"

E – SAL CATANESE (86)
E – RON NIEDZWIECKI (83)
T – CHARLEY ENGLEHART (79)
T – TRACY SMITH (77)
G – BILL RYAN (64)
G – JOHN RIOUX (46)
LB – TOM HIGGINS (44)
LB – BARRY SCHONFELD (13)
HB – DICK KEIDEL (25)
HB – TOM MURRAY (24)
S – DENNY DeJULIUS (35)

JOHN CARROLL SQUAD

10 Carey, QB	44 Higgins, FB	69 Haas, G
12 Gannon, HB	45 Daly, FB	73 Lang, T
13 Schonfeld, HB	46 Rioux, LB	74 Calabrese, E
15 Evans, HB	53 Gibbons, T	75 Richardi, T
18 Sands, QB	54 Chamberlain, C	76 Miklich, T
23 Spicer, HB	55 Leone, T	77 Smith, T
24 Murray, HB	56 Novich, LB	78 Finneran, T
25 Keidel, HB	60 Kozelka, G	79 Englehart, T
26 Kickel, HB	63 Drennan, G	80 Derrick, E
26 Pietraszek, HB	64 W. Ryan, LB	83 Niedzwiecki, E
34 Olenych, HB	65 Hewitt, G	86 Catanese, E
35 DeJulius, HB	66 Storey, G	87 Stone, E
36 D. Ryan, LB	67 Gackowski, HB	88 Loeffler, E
43 McGinley, HB	68 Nemann, G	89 Wright, E

OHIO NORTHERN UNIVERSITY

(Probable Starting Lineup)

E – LARRY IMBODY (84)
E – GARY WARNER (82)
T – BUTCH PHILLIPS (72)
T – BILL STULL (75)
G – ED FISHER (62)
G – CHUCK McMASTERS (61)
C – WOODY CRUMRINE (51)
QB – JIM FINCH (12)
HB – MIKE KOBILARCSIK (44)
HB – DICK WOLLENZIER (21)
or DAN YOCHHEIM (23)
FB – CARL GERBASI (30)

OHIO NORTHERN SQUAD

10 Deitzel, QB	43 Hood, HB	70 Miller, T
11 Loisel, QB	44 Kobilarcsik, HB	71 Richter, T
12 Finch, QB	45 Fish, HB	72 Phillips, T
13 Miller, QB	50 Pelley, C	73 Mays, T
14 Radeloff, QB	51 Crumrine, C	75 Stull, T
20 Hollman, HB	52 Demis, C	76 Fadule, T
21 Wollenzier, HB	53 Eichler, C	77 Miller, T
22 Bolinger, HB	54 Haffey, T	78 Trout, T
23 Yochheim, HB	60 Spangler, FB	79 Mason, G
24 Laudick, HB	61 McMasters, G	80 Hall, E
25 Oberholzer, HB	62 Fisher, G	81 Bullock, E
30 Gerbasi, FB	63 Bockrath, G	82 Warner, E
31 Pack, FB	64 Hayden, G	83 Dickinson, E
32 Moses, HB	65 Emerson, G	84 Imbody, E
33 Hohla, FB	66 Strahm, G	85 Dasher, E
40 Wagoner, HB	67 Pirrotta, G	86 Burris, E
41 Gmyrek, HB	68 Lavigne, G	88 Robinson, E
42 Weaver, HB	69 Cook, FB	89 Smith, E

things go
better
with
Coke

REFEREES' SIGNALS

Opponent's Information

OHIO NORTHERN UNIVERSITY

Location: Ada, Ohio

Enrollment: 2,000

Colors: Orange and Black

Nickname: Polar Bears

Home Stadium: Memorial Stadium

Athletic Director: Clyde L. Lamb

Football Coaches: Arden "Stretch" Roberson, Head Coach
Marvin English, Larry Michael,
Jimmie Stahl, Joe Banks, Trainer

Athletic Publicity: Ray Laakaniemi

1964 SCHEDULE

Sept. 12—Waynesburg College
Sept. 19—Mt. Union College
Sept. 26—Indiana Central
Oct. 3—Bluffton College
Oct. 10—Northwood Institute
Oct. 17—Findlay College
Oct. 24—Heidelberg College
Oct. 31—Ferris State College
Nov. 7—Hope College
Nov. 14—John Carroll University

1963 RESULTS

Ohio N. 24	Northwood Institute	6
Ohio N. 13	Mt. Union College	0
Ohio N. 42	Indiana Central	0
Ohio N. 20	Eastern Michigan U.	7
Ohio N. 16	Bluffton College	6
Ohio N. 0	John Carroll U.	14
Ohio N. 33	Findlay College	6
Ohio N. 6	Ferris State	13
Ohio N. 14	Hillsdale College	31

1964 OUTLOOK

Ohio Northern is out to avenge last year's 14-0 defeat suffered in the initial meeting between the two squads. The powerful Polar Bears are owners of a 6-3 record, having lost 3 of their last 4 games. The attack is led by senior quarterback Jim Finch, who has passed for 596 yards this year. His favorite receivers are senior end Gary Warner and junior end John Smith. Their top ground gainer is junior halfback Mike Kobilarcsik with 488 yards in 103 carries, tallying six touchdowns. Sophomore halfback Dan Yochheim, subbing for injured captain Dick Wollenzier, has scored three touchdowns, while Wollenzier has 22 points to his credit. Senior linemen Butch Phillips, Larry Imbody, and Gary Warner, and juniors Carl Gerbasi and Chuck McMasters will see action both ways.

blue streak profiles

JOHN CALABRESE (74)

6'1" . . 197 . . End . . Sophomore . . College Park, Md.

"John L." is out to nail down a starting position on the defensive unit. A transfer student from St. Mary's College, he played freshman ball last year. His rugged aggressiveness makes him a tough competitor.

ROBERT CAREY (10)

5'7" . . 155 . . Quarterback . . Sophomore . . Pittsburgh, Pa.

Little Bob is a good ball handler who will give the Blue Streaks depth at the quarterback slot. Coach Dando hopes that he will develop with pre-season experience.

SAL CATANESE (86)

5'11" . . 175 . . End . . Sophomore . . Steubenville, Ohio

A member of the '63 Streaklet squad, Sal is a fine prospect with an excellent chance of landing a starting berth. He promises to be one of the most valuable additions to the '64 Blue Streaks.

*** STEVE CHAMBERLAIN (54)**

6'3" . . 205 . . Center . . Junior . . Rochester, N. Y.

Steve was used sparingly last year as a substitute for Bill Waldner. Coach Dando predicts a fine year at center for big Steve, who has all the makings of an all-conference performer.

blue streak profiles

**Letterman*

JOHN DALY (45)

6'0" . . 190 . . Fullback . . Sophomore . . LaGrange, Illinois

A standout with the freshman squad, John hopes to be playing first or second string this year. He is an outstanding downfield blocker and runs hard. He could be one of the key figures in the new Blue Streak attack.

*** DENNY DeJULIUS (35)**

5'8" . . 160 . . Halfback . . Senior . . Cleveland, Ohio

Denny had an outstanding year as a defensive back in 1963 and should repeat. While alternating as defensive halfback, "D.J." intercepted two passes. His exceptional speed and great break-away ability make him a threat in the offensive backfield, and he may see action on the punt and kickoff return units. He received the John D. Connors Award as the outstanding freshman player in 1961.

BILL DERRICK (80)

6'1" . . 195 . . End . . Senior . . Sandusky, Ohio

Injuries have plagued Bill for the past two seasons, but he reported to camp healthy. He is fast and has fine moves and should help the team. In the spring, Bill runs dashes for the track team.

DENNIS DRENNAN (63)

5'9" . . 186 . . Guard . . Sophomore . . Berwyn, Illinois

With only veteran guard Jack Hewitt returning, aggressiveness and spirited team play could land Drennan a spot on the offensive line. A stocky boy who hits like a bull, Denny moves fast and learns quickly. He figures heavily in Coach Dando's plans.

blue streak profiles

CHARLEY ENGLEHART (79)

6'6" . . 280 . . Tackle . . Senior . . Cleveland, Ohio

The biggest man on the '64 edition of the Blue Streaks, Charley will beef up the defensive line. He moves fast for a man his size, and his aggressiveness should worry opponent linemen. He could plug up the gap left by the graduation of Tony Gibbons.

BILL EVANS (13)

5'6" . . 150 . . Halfback . . Sophomore . . Baltimore, Md.

What Bill lacks in size he makes up for in speed and determination. The smallest man on the team, Evans is fighting for a spot in the offensive backfield. He could develop with experience.

* **JIM FINNERAN (78)**

6'1" . . 240 . . Tackle . . Junior . . LaGrange, Illinois

Jim worked with the defensive unit last year but saw little action. He is a rugged competitor and may be ready to step into the shoes of Chuck Smith. His size and tremendous strength will help the Blue Streaks.

ALL TYPES OF INSURANCE

Life • Home • Car • Business
Student Group Plans

Al C. Dickard

Office: 14726 LAKE SHORE BLVD., IV 1-7333

Residence: 275 E. 149th STREET, KE 1-3212

Parker Refining Co.

Distributors of
FLEET WING PRODUCTS

265 Jefferson Avenue

PR 1-6210

blue streak profiles

*Letterman

GEORGE GACKOWSKI (36)

5'7" . . 170 . . Halfback . . Sophomore . . Cleveland, Ohio

Coach Bill Dando has been grooming George for a spot in the defensive backfield. He is fast and likes to hit. He will provide important depth in the defensive secondary and could develop into a top-notch performer with experience.

TOM GANNON (12)

5'11" . . 175 . . Quarterback . . Junior . . Pittsburgh, Pa.

After an outstanding freshman season, ex-Marine Tom saw little action last year. He has excellent control and can throw the long bomb. Tom was an outstanding defensive back in high school and may see action in the defensive secondary.

JOHN GIBBONS (53)

6'1" . . 220 . . Tackle . . Junior . . Cleveland, Ohio

One of the biggest additions to the Blue Streak roster, newcomer John is a transfer student from Cincinnati. His size and exceptional speed will bolster the offensive line. He will be vying for Bill Kerner's old spot.

Good Luck Blue Streaks

Art Deutsch, Inc.

512 BOLIVAR ROAD

CH 1-4721

COMPLIMENTS OF

LEO E. CORR, Class of '43

Independence Ford Dealer

6950 Brecksville Rd. Independence, Ohio

LA 4-1466

blue streak profiles

* **JACK HEWITT (65)**

6'0" . . 195 . . Guard . . Junior . . Pittsburgh, Pa.

A pleasant surprise in his sophomore year, Jack is being tabbed for All-PAC honors this year. The only starter returning from the interior offensive line, Jack can be counted on to supply aggressive leadership. He should provide the pass protection which Dick Sands will need. Jack can also be used on defense.

TOM HIGGINS (44)

6'0" . . 190 . . Fullback . . Sophomore . . E. Williston, N. Y.

Coach Dando gives Tom an excellent shot at a starting berth. One of the brightest graduates of the 1963 Streaklets, Tom needs only experience to develop into a solid performer. He possesses good speed and runs well up the middle. He led his high school to two consecutive championships.

* **DICK KEIDEL (25)**

5'11" . . 170 . . Halfback . . Senior . . Baltimore, Md.

After being hampered by injuries in his freshman and sophomore years, Dick finally got a full season under his belt in 1963. He alternated in the defensive backfield, developing into a solid performer by the end of the season. One of the few veterans returning to the famed "Wolf Pack," Dick is ready for an outstanding year.

Good Luck

THE
Central Electrotpe Co.

1760 EAST 22nd STREET

PR 1-2110

BEST WISHES TO CARROLL FROM

Perkins Steel Company

"Lou" Sulzer, Class of '40

4410 PERKINS AVENUE

Cleveland, Ohio

UTah 1-3030

blue streak profiles

**Letterman*

*** BILL KICKEL (26)**

6'0" . . 188 . . Halfback . . Senior . . Cleveland, Ohio

Fast-moving, high-stepping Billy played for the second team last year, averaging 4.1 yards per carry, good for one touchdown. Bill has the speed to sweep the ends, and he may see action at the flanker spot. He has put on twenty pounds since the end of the '63 campaign, and this should give him the added power for packing the ball through the middle. A strong performance in pre-season play may win him a starting berth at right halfback.

FRANK KOZELKA (60)

5'9" . . 190 . . Guard . . Sophomore . . Brecksville, Ohio

A strong stocky boy, Frank is an outstanding blocker with a good chance to crack the starting lineup. He is a tough competitor and will give the team depth in the interior line. He lacks experience but has a fine attitude.

BOB LANG (73)

6'2" . . 195 . . Tackle . . Sophomore . . Rumson, N. J.

Big Bob had an outstanding year as a freshman and should give the team added depth. Bob needs only experience to develop into a regular. His size and competitiveness give him a chance to land a starting berth.

Since 1926

Thomas Funeral Home

CHAS. W. THOMAS • JOHN A. THOMAS

12512 MILES AVENUE

341-2515

PRIVATE PARKING LOT

"SONNY" THOMPSON'S EAST CLEVELAND DODGE

DODGE • DART • TRUCKS

14401 EUCLID

GL 1-5300

* **JACK LOEFFLER (88)**

6'2" . . 195 . . End . . Senior . . Bedford, Ohio

Jack opened the 1963 campaign as the number two tight end but won a starting assignment in the Ohio Northern game. He hauled in eleven passes, good for 133 yards and one touchdown. Quarterback Gus McPhie connected with Jack for the only touchdown in Carroll's 9-3, last-minute, come-from-behind victory over Reserve. A two-year letterman, Jack is touted as a sure bet for the all-conference team. He has the ability to become one of Carroll's all-time greats.

LEO "BARNEY" MCGINLEY (10)

5'9" . . 168 . . Quarterback . . Sophomore . . Pittsburgh, Pa.

Barney has been switched from halfback to quarterback to make better use of his passing talents. He could also see action in the defense backfield. What he lacks in size and experience, he makes up for in hustle.

JOE MIKLICH (76)

6'1" . . 245 . . Tackle . . Junior . . Cleveland, Ohio

Little is known about this newcomer from Indiana University. Coach Bill Dando hopes to get excellent service out of him on the defensive unit. Joe is a big man with excellent speed and good lateral movement. If he starts to throw his weight around, he will give PAC quarterbacks many rough moments.

IVanhoe 1-4333

TOWING

PAPP'S BODY SHOP

COMPLETE BODY - FENDER - SPRAYING - WELDING
LIGHT FRAME STRAIGHTENING - UNDERCOATING
WHEEL ALIGNMENT - BALANCING - FREE ESTIMATES

BILL PAPPALARDO
Proprietor

21100 ST. CLAIR AVE.
Euclid 17, Ohio

The Sherwin-Williams Co.

2230 EAST NINTH STREET

MAin 1-7166

Quality Paints and Service

for HOME, INDUSTRY and the
PROFESSIONAL CONTRACTOR

blue streak profiles

**Letterman*

TOM MURRAY (24)

5'10" . . 185 . . Halfback . . Junior . . Flushing, N. Y.

An all-city back in high school, Tom may blossom into an outstanding back this year after seeing only limited service last season. He has fine speed and good moves and may see action at offensive end.

PAUL NEMANN (68)

5'11" . . 200 . . Guard . . Sophomore . . Cincinnati, Ohio

Paul is a strong stocky boy who will give the team depth up the middle. He had a good year as a frosh after starring for St. Xavier H. S. in Cincinnati and rates as a top contender at offensive guard. His fierce desire to win and powerful drive make him a tough competitor.

*** RON NIEDZWIECKI (83) Captain**

6'0" . . 210 . . End . . Senior . . Centerline, Michigan

Every quarterback in the conference knows Ron as a real "irresistible force." He teamed up during the past two seasons with John Kovach to form the most feared one-two defensive end combination in the PAC. Voted captain this year, Ron's take-charge attitude and team spirit make him an excellent choice. A two-year letterman and a stalwart of the "Wolf Pack," speed and sheer toughness make him an all-conference prospect. He won all-city, all-state, and all-conference honors as a tackle and center in high school. Ron can fill in at center if he is needed.

NICK NOVICH (56)

6'1" . . 191 . . Center . . Sophomore . . Chicago, Illinois

A star performer from DePaul Academy, Nick displayed fine form as a freshman and may push Chamberlain for the starting spot over the pigskin. He is fast and aggressive. Coach Dando is watching his development closely.

blue streak profiles

MIKE OLENYCH (34)

6'0" . . 195 . . Halfback . . Sophomore . . Baltimore, Md.

Mike may see action this year with the "Road Runners." He runs well up the middle and will provide depth at the halfback position. Early reports on him are encouraging, and he will be giving the veterans a battle for their jobs.

JIM PIETRASZEK (26)

5'11" . . 165 . . Halfback . . Sophomore . . Buffalo, N. Y.

What he lacks in size he makes up for in determination. Jim has good speed and gives Carroll another break-away threat. If he develops early in the season, he could be valuable.

* **JIM RICHARDI (75)**

6'0" . . 210 . . Tackle . . Senior . . North Bergen, N. J.

Jim sat out last year after lettering as a sophomore. His return to the active list will bolster the interior line. He is a rugged competitor and always gives a 100% effort. Jim has a good chance to break into the "Wolf Pack."

PAUL W. CASSIDY

Mayor of
PARMA HEIGHTS

SUPERIOR PRINTING COMPANY

Bob Martin · Class of '34

2182 EAST NINTH STREET
CLEVELAND 15, OHIO

TOWer 1-1008

blue streak profiles

*Letterman

* **JOHN RIOUX (46)**

5'10" . . 195 . . Fullback . . Senior . . Detroit, Michigan

One of the hardest tacklers on the team, John saw action as a line-backer in '63. His speed and alertness in diagnosing plays resulted in many losses for PAC opponents. He is a powerful runner and will be used mainly at fullback. He is out to nail down the starting assignment.

BILL RYAN (64)

5'10" . . 205 . . Guard . . Sophomore . . Buffalo, N. Y.

A hard-nosed boy, scrappy Bill is one of the brightest prospects to don the Streaks uniform this year. His tremendous strength and ruggedness make him a tough competitor. Bill is ready to throw his weight around. He may also be used at linebacker and may share some of the kicking chores.

* **DICK SANDS (18)**

6'2" . . 202 . . Quarterback . . Senior . . Baltimore, Md.

After lettering two years as a defensive halfback and safety man, Dick has been handed the quarterbacking chores by Coach Bill Dando. The position is now new to Dick, who set records in high school for (1) number of TD passes, (2) total yardage, (3) number of attempts, (4) number of completions, and (5) percentage of completions. He is a strong, bull-like runner who will make excellent use of the roll-out patterns. He is a first-rate ballhandler and blocker, and Dando predicts all-conference honors for him. He intercepted four aerials last season to lead the Blue Streaks in that category.

Alpaul Auto Wash

Warrensville at Cedar

"Friends to the Finish"

CLARENCE FOX, Inc.

CLEVELAND'S LARGEST
Chrysler, Imperial, Plymouth, Valiant
Mercedes Benz, Rolls Royce
DEALER

15614 Kinsman Road WA 1-7700
SHAKER HEIGHTS 20, OHIO

Clarence Fox . . Class '47

blue streak profiles

JOHN SCHERER (43)

6'0" . . 185 . . Halfback . . Sophomore . . Norwalk, Ohio

One of the biggest backs to graduate from the freshman squad, John must be rated as a darkhorse. He has fine moves and good power and could break into the starting lineup with a good showing in pre-season scrimmages.

* BARRY SCHONFELD (13)

5'10" . . 190 . . Halfback . . Senior . . Detroit, Michigan

Last season Barry surprised everyone but his teammates by nailing down a starting berth. As a defensive halfback, he intercepted three passes. Coach Dando has switched him to left corner linebacker to better take advantage of his great speed and brilliant flying tackles. Dando calls Barry "the toughest tackler on the squad" and looks for him to win all-PAC honors. He was an all-city and all-state selection while playing for Benedictine H. S. in 1959 and 1960, setting a record by tallying 51 touchdowns in four seasons.

* ROBERT SPICER (23)

5'10" . . 170 . . Halfback . . Junior . . Cleveland, Ohio

All-PAC, All-Catholic All-American Bob Spicer can be counted on to lead the offensive unit on to another high scoring campaign. He led the Blue Streaks in 1963 in rushing (443 yds.), scoring (32 pts.), and average yardage per carry (4.4 yds.). He also caught 12 McPhie passes, good for three TD's and 172 yards. He has good power through the line, excellent balance, and tremendous speed. Superlatives are not wasted on "Jetstream" Bobby. Look for another outstanding year from this former St. Ignatius back.

HELLRIEGEL'S INN

Painesville, Ohio

U.S. ROUTE 20

Telephone Elmwood 4-9530

*Unexcelled Food
Choice Wines and Liquors*

Robert M. Slife

and Associates, Inc.

MATERIAL HANDLING EQUIPMENT

Sales • Service • Parts

2754 Woodhill Road

SW 1-3500

blue streak profiles

**Letterman*

TRACEY SMITH (77)

6'2" . . 220 . . Tackle . . Sophomore . . Cheverly, Maryland

Another of a crop of big, bruising sophomores, Tracey is highly touted by Line Coach Bill Kane. He lacks experience, but his rough treatment of opposing quarterbacks and aggressive play could land him a starting job.

DAN RYAN (36)

5'9" . . 180 . . Linebacker . . Sophomore . . Cleveland, Ohio

Dan joined the team late, but his determination landed him a spot on the "Wolf Pack." Ryan captained the Saint Ignatius eleven that won the City Championship in 1963. He has great speed and hits hard.

KEVIN STONE (87)

5'11" . . 185 . . End . . Sophomore . . Flushing, N. Y.

Kevin could be the "sleeper" of last year's freshman squad. He has looked good in early drills and could push his way into the starting lineup. He needs experience to develop into a top-notch player. Stone scored 58 points during one season while playing for Holy Cross H. S.

EDMUND STOREY (66)

5'10" . . 185 . . Guard . . Sophomore . . Youngstown, Ohio

Little is known about Storey, a darkhorse at the guard position. He is a good blocker and gives the team depth up the middle. He has a fine attitude, but needs seasoning to become a regular.

DAN WITMER (15)

5'11" . . 175 . . Quarterback . . Sophomore . . Dearborn, Mich.

Dan is one of the most promising graduates of the '63 Streaklet squad. He is a good ball handler and has been impressive in pre-season drills. Coach Dando will be watching him this year with an eye toward the '65 campaign.

* **FRANK WRIGHT (89)**

6'1" . . 195 . . End . . Senior . . Flushing, N. Y.

A two-year letterman, Frank appears ready to receive all-star billing. He can play offense or defense, but Coach Bill Dando is grooming him for tight end duties. He has good hands, good moves, and hits hard. If Frank plays up to his potential this season, his name will be listed among the all-conference choices.

The GORMAN-LAVELLE Co.

Plumbing, Heating and Air Conditioning

3459 EAST 52nd PLACE

Michigan 1-4600

mechanical contractors

The Record Book

NATIONAL RECORDS (NCAA)*

Fewest yards allowed rushing per game	JCU, minus yard
Fewest yards allowed per rushing carry	JCU, minus .032 yards
Fewest yards allowed total defensive per game	JCU, 44.4 yards
Fewest yards allowed per total defensive play	JCU, 1.0 yards
Fewest offensive attempts allowed in season	JCU, 310 attempts
Fewest first downs allowed in one season	JCU, 21 first downs

*Established in 1962

PAC RECORDS • SINGLE GAME

Most points in one game, one team	JCU, 67 points, vs. Wayne
Most points in one game, both teams	JCU, 81 points, vs. Wayne
Fewest yards allowed rushing in one game	JCU, minus 72 yards, vs. Case
Fewest yards allowed total defense in one game	JCU, minus 44 yards, vs. Case
Most rushing plays	JCU, 60, against Case, 1959 (held by WRU and W. & J.)
Most yards, total offense	JCU, 394, vs. Case, 1959
Most plays, rushing and passing	JCU, 89, vs. Case, 1959

PAC RECORDS • SINGLE SEASON

Most points in one season	JCU, 211 points
Most rushing attempts, one season	JCU, 369 attempts
Fewest yards allowed per game rushing	JCU, minus 1.0 yards
Most plays attempted total offense (rushing-passing)	JCU, 477 attempts
Most yards total offense one season	JCU, 2,016 yards
Fewest yards allowed total defense	JCU, 44.4 yards
Fewest first downs allowed, one season	JCU, 21 first downs
Most number of penalties, one season	JCU, 40 penalties
Most yards in penalties, one season	JCU, 443 yards
Fewest points allowed, one season	JCU, 6 points, 1959
Fewest yards allowed rushing	JCU, 7 yards, 1962
Fewest fumbles	JCU, 4, 1956
Fewest fumbles lost	JCU, 2, 1956

UNIVERSITY RECORDS

Fewest yards allowed rushing per game	JCU, minus 1.0 yards
Fewest yards allowed total defense per game	JCU, 44.4 yards

ABBHEY'S

PHOTO *and* ART

13933 Cedar at Center

932-1270

BARRETT CONSTRUCTION

INCORPORATED

5315 Euclid Avenue

GENERAL CONTRACTORS

Commercial and Industrial Repairs

431-0272

JOHN CARROLL TEAM RECORDS • SINGLE SEASON

Most points	JCU, 322 pts., 1950
Highest point average per game	JCU, 32.2 pts., 1950
Most touchdowns	JCU, 49 TD's, 1950
Most touchdowns passing	JCU, 14 TD's, 1950
Most touchdowns rushing	JCU, 35 TD's, 1950
Most extra points attempted	JCU, 49, 1950
Most extra points scored	JCU, 28, 1950
Net offense	JCU, 4,316 yds., 1950
Best average yards per game	JCU, 394 yds., 8 games, 1948
Net rushing	JCU, 2,840 yds., 1950
Number of rushing plays	JCU, 544, 1950
Most first downs	JCU, 186, 1950
Most first downs rushing	JCU, 140, 1950
Most passes completed	JCU, 78, 1950
Net yards passing	JCU, 1,265 yds., 1948
Most punts	JCU, 60, 1952
Most yardage punting	JCU, 1,943 yds., 1952
Best average yards per kick	JCU, 39.5 yds., 1957
Least yards allowed, rushing, per game	JCU, minus 1 yd., 1962
Least yards allowed, total defense, per game	JCU, 44.4 yds., 1962
Most games without being scoreless	JCU, 41 games, 1947-52

BASKETBALL — 1964

Dec. 2	Walsh	Home	Mar. 5	Wayne State	Home
Dec. 7	University of Detroit	There	All Home Games will be played at John Carroll University Gym.		
Dec. 11	Mount Union	Home			
Dec. 12	East Michigan	Home			
Dec. 17	Western Reserve	There			
Jan. 8	Bethany	There			
Jan. 9	Washington & Jefferson	There			
Jan. 12	Case Tech	There			
Jan. 14	Fenn	There			
Feb. 8	Bethany	Home			
Feb. 12	Eastern Michigan	There			
Feb. 13	Wayne State	There			
Feb. 17	Case Tech	Home			
Feb. 19	Thiel	There			
Feb. 23	Western Reserve	Home			
Feb. 25	Carnegie Tech	Home			
Mar. 2	Allegheny	There			

41 Years serving "Heights"
families for buying . . .
selling . . . leasing . . .
trading . . . or renting homes . .
call . . .

The **KENNY Co.**
REALTORS

FA 1-1111

C. E. PEJEAU, CLU

General Agent, and Associates

CLEVELAND AGENCY

900 Hippodrome Bldg. MAin 1-5860

MASSACHUSETTS MUTUAL
LIFE INSURANCE COMPANY
SPRINGFIELD, MASSACHUSETTS • ORGANIZED 1851

Insurators for 45 Years

The

CALLAGHAN-BRAUN
Co.

AT YOUR SERVICE DAY OR NIGHT

20102 CHAGRIN BLVD.

WYoming 1-0111

INgersoll 4-9133

Cross Country Outlook

Captain Jim Herak, one of the top ten runners in the Presidents Athletic Conference, will be among four lettermen returning to the John Carroll Cross Country team for 1964.

Herak, a 5-11, 165-pound standout from Cathedral Latin High School in Cleveland, led last year's squad by consistently finishing with times close to 22 minutes. This season, according to Head Coach John Keshock, "It is very possible that he will move into the 21 minute range." If so, Herak will be a match for anyone in the PAC.

Also returning is Kevin Leigh. John Carroll's Number 2 runner last season, Leigh also is expected to show improvement over last year's solid performance.

The two remaining lettermen back to the 1964 squad are Mike Masterson and Mike Perme. Both Juniors, this pair could very well challenge for the Number 2 position on the team.

A sophomore with promise is Mike Yohmans. The Chanel High product could become one of the pleasant surprises of this 1964 campaign which begins when John Carroll triangular meet, Oct. 3.

CROSS COUNTRY — 1964

Oct. 3	Reserve - Thiel	There
Oct. 6	Gannon	There
Oct. 10	E. Michigan	Home
Oct. 17	Wayne State	There
Oct. 20	Bethany	There
Oct. 23	Allegheny	There
Oct. 31	Washington & Jefferson	There
Nov. 14	PAC Championships (Cleve.)	Case

All Home Meets will be at Forest Hills Park.

SOCCER — 1964

Oct. 3	Western Reserve	There
Oct. 8	Fenn	Home
Oct. 14	Mount Union	There
Oct. 17	Western Reserve	Home
Oct. 21	Kent State	Home
Oct. 24	Case Tech	Home
Oct. 31	Allegheny	There
Nov. 4	Case Tech	There

All Home Games will be played at John Carroll University Field.

Soccer Outlook

This marks the first year for soccer at John Carroll. The school thus becomes the fourth member of the Presidents Athletic Conference to field a team in a sport that is growing rapidly across the nation.

Named to head up Carroll's first soccer varsity is Ralph Pica. Although this is his first coaching assignment, Pica is no newcomer to the game itself.

Born in Rochester, N. Y., he attended John Marshall High School. There he won four varsity letters in soccer, playing for a team that put together a string of 32 consecutive victories and won two Western New York regional championships.

Following graduation, Pica went to Hobart College. There he also starred in soccer, winning three letters. His senior year he was elected captain and was the team's leading scorer, averaging a goal per game.

In 1964, Pica will introduce to the Blue Streak Soccer team an offense that includes some 27 different variations. He definitely wants to make soccer a big hit at John Carroll and says he will not accept the fact that he is building a team as a reason for not winning ball games.

The team opens its initial season at Western Reserve University, October 3.

Clearwater 1-0282 • 1-0283

"Herr-Way of Service"

A Department Store for Your Car

Pick-up and Delivery

3964 Rocky River Drive
CLEVELAND, OHIO
AL ORBAN, Proprietor

BEST WISHES FOR A
Winning Year

CLEVELAND
ENGRAVING CO., Inc.

310 Lakeside Ave. Cleveland 13, Ohio
MAin 1-4055

WESTERN PRESS INC.

2160 PAYNE AVE.

SU 1-1170

Printers of
CARROLL NEWS

Need Tires??

*Five former Carroll Graduates
ready to serve you!*

The General Tire Co. *Seven Convenient Locations*

DOWNTOWN

Chester at 21st St.

EAST SIDE

10250 Shaker Blvd.

Qua Buick Bldg.

PARMA

5288 Pearl Road

Just South of Brookpark

HEIGHTS

**Warrensville Center
and Mayfield Road**

EUCLID

22721 Shore Center

MAPLE HEIGHTS

15980 Broadway

EAST CLEVELAND

15608 Euclid Ave.

Good Luck, Carroll, for Your '64 Season

J. M. DINDIA & SONS

Wholesale Fruits, Vegetables and Groceries

We specialize in catering to

HOTELS, RESTAURANTS and INSTITUTIONS

3601 CEDAR AVE.

ENdicott 1-3815

GO FIRST CLASS - GO BUICK IN '65

