

SUNY College Cortland

Digital Commons @ Cortland

Spring

Seasonal Sports Guides

1965

1965 Spring Sports Guide

State University of New York College at Cortland

Follow this and additional works at: <https://digitalcommons.cortland.edu/spring>

STATE UNIVERSITY COLLEGE

CORTLAND

NEW YORK

1965
spring sports

THE COLLEGE

The State University College at Cortland, New York, is located midway between Binghamton and Syracuse on U. S. Route 11, in the center of the state. The college campus is located on a beautiful hilltop, about 1,200 feet above sea level overlooking the seven valleys which converge in this city of some 20,000 residents.

Its main campus of approximately 175 acres and more than 30 buildings includes eight new residence halls, two college unions, two dining halls, a campus school with kindergarten through ninth grade, an education building, field house, and a science building.

The college also owns Huntington Memorial Camp on Raquette Lake in the Adirondacks. The camp includes more than 400 acres of forest land and sandy beaches, plus 18 buildings which are used by the college in its physical education and recreation education programs and also by the campus school as an out-of-door classroom.

The Health, Physical Education and Recreation Building is considered one of the most modern and functional buildings of its kind in the country. Athletic facilities, both indoors and out, are provided for Cortland's twelve varsity sports teams--football, soccer, cross-country, basketball, wrestling, swimming, gymnastics, baseball, track, lacrosse and tennis. The college also has a varsity golf team which plays at the local Country Club.

The James M. McDonald Building also is an important part of the campus, providing facilities for a student infirmary.

Newest additions to the campus are an education-campus school building, a library, a science building and a 175-bed dormitory. Plans are now under way for a new fine arts center, a lecture hall center and another science building and a new classroom-office building, plus additional dormitories for 800 beds and a dining hall center of 500 seats--to be constructed before 1967.

A field house, completed in the spring of 1962, is 330 feet long, 130 feet wide and has an arched roof. Eventually, Cortland will build permanent stands where the temporary stands are now located, in the area between the track and the new field house.

Cortland's enrollment of 3,000 students, which is expected to increase to 3,800 in the future, comes from every county in the state. The students are prepared to teach in the areas of elementary education, high school English, social studies, mathematics and science, physical education, health education and recreation education. Freshmen will be accepted in the new liberal arts program in 1965. A summer session, extension programs and the graduate division are also a part of the academic program.

The college was established in 1868 as the Cortland Normal School by the state legislature. The original building was located at the site of the present Cortland County Courthouse. It burned in 1919 and the college opened its present main building in 1923. Cortland became a four-year college in 1941, added a graduate program in 1947 and became a part of the State University of New York in 1948.

FACTS ABOUT THE COLLEGE

Location Cortland, New York

Founded. 1869

Accreditation:

Middle States Association of Colleges and Secondary Schools

The American Association of Colleges for Teacher Education

The Board of Regents of the University of New York

National Collegiate Athletic Association

Eastern College Athletic Conference

State University of New York Athletic Conference

Enrollment. 3,045 (coeducational)

President. Dr. Kenneth E. Young

College Physician Dr. Lawrence Shultzaberger

College Colors Red and White

Nickname Red Dragons

Home Game Site College Stadium
Seating Capacity: 3000

Ticket Information Athletic Office

College Telephone SKyline 6-9911
Cortland

STATE UNIVERSITY COLLEGE
DEPARTMENT OF INTERCOLLEGIATE ATHLETICS
CORTLAND, NEW YORK
SKyline 6-9911
Ext. 228

DIRECTOR OF ATHLETICS Dr. Robert J. Weber
Home telephone: SK 6-6016

VARSITY BASEBALL COACH. Robert Wallace
Home telephone: SK 6-2454

FR. BASEBALL COACH Fran Woods

VARSITY TRACK COACH Roger Robinson

FRESHMAN TRACK COACH. Larry Martin

VARSITY LACROSSE COACH. Alfred Pisano

FR. LACROSSE COACH. John O'Connor

TENNIS COACH. R. H. (Barney) Williams

GOLF COACH. Carl (Chugger) Davis

ATHLETIC TRAINER. Bruce Lanz

PUBLICITY DIRECTOR. Dick Camarano

STUDENT DIRECTOR OF ATHLETICS. Al Garod

STUDENT DIRECTOR OF PUBLICITY. Lloyd Mott

MEET THE VARSITY BASEBALL COACH

BOB WALLACE has yet to post a losing season since he took over the baseball coaching assignment in the spring of 1958 from veteran coach Carl (Chugger) Davis. His first season the record was 10-4, then in 1959 the squad was impressive with an 11-2 mark, fell to a 7-4-1 in 1960, 9-3 in 1961, posted a 10-6 record in 1962, 8-5 in 1963, and finally a 15-2 mark in 1964. Wallace was a Cortland graduate and played three years on the varsity football team as quarterback. He taught physical education at Painted Post High School and coached football, wrestling, and track. His football team was co-champion twice. He came to Cortland in 1956 as backfield coach under Davis. He also coached the freshman varsity basketball teams at Cortland. In addition to his teaching and coaching duties, Wallace also is assigned to screening candidates for Cortland's physical education program.

Varsity Baseball Outlook

Despite the loss of all their regulars, Coach Wallace feels that the assortment of strong sophomores up from last year's freshman team (10-1), could again make the Red Dragons a strong ball club. Players that were lost through graduation were: Bob Reggio, a pitcher who compiled a 7-0 record; Herb Crispell at first base; Don Lawrence in the outfield; and Tom Sharp at centerfield.

Returning lettermen include: Marty Minter at shortstop; Al Garod, pitcher; and outstanding Dick Cameron, behind the plate.

Bright sophomore prospects are: Joe Mushock, outfielder; Cal Wheeler, outfielder; Paul Fernandes, first base; Dave Schletter, shortstop; Jim Leyden, pitcher.

Summing up the outlook, the success of the season depends on the improvement of the pitchers. Wallace feels that the team is stronger in the hitting department and much improved on defense.

1965 VARSITY BASEBALL SCHEDULE

April	17	St. Lawrence (7 & 7)	A	1:30
	24	Mansfield (7 & 7)	H	1:30
	27	Oneonta	H	3:30
	30	Plattsburgh	H	3:30
May	1	Potsdam (7 & 7)	H	1:30
	4	LeMoyne	A	4:00
	6	Brockport	H	3:30
	8	New Paltz (7 & 7)	H	1:30
	11	Ithaca	H	3:30
	15	C.W.Post (7 & 7)	A	11:00
	18	Cornell	A	4:15
	22	Oswego (7 & 7)	A	1:30
	26	Buffalo State	A	4:00

1964 VARSITY BASEBALL RECORD

<u>Cortland</u>		<u>Opponent</u>
2	Mansfield	0
1		0
2	New Paltz	0
7		1
19	LeMoyne	3
9	C.W. Post	3
10	St. Lawrence	4
7		5
1	Brockport	0
3	Oswego	2
6		1
9	Cornell	4
14	Plattsburgh	2
7	Potsdam	8
2	Ithaca	3
4	Oneonta	2
9		0

Won - 15

Lost - 2

1965 VARSITY BASEBALL ROSTER

<u>Name</u>	<u>Class</u>	<u>Age</u>	<u>Height</u>	<u>Weight</u>	<u>Hometown</u>
Amphlett, Wally	Sr	20	6-2	185	Hornell
* Cameron, Richard	Sr	22	5-1	185	Ft. Edward
Chibbaro, Ray	So	18	5-10	165	Ozone Park
Cronkhite, Jim	So	18	6	200	Ft. Plain
* DeLuca, John	Sr	22	5-9	175	Peekskill
Duda, Paul	Sr	21	5-11	190	Watertown
Fawcett, Ron	Jr	25	5-11	165	Westbury
Fernandes, Paul	So	20	5-7	148	Franklin Sq.
Garcia, Jose	So	20	5-6	140	Brooklyn
* Garod, Al	Sr	20	5-7	170	New York
Hall, Dick	Jr	20	5-11	185	Shinhopple
Heintz, Bob	So	21	6	180	Pt. Washington
* Johst, Bill	Sr	21	6-1	178	Phoenix
Leyden, Jim	So	19	6-2	185	No. Bellmore
* McClenathan, Ken	Jr	20	6	177	Auburn
* Minter, Marty	Jr	20	5-9	162	Flushing
* Mooney, Bob	Sr	22	5-9	155	Chatham
Mushock, Joe	So	20	6	150	Vestal
Osterhoudt, Elwood	Jr	20	5-11	175	Cottkill
Page, Rick	So	20	6	174	Clinton
Schletter, Dave	So	19	6	182	Brookhaven
Seeber, Doug*	Sr	22	5-9	175	Mohawk
Wheeler, Cal	So	19	5-9	170	Schenectady

*Lettermen

Coach: Robert Wallace
 Manager: Jeff Plotkin
 Assistant: Neil Auble

MEET THE FRESHMAN BASEBALL COACH

FRANCIS J. (FRAN) WOODS, is now in his eighth season as coach of the baseball squad. For the past six seasons, Fran was head of the junior varsity team, but due to the increase of the male student body there is no longer a JV team. This will be Wood's second year as coach of the freshman team.

A native of Cortland, Fran attended St. Mary's High School where he participated in basketball and football. He is also a graduate of Cortland and competed in football and baseball while a student on the hill. His first coaching position was at Utica Free Academy where he taught physical education and coached the football, basketball and track teams. One of his basketball teams won the league championship and one of his relay teams captured the Section III Championship in track.

A member of the Cortland faculty since 1957, Woods served as backfield coach for the junior varsity football team and as coach of the freshman soccer team, in addition to his baseball assignment.

FRESHMAN BASEBALL OUTLOOK

After the freshman baseball team has been working out for one month, it appears as if we will be as strong as last year when the team posted a 11-1 record.

The pitching staff with Robert Yarris, Allen Greenburg and Dick Lassar, show promise of developing into fine varsity candidates. The outfield with Alain Andre, Scott Healy, appear to be fine prospects with good throwing arms and good power at the plate. In the infield, Bill Finnigan and Randy Alexander will form the keystone combination. Gary Howe and Buddy Simonelli appear to be strong catchers.

1965 FRESHMAN BASEBALL SCHEDULE

April	30	Ithaca	A	3:00
May	1	Albany	A	12:00
	4	Hobart	A	3:00
	6	Brockport	H	3:30
	8	Oswego (7 & 7)	A	1:30
	12	Ithaca	H	3:30
	15	Cornell	A	2:00
	18	Cornell	H	3:30
	20	Syracuse	H	3:30
	22	Oswego (7 & 7)	H	1:30

1964 FRESHMAN BASEBALL RECORD

<u>Cortland</u>	<u>Opponent</u>	
17	Hobart	1
6	Cornell	2
13	Oswego	3
8	Syracuse	5
7	Brockport	1
4	Ithaca	13
4	Cornell	0
8	Oswego	0
11		4
4	Ithaca	3
10	Albany	2

Won - 10

Lost - 1

ROSTER
1965 FRESHMAN BASEBALL

<u>NAME</u>	<u>POS.</u>	<u>AGE</u>	<u>HEIGHT</u>	<u>WEIGHT</u>	<u>HOMETOWN</u>
Alexander, Randy	IF	19	5-9	158	Amsterdam
Andre, Alain	OF	18	6	180	Cortland
Brown, Gene	IF	18	5-9	185	Amsterdam
Collins, Gary	P	18	6-1	175	Colton
Cory, Brian	IF	19	6-3	185	Clarence
DeSorbe, Brian	OF	18	5-8	160	Saratoga Spr.
Finnigan, Bill	IF	18	5-10	170	Penn Yan
Frapolli, Ray	OF	18	5-9	163	Seneca Falls
Greenburg, Allen	P	18	5-11	175	Brooklyn
Healy, Scott	OF	18	6-2	185	New Hartford
Howe, Gary	C	18	5-10	180	Bath
Klockowski, John	IF	18	5-9	175	Sherburn
Kost, Harry	IF	18	5-9	160	Johnson City
Lassor, Dick	P	18	5-11	180	Koosick Falls
Machnik, Tim	C	19	5-10	187	Utica
Michaelis, Wm.	P	18	6	168	Woodside
Osadchey, Bill	P	18	5-8	160	Truxton
Simonelli, Buddy	C	19	5-9	170	Camillus
Tilitz, Robert	P	18	5-11	162	Elmhurst
Warbrick, John	P	18	6-1	175	Suffern
Wendover, Lew	IF	19	5-8	150	Hannibal
Williford, Bill	IF	19	5-10	175	Altamont
Yarris, Robert	P	19	6-1	189	West Islip

Coach: Francis Woods
 Manager: Frank Palmer
 Ass't. Manager: Richard Brown

MEET THE VARSITY LACROSSE COACH

AL PISANO is new to the coaching staff this season. A graduate of Cortland, Pisano has coached football and lacrosse at Berner High School on Long Island. He received his master's from Penn State. While at Penn State, he coached the freshman lacrosse team. As an undergraduate he was an outstanding lacrosse star, playing four years and being captain for two of them. Pisano was also selected to the second team All-American Team in Lacrosse. In addition to coaching lacrosse here, Pisano also was assistant coach in football and coach of the gymnastics team.

VARSIY LACROSSE OUTLOOK

Made up mostly of sophomores and juniors, Pisano feels that "the 1965 squad has the best potential of any Cortland lacrosse team." The reason he feels this way is the assortment of athletes that comprise the squad. He has five outstanding seniors--Attackman John Fetter; Defense men Tim Sullivan, Gene Terry, and Marty Senall; Goalie George Ampagoomian. Junior Mid-fielder Tom LaPuma has all the qualities of an All-American according to Pisano. As for the sophomores they are: Attackmen Dick Felser, Frank McLaughlin, and Paul Rose; Mid-fielders Dick Speckamn and Al Rines; Defense men Jack Cooper and Larry Woodhouse.

A twelve game schedule, four of which are scrimmage games, will decide the truth of Pisano's pre-season statement.

1965 VARSITY LACROSSE SCHEDULE

April	17	St. Lawrence	A	2:00
	20	Adelphi	A	2:00
May	1	Hobart	A	2:00
	5	R.P.I.	A	4:00
	7	C.W.Post	H	3:30
	15	Hamilton	H	2:00
	18	Union	H	3:00
	20	Syracuse	H	3:30

1964 LACROSSE RECORD

<u>Cortland</u>		<u>Opponent</u>
11	Brockport Lac. Club	4
4	Syracuse	22
3	C.W.Post	11
11	St. Lawrence	1
8	Union	5
6	R.P.I.	2
7	Hobart	9
5	Hamilton	4
11	Adelphi	6

Won - 6

Lost - 3

1965 VARSITY LACROSSE ROSTER

<u>Name</u>	<u>Pos.</u>	<u>Class</u>	<u>Age</u>	<u>Height</u>	<u>Weight</u>	<u>Hometown</u>
* Amen, James	MF	Sr	21	6-1	165	Massepequa Park
* Ampagoomian, George	G	Sr	21	5-8	175	Yonkers
Bauer, Ron	D	Jr	20	5-9	160	Callicoon
* Buyuka, Tom	A	Sr	22	6-0	180	Medford
Cooper, Jack	D	So	19	6	188	Altamont
Crino, Ralph	D	Sr	21	5-11	205	Massepequa Park
Feher, Gene	MF	Jr	20	5-9	165	Apalachin
Felser, Richard	A	So	19	5-10	175	Lake Ronkonkona
* Fetter, John	A	Sr	20	5-9	160	Brooklyn
Fougner, Ken	MF	So	19	5-8	170	Solvay
Grace, Terry	MF	So	19	6	155	Wantagh
Grant, John	MF	Jr	20	5-11	185	Baldwinsville
* Henry, Alan	A	Sr	21	5-9	167	Hempstead
Hoffman, Dave	D	So	20	6-2	180	Buffalo'
Kazis, Manny	MF	So	19	6	180	Oceanside
* Kirchner, Henry	MF	Sr	21	5-10	180	Merrick
* LaPuma, Tom	MF	Jr	21	5-9	180	Frankfort
Lombardi, Paul	D	Jr	21	6	195	Williston Park
McLaughlin, Frank	A	Jr	20	5-9	160	Huntington
Messere, Mike	MF	Jr	21	5-9	165	Syracuse
Murphy, Art	G	So	19	5-9	150	White Plains
Nicotera, John	MF	Sr	21	5-8	160	Bronx
Pechar, Gary	MF	Jr	20	6	180	Washington
Revis, George	MF	So	20	5-9	150	Ludlow, Vt.
Rhines, Alan	MF	So	20	5-9	170	Watertown
Rose, Paul	A	So	20	5-7	148	Baldwinsville
Sammon, Dave	MF	Sr	21	5-9	185	Endicott
* Senall, Martin	D	Sr	21	5-11	200	Brooklyn
Snow, Steve	MF	Jr	20	5-8	165	AuSable Forks
Speckman, Richard	MF	So	19	5-10	180	Oceanside
Stewart, Roger	MF	Jr	20	6	160	Apalachin
* Sullivan, Tim	D	Sr	22	6	200	Brooklyn
Tepper, Alan	MF	So	19	5-8	158	Brooklyn
* Terry, Gene	D	Sr	22	6-2	202	Poughkeepsie
Tomaso, Marco	MF	Jr	20	5-9	170	Hudson
Willa, Dan	D	So	19	6-2	180	Pt. Jefferson
Woodhouse, Larry	D	So	19	5-9	180	Oneida

* Lettermen

Coach: Alfred Pisano
 Manager: Douglas Parsons
 Ass't. Manager: Robert Benn

1965 FRESHMAN LACROSSE SCHEDULE

May	8	Hamilton	H	2:00
	12	Hobart	H	3:30
	15	R.P.I.	H	2:00
	18	Union	A	3:00

1964 FRESHMAN LACROSSE RECORD

<u>Portland</u>		<u>Opponent</u>
11	Syracuse	3
19	Union	6
18	R.P.I.	4
6	Hobart	11
20	Hamilton	10
15	Breckport Lac. Club	11
5	Cornell	8

Won - 5

Lost - 2

1965 FRESHMAN LACROSSE ROSTER

<u>NAME</u>	<u>POS.</u>	<u>HEIGHT</u>	<u>WEIGHT</u>	<u>HOMETOWN</u>
Acee, Tom	MF	5-8	150	Sherburne
Bailey, Clint	G	5-11	179	Herkimer
Blank, Harry	A	5-9	155	Baldwin
Bundy, Dave	MF	5-9	145	Homer
Chapman, Dennis	MF	5-9	170	Lake Ronk
Childs, Doug	MF	6	175	Rochester
Church, Roy	MF	5-11	167	Morrisville
Columbo, Joe	G	5-6	140	Bellmore
Contento, Pete	D	6	195	Cortland
Fasanaro, Ken	MF	5-9	160	Floral Pk.
Fenton, John	MF	6-1	180	Islip
Fudjack, Mike	MF	5-11	168	Dolgeville
Grant, Dave	MF	6-1	185	Baldwinsville
Griffin, Paul	A	6-2	200	Baldwin
Hirsch, Phil	MF	5-10	160	Perry
Joseph, Al	MF	5-10	155	Brooklyn
Kerrigan, Charles	D	6-4	220	Rockville Ctr.
Lagasse, Mike	MF	5-9	160	Sag Harbor
Lassen, Rick	MF	6	180	Uniondale
Maher, Wally	MF	5-11	165	Yonkers
Puffer, Dick	MF	5-11	170	Rome
Rowcroft, Richard	D	6-1	199	Roosevelt
Snyder, Drew	D	5-11	190	Camillus
Swanson, Paul	MF	5-11	155	Massepequa
Tuminello, Vinne	A	5-11	165	Massepequa
VanNostrand, Gary	G	5-6	180	Interlaken
Viladeseau, Ray	MF	6-2	215	Massepequa
Wallace, Bill	D	6-2	215	Watertown

Coach: John O'Connor
 Managers: Larry St. John
 Jim Perrott

MEET THE GOLF COACH

CARL A. DAVIS veteran of the Cortland coaching staff, has passed the thirty year mark on the hill and appears ready for another thirty. The golf coach since the 1958 season, Davis has been the varsity football mentor from 1932-1963. During his thirty years he has coached almost every sport in which the college has participated. He dropped the varsity baseball post in 1958 to take over the reins of the golf team. A sometime golfer for many years, Davis took up the game in earnest a few years ago and now shoots in the three handicap range. Davis, who was one of the oldest coaches in years of service in college football, graduated from Springfield College in Missouri and received a Master's degree from Springfield College in Massachusetts. He was an outstanding athlete in both high school and in college.

VARSITY GOLF OUTLOOK

Coach Davis starts his golf season with practically an all new squad. He lost four seniors when Joe and Tom Green, Larry Merow and Gary Trezise graduated. Junior Dave Marcy, Fayetteville is out practice teaching fourth quarter and junior Dick Mott has left school. Henry Berger, Flushing, Paul Bilzor from Elmira and Frank Muller, Ellenville, all lettermen, are returning. Davis has high hopes for Charles Novack, a junior from Westport. Sophomores Mike Gonroff, Joe McKenna, junior Barry Shultz and senior Bob Ferris, all look like good prospects to make the squad.

1965 GOLF SCHEDULE

April	29	Oneonta	H	2:30
	30	LeMoyne	H	1:00
May	5	Oswego	A	2:00
	8	Harpur	A	11:00
	11	Hamilton	H	1:00
	14	Alfred	A	1:30
	17	SUNYAC		
	21	Brockport-Ithaca	A	1:00
	24	Ithaca	A	1:00

1964 GOLF RECORD

<u>Cortland</u>		<u>Opponent</u>
3	LeMoyne	3
0	Hamilton	9
13½	Ithaca	13½
18	Oswego	9
11½	Alfred	15½
	SUNYAC - 2nd	
6	Ithaca	12
11½	Brockport	6½
23½	Harpur	3½
18	Oneonta	9

Won - 4 Tied - 3 Lost - 2

1965 GOLF ROSTER

<u>NAME</u>	<u>CLASS</u>	<u>AGE</u>	<u>HEIGHT</u>	<u>WEIGHT</u>	<u>HOMETOWN</u>
* Berger, Henry	Jr.	20	5-11	170.	Flushing
* Bilzor, Mike	Sr	22	5-11	160	Elmira
Ferris, Bob	Sr	21	5-6	140	E. Rochester
Gumaer, Jim	Sr	22	5-10	168	Owego
Gonroff, Mike	So	19	5-9½	175	E. Syracuse
McKenna, Joe	So	20	5-10	180	Brooklyn
Morris, Al	Sr	22	6	180	Moravia
* Muller, Frank	Jr	20	6	210	Ellenville
Novack, Charles	Jr	20	6-1	180	Westport
Peplinski, Bernard	Sr	23	5-7½	155	Richfield Spgs.
Shear, Bill	So	20	5-8½	175	Apalachin
Shultz, Barry	Jr	20	6-1½	175	Holmes

*Lettermen

Coach: Carl Davis

Manager: Bernard Peplinski

MEET THE VARSITY TENNIS COACH

REUBEN H. (BARNEY) WILLIAMS, now in his eighth year on the Cortland faculty and coaching staff, Leighton-Barta Tennis School for teachers and faculty and a member of the U. S. Professional Lawn and Tennis Association, has been Cortland's tennis coach since 1959. He took over the junior varsity soccer team when he arrived in 1957, and that winter was given the junior varsity basketball team which compiled an impressive 15-2 record for his first season. He still has the basketball job, but it is now coach of the varsity team. A graduate of West Chester, Williams competed in football, basketball, track and tennis. He coached JV basketball at Steven's Institute for six years and was head basketball coach at Park College in Missouri for three years before coming to Cortland.

VARSIY TENNIS OUTLOOK

With a 3-4 record and champion of the State University of New York Athletic Conference in 1964, Coach Williams feels that this year's squad is the strongest that he has ever coached in tennis at Cortland. Williams admits that while it is a small squad (eight members), it is a highly selective group of individuals. Included in the squad are: Junior Richard Gordon, seniors Pat Syracuse and Ken Miller, Jeff Godbey and Marty Murphy are two seniors that were out student teaching last year and will see a great deal of action this season. Two new-comers that could add quite a punch to the tennis team are juniors Cris Clark and Paul Okonski. The only sophomore on the squad is John Spinella. Nine matches and the SUNYAC Tournament constitute the 1965 varsity tennis schedule. They will be at home five times, while on the road four.

1965 TENNIS SCHEDULE

April	30	Buffalo State	A	4:00
May	1	U. of Buffalo	A	1:00
	3	Alfred	H	2:00
	6	St. Lawrence	H	2:00
	8	Hamilton	H	1:00
	11	Ithaca	H	2:00
	15	SUNYAC (Fredonia)	A	
	18	Brockport	H	3:00
	22	Oswego	A	1:30
	26	Harpur	A	3:00

1964 TENNIS RECORD

<u>Cortland</u>		<u>Opponent</u>
0	U. of Buffalo	7
3	Alfred	6
9	Ithaca	0
7	St. Lawrence	2
9	Oswego	0
	SUNYAC - 1st	
1	Hamilton	8
5	Brockport	4

Won - 4

Lost - 3

1965 TENNIS ROSTER

<u>Name</u>	<u>Class</u>	<u>Age</u>	<u>Height</u>	<u>Weight</u>	<u>Hometown</u>
Clark, Chris	So	19	6	185	Naples
Fielding, Larry	Jr	21	5-9	140	Corning
Godbey, Jeff	Sr	22	6-4½	200	State College, Pa.
Gordon, Dick	Jr	19	5-8	140	New York
Miller, Ken	Sr	22	6-1	170	Buffalo
Murphy, Marty	Sr	22	6	145	Yorkville
Reinhardt, Paul	Fr	18	5-9	150	Troy
Siracuse, Pat	Sr	21	6	185	Buffalo
Spinella, John	So	19	5-8	150	Babylon

Coach: R. H. (Barney) Williams

Manager: Alan Peppard

MEET THE TRACK COACH

ROGER I. ROBINSON begins his first year as varsity track coach at Cortland. As coach of freshman track last year, he led his team to an undefeated season.

A native of Endicott, New York, he competed in football, basketball and track at Union-Endicott High School before enrolling at Syracuse University where he also played football. After time out for World War II, he returned to college and was one of the East's outstanding backs in the 1946 East-West Shrine game.

Robinson was head track coach for two years at Lebanon Valley College, Lebanon, Pa. and head track coach at Port Jervis High School, Port Jervis, New York for seven years. He also was freshman track coach at Harvard University, Cambridge, Mass. for six years.

VARSIY TRACK OUTLOOK

According to Coach Robinson, although we are limited in some of the field events, it is expected that our runners will give us added strength to overcome our weaknesses. Strong point getters should be: Art Jessup, Monroe - 3:30 hurdles and broad jumps; Mike Conover, Garden City, in the sprints and triple jump; John Jackson, Marsepequa in the quarter mile 4:40; Frank Benedetto, Syracuse in the shot. Varsity prospects from last year's undefeated freshman team are: Robert LaCour, Floral Park in the sprints; Tom Rogan, Poughkeepsie in the broad jump and triple jump; Charles Okraski, Utica in the pole vault and Bob Fitts, Mamaroneck in the mile and two mile.

1965 VARSITY TRACK SCHEDULE

May	1	Hamilton	A	2:00
	5	Buffalo U. & Ithaca	H	4:00
	8	R.I.T. & Oswego	A	2:00
	12	Alfred	H	4:00
	15	NYSTFA	H	
	20	Brockport	A	4:00

1964 TRACK RECORD

<u>Cortland</u>		<u>Opponent</u>
	LeMoyne Relays - 2nd	
74	U. of Buffalo	71
116	Oswego	28
68	Ithaca	68
66	Hamilton	78
	NYS Meet - 3rd	
60	Alfred	85
82	Harpur	4
82	Brockport	84
Won - 3	Tied - 1	Lost - 3

1965 VARSITY TRACK ROSTER

<u>Name</u>	<u>Class</u>	<u>Age</u>	<u>Heigh†</u>	<u>Weight</u>	<u>Hometown</u>
Adams, David	Jr	20	5-10	160	Fulton
Brown, Robert	Sr	21	5-6	140	Sherburne
Bush, Stuart	Jr	20	6	150	Mt. Morris
Cline, George	Jr	21	6-1	215	Middletown
*Conover, Mike	Sr	21	5-11	155	Garden City
Heffron, Dick	Jr	21	6-1	180	Groton
LaCour, Robert	So	19	6	165	Floral Park
Lattimer, Roger	Jr	20	6	170	Goshen
Fitts, Robert	So	21	5-11	140	Mamaroneck
Fries, Dennis	So	18	5-9	165	Arcade
Garner, Richard	So	19	5-11	158	Trumansburg
*Hawkins, Leon	So	19	5-8	149	Great Neck
*Jackson, John	Sr	21	5-9	145	Massepequa
*Jessup, Art	Sr	22	5-11	158	Monroe
Lewis, Bill	Jr	20	6-4	190	New Berlin
Lutsic, Mike	Sr	22	5-11	155	Johnson City
Lynch, Dave	Sr	22	6	170	Baldwinsville
Okraski, Charles	So	18	5-9	150	Utica
Nedell, Carl	So	19	5-8	150	Brooklyn
Piner, Bill	Jr	2-	6-11	180	N. Bellmore
Mueller, Ed	So	21	6-1	175	Yorktown Hts.
Schiller, Bob	Jr	20	6	200	Franklin Sq.
Warner, Pete	Jr	20	6	175	Oyster Bay
Winton, Douglas	Sr	22	5-7	145	Rochester

*Lettermen

Coach: Roger Robinson

Manager: Harris Silver

Assistant: George Snyder

