

Scoring Summary (Final)
2015 OHSAA Football Championships
 Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Canton Cent Catholic (11-4) vs. Coldwater (15-0)

Date: Dec 04, 2015 • Site: Columbus, Ohio • Stadium: Ohio Stadium

Attendance: 7200

Score by Quarters	1	2	3	4	Total
Canton Cent Catholic	0	3	8	7	18
Coldwater	7	6	14	8	35

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:50	0 - 7
2nd	11:53	CCC - Mills, Dan 40 yd field goal, 14-52 6:40	3 - 7
	10:40	CWATER - Harlamert, Aaron 16 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick failed), 4-80 1:13	3 - 13
3rd	06:48	CWATER - Post, Chris 2 yd run (Mckibben, Kyle kick), 14-71 5:12	3 - 20
	02:24	CWATER - Harlamert, Aaron 33 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick), 7-63 2:43	3 - 27
	02:02	CCC - Colangelo, John 74 yd pass from Platek, Dan (Stuffel, Luke pass from Platek, Dan), 2-74 0:22	11 - 27
4th	09:36	CWATER - Schoenherr, Kraig 4 yd run (Hemmelgarn, Jack pass from Harlamert, A.), 10-45 4:26	11 - 35
	01:40	CCC - Ditty, Justin 8 yd run (Mills, Dan kick), 4-62 1:19	18 - 35

Kickoff time: 10:00 AM • End of Game: 12:37 • Total elapsed time: 2:37

Officials: Referee: Samuel Jones; Umpire: P. Tamborello; Linesman: Todd Bowerman;

Line judge: Janis Worklan; Back judge: Andrew Stage;

Temperature: 31 • Wind: SW 6 mph • Weather: Sunny

OHSAA Division V State Championship Game

Team Statistics (Final) 2015 OHSAA Football Championships

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
FIRST DOWNS	15	16
Rushing	11	6
Passing	4	10
Penalty	0	0
NET YARDS RUSHING	189	88
Rushing Attempts	37	36
Average Per Rush	5.1	2.4
Rushing Touchdowns	1	3
Yards Gained Rushing	204	106
Yards Lost Rushing	15	18
NET YARDS PASSING	118	287
Completions-Attempts-Int	6-16-2	18-27-0
Average Per Attempt	7.4	10.6
Average Per Completion	19.7	15.9
Passing Touchdowns	1	2
TOTAL OFFENSE YARDS	307	375
Total offense plays	53	63
Average Gain Per Play	5.8	6.0
Fumbles: Number-Lost	1-1	2-1
Penalties: Number-Yards	1-12	4-31
PUNTS-YARDS	3-104	3-124
Average Yards Per Punt	34.7	41.3
Net Yards Per Punt	34.7	41.3
Inside 20	0	2
50+ Yards	0	1
Touchbacks	0	0
Fair catch	1	1
KICKOFFS-YARDS	4-217	6-302
Average Yards Per Kickoff	54.2	50.3
Net Yards Per Kickoff	29.0	30.8
Touchbacks	2	0
Punt returns: Number-Yards-TD	0-0-0	0-0-0
Average Per Return	0.0	0.0
Kickoff returns: Number-Yds-TD	6-117-0	2-61-0
Average Per Return	19.5	30.5
Interceptions: Number-Yds-TD	0-0-0	2-0-0
Fumble Returns: Number-Yds-TD	0-0-0	0-0-0
Miscellaneous Yards	0	0
Possession Time	21:03	26:57
1st Quarter	8:10	3:50
2nd Quarter	7:36	4:24
3rd Quarter	2:03	9:57
4th Quarter	3:14	8:46
Third-Down Conversions	2 of 10	6 of 15
Fourth-Down Conversions	1 of 2	5 of 5
Red-Zone Scores-Chances	2-2	4-4
Touchdowns	1-2	4-4
Field goals	1-2	0-4
Sacks By: Number-Yards	2-8	1-3
PAT Kicks	1-1	3-4
Field Goals	1-1	0-0
Points off turnovers	0	0

Individual Statistics (Final) 2015 OHSAA Football Championships

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Ditty, Justin	13	67	0	67	1	14	5.2
Murphy, Jack	5	53	2	51	0	35	10.2
Colangelo, John	8	47	8	39	0	18	4.9
Platek, Dan	11	37	5	32	0	10	2.9
Totals	37	204	15	189	1	35	5.1

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	6-16-2	118	1	74	1
Totals	6-16-2	118	1	74	1

Receiving	No.	Yards	TD	Long
Colangelo, John	2	84	1	74
Ditty, Justin	2	14	0	8
Murphy, Jack	1	11	0	11
Stuffel, Luke	1	9	0	9
Totals	6	118	1	74

Punting	No.	Yds	Avg	Long	In20	TB
Cummins, Jaret	3	104	34.7	38	0	0
Totals	3	104	34.7	38	0	0

Returns	Punt			Kickoff			Intercept		
	No	Yds	Lg	No	Yds	Lg	No	Yds	Lg
Murphy, Jack	0	0	0	5	96	28	0	0	0
Colangelo, John	0	0	0	1	21	21	0	0	0
Totals	0	0	0	6	117	28	0	0	0

Field goals	Qtr	Time	Dist	Result
Mills, Dan	2nd	11:53	40 yards	Good

Kickoffs	No.	Yards	Avg	TB	OB
Mills, Dan	4	217	54.2	2	0

All-purpose	Run	Rcv	KR	PR	IR	Total
Murphy, Jack	51	11	96	0	0	158
Colangelo, John	39	84	21	0	0	144
Ditty, Justin	67	14	0	0	0	81
Platek, Dan	32	0	0	0	0	32

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	20	73	0	73	2	15	3.7
Selhorst, Cory	3	11	0	11	0	6	3.7
Post, Chris	3	6	0	6	1	2	2.0
Muhlenkamp, Neal	1	5	0	5	0	5	5.0
Giere, Brad	1	2	0	2	0	2	2.0
Thobe, Dylan	2	2	0	2	0	1	1.0
Hemmelgarn, Jack	3	7	8	-1	0	7	-0.3
Harlamert, Aaron	1	0	3	-3	0	0	-3.0
TEAM	2	0	7	-7	0	0	-3.5
Totals	36	106	18	88	3	15	2.4

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	18-27-0	287	2	38	2
Totals	18-27-0	287	2	38	2

Receiving	No.	Yards	TD	Long
Harlamert, Aaron	7	142	2	38
Schoenherr, Kraig	3	80	0	10
Homan, Zach	3	16	0	11
Mckibben, Kyle	2	38	0	33
Muhlenkamp, Neal	2	10	0	5
Post, Chris	1	1	0	1
Totals	18	287	2	38

Punting	No.	Yds	Avg	Long	In20	TB
Griesdorn, Ryan	3	124	41.3	52	2	0
Totals	3	124	41.3	52	2	0

Returns	Punt			Kickoff			Intercept		
	No	Yds	Lg	No	Yds	Lg	No	Yds	Lg
Mckibben, Kyle	0	0	0	0	0	0	2	0	0
Muhlenkamp, Neal	0	0	0	2	61	38	0	0	0
Totals	0	0	0	2	61	38	2	0	0

Field goals	Qtr	Time	Dist	Result
-------------	-----	------	------	--------

Kickoffs	No.	Yards	Avg	TB	OB
Mckibben, Kyle	6	302	50.3	0	0

All-purpose	Run	Rcv	KR	PR	IR	Total
Schoenherr, Kraig	73	80	0	0	0	153
Harlamert, Aaron	-3	142	0	0	0	139
Muhlenkamp, Neal	5	10	61	0	0	76
Mckibben, Kyle	0	38	0	0	0	38

FUMBLES: Canton Cent Catholic-Colangelo, John 1-1. Coldwater-Homan, Zach 1-0; Hemmelgarn, Jack 1-1.

Defensive Statistics (Final)
2015 OHSAA Football Championships
 Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

##	Canton Cent Catholic	Solo	Ast	Total	Sacks-Yds	TFL-Yds	FF	FR-Yds	Int-Yds	BrUp	Blks	QBH
88	Stuffel, Luke	5	3	8	1.0-2	1.0-2	1	-	-	-	-	-
24	BaumoeI, Griffin	3	5	8	-	-	-	-	-	2	-	-
54	Walencewicz, Will	5	2	7	0.5-3	1.5-6	-	-	-	-	-	1
11	Cummins, Jaret	4	2	6	-	-	-	-	-	-	-	-
15	Murphy, Jack	3	3	6	-	-	-	-	-	-	-	-
12	Thompson, Brady	3	2	5	-	-	-	-	-	2	-	-
13	Blackerby, Lucas	3	2	5	-	1.0-2	1	-	-	-	-	-
22	Stuffel, Harris	1	4	5	0.5-3	0.5-3	-	1-0	-	-	-	-
20	Wills, James	1	3	4	-	-	-	-	-	-	-	-
17	Colangelo, John	1	2	3	-	-	-	-	-	-	-	-
18	Henderson, Ken	2	0	2	-	-	-	-	-	-	-	-
72	Maier, Logan	1	0	1	-	-	-	-	-	-	-	-
23	Ezzo, Luke	1	0	1	-	-	-	-	-	-	-	-
51	Harbison, Chris	1	0	1	-	-	-	-	-	-	-	-
Totals		34	28	62	2.0-8	4.0-13	2	1-0	0-0	4	0	1

##	Coldwater	Solo	Ast	Total	Sacks-Yds	TFL-Yds	FF	FR-Yds	Int-Yds	BrUp	Blks	QBH
16	Muhlenkamp, Neal	7	3	10	-	1.0-2	-	-	-	1	-	-
78	Clune, Mitch	6	3	9	-	1.0-2	-	-	-	-	-	-
44	Rammel, Tony	5	1	6	1.0-3	2.0-4	-	1-0	-	-	-	-
20	Seitz, Collin	3	3	6	-	-	-	-	-	-	-	-
28	Gillum, Andrew	3	3	6	-	-	-	-	-	1	-	-
4	Schoenherr, Kraig	4	1	5	-	1.0-1	-	-	-	1	-	-
35	Selhorst, Cory	1	2	3	-	-	-	-	-	-	-	-
2	Mckibben, Kyle	2	0	2	-	-	-	-	2-0	-	-	-
72	Kuess, Spencer	0	2	2	-	-	-	-	-	-	-	-
37	Klosterman, Patrick	0	2	2	-	-	-	-	-	-	-	-
98	Klosterman, Zach	1	0	1	-	-	-	-	-	-	-	-
1	Harlamert, Aaron	1	0	1	-	-	-	-	-	-	-	-
24	Giere, Brad	0	1	1	-	-	-	-	-	-	-	-
31	Schwieterman, Jacob	0	1	1	-	-	-	-	-	-	-	-
Totals		33	22	55	1.0-3	5.0-9	0	1-0	2-0	3	0	0

Participation Report (Final)
2015 OHSAA Football Championships
 Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Canton Cent Catholic

Pos	##	OFFENSE
C	56	Goehring, Quinn
G	59	Capestrain, Anthony
T	51	Harbison, Chris
G	55	Weller, David
T	77	Kring, Nathan
QB	14	Platek, Dan
RB	19	Ditty, Justin
WR	88	Stuffel, Luke
WR	17	Colangelo, John
WR	15	Murphy, Jack
WR	18	Henderson, Ken

Pos	##	DEFENSE
T	22	Stuffel, Harris
T	20	Wills, James
DE	54	Walencewicz, Will
DE	13	Blackerby, Lucas
LB	11	Cummins, Jaret
LB	24	Baumoel, Griffin
LB	88	Stuffel, Luke
S	12	Thompson, Brady
S	23	Ezzo, Luke
CB	17	Colangelo, John
CB	15	Murphy, Jack

Coldwater

Pos	##	OFFENSE
C	57	Forsthoefel, Brandon
G	74	Homan, Brandon
G	78	Clune, Mitch
T	56	Sanning, Troy
T	71	Bettinger, Malave
SL	2	Mckibben, Kyle
SL	4	Schoenherr, Kraig
WR	1	Harlamert, Aaron
WR	9	Homan, Zach
RB	18	Post, Chris
QB	10	Hemmelgarn, Jack

Pos	##	DEFENSE
DE	78	Clune, Mitch
DE	28	Gillum, Andrew
DT	35	Selhorst, Cory
DT	71	Bettinger, Malave
OLB	20	Seitz, Collin
ILB	44	Rammel, Tony
ILB	4	Schoenherr, Kraig
OLB	18	Post, Chris
CB	2	Mckibben, Kyle
CB	1	Harlamert, Aaron
S	16	Muhlenkamp, Neal

Canton Cent Catholic: 29-Mills, Dan, 72-Maier, Logan.

Coldwater: 7-Thobe, Dylan, 24-Giere, Brad, 31-Schwieterman, Jacob, 37-Klosterman, Patrick, 61-Griesdorn, Ryan, 72-Kuess, Spencer, 98-Klosterman, Zach.

Drive Chart (By Team) (Final) 2015 OHSAA Football Championships

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Team	Qtr	Drive Started			Drive Ended			Consumed	
		Spot	Time	Obtained	Spot	Time	How lost	PI - Yds	TOP
CCC	1st	W28	12:00	Kickoff	W36	10:29	Punt	3 - 8	1:31
CCC		W25	06:33	Kickoff	B23	11:53	*FIELD GOAL	14 - 52	6:40
CCC	2nd	W32	10:33	Kickoff	W40	08:57	Fumble	4 - 8	1:36
CCC		W42	08:51	Fumble	B36	06:45	Interception	6 - 22	2:06
CCC		W03	04:11	Punt	W28	02:04	Punt	6 - 25	2:07
CCC		W04	01:33	Punt	W29	00:00	Interception	5 - 25	1:33
CCC	3rd	W29	06:42	Kickoff	W25	05:07	Punt	3 - (4)	1:35
CCC		W26	02:24	Kickoff	B00	02:02	*TOUCHDOWN	2 - 74	0:22
CCC	4th	W35	09:36	Kickoff	B42	07:41	Downs	7 - 23	1:55
CCC		W38	02:59	Punt	B00	01:40	*TOUCHDOWN	4 - 62	1:19

Canton Cent Catholic	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	1st Half	2nd Half	Total
Time of possession	08:10	07:36	02:03	03:14	15:46	05:17	21:03
3rd down conversions	1-4	1-4	0-1	0-1	2-8	0-2	2-10
Average field position	W26	W20	W27	W36	W22	W32	W26
4th down conversions	1-1	0-0	0-0	0-1	1-1	0-1	1-2

Team	Qtr	Drive Started			Drive Ended			Consumed	
		Spot	Time	Obtained	Spot	Time	How lost	PI - Yds	TOP
CWATER	1st	B26	10:29	Punt	W00	06:39	*TOUCHDOWN	9 - 74	3:50
CWATER	2nd	B20	11:53	Kickoff	W00	10:40	*TOUCHDOWN	4 - 80	1:13
CWATER		W40	08:57	Fumble	W42	08:51	Fumble	1 - (2)	0:06
CWATER		B26	06:45	Interception	W44	04:11	Punt	5 - 30	2:34
CWATER		B44	02:04	Punt	B44	01:33	Punt	3 - 0	0:31
CWATER		B36	00:00	Interception	B36	00:00	End of half	0 - 0	0:00
CWATER	3rd	B29	12:00	Kickoff	W00	06:48	*TOUCHDOWN	14 - 71	5:12
CWATER		B37	05:07	Punt	W00	02:24	*TOUCHDOWN	7 - 63	2:43
CWATER		W45	02:02	Kickoff	W00	09:36	*TOUCHDOWN	10 - 45	4:26
CWATER	4th	B42	07:41	Downs	B31	02:59	Punt	7 - (11)	4:42
CWATER		B20	01:40	Kickoff	B14	00:00	End of half	3 - (6)	1:40

Coldwater	1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	1st Half	2nd Half	Total
Time of possession	03:50	04:24	09:57	08:46	08:14	18:43	26:57
3rd down conversions	2-2	1-3	2-6	1-4	3-5	3-10	6-15
Average field position	B26	B37	B40	B31	B35	B36	B35
4th down conversions	0-0	0-0	3-3	2-2	0-0	5-5	5-5

Drive Chart (By Quarter) (Final) 2015 OHSAA Football Championships

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Team	Qtr	Drive Started			Drive Ended			Consumed	
		Spot	Time	Obtained	Spot	Time	How lost	PI - Yds	TOP
CCC	1st	W28	12:00	Kickoff	W36	10:29	Punt	3 - 8	1:31
CWATER		B26	10:29	Punt	W00	06:39	*TOUCHDOWN	9 - 74	3:50
CCC		W25	06:33	Kickoff	B23	11:53	*FIELD GOAL	14 - 52	6:40
CWATER	2nd	B20	11:53	Kickoff	W00	10:40	*TOUCHDOWN	4 - 80	1:13
CCC		W32	10:33	Kickoff	W40	08:57	Fumble	4 - 8	1:36
CWATER		W40	08:57	Fumble	W42	08:51	Fumble	1 - (2)	0:06
CCC		W42	08:51	Fumble	B36	06:45	Interception	6 - 22	2:06
CWATER		B26	06:45	Interception	W44	04:11	Punt	5 - 30	2:34
CCC		W03	04:11	Punt	W28	02:04	Punt	6 - 25	2:07
CWATER		B44	02:04	Punt	B44	01:33	Punt	3 - 0	0:31
CCC		W04	01:33	Punt	W29	00:00	Interception	5 - 25	1:33
CWATER		B36	00:00	Interception	B36	00:00	End of half	0 - 0	0:00
CWATER	3rd	B29	12:00	Kickoff	W00	06:48	*TOUCHDOWN	14 - 71	5:12
CCC		W29	06:42	Kickoff	W25	05:07	Punt	3 - (4)	1:35
CWATER		B37	05:07	Punt	W00	02:24	*TOUCHDOWN	7 - 63	2:43
CCC		W26	02:24	Kickoff	B00	02:02	*TOUCHDOWN	2 - 74	0:22
CWATER		W45	02:02	Kickoff	W00	09:36	*TOUCHDOWN	10 - 45	4:26
CCC	4th	W35	09:36	Kickoff	B42	07:41	Downs	7 - 23	1:55
CWATER		B42	07:41	Downs	B31	02:59	Punt	7 - (11)	4:42
CCC		W38	02:59	Punt	B00	01:40	*TOUCHDOWN	4 - 62	1:19
CWATER		B20	01:40	Kickoff	B14	00:00	End of half	3 - (6)	1:40

Play-by-Play Summary (1st quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Coldwater wins toss, defers.

Canton Central Catholic will receive and defend North goal.

- 1-10 CCC 40 CWATER ball on CWATER40.
Mckibben, Kyle kickoff 47 yards to the CCC13, Murphy, Jack return 15 yards to the CCC28 (Rammel, Tony).
- 1-10 CCC 28 Platek, Dan pass incomplete to Henderson, Ken.
- 2-10 CCC 28 Ditty, Justin rush for 3 yards to the CCC31 (Gillum, Andrew;Selhorst, Cory).
- 3-7 CCC 31 Colangelo, John rush for 5 yards to the CCC36 (Schoenherr, Kraig).
- 4-2 CCC 36 Cummins, Jaret punt 38 yards to the CWATER26, out-of-bounds.
3 plays, 8 yards, 1:31

COLDWATER drive start at 10:29.

- 1-10 Cwater 26 Post, Chris rush for 2 yards to the CWATER28 (Blackerby, Lucas).
- 2-8 Cwater 28 Hemmelgarn, Jack pass complete to Schoenherr, Kraig for 10 yards to the CWATER38, 1ST DOWN CWATER (Colangelo, John) P1
- 1-10 Cwater 38 Schoenherr, Kraig rush for 2 yards to the CWATER40 (Stuffel, Luke).
- 2-8 Cwater 40 Hemmelgarn, Jack pass complete to Post, Chris for 1 yard to the CWATER41 (Murphy, Jack;Baumoel, Griffin).
- 3-7 Cwater 41 Hemmelgarn, Jack pass complete to Homan, Zach for 11 yards to the CCC48, 1ST DOWN CWATER, out-of-bounds. P2
- 1-10 CCC 48 Hemmelgarn, Jack pass complete to Harlamert, Aaron for 38 yards to the CCC10, 1ST DOWN CWATER (Henderson, Ken) P3
- 1-G CCC 10 Post, Chris rush for 2 yards to the CCC8 (Ezzo, Luke).
- 2-G CCC 08 Hemmelgarn, Jack pass complete to Schoenherr, Kraig for 6 yards to the CCC2 (Thompson, Brady).
- 3-G CCC 02 Schoenherr, Kraig rush for 2 yards to the CCC0, TOUCHDOWN, clock 06:39.
- 1-G CCC 03 Mckibben, Kyle kick attempt good.

Coldwater 7, Canton Cent Catholic 0

9 plays, 74 yards, 3:56

Mckibben, Kyle kickoff 56 yards to the CCC4, Colangelo, John return 21 yards to the CCC25 (Kuess, Spencer;Rammel, Tony).

CANTON CENT CATHOLIC drive start at 06:33.

- 1-10 CCC 25 Ditty, Justin rush for 2 yards to the CCC27 (Seitz, Collin).
- 2-8 CCC 27 Platek, Dan pass complete to Ditty, Justin for 8 yards to the CCC35, 1ST DOWN CCC, out-of-bounds (Gillum, Andrew) P1
- 1-10 CCC 35 Murphy, Jack rush for 11 yards to the CCC46, 1ST DOWN CCC (Muhlenkamp, Neal) R2
- 1-10 CCC 46 Ditty, Justin rush for 5 yards to the CWATER49 (Clune, Mitch).
- 2-5 Cwater 49 Platek, Dan rush for no gain to the CWATER49 (Clune, Mitch).
- 3-5 Cwater 49 Ditty, Justin rush for no gain to the CWATER49 (Clune, Mitch).
- 4-5 Cwater 49 Platek, Dan pass complete to Colangelo, John for 10 yards to the CWATER39, 1ST DOWN CCC. P3
- 1-10 Cwater 39 Colangelo, John rush for 1 yard to the CWATER38 (Schoenherr, Kraig).
- 2-9 Cwater 38 Ditty, Justin rush for 6 yards to the CWATER32 (Clune, Mitch).
- 3-3 Cwater 32 Platek, Dan rush for 6 yards to the CWATER26, 1ST DOWN CCC (Muhlenkamp, Neal) R4
- 1-10 Cwater 26 Murphy, Jack rush for 7 yards to the CWATER19 (Harlamert, Aaron).
- 2-3 Cwater 19 Platek, Dan rush for loss of 1 yard to the CWATER20 (Rammel, Tony).
- 3-4 Cwater 20 Colangelo, John rush for loss of 3 yards to the CWATER23.

END OF 1st QUARTER: Coldwater 7, Canton Cent Catholic 0

Quarter Summary	Score	Time Poss	1st Downs				Conversions		Rushing	Passing	Penalties
			R	P	X	T	3rd	4th			
Canton Cent Catholic	0	08:04	2	2	0	4	0-1	0-0	13-42	2-3-0-18	0-0
Coldwater	7	03:56	0	3	0	3	2-2	0-0	4-8	5-5-0-66	0-0

Quickie Statistics (1st quarter only)
Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
Score	0	7
FIRST DOWNS	4	3
RUSHES-YARDS (NET)	13-42	4-8
PASSING YDS (NET)	18	66
Passes Att-Comp-Int	3-2-0	5-5-0
TOTAL OFFENSE PLAYS-YARDS	16-60	9-74
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	2-36	0-0
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	1-38.0	0-0.0
Fumbles-Lost	0-0	0-0
Penalties-Yards	0-0	0-0
Possession Time	08:04	03:56
Third-Down Conversions	1 of 4	2 of 2
Fourth-Down Conversions	1 of 1	0 of 0

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Murphy, Jack	2	18	0	18	0	11	9.0
Ditty, Justin	5	16	0	16	0	6	3.2
Platek, Dan	3	6	1	5	0	6	1.7
Colangelo, John	3	6	3	3	0	5	1.0

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	2-3-0	18	0	10	0

Receiving	No.	Yards	TD	Long
Colangelo, John	1	10	0	10
Ditty, Justin	1	8	0	8

Punting	No.	Yds	Avg	Long	In20	TB
Cummins, Jaret	1	38	38.0	38	0	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Colangelo, John	1	21	0	21
Murphy, Jack	1	15	0	15

Tackles	UA-A	Total	Sacks	TFL
Thompson, Brady	1-0	1	0.0	0.0
Stuffel, Luke	1-0	1	0.0	0.0
Ezzo, Luke	1-0	1	0.0	0.0
Blackerby, Lucas	1-0	1	0.0	0.0

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	2	4	0	4	1	2	2.0
Post, Chris	2	4	0	4	0	2	2.0

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	5-5-0	66	0	38	0

Receiving	No.	Yards	TD	Long
Schoenherr, Kraig	2	16	0	10
Harlamert, Aaron	1	38	0	38
Homan, Zach	1	11	0	11
Post, Chris	1	1	0	1

Punting	No.	Yds	Avg	Long	In20	TB

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long

Tackles	UA-A	Total	Sacks	TFL
Clune, Mitch	4-0	4	0.0	0.0
Rammel, Tony	2-1	3	0.0	1.0
Muhlenkamp, Neal	2-0	2	0.0	0.0
Schoenherr, Kraig	2-0	2	0.0	0.0

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:56	0 - 7

Play-by-Play Summary (2nd quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

4-7 Cwater 23 Start of 2nd quarter, clock 12:00.
 4-7 Cwater 23 Mills, Dan field goal attempt from 40 GOOD, clock 11:53.

Coldwater 7, Canton Cent Catholic 3

14 plays, 52 yards, 6:40

Mills, Dan kickoff 60 yards to the CWATER0, touchback.

COLDWATER drive start at 11:53.

1-10	Cwater 20	Hemmelgarn, Jack pass complete to Harlamert, Aaron for 7 yards to the CWATER27, Schoenherr, Kraig for 60 yards to the CCC13, 1ST DOWN CWATER (Wills, James;Murphy, Jack).	P4
1-10	CCC 13	Harlamert, Aaron rush for loss of 3 yards to the CCC16 (Walencewicz, Will).	
2-13	CCC 16	Hemmelgarn, Jack pass incomplete to Schoenherr, Kraig (Baumoel, Griffin).	
3-13	CCC 16	Hemmelgarn, Jack pass complete to Harlamert, Aaron for 16 yards to the CCC0, 1ST DOWN CWATER, TOUCHDOWN, clock 10:40.	P5
1-G	CCC 03	Mckibben, Kyle kick attempt failed.	

Coldwater 13, Canton Cent Catholic 3

4 plays, 80 yards, 1:20

Mckibben, Kyle kickoff 51 yards to the CCC9, Murphy, Jack return 23 yards to the CCC32 (Selhorst, Cory;Kuess, Spencer).

CANTON CENT CATHOLIC drive start at 10:33.

1-10	CCC 32	Murphy, Jack rush for no gain to the CCC32 (Seitz, Collin;Clune, Mitch).	
2-10	CCC 32	Platek, Dan pass complete to Stuffel, Luke for 9 yards to the CCC41 (Muhlenkamp, Neal;Giere, Brad).	
3-1	CCC 41	Platek, Dan rush for 2 yards to the CCC43, 1ST DOWN CCC (Gillum, Andrew).	R5
1-10	CCC 43	Colangelo, John rush for loss of 3 yards to the CCC40, fumble by Colangelo, John recovered by CWATER Rammel, Tony at CCC40.	

4 plays, 8 yards, 1:36

COLDWATER drive start at 08:57.

1-10	CCC 40	Hemmelgarn, Jack sacked for loss of 2 yards to the CCC42 (Stuffel, Luke), fumble by Hemmelgarn, Jack recovered by CCC Stuffel, Harris at CCC42.	
------	--------	---	--

1 play, minus 2 yards, 0:06

CANTON CENT CATHOLIC drive start at 08:51.

1-10	CCC 42	Platek, Dan rush for 6 yards to the CCC48 (Gillum, Andrew;Schoenherr, Kraig).	
2-4	CCC 48	Platek, Dan rush for 5 yards to the CWATER47, 1ST DOWN CCC (Seitz, Collin).	R6
1-10	Cwater 47	Platek, Dan pass complete to Murphy, Jack for 11 yards to the CWATER36, 1ST DOWN CCC (Muhlenkamp, Neal).	P7
1-10	Cwater 36	Platek, Dan rush for no gain to the CWATER36 (Gillum, Andrew).	
2-10	Cwater 36	Platek, Dan pass incomplete to Stuffel, Luke.	
3-10	Cwater 36	Platek, Dan pass intercepted by Mckibben, Kyle at the CWATER26, Mckibben, Kyle return 0 yards to the CWATER26 (Murphy, Jack).	

6 plays, 22 yards, 2:06

COLDWATER drive start at 06:45.

1-10	Cwater 26	Schoenherr, Kraig rush for 1 yard to the CWATER27 (Stuffel, Luke;Blackerby, Lucas).	
2-9	Cwater 27	Hemmelgarn, Jack pass complete to Harlamert, Aaron for 28 yards to the CCC45, 1ST DOWN CWATER (Cummins, Jaret;Stuffel, Harris).	P6
1-10	CCC 45	Schoenherr, Kraig rush for 3 yards to the CCC42 (Blackerby, Lucas).	
2-7	CCC 42	Hemmelgarn, Jack pass complete to Homan, Zach for loss of 2 yards to the CCC44, fumble forced by Blackerby, Lucas, fumble by Homan, Zach recovered by CWATER Bettinger, Malave at CCC44.	
3-9	CCC 44	Hemmelgarn, Jack pass incomplete to Harlamert, Aaron.	
4-9	CCC 44	Griesdorn, Ryan punt 41 yards to the CCC3, downed.	

5 plays, 30 yards, 2:34

CANTON CENT CATHOLIC drive start at 04:11.

MEDIA TIME OUT

1-10	CCC 03	Ditty, Justin rush over right guard for 9 yards to the CCC12 (Gillum, Andrew;Muhlenkamp, Neal).	
2-1	CCC 12	Clock 03:43, Ditty, Justin rush over right end for 3 yards to the CCC15, 1ST DOWN CCC (Selhorst, Cory).	R8
1-10	CCC 15	Clock 03:26, Colangelo, John rush over right end for 10 yards to the CCC25, 1ST DOWN CCC (Clune, Mitch;Muhlenkamp, Neal).	R9
1-10	CCC 25	Clock 02:53, Ditty, Justin rush over right tackle for 4 yards to the CCC29 (Clune, Mitch).	
2-6	CCC 29	Clock 02:22, Platek, Dan rush over left end for loss of 1 yard to the CCC28 (Schoenherr, Kraig).	
3-7	CCC 28	Timeout Coldwater, clock 02:16.	
3-7	CCC 28	Clock 02:16, [Shotgun], Platek, Dan deep pass incomplete to Henderson, Ken.	
4-7	CCC 28	Clock 02:11, Cummins, Jaret punt 28 yards to the CWATER44, fair catch by Mckibben, Kyle.	

6 plays, 25 yards, 2:07

COLDWATER drive start at 02:04.

1-10	Cwater 44	Clock 02:04, Hemmelgarn, Jack sideline pass incomplete, QB hurry by Walencewicz, Will.	
2-10	Cwater 44	Clock 01:56, Hemmelgarn, Jack middle pass incomplete to Mckibben, Kyle (Thompson, Brady).	
3-10	Cwater 44	Timeout Coldwater, clock 01:51.	

Play-by-Play Summary (2nd quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

- 3-10 Cwater 44 Clock 01:51, [Shotgun], Hemmelgarn, Jack sideline pass incomplete to Muhlenkamp, Neal (Baumoel, Griffin).
- 4-10 Cwater 44 Clock 01:44, Griesdorn, Ryan punt 52 yards to the CCC4, downed.
3 plays, 0 yards, 0:31

CANTON CENT CATHOLIC drive start at 01:33.

- 1-10 CCC 04 Ditty, Justin rush up middle for 3 yards to the CCC7 (Rammel, Tony).
- 2-7 CCC 07 Colangelo, John rush over right end for 18 yards to the CCC25, 1ST DOWN CCC, out-of-bounds (Mckibben, Kyle). R10
- 1-10 CCC 25 Clock 00:49, Platek, Dan sideline pass incomplete to Henderson, Ken (Gillum, Andrew).
- 2-10 CCC 25 Clock 00:44, Ditty, Justin rush over right end for 4 yards to the CCC29 (Schoenherr, Kraig).
- 3-6 CCC 29 Timeout Canton Cent Catholic, clock 00:02.
- 3-6 CCC 29 Clock 00:02, [Shotgun], Platek, Dan deep pass intercepted by Mckibben, Kyle at the CWATER36, Mckibben, Kyle return 0 yards to the CWATER36 (Stuffel, Luke).
5 plays, 25 yards, 1:33

COLDWATER drive start at 00:00.

End of half, clock 00:00.

END OF 2nd QUARTER: Coldwater 13, Canton Cent Catholic 3

Quarter Summary	Score	Time Poss	R	1st Downs				Conversions		Rushing	Passing	Penalties
				P	X	T	3rd	4th				
Canton Cent Catholic	3	07:29	5	1	0	6	1-4	0-0	14-60	2-7-2-20	0-0	
Coldwater	6	04:31	0	3	0	3	1-3	0-0	4-(-1)	4-9-0-109	0-0	

Quickie Statistics (2nd quarter only)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
Score	3	6
FIRST DOWNS	6	3
RUSHES-YARDS (NET)	14-60	4--1
PASSING YDS (NET)	20	109
Passes Att-Comp-Int	7-2-2	9-4-0
TOTAL OFFENSE PLAYS-YARDS	21-80	13-108
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	1-23	0-0
Interception Returns-Yards	0-0	2-0
Punts (Number-Avg)	1-28.0	2-46.5
Fumbles-Lost	1-1	2-1
Penalties-Yards	0-0	0-0
Possession Time	07:29	04:31
Third-Down Conversions	1 of 4	1 of 3
Fourth-Down Conversions	0 of 0	0 of 0

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Colangelo, John	3	28	3	25	0	18	8.3
Ditty, Justin	5	23	0	23	0	9	4.6
Platek, Dan	5	13	1	12	0	6	2.4
Murphy, Jack	1	0	0	0	0	0	0.0

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	2-7-2	20	0	11	0

Receiving	No.	Yards	TD	Long
Murphy, Jack	1	11	0	11
Stuffel, Luke	1	9	0	9

Punting	No.	Yds	Avg	Long	In20	TB
Cummins, Jaret	1	28	28.0	28	0	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Murphy, Jack	1	23	0	23

Tackles	UA-A	Total	Sacks	TFL
Blackerby, Lucas	2-1	3	0.0	1.0
Stuffel, Luke	2-1	3	1.0	1.0
Murphy, Jack	1-1	2	0.0	0.0
Walencewicz, Will	1-0	1	0.0	1.0

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	2	4	0	4	0	3	2.0
Hemmelgarn, Jack	1	0	2	-2	0	0	-2.0
Harlamert, Aaron	1	0	3	-3	0	0	-3.0

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	4-9-0	109	1	28	1

Receiving	No.	Yards	TD	Long
Harlamert, Aaron	3	51	1	28
Homan, Zach	1	-2	0	0
Schoenherr, Kraig	0	60	0	0

Punting	No.	Yds	Avg	Long	In20	TB
Griesdorn, Ryan	2	93	46.5	52	2	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long

Tackles	UA-A	Total	Sacks	TFL
Gillum, Andrew	2-2	4	0.0	0.0
Muhlenkamp, Neal	1-3	4	0.0	0.0
Schoenherr, Kraig	2-1	3	0.0	1.0
Clune, Mitch	1-2	3	0.0	0.0

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:56	0 - 7
2nd	11:53	CCC - Mills, Dan 40 yd field goal, 14-52 6:40	3 - 0
	10:40	CWATER - Harlamert, Aaron 16 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick failed), 4-80 1:20	3 - 6

Play-by-Play Summary (3rd quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Start of 3rd quarter, clock 12:00, CCC ball on CCC40.

Mills, Dan kickoff 54 yards to the CWATER6, Muhlenkamp, Neal return 23 yards to the CWATER29 (Thompson, Brady).

COLDWATER drive start at 12:00.

1-10	Cwater 29	[Shotgun], Schoenherr, Kraig rush over left guard for 9 yards to the CWATER38 (Stuffel, Harris).	
2-1	Cwater 38	[Shotgun], Schoenherr, Kraig rush over left guard for 3 yards to the CWATER41, 1ST DOWN CWATER (Stuffel, Luke;Baumoel, Griffin).	R7
1-10	Cwater 41	[Shotgun], Hemmelgarn, Jack middle pass incomplete to Mckibben, Kyle (Thompson, Brady).	
2-10	Cwater 41	Hemmelgarn, Jack sideline pass complete to Schoenherr, Kraig for 4 yards to the CWATER45 (Cummins, Jaret).	
3-6	Cwater 45	Hemmelgarn, Jack pass complete to Harlamert, Aaron for 9 yards to the CCC46, 1ST DOWN CWATER, out-of-bounds.	P8
1-10	CCC 46	Schoenherr, Kraig rush over right end for 2 yards to the CCC44 (Blackerby, Lucas;Cummins, Jaret).	
2-8	CCC 44	[Shotgun], Hemmelgarn, Jack deep pass incomplete to Muhlenkamp, Neal.	
3-8	CCC 44	[Shotgun], Hemmelgarn, Jack rush over right end for 7 yards to the CCC37 (Baumoel, Griffin).	
4-1	CCC 37	Schoenherr, Kraig rush over right guard for 2 yards to the CCC35, 1ST DOWN CWATER (Walencewicz, Will;Stuffel, Harris).	R9
1-10	CCC 35	Schoenherr, Kraig rush up middle for 1 yard to the CCC34 (Walencewicz, Will).	
2-9	CCC 34	Timeout Coldwater, clock 08:42.	
2-9	CCC 34	[Shotgun], Hemmelgarn, Jack pass complete to Mckibben, Kyle for 5 yards to the CCC29 (Henderson, Ken).	
3-4	CCC 29	Hemmelgarn, Jack sacked for loss of 6 yards to the CCC35 (Walencewicz, Will;Stuffel, Harris).	
4-10	CCC 35	Hemmelgarn, Jack middle pass complete to Mckibben, Kyle for 33 yards to the CCC2, 1ST DOWN CWATER (Murphy, Jack).	P10
1-G	CCC 02	Post, Chris rush over left guard for 2 yards to the CCC0, TOUCHDOWN, clock 06:48.	
1-G	CCC 03	Mckibben, Kyle kick attempt good.	

Coldwater 20, Canton Cent Catholic 3

14 plays, 71 yards, 5:18

Mckibben, Kyle kickoff 51 yards to the CCC9, Murphy, Jack return 20 yards to the CCC29 (Seitz, Collin;Klosterman, Patrick).

CANTON CENT CATHOLIC drive start at 06:42.

1-10	CCC 29	[Shotgun], Murphy, Jack rush over left end for loss of 2 yards to the CCC27 (Muhlenkamp, Neal).	
2-12	CCC 27	Colangelo, John rush over right end for loss of 2 yards to the CCC25 (Clune, Mitch).	
3-14	CCC 25	Platek, Dan pass incomplete to Henderson, Ken.	
4-14	CCC 25	Cummins, Jaret punt 38 yards to the CWATER37, downed.	

3 plays, minus 4 yards, 1:35

COLDWATER drive start at 05:07.

1-10	Cwater 37	Hemmelgarn, Jack middle pass complete to Muhlenkamp, Neal for 5 yards to the CWATER42 (Wills, James;Thompson, Brady).	
2-5	Cwater 42	Schoenherr, Kraig rush over right tackle for 3 yards to the CWATER45 (Walencewicz, Will).	
3-2	Cwater 45	Schoenherr, Kraig rush over left end for 15 yards to the CCC40, 1ST DOWN CWATER (Stuffel, Luke).	R11
1-10	CCC 40	Hemmelgarn, Jack deep pass incomplete to Schoenherr, Kraig.	
2-10	CCC 40	Hemmelgarn, Jack sideline pass complete to Homan, Zach for 7 yards to the CCC33 (Murphy, Jack).	
3-3	CCC 33	Schoenherr, Kraig rush over right end for no gain to the CCC33 (Harbison, Chris).	
4-3	CCC 33	Hemmelgarn, Jack middle pass complete to Harlamert, Aaron for 33 yards to the CCC0, 1ST DOWN CWATER, TOUCHDOWN, clock 02:24.	P12
1-G	CCC 03	Mckibben, Kyle kick attempt good.	

Coldwater 27, Canton Cent Catholic 3

7 plays, 63 yards, 2:43

Mckibben, Kyle kickoff 44 yards to the CCC16, Murphy, Jack return 10 yards to the CCC26 (Rammel, Tony).

CANTON CENT CATHOLIC drive start at 02:24.

1-10	CCC 26	Platek, Dan middle pass incomplete to Colangelo, John (Muhlenkamp, Neal).	
2-10	CCC 26	Platek, Dan middle pass complete to Colangelo, John for 74 yards to the CWATER0, 1ST DOWN CCC, TOUCHDOWN, clock 02:02.	P11
1-G	Cwater 03	Platek, Dan pass attempt to Stuffel, Luke good.	

Coldwater 27, Canton Cent Catholic 11

2 plays, 74 yards, 0:22

Mills, Dan kickoff 43 yards to the CWATER17, Muhlenkamp, Neal return 38 yards to the CCC45 (Colangelo, John;Thompson, Brady).

COLDWATER drive start at 02:02.

1-10	CCC 45	Schoenherr, Kraig rush over left end for 2 yards to the CCC43 (Stuffel, Luke;Baumoel,	
------	--------	---	--

Play-by-Play Summary (3rd quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Griffin).
 2-8 CCC 43 Muhlenkamp, Neal rush over right tackle for 5 yards to the CCC38 (Walencewicz, Will).
 3-3 CCC 38 Schoenherr, Kraig rush over right end for 2 yards to the CCC36 (Stuffel, Luke).

END OF 3rd QUARTER: Coldwater 27, Canton Cent Catholic 11

Quarter Summary	Score	Time Poss	1st Downs				Conversions		Rushing	Passing	Penalties
			R	P	X	T	3rd	4th			
Canton Cent Catholic	8	01:57	0	1	0	1	0-1	0-0	2-(-4)	1-3-0-74	0-0
Coldwater	14	10:03	3	3	0	6	2-5	3-3	14-47	7-10-0-96	0-0

Quickie Statistics (3rd quarter only)
Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
Score	8	14
FIRST DOWNS	1	6
RUSHES-YARDS (NET)	2--4	14-47
PASSING YDS (NET)	74	96
Passes Att-Comp-Int	3-1-0	10-7-0
TOTAL OFFENSE PLAYS-YARDS	5-70	24-143
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	2-30	2-61
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	1-38.0	0-0.0
Fumbles-Lost	0-0	0-0
Penalties-Yards	0-0	0-0
Possession Time	01:57	10:03
Third-Down Conversions	0 of 1	2 of 6
Fourth-Down Conversions	0 of 0	3 of 3

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Murphy, Jack	1	0	2	-2	0	0	-2.0
Colangelo, John	1	0	2	-2	0	0	-2.0

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	1-3-0	74	1	74	0

Receiving	No.	Yards	TD	Long
Colangelo, John	1	74	1	74

Punting	No.	Yds	Avg	Long	In20	TB
Cummins, Jaret	1	38	38.0	38	0	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Murphy, Jack	2	30	0	20

Tackles	UA-A	Total	Sacks	TFL
Walencewicz, Will	3-2	5	0.5	0.5
Stuffel, Luke	2-2	4	0.0	0.0
Thompson, Brady	1-2	3	0.0	0.0
Baumoel, Griffin	1-2	3	0.0	0.0

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	10	39	0	39	0	15	3.9
Muhlenkamp, Neal	1	5	0	5	0	5	5.0
Post, Chris	1	2	0	2	1	2	2.0
Hemmelgarn, Jack	2	7	6	1	0	7	0.5

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	7-10-0	96	1	33	1

Receiving	No.	Yards	TD	Long
Harlamert, Aaron	2	42	1	33
Mckibben, Kyle	2	38	0	33
Homan, Zach	1	7	0	7
Muhlenkamp, Neal	1	5	0	5

Punting	No.	Yds	Avg	Long	In20	TB

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Muhlenkamp, Neal	2	61	0	38

Tackles	UA-A	Total	Sacks	TFL
Rammel, Tony	1-0	1	0.0	0.0
Muhlenkamp, Neal	1-0	1	0.0	1.0
Clune, Mitch	1-0	1	0.0	1.0
Seitz, Collin	0-1	1	0.0	0.0

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:56	0 - 7
2nd	11:53	CCC - Mills, Dan 40 yd field goal, 14-52 6:40	3 - 7
	10:40	CWATER - Harlamert, Aaron 16 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick failed), 4-80 1:20	3 - 13
3rd	06:48	CWATER - Post, Chris 2 yd run (Mckibben, Kyle kick), 14-71 5:18	0 - 7
	02:24	CWATER - Harlamert, Aaron 33 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick), 7-63 2:43	0 - 14
	02:02	CCC - Colangelo, John 74 yd pass from Platek, Dan (Stuffel, Luke pass from Platek, Dan), 2-74 0:22	8 - 14

Play-by-Play Summary (4th quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

4-1	CCC 36	Start of 4th quarter, clock 12:00.	
4-1	CCC 36	Schoenherr, Kraig rush for 2 yards to the CCC34, 1ST DOWN CWATER (Cummins, Jaret).	R13
1-10	CCC 34	Schoenherr, Kraig rush up middle for 10 yards to the CCC24, 1ST DOWN CWATER (Thompson, Brady).	R14
1-10	CCC 24	Schoenherr, Kraig rush for 4 yards to the CCC20 (Walencewicz, Will).	
2-6	CCC 20	Hemmelgarn, Jack deep pass incomplete to Harlamert, Aaron.	
3-6	CCC 20	Hemmelgarn, Jack pass complete to Harlamert, Aaron for 11 yards to the CCC9, 1ST DOWN CWATER.	P15
1-G	CCC 09	Schoenherr, Kraig rush up middle for 5 yards to the CCC4 (Baumoel, Griffin;Colangelo, John).	
2-G	CCC 04	Schoenherr, Kraig rush for 4 yards to the CCC0, TOUCHDOWN, clock 09:36.	
1-G	CCC 03	Harlamert, Aaron pass attempt to Hemmelgarn, Jack good.	

Coldwater 35, Canton Cent Catholic 11

10 plays, 45 yards, 4:26

Mckibben, Kyle kickoff 53 yards to the CCC7, Murphy, Jack return 28 yards to the CCC35 (Seitz, Collin).

CANTON CENT CATHOLIC drive start at 09:36.

1-10	CCC 35	Ditty, Justin rush up middle for 14 yards to the CCC49, 1ST DOWN CCC, out-of-bounds (Mckibben, Kyle).	R12
1-10	CCC 49	Platek, Dan rush for 8 yards to the CWATER43 (Muhlenkamp, Neal).	
2-2	Cwater 43	Ditty, Justin rush over right guard for 6 yards to the CWATER37, 1ST DOWN CCC (Clune, Mitch;Seitz, Collin).	R13
1-10	Cwater 37	Platek, Dan sacked for loss of 3 yards to the CWATER40 (Rammel, Tony).	
2-13	Cwater 40	Platek, Dan rush for 10 yards to the CWATER30 (Muhlenkamp, Neal).	
3-3	Cwater 30	Platek, Dan rush up middle for 20 yards to the CWATER10 (Clune, Mitch), PENALTY CCC holding (Weller, David) 12 yards to the CWATER42, NO PLAY.	
3-15	Cwater 42	Platek, Dan pass incomplete to Murphy, Jack (Schoenherr, Kraig).	
4-15	Cwater 42	Platek, Dan pass incomplete to Stuffel, Luke.	

7 plays, 23 yards, 1:55

COLDWATER drive start at 07:41.

1-10	Cwater 42	Deadball foul, PENALTY CWATER delay of game 5 yards to the CWATER37, NO PLAY.	
1-15	Cwater 37	Selhorst, Cory rush for 3 yards to the CWATER40 (Cummins, Jaret).	
2-12	Cwater 40	Selhorst, Cory rush over left end for 6 yards to the CWATER46 (Murphy, Jack;Stuffel, Harris).	
3-6	Cwater 46	Hemmelgarn, Jack pass complete to Muhlenkamp, Neal for 5 yards to the CCC49 (Baumoel, Griffin).	
4-1	CCC 49	Schoenherr, Kraig rush for 1 yard to the CCC48, 1ST DOWN CWATER (Baumoel, Griffin).	R16
1-10	CCC 48	Selhorst, Cory rush up middle for no gain to the CCC48 (Wills, James;Baumoel, Griffin), PENALTY CWATER IS 5 yards to the CWATER47, NO PLAY.	
1-15	Cwater 47	Muhlenkamp, Neal rush over right end for no gain to the CWATER47 (Cummins, Jaret), PENALTY CWATER holding 16 yards to the CWATER31, NO PLAY.	
1-31	Cwater 31	Selhorst, Cory rush over right end for 2 yards to the CWATER33 (Baumoel, Griffin;Wills, James), PENALTY CWATER IS declined.	
2-29	Cwater 33	Giere, Brad rush for 2 yards to the CWATER35 (Cummins, Jaret).	
3-27	Cwater 35	Thobe, Dylan at QB for Coldwater.	
3-27	Cwater 35	Thobe, Dylan rush over left guard for 1 yard to the CWATER36 (Wills, James).	
4-26	Cwater 36	Timeout Canton Cent Catholic, clock 03:04.	
4-26	Cwater 36	Deadball foul, PENALTY CWATER false start 5 yards to the CWATER31, NO PLAY.	
4-31	Cwater 31	Griesdorn, Ryan punt 31 yards to the CCC38, fair catch by Colangelo, John.	

7 plays, minus 11 yards, 4:42

CANTON CENT CATHOLIC drive start at 02:59.

1-10	CCC 38	Colangelo, John rush over right end for 13 yards to the CWATER49, 1ST DOWN CCC, out-of-bounds (Schwieterman, Jacob;Klosterman, Patrick).	R14
1-10	Cwater 49	Platek, Dan sideline pass complete to Ditty, Justin for 6 yards to the CWATER43 (Muhlenkamp, Neal).	
2-4	Cwater 43	Murphy, Jack rush over left end for 35 yards to the CWATER8, 1ST DOWN CCC (Klosterman, Zach).	R15
1-G	Cwater 08	Ditty, Justin rush up middle for 8 yards to the CWATER0, TOUCHDOWN, clock 01:40.	
1-G	Cwater 03	Mills, Dan kick attempt good.	

Coldwater 35, Canton Cent Catholic 18

4 plays, 62 yards, 1:19

Mills, Dan kickoff 60 yards to the CWATER0, touchback.

COLDWATER drive start at 01:40.

1-10	Cwater 20	Thobe, Dylan rush up middle for 1 yard to the CWATER21 (Maier, Logan).	
2-9	Cwater 21	TEAM rush for loss of 3 yards to the CWATER18.	
3-12	Cwater 18	TEAM rush for loss of 4 yards to the CWATER14.	
		End of game, clock 00:00.	

3 plays, minus 6 yards, 1:40

FINAL SCORE: Coldwater 35, Canton Cent Catholic 18

Play-by-Play Summary (4th quarter)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

Quarter Summary	Score	Time Poss	1st Downs				Conversions		Rushing	Passing	Penalties
			R	P	X	T	3rd	4th			
Canton Cent Catholic	7	03:14	4	0	0	4	0-1	0-1	8-91	1-3-0-6	1-12
Coldwater	8	08:46	3	1	0	4	1-4	2-2	14-34	2-3-0-16	4-31

Quickie Statistics (4th quarter only)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
Score	7	8
FIRST DOWNS	4	4
RUSHES-YARDS (NET)	8-91	14-34
PASSING YDS (NET)	6	16
Passes Att-Comp-Int	3-1-0	3-2-0
TOTAL OFFENSE PLAYS-YARDS	11-97	17-50
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	1-28	0-0
Interception Returns-Yards	0-0	0-0
Punts (Number-Avg)	0-0.0	1-31.0
Fumbles-Lost	0-0	0-0
Penalties-Yards	1-12	4-31
Possession Time	03:14	08:46
Third-Down Conversions	0 of 1	1 of 4
Fourth-Down Conversions	0 of 1	2 of 2

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Murphy, Jack	1	35	0	35	0	35	35.0
Ditty, Justin	3	28	0	28	1	14	9.3
Platek, Dan	3	18	3	15	0	10	5.0
Colangelo, John	1	13	0	13	0	13	13.0

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	1-3-0	6	0	6	1

Receiving	No.	Yards	TD	Long
Ditty, Justin	1	6	0	6

Punting	No.	Yds	Avg	Long	In20	TB
---------	-----	-----	-----	------	------	----

Punt Returns	No.	Yards	TD	Long
--------------	-----	-------	----	------

Kick Returns	No.	Yards	TD	Long
Murphy, Jack	1	28	0	28

Tackles	UA-A	Total	Sacks	TFL
Baumoel, Griffin	2-2	4	0.0	0.0
Cummins, Jaret	3-0	3	0.0	0.0
Wills, James	1-1	2	0.0	0.0
Thompson, Brady	1-0	1	0.0	0.0

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	6	26	0	26	1	10	4.3
Selhorst, Cory	3	11	0	11	0	6	3.7
Giere, Brad	1	2	0	2	0	2	2.0
Thobe, Dylan	2	2	0	2	0	1	1.0

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	2-3-0	16	0	11	0

Receiving	No.	Yards	TD	Long
Harlamert, Aaron	1	11	0	11
Muhlenkamp, Neal	1	5	0	5

Punting	No.	Yds	Avg	Long	In20	TB
Griesdorn, Ryan	1	31	31.0	31	0	0

Punt Returns	No.	Yards	TD	Long
--------------	-----	-------	----	------

Kick Returns	No.	Yards	TD	Long
--------------	-----	-------	----	------

Tackles	UA-A	Total	Sacks	TFL
Muhlenkamp, Neal	3-0	3	0.0	0.0
Seitz, Collin	1-1	2	0.0	0.0
Klosterman, Zach	1-0	1	0.0	0.0
Mckibben, Kyle	1-0	1	0.0	0.0

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:56	0 - 7
2nd	11:53	CCC - Mills, Dan 40 yd field goal, 14-52 6:40	3 - 7
	10:40	CWATER - Harlamert, Aaron 16 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick failed), 4-80 1:20	3 - 13
3rd	06:48	CWATER - Post, Chris 2 yd run (Mckibben, Kyle kick), 14-71 5:18	3 - 20
	02:24	CWATER - Harlamert, Aaron 33 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick), 7-63 2:43	3 - 27
	02:02	CCC - Colangelo, John 74 yd pass from Platek, Dan (Stuffel, Luke pass from Platek, Dan), 2-74 0:22	11 - 27
4th	09:36	CWATER - Schoenherr, Kraig 4 yd run (Hemmelgarn, Jack pass from Harlamert, A.), 10-45 4:26	0 - 8
	01:40	CCC - Ditty, Justin 8 yd run (Mills, Dan kick), 4-62 1:19	7 - 8

Quickie Statistics (Final)

Canton Cent Catholic vs Coldwater (Dec 04, 2015 at Columbus, Ohio)

	CCC	CWATER
Score	18	35
FIRST DOWNS	15	16
RUSHES-YARDS (NET)	37-189	36-88
PASSING YDS (NET)	118	287
Passes Att-Comp-Int	16-6-2	27-18-0
TOTAL OFFENSE PLAYS-YARDS	53-307	63-375
Fumble Returns-Yards	0-0	0-0
Punt Returns-Yards	0-0	0-0
Kickoff Returns-Yards	6-117	2-61
Interception Returns-Yards	0-0	2-0
Punts (Number-Avg)	3-34.7	3-41.3
Fumbles-Lost	1-1	2-1
Penalties-Yards	1-12	4-31
Possession Time	21:03	26:57
Third-Down Conversions	2 of 10	6 of 15
Fourth-Down Conversions	1 of 2	5 of 5
Red-Zone Scores-Chances	2-2	4-4

Canton Cent Catholic

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Ditty, Justin	13	67	0	67	1	14	5.2
Murphy, Jack	5	53	2	51	0	35	10.2
Colangelo, John	8	47	8	39	0	18	4.9
Platek, Dan	11	37	5	32	0	10	2.9

Passing	C-A-I	Yds	TD	Long	Sack
Platek, Dan	6-16-2	118	1	74	1

Receiving	No.	Yards	TD	Long
Colangelo, John	2	84	1	74
Ditty, Justin	2	14	0	8
Murphy, Jack	1	11	0	11
Stuffel, Luke	1	9	0	9

Punting	No.	Yds	Avg	Long	In20	TB
Cummins, Jaret	3	104	34.7	38	0	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Murphy, Jack	5	96	0	28
Colangelo, John	1	21	0	21

Tackles	UA-A	Total	Sacks	TFL
Stuffel, Luke	5-3	8	1.0	1.0
Baumoel, Griffin	3-5	8	0.0	0.0
Walencewicz, Will	5-2	7	0.5	1.5
Cummins, Jaret	4-2	6	0.0	0.0

Coldwater

Rushing	No.	Gain	Loss	Net	TD	Lg	Avg
Schoenherr, Kraig	20	73	0	73	2	15	3.7
Selhorst, Cory	3	11	0	11	0	6	3.7
Post, Chris	3	6	0	6	1	2	2.0
Muhlenkamp, Neal	1	5	0	5	0	5	5.0

Passing	C-A-I	Yds	TD	Long	Sack
Hemmelgarn, Jack	18-27-0	287	2	38	2

Receiving	No.	Yards	TD	Long
Harlamert, Aaron	7	142	2	38
Schoenherr, Kraig	3	80	0	10
Homan, Zach	3	16	0	11
Mckibben, Kyle	2	38	0	33

Punting	No.	Yds	Avg	Long	In20	TB
Griesdorn, Ryan	3	124	41.3	52	2	0

Punt Returns	No.	Yards	TD	Long

Kick Returns	No.	Yards	TD	Long
Muhlenkamp, Neal	2	61	0	38

Tackles	UA-A	Total	Sacks	TFL
Muhlenkamp, Neal	7-3	10	0.0	1.0
Clune, Mitch	6-3	9	0.0	1.0
Rammel, Tony	5-1	6	1.0	2.0
Seitz, Collin	3-3	6	0.0	0.0

Qtr	Time	Scoring Play	V-H
1st	06:39	CWATER - Schoenherr, Kraig 2 yd run (Mckibben, Kyle kick), 9-74 3:50	0 - 7
2nd	11:53	CCC - Mills, Dan 40 yd field goal, 14-52 6:40	3 - 7
	10:40	CWATER - Harlamert, Aaron 16 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick failed), 4-80 1:13	3 - 13
3rd	06:48	CWATER - Post, Chris 2 yd run (Mckibben, Kyle kick), 14-71 5:12	3 - 20
	02:24	CWATER - Harlamert, Aaron 33 yd pass from Hemmelgarn, Jack (Mckibben, Kyle kick), 7-63 2:43	3 - 27
	02:02	CCC - Colangelo, John 74 yd pass from Platek, Dan (Stuffel, Luke pass from Platek, Dan), 2-74 0:22	11 - 27
4th	09:36	CWATER - Schoenherr, Kraig 4 yd run (Hemmelgarn, Jack pass from Harlamert, A.), 10-45 4:26	11 - 35
	01:40	CCC - Ditty, Justin 8 yd run (Mills, Dan kick), 4-62 1:19	18 - 35