

9-1-1955

1955 Grizzly Football Yearbook

University of Montana—Missoula. Athletics Department

Let us know how access to this document benefits you.

Follow this and additional works at: https://scholarworks.umt.edu/grizzlyfootball_yearbooks

Recommended Citation

University of Montana—Missoula. Athletics Department, "1955 Grizzly Football Yearbook" (1955). *Grizzly Football Yearbook, 1939-2018*. 9.

https://scholarworks.umt.edu/grizzlyfootball_yearbooks/9

This Yearbook is brought to you for free and open access by the Intercollegiate Athletics at ScholarWorks at University of Montana. It has been accepted for inclusion in Grizzly Football Yearbook, 1939-2018 by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact scholarworks@mso.umt.edu.

Jerry Williams
Head Coach

Fred Naumetz
Asst. Coach

1955

Gridiron Guide

Captain Dale Shupe
Halfback

To the Public
50c

MONTANA GRIZZLIES

football
information

Bob Zimny
Asst. Coach

Jack Zilly
Asst. Coach

Grizzly Gridiron Guide

1955

Montana University

For Press, Radio and TV

This booklet has been prepared for press, radio and television reporters use. It is hoped that herein you will find shortcuts to useful facts and quick access to some background information on the Silvertip coaching staff and football squad. For additional information, photos, press tickets, etc., please address:

ROSS L. MILLER
ATHLETIC PUBLICIST
MONTANA UNIVERSITY
MISSOULA, MONTANA

PRESS, RADIO AND TV INFORMATION

Working press members of all legitimate papers and press services desiring to cover Grizzly home games are entitled to a seat in Montana's press box. Please write for tickets well in advance of game to be covered. Tickets will be mailed if time allows, held at Will Call, or picked up at the Sport Publicist's office in the University Field House before the game.

Radio booth facilities (3 in number) are available to broadcasting companies. Write the Athletic Publicist for permission so provisions can be arranged for your broadcast. Competent Spotters will be supplied if you so desire.

Telephone facilities are available and direct Western Union wires may be ordered in. An official statistician will supply information including half-time and final statistics, play-by-play, lineup, and substitution summaries.

Movies for post-game telecast purposes must be approved by the Athletic Department and the Skyline Conference Commissioner's office. Clearance through these channels should be obtained before requesting press-box space.

TABLE OF CONTENTS

1955 Schedule, 1954 Results	3
General Information	4
The University's President	5
Athletic Staff	7
Conference Affiliation	12
1954 Statistics	13
Football Prospectus	16
Summary of Prospects	20
"Three Deeps"	22
Numerical Roster	23
Pronunciation Guide	23
Squad Roster	24
Thumbnail Sketches by Position	26
Past Football Captains	35
All-Time Football Record	36
Opponents, 1955	37
Conference and Opponent Schedules	Back Cover

Montana's 1955 Schedule

Date	Opponent	Place
Sept. 17	University of Houston (8:00 p.m.)	Houston
Sept. 24	*Univ. of Wyoming (1:30 p.m.)	Billings
Oct. 1	*Brigham Young U. (8:00 p.m.)	Missoula
Oct. 8	*Univ. of Denver (HOMECOMING) (1:30 p.m.)	Missoula
Oct. 15	*Utah State College (1:30 p.m.)	Logan
Oct. 22	*Univ. of New Mex. (1:30 p.m.)	Missoula
Oct. 29	*Colorado A&M (1:30 p.m.)	Missoula
Nov. 5	Mont. State College (1:30 p.m.)	Bozeman
Nov. 12	Univ. of Arizona (8:00 p.m.)	Tucson
Nov. 19	Univ. of Idaho (1:30 p.m.)	Moscow

*Skyline Eight Conference Games.

1954 Results

Grizzly Score	Opponent	Score	Place
31	Fort Lewis	7	Missoula
6	University of Iowa	48	Iowa City
13	*Univ. of Denver	19	Denver
20	*Utah State	13	Missoula
7	*Brigham Young	19	Provo
34	*Colorado A&M	37	Fort Collins
14	*Univ. of N. Mex.	20	Albuquerque
25	Montana State	21	Missoula
20	*Univ. of Utah	41	Missoula

*Conference Games.

Won — 3

Lost — 6

Skyline Team Standings — 1954

Team	Conference Games				All Games			
	W	L	T	Pct.	W	L	T	Pct.
Denver	6	1	0	.857	9	1	0	.900
Wyoming	5	1	0	.833	6	4	0	.600
Utah State	4	3	0	.571	4	6	0	.400
New Mexico	3	3	0	.500	5	5	0	.500
Utah	3	3	0	.500	4	7	0	.364
Colorado A&M	3	4	0	.429	3	7	0	.300
Montana Univ.	1	5	0	.167	3	6	0	.333
Brigham Young Univ.	1	6	0	.143	1	8	0	.111

GENERAL INFORMATION

Montana State University

Location — Missoula, Montana, city of more than 30,000 residents on the western slope of the Rocky Mountains. Missoula is nicknamed the "Garden City" and is the hub of five great valleys that reach into surrounding mountains. The city is served by the main lines of the Milwaukee and Northern Pacific railroads as well as by Northwest Airlines and Greyhound and Intermountain bus lines. It is located at the crossroads of the main east-west and north-south U. S. highways 10 and 93.

Chartered — On February 17, 1893, by the third Montana Legislature.

President — Dr. Carl McFarland.

Campus — Consists of 125 acres, located in the heart of the residential area, at the base of the 2,000-foot Mt. Sentinel which adds another 520 acres. The University also has 20,000 acres of experimental forest, 40 miles from Missoula, and a 160-acre biological station on Flathead Lake, 80 miles north of the University.

Stadium — Dornblaser Field, capacity 10,000. Named in honor of Paul Dornblaser, Grizzly hero and captain of a great 1912 team, who was killed in action during World War I.

School Colors — Copper, Silver and Gold.

Team Names — Grizzlies, Silvertips.

Schools — There are twenty-three departments at the University and seven separate professional schools — Business Administration, Education, Forestry, Journalism, Law, Music, and Pharmacy. There is also a Graduate School and a Summer College for both regular and graduate students.

Grizzly Marching Band — Under the direction of James Eversole, has 80 marching musicians. Don Hardisty, Butte, returns as Drum Major.

THE PRESIDENT

The Grizzlies' number one alum is Dr. Carl McFarland, University president since 1950, who is the only graduate in the institution's history to serve as its president.

Under the McFarland-philosophy, intercollegiate athletics at the University are an integral part of the over-all educational plan. The University is proud of its expanding recreational and athletic facilities, and it also takes pride in its fundamental precepts that say, "a student at MSU is a student first and an athlete second."

The University, and consequently the recreational and athletic facilities, has had its greatest period of growth under Pres. McFarland's leadership. Examples of this growth are the Field House, an arena with 6,668 capacity for basketball, Glacier Rink, a year-

round outdoor skating arena, and most recently, the addition to the athletic staff, five outstanding coaches in football, basketball, and baseball.

Pres. McFarland received three academic degrees at the University, 1924 to 1930, then went to Harvard University where he received his degree of doctor of juridical science, 1932.

During the twenty years before he returned to Montana as the University president, Dr. McFarland became a nationally prominent Washington, D.C., at-

torney, served as assistant attorney general of the United States, wrote law books, and became an outstanding professional lecturer in the nation's leading law schools.

In 1934, Harvard University published Dr. McFarland's book on "Judicial Control of Administrative Agencies." Recommendations made in that book relating to the Federal Trade Commission have since been adopted by federal statute. In the same year the American Bar association gave him its first Ross Award for his writings on constitutional law.

Three years later, in joint authorship with U. S. Attorney General Homer Cummings, he published "Federal Justice — Chapters in the History of Justice and the Federal Executive." It was the first and remains the only full scale history of any of the federal departments of government and, as such, is now a standard work of reference in university and government circles respecting the history and organization of the U. S. Dept. of Justice.

He was the principal draftsman of the Administrative Procedure Act, which became law in 1946 without a single dissenting vote in either house of Congress. That year the American Bar association awarded him its thirteenth gold medallion "for conspicuous service in the cause of American jurisprudence." He was the only practicing lawyer to hold that honor, the other dozen recipients being teachers, editors, and jurists, including such men as Elihu Root, Oliver Wendell Holmes and Charles Evans Hughes.

ATHLETIC STAFF

Director of Athletics	George P. (Jiggs) Dahlberg
Faculty Athletic Representative.....	Dr. Earl Lory
Head Football Coach.....	Jerry R. Williams
Asst. Football Coach and Swim Coach	Fred Naumetz
Asst. Football Coach.....	Bob Zimny
Baseball and Freshman Coach.....	Jack Zilly
Track Coach and Asst. Director.....	Harry F. Adams
Head Basketball Coach.....	Forrest B. (Frosty) Cox
Golf Coach.....	Dr. Don Barnett
Ski Coach.....	Jim Faurot
Rifle and Pistol Coaches....	SFC Bern Chadwick, Army ROTC, and M/Sgt. Richard Leonard, Air ROTC
Athletic Trainer.....	Naseby Rhinehart, Sr.
Equipment Manager.....	Carl O'Loughlin
Sports Publicity.....	Ross L. Miller

The Director

In his second year as head man of the Grizzly Athletic program, the hard-working, dependable "Jiggs" Dahlberg has surrendered his head basketball coaching

reins to Forrest B. (Frosty) Cox. Dahlberg had the longest basketball tenure in University history — 18 years. He brings to the directorship more than 30 years of coaching experience.

Since he returned to Montana in 1937, "The Professor" has been head basketball coach, has assisted in baseball and football coaching, served as acting athletic director after World War II, and has been the department's chief proselyter.

His leadership and his friendly humorous nature plus a capacity for getting things done make him a constant inspiration for the Montana Staff.

Dahlberg graduated from the University in 1925 with athletic honors in football and basketball. He was captain of the 1925 cage team and is one of four Butte brothers who have been prominent in Montana sports for most of the last half-century. He spent 12 years coaching high school teams at Miles City and Anaconda, Montana and at Hoquiam, Puyallup and Chehallis, Wash., all with considerable

success. He spent two years in the service coaching baseball, basketball, and boxing at Fort Lawton, Wash., 1943-44.

Jiggs developed the University's most outstanding basketball team in 1949. He is married and has a son Jon, 14, and a daughter, Margaret, 12.

Head Football Coach

Jerry R. Williams, a 1949 Washington State College graduate, became the University's 22nd football coach in 56 years of gridiron history on March 28, 1955, when he succeeded Eddie Chinske. The young professional football star, age 31, impressed Montana athletic officials with his knowledge and philosophy of football.

His coaching experience includes last year as player-coach with the Philadelphia Eagles, the spring of 1951 as an assistant with the University of Idaho, and 1953 as an assistant at Villanova.

Williams had a coaching career as his goal while still in college and set out to prepare himself for that career with six years of professional football. He was an avid student of the aspects of the game and he was intent on its coaching techniques.

He played both defense and offense as a half-back with the Los Angeles Rams, four seasons, 1949 through 1952, and he was with the Eagles in 1953 and 1954. During his rookie season he played under Clark Shaughnessy, the originator of the T-formation. He still likes that basic formation and plans for his Grizzly teams to use the "T" with all its variations.

Williams was an All-Pacific Coast conference half-back with WSC in 1948. He dominated Cougar individual statistics and set a league record for yardage on kick-off returns. He set a National League record of 99 yards with the return of an attempted field goal against the Green Bay Packers, 1951, while on defense for the World Champion L. A. Rams. Last season he figured in the longest touchdown via aerial when he took a pass from Eagle quarterback Adrian Burk and went 84 yards to score. He ranked 4th in the league for punt returns in 1954 and was one of the leading pass receivers among the backs.

He was a flying officer during World War II. He played in the East-West Shrine game and the College All-Star game of 1949. He is the second WSC graduate to hold the head job at Montana.

Williams was born and raised in Spokane and participated in football, basketball, baseball, and track at North Central High School, 1938-42. He married the former Marion Munro, also of Spokane, and they have two children, Jerry Bill, 3, and Rebecca Sue, 2.

Football Assistants

Fred Naumetz, an All-American center at Boston College '43, and an All-Professional center with the L. A. Rams '48 and '49, is a new Montana assistant

who will concentrate on coaching centers and linebackers. He and Williams were defensive teammates with the Rams and he has been described by Williams as the "greatest center and linebacker I have ever seen."

Naumetz resigned after more than four years as an agent with the FBI to join the Grizzly staff. He played on the great pre-war teams of Boston College under Frank Leahy and Denny Myers, where he played in three major bowl games 1940 to 1943 — the Cotton Bowl, the Orange Bowl and the Sugar Bowl.

He graduated from BC in '43 and ten days later joined the Navy. During the 1943 football season he was line coach at Harvard, then spent the remainder of the war as an officer with the naval amphibious units in the Philippines, China, and Japan theaters of operation.

"Big Fred" was a rookie in the professional ranks in 1946. He played five seasons and, as captain of the team, led the Rams to three Western Division titles. He joined the FBI in January, 1951.

He prepped as a halfback at Newburyport, Mass., graduating in 1939. He was an end in his freshman year at Boston College. Fred is married and is the father of two girls and two boys — Gay, 11, Merry, 7, Fritz, 5, and Rex, 2. He is age 33 and he joined the Montana staff April 11, 1955, in time for spring drills.

Bob Zimny, assistant football coach who will work with guards and tackles, came to Montana for the spring season after four years as head line coach at

Washburn University of Topeka, Kansas, where his line ranked among the top ten small college teams in the nation, defensively.

"Zim," also 33 years old, won All-Big Ten mention as a tackle for the University of Indiana, and he participated in several All-Star charity games. He played under A. N. (Bo) McMillin, who later coached the Detroit Lions and the Philadelphia Eagles. Bob's college education was interrupted by three years of U. S. Army service as a physical education instructor. He received his bachelor of science

degree, 1951, and at present is a candidate for a master degree in recreation.

He was graduated from St. Rita high school, Chicago, 1940. Following the war, he played five seasons with the Cardinals, from 1945 through the 1949 season. He was a mainstay tackle with the Cards when they won the National Professional League football title in 1947, and when they defeated the College All-Stars, 28-0, in August, 1948. He moved to Washburn following graduation in 1951. Zimny's additional contribution to the Montana staff is his ability and experience in counselling athletes and in supervising the work program.

He is married and has two boys, Danny, 7, and Rickie, 2.

Jack Zilly, 33, the fourth ex-professional football player on the Grizzly staff, moved to the University in July, 1955. He will handle varsity baseball duties and coach freshman football and basketball. In addition, he will work with varsity ends in early fall drills.

Zilly, who gave up a private business in Los Angeles to join the Silvertip staff, was a teammate of Williams and Naumetz with the Rams. He played with the Rams, 1947 through 1951, and was with the Philadelphia Eagles during the 1952 season.

Jack was chosen honorable mention on several All-American teams as an end at Notre Dame, where he played for Frank Leahy under end coach

John Druze, 1943 and 1946. He was once described as "an ideal Notre Dame man," by Leahy. He graduated from ND with a BA in journalism and a BS degree in Naval Science, 1947, and played in the College All-Star game that year. He also lettered in track at ND. During World War II, he was a division officer and 1st Lt. aboard an APA operating in the Pacific and Orient.

Zilly's former coaching experience consists of assistant coach for rookie ends in the Ram training camp, and he assisted in coaching SCTC football and baseball teams at the Naval Training Center, Miami, Florida. He also played on the Rams semi-pro basketball team and he played semi-pro baseball in the Connecticut Twilight League.

He was an all-around great athlete at Lewis high school, Southington, Conn., and Cheshire (Conn.) Academy, a preparatory school, where he earned letters in football, basketball, baseball, and track. He served as captain of football and basketball squads and was selected on the All-State team in each sport.

He is married, and with his wife, Eulalia, has five children, John, 6, Christine, 5, Patrick, 4, Michael and Margaret (the twins) 2.

Everything Montana's training facilities are today can be attributed to **Naseby Rhinehart**, athletic trainer who took over the injury treating duties as a part-time job in 1935. His know-

how and his training techniques make him one of the most respected among the training fraternity around the nation. Besides his training duties, Rhinehart teaches classes in the care and prevention of injuries for the department of health and physical education.

He came to the University from Milwaukee and was an outstanding end in '32, '33 and '34 . . . he is still rated on the All-Time Grizzly team. He also lettered 3 years in basketball and track.

When not in the training room, Nase's greatest enjoyment is watching his son, Pete (Nase, Jr.) perform in some field of athletic endeavor. A 1954 Missoula County high school graduate, Pete was All-State in football, basketball and track and was selected at end on the All-American high school team. Pete is a sophomore end candidate with this year's squad.

CONFERENCE AFFILIATION

THE MOUNTAIN STATES ATHLETIC CONFERENCE

E. L. (Dick) Romney, Commissioner
Rooms 1006-1007, Hotel Utah
Salt Lake City, Utah

Member institutions in order of their admittance to the MSAC (Skyline Eight) include:

Colorado A & M — Fort Collins, Colorado

University of Utah — Salt Lake City, Utah

University of Denver — Denver, Colorado

Utah State Agricultural College — Logan, Utah

University of Wyoming — Laramie, Wyoming

Brigham Young University — Provo, Utah

University of New Mexico — Albuquerque, N. M.

Montana State University — Missoula, Montana

Montana University was admitted as a member of the Mountain States Athletic Conference in July, 1950, changing their affiliation from the Pacific Coast Conference. The Grizzlies started their first new conference competition with swimming, winter quarter 1951, and have competed in the full conference sports program since that time. In football each member institution must play at least five conference games to qualify for the championship.

MONTANA'S ALL-TIME RECORD

(55 years of football)

Won 167, lost 200, tied 24, pct. .458.

Montana's total points, 5,230.

Opponent's total points, 5,804.

1954 STATISTICS (9 games)

	Montana	Opponents
Total yardage gained from running plays	2392	2443
Number of yards lost from running plays	278	272
NET YARDAGE GAINED FROM		
RUNNING PLAYS	2114	2171
Forward passes attempted	88	125
Forward passes completed	31	63
Total yards intercepted passes returned	73	251
Total yards gained from forward passes	442	845
TOTAL NET YARDS GAINED		
RUNNING AND PASSES	2556	3016
First downs from running plays	96	121
First downs from forward passes	18	35
First downs from penalties	2	8
TOTAL FIRST DOWNS	116	164
Total number of scrimmage plays	468	584
Number of punts	34	28
Total yardage of punts	1104	990
Average length of punts	32.5	35.4
Total yardage of punt returns	215	246
Number of punt returns	12	18
Average length of punt returns	17.9	13.7
Number of penalties against	43	39
Yards lost from penalties	357	290
Total yards kickoffs returned	823	488
Number of kickoffs returned	39	29
Average length of kickoff return	21.1	16.8
Total number of fumbles	35	36
Ball lost on fumbles	26	23
Touchdowns	26	33
Points after touchdowns tried	26	33
Points after touchdowns made	14	24
Field goals	0	1

BALL CARRIERS

	TCB	YG	YL	TI.	Yds.	Av.	Pts.
Imer, Dick (grad.)	111	919	30	889	8.0	54	
Campbell, Murdo (grad.)	96	653	46	607	6.3	36	
Shupe, Dale	53	372	22	350	6.6	30	
Gue, Billy (grad.)	22	142	15	127	5.8	0	
Dantic, Bob (grad.)	18	76	3	73	4.1	0	
Bissell, Don	8	54	2	52	6.5	0	
Kaiserman, Bill	13	56	8	48	3.7	0	
Milne, Curt	5	13	0	13	2.6	0	
Enochson, Paul	11	34	52	-18	---	6	
Heath, Dick (grad.)	40	73	100	-27	---	12	
McGihon, Bob	0	0	0	0	---	6	
				(fumble recovery)			
	380	2392	278	2114	5.6	144	

PASSING RECORD

	Att.	Com.	Int.	Av.	Total Yds.	TD
Heath, Dick (grad.)	72	28	12	38.4%	422	2
Enochson, Paul	11	3	2	27.3%	20	0
Campbell, Murdo (grad.)	2	0	0	---	---	0
Imer, Dick (grad.)	2	0	1	---	---	0
	88	31	15	35.2%	442	2

RECEIVING RECORD

	No. Caught	Total Yards	TD
Samuelson, George (grad.)	6	112	0
Imer, Dick (grad.)	6	107	1
Peterson, Keith (grad.)	4	62	0
Muri, Pete (in service	1	47	1
Dantic, Bob (grad.)	3	35	0
Kaiserman, Bill	1	16	0
Bissell, Don	1	15	0
Gue, Billy (grad.)	1	12	0
Shupe, Dale	5	11	0
Campbell, Murdo (grad.)	1	10	0
Oison, Nels	1	9	0
Milne, Curt	1	6	0
	31	442	2

PUNTING RECORD

	Kicks	Had Blkd.	Yds.
Heath, Dick (grad.)	22	1	741
Kaiserman, Bill	2	0	82
Campbell, Murdo (grad.)	2	0	57
Enochson, Paul	8	0	214
	34	1	1104

PUNT RETURNS

	No.	Yards
Imer, Dick	5	136
Campbell, Murdo	2	48
Kaiserman, Bill	2	21
Gue, Billy	1	10
Shupe, Dale	2	0
	12	215

KICKOFF RETURNS

	No.	Yds.
Imer, Dick (grad.)	11	285
Campbell, Murdo (grad.)	12	263
Shupe, Dale	8	183
Gue, Billy (grad.)	1	26
Milne, Curt	2	24
Bissell, Don	2	17
Johnson, Jerry	1	14
Byerly, Ken	1	11
Samuelson, G. (grad.)	1	0
	39	823

INTERCEPTION RETURNS

	No.	Yds.
Gue, Billy	2	30
Campbell, Murdo	1	24
DeLuca, Joe	3	9
Simon, Otto	1	5
Shupe, Dale	1	3
Burke, Howard	1	2
Kaiserman, Bill	1	0
Bissell, Don	1	0
	11	73

SCORING RECORD

	TD rush	TD pass	PAT Att.	PAT Made	Pts.
Imer, Dick (grad.)	9	1	9	4	64
Campbell, Murdo (grad.) ..	6	0	14	10	46
Shupe, Dale	5	0	0	0	30
Heath, Dick (grad.)	2	2	1	0	12
McGihon, Bob	---	---	---	---	6
(soph. guard, recovered fumble in end zone)*					
Enochson, Paul	1	0	0	0	6
Muri, Pete (in service).....	0	1	0	0	6
DeLuca, Joe (grad.)	0	0	2	0	0
	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
	*24	2	26	14	170

FINAL STATISTICS (9 games)

	1st Dns.	Yds. Pen.	Net Gains Rush Pass	Fwd. At-Cmpl.	Pass % Cmp.	% Had Punt Intc.	Punt Av.
Montana	116	357	2114 442	2556 88 31	.352	15	33.6
Opponents	164	280	2171 845	3016 125 58	.430	11	36.5

Top Performances of 1954

Longest run from scrimmage — Dale Shupe vs. Utah, 71 yards.

Longest pass play — Dick Heath to Pete Muri vs. Colorado A & M, 47 yards.

Longest kick-off return — Dick Imer vs. BYU, 42 yards.

Longest punt from scrimmage — Bill Kaiserman vs. Fort Lewis, 48 yards.

Longest punt return — Dick Imer vs. Utah, 80 yards.

PROSPECTUS

Heavy, wet snow fell on the Montana campus as late as May 15. June and July rainfall in the mountain country was way above normal. The forests and hillsides around Missoula are the greenest they have been in thirty years — the same can be said for the Grizzlies' 1955 football crop. Not since 1946, when the University put a freshman team on the field to compete in the Pacific Coast Conference, has a Silvertip team been so short on experience.

A brand new coaching staff is starting from scratch at Montana and 1955 appears as a year to build. Materially, Coach Williams and his young assistants were nearly wiped out by graduation losses. Only nine lettermen return, while 14 regulars and top reserves have departed from a team that lost 6 and won 3, including only one conference game. The top leaders in each statistical department are lost — losses that cannot be replaced in one year.

"We will be playing with the reserves that Montana was conceded not to have last year," Williams states. "We are not discouraged about the prospects, on the contrary, we saw some things in spring drills and the Alumni game that were definitely encouraging. Our team will be young and inexperienced, but the spirit is willing and that is a big factor in this game of football. I was impressed with the enthusiasm and desire of the players, a team with spirit and drive always makes an interesting afternoon for its opponents."

Williams, however, is not deluding himself about the tough competition he will face this year. He has a pretty clear picture of the job that faces him at Montana. The

DASINGER

WESKAMP

Grizzlies had their largest spring turnout since joining the Skyline conference, but losses were pointed out vividly in the spring game when the Alumni

team, composed mostly of last year's regulars, defeated the 1955 hopefuls, 25-0.

Toughest chore will be to fill the shoes of Dick Imer and Joe DeLuca, All-Skyline halfback and guard, and Murdo Campbell, halfback, who are three of the nine starters graduated. Overall team speed will be slower and size will be smaller than last year.

Strong points of the 1954 club appear as weaknesses for 1955. Where last year's team had a strong running attack, weak passing, a weak pass defense, and were weak at ends, with strength at the guard spots, the 1955 edition tends to have a stronger passing attack, more capable ends, a tougher pass defense, but with an overall weaker running attack and a lack of strength at guard where only one veteran returns. Tackle strength is about the same with a lack of big, strong, capable reserves and center strength should be on par with 1954.

SMALL

BACKFIELD — (The starting backfield of Dick Imer and Murdo Campbell, halfbacks; Dick Heath, quarterback; and Bob Dantic or Bill Gue, fullback; was lost intact.) Backfield speed does not appear as good as 1954. Capt. Dale Shupe is the only proven running back on hand. He played as a top reserve at halfback or fullback. Other letter-winners returning are Paul Enochson, junior qb, Bill Kaiserman, junior halfback, and Curt Milne, senior fb.

ENOCHSON

Sophomores will be relied on heavily. Chief among these are Norm Kampschorr and Roy Bray, quarterbacks, Ervin (Tank) Rosera, fullback, Dean Mora, and Guy Antti, halfbacks. 1952 letterman Don Brant, Skyline sprint champ, is due back; however, he lettered as a specialist under a two-platoon system. Brant specialized in kickoff and punt returns. Sprinters Brant,

Walt Lonner, 1956 track captain, and Don Williamson, 1955 letterman, could help the speed situation if they make the grade. Lonner played freshman ball in 1952. Williamson, a top hb prospect, was injured as a frosh last year.

MILNE

LINE — (Nine letterman losses including five regulars were in the forward wall. Joe DeLuca, guard, Marlyn Jensen, center, Keith Peterson and George Samuelson, ends, and Bob Miles, tackle, all regular, plus semi-regular guard Howard Burke and top-reserve tackle Don Little graduated. Walt Laird, guard, dropped football and Pete Muri, end, has departed for service.) Doug Dasinger, guard, and Paul Weskamp, tackle, are the regulars from last year around which the Grizzlies will mold their forward wall. Experience can be mustered with veterans Bob Small, center, Buck Gehring, tackle, Ken Byerly, end, Vince Barone, 1953 semi-regular tackle who is expected back from the service, and Dick Lindsay, 1951 and 1952 defensive center, also back from the service. Like the overall squad, the line will be short on experience and lack size and depth.

GEHRING

Three transfers — Wally Mading and Terry Hurley, ends, and Carl Strand, guard, should help line strength considerably. Other top line candidates include Bob McGihon, junior guard and former squad member, sophomores Pete Rhinehart, end, and Ed Princki, tackle.

Dasinger, Small, Weskamp and Barone could prove to be All-Skyline timber.

LINDSAY

BY POSITION — ENDS:

Could prove to be line strength. Potential is good, experience nil. Needs polish as pass-receivers and for offensive work. Good defensive ends. Transfers

BARONE

Mading and Hurley, sophomores, should start. Rhinehart is tough competitor but will be held back in early season as he missed spring drills due to track duties.

TACKLES: The return of Barone, 1953 letterman, from the service will help tackle situation greatly but will not cure the lack of depth and inexperience. Weskamp and Gehring are the veterans from last year. Behind these

three it will be sophomores who for the most part lack the needed size. Sophomore Prinkki is top candidate among newcomers.

GUARDS: Hardest hit position by losses with only veteran Dasinger returning. Juniors Carl Strand, transfer, or Bob McGihon, 1954 squad member, should start with Dasinger. Sophomore backing is small.

McGIHON

Centers: Situation is good with veteran Bob Small who gained considerable experience as a sophomore last year heading the list. He is backed by sophomores Ron Johnson, converted from full-back, and Dick Dzivi, both up from the frosh squad, plus Dick Lindsay, who lettered in 1951 and 1952 as a defensive linebacker under a two-platoon system.

Quarterbacks: Potentially the T-general situation is good, but the keynote again is inexperience. A junior and three sophomores are in the picture with the veteran Paul Enochson given the early season nod, but he should be crowded by sophomores Norm Kampschorr and Roy Bray, both up from the freshman team, plus Clayton Schulz, a 1953 frosh who was held out of competition last season. Kampschorr, at 6-3, has the greatest potential. Enochson and Bray are equally adept at passing. Enochson has experience and polish, Bray is the best runner and best defensively. Schulz is also an outstanding passer.

KAISERMAN

LEFT HALFBACK: Letterman Bill Kaiserman has the weight, speed and experience but missed spring drills and will have tough competition for starting assignments from 165-pound sophomore Guy Antti. Senior sprinter Don Brant, 1952 letterman, could be in the picture.

RIGHT HALFBACKS: Capt. Dale Shupe is the only veteran and appears to be the Grizzly workhorse. He will be backed by Dean Mora, a top sophomore prospect, and Dick Gregory, 1954 squad member. Look for Shupe as one of the league's outstanding backs.

FULLBACKS: Ervin (Tank) Rosera, is outstanding sophomore back who moved ahead of two-year veteran Curt Milne, senior, and 1954 squad member Don Bissell, junior, both who were injured in spring drills. They will be backed by Frank Scaletta, another big sophomore. Like the other backfield positions, fullbacks lack the needed experience.

Summary of Prospects, 1955

Lettermen Lost from 1954 Squad (14)

Dick Imer, halfback, graduate, regular, All-Skyline, All-American mention.

Joe DeLuca, guard, graduate, regular, All-Skyline, All-American mention.

Murdo Campbell, halfback, four-year regular, co-captain, All-Skyline mention.

Dick Heath, quarterback, three-year regular, co-captain, punter, All-Skyline, 1953.

Howard Burke, guard, semi-regular, graduate, two-year veteran.

Bob Dantic, fullback, semi-regular, graduate, three-year veteran.

Billy Gue, fullback-halfback, semi-regular, three-year veteran.

Marlyn Jensen, center, regular, graduate, three-year veteran.

Walt Laird, guard, top reserve, lettered two years, a senior dropping football.

Don Little, tackle, top reserve, graduate, three-year letterman.

Bob Miles, tackle, regular, graduate.

Pete Muri, end, sophomore reserve, in the service.

Keith Peterson, end, two-year regular, graduate.

George Samuelson, end, lettered three years, two-year regular, graduate.

(Nine of the Grizzlies' eleven starters are lost due to graduation.)

Lettermen Returning from 1954 Squad (9)

Byerly, Ken, e, senior, 188. (Reserve)

R—Dasinger, Doug, g, senior, 187.

Enochson, Paul, qb, junior, 165. (Reserve)

Gehring, Buck, t, senior, 205. (Top Reserve)

Kaiserman, Bill, hb, junior, 176. (Reserve)

Milne, Curt, fb, senior, 184. (Reserve)

(Capt.) Shupe, Dale, hb, senior, 177. (Top Reserve)

Small, Bob, c, junior, 198. (Top Reserve)

R—Weskamp, Paul, t, senior, 210.

R—Regular, 1954.

(Lettermen previous to last year who are back with the squad:

Barone, Vince, t, semi-regular 1953, returned from service.

Brant, Don, hb, 1952, has not compete since.

Lindsay, Dick, c 1951-1952 (regular defensive line backer.)

Non-Lettermen Returning from 1954 Squad (8)

Bissell, Don, fb, jr., 189. Dahlberg, Art, jr., t, 200.

Gregory, Dick, hb, jr., 190. Johnson, Jerry, e, jr., 183.

Kocsis, Frank, e, jr., 186. McGihon, Bob, g, jr., 205.

Also returning — Jim Black, soph., t, 1953 frosh.

Clayton Schulz, qb, soph., 1953 frosh. (held out of competition).

Candidates from the 1954 Freshman Squad (16)

Grady, Tom, g, 183. Rosera, Ervin, fb, 192.

Prinkki, Ed, t, 201. Bray, Roy, qb, 180.

Scaletta, Frank, fb, 190. Johnson, Ron, c, 186.

Kampschorr, N., qb, 191. Mora, Dean, hb, 184.

Antti, Guy, hb, 165. Erickson, Hal, e, 188.

Dzivi, Dick, c, 193. Johnson Roger, g, 200.

Rhinehart, Pete, e, 190. Williamson, Don, hb, 175.

Dunkelberger, W., t, 205. Larsen, Bob, g, 205.

Other Prospects

Mading, Wally, e, transfer from Missouri (Southwest) State College.

Hurley, Terry, e, 193, transfer from Illinois.

Pangle, Lou, e, 188, out of service, transfer from Denver.

Ford, Bob, g, 175, transfer from Nebraska.

Strand, Carl, guard, 207, transfer from Washington State College.

Johnson, Jim, t, 205, no previous college experience.

Lonner, Walt, hb, 188, 1952 frosh, has not competed since.

Hayes, Severn, g, 194, transfer from West Contra Costa Junior College.

Wikert, Milt, fb, 200, played spring ball, 1951, went to service and returned.

Tentative "Three Deeps"

Left End — Wally Mading (196) tr., Jerry Johnson (183), Lou Pangle (190) tr.

Left Tackle — *Buck Gehring (205), *Vince Barone (200), (ret. service), Jim Johnson (205).

Left Guard — **Doug Dasinger (187), Bob McGihon (205), Tom Grady (183) Fr.

Center — *Bob Small (198), Ron Johnson (186) Fr., Dick Dzivi (193) Fr., **Dick Lindsay (ret. service).

Right Guard — Carl Strand (207) tr., Roger Johnson (200) Fr., Bob Ford (175) tr.

Right Tackle — **Paul Weskamp (210), Ed Prinkki (201) Fr., Art Dahlberg (200).

Right End — Terry Hurley (193) tr., Pete Rhinehart (190) Fr., **Ken Byerly (188).

Quarterback — *Paul Enochson (165), Norm Kampschorr (191) Fr., Roy Broy (180) Fr.

Right Halfback — **Capt. Dale Shupe (177), Dean Mora (184) Fr., Dick Gregory (190).

Left Halfback — Guy Antti (165) Fr., *Bill Kaiserman (176), *Don Brant (170).

Fullback — Tank Rosera (192) Fr., Don Bissell (189), **Curt Milne (184).

Weights: Average — 189.6; Back — 179.2; Line — 194.8. Starters — 190.4; Backs — 174.8; Line — 199.4.

Key — *Letterman; Fr. — Freshman experience; Tr. — Transfer; others non-letter.

Specialties

Passing — Will be done exclusively by the T-quarterbacks. Roy Bray (10), Norm Kampschorr (11), Paul Enochson (12) and Clayton Schulz (14).

Punting — Paul Enochson (12), quarterback, Capt. Dale Shupe (23), right halfback, Bill Kaiserman (47), left halfback. Roy Bray (10), quarterback.

Numerical List

(Grizzly players are number by position. All quarterbacks have numbers in the 10 series, left halfbacks in the 20's, fullbacks in the 30's, right halfbacks in the 40's. In the line, centers 50's, guards 60's, tackles 70's, and ends 80's).

10 Bray, Roy, qb	62 Dasinger, Doug, lg
11 Kampschorr, Norm, qb	63 McGihon, Bob, lg
12 Enochson, Paul, qb	64 Grady, Tom, lg
14 Schulz, Clayton, qb	66 Hayes, Severn, rg
20 Gregory, Dick, rhb	65 Johnson Roger, rg
21 Mora, Dean, rhb	67 Strand, Carl, rg
22 Lonner, Walt, rhb	70 Dunkelberger, W., rt
23 Shupe, Dale, rhb	71 Johnson, Jim, lt
31 Scaletta, Frank, fb	72 Dahlberg, Art, rt
32 Rosera, Ervin, fb	73 Black, Jim, lt
33 Bissell, Don, fb	74 Prinkki, Ed, rt
35 Wikert, Milt, fb	76 Weskamp, Paul, rt
36 Milne, Curt, fb	77 Gehring, Buck, lt
40 Antti, Guy, lhb	78 Barone, Vince, lt
41 Brant, Don, lhb	80 Erickson, Hal, le
46 Williamson, Don, lhb	81 Mading, Wally, le
47 Kaiserman, Bill, lhb	82 Rhinehart, Pete, re
52 Small, Bob, c	84 Byerly, Ken, re
53 Johnson, Ron, c	85 Hurley, Terry, re
55 Lindsay, Dick, c	86 Pangle, Lou, le
57 Dzivi, Dick, c	87 Johnson, Jerry, re
60 Ford, Bob, rg	88 Kocsis, Frank, re
61 Larsen, Bob, lg	

How to Say Them

Naumetz, assistant coach.....	NAW-metz
Antti, Guy, lhb.....	ANTE
Barone, Vince, lt.....	ba-RONE
Bissell, Don, fb.....	(rhyme with thistle)
Dasinger, Doug, lg.....	DAZ-ing-grr
Dzivi, Dick, c.....(D silent)	ZIVVY (like Chivvy)
Enochson, Paul, qb.....	EEN-ick-son
Kampschorr, Norm, qb.....	CAMP-shore
Kocsis, Frank, re.....	CO-sis
Mading, Wally, le.....	MADD-ing
McGihon, Bob, lg.....	ma-GUY-un
Milne, Curt, fb.....	MILL-un (not MILL-nee)
Rosera, Ervin, fb.....	Ro-ZER-a
Scaletta, Frank, fb.....	Sca-LET-a
Wikert, Milt, fb.....	WICK-ert

GRIZZLY SQUAD ROSTER, 1955

No.	Name	Position	Weight	Height	Age	Experience	Class	Hometown
40	Antti, Guy	LHB	165	5' 9"	20	Fr.	Soph.	Chicago, Ill.
78	‡Barone, Vincent (Vince)	LT	200	5' 11"	23	1V	Senior	Elizabeth, N. J.
33	Bissell, Donald (Don)	FE	189	5' 11"	21	JV	Junior	Belt
73	Black, James (Jim)	LT	225	6' 3"	20	Fr.	Soph.	St. Ignatius
41	‡Brant, Donald (Don)	LHB	170	5' 10"	22	1V	Senior	Glendive
10	Bray, Roy	QB	180	5' 11"	19	Fr.	Soph.	Missoula
84	**Byerly, Kenneth (Ken)	RE	188	6' 1"	21	2V	Senior	Lewistown
72	Dahlberg, Art	RT	200	6' 1½"	20	JV	Junior	Albuquerque, N. M.
62	**Dasinger, Doug	LG	187	5' 10"	21	2V	Senior	Wolf Point
70	Dunkelberger, Wm. (Wayne)	RT	205	5' 11"	24	Fr.	Soph.	Olympia, Wash.
57	Dzivi, Gerald R. (Dick)	C	193	6' 0"	19	Fr.	Soph.	Kalispell
12	*Enochson, Paul	QB	165	5' 10"	20	1V	Junior	Havre
80	Erickson, Hal	LE	188	6' 1"	19	Fr.	Soph.	Sioux Falls, S. D.
60	Ford, Robert (Bob)	RG	175	5' 9"	20	Tr.	Soph.	Lincoln, Neb.
77	*Gehring, Robert (Buck)	LT	205	6' 3"	22	1V	Senior	Port Orchard, Wash.
64	Grady, Thomas (Tom)	LG	183	5' 11"	23	Fr.	Soph.	Butte
20	Gregory, Richard (Dick)	RHB	190	5' 10½"	20	JV	Junior	Alberton
66	Hayes, Severn	RG	194	5' 11"	21	JC	Junior	Oakland, Calif.
85	Hurley, Terence (Terry)	RE	193	6' 3"	20	Tr.	Soph.	Chicago, Ill.
87	Johnson, Jerome (Jerry)	RE	183	6' 1"	21	JV	Junior	Billings (Central)
71	Johnson, James (Jim)	LT	205	6' 0"	21	0	Soph.	Glendive
65	Johnson, Roger (Rog)	RG	200	5' 10"	19	Fr.	Soph.	Missoula

53	Johnson, Ronald (Ron)	C	186	5' 11"	19	Fr.	Soph.	Elmhurst, Ill.
47	*Kaiserman, (Bill) Wm.	LHB	176	5' 10"	22	1V	Junior	Livingston
11	Kampschorr, Norman (Norm)	QB	191	6' 3"	18	Fr.	Soph.	Glendive
88	Kocsis, Frank	RE	186	5' 11"	24	JV	Junior	Perth Amboy, N. J.
61	Larsen, Robert (Bob)	LG	205	6' 0"	19	Fr.	Soph.	Chicago, Ill.
55	‡Lindsay, Richard (Dick)	C	185	6' 2"	22	2V	Junior	Missoula
22	Lonner, Walt	RHB	188	5' 11"	21	Fr.	Soph.	Butte
81	Mading, Wallace (Wally)	LE	196	6' 3"	23	Tr.	Soph.	Springfield, Mo.
63	McGihon, Robt. (Bob)	LG	205	6' 1"	26	JV	Junior	Great Falls
36	**Milne, Curtis (Curt)	FB	184	5' 11"	22	2V	Senior	Glendive
21	Mora, Dean	RHB	184	5' 11"	21	Fr.	Soph.	Great Falls (Central)
86	Pangle, Lou	LE	188	6' 2"	20	Tr.	Soph.	Denver, Colo.
74	Prinkki, Edward (Ed)	RT	201	6' 0"	20	Fr.	Soph.	Red Lodge
82	Rhinehart, Naseby Jr. (Pete)	RE	190	6' 2"	19	Fr.	Soph.	Missoula
32	Rosera, Ervin (Tank)	FB	192	5' 10½"	19	Fr.	Soph.	Lena, Wis.
31	Scaletta, Frank	FB	190	5' 11"	19	Fr.	Soph.	Niagara Falls, N. Y.
14	Schulz, Clayton	QB	175	5' 11"	20	Fr.	Soph.	Dillon
23	*(Capt.) Shupe, Leonard (Dale)	RHB	177	5' 9½"	22	2V	Senior	Harlem
52	*Small, Robert (Bob)	C	198	6' 1"	21	1V	Junior	Missoula
67	Strand, Carl	RG	207	6' 0"	21	Tr.	Junior	Bremerton, Wash.
76	**Weskamp, Leonard (Paul)	RT	210	6' 0"	23	2V	Senior	Ronan
35	Wikert, Milton (Milt)	FB	200	6' 0"	23	O	Soph.	Santa, Ana, Calif.
46	Williamson, Don	LHB	175	5' 10"	19	Fr.	Soph.	Butte

Squad Average — 186.6 Average Back — 175.6 Average Lineman — 193.3 Symbols: *For each varsity letter. ‡ Lettered previous to 1954.

Varsity Manager — Ron Broker, Elmhurst, Ill.; Junior Manager — Bob Strunk, Buffalo, N. Y.

Experience column: Fr.—Freshman, Tr.—Transfer, JC—Junior College, JV—Junior Varsity, 1V and 2V—Years of Varsity Competition.

THUMBNAIL SKETCHES BY POSITIONS

Quarterbacks

***PAUL ENOCHSON (12) — junior.** Stepped into the shoes of injured Dick Heath last year for the New Mexico game with only 12 minutes of varsity competition and did a very outstanding job. Saw a lot of action toward the end of the season. Paul is a good passer and ball handler, can punt and run if necessary, and is extremely cool-headed under fire. He won All-State honors at Havre high school.

CLAYTON SCHULZ (14) — sophomore. Fakes well, throws well, and plays fair defense. Clay was held out of action last year. He was a surprise find on the Cub squad two years ago and piloted the frosh to two victories. He is a talented artist and cartoonist from Beaverhead county high school in Dillon.

ROY BRAY (10) — sophomore. A hometown product, Roy led the Missoula County high school Spartans to two consecutive state championships as quarterback. He is also an outstanding defensive linebacker (an ability he is not likely to be able to show in college). He is the Number One T-general up from the freshman team and has good running abilities. Was injured in spring game.

NORM KAMPSCHROR (11) — sophomore. An injury kept Norm out of frosh competition last year, but at 6-3, 190, and only 18 years, he has potential for future great quarterback with the Grizzlies. He is also an outstanding basketball and baseball candidate. He came fast in spring drills and showed fine possibilities in the spring game, completing three passes for 28 yards. Norm was an all-around great athlete at Dawson County high school of Glendive.

Right Halfbacks

****CAPTAIN DALE SHUPE (23) — senior.** "Dangerous Dale" played in the shadow of two great running backs, Dick Imer and Murdo Campbell, but he served notice of his running abilities in the final game of the season last year against the Utah Redskins when he exploded for 103 yards in 8 trips with the ball. He was running out of the unfamiliar position of fullback. This spring he was back with 104 yards in 10 carries during the spring game. An old-fashion rock-em sock-em football type, Shupe is a natural leader, a powerful runner, rugged and with good

stamina. He has come a long way from six-man football days at Harlem, where he was sensational in leading his team to the small high school championship. An amazing personal story . . . Dale was left to shift for himself when he was very young. He is married, has a young offspring, and is an honor-roll student in the field of Sociology. He averaged 6.6 yards per carry last season and rushed for 350 yards and 30 points. He was one of the leading pass-receivers and ranked third in kickoff returns with 183 yards. Should prove to be one of the Skyline's top running backs.

DICK GREGORY (20) — junior. A six-man football product from Alberton, Dick gained needed experience as a non-lettering squad member last year. Was slowed with injury and operation this spring, but is looked to as top reserve. Is big, has speed and definite possibilities.

DEAN MORA (21) — sophomore. One of a group of outstanding freshman backfield prospects, Mora will be hard to keep out of a starting berth. He has good size, fair speed, and top running abilities. Was converted from fullback and can also run out of the left halfback position. Could prove to be one of the league's top sophomore backs. Was All-State in Class B high school at Great Falls Central.

WALT LONNER (22) — A sophomore in football eligibility, Walt is captain-elect of the 1956 track team. He was a great college prospect as a halfback for Butte high school and played outstanding freshman ball for the Grizzly Cubs in 1952 but has not competed since that time. Big and strong, with exceptional speed as a sprinter and quarter-miler, he should help immensely in the backfield depth and overall speed department.

Fullbacks

****CURT MILNE (36) — senior.** Injury has plagued this lad for two years, even to last spring when he worked mostly without pads. If hail and hearty, should see a lot of action this year. Is a fair offensive fullback and very good as a defensive linebacker. He was an All-State quarterback at Dawson County high school in Glendive, but was shifted to fullback after freshman year at the University. Is married and has one youngster.

DON BISSELL (33) — junior. Another spring injury, "Biss" is a boy with great physical possibilities. He is big, fast, rugged, and a hard-runner. Played six-

man football at Belt Valley high school. Won his numeral with the 1952 frosh and lettered as a varsity sprinter and quarter-miler on the track squad. Was held out of competition in 1953 to prep for last year, but did not jell . . . this could be his year.

ERVIN ROSERA (32) — sophomore. "Tank" Rosera, a bow-legged, hard-to-bring-down fullback type, could easily move into starting assignment as sophomore. Was devastating in the freshman league, and drew starting nod in spring drills. Was a three-year letterman in four sports at Lena (Wisconsin) high school, where he made All-Confereneec fullback and All-State honorable mention.

FRANK SCALETTA (31) — sophomore. One of four good freshman fullbacks, "Clutch" Scaletta and "Tank" Rosera move up to varsity with other two converted to a halfback and a center. Won All-City and All-Conference rating in football at Niagara Falls, (N. Y.) high school and was also All-Conference in baseball. Has size, lacks speed, but is heady defensive back. Looked especially good in spring game.

MILT WIKERT (35) — sophomore. Played spring football with the Grizzlies in 1951 as a transfer from Santa Ana junior college but left for the service before the regular season started. At the time showed outstanding form in drills as a natural linebacker and a good offensive speedster. Has four years of service since that time. He made All-Sunset league in both football and baseball at Santa Ana high school in senior year.

Left Halfbacks

***BILL KAISERMAN (47) — junior.** Gained a little experience behind All-Skyline halfback Dick Imer and appears as likely successor to the shoes of the "Little Penguin," but missed spring drills because of work load. Was outstanding with the Alumni squad in the spring game playing against his '55 mates. Has speed for break-away runner and is excellent punter. Bill was great prospect as halfback with Livingston high school, but had bright football career marred with crippling back injury. Tried frosh ball, 1951, but could not cut it. Laid out 'til spring of '54 and is well on the way to a brilliant come-back.

***DON BRANT (41) — senior.** All-Skyline sprint king, "Pooter the Scooter" is back for a whirl at football after a two-year layout. "Pooter" lettered as a sophomore in 1952, but played under the platoon

system and specialized in returning punts and kick-offs. He is another Dawson of Glendive prep product and it is pretty well conceded that he has the ability to make either the football or the basketball squad at Montana. The past two years, however, he has concentrated on studies and sprints. He tied the Skyline Eight century record at :09.5 seconds last spring. Needless to say, with that speed he could easily move to the front.

GUY ANTTI (40) — sophomore. Another super-soph at 165 pounds, Guy was All-City, All-Sectional, and All-State honorable mention at Amundsen high school in Chicago. He was hampered in spring drills with injury. He was captain of football and track teams in high school and was voted the school's most outstanding football player. Served as vice president of junior class and Future Teachers Club of America. Selected honorable-mention "back of the week" 3 times as a sophomore, 5 times as a junior, and 6 times as a senior. Ran fourth in the city 880-yard run at 2:04.0 and was member of 2nd place 2-mile relay team which set a new record for his school. Married high school sweetheart in Chicago last June and was in a train wreck while on honeymoon.

DON WILLIAMSON (46)—sophomore. Missed freshman competition because of injury and spring drills because of track duties where he lettered as relay man and quarter-miler. Was All-State halfback at Butte Public high school and fine college prospect. Not definite that injury will permit competition, but if recovered will be definite asset with speed and depth at LHB position.

Centers

***BOB SMALL (52) — junior.** Has size and know-how of good college center, and has displayed great defensive promise. Played almost half the time as sophomore last year. Early season injury kept him on the shelf during mid-season but was coming fast in late games. Needs work on minor details of center and linebacker, but should prove to be one of Skyline's best centers. Attended Missoula county high school, went to Seattle University where they play no football and returned to Montana, 1953.

****DICK LINDSAY (55) — junior.** Back from the service, Dick lettered under freshman eligibility rules, 1951, and again as a sophomore in 1952. He was first string defensive linebacker under the platoon system and was considered one of the University's

best defensive men in many a moon. Will also be remembered in the Skyline as an outstanding hurdler of 1953. Two years of army duty and offensive polish stand in his way, but don't count this boy out in late season. He is another Missoula Spartan product.

RON JOHNSON (53) — sophomore. Converted to center from fullback in spring drills, Ron was a top running back with the Cubs last year. He needs experience in his new position, but coaches' hopes are high that Johnson is a comer. Was All-Sectional at York high school in Elmhurst, Illinois.

DICK DZIVI (57) — sophomore. Was All-State mention center at Flathead County high school of Kalispell. Top prospect but sustained broken leg in freshman game last year and worked without pads in spring practice. He sets the pace for teammates in the classroom and is a straight A student in the field of pre-law.

Left Guards

****DOUG DASINGER (62) — senior.** Pound-for-pound the Skyline's best defensive guard, "Daz" played most of last year as a regular at a bare 179 pounds. With 8 additional pounds and good speed, he should be among the best guards in the conference. Has a reputation as one of the squad's toughest and keenest competitors. Called "Bear" by his mates. Doug was voted the outstanding lineman on the field in the Montana-BYU television game last year. He is small as guards go, but is a good linebacker and a vicious tackler. Comes from a small high school of Wolf Point. Only veteran guard on the squad.

BOB McGIHON (63) — junior. "Mac" was picked as the "surprise" sophomore last year, but did not jell because of injuries. Once again showed the ability in spring drills. He is big, tough, fairly fast, and plays a good defensive line game. Could move in as starter at right guard. He is the oldest man on the squad and came to the University with seven years of Air Force service. Once turned down a college scholarship to play volleyball. Is married and a father, calls Great Falls home, but attended high school in Webster, N. Y.

TOM GRADY (64)—sophomore. Up from the Cub squad, Tom has fair speed, good attitude and the desire required, has good offensive charge but still needs defensive experience. He lettered one year

at Butte Public high school and spent a hitch in the Navy before coming to the Grizzly camp.

BOB LARSEN (61)— **sophomore**. One of top guards from the frosh squad, but missed spring drills. Was outstanding in four sports at Morgan Park Military Academy in Chicago. Captained football and basketball teams, was leading hitter in baseball, earned 13 letters including track. Was chosen All-State honorable mention, 3 times, in weekly football polls.

Right Guards

CARL STRAND (67) — **junior**. Carl appears slated for starting assignment in position that is void of veterans. He has the best size, has good defensive stuff, but is a little green on offense. He transferred to the University from Washington State College. Hometown: Bremerton, Wash.

ROGER JOHNSON (65) — **sophomore**. Another sophomore guard, Rog has good prospects of being top college calibre. He has the determination, is aggressive, with good fundamentals and good speed. At the present time he is stronger defensively. Expected to be front-line reserve but could surprise. He lettered three years at Missoula County high school.

BOB FORD (60)—**sophomore**. Tough though young and small, Bob is eager to learn and is strong on defense but needs offensive polish. He laid out last year due to transfer from Nebraska, but showed definite possibilities in spring practice. Hometown is Lincoln, Neb.

SEVERN HAYES (66) — **junior**. An All-American junior college guard at West Contra Costa Junior College, 1953, Severn was considered a top line-backer. Made JC All-Conference rating last year, but was handicapped due to the fact that he ran at three positions — guard, tackle, and fullback. Has good size and speed. Prepped at McClymonds High School, Oakland, Calif. College major is physical education.

Left Tackles

***BUCK GEHRING (77)** — **senior**. Buck saw a lot of action last year as top reserve. He is tall, rangy, good defensively, and an excellent offensive blocker. Should start in early season or alternate as a regular. Came from Olympic junior college two years

ago. Is another married man and a father, from Port Orchard, Wash.

***VINCE BARONE (78) — senior.** Back from the service, Vince lettered as a semi-regular with the Grizzlies of 1953. He could have been one of the top tackles in the conference last year . . . might be back at same level after one season away. Will definitely help tackle strength and has ability to move in as starter. He was an All-Junior College tackle at Olympic J. C., 1950, and once played against Montana as a sophomore at the University of Washington. College major history, hails from Elizabeth, N. J

JIM BLACK (73) — sophomore. Jim is a big boy with all the physical qualifications (6-3, 225 pounds) to be great prospective tackle. Is quick and agile for his size and showed promise as a frosh of 1953. Was held out of competition last season and missed spring drills because of duties as weightman with the track squad. From Ravalli, Mont., he attended small high school of St. Ignatius and lettered 11 times in football, basketball, track, and baseball.

JIM JOHNSON (71) — sophomore. Another fine athlete from Dawson County high school of Glendive, Jim did not compete as a frosh. Showed this spring to impress the new staff with his aggressiveness and determination. Needs experience and defensive know how. Is strong as offensive blocker. He is married.

Right Tackles

****PAUL WESKAMP (76) — senior.** Called the "White Buffalo" by his mates, "Wes" is the team's fastest lineman. He has played regular for two years and been selected All-Conference honorable mention each season. Should rank with the best tackles in the league this year. A combat decorated Marine veteran, Paul is a farm boy from Ronan. He ran at fullback on a six-man football team in high school and played the plunging spot as a freshman at Montana, 1950. After service duty and a year out of competition, came back as a top tackle candidate. Big and rough, he is football-wise and spends most of his Saturday afternoons in the opponents' offensive backfield.

ART DAHLBERG (72) — junior. An accomplished singer and nephew of Athletic Director Jiggs Dahlberg, Art is from a long line of football talent. He did not letter last year due to lack of experience —

was schooled under a strict platoon system, then missed spring football because of injury and operation. Experience gained last year plus natural aggressiveness should push him to front as strong reserve. He played two years of high school ball in Savannah, Georgia, and two years in Albuquerque, New Mexico, where he was selected All-State on the 2nd string offensive team, for Highland High. "Duke" calls Butte, Montana, home.

ED PRINKKI (74) — sophomore. "Prink" is a first-string tackle up from the freshman team. He displayed good speed, sound offensive and defensive fundamentals, and drew the starting nod in spring workouts. Obviously needs experience, but could develop as one of the best sophomore tackles in the Skyline before the season end. Was co-captain of the high school football team at Red Lodge.

WAYNE DUNKELBERGER (70)—sophomore. Another big sophomore with physical possibilities but inexperience, "Dunk" won All-Conference and All-State ratings at Olympia high school in Washington. He played good football for the Cubs last fall and was a workhorse in spring practice. He is married.

Left Ends

WALLY MADING (81) — sophomore. A transfer from Missouri (Southwest) State College who came to Montana to study forestry, "Rebel" is tabbed as the Grizzlies No. 1 left end. He has good speed, is tough on defense, and is vicious as a downfield blocker. Was very effective in spring practice. He is married and a father.

HAL ERICKSON (80) — sophomore. Regular left end with the frosh last year, Hal moves up as a tough defensive and an average offensive blocker. He was All-State on a team that never tasted defeat. He lettered four years at Sioux Falls, South Dakota, as the team won 36 straight football games. Has the ability to be a top reserve this year. Is also a top basketball prospect.

LOU PANGLE (86) — sophomore. A Denver transfer, Lou returned from service in time for spring workouts. He has the desire, likes the game, but needs experience to develop.

Right Ends

****KEN BYERLY (84) — senior.** "Kansas" was the Grizzlies' No. 1 reserve end last year. He is a good

pass-receiver and does well on downfield blocking assignments. Based on spring drills will be hard-pressed by sophomore newcomers, but his experience could pay off in starting assignments. He was a fullback at Fergus County high school in Lewistown and played fullback through the spring of his freshman year at Montana.

TERRY HURLEY (85) — sophomore. Rated No. 1 right end at close of spring practice, Terry is a transfer from the University of Illinois. He has all the qualifications of a good end prospect, and along with Mading and Rhinehart could prove to be one of the top sophomore wingmen in the conference. Chicago is his hometown.

JERRY JOHNSON (87) — junior. Jerry demonstrated great improvement over last year in spring drills. He has nice size, good hands, and running abilities for strong offensive wingman. Gained needed experience last fall, then lettered as a basketball guard during the winter. He went to Portland University on a football scholarship before that school dropped the pigskin sport, then to the service, before returning to Montana last year. Johnson was a gridiron and basketball star at Billings Central high school. He calls Lewistown home.

PETE RHINEHART (82) — sophomore. Son of the Grizzlies' athletic trainer, Naseby Rhinehart, Sr., "Pete" is an all-around great prospect in football, basketball, and track. He is the best line candidate up from the freshman team, but missed spring drills because of track duties where he lettered as a hurdler. He was All-State, Class AA, in football, basketball, and track, and made All-American high school football while with the Missoula County Spartans. A demon on defense, he should make competition for end assignments very interesting.

FRANK KOCSIS (88)—junior. Was improving as offensive blocker and learning defense, although he saw little action last fall. Missed spring practice to letter as an outfielder with the diamond crew. Came to Montana after two years in service to play baseball, may develop as football "find" as well. Has fair speed, guts, works hard, and learns quick. Home: Perth Amboy, N. J.

GRIZZLY CAPTAINS FOR 56 YEARS

- 1897 — George Kennett, Missoula
1898 — Sid Ward, Hamilton
1899 — Larry Heckler, Hamilton
1900 — Claude Marceyes, Missoula
1901 — Charles Allard, Ravalli
1902 — Frank Latimer, Missoula
1903 — W. O. Craig, Missoula
1904 — Leo Greenough, Missoula
1905 — John MacLeod, Butte
1906 — Bill Harriman, Petoskey, Mich.
1907 — A. Morgan, Marshfield, Ore.
1908 — A. F. Bishop, Missoula
1909 — A. F. Bishop, Missoula
1910 — H. D. Maclay, Missoula
1911 — Ed Winstanley, Missoula
1912 — Paul Dornblaser, Chicago, Ill.
1913 — Burton Smead, Missoula
1914 — Merrit Owsley, Missoula
1915 — Leonard Daems, Bozeman
1916 — "Click" Clark, Everett, Wash.
1917 — Chris Bentz, Aberdeen, South Dakota
1919 — George Scherck, Butte
1920 — Harry Dahlberg, Butte
1921 — Steve Sullivan, Butte
1922 — "Jelly" Elliot, Missoula
1923 — Ted Plummer, Stevensville
1924 — Grant Silvernale, Baker
1925 — Ted Illman, Missoula
1926 — Bill Kelly, Missoula
1927 — Lou Vierhus, Portland, Ore.
1928 — Eddie Chinske, Michigan City, Ind.
1929 — Ray Lewis, Butte
1930 — Waldo Ekegren, Harlem
1931 — No season captain
1932 — No season captain
1933 — No season captain
1934 — No season captain
1935 — John Sullivan, Butte
1936 — Carl Swanson, Anaconda
1937 — Milt Popovich, Butte
1938 — John Dolan, Helena
 Bill Lazetich, Anaconda
1939 — E. Tabaracci, Great Falls
 R. Thornally, Chicago, Ill.
1940 — Tom O'Donnell, Casper, Wyo.
1941 — Don Bryan, Billings (elected but joined AF)
1942 — No season captain
1945 — No season captain
1946 — Joe Thiebes, Great Falls
 Ed Rossmiller, Minot, N. D.
1947 — Ben Tyvand, Butte
 Sam Leeper, Butte
1948 — Jack O'Loughlin, Missoula
1949 — Ray Bauer, Great Falls
 Frank Semansky, Butte
1950 — Ken Campbell, Great Falls
1951 — Bob Byrne, Billings
 Paul Wold, Laurel
1952 — Harold Maus, Hamilton
1953 — Joe Roberts, Butte
1954 — Murdo Campbell, Great Falls
 Dick Heath, Miles City
1955 — Dale Shupe, Harlem

ALL-TIME FOOTBALL RECORD

1897	1	2	3	.417	32	52	Fred Smith	Cornell
1898	3	2	0	.600	43	24	Sgt. B. Searight	Stanford
1899	1	2	0	.333	12	48	Guy Cleveland	Not known
1900	0	1	0	.000	11	12	Frank Bean	Wisconsin
1901	2	3	0	.400	26	31	Frank Bean	Wisconsin
1902	0	2	0	.000	0	54	Dewett Peck	Iowa State Col.
1903	2	5	0	.285	30	117	H. B. Coinbear	Illinois
1904	3	2	0	.600	99	23	H. B. Coinbear	Illinois
1905	2	3	0	.400	117	75	F. W. Shule	Wisconsin
1906	2	4	0	.333	49	76	F. W. Shule	Wisconsin
1907	4	1	1	.750	114	38	Albion Findlay	Wisconsin
1908	1	2	1	.300	12	15	R. A. White	Iowa Univ.
1909	6	0	1	.929	169	5	R. A. White	Iowa Univ.
1910	3	2	1	.583	29	22	Robert Cary	Yale (Mont.)
1911	2	1	0	.666	40	14	Robert Cary	Yale (Mont.)
1912	4	3	0	.561	104	66	Lt. W. Philoon	West Point
1913	2	4	0	.333	50	94	A. G. Heilman	Penn. Univ.
1914	6	0	1	.929	190	9	A. G. Heilman	Penn. Univ.
1915	2	2	2	.500	95	56	Jerry Nissen	Wash. State
1916	4	1	1	.750	74	46	Jerry Nissen	Wash. State
1917	1	4	0	.250	21	84	Jerry Nissen	Wash. State
1919	2	3	2	.429	82	121	Bernie Bierman	Minnesota
1920	4	3	0	.561	227	78	Bernie Bierman	Minnesota
1921	3	3	1	.500	65	90	Bernie Bierman	Minnesota
1922	3	4	0	.428	65	133	J. W. Stewart	Geneva, Cal.
1923	4	4	0	.500	108	120	J. W. Stewart	Geneva, Cal.
1924	4	4	0	.500	264	173	"Click" Clark	Montana
1925	3	4	1	.438	143	128	"Click" Clark	Montana
1926	3	5	0	.375	129	126	Frank Milburn	West Point
1927	3	4	1	.438	52	142	Frank Milburn	West Point
1928	4	5	1	.450	71	147	Frank Milburn	West Point
1929	3	5	1	.389	118	121	Frank Milburn	West Point
1930	5	3	0	.625	122	175	Frank Milburn	West Point
1931	1	6	0	.166	56	155	Bernard Oakes	Illinois
1932	2	7	0	.285	84	226	Bernard Oakes	Illinois
1933	3	4	0	.425	91	85	Bernard Oakes	Illinois
1934	2	5	1	.313	90	82	Bernard Oakes	Illinois
1935	1	5	2	.250	48	108	Doug Fessenden	Illinois
1936	6	3	0	.666	138	89	Doug Fessenden	Illinois
1937	7	1	0	.875	143	28	Doug Fessenden	Illinois
1938	5	3	1	.611	82	51	Doug Fessenden	Illinois
1939	3	5	0	.375	34	64	Doug Fessenden	Illinois
1940	4	4	1	.500	95	149	Doug Fessenden	Illinois
1941	6	3	0	.666	119	94	Doug Fessenden	Illinois
1942	0	8	0	.000	35	229	Clyde Carpenter	Montana
1945	1	4	0	.200	75	135	Jiggs Dahlberg	Montana
1946	4	4	0	.500	105	156	Doug Fessenden	Illinois
1947	7	4	0	.636	199	171	Doug Fessenden	Illinois
1948	3	7	0	.300	143	223	Doug Fessenden	Illinois
1949	5	4	0	.555	181	200	Ted Shipkey	Stanford
1950	5	5	0	.500	227	147	Ted Shipkey	Stanford
1951	2	7	0	.222	108	266	Ted Shipkey	Stanford
1952	2	7	1	.250	99	201	Eddie Chinske	Montana
1953	3	5	0	.375	145	205	Eddie Chinske	Montana
1954	3	6	0	.333	170	225	Eddie Chinske	Montana
1955							Jerry Williams	Wash. State

167 200 24 .458 5230 5804

THE GRIZZLIES' OPPONENTS

Game No. **1** UNIVERSITY OF HOUSTON—Sept. 17—at
Houston, Texas, Rice Stadium (70,000),
7 p.m. (MST)

Montana's sophomore-dominated team makes the 1955 debut in mammoth Rice Stadium, which if over half full will be the largest crowd a Grizzly team has appeared before. It looks to be a baptismal of fire for the mountain youngsters as the ambitious Houston Cougars are deep in reserves and backfield speed, and appear destined to grab the Missouri Valley conference title. Twenty-two lettermen return to compose a squad of depth and strength — a squad that Montana's Coach Williams compares favorably with Iowa's 1954 team.

Head Coach — Bill Meek, Tennessee '43

(Record: 4 years. W-15, L-22, T-2)

Director of Athletics — Harry Fouke

Colors — Scarlet and White

Nickname — Cougars

Enrollment — 9,000 men, 4,500 women

Conference — Missouri Valley

Publicist — Jack Scott

1954 Record (W-5, L-5, T-0)

13 Baylor	53	0 Mississippi	26
10 Texas A & M	7	14 Texas Tech	61
14 Okla. A & M	7	0 Arkansas	19
28 Villanova	7	19 Detroit	7
7 Wichita	9		
20 Tulsa	7	125 Totals	203

Montana-Houston Series

(No Previous Games)

Game No. **2** UNIVERSITY OF WYOMING—Sept. 24—at
Billings, Mont., Daylis Stadium (5,000),
1:30 p.m.

Behind Joe (The Toe) Mastro and a fine array of running backs, Wyoming's Cowboys are given a good outside chance to lasso the Skyline conference crown. Only a fullback was lost from the backfield and the 'Pokes have the "horses" up front. Montana's tenderfeet will be out for their first football victory against the Cowboys. They did not meet on the gridiron last year.

Head Coach — Phil Dickens, Tennessee '37

(Record: 8 yrs. W-51, L-24, T-8)

Director of Athletics — Glenn J. Jacoby

Colors — Brown and Yellow

Nickname — Cowboys
 Enrollment — 1,950 men, 650 women
 Conference — Mountain States (Skyline Eight)
 Publicist — Wiles Hallock

1954 Record (W-6, L-4, T-0)

6 Okla. A & M	14	21 Utah State	12
13 Kansas State	21	34 Brigham Young	13
23 Denver	21	28 Tulsa	27
34 Colorado A & M	0	40 Arizona	42
9 New Mexico	7	—	—
7 Utah	14	215 Totals	171

Montana-Wyoming Series

Year	Montana	Wyoming
1951	7	34
1952	0	14
1953	7	27

First game, 1951; Montana wins, 0; Wyoming wins, 3; total 3.

Most Points — Wyoming 34 1951
 Most Points — Montana 7 1951-53

Game No. 3 BRIGHAM YOUNG UNIVERSITY — October 1—at Missoula, Mont., Dornblaser Field (10,000) 8 p.m.

The BYU Cougars boast their best sophomores in some time. The backfield accent will be on speed, with probably the all-around fastest set of backs in the league. The Cougars are anxious to climb out of the doormat class, so is Montana . . . and the Grizzlies seek revenge for their 19-7 loss last year on regional television. It's the first home game of the season for Montana.

Head Coach — Chick Atkinson, Idaho '41
 (Record: 6 years., W-17, L-40, T-3)

Director of Athletics — Edwin R. Kimball

Colors — Royal Blue and White

Nickname — Cougars

Enrollment — 3,900 men, 3,300 women

Conference — Mountain States (Skyline Eight)

Publicist — Dave Schulthess

1954 Record (W-1, L-8, T-0)

12 New Mexico	21	13 Utah State	45
19 Arizona State	28	0 Denver	20
13 Colorado A & M	14	13 Wyoming	34
7 Utah	12	0 Idaho	7
19 Montana	7	—	—
		90 Totals	188

Montana - Brigham Young Series

Year	Montana	BYU
1941	20	7
1942	6	12
1948	20	26
1949	25	6
1952	7	28
1953	13	27
1954	7	19

First game, 1941; BYU wins, 5; Montana wins, 2; total games, 7.

Most Points	Brigham Young	28	1952
Most Points	Montana	25	1949

Game No. UNIVERSITY OF DENVER — October 8
4 at Missoula, Mont., Dornblaser Field (10,000) 1:30 p.m.

It's Homecoming on the Montana campus and the guest is Denver, 1954 Skyline Conference champion. The occasion also marks the first time in history that a Pioneer team has traveled to Missoula . . . the Grizzlies have played four straight years at Denver's Hilltop Stadium since joining the Skyline. The big one got away last year as the title-bound Denver team came from behind in the final quarter and defeated Montana, 19-13. Graduates Murdo Campbell and Dick Imer, at 12 yards a carry, piled up 310 yards on the ground, but could not match the championship hopes of the rags-to-riches Pioneers.

Head Coach — John Roning, Minnesota '35

(Record: 7 years, W-35, L-26, T-3)

Director of Athletics — E. E. (Tad) Wieman

Colors — Crimson and Gold

Nickname — Pioneers

Enrollment — 4,000 men, 2,000 women

Conference — Mountain States (Skyline Eight)

Publicist — Don Smith

1954 Record (W-9, L-1, T-0)

72 Colorado Col. 0	19 New Mexico 6
33 Drake 13	20 Brigham Young .. 0
21 Wyoming 23	25 Utah State 7
19 Montana 13	34 Colorado A & M .. 0
28 Utah 20	_____
27 Wichita 14	298 Totals 96

Montana - Denver Series

Year	Montana	Denver
1951	0	55
1952	17	7
1953	22	13
1954	13	19

First game, 1951; Denver wins, 2; Montana wins, 2; total games, 4.

Most Points Denver 55 1951
 Most Points Montana 22 1953

Game No. UTAH STATE COLLEGE — October 15

5 at Logan, Utah, Aggie Stadium (10,000),
 1:30 p.m.

A strong, veteran backfield behind a relatively inexperienced line is the prospects that face Ev Faunce, who moved to the head job after four years as an assistant for the Utags. It will be the battle of the freshman coaches in the league, Faunce and Williams, who at one time were teammates in the College All-Star backfield in Chicago, 1949. The Grizzlies downed the Aggies, 20-13, at Montana's Homecoming last year, for their only conference win of the season.

Head Coach — Ev Faunce, Minnesota '49

(Record: 1 year, W-6, L-2, T-0)

Director of Athletics — H. B. (Hy) Hunsaker

Colors — Navy Blue and White

Nickname — Aggies, Farmers

Enrollment — 3,000 men, 1,800 women

Conference — Mountain States (Skyline Eight)

Publicist — Jack Nelson

1954 Record (W-4, L-6, T-0)

0 San Jose State	20	45 Brigham Young	13
7 Wichita	32	12 Wyoming	21
6 New Mexico	0	7 Denver	25
13 Fresno State	23	35 Utah	19
13 Montana	20		
20 Colorado A & M	14	158 Totals	187

Montana - Utah State Series

Year	Montana	Utah State
1904	5	0
1905	23	0
1906	6	17
1910	3	5
1911	0	8
1912	0	17
1913	7	9
1914	32	0
1917	6	21
1919	0	47
1933	26	0
1945	13	44
1946	0	26
1947	7	13
1948	7	18

1949	18	13
1950	38	7
1951	6	19
1952	0	7
1953	14	33
1954	20	13

First game, 1904; Utah State wins, 14; Montana wins, 7; total, 21.

Most Points	Utah State	47	1919
Most Points	Montana	38	1950

Game No. UNIVERSITY OF NEW MEXICO — October 22 — at Missoula, Mont., Dornblaser Field (10,000), 1:30 p. m.

6

Four hundred and fifty friends and well-wishers are expected on a special train from Spokane, Wash., to cheer the hometown product on "Jerry Williams Day." The new Grizzly coach is starting on the last half of his first season with this one. The Lobos, like Montana, were hard-hit by graduation losses, so this game shapes up with two young teams running in mid-season form. Lobos won last year, 20-14.

Head Coach — Robert Titchenal, San Jose St. '39
 (Record: 2 years, W-10, L-8, T-1)
 Director of Athletics — John Dolzadelli
 Colors — Cherry and Silver
 Nickname — Lobos
 Enrollment — 2,840 men, 1,860 women
 Conference — Mountain States (Skyline Eight)
 Publicist — George McFadden

1954 Record (W-5, L-5, T-0)

21 Brigham Young	12	20 Montana	14
28 San Diego St.	7	10 Colorado A & M	7
0 Utah State	6	39 New Mex. A&M	27
7 Wyoming	9	14 San Jose State	26
7 Arizona	41	—	—
6 Denver	19	152 Totals	168

Montana - New Mexico Series

Year	Montana	New Mexico
1951	25	7
1952	6	12
1953	13	41
1954	14	20

First game, 1951; New Mexico wins, 3; Montana wins, 1; total games, 4.

Most Points	New Mexico	41	1953
Most Points	Montana	25	1951

Game No. **COLORADO A & M** — October 29 — at
7 Missoula, Mont., Dornblaser Field (10,000), 1:30 p.m.

From lopsided victories for one team or the other, 1946 through 1952, the Montana-Colorado A & M series has boiled down to spine-tingling, high scoring affairs the past two years. Last year at Fort Collins the Aggies won, 37-34, on a field goal by QB Gary Glick. In 1953, at the Montana Homecoming, the Grizzlies absorbed an 18-point, 3-minute scoring spree by A & M and won 32-31. With Glick returning and some top hands back from the service, A & M figures to be among the front-runners for Skyline laurels.

Head Coach — Robert L. Davis, Utah '30

(Record: 8 years, W-46, L-31, T-2)

Director of Athletics — Robert L. Davis

Colors — Green and Gold

Nickname — Aggies, Rams

Enrollment — 2,911 men, 1,076 women

Conference — Mountain States (Skyline Eight)

Publicist — J. R. Allred

1954 Record (W-3, L-7, T-0)

0 Kansas State	29	37 Montana	34
0 Colorado	46	14 Utah	13
14 Brigham Young	13	7 New Mexico	10
0 Wyoming	34	0 Denver	34
7 College of Pac.	15		
14 Utah State	20	93 Totals	248

Montana - Colorado A & M Series

Year	Montana	Colorado A&M
1946	26	0
1947	41	7
1949	12	27
1951	6	34
1952	0	41
1953	32	31
1954	34	37

First game, 1946; Colorado A & M wins, 4;
 Montana wins, 3; total games, 7.

Most Points A & M 41 1952
 Most Points Montana 41 1947

Game No. **MONTANA STATE COLLEGE**—No-
8 vember 5—at Bozeman, Mont., Gatton
 Field (5,000), 1:30 p.m.

Fifty-five years of gridiron strife, and you can throw away the form chart for this Grizzly-Bobcat series. The Bobcats have their team back, almost intact, from last year — a team that won 8 and

lost 1 for the best record in the school's history. This appears as a likely year for the 'Cats, who should steamroller everything in the Rocky Mountain conference, and who will be "loaded for Bear" for that lone, 25-21, defeat last year.

Head Coach — Wally Lemm, Carroll (Wis) '42

(Record: 2 years, W-11, L-4, T-1)

Director of Athletics — John (Brick) Breeden

Colors — Blue and Gold

Nickname — Bobcats

Enrollment — 1,600 men, 700 women

Conference — Rocky Mountain

Publicist — Max Davidson

1954 Record (W-8, L-1, T-0)

25 Lewis and Clark... 6	27 Colo. West. State 6
14 Colorado Mines .. 9	22 Idaho State13
39 Idaho State20	21 North Dakota13
34 Colorado Col..... 6	21 Montana25
26 Colorado State .. 7	_____
	229 Totals 105

Montana - Montana State Series

Year	Montana	Montana State
1897	18	6
1898	6	0
	16	0
1899	0	38
	0	5
1900	11	12
1901	0	31
1902	0	38
1903	6	13
1904	79	0
1908	0	0
	0	5
1909	3	0
	15	5
1910	0	0
	10	0
1912	7	0
	39	3
1913	7	0
	20	0
1914	29	9
1916	6	6
1917	9	7
1919	6	6
1920	28	0
1921	14	7
1922	7	6
1923	24	16
1925	28	7
1926	27	0

1927	6	0
1928	0	0
1929	12	14
1930	13	6
1931	37	6
1932	7	19
1933	32	0
1934	25	0
1935	20	0
1936	27	0
1937	19	0
1938	13	0
1939	6	0
1940	6	0
1941	23	13
1946	20	7
1947	12	13
1948	14	0
1949	34	12
1950	33	0
1951	38	0
1952	35	12
1953	32	13
1954	25	21

First game, 1897; Montana wins, 39; Montana State wins, 10; ties, 5; total games, 54.

Most Points Montana 79 1904
 Most Points Montana State 38 1902 & 1899

Game No. UNIVERSITY OF ARIZONA—November 12 — at Tucson, Ariz., Arizona Stadium (26,500), 8:00 p.m.

Back for his junior year at Arizona is Art Luppino, national rushing leader and scoring champion, who is enough to push the balance of power in favor of the Wildcats to win the Border Conference title. Luppino scored 166 points, fourth highest in major-college history, while piling up 1,359 yards, the most ever netted by a sophomore. It will be the Grizzlies' chore to contain him on their second trip south. Arizona graduated only three starters and is bolstered by returning servicemen to go with the winged-heels of Luppino.

Head Coach — Warren Woodson, Baylor '24
 (Record: 25 years, W-167, L-63, T-16)

Director of Athletics — J. F. McKale

Colors — Red and Blue

Nickname — Wildcats

Enrollment — 3,844 men, 1,893 women

Conference — Border Conference

Publicist — Bob Agee

1954 Record (W-7, L-3, T-0)

58 New Mex. A&M	0	14 Texas Tech	28
54 Utah	20	21 Texas Western	41
18 Colorado	40	54 Ariz. St. (Tempe)	14
35 Idaho	13	42 Wyoming	40
41 New Mexico	7	_____	_____
48 W. Texas State	12	385 Totals	215

Montana - Arizona Series

Year	Montana	Arizona
1938	7	0
1939	0	6
1947	7	40

First game, 1938 Arizona wins, 2; Montana wins, 1; total games, 3.

Most Points	Arizona 40	1947
Most Points	Montana 7	1938-47

Game No. **10** UNIVERSITY OF IDAHO — November 19—at Moscow, Idaho, Neale Stadium (17,500), 2:30 p.m. (MST)

The Vandals of Idaho were featured in LIFE and got a new lease on football when they defeated arch-rival, Wash. State College, for the first time in 29 years, last fall. They have 18 lettermen returning and are bolstered by junior college transfers and a group of outstanding sophomores. It's the renewal of the battle for the "Little Brown Stein" in this Montana-Idaho series. The two teams did not meet last year for the first time (except war years) since 1914.

Head Coach—J. Neil (Skip) Stahley, Penn State '30
Record: 8 years, W-32, L-35, T-2)

Director of Athletics — Robert S. Gibb

Colors — Silver and Gold

Nickname — Vandals

Enrollment — 2,375 men, 875 women

Conference — Pacific Coast

Publicist — Ken Hunter

1954 Record (W-4, L-5, T-0)

0 Oregon	41	10 Wash. State	0
0 Oregon State	13	14 Utah	13
7 San Jose State	38	45 North Dakota	0
0 Col. of Pacific	13	7 Brigham Young	0
13 Arizona	35	_____	_____
	96	Totals	153

Montana - Idaho Series

Year	Montana	Idaho
1903	0	28
1914	0	0
1915	15	3
1916	20	13
1917	3	14
1919	0	7
1920	7	20
1921	6	35
1922	0	39
1923	0	40
1924	13	41
1925	20	14
1926	12	27
1927	6	42
1928	6	21
1929	0	19
1930	12	6
1931	19	21
1932	6	19
1933	6	12
1934	6	13
1935	7	14
1936	16	0
1937	0	6
1938	6	19
1939	13	0
1940	28	18
1941	16	0
1942	0	21
1945	0	46
1946	19	0
1947	21	0
1948	0	39
1949	19	47
1950	28	27
1951	9	12
1952	0	27
1953	12	20

First game, 1903; Idaho wins, 26; Montana wins, 11; ties, 1; total games, 38.

Most Points Idaho 47 1949
 Most Points Montana 28 1940 & 1950

Conference and Opponent Schedules

DATE	Houston	Wyoming	Brigham Young U.	Denver	Utah St. College	New Mexico	Colorado A&M	Montana St. College	Arizona	Idaho	Utah
Sept. 17	MONTANA*	Kansas St.†	Oregon State†	Iowa St.†	San Jose St.* (Sept. 16)	New Mexico A&M*	Arizona†*	Lewis & Clark	Colorado A&M*	Washinton†	Oregon*
Sept. 24	(Open)	MONTANA (Billings)†	Los Angeles St.*	Drake* (Sept. 23)	Wichita*†	Colo. A&M†*	New Mexico*	Colo. Mines*†	Colorado†	Utah (Boise)	Idaho† (Boise)
Oct. 1	Texas A&M*†	Utah State	MONTANA†*	Colo. A&M*†	Wyoming†	Texas West.*	Denver*	Idaho St.	Idaho*	Arizona†*	Missouri†
Oct. 8	Detroit*† Oct. 7	Colo. A&M	Utah*†	MONTANA†	New Mex.*	Utah St.†*	Wyoming†	Colo. Col.†*	West Tex. State*	Col. Pacific	Brigham Young*
Oct. 15	Okla. A&M*	Tulsa	(Open)	Utah*	MONTANA	San Jose St.*	(Open)	Colo. St.	Texas West.*	Wash. State	Denver†*
Oct. 22	Texas Tech*	Utah†	Denver*† (Oct. 21)	BYU* (Oct. 21)	Colo. A&M†	MONTANA†	Utah St.	Colo. West. State†	Oregon*	(Open)	Wyoming
Oct. 29	Wichita*	Brigham Young	Wyoming†	New Mex.†	Fresno St.	Denver	MONTANA†	Idaho St.*†	(Open)	Oregon†	(Open)
Nov. 5	Tulsa†	(Open)	Utah St.	Colo. Col.	Brigham Young†	(Open)	Oklahoma A&M†	MONTANA	Texas Tech.†	Oregon St.†	Colorado†
Nov. 12	Mississippi* (Jackson)†	New Mexico†	Idaho	Utah State	Denver†	Wyoming	Utah†	(Open)	MONTANA*	Brigham Young†	Colorado A&M
Nov. 19	Villanova	Denver† (Nov. 24)	Colo. A&M	Wyoming (Nov. 24)	Utah† (Nov. 24)	Arizona†*	BYU†	Whitworth†	New Mexico*	MONTANA	Utah State (Nov. 24)
Nov. 26	(Open)	(Open)	New Mex.†			BYU	Colorado		Arizona St. (Tempe)		
Dec. 3	Wyoming	Houston†									

† Denotes where game is played; otherwise game played at point at top of column.

* Denotes night game.