

9-1-1956

1956 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, "1956 Grizzly Football Yearbook" (1956). *Grizzly Football Yearbook, 1939-2018*. 10.


https://scholarworks.umt.edu/grizzlyfootball_yearbooks/10

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.

1956

gms

Gridiron Guide


Co-Captains

Bob McGihon - T

Bill Kaiserman - HB

Montana State University

MISSOULA, MONTANA


Grizzly Gridiron Guide

1956

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:

MURDO A. CAMPBELL
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

1956 Schedule, 1955 Results	3
General Information	4
The University's President	5
Athletic Staff	7
Conference Affiliation	12
1955 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, 1956	37
Conference and Opponent Schedules	Back Cover

Montana's 1956 Schedule

Sept. 15	Univ. of Arizona (8:00 p.m.)	--- Phoneix
Sept. 29	*Univ. of Utah (8:00 p.m.)	Salt Lake City
Oct. 5	*Denver University (8:15 p.m.)	--- Denver
Oct. 13	*Utah State College (1:30 p.m.)	Missoula
Oct. 20	*Brigham Young U. (1:30 p.m.)	Missoula
Oct. 27	*Colorado A&M (1:30 p.m.)	--- Fort Collins
Nov. 3	Mont. State College (1:30 p.m.)	Missoula
Nov. 10	*U. of Wyoming (1:30 p.m.)	----- Billings
Nov. 17	*U. of New Mex. (2:00 p.m.)	Albuquerque
Nov. 22	Univ. of Idaho (1:30 p.m.)	----- Missoula

*Skyline Conference Games

1955 Results

MSU	Opponent	Score	Site
12	University of Houston	54	Houston
6	*University of Wyoming	35	Billings
27	*Brigham Young Univ.	13	Missoula
13	*Denver University	61	Missoula
6	*Utah State College	32	Logan
19	*University of New Mexico	14	Missoula
7	*Colorado A&M	12	Missoula
19	Montana State College	0	Bozeman
0	University of Arizona	29	Tucson
0	University of Idaho	31	Moscow

*Conference Games

Won — 3

Lost — 7

Skyline Team Standings — 1955

Team	W	L	T	Pct.
Colorado A&M	6	1	0	.857
Utah	4	1	0	.800
Denver	5	2	0	.714
Wyoming	5	2	0	.714
Utah State	3	4	0	.429
Montana	2	4	0	.333
New Mexico	1	5	0	.167
Brigham Young	0	7	0	.000

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.

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. Ex-


amples of this growth are the Field House, an arena with 6,668 capacity for basketball, and the Glacier Rink, a year-round outdoor skating arena.

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., attorney, 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
Ass't. Football and Swim Coach Laurie Niemi
Asst. Football Coach Bob Zimny
Baseball and Freshman Coach Hal Sherbeck
Track Coach and Asst. Director ... Harry F. Adams
Head Basketball Coach ... Forrest B. (Frosty) Cox
Golf Coach Ed Chinske
Ski Coach Jim Faurot
Rifle and Pistol Coaches ... M/Sgt. Milton Hansen,
Army ROTC, and M/Sgt. Richard Leonard,
Air ROTC
Athletic Trainer Naseby Rhinehart, Sr.
Equipment Manager Carl O'Loughlin
Sports Publicity Murdo A. Campbell

The Director

In his third year as head man of the Grizzly Athletic program, is the hard-working, dependable "Jiggs" Dahlberg, former head basketball coach at


Montana University. 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, 15, and a daughter, Margaret, 13.

Head Football Coach

Jerry R. Williams, a 1949 Washington State College graduate, begins his second year as Montana University's 22nd football coach in 56 years of grid-


iron history. The young former professional football star, age 32, impressed football fans last year in his first season as the Silvertip's head mentor by guiding Montana into sixth place in the rough Skyline Conference with two wins and four defeats. In pre-season polls the Grizzlies were a unanimous choice for the cellar.

His coaching experience includes 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 halfback 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.

Williams was an All-Pacific Coast conference halfback 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. In 1954 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 three children, Jerry Bill, 4, Rebecca Sue, 3, and Todd David, 4 mos.

Football Assistants

Bob Zimny, 34 assistant coach, also begins his second season at Montana as line coach working with guards and tackles. Bob came to the Univer-

ity 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” 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 Phila-

delphia 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’s degree in recreation.

Last year the Grizzlies’ defensive line turned in their top performance against the champion Colorado A&M Rams by holding them to a hard-fought 12-7 victory.

Zimny was graduated from St. Rita high school, Chicago, 1940. Following the war, he played five seasons with the Cardinals, 1945 through the 1949 season. 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, 8, and Rickie, 3.

Hal Sherbeck, 28, former outstanding Montana high school coach, joined the Grizzly staff March 1, 1956 as freshman football and basketball coach and

head baseball mentor. Sherbeck moved up from Missoula County high school to the University.


A 1952 graduate of Montana University, Hal took over as head coach at Missoula the following season. His Spartan team won the state class AA championship during his initial season and also in 1953 and 1954. He was named "Montana Coach-of-the-Year" after his first season at Missoula. In four

seasons of play his teams won 28 games, lost 5, tied 6.

At Montana University Hal won six varsity letters, participating in football, basketball, and baseball. He played halfback on the football team, was a basketball guard and played shortstop on the diamond nine. He was captain of the basketball team his senior year and was elected to the Grizzly Basketball Hall of Fame for his outstanding play.

Born in Minnesota, he came to Montana as a youngster and lived in Big Sandy. He was an outstanding athlete there and played six man football during high school.

After graduation from high school he entered the Army Air Corps for two years and then enrolled at Olympic Junior College at Bremerton, Washington. At Olympic he was a top halfback on the football squad and then entered Montana in the fall of 1950.

Sherbeck also coached the Missoula high B basketball squad to an undefeated season last winter and coached the Missoula American Legion team during the summer of 1952.

Hal is married to the former Donna Skates, ex-Montana women's tennis champion, and they have two children—Lori Ann, 3, and David, 1.

Laurie J. Niemi, a former teammate of head coach Jerry Williams at Washington State College, and ex-professional tackle with the Washington Redskins and the British Columbia Lions, is the new Montana assistant replacing Fred Naumetz, who resigned to enter private business.

Niemi and Williams were co-captains of the 1948 Washington State team and participated in the East-West Shrine game, Chicago All-Star game and

the Hula Bowl following their graduation in 1940.

Niemi comes to Montana with seven years of professional football experience. He played tackle


for the Redskins from 1949 through 1953 and took part in two All-Pro games in Los Angeles. During the past two seasons he played for the British Columbia Lions of the Canadian League and averaged better than 50 minutes of play in each game.

At Washington State he was accorded INS All-American honors and was an All-Pacific Coast selection for his play at tackle.

He is a native Montana boy, born in Red Lodge, and attended Butte high school his freshman year. His family then moved to Clarkston, Washington and he completed high school there.

Laurie is married and is the father of one son, Stephan, age 3. He is 31 years old and joined the Montana staff March 1, 1956.

Everything Montana 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.


Nase was honored for his 20 years of service to the University last basketball

season when "Naseby Rhinehart Night" was presented on March 3. He was given gifts by the M-Club and presented with a plaque from the local Jaycees.

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 lettered 3 years in basketball and track.

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

(56 years of football)

Won 170, lost 207, tied 24, pct. 450.

Montana's total points, 5,339.

Opponents' total points, 6,085.

1955 STATISTICS (10 games)

Montana Opponents

NET YARDAGE GAINED FROM		
RUNNING PLAYS	1289	2247
Forward passes attempted	190	123
Forward Passes completed	65	51
Total yards gained from forward passes	1030	762
TOTAL NET YARDS GAINED		
RUNNING AND PASSES	2323	3009
First downs from running plays	77	111
First downs from forward passes	31	27
First downs from penalties	10	6
TOTAL FIRST DOWNS	121	144
Number of punts	55	42
Total yardage of punts	1745	1474
Average length of punts	31.6	35
Total yardage of punt returns	260	539
Number of punt returns	24	31
Average length of punt returns	10.8	19.3
Number of penalties against	51	63
Yards lost from penalties	444	637
Total yards kickoffs returned	939	259
Number of kickoffs returned	48	27
Average length of kickoff returned	19.6	9.6
Total number of fumbles	44	34
Ball lost on fumbles	27	17

RUSHING RECORD

	TCB	YG	YL	Tl. Yds.	Av.	Pts.
Shupe, Dale (grad)	87	433	55	378	4.4	6
Brant, Don (grad)	66	385	48	337	5.1	18
Williamson, Don	60	242	25	217	3.6	36
Lonner, Walt (grad)	22	168	20	148	6.7	0
Kaiserman, Bill	23	144	34	110	4.8	6
Wikert, Milt	22	92	4	88	4.0	0
Rosera, Ervin	23	84	4	80	3.4	0
Bissell, Don (grad)	16	79	20	59	3.7	0
Milne, Curt (grad)	5	25	0	25	5.0	0
Gregory, Dick	6	11	3	8	1.3	0
Enochson, Paul	6	6	10	-4	—	0
Bray, Roy	21	25	72	-47	—	0
Kampschorr, Norm	52	114	191	-77	—	6
Team	0	0	33	-33	—	—
	409	1808	519	1289	3.4	72

PASSING RECORD

	PA	PC	Int.	Pct.	Yds.	TD
Kampschorr, Norm	142	55	8	39.0	803	4
Bray, Roy	37	8	3	21.6	163	1
Enochson, Paul	10	2	3	20.0	21	0
Brant, Don (grad)	1	0	0	0	0	0
Team	0	0	0	0	43	0
	190	65	14	25.9	1030	5

RECEIVING RECORD

	No. Caught	Total Yds.	TD
Hurley, Terry	25	431	2
Johnson, Jerry	8	175	1
Rhinehart, Pete	10	159	0
Brant, Don (grad)	6	81	0
Wikert, Milt	3	73	1
Mading, Wally	4	34	0
Shupe, Dale (grad)	3	23	1
Williamson, Don	1	7	0
Byerly, Ken (grad)	1	6	0
Kaiserman, Bill	2	6	0
Milne, Curt (grad)	1	-6	0
Pastos, Gus	1	-6	0
Team		43	0
	65	1030	5

KICKOFF RETURNS

	No.	Yds.
Brant, Don (grad)	16	312
Shupe, Dale (grad)	12	268
Williamson, Don	9	149
Lonner, Walt (grad)	3	100
Gregory, Dick	1	23
Kaiserman, Bill	1	18
Gehring, Buck (grad)	1	16
Wikert, Milt	1	16
Milne, Curt (grad)	1	14
Kampschror, Norm	2	12
Dasinger, Doug (grad)	1	11
	48	939

PUNTING

	Kicks	Had Blkd.	Yds.
Williamson, Don	17	0	604
Shupe, Dale (grad)	14	0	397
Kaiserman, Bill	11	0	382
Wikert, Milt	12	0	341
Enochson, Paul	1	0	21
	55	0	1745

PUNT RETURNS

	No.	Yds.
Shupe, Dale (grad)	9	128
Kaiserman, Bill	4	52
Lonner, Walt (grad)	2	34
Brant, Don (grad)	3	34
Williamson, Don	3	18
Kampschror, Norm	1	0
Gregory, Dick	2	0
	24	260

INTERCEPTION RETURNS

	No.	Yds.
Kaiserman, Bill	1	54
Dasinger, Doug (grad)	2	14
Williamson, Don	2	12
Dzivi, Dick	1	10
Lonner, Walt (grad)	1	8
Prinkki, Ed	1	8
Shupe, Dale (grad)	0	4
Kampschror, Norm	1	0
	9	118

SCORING RECORD

	TD rush	TD pass	PAT att.	PAT made	Pts.
Williamson, Don	6	0	0	0	36
Brant, Don (grad)	3	0	1	0	18
Shupe, Dale (grad)	1	1 (rec.)	0	0	12
Hurley, Terry	0	2 (rec.)	0	0	12
Kaiserman, Bill	1	0	9	5	11
Kampschror, Norm	1	4 (pass)	4	1	7
Wikert, Milt	0	1 (rec.)	0	0	6
Johnson, Jerry	0	1 (rec.)	0	0	6
Gregory, Dick	0	0	2	1	1
Lonner, Walt (grad)	0	0	1	0	0
	12	4	17	7	109

FINAL STATISTICS (10 games)

	1st Downs	Yds. Pen.	Net Rush	Gains Pass	Total	Att. Edw. Pass	Cmpl.	Pct. Cmpl.	Had Intc.	Punt Avg.
Montana	121	444	1289	1030	2323	190	65	26.9	13	31.6
Opponents	144	637	2247	762	3009	126	51	40.5	10	35


Norm Kampschorr (11), Montana quarterback attempts to step free from an unidentified Denver tackler in the Montana-Denver Homecoming game at Missoula. Teammates Dick Dzivi (57), Ron

Johnson (53) and Bill Kaiserman (47) are shown converging on the play. A capacity crowd watched the game as the Pioneers stopped the Grizzlies 61-13.

PROSPECTUS

Improved—augmented or enhanced in value or good quality; made better, is the definition according to Webster's and the 1956 Montana Grizzlies will fit this interpretation of the word. The degree of improvement, however, is much harder to define until the actual season begins with the tough schedule Montana plays this year.

The Grizzlies face a full ten game schedule that includes seven Skyline foes and three non-con-


KAISERMAN

ference opponents. Montana open with Arizona on Sept. 15th at Phoenix, then have a weekend open until they tangle with strong Utah University at Salt Lake on the 29th. The following weekend the Grizzlies travel to Denver to meet the Pioneers from the Mile-High city. With these three tough games in succession the Silvertips will have their work cut out for them and the success of

the remaining campaign will be easier to predict.

The reasons for the basic improvements this season are based on four things. (1) A better than average crop of sophomores up from the frosh team. (2) A fine spring practice season. (3) 15 returning lettermen. (4) Coach Jerry Williams begins his second year at the helm and the players are more familiar with his system of play.

A cheery note was issued by Williams this season


WILLIAMSON

when he stated that Skyline foes will find the Grizzlies stronger in about every position. "On paper, MSU looks weaker because we lost our starting quarterback, two halfbacks, and two guards," he said. "But in reality we will be stronger in about every position. We are three deep at center, and I consider each capable of the job. We will have more tackle strength and the fullback


prospect is improved 100 per cent."

Last year the Grizzlies finished sixth in the conference with a 2-4 mark. "I expect Montana to be picked for the same spot this year," Williams said. "But I am more optimistic and think the

Grizzlies will come up somewhat. This is the first time since I have been here that the situation looks a little bright," he concluded.

Montana will be improved but still lack the depth for a championship club and will have a chore replacing fourteen lettermen lost by graduation. Seven of the fourteen were regulars or semi-regulars last season.

Hardest job facing the Grizzly staff is finding replacements for halfbacks Dale Shupe and Don Brant, guard Doug Dasinger, and quarterback Norm Kampschor. Dasinger and Shupe were All-Skyline first team choices and Brant and Kampschor were honorable mention picks.


JONES

In a capsule, the Grizzlies team speed will be about on par with the 1955 club, the passing attack will be a little weaker without a full experienced quarterback, but the end post is the strongest

position on the line and will help balance out the passing situation, tackle strength will be greater, especially on defense, guard post was hard hit by graduation but has great potential this season, center situation will be greatly improved, fullback slot is better and the halfbacks will be small but shifty. The Grizzlies will operate out of a modified split T formation during the 1956 season.

BACKFIELD — (Starting halfbacks Dale Shupe and Don Brant, and quarterback Norm Kampschor are lost from the 1955 club. Reserve halfback Walt Lonner, and fullbacks Curt Milne and Don Bissell do not return.) Overall backfield speed will be about the same as in 1955 but a speedster like Brant, Skyline 100 yard dash record holder, cannot be replaced this year. Co-captain Bill Kaiserman, and Don Williamson, halfbacks, Roy Bray and Paul Enochson, quarterbacks, and fullbacks Ervin Rosera and Milt Wikert are the backfield letter winners returning.


RHINEHART

Top sophomore prospects in the backfield are Jerry Connors, shifty rhb, Dick Wright, lhb, Ron Rivera, rhb, Bob Everson, lhb, Vern Tennant, fb,

and Pat Monno, lhb. Monno was the outstanding sophomore prospect for the 1954 season but did not return to school. Chuck McKelvie, junior qb and transfer from Valley junior college, will add depth to the quarterback slot behind Bray and Enochson.

LINE — (Eight lettermen, including four regulars, were lost from the forward wall. Doug Dasinger, regular guard, Carl Strand, regular guard, Vince Barone, regular tackle, Buck Gehring, regular tackle, Ken Byerly, reserve end, Ron Johnson, reserve guard, Hal Erickson, reserve guard, and Bill Gardner, reserve guard do not return this season.)


DZIVI

Dick Dzivi, center, Co-capt. Bob McGihon and Ivory Jones, tackles, and Terry Hurley and Pete Rhinehart, ends, are the regulars from last year that will bolster the

line this season. Other lettermen returning include Bob Small, guard, and Wally Mading, Lou Pangle, and Jerry Johnson, ends. Montana's line will have more depth this season with the end position the strongest.

Sophomores will be relied on heavily this fall with the number one prospect Stan Renning, starting left guard. Other sophs who will see their share of action include Mike O'Brien, and Charley Moore, centers, Montana Bockman and John Dixon, guards, Bob Butorovich, tackle, and Jim DeFalco, end. Three transfers — Karl Benjamin and Bill Hand, tackles, and Duane Carver, center, should help the line strength considerably.

Renning and Hurley are definite All-Skyline material, with Jones, McGihon and Rhinehart close.


McGIHON

BY POSITION—ENDS: The strongest position on the line. Five lettermen return. Good pass receivers and strong defensive men. Hurley is the outstanding one. Placed 5th in the nation in pass receiving last season and won the conference receiving crown. Hurley and Rhinehart, juniors, will start. Mading, Pangle, Johnson and Hart—top reserves.

TACKLES: Tackle situation looks brighter. McGihon and Jones should start. Transfers Hand and Benjamin and soph Butorovich will be top reserves. Will have more experience and size this season. Some sophs will be pressing.

GUARDS: Hardest hit position with both starters from 1955 gone. Position has great potential with sophs expected to carry the load. Will lack experience. Renning, soph, and Small, converted tackle, should start. Sophomore Jankovich and Bockman will be top reserves. Renning will rank among the best sophomores in the conference this season.


ROSERA

CENTERS: Good depth at center this year with three players capable of the job.

Letterman Dzivi should start but will be pressed by sophs O'Brien and Moore. Transfer Carver will help out situation. Stronger at center this fall than past few years.

QUARTERBACKS: The T-general situation has potential but lacks experience. Junior Bray, semi-regular in 1955, has the inside track after spring drills but senior Enochson, three year letter winner, and transfer McKelvie will offer hot competition. All three are good passers but have to perfect split-T operation this season. Passing attack should be good with outstanding receivers. Bray and McKelvie excell at defense.

LEFT HALFBACK: Letterman Williamson has the speed and experience but missed spring drills because of track duties. Sophomores Monno and Wright have the potential. More depth at spot this fall. Everson, soph, is outstanding on defense and could be in the picture.


BRAY

RIGHT HALFBACKS: Co-captain Kaiserman has the experience but soph Connors will be tough competition. Connors was outstanding in spring drills. Other sophs who will add depth include Rivera and Gorsich. More depth this season with good speed.


HURLEY

FULLBACKS: Much improved over last season. Three deep this year. Letterman Rosera has the nod after spring drills. Sophs Tennant and Hayes and veteran Wikert are the top reserves. Potentially the

strongest position in the backfield.

Summary of Prospects, 1956

Lettermen Lost from 1955 Squad (14)

Doug Dasinger, guard, graduate, two-year regular, All-Skyline.

Dale Shupe, halfback, graduate, , regular, captain, three-year veteran, All-Skyline.

Don Brant, halfback, graduate, regular, two-year veteran.

Vince Barone, guard, graduate, regular, two-year veteran.

Ken Byerly, end, graduate, semi-regular, three-year veteran.

Bob Gehring, tackle, graduate, regular, two-year veteran.

Curt Milne, fullback, graduate, top reserve, three-year veteran.

Don Bissell, fullback, graduate, top reserve, three-year veteran.

Norm Kampschor, quarterback, regular, one-year veteran.

Hal Erickson, guard, top reserve, one-year veteran.

Bill Gardner, guard, top reserve, one-year veteran.

Ron Johnson, guard, top reserve, one-year veteran.

Walt Lonner, halfback, top reserve, one-year veteran.

Carl Strand, guard, regular, one-year veteran.

Lettermen Returning from 1955 Squad (15)

Bray, Roy, qb, junior, 180. (Semi-regular)

R Dzivi, Dick, c, junior, 187.

Enochson, Paul, qb, senior, 170. (Reserve)

- R Hurley, Terry, e, junior, 195.
Johnson, Jerry, e, senior, 190. (Reserve)
- R Jones, Ivory, t, senior, 195.
Kaiserman, Bill, hb, senior, 180. (Semi-regular)
Mading, Wally, e, senior, 195. (Semi-regular)
- R McGihon, Bob, t, senior, 210.
Pangle, Lou, e, junior, 190. (Reserve)
- R Rhinehart, Pete, e, junior, 185.
- R Rosera, Ervin, fb, junior, 185.
Small, Bob, g, 210, senior. (Reserve)
Wikert, Milt, fb, senior, 210. (Reserve)
Williamson, Don, hb, junior, 175. (Semi-regular)

Non-Lettermen Returning from 1955 Squad (3)

- Hart, Will, e, senior, 195.
- Gregory, Dick, hb, senior, 190.
- Black, Jim, g, senior, 203.

Candidates from the 1955 Freshman Squad (19)

- | | |
|---------------------------|--------------------------|
| Bockman, Montana, g, 160 | Kennedy, Gary, t, 205 |
| Brickley, Don, c, 175 | Moore, Charles, c, 210. |
| Butorovich, Bob, t, 225 | O'Brien, Mike, c, 190. |
| Connors, Jerry, hb, 160 | Renning, Stan, g, 205 |
| Dasinger, Mark, hb, 180. | Rivera, Ron, hb, 170 |
| DeFalco, Jim, c, 190 | Stansberry, Bob, hb, 170 |
| Dixon, John, g, 190 | Tennant, Vern, fb, 190 |
| Everson, Bob, hb, 185 | Tiffany, Stan, g, 170 |
| Gorsich, Matt, t, 180. | Wright, Dick, hb, 175 |
| Hochhalter, Will, hb, 155 | |

Other Prospects

Blum, Richard, g, 190, out of service, Transfer from EWCE.

Benjamin, Karl, t, 245, out of service, transfer from Washington State.

Hand, Bill, t, 230, transfer from Yakima Junior College.

Carver, Duane, c, 180, transfer from Yakima Junior College.

Hayes, Severn, fb, 190, transfer from West Contra Costa Junior College.

Bartsch, Dan, t, 195, out of service. Played in 1952.

Paige, Ron, hb, 170. No previous college experience.

Olson, Nels, e, 195, no previous experience.

Jankovich, Sam, g, 195, out of service. Played frosh ball in 1952.

McKelvie, Chuck, qb, 175, transfer from Valley Junior College, Calif.

Monno, Pat, hb, 180. Played frosh ball in 1953.

Tentative "Three Deeps"

Left End — *Rhinehart (82), *Mading (81), *Pangle (86).

Left Tackle — *Jones (72), Benjamin (70) Tr, Kennedy (77) F.

Left Guard — Renning (67) F, Jankovich (65) F, Blum (63) Tr, Tiffany (64) F.

Center — *Dzivi (57), O'Brien (52) F, Moore (55) F, Carver (50) Tr.

Right Guard — **Small (66), Dixon (69) F, Bockman (62) F, *Black (68).

Right Tackle — *McGihon (75), Hand (73) Tr, Butorovich (78) F, Bartsch (76).

Right End — *Hurley (85), Hart (83), DeFalco (80) F, *Johnson (87).

Quarterback — *Bray (10), **Enochson (12), McKelvie (15) Tr.

Left Halfback — Williamson (46), Wright (44) F, Everson (41) F.

Right Halfback — **Kaiserman (47), Connors (21), Rivera (25) F, Dasinger (23) F.

Fullback — *Rosera (32), Hayes (36) Tr, Tennant (34) F.

Key — *Letterman; F — Freshman experience; Tr — Transfer; Others non-letter.

Specialties

Passing — Will be done exclusively by the T-formation quarterbacks. Roy Bray (10), Paul Enochson (12), and Chuck McKelvie (15).

Punting — Co-Capt. Bill Kaiserman (47), right halfback, Paul Enochson (12), quarterback, Don Williamson (46), left halfback.

Numerical List

(Grizzly players are numbered 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	57 Dzivi, Dick, c
12 Enochson, Paul, qb	60 Tiffany, Stan, lg
15 McKelvie, Chuck, qb	62 Bockman, Montana, rg
20 Gregory, Dick, rhb	64 Blum, Dick, rg
21 Connors, Jerry, rhb	65 Jankovich, Sam, lg
22 Stansberry, Bob, rhb	66 Small, Bob, rg
23 Dasinger, Mark, rhb	67 Renning, Stan, lg
24 Hochhalter, Will, rhb	68 Black, Jim, rg
25 Paige, Ron, rhb	69, Dixon, John, rg
26 Rivera, Ron, rhb	70 Benjamin, Karl, lt
32 Rosera, Ervin, fb	72 Jones, Ivory, lt
34 Tennant, Vern, fb	73 Hand, Bill, rt
35 Wikert, Milt, fb	75 McGihon, Bob, rt
36 Hayes, Severn, fb	76 Bartsch, Dan, rt
40 Gorsich, Matt, lhb	77 Kennedy, Garl, lt
41 Everson, Bob, lhb	78 Butorovich, Bob, rt
42 Monno, Pat, lhb	80 DeFalco, Jim, re
44 Wright, Dick, lhb	81 Mading, Wally, le
46 Williamson, Don, lhb	82 Rhinehart, Pete, le
47 Kaiserman, Bill, lhb	83 Hart, Will, le
50 Carver, Duane, c	84 Olson, Nels, le
52 O'Brien, Mike, c	85 Hurley, Terry, re
53 Brickley, Don, c	86 Pangle, Lou, le
55 Moore, Charles, c	87 Johnson, Jerry, re

How to Say Them

Niemi, assistant coach	NEE-me
Bartsch, Dan, t	(T silent) Bar-sch
Butorovich, Bob, t	Ba-tour-O-vich
Dzivi, Dick, c	DA-ZIVVY (like Chivvy)
Enochson, Paul, qb	EEN-ick-son
Everson, Bob, hb	EVE-er-son
Gorsich, Matt, hb	GORE-sich
Hochhalter, Will, hb	HOE-halter
Mading, Wally, e	MADD-ing
McGihon, Bob, t	ma-GUY-un
Rosera, Ervin, fb	Ro-ZER-a
Wikert, Milt, fb	Y-curt

GRIZZLY SQUAD ROSTER, 1956

No.	Name	Position	Experience	Age	Weight	Height	Class	Hometown
76	Bartsch, Dan	RT	1V	23	195	6'2"	Junior	Butte
70	Benjamin, Karl	LT	Tr	22	245	6'3"	Junior	Seattle, Wash.
68	Black, Jim	RG	2V	22	230	6'4"	Senior	St. Ignatius
64	Blum, Richard	LG	0	22	190	5'11"	Soph.	Pullman, Wash.
62	Bockman, Montana	RG	Fr	18	185	5'11"	Soph.	Missoula
10	*Bray, Roy	QB	1V	20	180	5'10"	Junior	Missoula
53	Brickley, Don	C	Fr	18	175	5'10"	Soph.	Billings
78	Butorovich, Bob	RT	Fr	22	225	6'3"	Soph.	Butte
50	Carver, Duane	C	Tr	20	180	6'0"	Junior	Seattle, Wash.
20	Connor, Jerry	RHB	Fr	19	160	5'8"	Soph.	Spokane, Wash.
23	Dasinger, Mark	RHB	Fr	18	180	5'11"	Soph.	Wolf Point
80	De Falco, Jim	RE	Fr	19	180	6'0"	Soph.	Chicago, Ill.
69	Dixon, John	RG	Fr	18	190	6'3"	Soph.	Spokane, Wash.
57	*Dzivi, Dick	C	1V	20	187	6'0"	Junior	Kalispell
12	**Enochson, Paul	QB	2V	21	170	5'10"	Senior	Havre
41	Everson, Bob	LHB	Fr	18	185	5'11"	Soph.	Spokane, Wash.
40	Gorsich, Matt	LHB	Fr	19	180	5'11"	Soph.	Highland, Ind.
20	Gregory, Dick	RHB	2V	21	185	5'11"	Senior	Alberton
73	Hand, Bill	RT	Tr	22	230	6'0"	Junior	Yakima, Wash.
83	Hart, Will	RE	1V	22	185	5'11"	Senior	Oakland, Calif.
36	Hayes, Severn	FB	Tr	21	190	5'11"	Junior	Oakland, Calif.
24	Hochhalter, Will	RHB	Fr	19	155	5'6"	Soph.	Missoula
85	*Hurley, Terry	RE	1V	21	195	6'3"	Junior	Chicago, Ill.

65	Jankovich, Sam	LG	Fr	22	210	6'1"	Soph.	Butte
87	*Johnson, Jerry	RE	1V	24	190	6'2"	Senior	Billings
72	*Jones, Ivory	LT	1V	22	191	6'2"	Senior	Oakland, Calif.
47	**Kaiserman, Bill (Co-capt.)	RHB	2V	22	180	5'11"	Senior	Livingston
77	Kennedy, Gary	LT	Fr	19	205	6'4"	Soph.	Hamilton
81	*Mading, Wally	LE	1V	23	195	6'2"	Senior	Springfield, Mo.
75	*McGihon, Bob (Co-capt.)	RT	2V	29	210	6'1"	Senior	Great Falls
15	McKelvie, Chuck	QB	Tr	20	175	6'0"	Junior	Reseda, Calif.
42	Monno, Pat	LHB	Fr	21	180	6'0"	Soph.	Fresno, Calif.
55	Moore, Charles	C	Fr	22	210	6'3"	Soph.	Deer Lodge
52	O'Brien, Mike	C	Fr	19	190	5'10"	Soph.	Spokane, Wash.
84	Olson, Nels	LE	0	23	195	6'2"	Junior	Bellevue, Wash.
25	Paige, Ron	RHB	0	20	170	6'0"	Junior	Philipsburg
86	*Pangle, Lou	LE	1V	25	190	6'2"	Junior	Denver, Colo.
67	Renning, Stan	LG	Fr	19	205	6'1"	Soph.	Great Falls
82	*Rhinehart, Pete	LE	1V	20	185	6'2"	Junior	Missoula
25	Rivera, Ron	RHB	Fr	19	170	5'7"	Soph.	Sacramento, Calif.
32	*Rosera, Ervin	FB	1V	20	185	5'10"	Junior	Lena, Wis.
66	**Small, Bob	RG	2V	22	200	6'1"	Senior	Missoula
22	Stansberry, Robert	RHB	Fr	19	170	6'0"	Soph.	Havre
34	Tennant, Vern	FB	Fr	20	190	5'11"	Soph.	Kalispell
60	Tiffany, Stan	LG	Fr	19	170	5'8"	Soph.	Great Falls
35	*Wikert, Milt	FB	1V	24	210	6'0"	Senior	Santa Ana, Calif.
46	*Williamson, Don	LHB	1V	20	175	5'11"	Junior	Butte
44	Wright, Dick	LHB	Fr	20	175	6'1"	Soph.	Havre

Varsity Manager — Ken Gue, Great Falls.

Symbols: * For each varsity letter.

Experience column: Fr.—Freshman, Tr.—Transfer, 0—No varsity experience, 1V and 2V—Years of Varsity Competition.

THUMBNAIL SKETCHES

BY POSITIONS

Quarterbacks

***ROY BRAY (10) — junior.** A local Missoula lad who alternated at the first string quarterback post last season. The 5-10, 185 pounder was an All-stater in high school. A rugged defensive player besides a talented T-general, Roy backs up the line on defense. Figures to be the number one qb this season.

****PAUL ENOCHSON (12) — senior.** In his third season as a quarterback for the Grizzlies. An outstanding passer and punter, Paul is a former All-stater from Havre. Is an adept ball-handler and a smooth faker who will be backing up Bray in the qb slot.

CHUCK McKELVIE (15) — junior. Transfer from Valley Junior College at Van Nuys, California. A capable passer and fine defensive back, Chuck will add needed depth to the quarterback post. Stands an even 6 feet and weighs 175. Hails from Reseda, California.

Right Halfbacks

****CO-CAPTAIN BILL KAISERMAN (47) — senior.** Alternated at the right half post last season for the Silvertips. A crippling back injury has hampered him during his college days after leaving an outstanding record at Livingston high school. Averaged 4.8 yards per carry last season and did most of the punting chores. Played with the Alumni team during the '54 game and played against them during the '55 game. Appears to be almost healed of the back injury and should have his best season.

JERRY CONNORS (21) — sophomore. The top backfield prospect up from the Frosh, Jerry served notice during spring ball that he will be battling all the way for the starting right half spot. A natural runner with an elusive gait who is hard to bring down despite his small 5-10, 150 pound frame. Connors reminds Montana fans of Dick Imer with his ball-toting ability and determined effort. Was an outstanding high school player at Gonzaga High in Spokane.

RON RIVERA (26) — sophomore. Injured knee kept him out of spring drills and with full recovery expected, Ron will add needed depth to the right halfback post. An outstanding high school athlete at Sacramento, Calif., he is a quick starter and hard-charging back. Stands 5-7 and weighs 175.

MARK DASINGER (23) — sophomore. Younger brother of Doug, Montana's All-Skyline guard last season, Mark is a 180 pound, 5-11, hard-running back. Injured his knee during Frosh ball and missed early spring drills but appears fully recovered. A tough defensive player who was an all-around athlete at Wolf Point high.

DICK GREGORY (20) — senior. A six man football player from Alberton high school, Dick is a top reserve at right half. Has been slowed down by injuries during his college career but if fit will help out. Has size and speed but lacks experience.

BOB STANSBERRY (22) — sophomore. A former Havre high school all-around athlete. Son of a former Grizzly grid great of the 30's. Has speed and football sense and will add needed depth to the right halfback post. Stands 6 feet and weighs 170 pounds.

WILL HOCHHALTER (24) — sophomore. The smallest player on the team who stands 5-6 and weighs in at 150 pounds. Will is a local Missoula boy who makes up in determination what he lacks in size. Has good speed.

RON PAIGE (25) — junior. First crack at college ball was last spring. One of the fastest players on the team who with some experience could develop into a fine running back. Is the intramural dash champion at the University. Hails from Philipsburg and stands 6 feet and weighs 170 pounds.

Fullbacks

***ERVIN ROSERA (32) — junior.** The "Tank" looked very good in the spring game when he reeled off several long gains against the Alums and is the number one fullback choice. The Lena, Wisconsin high school three-sport star averaged 3.4 yards per carry last season. The old school type ballplayer who runs hard for every yard.

SEVERN HAYES (36) — junior. The "Ironman" was a top guard prospect last year before breaking a leg in early fall drills and missed the entire season. Switched to fullback in spring practice because of his speed and hard running. A trans-

fer from West Contra Costa Junior College where he was an All-Conference guard. A 5-11, 190 pounder from Oakland, California.

***MILT WIKERT (35) — senior.** Will add depth to the fullback post this season. A big lad who stands 6-0 and weighs 210 pounds from Santa Ana, California. Attended Santa Ana junior college where he was a top football and baseball performer. Attended Montana in 1952 and returned last season after duty in the U. S. Army.

VERN TENNANT (34) — sophomore. A former All-stater from Kalispell high school. Vern is a tough linebacker with plenty of defensive know-how. Stands 5-11 and weighs 190 pounds. Will be pressing Rosera for the first string berth with his hard running and desire for action. A physical education major.

Left Halfbacks

***DON WILLIAMSON (46) — junior.** Was a semi-regular last season for the Grizzlies and averaged 3.6 yards per carry. Averaged 35.4 yards per punt and was the team's leading scorer. Missed spring drills due to track duties where he was a member of the conference winning mile relay team. Suffered injury during frosh ball but is fully recovered to hold down the left half spot.

DICK WRIGHT (44) — sophomore. An all around outstanding athlete at Havre high school. A 1953 graduate, Dick enrolled at WSC for a season and then layed out of school in 1954. Showed fine running ability in the spring game and will be pressing for a first team berth this season. Dick stands 6-1 and weighs 175.

PAT MONNO (42) — sophomore. Played frosh ball in 1953 but did not return to school for 1954 season. Was the top prospect up from the frosh that year. Was an outstanding high school gridder from Anaconda High where he was an All-stater for two years. Has football sense and is a hard runner. Excels on defense. Will be a definite help at the left half post this fall. Attended Fresno State last year but did not play football. Stands 6 feet and weighs 180 pounds.

BOB EVERSON (41) — sophomore. Up from last year's Cub squad, Bob is a strong defensive linebacker who came to the front at the end of the

spring drills. Turned in a fine job of linebacking in the spring game with his hard tackling and heady play. Hails from Cheney, Washington where he was an outstanding high school athlete.

MATT GORSICH (44) — sophomore. Played fullback on frosh team and was switched to left half during spring drills. Has good speed and size for the halfback spot. Hails from Highland, Ind., and stands 5-11 and weighs 180. Will add depth to the halfback position.

Centers

***DICK DZIVI (57) — junior.** Returns to his first string berth this season. Is a fine linebacker besides an ideal offensive center. Stands 6 feet and weighs 190 pounds and hails from Kalispell. Dick is an outstanding student who is majoring in pre-law. Won a scholastic scholarship last spring. Is married and a father.

CHARLES MOORE (55) — sophomore. An ex-serviceman and former all around athlete from Deer Lodge. Stands 6-3 and weighs in at 210. A fine linebacker who will add plenty of reserve to the center situation. Has lots of hustle and desire. Charley is a top candidate for regular mound duty on the baseball team next spring and also played frosh basketball.

MIKE O'BRIEN (52) — sophomore. Another fine sophomore candidate from Spokane where he attended Gonzaga high. A very rugged linebacker who will be pressing for the first string berth this fall. Has size and speed to do the job. Should be come one of the best centers at Montana in future years with a little varsity experience.

DUANE CARVER (50) — junior. Transfer from Eastern Washington College of Education. Injured and missed part of the spring drills but is a tough competitor. Hails from Seattle and stands 6 feet and weighs 180. Will add depth to the center post this fall.

DON BRICKLEY (53) — sophomore. The third sophomore center candidate for Montana this season. Attended Billings high where he was a top-flight performer. Injured during the last week of spring ball and missed the annual spring game. Stands 5-10 and weighs 175.

Left Ends

***PETE RHINEHART (82) — junior.** Won the starting end post last year as a sophomore. Son of the Grizzlies' athletic trainer, Naseby Rhinehart, Sr., Pete won varsity letters in football, basketball, and track. A tough defensive performer who is a sure tackler. Caught 10 passes for 159 yards last year. Missed spring drills because of track duties where he is a standout hurdler. Will be among the top ends in the conference this season. Was a high school All-American playing at Missoula County high.

***WALLY MADING (81) — senior.** Will be backing up Rhinehart at left end. Has good speed and defensive ability. Is an aggressive player who excels at downfield blocking. Looked sharp in spring drills. Home is Springfield, Mo. Is married and a father.

***LOU PANGLE (86) — junior.** Another top candidate at the Grizzlies strongest line position. Lou hails from Denver, Colo. Will be pressing Rhinehart and Mading for the starting berth. Excels at defense. College major is journalism. Stands 6-2 and weighs 190.

NELS OLSON (84) — junior. Will add reserve to the end post with some experience. Out for college ball for the first time. Showed promise in spring drills. Stands 6-2 and weighs 195. Hometown is Bellevue, Wash.

Right Ends

***TERRY HURLEY (85) — junior.** Montana's top candidate for All-Skyline and All-American honors. Placed fifth in the nation in pass receiving last year with 25 receptions for 431 yards and two touchdowns. Won the conference pass receiving title. Has good size and speed to make an ideal end. His ability to get clear on passes makes him tough to stop. Played frosh ball at the University of Illinois and hails from Chicago. A tough defensive end as well, Terry is a top competitor with plenty of desire. Married Miss Montana of 1956 last spring.

***JERRY JOHNSON (87) — senior.** Will be backing up Hurley this fall. Another rangy lad with good speed and size at the end post. Was an outstanding high school football and basketball player at Billings Central. Stands 6-2 and weighs 190. Hobby is sports announcing.

JIM DeFALCO (80) — sophomore. The top end prospect up from the frosh. Was injured in spring drills but is fully recovered. A very aggressive player who's best game is defense. Hometown is Chicago. Will be battling for a starting position and with some experience can make it tough. Stands 6 feet and weighs 185.

WILL HART (83) — senior. A non-letter winner from last year's squad. Will is a standout defensive flankman and will add reserve to the end post. Transferred from West Contra Costa Junior College in 1955 and calls Oakland his hometown. Stands 5-11 and weighs 195.

Left Guards

STAN RENNING (67) — sophomore. One of the finest football players in Montana high school grid history. Stan is the top sophomore prospect on the team this season. He placed on the high school All-American third team while performing at Great Falls high and was a unanimous choice All-stater. Plays left guard on offense and backs up the line on defense. His outstanding defensive ability comes from his sense of direction of the play. A sure tackler who according to his high school coach would "rather play football than eat." Will be holding down the starting left guard post this fall and will be a definite All-American candidate with a little varsity experience. Stands 6-1 and weighs 205.

SAM JANKOVICH (65) — sophomore. Returning serviceman who is being counted on to help out the guard situation. Played frosh ball at Montana before entering the Army and was an outstanding end. A former All-stater from Butte high. Switched to guard at the beginning of spring drills but was injured and missed most of the sessions. With injury healed, Sam will be battling for a starting position. He is married.

DICK BLUM (64) — sophomore. First try at college ball was during spring drills. Stands 5-11 and weighs 190. Shows promise at guard position and with some experience will be a top reserve, Hometown is Pullman, Wash.

STAN TIFFANY (60) — sophomore. Another Great Falls athlete, Stan lacks the size but has the determination. Stands only 5-8 and weighs 170. Will add reserve strength to the guard position this fall. Was a top performer for the state champions from Great Falls in 1954.

Right Guards

****BOB SMALL (66) — senior.** A returning letterman at center who was switched to guard last spring and the change has paid off. Bob will be one of three candidates fighting it out for the starting right guard slot vacated by All-Skyline Doug Dasinger. Has good size but needs more work to familiarize himself with the new position. A local Missoula high lad. College major is physical therapy.

MONTANA BOCKMAN (62) — sophomore. Another local Missoula lad who was an All-stater as a high school senior. Has good size and speed and likes contact. Montana will add depth to the guard position this season and could land the starting berth with his fine play. Stands 5-11 and weighs 185.

JOHN DIXON (69) — sophomore. A top prospect up from the frosh who was also switched to guard this fall. Attended high school at John Rodgers of Spokane. Played tackle in high school where he had an outstanding record. Only 18 years old and stands 6-3 and weighs 200. Has ability and determination to make a top college player.

JIM BLACK (68) — senior. The leading weightman on the Grizzly track squad, Jim has the size and ability to make a fine college lineman. Saw little action last year as a tackle but will bear watching in his new guard position. Attended high school at St. Ignatius where he earned 11 letters in athletics. College major is Business Administration.

Left Tackles

***IVORY JONES (72) — senior.** Returning letterman at the left tackle post. Played mostly defensive last year and should have his best season with a little offensive experience. Fastest lineman on the team. Transfer from West Contra Costa Junior College in 1955. Stands 6-2 and weighs 195. Home is Oakland, California. Will be one of top tackles in the Skyline this season.

KARL BENJAMIN (70) — junior. Another ex-serviceman who will help out the tackle situation this fall. Is the second big lad Coach Williams is counting on to bolster the defensive line. Stands 6-3 and weighs 245. Transfer from Washington State College and home is in Seattle. Looked rugged in spring drills and will be a top contender for a starting post.

GARY KENNEDY (77) — sophomore. Switched from end last spring to add reserve to the tackle post. An outstanding high school athlete from Hamilton. Injured during spring ball so will be handicapped during the first part of the season because of lack of experience. Stands 6-4 and weighs 210.


Right Tackles

***CO-CAPT. BOB McGIHON (75) — senior.** Returning veteran at the right tackle post. "Mac" should have his best year this fall and will be one of the best linemen in the Skyline. Is a top offensive blocker with fair speed. Stands 6-2 and weighs 210. Came to the University after 7 years of Air Force service. Attended high school at Webster, N.Y. Is 29 years old, married and the father of two children.

BOB BUTOROVICH (78) — sophomore. Biggest man on the team weighing 240 and standing 6-5, Bob will add depth to the tackle slot this fall. A former All-stater from Butte high up from last year's strong Frosh squad. He is one of the two gigantic tackles Coach Williams is counting on to fill some of the holes in the Grizzly defensive line.

DAN BARTSCH (76) — junior. An ex-service-man who was a Grizzly squad member during the 1952 season. Dan shows plenty of desire but lacks experience. Hails from Butte. Has added size and will help out tackle situation.

BILL HAND (73) — junior. Transfer from Yakima (Wash.) Junior College where he was a stand-out lineman. Showed plenty of promise in spring drills with his ability to go both ways. Exceptionally fast for his size. Bill will be a top contender for a first string berth.


Action in the Montana-Denver Homecoming Day game on Dornblaser Field. Lee Lovaas (17), DU quarterback, is pursued by a host of Grizzlies as he attempts an option play in the Pioneers' 61-13 triumph over the Silvertips. Dick Dzivi (57), Montana center has hold of Lovaas as teammates Milt Wikert (35),

(63) and Carl Strand (66) converge on the play. Other Grizzlies in the picture include Pete Rhinehart (82), Doug Dasinger (62) and Buck Gehring (77), background with face mask. Grizzlies tangle with the Pioneers at Denver this season on October 5th.

GRIZZLY CAPTAINS FOR 57 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 McLeod, Butte
1906 — Hill 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 Wistanley, Missoula
1912 — Paul Dornblaser, Chicago, Ill.
1913 — Burotn Smead, Missoula
1914 — Merrit Awsley, 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
1956 — Bob McGihon, Great Falls
 Bill Kaiserman, Livingston

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
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. Philhoon	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	.511	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	.227	108	226	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	3	7	0	.300	109	281	Jerry Williams	Wash. State
1956							Jerry Williams	Wash. State
170	207	24		.450	5339	6085		

THE GRIZZLIES' OPPONENTS

Game No. **UNIVERSITY OF ARIZONA — Sept. 15** — at Phoenix, Arizona, Montgomery Field (15,000), 8:00 p.m. (MST).

1 Back for his final year at Arizona is Art Luppino, national rushing leader and second in total offense in 1955, to lead the Wildcats during the 1956 campaign. Luppino rushed for 1,313 yards and became the first collegian to ever wear the rushing crown two year in a row. Several other outstanding veterans are on hand to make Arizona the top team of the Border Conference. Last year Luppino and company dropped the Grizzlies at Tucson 20-0 and will be favored again this season with the game moved to Phoenix. It is the season opener for both clubs.

Head Coach—Warren Woodson, Baylor '24

(Record: 25 years, W-172, L-67, T-17)

Director of Athletics—J. F. McKale

Colors—Red and Blue

Nickname—Wildcats

Enrollment—4,548 men, 2,058 women

Conference—Border

Publicist—David T. Flaumm

1955 Record (W-5, L-4, T-1)

20 Colorado A&M	0	7 Texas Tech	27
0 Colorado	14	29 Montana	0
47 Idaho	14	27 New Mexico	6
20 W. Texas St.	20	7 Arizona State	6
27 Oregon	46	184	Totals 169

Montana - Arizona Series

Year	Montana	Arizona
1938	7	0
1939	0	6
1947	7	40
1955	0	29

First game, 1938; Arizona wins, 3; Montana wins, 1; total games, 4.

Most Points Arizona 40 1947

Most Points Montana 7 1938-47

Game No. **UNIVERSITY OF UTAH — Sept 29** — at Salt Lake City, Utah, Ute Stadium (30,000), 8:00 p.m. (MST).

2 Coach Jack Curtice's Redskins are the favorites in the Skyline this year and the Grizzlies' first conference game will be a rough one. Utah faces mighty UCLA in their opener and then

take on the Silvertips. Twenty-four lettermen return to Uteville this season including fullback Larry Fields and All-Conference end George Boss to bolster Utah's bid for the conference crown. Montana and Utah last met in 1954 when the Redskins took the Grizzlies 41-20 at Missoula.

Head Coach—Jack Curtice, Transylvania '28

(Record: 12 years, W-77, L-40, T-7)

Director of Athletics—Jack Curtice

Colors—Crimson and White

Nickname—Redskins

Conference—Skyline

Publicist—Harry R. James

1955 Record (W-6, L-3, T-0)

13 Oregon	14	13 Wyoming	23
20 Idaho	13	7 Colorado	37
20 Missouri	14	27 Colorado A&M	6
41 BYU	9	14 Utah State	13
27 Denver	7	182	Totals 136

Montana - Utah Series

Year	Montana	Utah
1904	0	17
1905	0	42
1906	0	42
1912	3	10
1954	20	41

First game, 1904; Montana wins, 0; Utah wins, 5; total 5.

Most PointsUtah 421905-1906

Most PointsMontana 201954

Game No. UNIVERSITY OF DENVER—October 5—at Denver, Colo., Denver Stadium (27,500) 8:15 p.m. (MST)

3

Montana is eager for revenge against the Pioneers who stunned the Grizzlies 61-13 before a capacity Homecoming Day crowd in Missoula last season. This is the Silvertips third tough game in the early season and the Pioneers will field another strong team. Coach John Roning has his Pioneers ready to press Utah for the crown and the Grizzlies are eager for victory in their second Skyline game.

Head Coach—John Roning, Minnesota '35

(Record: 8 years, W-43, L-28, T-3)

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

Colors—Crimson and Gold

Nickname—Pioneers

Enrollment—3,900 men, 2,100 women

Conference—Skyline

Publicist—Donald R. Smith

1955 Record (W-8, L-2, T-0)

19 Iowa State	7	33 BYU	0
33 Drake	7	33 New Mexico	6
19 Colo. A&M	20	60 Colo. Coll.	0
61 Montana	27	39 Utah State	6
7 Utah	27	6 Wyoming	3
		510	89

Montana - Utah Series

Year	Montana	Denver
Year	Montana	Denver
1951	0	55
1952	17	7
1953	22	13
1954	13	19
1955	13	61

First game, 1951; Denver wins, 3, Montana wins, 2; total games, 5.

Most Points Denver 63 1955

Most Points Montana 22 1953

Game No. 4 **UTAH STATE COLLEGE—October 13**
at Missoula, Montana, Dornblaser Field (10,000), 1:30 p.m. (MST)

Montana's Homecoming foe from Utah State boasts a veteran team with All-American candidate Jack Hill leading the attack. The Aggies have lettermen returning at every position and Coach Ev Faunce's club will make it tough on the rest of their Skyline opponents. The Grizzlies enter their first home game of the 1956 season eager to top the Utags for last year's 32-6 defeat at Logan.

Head Coach—Ev Faunce, Minnesota '49

(Record: 3 years, W-14, L-14, T-0)

Director of Athletics—H. B. Hunsaker

Colors—Blue and White

Nickname—Aggies

Enrollment—2,800 men, 1,200 women

Conference—Skyline

Publicist—Paul Olson

1955 Record (W-4, L-6, T-0)

0 San Jose State	13	9 Colo. A&M	26
0 Wichita	19	39 Fresno St.	14
13 Wyoming	21	47 BYU	21
18 New Mexico	0	6 Denver	39
32 Montana	6	13 Utah	14
		177	173

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
1955.....	6	32

First game, 1904; Utah State wins, 15; Montana wins, 7; total, 22.

Most PointsUtah State 471919

Most PointsMontana 381950

Game No. 5 **BRIGHAM YOUNG UNIVERSITY —**
October 20—at Missoula, Montana,
Dornblaser Field (10,000) 1:30 p.m.
(MST)

New coach Hal Kopp has introduced a new system, new spirit, and new hope for the future at BYU this season. The Cougars will be building this year due to a manpower shortage but are anxious to get out of the Skyline cellar. Montana will also be anxious to advance in the conference standings in their second home game. Grizzlies won last year 27-13 at Missoula.

Head Coach—Hal Kopp, Western Md. '41
 (Record 5 years: W-28, L-11, T-2)

Director of Athletics—Dr. Edwin R. Kimball

Colors—Royal Blue and White

Nickname—Cougars

Enrollment—4,722 men, 3,440 women

Conference—Skyline

Publicist—Dave Schulthess

1955 Record (W-1, L-9, T-0)

0 Oregon State	33	6 Wyoming	14
33 L. A. State	0	21 Utah State	47
13 Montana	27	6 Idaho	49
9 Utah	41	0 Colo. A&M	35
0 Denver	33	16 New Mex.	21
		<u>104</u>	<u>300</u>
		Totals	

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
1955	27	15

First game, 1941; BYU wins, 5; Montana wins, 3; total games, 8.

Most Points	Brigham Young	28	1952
Most Points	Montana	27	1955

Game No. 6 COLORADO A&M — October 27 —
 at Ft. Collins, Colo., Colorado Field
 (15,000) 1:30 p.m. (MST)

The Rams and Grizzlies have played some real thrillers the past three years and this year's clash will prove no exception. Colorado A&M has 20 returning lettermen back to defend their conference championship and Montana will be ready. Last year the Grizzlies let the "big one" get away when they fumbled on the Rams 5-yard line and Colorado A&M recovered to preserve their slim 12-7 victory at Missoula. Don Mullison will be leading the Aggies this season replacing Robert Davis, who will devote his time to the athletic director chores.

Head Coach—Donald W. Mullison, Colo. A&M '49
 (Record—First year as head coach)

Director of Athletics—Robert L. Davis

Colors—Green and Gold

Nickname—Aggies, Rams

Enrollment—3,330 men, 1,175 women

Conference—Skyline

Publicist—J. R. Allred

1955 Record (W-8, L-2, T-0)

7 Arizona	20	12 Montana	7
25 New Mexico	0	20 Okla. A&M	13
20 Denver	19	6 Utah	27
14 Wyoming	13	35 BYU	0
26 Utah State	9	10 Colorado	0
		175	Totals 108

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
1955	7	12

First game, 1946; Colorado A&M wins, 5; Montana wins, 3; total games, 8.

Most PointsA&M 411952

Most PointsMontana 411947

Game No. 7 **MONTANA STATE COLLEGE—November 3**, at Missoula, Montana, Dornblaser Field (10,000), 1:30 p.m. (MST)

Coach Tony Storti returns as the Bobcats head mentor this season and the "Cats" will be up for the big one. Fourteen returning lettermen are on hand at Bozeman as the Bobcats attempt to bring home the state championship for the first time since 1947. This is the 56th meeting of the two clubs and Montana leads the series with 40 wins to the Bobcats' 10.

Head Coach—Tony Storti, Delaware '48

(Record: 7 years, W-38, L-176, T-2)

Director of Athletics—Tony Storti

Colors—Blue and Gold

Nickname—Bobcats

Enrollment—2,000 men, 800 women

Conference—Rocky Mountain

Publicist—Max Davidson

1955 Record (W-4, L-4, T-1)

7 Lewis & Clark	6	20 Western State	6
0 Colo. Mines	0	0 Idaho State	20
14 Idaho State	28	0 Montana	19
39 Colo. Coll.	14	0 Whitworth	20
29 Colo. State	7	109	Totals 120

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	10
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
1955.....	19	0

First game, 1897; Montana wins, 40; Montana State wins, 10; ties, 5; total games, 55.

Most Points Montana 79 1904

Most Points Montana St. 38 1902 & 1899

Game No. UNIVERSITY OF WYOMING—November 10—at Billings, Mont., Daylis Stadium (5,000) 1:30 p.m. (MST)

8

The 1955 Sun Bowl champions boast an array of fine running backs this season and will be up front in the conference race. Coach Phil Dickens has 21 returning lettermen on his Poke squad with such standouts as Jim Crawford, Larry Zowada, John Watts, and John Higgins. This is the second meeting of the two clubs in the Magic City with Wyoming winning last year 35-6.

Head Coach—Phil Dickens, Tennessee '37

(Record: 9 years, W-59, L-27, T-8)

Director of Athletics—Glenn J. Jacoby

Colors—Brown and Yellow

Nickname—Cowboys

Enrollment—1,950 men, 650 women

Conference—Skyline

Publicist—Wiles Hallock

1955 Record (W-7, L-3, T-0)

38 Kansas State	20	23 Utah	13
35 Montana	6	14 BYU	6
21 Utah State	13	20 New Mexico	0
13 Colo. A&M	14	3 Denver	6
23 Tulsa	19	14 Houston	26
		<u>204</u>	<u>123</u>

Totals

Sun Bowl

21 Texas Teach 14

Montana - Wyoming Series

Year	Montana	Wyoming
1951.....	7	34
1952.....	0	14
1953.....	7	27
1955.....	6	35

First game, 1951; Montana wins, 0; Wyoming wins, 4; total 4.

Most Points Wyoming 35 1955

Most Points Montana 7 1951-53

Game No. 9 UNIVERSITY OF NEW MEXICO — November 17— at Albuquerque, N. Mex., Zimmerman Field (12,500) 2:00 p.m. (MST)

The Lobos have 17 returning lettermen this season under new coach Dick Clausen. New Mexico will have a young team with 14 sophomores, four of which may be in the starting lineup at game time. The Grizzlies are eager to tie up the series with a victory this year. Last year Montana won 19-14 at Missoula.

Head Coach—Dick Clausen, Iowa '37
 (Record: 8 years, W-35, L-24, T-5)
 Director of Athletics—Paul E. McDavid
 Colors—Cherry and Silver
 Nickname—Lobos
 Enrollment—2,882 men, 2,241 women
 Conference—Skyline
 Publicist—Bob Wood

1955 Record (W-2, L-8, T-0)

14 New Mex. A&M	7	14 Montana	19
0 Colo. A&M	25	6 Denver	33
0 Texas Western	34	0 Wyoming	20
0 Utah State	18	6 Arizona	27
0 San Jose State	14	21 BYU	16
		<hr/> 61	Totals <hr/> 213

Montana - New Mexico Series

Year	Montana	New Mexico
1951	25	7
1952	6	12
1953	13	41
1954	14	20
1955	19	14

First game, 1951; New Mexico wins, 3; Montana wins, 2; total games, 5.

Most Points New Mexico 41 1953
 Most Points Montana 25 1951

Game No. 10 UNIVERSITY OF IDAHO—November 22—at Missoula, Mont., Dornblaser Field, (10,000) 1:30 p.m. (MST)

The Turkey Day clash at Missoula shapes up as a close one between the long-time rivals in the battle for the "Little Brown Stein," symbol of the Vandal-Grizzly grid series. Idaho has 17 returning lettermen, 7 of which were regulars last season. This game marks the 40th meeting between the two schools and the Grizzlies will be up for this one in an attempt to improve their series standings. Idaho won last year 31-0 at Moscow.

Head Coach—J. Neil Stahley, Penn. St. '30

(Record: W-34, L-42, T-2)

Director of Athletics—Robert S. Gibb

Colors—Silver and Gold

Nickname—Vandals

Enrollment—2,000 men, 1,400 women

Conference—Pacific Coast

Publicist—Ken Hunter

1955 Record (W-2, L-7, T-0)

7 Washington	14	0 Oregon	25
13 Utah	20	14 Oregon St.	33
14 Arizona	47	49 BYU	6
0 Coll. Pacific	20	31 Montana	0
0 Wash. State	9	<u>128</u>	Totals <u>174</u>


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
1955.....	0	31


First game, 1903; Idaho wins, 27; Montana wins, 11; ties, 1; total games, 39.

Most PointsIdaho 47 1949
 Most PointsMontana 28 1940 & 1950


Don Brant (41), speedy Grizzly halfback, circles Montana State College's end in the annual Bobcat Grizzly game at Bozeman which the Grizzlies won 19-0. Quarterback Norm Kampschorr (11) leads

the way for Brant as teammate Wally Mading (81) comes in with assistance. Montana meets Montana State on November 3 at Missoula this year.


Conference and Opponent Schedules

DATE	Arizona	Utah	Denver	Utah State College	Brigham Young U.	Colorado A&M	Montana St. College	Wyoming	New Mexico	Idaho
Sept. 15	MONTANA* †(Phoenix)	Open	Iowa St.*	†Drake*	†Wichita*	Open	†S. Dak. St. (Great Falls)	Colo. West.	Open	Open
Sept. 22	Wyoming*	†UCLA* (Sept. 21)	†Utah St.*	Denver*	Fresno St.*	†Coll. Pac.*	†N. Dak.	†Arizona*	†N.M. A&M*	†Washington
Sept. 29	S. Dak. St.*	MONTANA*	†Wyoming	†New Mex.*	†Colo. A&M*	BYU*	†Colo. Coll.*	Denver	Utah St.	†Oregon
Oct. 6	Utah St.*	†BYU*	MONTANA* (Oct. 5)	†Arizona	Utah	Wyoming*	Colo. Mines	†Colo. A&M*	†Tex. W.*	Wash. St.
Oct. 13	†Tex. West.*	Denver*	†Utah	† MONTANA	Open	†Colorado	†Colo. St. (Oct. 12)	New Mex.	†Wyoming	Ariz. St.
Oct. 20	†New Mex.*	†Wyoming	Colo. Coll.* (Oct. 19)	Colo. A&M	† MONTANA	†Utah St.	Idaho St.	Utah	Arizona*	Open
Oct. 27	Texas Tech*	Idaho	New Mex.* (Oct. 26)	BYU	†Utah St.	MONTANA	Colo. W. St.	Kansas St.	†Denver (Oct. 25)	†Utah
Nov. 3	W. Tex. St.*	†Rice	†S. Jose St.*	Wyoming	New Mex.	†Xavier, O.	† MONTANA	†Utah St.	†BYU	†Fresno St.*
Nov. 10	Open	†Colo. A&M	BYU	†Idaho (Boise)	†Denver	Utah	Open	† MONTANA (Billings)	Open	†Utah St. (Boise)
Nov. 17	Arizona St.*	Colorado	Open		Wyoming	Open	Whitworth	†BYU	MONTANA	Oregon St.
Nov. 24	Colorado*	Utah St. (Nov. 22)	Colo. A&M (Nov. 22)	†Utah (Nov. 22)	†A.F. Acad. (Denver)	†Denver (Nov. 22)			S. Diego St.	† MONTANA (Nov. 22)
Dec. 1						†New Mex.			Colo. A&M	

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

* Denotes night game.