

9-1-1957

1957 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, "1957 Grizzly Football Yearbook" (1957). *Grizzly Football Yearbook, 1939-2018*. 11.

https://scholarworks.umt.edu/grizzlyfootball_yearbooks/11

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.

1957

Gridiron Guide

STAN "THE RAM" RENNING

Montana State University
Missoula, Montana

Grizzly Gridiron Guide

1 9 5 7

Montana State 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:

J. D. COLEMAN,

Sports Publicity Director

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 games to be covered. Tickets will be mailed if time allows, held at Will Call, or picked up at the Sport Publicist's office.

Radio booth facilities (three in number) are available to broadcasting companies. Write the Sports 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

1957 Schedule, 1956 Results	3
General Information	4
The University's President	5
Athletic Staff	7
Conference Affiliation	12
1956 Statistics	13
Football Prospectus	16
Summary of Prospects	20
"Three Deeps"	21
Numerical Roster, Pronunciation Guide ...	22
Squad Roster	24
Thumbnail Sketches by Position	26
Past Football Captains	35
All-Time Football Record	36
Opponents, 1957	37
Conference and Opponent Schedules	Back Cover

Montana's 1957 Schedule

Sept. 21	*Univ. of Utah (8:00 p.m.)	Salt Lake City
Sept. 28	*Univ of Wyoming (2:00 p.m.)	Billings
Oct. 4	*Brigham Young U. (8:05 p.m)	Provo
Oct. 12‡	*Denver University (1:30 p.m.)	Missoula
Oct. 19	*Utah State Univ. (1:30 p.m.)	Logan
Oct. 26	*U. of New Mexico (1:30 p.m.)	Missoula
Nov. 2	Univ. of Idaho (2:00 p.m.)	Moscow
Nov. 9	Mont. State College (2:00 p.m.)	Bozeman
Nov. 16	*Colorado State U. (1:30 p.m.)	Missoula

*Skyline Conference Games

‡Homecoming

1956 Results

MSU	Opponent	Score	Site
12	University of Arizona	27	Phoenix
6	*University of Utah	26	Salt Lake City
13	*Denver University	22	Denver
13	*Utah State University	27	Missoula
21	*Brigham Young University	14	Missoula
20	*Colorado State University	34	Fort Collins
14	Montana State College	33	Missoula
13	*University of Wyoming	34	Billings
13	*University of New Mexico	14	Albuquerque
0	University of Idaho	14	Missoula

*Conference Games

Won — 1

Lost — 9

Skyline Team Standings — 1956

Team	W	L	T	Pct.
Wyoming	7	0	0	1.000
Utah	5	1	0	.833
Denver	4	3	0	.571
Utah State	4	3	0	.571
Colorado State Univ.	2	4	1	.357
New Mexico	2	4	0	.333
Brigham Young	1	5	1	.214
Montana	1	6	0	.143

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
Asst. 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	Bob Steele
Rifle and Pistol Coaches	M/Sgt. Quintin Carpenter, Army ROTC, and M/Sgt. Richard Leonard, Air ROTC
Athletic Trainer	Naseby Rhinehart, Sr.
Equipment Manager	Ruppurt (Holly) Holland
Sports Publicity	J. D. Coleman

The Director

In his fourth year as head man of the Grizzly Athletic program, is the hard-working, dependable George "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, 16, and a daughter, Margaret 14.

Head Football Coach

Jerry R. Williams, a 1949 Washington State College graduate, begins his third season as Montana University's 22nd football coach in 57 years of gridiron history. The young former professional grid star, age 33, has guided the Grizzlies the past two years in Skyline play with his teams compiling a 4-16 won-loss record in season play and a 3-10 mark in conference strife.

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, 5, Rebecca Sue, 4, and Todd David, one.

Football Assistants

Bob Zimny, 35, assistant coach, also begins his third season at Montana as line coach working with guards and tackles. Bob came to the University 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 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's degree in recreation.

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 in his ability and experience in counselling athletes and in supervising the work program.

He is married and has two boys, Danny, 9, and Rickie, 4.

Hal Sherbeck, 29, former outstanding Montana prep coach, begins his second year as freshman football coach. Hal also serves as frosh basketball coach and varsity baseball mentor.

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.

Hal is married to the former Donna Skates, ex-Montana women's tennis champion, and they have three children—Lori Ann, 4, David, 2, and a new born son in August.

Sherbeck coached the Missoula American Legion baseball team last summer to a fine season, returning to summer coaching after a five years absence.

Laurie Niemi, 32, is also in his second season as an assistant working with the ends and centers at Montana University. Niemi is a former team-mate

of head coach Jerry Williams at Washington State College and an ex-professional tackle with the Washington Redskins and the British Columbia Lions.

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 his last 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 two children—Stephan, 4, and Sharon Kay, one.

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 the 20 years of service to the University during the 1956 basketball season when "Naseby Rhinehart Night" was presented. 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 State University — Fort Collins, Colorado

University of Utah — Salt Lake City, Utah

University of Denver — Denver, Colorado

Utah State University — 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

(57 years of football)

Won 171, lost 216, tied 24, pct. .442

Montana's total points, 5,464

Opponents' total points, 6,330

1956 STATISTICS (ten games)

	Montana	Opponents
FIRST DOWNS	127	147
Rushing	86	100
Passing	28	36
Penalty	13	11
RUSHING (number of rushes)	463	467
Yards gained	1852	2327
Yards lost	393	212
Net yards gained	1459	2115
FORWARD PASSING		
Number attempted	148	145
Number completed	62	65
Number had intercepted	12	13
Net yards gained	688	1031
Touchdowns	5	7
TOTAL PLAYS (Rushes and passes)	611	612
TOTAL NET YARDS GAINED	2147	3146
PUNTS (Number)	66	37
Total yards	2070	1397
Average yard per punt	31.3	37.7
Had blocked	2	0
PENALTIES (Number)	70	66
Yards lost	625	661
FUMBLES (Number)	23	38
Ball lost	13	23
KICK RETURNS		
Punt returns (Number)	24	17
Yards	342	296
Kickoff returns (Number)	43	21
Yards	774	411
INTERCEP. RETURNS (Number)	15	12
Yards	154	151
TOTAL POINTS SCORED		
Touchdowns	19	36
Conversions	11	24
Field goals	0	1
Safeties	0	1

RUSHING RECORD

	TCB	YG	YL	TL	Yds.	Ave.	Points (Rush)
Hayes	77	434	19		415	5.4	18
Rosera	84	363	7		356	4.2	30
Gorsich	59	285	18		267	4.5	6
Monno	56	255	21		234	4.2	18
Williamson	43	147	23		124	2.9	0
Everson	29	90	4		86	2.9	0
Connors	31	117	40		77	2.5	0
McKelvie	11	25	21		4		0
Dasinger	1	2	0		2	2.0	0
Kaiserman	13	29	40	-11			0
Bray	36	73	114	-41			0
Enochson	23	32	86	-54			0
	463	1852	393	1459		3.2	72

PASSING RECORD

	ATT	COM	INT	Avg.	Yards	TD
Bray	83	38	7	45.6%	439	2
Enockson	38	15	2	39.5%	125	1
McKelvie	22	7	3	31.8%	101	0
Williamson	1	1	3	100.0%	13	1
Connors	2	1	0	50.0%	10	1
Gorsich	2	0	0		0	0
	148	62	12	41.8%	688	5

RECEIVING RECORD

	NO.	YARDS	TD
Hurley	20	204	1
Rhinehart	9	174	2
Mading	4	54	0
Hart	3	50	0
Monno	4	39	2
Gorsich	5	38	0
Rosera	3	26	0
Pangle	2	23	0
Williamson	4	21	0
Hayes	3	18	0
Kaiserman	2	18	0
Dasinger	1	14	0
Connors	2	9	0
	62	688	5

PUNT RETURNS

	No.	Yards
Monno	6	125
Williamson	1	115
Gorsich	4	58
Connors	2	15
Kaiserman	1	15
Wright	1	10
Rosera	2	4
Everson	1	0
	24	342

PUNTING

	Kicks	Yards	Avg.
Williamson	36	1050	29.2
Enochson	16	586	36.6
Brav	7	214	30.6
Kaiserman	6	204	34.0
Gorsich	1	16	16.0
	66	2070	31.3

KICKOFF RETURNS

	No.	Yards
Connors	14	249
Gorsich	10	199
Monno	5	116
Williamson	6	95
Hayes	1	70
Kaiserman	1	20
Jones	1	18
Enochson	1	3
Dasinger	2	1
Rosera	1	2
McGihon	1	1
	43	774

INTERCEPTION RETURNS

	No.	Yards
Gorsich	4	30
Bray	4	13
Williamson	3	24
Renning	1	40
Carver	1	8
Monno	1	5
Enochson	1	0
Connors	0	22
Kaiserman	0	12
	15	154

SCORING RECORD

	TD Rush	TD Pass	Att Pat	Made Pat	Pts.
Rosera	5	0	0	0	30
Monno	3	2 (rec)	0	0	30
Hayes	3	0	0	0	18
Rhinehart	0	2 (rec)	0	0	12
Bray	0	2 (pass)	11	7	7
Hurley	0	1 (rec)	0	0	6
Renning	0	1 (inter)	0	0	6
Gorsich	1	0	0	0	6
Tennant	0	0	5	3	1
Williamson	0	1 (pass)	2	1	1
Butorovich	0	0	1	0	0
Connors	0	1 (pass)	0	0	0
Enochson	0	1 (pass)	0	0	0
	12	5	19	11	125

Severn "Iron-Man" Hayes, Grizzly fullback, breaks through the Cougar line for yardage as Montana won its only game of the 1956 season, downing BYU, 21-14, in Missoula.

PROSPECTUS

A better football season appears in the crystal ball for the Montana Grizzlies this fall but an accurate appraisal of the situation shows the Grizzlies to be quite a distance back of the championship contending clubs in the Skyline Conference.

The youth movement, started last season when Montana started seven sophomores in some games, will begin to payoff during the last half of this year's campaign. The Grizzlies will start five juniors this seasons that have gained valuable experience from last season's play.

BRAY

Montana faces a tough nine game schedule that includes seven Skyline foes and two traditional rivals. The Grizzlies have three toughies in their first three outings as they tangle with Utah, Wyoming, and much-improved Brigham Young on successive weekends.

Personnel wise Montana will have more depth than in the past few years and with eighteen returning lettermen the Grizzlies will have some experienced hands among the lot. On the other hand Montana will have to find replacements for 12 award winners from the 1956 squad.

Head Coach Jerry Williams, beginning his third season at Montana, isn't making any rash predictions but sums up the Grizzlies chances this way: "We will be somewhat stronger than last season but

BENJAMIN

the degree of our strength will depend on the improvement of the rest of the teams in the league. We face another tough schedule this fall and we will have to prepare for every game as they come. If we can keep down the injuries and keep up the progress the boys showed in spring drills, we can have a pretty fair ball club during the last half of the coming season."

Hardest job facing the coaching staff is finding replacements for a quartet of regulars from last fall's team. Co-captain and tackle Bob McGihon, guard Bob Small, fullback Severn Hayes and half-back Pat Monno will be missing from the starting lineup this fall. McGihon and Small were three year veterans while Monno and Hayes were outstanding sophomore performers.

In a capsule, the Grizzlies team speed will be

slightly better than last year, the passing attack should be vastly improved with four quarterbacks all capable of hitting the mark, fine receivers will also help the aerial attack, tackle strength will be better with more depth, guard situation is bright and the center post will be handled by three experienced hands. Fullback is on a par with last year and halfback situation is improved. Montana will operate out of the wing spread formation switching from the split-T formation used in 1956.

HAND

Paul Enochson, and fullback Vern Tennant do not return.) Overall backfield speed will be better than last year with letterman Jerry Connors and sophomore Joe Pepe the fastest. Connors, fullback Ervin (Tank) Rosera, quarterback Roy Bray, wingback Bob Everson, fullback Matt Gorsich, and fullback Don Williamson are the backfield letter winners returning. Top sophomore prospects include Pepe, Harley Remington, quarterbacks Phil Griffin and

Bruce Olson and wingback Russ Grant. Transfers Earl Keeley, quarterback, Jerry Young, fullback, and 1956 squad member Mark Dasinger will give added depth. Keeley is a fine passer and T-general who could land the starting position.

RHINEHART

LINE — (Seven lettermen including two regulars, were lost from the forward wall. Bob McGihon, starting tackle, Bob Small, starting guard, Ivory Jones, reserve tackle, Will Hart, reserve end, Dick Dzivi, reserve center, Duane Carver, reserve guard, and Bob Butorovich, reserve tackle, do not return this season.) Karl Benjamin, tackle, Terry Hurley, end, Pete Rhinehart, end, Mick O'Brien, center, and Stan Renning, guard, are the regulars from last year that will bolster the line this season. Other lettermen returning include Montana Bockman, guard, John Dixon, end, Bill Hand, and Gary Kennedy, tackles, Chuck McKelvie, end, who was switched from quarterback, Chuck Moore, center and Lou Pangle, end. Montana's line will have more depth than in 1956 with end and guard the strongest.

Sophomores Ken Wersland, tackle, Tony Buzetti, guard, Ed Bilan, guard, and center Paul Gyles

RENNING

team All-Skyline last year as a sophomore. Hurley, Rhinehart and Benjamin are also among the best in the conference.

BY POSITIONS — ENDS: One of the strongest positions on the line. Four lettermen return. Fine pass receivers and also strong on defense. Hurley is the outstanding one. Rhinehart, Myers, Pangle, and Dixon are the others. Hurley and Rhinehart will get the starting call.

HURLEY

league. Renning and Hand, switched from tackle during spring practice, will start. Sophomore Bilan, letterman Bockman, transfer Brown, and 1956 squad member Jankovich are the top reserves.

CENTERS: Four capable players will give the pivot spot good depth this season. Letterman O'Brien will probably get the starting nod with letterman Moore, transfer Bill Harden, and sophomore Paul Gyles in reserve.

ROSERA

will see plenty of action this season in the line. Transfers being counted on to fill some of the gaps include Larry Myers, end, Dale Sparber, tackle, Bill Harden, center, Dick Leenhouts, tackle, and Leland Wolfe, tackle. Leenhouts and Myers could land starting berths.

Renning is the outstanding lineman and is definite All-American and All Conference timber; was second

TACKLES: Tackle situation looks brighter with more depth and size than in previous years. Benjamin and Kennedy will probably get the starting nod. Transfers Leenhouts, Wolfe, Sparber, and McArthur and soph Wersland have good size as the top replacements.

GUARDS: Another strong position with Renning as one of the finest players in the

QUARTERBACKS: Quarterback situation is the brightest spot in the backfield. Four capable generals are on hand to give Montana good depth at the vital spot. Transfer Keeley has the inside track after spring drills but senior Bray and sophs Griffin and Olson will be pressing. Keeley is a fine passer and good team leader. Passing attack will be much improved over '56 with fine

throwers and top-notch receivers. Bray is the top defensive man.

WINGBACKS: New position in Montana's wing spread offense. Letterman Connors, who was

GORSICH

switched from right half, will probably start with junior Dasinger and sophomore Grant in reserve. All have fair speed with Dasinger the best of the three on defense.

RIGHT HALFBACKS:

Letterman Gorsich has the number one spot after spring drills but will be pressed by soph Pepe, soph Remington and junior Everson. Good depth and speed this season.

Pepe and Remington looked good in spring drills. Gorsich was one of the Grizzlies workhorses last year and Everson is a stellar defensive performer.

FULLBACKS:

Letterman Rosera returns for his third year at Montana and has the starting post. Transfer Young, letterman Williamson, and former letterman Vucurovich all are capable hands and will offer strong competition. Williamson, who was switched from left halfback, is the team's leading punter and a fine runner. Young and Vucurovich looked sharp in spring drills.

WILLIAMSON

Good depth here will make the Grizzlies strong at the fullback post.

Summary of Prospects, 1957

Lettermen Lost from 1956 Squad (12)

Bob McGihon, tackle, graduate, regular, Co-Captain, two-year veteran.

Bill Kaiserman, halfback, graduate, regular, Co-Captain, three-year veteran.

Bob Small, guard, graduate, regular, three-year veteran.

Paul Enochson, quarterback, graduate, semi-regular, three-year veteran.

Ivory Jones, tackle, graduate, semi-regular, two-year veteran.

Severn Hayes, fullback, regular, one-year veteran.

Dick Dzivi, center, semi-regular, two-year veteran.

Pat Monno, halfback, regular, one-year veteran.

Vern Tennant, fullback, top reserve, one-year veteran.

Duane Carver, guard, top reserve, one-year veteran.

Bob Butorovich, tackle, reserve, one-year veteran.

Will Hart, end, reserve, one-year veteran.

Lettermen Returning from 1956 Squad (18)

R Karl Benjamin, t, senior, 235.

Montana Bockman, g, junior, 190. (Reserve)

R Roy Bray, qb, senior, 180.

Jerry Connors, wb, junior, 150. (Semi-regular)

John Dixon, e, junior, 202. (Reserve)

Bob Everson, hb, junior, 185. (Semi-regular)

Matt Gorsich, hb, junior, 185. (Semi-regular)

R Bill Hand, t, senior, 220.

R Terry Hurley, e, senior, 200.

Gary Kennedy, t, junior, 240. (Reserve)

Chuck McKelvie, e, senior, 175. (Reserve)

Charles Moore, c, junior, 203. (Semi-regular)

Mick O'Brien, c, junior, 190. (Semi-regular)

Lou Pangle, e, senior 192. (Reserve)

R Stan Renning, g, junior, 200.

R Pete Rhinehart, e, senior, 190.

Ervin Rosera, fb, senior, 190. (Semi-regular)

Don Williamson, fb, senior, 189. (Semi-regular)

Non-Lettermen Returning from 1956 Squad (3)

Mark Dasinger, wb, junior, 173.

Sam Jankovich, g, junior, 205.

Ron Paige, hb, senior, 175.

Candidates from the 1956 Freshman Squad (10)

Ed Bilan, g, 210

Phil Griffin, qb, 185

Howard Blachley, t, 200

Paul Gyles, c, 185

Tony Buzzetti, g, 190

Bruce Olson, qb, 194

Russ Grant, wb, 180

Joe Pepe, hb, 180

Tim Gratton, qb, 175

Ken Wersland, t, 235

Other Prospects

Ron Brown, g, 215, transfer from Los Angeles Valley Junior College.

Bill Cosentino, g, 202, transfer from East Los Angeles Junior College.

Bill Harden, c, 210, transfer from East Los Angeles Junior College.

Charles Hippolyte, t, 225, out of service, transfer from West Contra Costa Junior College.

Howard Johnson, hb, 165, played frosh ball in 1955.

Earl Keeley, qb, 175, transfer from Wenatchee Junior College.

Dick Leerhouts, t, 235, transfer from Yakima Junior College.

John Love, t, 210, transfer from Los Angeles Valley Junior College.

Jon McArthur, t, 250, transfer from Clark Junior College.

Larry Myers, e, 170, transfer from Los Angeles Valley Junior College.

Harley Remington, hb, 186, played frosh ball in 1952.

Dale Sparber, t, 240, transfer from Wenatchee Junior College.

George Vucurovich, fb, 215, lettered in 1951 and 1952.

Jerry Young, fb, 190, transfer from Yakima Junior College.

Leland Wolfe, t, 240, transfer from Lower Columbia Junior College.

Tentative "Three Deeps"

Left End — **Rhinehart (82), **Pangle (86), *Dixon (88).

Left Tackle — *Benjamin (70), Sparber (73) Tr, McArthur (72) Tr.

Left Guard — *Hand (63), Bilan (61) F, Brown (66) Tr.

Center — *O'Brien (52), *Moore (55), Harden (57) Tr.

Right Guard — *Renning (67), *Bockman (62), Jankovich (65).

Right Tackle — *Kennedy (77), Leenhouts (78) Tr, Wolfe (83) Tr.

Right End — **Hurley (85), Myers (87) Tr, *McKelvie (84)

Quarterback — **Bray (10), Keeley (12) Tr, Griffin (15) F, Olson (16) F.

Wingback — *Connors (21), Dasinger (23), Grant (44) F.

Right Halfback — *Gorsich (40), Pepe (20) F, Remington (24) F, *Everson (36).

Fullback — **Rosera (32), **Williamson (46), Young (41) Tr, **Vucurovich (47)

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

Specialties

Passing — Will be done exclusively by the quarterbacks. Roy Bray (10), Earl Keeley (12), Phil Griffin (15), and Bruce Olson (16).

Punting — Don Williamson (46), fulback, Earl Keeley (12), quarterback, Roy Bray (10), quarterback.

Numerical List

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

10 Bray, Roy, qb	62 Bockman, Montana, g
11 Gratton, Tim, qb	63 Hand, Bill, g
12 Keeley, Earl, qb	64 Buzzetti, Tony, g
13 Henry, Loren, qb	65 Jankovich, Sam, g
15 Griffin, Phil qb	66 Brown, Ron, g
16 Olson, Bruce, qb	67 Renning, Stan, g
20 Pepe, Joe, hb	70 Benjamin, Karl, t
21 Connors, Jerry, wb	71 Love, John, t
22 Paige, Ron hb	72 McArthur, Jon, t
23 Dasinger, Mark, wb	73 Sparber, Dale, t
24 Remington, Harley, hb	74 Blachley, Howard, t
32 Rosera, Ervin, fb	75 Wersland, Ken, t
34 Johnson, Howard, fb	76 Hippolyte, Charley, t
36 Everson, Bob, fb	77 Kennedy, Gary, t
40 Gorsich, Matt, hb	78 Leenhouts, Dick, t
41 Young, Jerry wb	80 Cosentino, Bill, g
44 Grant, Russ, wb	82 Rhinehart, Pete, e
46 Williamson, Don, hb	83 Wolfe, Leland, t
47 Vucurovich, Geo. wb	84 McKelvie, Chuck, e
52 O'Brien, Mick, c	85 Hurley, Terry, e
53 Gyles, Paul, c	86 Pangle, Lou, e
55 Moore, Charley, c	87 Myers, Larry, e
57 Harden, Bill, c	88 Dixon, John, e
61 Bilan, Ed, g	

How to Say Them

Niemi, assistant coach	NEE-me
Bilan, g	bil-AWN
Cosentino, g	cause-n-TEA-no
Everson, hb	EVE-er-son
Gorsich, hb	GORE-sitch
Gyles, c	JI-els
Hippolyte, t	hippo-LIGHT
Keeley, qb	KEY-lee
Leenhouts, t	LEAN-houts
Pepe, hb	PEP-ee
Rosera, fb	Ro-ZER-a
Vucurovich, fb	Va-SIR-o-vitch

Grizzly defense was good on this play, but the Bobcats of Montana State went on to down MSU, 33-14, for their first victory in 9 years.

GRIZZLY SQUAD ROSTER, 1957

No.	Name	Pos.	Exp.	Ht.	Wt.	Age	Class	Hometown
70	*Benjamin, Karl	LT	1V	6-3	235	24	Senior	Seattle, Wash.
61	Bilan, Ed	LG	Fr.	5-10	210	20	Soph.	Calgary, Can.
74	Blachley, Howard	LT	Fr.	6-3	200	20	Soph.	Kalispell
62	*Bockman, Montana	RG	1V	5-10	190	20	Junior	Missoula
10	**Bray, Roy	QB	2V	5-10	180	21	Senior	Missoula
66	Brown, Ron	LG	Tr.	5-11	215	20	Junior	Sun Valley, Calif.
64	Buzzetti, Tony	LG	Fr.	6-0	190	18	Soph.	Missoula
21	*Connors, Jerry	WB	1V	5-8	150	20	Junior	Spokane, Wash.
80	Cosentino, Bill	RG	Tr.	6-0	202	21	Junior	Hollywood, Calif.
23	Dasinger, Mark	WB	Fr.	5-11	173	19	Junior	Wolf Point
88	*Dixon, John	LE	1V	6-3	202	19	Junior	Spokane, Wash.
36	*Everson, Bob	RHB	1V	5-11	185	19	Junior	Spokane, Wash.
40	*Gorsich, Matt	RHB	1V	5-11	185	20	Junior	Highland, Ind.
44	Grant, Russ	WB	Fr.	5-10	180	18	Soph.	Spokane, Wash.
11	Gratton, Tim	QB	Fr.	6-1	175	19	Soph.	Missoula
15	Griffin, Phil	QB	Fr.	6-1	195	20	Soph.	Chicago, Ill.
53	Gyles, Paul	C	Fr.	5-11	185	18	Soph.	Missoula
63	*Hand, Bill	LG	1V	6-0	220	24	Senior	Selah, Wash.
57	Harden, Bill	C	Tr.	6-0	210	25	Junior	Los Angeles, Calif.
13	Henry, Loren	QB	Fr.	5-10	175	20	Junior	Lewistown
76	Hippolyte, Charles	RT	Tr.	6-2	225	24	Junior	Oakland, Calif.
85	**Hurley, Terry	RE	2V	6-4	200	22	Senior	Chicago, Ill.

65	Jankovich, Sam	RG	Fr.	5-11	205	23	Junior	Butte
34	Johnson, Howard	RHB	Fr.	5-11	165	21	Senior	Missoula
12	Keeley, Earl	QB	Tr.	6-0	175	21	Junior	Vancouver, B. C.
77	*Kennedy, Gary	RT	1V	6-3	240	20	Junior	Hamilton
78	Leenhouts, Dick	RT	Tr.	5-11	235	20	Junior	Yakima, Wash.
71	Love, John	RT	Tr.	6-1	210	20	Junior	Burbank, Calif.
72	McArthur, Jon	LT	Tr.	6-4	250	20	Junior	Vancouver, Wash.
84	*McKelvie, Chuck	E	1V	6-0	175	22	Senior	Los Angeles, Calif.
55	*Moore, Chuck	C	1V	6-2	203	22	Junior	Deer Lodge
87	Myers, Larry	RE	Tr.	6-0	170	20	Junior	San Fernando, Calif.
52	*O'Brien, Mick	C	1V	5-9	190	21	Junior	Spokane, Wash.
16	Olson, Bruce	QB	Fr.	6-2	194	19	Soph.	Missoula
22	Paige, Ron	LHB	Fr.	6-0	170	21	Senior	Philipsburg
86	**Pangle, Lou	LE	2V	6-2	192	26	Senior	Denver, Colo.
20	Pepe, Joe	RHB	Fr.	5-7	180	19	Soph.	Missoula
24	Remington, Harley	RHB	Fr.	5-10	186	24	Soph.	Kalispell
67	*Renning, Stan	RG	1V	6-1	200	19	Junior	Great Falls
82	**Rhinehart, Pete	LE	2V	6-2	190	20	Senior	Missoula
32	**Rosera, Ervin	FB	2V	5-10	190	21	Senior	Lena, Wisc.
73	Sparber, Dale	LT	Tr.	6-2	240	19	Junior	Cashmere, Wash.
47	**Vucurovich, George †	FB	2V	5-11	215	28	Senior	Butte
75	Wersland, Ken	LT	Fr.	6-3	235	18	Soph.	Missoula
46	**Williamson, Don	FB	2V	5-11	189	21	Senior	Butte
41	Young, Jerry	FB	Tr.	5-10	190	21	Junior	Sandy, Ore.
83	Wolfe, Leland	RT	Tr.	6-2	240	23	Junior	Kelso, Wash.

Symbols: * For each varsity letter. † lettered in 1950 and 1951.

Experience column: Fr.—Freshman, Tr.—Transfer, 1V and 2V—years of varsity competition.

THUMBNAIL SKETCHES

BY POSITIONS

Quarterbacks

****ROY BRAY (10) — senior.** Playing his third year at the quarterback spot for Montana this fall. Roy completed 38 of 83 passes last season for 439 yards and two td's. He stands 5-10 and weighs 180 pounds. A rugged tackler, Roy backs up the line on defense. Bray will be battling for the first team offensive spot this fall and has the edge due to his experience. Roy is a local Missoula lad who is a former All-stater in Montana prep play. Is married.

EARL KEELEY (12) — junior. Transfer from Wenatchee Junior College where he was an All-Conference choice. Keeley is a fine T-general and an exceptionally sharp passer. Could land the number one job with his heady play. Also is regarded as a good punter and can do a creditable job running. Stands 6 feet and weighs 170 pounds. Is married.

PHIL GRIFFIN (15) — sophomore. Up from the 1956 frosh team where he was the starting qb. Phil stands 6-1 and weighs 190. Played at Lorras College in Iowa before enrolling at Montana. Griffin is a smooth ball handler and a fine runner. He is very accurate on short passes. Hometown is Chicago, Illinois. Will be pressing Bray and Keeley for the starting berth this fall.

BRUCE OLSON (16) — sophomore. Another former Missoula High outstanding performer. Olson has good size, is 6-2 and weighs 194 pounds. Is a good passer and ball handler and with some varsity experience could rate as one of Montana's finest quarterbacks. Turned in a fine game during the spring intra-squad clash.

TIM GRATTON (11) — sophomore. Tim is a former outstanding qb from Loyola High School in Missoula. Played on the frosh club last year but did not turn out during spring practice due to an injury. 6-1 and 175. With some varsity experience he could become a fine college T-general.

LOREN HENRY (13) — sophomore. Loren suffered a knee injury during the first week of spring drills and if it heals he could be pressing for the top slot. A former all-around athlete from Fergus County High School at Lewistown who stands 5-10 and weighs 175 pounds.

Right Halfbacks

***MATT GORSICH (40) — junior.** Leading candidate for the starting right half post this fall. Matt has good size and speed and is a power runner. Averaged 4.5 yards per carry last year and was among the top three in kickoff and punt returns for the Grizzlies. Stands 5-11 and weighs 185. Hometown is Highland, Indiana. Gorsich showed plenty of potential for Montana last season and could rank with the best backs in the Skyline this fall.

JOE PEPE (20) — sophomore. The top prospect up from the 1956 frosh team. Pepe is a shifty runner with plenty of football savvy and with some varsity experience will be one of the finest backs in the Skyline in the next three years. A former All-stater from Missoula High who also does a fine job on defense. Will be pressing for the starting berth this fall. Is married.

HARLEY REMINGTON (24) — sophomore. Played frosh ball at Montana for part of the 1952 season after a fine record of prep play at Flathead County High in Kalispell. Looked sharp in the spring intra-squad game with some fine running. Stands 5-10 and weighs 186 pounds. Will be tough when he gets back in the groove after a four year layoff. Is married.

***BOB EVERSON (36) — junior.** Switched to right half from fullback this spring. Bob is a top defensive linebacker and one of the hardest tacklers on the club. Averaged 2.9 yards per carry last season in 29 trips. Everson has good speed and reacts favorably and quickly from his linebacking post. Hails from Cheney, Washington where he was an outstanding high school athlete. Is married and a father.

HOWARD JOHNSON (34) — junior. Played frosh ball during the 1955 season but did not turn out last year. Howard is a former all-around athlete from Hamilton High School. Stands 5-11 and weighs 165 pounds. He has plenty of speed and with a little experience will lend depth to the right halfback post.

RON PAIGE (22) — senior. A non-letter winner from the 1956 team. Ron is one of the fastest backs on the Grizzlies and is a sprinter on the track team. Hails from Philipsburg and stands 6 feet and weighs 170 pounds. Will add depth to the halfback slot.

Fullbacks

****ERVIN ROSERA (32) — senior.** The "Tank" returns for his third year of varsity ball for the

Grizzlies. He is the leading candidate for the first team job after alternating on the first eleven last season. Was the team's second leading rusher last year with 356 yards gained in 84 carries for a 4.2 average. Was Montana's leading scorer with 30 points in 1956. "Tank" is a powerful runner who digs for every yard and has good speed and deception. Hails from Lena, Wisconsin where he was a three sport star. Stands 5-10 and weighs 190. Will rank among the best in the Skyline this year.

****DON WILLIAMSON (46) — senior.** Switched to the fullback post from left halfback during spring drills. Don is a two year letterman who was first string last season until a leg injury sidelined him halfway through the year. He averaged 2.9 yards per carry in 1956 and was Montana's leading punter. Williamson is a former sprinter with good speed and deception. Will be pressing Rosera all the way for the starting berth this year. Stands 5-11 and weighs 189 pounds and is from Butte where he was an All-state performer in high school.

JERRY YOUNG (41) — junior. A transfer from Yakima (Wash) Junior College where he was the number one fullback. Jerry has good size and is a power type runner. Does a fine job on defense from the linebacker position. Stands 5-10 and weighs in at 190. Will give the Grizzlies plenty of depth at the fullback position and will be pressing for the top job. Hometown is Sandy, Ore. Is married.

****GEORGE VUCUROVICH (47) — senior.** Lettered at Montana as a quarterback and fullback in 1950 and 1951. Showed up well in spring practice after a five year layoff. George is a top-flight linebacker with his sure-fire tackling ability. Stands 5-11 and weighs 215. Is a former all-around athlete from Butte High School. Will do a fine job for Montana and could land the starting berth when he gets back in form.

Left Halfbacks

***JERRY CONNORS (21) — junior.** Was a semi-regular for the Grizzlies last season. Jerry is the smallest back on the team but is probably the shiftiest. Has good speed and is a deceptive runner. Switched to wingback during spring drills. Averaged 2.5 yards per carry in 1956 and was the leading kickoff returner. Stands but 5-8 and weighs 158 pounds. A former top prep star from Gonzaga High at Spokane, Wash. Jerry has the inside track for the starting wingback post in the Grizzlies new wing-spread formation.

MARK DASINGER (23) — junior. Mark is a non-letter winner from the 1956 team but proved to be a pleasant surprise during spring practice. Found a new home at the wingback slot and will be press-

ing all the way for the first team job. He stands 5-11 and weighs 173 pounds. A former all-around sports star from Wolf Point High School. Dasinger also excels on defense.

RUSS GRANT (44) — sophomore. One of the top prospects from last year's fine frosh team. Russ stands 5-10 and weighs 180 pounds and hails from Spokane, Wash. A good blocker with fair speed, he showed up well in the spring intra-squad game. Needs some varsity experience to become a top performer.

Centers

***MICK O'BRIEN (52) — junior.** Alternated at the first string post last season. Mike is a rugged linebacker with good size and speed. A former prep star from Spokane, Wash. Stands 5-9 and weighs 190. Mike has the inside track for the starting spot this fall and should be one of the top centers in the Skyline conference.

***CHARLEY MOORE (55) — junior.** Alternated with O'Brien for Montana in 1956. Charley is a very aggressive type player with plenty of football know-how. Does a fine job on defense as a linebacker. Was a starting pitcher for the Grizzly baseball team last spring. Hails from Deer Lodge and stands 6-2 and weighs 203 pounds. Could land the top spot this fall.

BILL HARDEN (57) — junior. A transfer from East Los Angeles Junior College where he was an All-conference performer. Showed up fine in spring drills with his top defensive play. Stands 6-0 and weighs 210. Could win the first team spot this fall. Hometown is Los Angeles.

PAUL GYLES (53) — sophomore. Up from the frosh team last year where he was the first team center. A former All-state player from Missoula High. Paul has the makings of a fine college player and with some experience will be tough. Does a good job on defense. Stands 5-11 and weighs 185.

Left Ends

****PETE RHINEHART (82) — senior.** Back for his third year of varsity ball for the Grizzlies. Pete is the son of Montana's athletic trainer, Naseby Rhinehart, Sr. Pete will be starting at right end where he should rank among the best in the conference this fall. Caught 9 passes for 174 yards and scored 2 touchdowns in 1956. Is a fine hurdler on the Grizzly track team. Rhinehart is a tough defensive performer besides a sure pass receiver.

Stands 6-2 and weighs 190 pounds. Is a definite All-conference candidate.

****LOU PANGLE (86) — senior.** Will be offering tough competition for the starting position again this fall. Lou is a top-notch defensive end and a sure tackler. Caught 2 passes for 23 yards last season. Hails from Denver, Colo. Looked sharp in the spring game with some fine pass receiving besides his usual stellar defensive play. Is married.

***JOHN DIXON (88) — junior.** Moved to end from guard during spring drills to strengthen the flank position. John is a tall rangy lad with good speed and co-ordination. Stands 6-3 and weighs 203 pounds. A former outstanding high school tackle from John Rogers High in Spokane, Wash. Will add depth to the end position this fall.

Right Ends

****TERRY HURLEY (85) senior.** Returns for his third season of ball for the Grizzlies. Led the team in pass receiving last year with 20 receptions for 204 yards and one td. Hurley has good size and speed to make an ideal end. Has a good pair of hands and has the knack to get clear on passes. Stands 6-4 and weighs 200 pounds. Played frosh ball at the University of Illinois and hails from Chicago. Is a definite candidate for All-Skyline honors. Terry is also a top-flight defensive performer and will be Montana's number one end again this fall. Is married and a father.

LARRY MYERS (87) — junior. Transfer from Los Angeles Valley Junior College where he was an all-conference end. Myers is small in size but has good speed and an uncanny pass catching ability. Showed up fine in spring drills. Could land the starting berth this season but will be a valuable addition at the flank for the Grizzlies. Stands 6-0 and weighs 170. Hometown is San Fernando, California.

***CHUCK McKELVIE (84) — senior.** Lettered for Montana as a quarterback in 1956 but was switched to end during spring practice. Chuck is a rangy lad who has good speed to make an end. Is a strong defensive player. Transferred last year from Valley Junior College. Will add depth to the end position. Stands an even 6 feet and weighs 175. Hometown is Reseda, California.

Left Tackles

***KARL BENJAMIN (70) — senior.** Will hold down the starting position this fall. Karl has good size and has fair speed. Stands 6-3 and weighs 235. Alternated at the first team post last season. Is a

standout defensive performer who is also a fine blocker. Transferred from Washington State College and then spent two years in the service. Benjamin's presence gives Montana a strong tackle outlook for the 1957 season. Is married and a father. Will rank with the best in the Skyline this fall.

DALE SPARBER (73) — junior. Transfer from Wenatchee Junior College. Dale will be counted on to add vital depth to the tackle slot. Stands 6-2 and weighs 240. Injured an ankle in spring drills but is fully recovered. Is a fine offensive tackle with good speed and reactions.

JON McARTHUR (72) — junior. Another transfer tackle who is being counted on to help out the Grizzlies defensive line this fall. McArthur is the largest player on the squad standing 6-4 and weighing 250. Has fair speed and will add depth to the tackle slot. Transferred from Clark Junior College at Vancouver, Washington.

KEN WERSLAND (75) — sophomore. Another fine prospect up from the frosh team. Ken stands 6-3 and weighs 235. Needs varsity experience to become a standout tackle in the next three years. Lettered on the Grizzly track team last spring as a weightman. Played high school ball for Missoula High.

HOWARD BLACHLEY (74) — sophomore. Hails from Kalispell where he was a fine high school player for Flathead County High. Was a starting tackle on last fall's frosh team. With some varsity experience will help out the tackle situation at Montana.

***GARY KENNEDY (77) — junior.** Has moved into the number one right tackle spot as the result of his fine play during spring practice. Gary is an aggressive player with fine speed for his 6-3, 240 pound frame. Lettered for Montana last season as a sophomore. Is a former outstanding high school player for Hamilton High. Kennedy has great potential to become a fine tackle in the Skyline conference in the next two years.

DICK LEENHOUTS (78) — junior. A former All-American junior college tackle from Yakima Junior College in Washington. Will be pressing Kennedy all the way for the starting berth this fall. Stands 5-11 and weighs 235. Leenhouts is a top-flight offensive performer with a good initial charge. Is married and hails from Yakima, Washington.

LELAND WOLFE (83) — junior. Another transfer at tackle for the Grizzlies this fall. Was an all-conference player at Lower Columbia Junior College at Longview, Washington. Stands 6-2 and weighs 240. Has fair speed and excels at defense. Will add depth to the tackle slot. Hometown is Kelso, Washington.

JOHN LOVE (71) — junior. The third transfer at right tackle for the Grizzlies. John played at Los Angeles Valley Junior College. Looked good in spring drills and excels on offense. Hometown is Burbank, California. Stands 6-1 and weighs 210.

CHARLES HIPPOLYTE (76) — junior. An ex-serviceman who played ball at West Contra Costa Junior College at Oakland, California. Stands 6-2 and weighs 225. Was injured during spring practice and if fully recovered will add depth to the tackle position this fall. Hometown is Oakland.

Left Guards

***BILL HAND (63) — senior.** Switched from tackle and has found a new home at the left guard slot. Will be the starting teammate of Stan Renning. Hand is one of the fastest linemen on the club and is equally at home on offense or defense. Transferred from Yakima Junior College last season and hails from Selah, Washington. Stands an even 6 feet and weighs 220. Will rank with the best guards in the conference this season.

ED BILAN (61) — sophomore. A top prospect up from the frosh team who showed fine promise during spring drills. Stands 5-10 and weighs 210. Will be at steady replacement for Hand during the season. Hometown is Calgary, Alberta, Canada. Needs experience to become a fine guard for the Grizzlies in the next few years.

RON BROWN (66) — junior. Another transfer from Los Angeles Valley Junior College who showed plenty of promise during spring drills. Ron is an aggressive player with good speed. Stands 5-11 and weighs 215. Hometown is Sun Valley, California.

TONY BUZZETTI (64) — sophomore. Up from last year's fine frosh team. Tony was an All-state high school tackle at Missoula High. Stands an even 6 feet and weighs 190. Will add depth to the guard position for the Grizzlies this fall. Needs experience to become a fine guard in the next three years.

Right Guards

***STAN RENNING (67) — junior.** The finest lineman in the Skyline conference who is a definite All-American candidate this fall. Placed on the second All-conference team last year and was voted the outstanding sophomore in the Skyline. Stan is a natural ball player who loves the game. His outstanding trait is his defensive play where he backs up the line. Renning is a sure tackler with that uncanny sense of direction of the

play. Has improved very much on offense where he is respected for his crisp blocking. Stands 6-1 and weighs 200. Was a former All-American high school star at Great Falls High. Was Montana's regular guard last year as a soph and this season will give the Grizzlies the top guard performance in the league.

***MONTANA BOCKMAN (62) — junior.** Injuries last year kept Bockman from gaining his full potential. Will give Renning a fine replacement and could become the Skyline's finest guard to grace a second team position. Stands 5-10 and weighs 190. Was a former All-state player at Missoula High. Has fine speed and reactions. If injuries are kept down Bockman will rank with the best in the league. Is married.

SAM JANKOVICH (65) — junior. A knee injury kept Sam on the sidelines last season and most of the spring drills but if healed properly he will add depth to the guard post this fall. Jankovich stands 5-11 and weighs 205. Is a former Butte High All-stater. Sam has plenty of desire and ability but injuries have kept him back. Is married and a father.

BILL COSENTINO (8) — junior. Another transfer from East Los Angeles Junior College. Bill showed plenty of know-how during spring practice and will add depth to the guard spot this season. Stands 6-0 and weighs 202. Hometown is Hollywood, California.

Grizzly defenders Hayes, Monno, Benjamin, Bray, and Renning converge on Bobcat Quarterback Alt, who lead the Montana State College Bobcats to a 33-14 victory over MSU on Dornblaser field in 1956.

GRIZZLY CAPTAINS FOR 58 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 — Burton 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
1957 — No season captain

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	.531	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	93	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	.551	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	103	120	J. W. Stewart	Geneva, Cal.
1924	4	4	0	.500	234	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
1935	6	3	0	.666	133	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	.633	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	1	9	0	.100	125	245	Jerry Williams	Wash. State
1957							Jerry Williams	Wash. State

171 216 24 .442 5464 6330

THE GRIZZLIES' OPPONENTS

Game No. UNIVERSITY OF UTAH — Sept. 21 —

1 at Salt Lake City, Utah, Ute Stadium
(30,000) 8:00 p.m. (MST)

The Redskins are the heavy favorites to capture the Skyline title this season as 20 lettermen return to bolster Coach Jack Curtice's squad.

Some bright newcomers to Uteville include half-back Larry Wilson, quarterback Lee Grosscup and end Jim Mastelotto and combined with such veterans as quarterback Pete Haun, halfbacks Merrill Douglas, Stuart Vaughan, and Martin Bezyack it is no wonder Utah has been tagged with the "team to beat" slogan.

This is the first game for both Utah and Montana and the Silvertips are anxious to gain their first grid victory over the Redskins in six tries through the years. Last year Utah won 26-6 at Salt Lake.

Head Coach — Jack Curtice, Transylvanian '28

(Record: 13 years, W-82, L-45, T-7)

Director of Athletics — Jack Curtice

Colors — Crimson and White

Nickname — Redskins

Enrollment — 8,500

Conference — Skyline

Publicist — Harry R. James

1956 Record (W-5, L-5, T-0)

7 UCLA	13	21 Idaho	27
26 Montana	6	0 Rice	27
41 BYU	6	49 Colo. St. U.	27
27 Denver	13	7 Colorado	21
20 Wyoming	30	29 Utah State	7
		—	
		227	Totals 177

Montana — Utah Series

Year	Montana	Utah
1904	0	17
1905	0	42
1906	0	42
1912	3	10
1954	20	41
1956	6	26

First game, 1904; Montana wins, 0; Utah wins, 6; total games, 6.

Most Points Utah 42 1905-1906
Most Points Montana 20 1954

Game No. UNIVERSITY OF WYOMING — Sept.

2 28—at Billings, Mont., Daylis Stadium
(5,000) 2:00 p.m. (MST)

The unbeaten Skyline Conference champion Cowboy squad returns 11 lettermen for 1957, but only three starters from Phil Dickens' last team. The

three are quarterback Larry Zowada, tackle John Higgins, and end Bob Marshall.

Wyoming will be playing from an unbalanced line and employing the Michigan State multiple offense under new head coach Bob Devaney.

The Cowboys will field a relatively inexperienced backfield except for Zowada, who led the Skyline in average yards per completion in 1956. Problem positions are end, center and fullback plus quarterback depth. Outstanding performers include service returnees Wimp Hewgley at tackle and Hal Farmer at right half; sophomore backs Bob Hankins and Gene Domzalski, guards Len Kuczewski and Paul Muratore.

This is the third meeting of the two clubs at Billings with Wyoming winning the first two games.

Head Coach — Bob Devaney, Alma College '39
 (Record — First year as college head coach)
 Director of Athletics — Glenn J. Jacoby
 Colors — Brown and Yellow
 Nickname — Cowboys
 Enrollment — 3,500
 Conference — Skyline
 Publicist — Wiles Hallock

1956 Record (W-10, L-0, T-0)

40 Colo. West. St.	13	30 Utah	20
26 Arizona	20	27 Kansas St.	15
27 Denver	0	21 Utah State	0
20 Colo. St. U.	12	34 Montana	13
20 New Mexico	13	7 BYU	6
		—	—
		252	Totals 112

Montana Wyoming Series

Team	Montana	Wyoming
1951	7	34
1952	0	14
1953	7	27
1955	6	35
1956	13	34

First game, 1951: Montana wins, 0; Wyoming wins, 5: total 5.

Most Points Wyoming 35 1955
 Most Points Montana 13 1956

Game No. BRIGHAM YOUNG UNIVERSITY —
3 **October 4—** at Provo, Utah, Cougar Stadium (15,000) 8:05 p.m. (MST)

The Cougars expect to field their best team of the past five years this fall as Coach Hal Kopp begins his second year as head man at BYU.

An exceptionally fine frosh team last season plus the return of some seasoned veterans has brightened the outlook on the grid for the Cougars. Outstanding performers include quarterback Carroll John-

ston, leading passer in the Skyline last year, half-backs Raynor Pearce, Keith Hubbs, Joe McGinn, fullback R. K. Brown, and end Tom Clark.

Last year Montana defeated the Cougars at Missoula, 21-14, for their only victory of the campaign but this fall's tussle shapes up as a real close contest between the two clubs.

Head Coach — Hal Kopp, Western Md. '33

(Record 6 years: W-30, L-18, T-3)

Director of Athletics: Dr. Edwin R. Kimball

Colors — Royal Blue and White

Nickname — Cougars

Enrollment — 9,284

Conference — Skyline

Publicist — Dave Schulthess

1956 Record W-2, L-7, T-1)

0	Wichita	13	7	Utah State	33
13	Fresno State	26	33	New Mexico	12
0	Colo. St. U.	0	34	Denver	58
6	Utah	41	6	Wyoming	7
14	Montana	21	34	A. F. Academy	21
			—		—
			147		232

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	13
1956	21	14

First game, 1941; BYU wins, 5; Montana wins, 4; total games 9.

Most Points Brigham Young 28 1952
 Most Points Montana 27 1955

Game No. UNIVERSITY OF DENVER — Oct. 12

4 — at Missoula, Montana, Dornblaser Field (10,000) 1:30 p.m. (MST)

Montana's foe for the annual Homecoming Day clash is the Pioneer squad from Denver University.

This year's Pioneer team is a very young club but Coach John Roning is blessed with the best material he has had since coming to the Mile High school.

The biggest problem will be the line play where depth is a major headache. Sophomores are being counted on to fill most of the gaps. In the backfield the situation is not quite so acute with Roning able to field at least two very capable backfields.

Outstanding performers include Bob Garrard, center, Sal Cesario, tackle, Don Miller, guard, Al

Yanowich, quarterback George Colbert, halfback, and Leo Guest, fullback.

The Denver-Montana series stands at four wins for the Pioneers to two wins for the Grizzlies. Last year Denver won 22-13 at Denver.

Head Coach — John Roning, Minnesota '35

(Record; 9 years, W-49, L-32, T-3)

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

Colors — Crimson and Gold

Nickname — Pioneers

Enrollment — 5,500

Conference — Skyline

Publicist — Donald R. Smith

1956 Record (W-6, L-4, T-0)

10 Iowa State	13	40 Colo. College	21
13 Utah State	18	20 New Mexico	14
0 Wyoming	27	35 San Jose State	26
22 Montana	13	58 BYU	34
13 Utah	27	39 Colo. St. U.	13
		—	—
		250	Totals 206

Montana — Denver Series

Year	Montana	Denver
1951	0	55
1952	17	7
1953	22	13
1954	13	19
1955	13	61
1956	13	22

First game, 1951; Denver wins, 4, Montana wins 3; total games, 6.

Most Points Denver 61 1955

Most Points Montana 22 1953

Game No. UTAH STATE UNIVERSITY — Oct.

5 19 at Logan Utah, Romney Stadium (10,000), 1:30 p.m. (MST)

The Aggies face a tough ten game schedule this season as they meet the Rose Bowl champion Iowa Hawkeye team plus their full seven game slate of Skyline opponents.

Coach Ev Faunce has a dozen returning lettermen plus some bright sophomore candidates at the Logan school this season. Outstanding players include Bob Winters, quarterback, Lee Ramage, guard, Bob Wilson, end, and Phil Halamandaris, fullback.

Last year the Aggies won at Missoula by a 27-13 score and the Grizzlies are eager for revenge. This game shapes up as a close battle as both clubs enter the second half of the grid campaign.

Head Coach — Ev Faunce, Minnesota '49)

(Record: 4 years, W-20, L-10, T-0)

Director of Athletics — H. B. Hunsaker

Colors — Navy Blue and White

Nickname — Aggies
 Enrollment — 4,000
 Conference — Skyline
 Publicist — To be named

1956 Record (-6, L-4, T-0)

39 Drake	33	46 Colo. St. U.	7
18 Denver	13	33 BYU	7
19 New Mexico ...	27	0 Wyoming	21
12 Arizona	7	20 Idaho	42
27 Montana	13	7 Utah	29
		—	—
		221	Totals 199

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
1956	13	27

First game, 1904; Utah State wins, 16; Montana wins 7; total, 23.

Most Points Utah State 47 1919
 Most Points Montana 38 1950

Game No. UNIVERSITY OF NEW MEXICO —

6 **October 26** — at Missoula, Mont., Dornblaser Field, (10,000) 1:30 p.m. (MST)

Another step up the ladder is the prospect for the University of New Mexico Lobos in Skyline play this season. UNM figures to be at least one step higher than their sixth place finish in 1956.

One of the major problems that faced Coach Dick Clausen last season—the lack of depth—will be solved to some degree. For the first time in a decade the Lobos will have two complete units, with the second team only a shade below the first squad.

In a nutsell . . . more depth and more weight

than in years . . . strong at center, guard and tackle . . . a wealth of halfbacks and fullbacks . . . unproven and untried quarterbacks . . . improved defense but still not strong enough to give threat to top division . . . offense somewhat improved over last year . . . passing about the same.

Last year New Mexico won a 14-13 thriller from the Grizzlies at Albuquerque so Montana is eager for a revenge victory on Dornblaser Field.

Head Coach — Dick Clausen, Iowa '37

(Record: 9 years, W-37, L-26, T-3)

Director of Athletics — Pete McDavid

Colors — Cherry and Silver

Nickname — Lobos, Wolfpack

Enrollment — 6,500

Conference — Skyline

Publicist — George McFadden

1956 Record (W-4, L-6, T-0)

14 New Mex. A&M	6	14 Denver	20
27 Utah State	19	12 BYU	33
0 Texas Western	34	14 Montana	13
13 Wyoming	20	34 San Diego St.	6
12 Arizona	26	27 Colo. St. U.	28
		—	—
		167	Totals 205

Montana — New Mexico Series

Year	Montana	New Mexico
1951	25	7
1952	6	12
1953	13	41
1954	14	20
1955	19	14
1956	13	14

First game, 1951: New Mexico wins, 4; Montana wins, 2; total games, 6.

Most Points — New Mexico 41 — 1953

Most Points — Montana 25 — 1951

Game No. 7 UNIVERSITY OF IDAHO — November 2 — at Moscow, Idaho, Neale Stadium, (17,500) 2:00 p.m. (PST)

Coach Skip Stahley has 17 returning lettermen at Idaho and the Vandals appear to have one of their strongest teams of the past four years. Six of the 17 veterans were starters last season when Idaho defeated Montana at Missoula by a 14-0 count.

Outstanding returnees include senior guard and All-Coast prospect, Jerry Kramer; senior end Larry Aldrich; senior quarterbacks Howard Willis and Gary Kenworthy; and senior center Wayne Walker.

The Vandals will have experience and depth this season. Montana will attempt to regain the "Little Brown Stein" which the Vandals have had in their possession for the past six years.

Head Coach — Skip Stahley, Penn. St. '30

(Record: W-38, L-42, T-2)

Director of Athletics — Robert S. Gibb

Colors — Silver and Gold

Nickname — Vandals

Enrollment — 3,800

Conference — Pacific Coast

Publicist — Ken Hunter

1956 Record (W-4, L-5, T-0)

21 Washington	53		
14 Oregon	21	24 Fresno St.	12
19 Wash. State	33	42 Utah State	20
0 Arizona St.	41	10 Oregon St.	14
27 Utah	21	14 Montana	0
	171	Totals	215

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
1956	0	14

First game, 1903; Idaho wins 28; Montana wins, 11; ties, 1; total games, 40.

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

Game No. MONTANA STATE COLLEGE — Nov. 8
9, at Bozeman, Montana, Gatton Field (5,000), 2:00 p.m. (MST)

"The next two years are building years for the Bobcats," according to head coach Tony Storti. The Cats lost seven starters from their unbeaten team of last year via the graduation route and younger players will have to fill the holes.

On the brighter side of the ledger the Bobcats will have quarterback Dave Alt, center Sonny Holland, halfback George Marinkovich, and guard Charley Jackson back from the 1956 team that was co-champion of the first Aluminum Bowl game.

Last year the Cats defeated the Grizzlies at Missoula, 33-14, for their first victory over their keen rivals in nine years. This year the Silvertips will be up for the big one and will attempt to regain the superiority over the Cats in their 57th meeting of the two schools dating back to 1897.

Head Coach — Tony Storti, Delaware '48

(Record: 8 years, W-47, L-16, T-2)

Director of Athletics — Tony Storti

Colors — Blue and Gold

Nickname — Bobcats

Enrollment — 3,500

Conference — Independent

Publicist — To be named

1956 Record (W-9, L-0, T-1)

33 South Dak. St.	14	26 Idaho State	6
33 North Dak. U.	13	28 Western State	13
30 Colorado Col.	14	33 Montana	14
62 Colorado Mines	0	54 Whitworth	0
13 Colorado State	0	0 St. Joseph's	0
		(Aluminum Bowl)	
		—	—
		312	Totals 74

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
1956	14	33

First game, 1897; Montana wins, 40; Montana State wins, 11; ties, 5; total games, 56.

Most Points Montana 79 1904
 Most Points Montana St. 38 1899 & 1920

Game No. COLORADO STATE UNIVERSITY —

9

Nov. 16 — at Missoula, Mont., Dornblaser Field (10,000) 1:30 p.m. (MST)

The Rams from Colorado State University lack experience but show plenty of promise as the Griz-

zlies wind-up the 1957 season at home on friendly Dornblaser Field.

Coach Don Mullison, in his second year as head coach, has eighteen returning lettermen including outstanding performers in halfback Bill Drake, tackle Charles Fisher, end Bill Rhoten, and tackle Ron Stehouwer.

The Ram-Grizzly series has always provided plenty of thrills for grid fans and this year's game will be no exception. Colorado State U leads with six wins to three for Montana. Last year the Rams won 34-20 at Fort Collins.

Head Coach—Donald W. Mullison, Colo. A&M '49

(Record: One year: W-2, L-7, T-1)

Director of Athletics — Robert L. Davis

Colors — Green and Gold

Nickname — Aggies, Rams

Enrollment — 5,500

Conference — Skyline

Publicist — J. R. Allred

1956 Record (W-2, L-7, T-1)

14 Col. of Pacific	39	34 Montana	20
0 BYU	0	14 Xavier	27
12 Wyoming	20	27 Utah	49
7 Colorado	47	13 Denver	30
7 Utah State	46	28 New Mexico	27
		—	—
		156	Totals 305

Montana — Colorado State University Series

Year	Montana	Colo. St. U.
1946	26	0
1947	41	7
1949	12	27
1951	6	34
1952	0	41
1953	32	31
1954	34	37
1955	7	12
1956	20	34

First game, 1947; Colorado State U. wins 6; Montana wins 3, total games, 9.

Most Points Colo. St. U 41 1952
 Most Points Montana 41 1947

Grizzly newcomer Charley Hippolyte (76), t, stops Quarterback Griffin for no gain in the annual spring practice game.

Ervin "Tank" Rosera, fullback, (32), breaks away for a long run in the spring intra-squad game. Leading interference is hb Harley Remington (24). Whites closing in are Keeley (12), Young (41), Hand (63), McArthur (72), and Dixon (88).

DATE	Utah	Wyoming	Brigham Young U.	Denver	Utah State University	New Mexico	Idaho	Montana St. College	Colorado St. University
Sept. 14	Open	Open	Open	Open	Hawaii*	Open	Open	†So. Dakota State*	Open
Sept. 21	MONTANA*	Kansas St.	†Arizona*	†Iowa State	Open	New Mexico* A & M	Oregon	†Fresno St.*	Open
Sept. 28	†Colorado	† MONTANA (Billings)	†Kansas St.	San Jose St.* (Sept. 27)	†Iowa	†Colorado* State U.	†Arizona St.*	†Cent. Wash. (Great Falls)	New Mexico*
Oct. 5	†Idaho (Boise)	Utah State	MONTANA* (Oct. 4)	†Colorado* State U.	†Wyoming	Texas Western*	†Utah (Boise)	San Diego NTC	Denver*
Oct. 12	BYU*	Colorado State U.	†Utah*	† MONTANA	New Mexico	†Utah State	†Oregon St.	N. Dak. State	†Wyoming
Oct. 19	†Denver	BYU	†Wyoming	Utah	MONTANA	†Arizona*	†Col. Pacific*	†Idaho State	†Drake
Oct. 26	Wyoming	†Utah	Denver	†BYU	†Colorado State U.	† MONTANA	Fresno State	†Omaha	Utah State
Nov. 2	Colorado State U	Air Force Academy	Utah State	†New Mexico	†BYU	Denver	MONTANA	North Dakota	†Utah
Nov. 9	†Army	†Oklahoma A & M	†Fresno St.*	Air Force Academy	Idaho	Open	†Utah State	MONTANA	Colorado
Nov. 16	Air Force Academy	†New Mexico	Open	Utah State	†Denver	Wyoming	†Wash. St.	†Arizona St.*	† MONTANA
Nov. 23	Open	Open	Colorado State U.	Open	Open	†Air Force Academy			†BYU
Nov. 30	Utah State (Nov. 28)	†Denver (Nov. 28)	†New Mexico	Wyoming (Nov. 28)	†Utah (Nov. 28)	BYU			†Air Force Academy

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

*Denotes night game.