

9-1-1991

1991 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, "1991 Grizzly Football Yearbook" (1991). *Grizzly Football Yearbook, 1939-2018*. 39.

https://scholarworks.umt.edu/grizzlyfootball_yearbooks/39

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.

1991 Grizzly Football!

The University of
Montana

HEART

1991 Montana Football Yearbook

This Yearbook was prepared by Dave Guffey for the convenience of sports writers and sports broadcasters during the 1991 football season.

Permission is granted to quote in whole, or in part, any material in this Yearbook. Photographs or additional information will be sent upon request. Please let me know your needs.

All requests for press passes should be made by letter or telephone at least **one week in advance.**

Complete statistics are provided at each Grizzly home game. They include team and individual final stats, halftime "flash stats," quarterly play-by-play, defensive statistics, and drive charts.

Compiled, designed and edited by:

Dave Guffey

Printed by:

UM Printing Services 55

Photography by:

Howard Skaggs

Liz Hahn

Geoffrey Sutton

The game program from the Montana-BYU game, won by the Grizzlies 20-7. It was the season opener for UM, which got touchdowns from Bill Leaphart, Jack Swarhout and Ben Tyvand. The '41 team will hold a reunion at the Homecoming game with Boise State on Oct. 12.

ON THE COVER: Five of Montana's 1991 honors candidates and coach Don Read are featured as they enter Washington-Grizzly Stadium prior to a game, as depicted by artist Neal Wiegert. From left to right: Nels Kludt (91), Shannon Cabunoc (81), Chad Germer (61), Kirk Murphy (71), Kirk Duce (15) and Coach Read. Inside front cover: UM's Main Hall. Back cover: The 1988 Griz-Idaho game in Missoula. Photos by Howard Skaggs.

Table of Contents

1991 Schedule	Back cover
UM Quick Facts	1
About The University of Montana	2
Academics at UM	3
UM Administration	4
Athletic Personnel	5
Head Coach Don Read	6
Assistant Coaches	7-8
1991 Outlook	10
All-American Candidates	11
Honors Candidates	12-13
Grizzly Weight Room	14
The 1991 Grizzlies	16-25
New Grizzlies	26
1991 Alphabetical Roster	28-29
Big Sky Composite Schedule	30
Opponents	32-35
Grizzly Coaching Records	36
Big Sky Conference	38
1990 Big Sky Standings/Past Champions	38
1990 Individual/Team Big Sky Statistics	39
1990 Grizzly Statistics	40
Season-by-Season Results	42-44
All Opponents' Series Record	44
Individual Grizzly Records	45
The Grizzly Record Book	45-46
Grizzly 1st Team All-Big Sky/All-Americans	47
Montana All-Time Leaders	48
Grizzly Awards	49
Current/Former Grizzly Pros	50
1990 Game-by-Game Results	51-54
Grizzly Football Hall of Fame	55
Voice of Grizzlies/Montana Media	56

UM Quick Facts

(406 Area Code in Montana)

Location: Missoula, Montana 59812

Chartered: February 17, 1893

Enrollment: 10,048

President: Dr. George Dennison
(243-2311)

Athletic Director:

Bill Moos (243-5331)

Head Football Coach:

Don Read (243-2969)

Football Staff: Mick Dennehy,
Robin Pflugrad, Jerome Souers, Bruce
Read, Kraig Paulson, Joe Kluczewich,
David Reeves

Associate Athletic Director:

Kathy Noble (243-5331)

Athletic Trainer:

Dennis Murphy (243-6362)

Equipment Manager:

Steve Hackney (243-4351)

Stadium:

Washington-Grizzly (15,100)

Stadium Phone: 243-4167

Nickname: Grizzlies

Colors: Copper, Silver and Gold

Conference: Big Sky

Commissioner: Ron Stephenson
(208) 345-5393

Big Sky Information Director:

Arnie Sgalio (208) 345-5393

Faculty Representative:

Dr. Robert Lindsay 243-5102

Sports Information Director:

Dave Guffey

243-6899, Office

728-1135, Home

243-6859, FAX

Football Phone: 243-2969

In Memory Naseby Rhinehart, Sr. (1911-1991)

Thousands will remember the man we called Doc and Nase;
All of those lucky lives you touched will sing your praises;
That gentle touch and charismatic smile;
The professional with his own, low-key, confident style;
Many may recall the family man, children Pete, Sid, Vodie
Ann and Penny, and 57 special years with Cookie, his lovely
wife;
All of us who new him were made more complete by sharing
part of his storied life;

Thanks, Nase, for half a century of service, dedication and love to your University,
family and friends;
We will always see you in the halls, home and in our hearts—and again in the end...
—by Dave Guffey

Yearbook Cost: \$5.00—(\$6 if mailed)

UM Printing Services

NOTE: Naseby Rhinehart was the athletic trainer at the University of Montana for 47 years, becoming the school's first trainer in 1935 and retiring in 1982. He was a three-sport star for the Grizzlies from 1931-35. He died June 11, 1991.

The University of Montana

The University of Montana in Missoula is located in a mountain forest setting in beautiful western Montana. It is halfway between Glacier and Yellowstone national parks.

Four wilderness areas are located near Missoula. The natural surroundings offer excellent opportunities for hunting, fishing, backpacking, river floating, camping and other outdoor recreational pursuits. Two excellent winter ski areas are located within minutes of the University. Several other ski areas are only a couple of hours away by car. UM owns and operates its own golf course adjacent to campus.

The University of Montana is one of the West's pioneers in education and was chartered February 17, 1893. The school opened in September 1895, with 50 students enrolling the first day. Located on 201 acres at the base of Mount Sentinel, UM has grown from 50 students and seven faculty members to a present enrollment of 10,048 and approximately 408 full-time faculty positions.

Throughout its history, The University of Montana has

sustained a high standard of academic excellence in teaching, research and service.

UM offers associate of arts degrees in two areas and bachelor's degrees in 58 fields. It offers master's degrees in 54 programs and doctoral degrees in 13.

The College of Arts and Sciences, which is the core of the University, includes a full range of programs and courses in the life sciences, physical sciences, social sciences and humanities. The college also offers curricula in interdisciplinary fields ranging from ethnic studies to interdepartmental studies.

The University also has Schools of Business Administration, Fine Arts, Journalism, Education, Forestry, Law, and Pharmacy and Allied Health Sciences.

The University aims to provide its students with relaxing and meaningful learning experience with the best facilities possible. The administration, faculty and staff strive for this goal.

Academics at UM Add Up To Success

The University of Montana has 25 Rhodes Scholars. UM ranks 18th of all American colleges and universities in the number of Rhodes Scholars it has produced, fifth among public universities. Students are chosen on the basis of scholarship, leadership, energy, community and political involvement, and character.

The Flathead Lake Biological Station, located about 80 miles north of Missoula, is the oldest biological station west of the Mississippi. The UM research station is one of the finest facilities in the country for ecological studies and freshwater research.

KUFM, a non-commercial, public radio station operated by the Telecommunications Center reaches an estimated 350,000 Montanans in central and western Montana.

School of Education graduates compete very successfully for jobs. A high percentage of those with bachelor's degrees and graduate degrees find teaching, administrative and other education-related positions in Montana and many other states.

The Department of Social Work is fully accredited by the Council on Social Work Education, making UM the only Montana school that prepares its graduates to apply for advanced standing in graduate schools of social work.

The Department of Drama/Dance has a professional theater group — the Montana Repertory Theatre — based on campus. The Montana Repertory Theatre, which tours throughout the Northwest, is the only professional actors equity company between Minneapolis and Seattle.

Eight University of Montana students have received Truman Scholarships. The national scholarship is given annually to students committed to a government career who have superior academic ability and leadership potential.

The Department of Anthropology has the largest collection of artifacts and records of prehistory in the region.

The School of Business is the only business school in Montana to be accredited by the American Assembly of Collegiate Schools of Business at the graduate level.

More than 55 percent of the business school's accounting graduates pass the Certified Public Accountant Exam on their first try. This is more than three

Bridget Clarke is The University of Montana's 25th Rhodes Scholar.

times the national first-time success rate of 18 percent.

The Department of Geology has a strong, nationally known program in classical geology and environmental geoscience. Because the solution to most geologic problems involves a combination of field and laboratory study, the

department offers a wide range of field and laboratory courses and encourages a broad, multidisciplinary program of study.

The Department of Geography has one of the region's best cartography laboratories, where students learn to make maps and interpret aerial photography.

The Department of Health and Physical Education is one of a handful in the country that trains students to be athletic trainers.

UM's Native American Studies program is regarded by Indian educators as one of the four most outstanding in the nation.

Montana has had four All-District 7 all-academic players the last three years in-a-row. Senior linebacker Mike McGowan was named a first team GTE Academic All-American for the third straight year in 1990, and also received a prestigious NCAA post-graduate scholarship. In 1988 the Grizzlies had four football players named to the GTE Academic All-American first or second team — the most by any Division I school.

Last season Montana had 18 players selected to the Big Sky Conference academic football team, and UM has had the most picks of any league school four of the last five years. Montana has had numerous academic All-Americans in other sports as well.

Linebacker Mike McGowan sacks Jackson State quarterback Shawn Gregory in UM's 48-7 first-round playoff win over the Tigers in 1989. McGowan was a first team GTE Academic All-American in the 1988-89-90 seasons and maintained a 3.97 GPA in History.

Administration

George Dennison became the 16th president of The University of Montana on August 15, 1990.

Before coming to UM Dennison was provost and vice president for academic affairs at Western Michigan University in Kalamazoo, a post he had held since 1987.

He is a former resident of Kalispell, and a UM alumnus. A history professor, he earned two degrees in that field at UM: a master's in 1963 and a bachelor's with highest honors in 1962. In 1967, he completed a doctorate in history at the University of Washington.

Before joining Western Michigan's administration, he held a number of positions at Colorado State University between 1969 and 1987. They include history professor; admissions and records director; associate academic vice president; graduate school associate dean; associate dean of the college of the arts, humanities and social sciences.

Dennison and his wife, Jane, also from Kalispell, have two children.

George Dennison
President

Bill Moos
Athletic Director

Bill Moos is beginning his second year as athletic director at Montana. In just a little more than a year at UM, Moos has overseen several changes, including moving the Grizzly Athletic Association to the athletic department and has been instrumental in increasing donations to the GAA.

At Montana Moos oversees the entire department of intercollegiate athletics.

Last season three of Montana's four revenue sports advanced to NCAA postseason play. He hired his first coach in April of 1991, elevating assistant coach Blaine Taylor to head men's basketball coach.

He has also improved facilities at UM, including the building of a new departmental weight room.

Moos came to UM from his alma mater, Washington State, where he was an associate athletic director since 1982.

He graduated from WSU in 1973 with a degree in History. As a Cougar athlete he was an all-Pac 10 and all-Pacific Coast selection in football. He capped his college career by playing in the 1972 East-West Shrine Game.

Following graduation, Moos worked for a short time in the national capital before going into private business.

Bill, and his wife, Kendra, have three children: Christa, 11, Brittany, 7, and Bo, 2.

Kathy became associate athletic director at Montana in August, 1987. In 1989 she served as interim athletic director, overseeing two I-AA football playoff games, as well as the Big Sky Conference women's basketball tournament, and an NCAA first-round game in women's basketball.

She was instrumental in UM's bid for a Women's Western Regional Basketball Tournament, recently granted to Montana in March of 1993.

Most recently Noble was the Assistant Director of the Department of Parks, Recreation and Public Facilities in Miami, Florida.

She has 16 years of experience in college administration. She was the Associate Athletic Director at the University of Miami from 1983-86. Prior to that she was an Academic Counselor in athletics at Boise State (1982-83) and the Residence Hall Director at Washington State (1976-82).

Noble earned her B.A. degree in Social Sciences at Central Washington University in 1971. She received a Master's Degree in Counseling at Washington State in 1979 and is currently a Ph.D. candidate in Counseling at WSU.

Kathy Noble
Associate Athletic Director

Al Kempfert
*Executive Director,
Grizzly Athletic
Association*

Al is beginning his 14th year as Executive Director of the Grizzly Athletic Association, formerly known as the Century Club.

In 1977 Century Club raised approximately \$70,000 for intercollegiate athletics. Last year the G.A.A. generated over \$550,000 in private support with emphasis primarily on athletic scholarships, but the G.A.A. assists in all phases of athletic department operations.

He came to UM from California Lutheran University, where he had served as the Director of Alumni/Parent Relations from 1971 to 1977. He served in the U.S. Army from 1968-71 and in Vietnam from 1969-70, receiving many commendations. He is an alumnus of C.L.U., where he was a three-sport letterman and voted the Outstanding Senior Athlete in 1967.

Al and his wife, Chris, have three children.

Gary is the veteran of Montana's athletic department, and is starting his 26th year at UM. He became athletic ticket manager in 1966, and was appointed Manager of Athletics Facilities and Revenue in 1978.

He manages all scheduling in Adams Field House, Washington-Grizzly Stadium and Dornblaser Track and Field in addition to overseeing the TIC-IT-E-Z Ticketing System, all athletic revenue, concessions operations, event staffing, and various other duties.

He is a native of Ronan, Montana and graduated in accounting from Missoula Business College in 1962. He gained experience in accounting and auditing before assuming his responsibilities at Montana.

Gary and his wife, Judy, have six children: Christian Ann, Dustin, Lance, Christopher, Sara and Cary.

Gary Hughes
*Manager of Athletic
Services*

Robert Lindsay
Faculty Representative

Bob is beginning his fourth year as UM's faculty representative to the National College Athletic Association.

Dr. Lindsay has been a faculty member at UM since 1967. He is a professor of History and served as the department chairman from 1975-78. His specialty is Early Modern European History. Lindsay won the Distinguished Teacher Award at UM in 1985. He has taught overseas for UM in France in 1970-71 and 1981.

He previously taught at Ohio University. He earned a Ph.D. and M.A. at the University of Oregon and an M.A. at the University of Minnesota. He received his B.A. at Nevada-Reno in 1953.

As the NCAA Representative, he will determine eligibility for UM athletes, make NCAA rulings at the institutional level and is UM's representative to the NCAA. He has served on UM's University Athletic Committee for numerous years and was once chairman of the committee as well.

Bob and his wife, Joyce, have four children.

Athletic Personnel

Steve Hackney
Equipment Manager

Dennis Murphy
Athletic Trainer

Carol Sharkey
*Director of
Marketing and Promotions*

Chuck Maes
*Assistant to the
Athletic Director,
Business Affairs*

Bruce Wallwork
Strength Coach

Linda McCarthy
*Assistant Sports
Information Director*

Rob Stack
*Assistant Equipment
Manager*

Chris Fry
*Associate
Athletic Trainer*

Cathy Tvedt
Department Secretary

Jane Felstet
Administrative Secretary

Loren Flynn
*Assistant Manager,
Athletic Services*

Rae Proctor
*Administrative
Assistant*

Head Coach

Don Read

Since taking over The University of Montana football program in 1986, Don Read's teams have not had a losing season, going 6-4, 6-5, 8-4, 11-3 and 7-4. During those seasons the Grizzlies have been 26-14 in Big Sky Conference games.

The Grizzlies reached new heights in the 1989 season. Montana won a school-record 11 games and advanced to the NCAA Division I-AA semifinal game, and was ranked sixth in the nation.

Read was recognized for that success in '89, as he was named the Big Sky Conference's Coach of the Year. He was the second Montana coach so-honored, and the first since Jack Swarthout received the award in 1969 and 1970. He is the 7th winningest coach in Big Sky history, with a winning percentage of .666.

His record at Montana is 38-20, and his 38 victories are the third most in school history. He trails only Doug Fessenden (46 wins in 10 seasons), and Swarthout (51 victories in 9 seasons).

His winning percentage of .655 is the best of any Montana coach with more than three years tenure.

In Montana's 94-year-old football history, the Grizzlies have won six or more games 17 times, and Read's teams have accomplished that all five of his seasons at UM.

Read, 57, came to Montana from Portland State, where he was head coach from 1981 to 1985, and 1968-71. Between his PSU stays were head jobs at the University of Oregon (1974-76), and Oregon Tech (1977-80). His Oregon Tech teams were ranked 9th in the nation in 1979, and 7th in 1980.

In 1984 he led PSU to an 8-3 record and was named the Division II Coach of the Year after his Viking team won the Western Conference championship.

Read's overall coaching record, at all levels, is 140-118-1. He has been in the coaching profession 32 years, beginning in 1959 as an assistant at Placer High School in Auburn, California. His first head coaching job was

at Petaluma High School in California in 1962.

He lives and coaches by many personal philosophies. Some of these include: "Success is a by-product of hard work; expect players to make a commitment to football and other aspects of school life; football shapes character; and a team must always play with emotion and intensity."

Read has written a book, *The Complete Passing Game*, worked football camps in several states, and written almost 100 articles for athletic and coaching magazines.

While coaching at Oregon, he worked with former All-Pro Dan Fouts of the Dan Diego Chargers. At PSU he worked with former pro QB June Jones. During his tenure at Montana he worked with QB Brent Pease, now with Birmingham of the World League, and Grady Bennett, the school's all-time career passing leader.

He earned his undergraduate degree in Social Science in 1960 at Sacramento State, and his master's degree in Health and Physical Education there in 1962.

Don and his wife, Lois, have a daughter, Beth, and a son, Bruce. Bruce has served as Montana's special teams coach the past four seasons.

THE RECORDS

1968—Portland State	4-6	1981—Portland State	2-9
1969—Portland State	6-4	1982—Portland State	2-9
1970—Portland State	6-4	1983—Portland State	3-7
1971—Portland State	4-5	1984—Portland State	8-3
1974—University of Oregon	2-9	1985—Portland State	4-5-1
1975—University of Oregon	3-8	1986—Montana	6-4
1976—University of Oregon	4-7	1987—Montana	6-5
1977—Oregon Tech	2-7	1988—Montana	8-4
1978—Oregon Tech	5-4	1989—Montana	11-3
1979—Oregon Tech	7-2	1990—Montana	7-4
1980—Oregon Tech	7-2	21 years	107-111-1

Assistant Coaches

Mick Dennehy
Offensive Coordinator/O-line

Mick returned to his alma mater in the spring of 1990, and brings 18 years of coaching experience, including five at the college level. He was most recently the head coach at Western Montana College in Dillon.

Dennehy serves as Montana's offensive coordinator, and also coaches the offensive linemen.

A native of Butte, the 40-year-old Dennehy had been the head coach at Western the previous three seasons, and coached the Bulldogs to a 5-3 record in 1990, and was named the Frontier Conference Coach of the Year. This is the second time he has coached in the Big Sky Conference, as he was an assistant under Sonny Lubick at Montana State in 1980-81.

He is a 1973 graduate of Montana, with a B.A. degree in Education. He earned a M.Ed. in Educational Administration at Washington State in 1977.

He was a standout safety for the Grizzlies in 1971-72. He is second in single-season league history with 10 interceptions in 1972, when he led the Big Sky. That year he was named first team all-conference. He is ranked fourth (tie) in conference history with 16 career interceptions.

Dennehy began his coaching career at Colton High School in Washington, where his teams won state championships in 1975 and 1976, and he compiled a four-year record of 40-4. He then moved on to Helena High School, and was head grid coach there for three seasons, before serving the two-year stint at MSU.

He was head football coach at Campbell County High School in Gillette, Wyoming, from 1983 to 1987, before he took the head job at Western. At Campbell High he was Coach of the Year in 1983 and had a 29-25 record.

In his prep coaching career he had an 88-60 overall record, was named coach of the year four times, and twice selected to be a Shrine Game coach.

Mick and his wife, Sheila, have two sons: Jake, 16, and Mark, 13.

"Offensively, our style of play at The University of Montana will not change. We will be a free-wheeling, wide open, multiple formation team, that will put the ball in the air. We will use the pass to set up our running game, and try to keep our opponents off-balance by doing so."

Kraig Paulson
Defensive Line

Kraig begins his fourth season as a full-time Grizzly assistant, and his first as the defensive line coach. Since 1988 he has worked with the linebackers. In 1987 he was a graduate assistant coach at UM, working with the secondary and special teams.

He was a four-year letterman for the Grizzlies, from 1982-86.

His sophomore season at UM he was named the Outstanding Sophomore. As a prep at Plentywood High School, he was a two-time all-state pick in football and lettered four times in football and track.

Three brothers, Kevin, Kerry and Keith, all ran track for the Grizzlies, and another brother, Kent, ran track at Western Montana College. Kent is the current head boy's basketball coach at C.M. Russell High in Great Falls.

He is a 1987 graduate of UM, earning a B.A. in Education.

Kraig, 27, married the former Jody Johnson last summer.

"We are excited about the upcoming season. We will try to rise to the challenge that each week will bring this fall. This will be very important in order to have success in the Big Sky Conference."

Jerome Souers
Defensive Coordinator/Secondary

This is the third season Souers (pronounced sow-ers) will serve as Montana's defensive coordinator, and his sixth as secondary coach.

Last year the Grizzlies were ranked fourth in the nation against the rush, allowing just 86.1 yards a game. Two seasons ago UM led the nation in rush defense (allowing 70.2 yards a game). In 1988 Montana led the Big Sky Conference in pass defense and overall defense for the first time in school history, and tied a Grizzly record with 28 interceptions.

Before coming to UM, Souers, 33, was the secondary coach at Portland State for two seasons and served in a similar position at Western Washington for a season prior to the PSU job. He coached at "AAA" prep level for eight years at North Eugene and Willamette High schools. His father, Dwight, was a successful, well-known coach in Eugene. Jerome earned a B.A. in Physical Education at Oregon in 1983 and earned his master's in P.E. at PSU in 1985.

He and his wife, Paula, have two daughters: Anna, 3, and Alaina, 1.
"We believe in playing aggressive, hard-nosed defense. We keep it simple, work hard at technique, and keep the emphasis on execution of our coverage responsibility."

Robin Pflugrad
Asst. Head Coach/QBs, WRs

Besides coaching the quarterbacks and receivers, Robin Pflugrad (pronounced Flew-Grad) is involved in several administrative areas relating to Grizzly football. He oversees the budget, compliance rules for the NCAA and the Big Sky Conference, and also has other administrative duties. He was elevated to assistant head coach last spring.

During his five-year tenure he has coached seven of Montana's top 14 career receivers, including Mike Trevathan, the Grizzlies' all-time leader, and number three ranked Matt Clark. Both now play for the B.C. Lions. Also known for his recruiting ability, Pflugrad's recruiting areas are Oregon, and he also assists with California junior colleges.

He was a standout wide receiver at Portland State, and was team captain and an Academic All-American in 1979. Before coming to Montana he was wide receiver coach and director of football promotions at PSU for three years.

He began his coaching career in 1981 at South Eugene High School, where he was receiver and secondary coach, as well as a counselor in football camps.

His Mt. Hood Junior College teams went 20-2 in 1976-77, and was ranked first in the nation in 1977, when he was named all-conference.

Pflugrad, 33, earned his B.S. degree at PSU in Business Administration in 1980, and his Oregon Teachers Certificate in Business Education in 1984.

Rob, and his wife, Marlene, have a daughter, Amanda, 4, and a son, Aaron, 3.

"We believe in a positive approach to coaching football. I believe the players should still have fun while playing college football. I hope this is an experience that each player will cherish the rest of their lives. I want them to look back at The University of Montana as a very rewarding experience, both academically and athletically."

Assistant Coaches

David Reeves
Linebackers

David is no stranger to the Grizzly football program, or to the Montana coaching staff. He has been a graduate assistant coach at UM the past three seasons, working with the secondary and linebackers. This year he begins his first season as a full-time assistant, working with the linebackers.

He was a four-year letterman at strong safety for the Grizzlies from 1984-87. He started as a junior and senior, and was one of the leading tacklers and interceptors both seasons with 97 tackle and six interceptions. His junior year in 1986 he had four interceptions, ranking him eighth (tie) in the Big Sky Conference.

He was the recipient of the 1987 Pat Norwood Award, given annually to the Most Inspirational Player.

Reeves, 25, came to UM from Sedro Wooley High School in Washington, where he was an all-state selection on offense and defense as a senior. He was all-conference as a junior and senior. He was captain of the 1983 team which went 12-1 and was runner-up in the state.

He recently earned a B.A. degree from Montana in History.

He is single.

"We feel like we have a good mix of seasoned veterans with game experience, as well as some up-and-coming young talent at linebacker, and are excited about the 1991 season."

Bruce Read
Special Teams

Bruce is beginning his fourth season as a special teams coach at Montana and his sixth overall. He served as a part-time assistant coach at UM in 1986-87 and was a graduate assistant in 1985 at Portland State, working with the special teams.

He graduated from PSU with a B.S. degree in Social Science. As a player at Henley High school in Klamath Falls, Oregon, he was an honorable mention all-state wide receiver/punter, captain of the football team, team MVP and led the state in punting as a senior.

He is also an accomplished photographer and was a free lancer at PSU and for the Portland Breakers of the United States Football League.

The Grizzlies have excelled in special teams three of the last four seasons. In 1988 they were ranked first in the nation in net punting (39.8 yards) and were second in 1989 (38.6 avg.). In 1988 and 1989 the Grizzlies had 13 blocked kicks. In 1987 UM set a Big Sky record with four blocks in a game against intra-state rival, Montana State.

Bruce and his wife Christina have a four-year-old son, Justin.

"There is no other phase of the game more exciting or big-play oriented than special teams," Read said. "Our players know this, and we place a lot of emphasis on the kicking game."

Joe Klucewich
Running Backs

Former Grizzly football standout Joe Klucewich begins his third season as a full-time assistant coach this year, and his fourth overall. This will be his first season working with the running backs, as he has been the defensive line coach the previous two years. In 1989 the Grizzlies led the nation in defense, allowing 70.2 yards a game.

"Kluey" began his coaching career at Rocky Mountain College, where he served as secondary coach from 1985-87.

He lettered for the Grizzlies from 1980-84 and played fullback. He rushed for 619 yards and nine touchdowns in his career, and caught 40 passes for three TDs.

He earned a B.A. in Health & Physical Education at Montana in 1985. He earned his Master's in Education at UM in 1988.

His brothers, Josh and Jim, were star football players at local Big Sky High and Missoula Sentinel High Schools. Josh lettered in football for the Grizzlies in 1983 and 1984.

Joe, 30, is single.

"We have a good nucleus of running backs returning this year, led by juniors Marc Monestime and Tony Rice. I enjoyed the past two years that I worked with the defensive line, but I'm looking forward to coaching the position I played in high school and here at the University of Montana."

Graduate Assistants

Galen Lawton

Rick Erps

Keith Pebley

Bryan Tripp

Craig Whitney

Outlook, Honors Candidates

Kirk Duce

Shannon Cabunoc

Kirk Murphy & Nels Kludt

Sean Derris

1991 Grizzly Football Outlook

The 1991 season for the University of Montana will be an "acid test" for the Grizzlies, as they try to replace the school's all-time passer and receiver.

The early-season schedule will also answer some questions quick, as Montana travels to the Bayou country to play at Division I-A Louisiana Tech, along with McNeese State in Louisiana. UM opens the year at home against Humboldt State, Sept. 7.

Sixth-year coach Don Read returns 13 1/2 starters from a 7-4 team, which went 4-4 in the Big Sky Conference, placing fourth. Montana was ranked as high as second in the nation last year, but ended the season out of the top 20.

Record-setting quarterback Grady Bennett has graduated and moved on

Linebacker Paul LeProwse.

to the professional ranks. He passed for a school-record 7,778 yards and 55 touchdowns. Also gone is his favorite target, All-American Mike Trevathan. Trevathan, UM's all-time receiver, had 1,969 career receiving yards. He was ranked second in the nation in 1990, with 71 catches for 1,006 yards and 7 TDs.

"Really, we have kind of a no-name team this year," said Read, who has a 38-20 record at UM. "There is no Tim Hauck or Mike Rankin, no Grady Bennett or Mike Trevathan, and no Brent Pease or Mike Rice."

For the Grizzlies to return to I-AA's elite top 20, as they were in 1988 and 1989, they will look for leadership from the defense, Read said.

"Overall spring ball was excellent, especially the defense," Read said. "They really improved and evolved from a good defensive team that we had in 1990, to an even better one. There's experience at almost every position, depth at every position, and more importantly, there's good talent at every position."

Montana returns 7 starters on a defense that was fourth in the country against the rush (86.1 ypg), and third overall in the conference, allowing 352.8 yards a game. The "D" is led by junior All-American candidate Sean Dorris at safety, along with honors candidates Kirk Murphy and Nels Kludt, on the defensive line. Other returning defensive starters are end/tackle Gregg Smerker, half-time starters Dethrick Slocum and Darrin Stringer at cornerback, and Gary Kaiser at safety.

The Grizzlies have several other talented lettermen back on the defensive front. They include Chuck Mason, Thad Huse, Lance Allen, Sam Davidson, Shawn Merz, Kelly McCallum, as well as redshirt freshman Keith Jones, and JC transfer Charlie Hawkins.

At linebacker the "Butte Connection" of Paul LeProwse, Chad Lembke and Kyle Mirich emerged as starters after spring drills. Add senior Tony Goulet and promising redshirt freshmen Eric Lono, Dan Downs, Garrett Venters and Dennis Scates to that group, and it will be a very solid position.

Lettermen Greg Ferguson and Kaiser are veterans at the safety positions. JC transfers Stacy Edwards, Carl Franks and Quentin Burns could be factors at cornerback.

"We have a lot of intensity, and a great feeling of pride and unity on our defense," Read said. I look for the 1991 defense to make their mark in a very impressive way."

Last season Montana was ranked 7th in the nation in total offense (441.8 ypg), 3rd in passing (316.5 ypg) and 7th in scoring (33.8 ppg).

Senior kicker Kirk Duce, Montana's all-time scorer and placekicker is also back. He has scored a school-record 224 points and kicked a record 39 field goals, and is a honors candidate.

"To be successful you need the proper chemistry, and that's one thing I think (junior quarterback) Brad Lebo will give us," said Read. "He has a ton of talent, and is popular and highly respected by his teammates and coaches." Lebo is backed up by redshirt freshman Bert Wilberger, a former state MVP from Ashland, Oregon.

"We made some strides on offense in the spring, although the progress was slower," Read said. "We moved some players around, and phased a new offensive coordinator (Mick Dennehy) into our system."

Montana potentially has an outstanding offensive line, returning All-American candidate Chad Germer at center, honors candidates Steve Premock at tackle, and Damon Gilbreth at guard. Senior All-American guard Rick Erps had to forgo his final season because of a chronic neck injury, and is a graduate assistant coach at UM this year. Germer, Premock and Erps were All-Big Sky picks last season.

Sophomore Frank Garrett will start at left guard, while versatile senior letterman Scott McCoy has been moved to right tackle. Redshirt freshmen Scott Gragg and Dan Ort, letterman Joe Martin, and a couple of JC transfers will also vie for playing time on the O-line.

The Grizzlies return their top two running backs in juniors Marc Monestime and Tony Rice, who combined for 818 yards and 7 TDs. Junior Mark DeBourg came on strong last season, but was held out of contact drills in the spring because of an injury.

Trevathan and Matt Clark are now playing together in the Canadian Football League for the British Columbia Lions (along with Bennett). Clark is the Grizzlies' No. 3 ranked career receiver with 1,639 yards.

"The receiver core was weakened by graduation, but Shannon Cabunoc (49-573-5 TDs) and Bill Cockhill (23-389-6 TDs) will provide quickness and are big-play players," Read said.

Seniors Tony Roberts and Marvin Turk will see considerable action at receiver, as will JC redshirt Mike Guevara, and redshirt frosh Scott Gurnsey. There are three top-notch JC transfers at receiver, as well as three talented freshmen.

After their three-game, non-league schedule, the Grizzlies begin their Big Sky season Sept. 28 hosting Idaho State.

"Our schedule is really tough from the standpoint of who we play on the road. Louisiana Tech is traditionally a tremendous program, coming off a great season (8-3-1, tying Maryland 34-all in the Independence Bowl). McNeese gave us a tougher game in Missoula than the score (45-22, UM) indicates. Idaho wound up playing very well at the end of the season, as did Nevada—and they both have their starting quarterback returning.

Quarterback Brad Lebo.

"Boise State also was in the playoffs, (as was Idaho and Nevada), and they have a lot of talent. Idaho State has a week off to prepare for us. And I think Montana State, Weber State, Northern Arizona and Eastern Washington will all be much-improved. That's the type of league it looks like in 1991!"

All-American Candidates

SEAN DORRIS, 2V 6-3, 201, SAFETY, JUNIOR from COUER D'ALENE, IDAHO

An extremely versatile player, Sean has played both safety positions, along with cornerback since he was called into action as a "true" freshman three seasons ago.

He is Montana's leading returning tackler this season. Last year he was second on the team (behind linebacker Mike McGowan) in tackles with 83. He had a team-leading (tie) three interceptions.

He started in all 11 games last year, and had a career-high 12 tackles in games against Eastern Washington, Boise State, Weber State and Montana State.

Dorris was recognized for his play last season, as he was named Montana's "Outstanding Sophomore."

"Sean is truly an outstanding all-around football player, equally good against the run and pass," said Montana head coach Don Read. "He has tremendous instincts, and a nose for the football. He is a very intelligent, highly competitive player.

"He loves to win, and is extremely committed to getting better," Read continued. "He's the first guy on the field, and the last guy off. That's the kind of attitude he has. He inherited the nickname Tim Hauck had—"hitter," which is really well-earned, and shows how his teammates feel about him."

A three-time all-conference defensive back at Couer d'Alene High School, Sean was all-state as a junior and senior, and conference Defensive Player of the Year in 1988. He also lettered in basketball and track.

His prep grid coach was Larry Schwenke, father of UM's all-conference volleyball player, Ann.

An Elementary Education major, he was an All-Big Sky academic team selection, maintaining a 3.04 GPA.

YEAR	G-S	UT	AT	TT	FF	FR	PD	INT.
1989	6-0	4	5	9	0	0	0	0
1990	11-11	38	45	83	0	0	7	3
TOTALS	17-11	42	50	92	0	0	7	3

CHAD GERMER, 3V 6-6 1/2, 282, O-LINE, SENIOR from THREE FORKS, MONTANA

One of the main reasons for Montana's offensive success the past two seasons has been Germer, who has the ability to play any position on the line, and is a deep snapper as well.

In 1990 the Grizzlies were third in the nation in passing, averaging 316.5 yards a game, and seventh in overall offense, averaging 441.8 yards a game. UM was also among (seventh) the national leaders in scoring, averaging 33.8 points a game. In 1989 Montana was 15th in Division I-AA in offense, averaging 412.1 yards a game.

He was a second team All-Big Sky Conference selection last season, and was an honorable mention pick as a sophomore. A durable player, he has started in 25 straight games, dating back to the regular-season opener in 1989. He was named Montana's Outstanding Sophomore of the Year in 1989, sharing the award with defensive end Kirk Murphy.

"Chad is a very physical player, who is extremely intelligent," Read said. "His experience should make him a dominant player in the Big Sky Conference. His greatest asset is his ability to run. I definitely feel he is a pro prospect. He not only has experience, but he is also our leader on the offense.

"He is very coachable and improves all the time because of his outstanding work habits," Read continued. "He is one of the best centers I have had a chance to coach."

"The thing about Chad is that he is probably too tall to be a center, but he's our leader and we'd lose too much if we moved him outside," said Mick Dennehy, UM's offensive coordinator and offensive line coach. "He's really approaching his senior season with a great attitude. He feels he could have had a better year last season, and he's looking to his senior year to go out in style.

"He has the kind of feet that will interest a lot of people at the next level," Dennehy said. "He still has a tremendous amount of potential. He has a great mentality for the game, and down the road, I wouldn't be surprised to see him become a very good football coach. Technique-wise he is as good as we have. He is a very well-rounded player."

An outstanding athlete at Three Forks High School, he was all-state in football and basketball, and also lettered twice in track. His high school football coach was Dan Rask.

He is a Business major.

Honors Candidates

SHANNON CABUNOC, 3V 5-5, 155, WR/KOR Senior from Waipahu, Hawaii

One of the top all-purpose yardage leaders in the I-AA ranks last season, Shannon has 2,120 career yards entering his senior season. He has been a Big Sky Conference honorable mention pick the past two seasons as a kickoff returner.

Shannon was fifth in the Big Sky in kickoff returns last season, averaging 21.5 yards per return. He was also among the Big Sky leaders in receiving with 49 catches for 4.4 a game, ranking him 10th.

"Shannon is an extremely quick, agile player with exceptional hands," said head coach Don Read. "Pound-for-pound he's probably the toughest guy on our team. He doesn't make mistakes and has great acceleration off the line of scrimmage.

"He's a guy who has played a lot of football for us since his freshman year, and has the ability to go deep or short, with good results," Read said. "He is a clutch player who has made a lot of big plays for us, and we expect him to make more of those plays his senior year."

His 778 receiving yards rank him 17th career-wise at UM. His 573 yards last year rank him 10th in single-season receiving yards. He had school records of 33 kickoff returns for 709 yards in 1990.

He had a career-high 99 yards receiving in the win over Montana State last season, while his career best for receptions was nine the following week in a road loss at Nevada. Against UNR he had a career-high 254 all-purpose yards.

He was a star athlete at St. Louis High in Honolulu, and was named that cities' Athlete of the Year in 1987. He was twice all-state in football and baseball. His prep football coach was Calvin Lee, brother of former Grizzly offensive coordinator Tommy Lee, now with San Antonio in the World League.

Business major.
PRONOUNCED: CAW-BOO-NOCK

Year	G-S	Rec.-Yds.-Avg.	PR-Yds.-Avg.	KOR-Yds.-Avg.	Total Yds.	Yds. PG
1988	6-0	2-18-9.0	11-79-7.2	1-21-21.0	118	16.7
1989	10-0	23-187-8.1	14-131-9.4	17-371-21.8	689	68.9
1990	11-11	49-573-11.7	6-31-5.2	33-709-21.5	1313	119.4
TOTALS	27-11	74-778-10.5	31-241-7.8	51-1101-21.6	2120	78.5

KIRK DUCE, 3V 5-10, 175, Kicker Senior from Missoula, Montana

Montana's all-time scorer with 224 points, Kirk also holds the school record for field goals with 39, and the single-season mark for field goals with 18 in 1988. His freshman season he scored 84 points, tying Greg Iseman's (1982) record. In 1989 he scored 73 points—fourth on the single-season list, and his 67 points last season ties him for sixth in single-season points.

He was one of the top kick-scorers in the nation as a freshman and sophomore. In 1988 he was eighth in the nation in field goals with 1.63 a game, and 24th in scoring with 7.6 points a game. In '89 he was also ranked in the top 25 in both categories.

He started his college career in a big way, tying a school record with four field goals in a 35-6 home win over Eastern New Mexico, Sept. 3, 1988. Five games later he just missed a school record, kicking a career-long 51-yard field goal at Nevada.

"Kirk has steadily got better, improving not only his field goals and PATs, but also the length and placement of his kickoffs," Read said. "He works extremely hard in the off-season. He has lots of confidence, and reacts good in pressure situations, and likes to be in pressure situations.

"He is a very good athlete, and can react in a situation because of that ability," Read said. "He can run, pass and punt for us, and has proved he's a good tackler when he's had to be."

He was a perfect 41 of 41 in PATs last year, and has made 46 in-a-row. His last miss was at Montana State, in a game played in gusting winds. In the 1989 I-AA playoffs he was a perfect six-of-six in field goals, and had four field goals in a 25-19 victory over Eastern Illinois.

He was a standout at Hellgate High School, where he was an all-state punter and kicker, and also played quarterback for coach Van Troxel. He was a starting guard on Hellgate's top-ranked basketball team. As a senior he had an 82-yard punt.

Year	G-S	PATs	FGs	POINTS-Avg.
1988	11-11	30x32	18x28	84-7.6
1989	11-11	37x42	12x22	73-6.6
1990	11-11	40x40	9x14	67-6.1
TOTALS	33-33	107x114 (93.9%)	39x64 (60.9%)	224-6.8

DAMON GILBRETH, 2V 6-5, 288, Guard Senior from Kirkland, Washington

A sometimes overlooked facet of Montana's talented offensive line, Damon started all 11 games at left tackle last season, and has since been moved to left guard, where he will once again get a starting nod. He was named UM's Outstanding Junior last year.

The Grizzlies were among the national leaders in passing and total offense last season, thanks in large part to Gilbreth. In 1990 Montana was third in the nation in passing (316.5 yards a game), and seventh in total offense (441.8 yards a game).

He is a two-year letterman at UM, and was a key player in 1989 when UM advanced to the semi-finals of the national playoffs. That season UM was ranked 15th in the country in total offense, averaging 412.1 yards a game.

"Damon is as tough of a football player as we have on our team," Read said. "He is an outstanding drive blocker, and has improved his pass-blocking ability to the point where he is one of the best we have.

"He has excellent speed, is very durable and hard-working, and has a positive attitude and just loves to win," Read said. "He is a veteran on the offensive line, and we moved him from tackle to guard which will utilize his abilities to a greater extent. He played guard in the junior college ranks, and his ability to pull will help us on traps, screens and our passing game. He is a very good blocker in the open field.

"He was one of our dominant players in 1990, and we expect him to be the same type of player for us this year," Read said. "He constantly grades out high, and played almost every snap for us last year."

As a freshman at Wenatchee Junior College he was an all-conference player for coach Sandy Coopridger.

He prepped at Lake Washington High School, where he lettered twice in football, wrestling and track. He was All-Divisional and all-conference as a senior in football.

He is a business major.

Honors Candidates

NELS KLUDT, 3V 6-5, 262, D-TACKLE Senior from Orofino, Idaho

Nels has started in 24 straight games, and played in 32 regular-season games since his freshman year, as well as the four playoff games the Grizzlies played in 1988 and 1989.

He started his junior year in a big way with three tackles and three pass deflections in a road win at Oregon State. He has started at tackle the last two seasons, but is also quick enough to play end.

The third leading tackler returning from a defensive line that has led the league in rush defense the last two years in-a-row, he had 27 tackles and three sacks last season. Last year the Grizzlies were fourth in the nation against the rush, allowing 86.1 yards a game.

"Nels plays the run about as well as anyone I've been around," Read said. "He is very strong, and instinctively reads blocking schemes very well. He has the ability to get off blocks very well, and fills lanes just like he's coached.

"He's very highly thought of by our players and coaches," Read said. "He's a two-year starter among probably the strongest element on our team — the defensive line. He's very durable, intense, and plays with emotion. He has demonstrated the ability to be a big-play guy at critical times.

"He is also a very good student, an all-conference academic guy, which also speaks highly of him and as student and a football player," Read said.

The last two seasons Nels has been an All-District 7 Academic pick, maintaining a 3.60 GPA in Business. He has been an All-Big Sky all-academic selection the past three seasons. He was UM's Scholar-Athlete award co-winner in 1989, along with Mike McGowan.

His freshman year, in 1987, he was named UM's MVP on the defensive scout team.

At Orofino High School he was first team all-state in football, and all-conference in basketball and track. His prep grid coach was Jim Johnston.

PRONOUNCED: KLOODT.

YEAR	G-S	UT	AT	TT	SACKS	TL/YDS.	FF	FR	PD	BLK
1988	10-1	7	11	18	1	1/-8	2	0	0	0
1989	11-11	13	17	30	2	4/-13	0	1	1	0
1990	11-11	6	21	27	3	1/-4	0	0	4	0
TOTALS	32-23	26	49	75	6	6/- 25	2	1	5	0

KIRK MURPHY, 3V 6-3, 255, D-END Senior from Polson, Montana

Another veteran on the depth-filled defensive line, Kirk will be starting for the third straight season in 1991. He is the fifth (tie) leading returning tackler from a year ago with 31 stops. He also had three tackles for losses and two forced fumbles in '90.

He had an outstanding sophomore season, with 31 tackles, three sacks, two forced fumbles, four fumble recoveries, a blocked kick, and returned an interception 18 yards for a touchdown.

"Murph has been a two-year starter for us and played a lot as a freshman, and improves game-by-game" Read said. "He has excellent quickness for his size, and has cut his weight down from last year, which will make him even faster.

"He works hard on his pass rush technique, and should be one of the better pass rushers in the Big Sky Conference this season," Read said. "He probably plays the most minutes of any player on our team, since he is on most of our special teams, and he has proven to be durable. He is one of our senior leaders."

Kirk had a career-high seven tackles in a game against Eastern Washington last season. He was named Montana's Sophomore of the Year in 1989, sharing the award with All-American candidate Chad Germer.

He played at Polson High as a senior and Ronan High School as a sophomore and junior. He was an all-state as a junior and senior, and all-conference in football, basketball and track. He was all-state at tight end and defensive end for coach Jerry McCullough as a senior.

YEAR	G-S	UT	AT	TT	SACKS	TL/YDS.	FF	FR	PD	BLK	INT.
1988	10-0	11	11	22	1	0/0	0	0	0	0	0
1989	11-8	11	20	31	3	2/-12	2	4	1	1	1 (TD)
1990	10-10	12	19	31	1	3/-4	2	0	0	0	0
TOTALS	31-18	34	50	84	5	5/-16	4	4	1	1	1

STEVE PREMOK, 1V 6-4, 296, O-TACKLE Senior from Roseville, California

A second team All-Big Sky Conference selection last season, "Premo" was another key element to the Grizzlies' nationally ranked offense and passing game. He started all 11 games last year at Montana.

The Grizzlies were third in the nation in passing, averaging 316.5 yards a game, and seventh in overall offense with 441.8 yards a game in 1990.

"Steve has tremendous feet for a big guy, and has the ability to maintain a block for a long time," Read said. "He is a powerful blocker. With his experience he has gained more confidence, and is a very team-oriented individual.

"He also has excellent work habits and has pro potential, probably as a guard," Read said. "His 5.0 speed in the 40 makes him one of the fastest offensive linemen in the conference. He blocks equally well against the pass and run, and could play either tackle position, or either guard position — he's that versatile."

He came to Montana from Sierra Junior College, where he was an all-conference player for coach Rex Chappell in 1988. He redshirted at Montana in 1989.

At Roosevelt High School he was an all-conference football player as a junior and senior.

His major is Business.

PRONOUNCED: PREE-MOCK.

Grizzly Weight Room

Montana's new weight room was completed in the winter of 1991 at a cost of an estimated \$220,000, with all of the funding provided by private donors. It covers approximately 4,000 square feet.

The Grizzly power weight room is divided into three separate areas of apparatus:

AREA 1: This phase of the weight room emphasizes free weight training. It has nine benches for bench press, and incline and decline bench pressing. It also has five squat and power racks, three lifting platforms, three squat and leap machines, a calf machine, four-way neck machines, and assorted benches.

GRIZ "POWER" ROOM

The University of Montana Department of Intercollegiate Athletics gratefully acknowledges the many Touchdown Club members who, through their generous contributions, made the weight room possible. Special recognition goes to Bruce Danielson whose tireless efforts and contagious enthusiasm helped make Touchdown Club a reality.

The Grizzlies would also like to thank the following individuals and businesses for their contributions of goods and services which were instrumental in the construction of this facility.

CARPETS PLUS Carl Swartz CITY GLASS Larry and Rita Kelly INTERMOUNTAIN LUMBER Ray Judd KYLT Jeff Smith	MISSION PAINT Steve Jensen MONTANA BANK OF SOUTH MISSOULA Ed Swartz MONTANA FLASHER & BARRICADE Steve Johnson WESTERN MONTANA MONUMENT Ted Steiner
---	---

AREA 2: Combines all the dumbbells and racks with pairs starting at 15 pounds to 100 pounds, and another set which ranges from 15 pounds to 120 pounds. It also has assorted benches, prone and decline for dumbbell exercising. It includes three overhead cable lat pulls, and a custom cross-over cable apparatus. Two dip bars, a T-bar, bent over incline and row machines are also located here.

AREA 3: Eight Nautilus and eight universal machines are located here. There are also hip sleds, leg press machines, sit-up boards and ladder combinations.

Bruce Wallwork is the Grizzly strength coach.

The 1991 Grizzlies

Kyle Mirich

Darrin Stringer

Chad Lembke

Mike See

90

Lance Allen
6-2, 235
DT, So., 1V
Butte, MT

A steadily improving player, Lance is waiting in the wings behind Montana's depth-filled defensive line to see more action...last season he had 9 tackles, including two for losses of 12 yards, and also forced a fumble...listed at the number three spot at left tackle on the depth chart...at Butte Senior High School he was an All-State selection and participated in the East-West Shrine Game...also an outstanding student as a prep with a 3.1 GPA...high school coach was Jon McElroy...

Business major.

7

Dan Anderson
6-0, 196
SS, Jr., JC
Marysville, CA

Dan played cornerback and safety in junior college, and will be a safety at UM playing the "Griz" position...his progress was slowed in spring drills because of a knee injury...from Yuba Junior College, where he was a two-year letterman in football and track...as a sophomore he was first team all-conference and honorable mention All-State for coach Carey Laine...a four-year letterman in football at Marysville High School, team captain as a junior and senior, and all-conference twice...also lettered in track and golf...

Health & Physical Education major.

66

Warren Arledge
6-3, 273
OT, Fr., + RS
Bozeman, MT

Warren has steadily improved since joining the Grizzly program a year ago, and is listed as No. 2 at left guard behind honors candidate Damon Gilbreth...at Bozeman Senior High School he was honorable mention All-State and second team all-conference for coach Bruce Jacobsen as a senior...lettered three times in football and once in wrestling...

Business Management major.

75

Jason Barker
6-6, 290
OT, Sr., 1V
Layton, UT

Jason saw a lot of action last season, but had shoulder surgery in the spring, and his status this fall is a question mark...listed as the backup at left tackle, behind Scott McCoy...from Dixie Junior College, first team All-Western State Conference for a 10-1 team that won the Rotary Bowl...first team All-State and Utah Lineman of the Year in 1987 at Layton High School...second team Academic All-American as a prep with 3.4 GPA...played football at Great Falls High as a sophomore...All-Big Sky academic team last year with 3.45 GPA...

Business major.

25

Mike Botsford
6-2, 178
WR, Fr., + RS
Frenchtown, MT

Mike had a good spring and adds depth to the UM wide receiver core...redshirted last season...at Frenchtown High School he was all-conference three times in football and basketball, and four times in track...team captain in basketball and track as a sophomore, junior and senior...placed in the state track meet three times, and was All-State in track twice...prep grid coach was Tim Raciot...

Education major.

54

Sean Brickley
6-3½, 245
DE, Jr., 2V
Pocatello, ID

A quality player with good size and hitting ability, Sean saw limited action last year, but had a very good spring which should add up to more playing time...has three quarterback sacks so far in his career...has adjusted well to the defensive line, as he was moved there from linebacker two seasons ago...listed at third on the depth chart at left end...all-conference in football, and lettered in basketball, baseball and track at Pocatello High School...prep football coach was Jerry Bird...

Business major.

64

Scott Brown
6-5, 225
DE, Fr., + RS
Missoula, MT

Scott played just one season of high school football...that year he was All-State and all-conference and participated in the Shrine Game...a starter on Hellgate High School's "AA" state basketball championship team in 1990...All-State in basketball and track, and the Most Valuable Field Athlete in track and Most Inspirational in basketball...third in the state in the discus and fourth in the shot put in '90...lettered four times in track, twice in basketball and once in football...prep grid coach was former Grizzly QB, Van Troxel.

General Studies major.

87

Gary Burton
5-11, 165
WR, So., 1V
Missoula, MT

A solid receiver with good hands, Gary is a back-up at one of the wide receiver slots behind senior honors candidate Shannon Cabunoc...made the travel squad last year as a frosh...lettered four times in track, and twice in football and basketball at Sentinel High School...first team All-State and all-conference receiver in 1988 for coach Tim Kerr, a former quarterback at Montana...first team All-State in track in 1988 and 1989...his school's Athlete of the Year as a senior...Spartans' offensive MVP as a senior...team captain in track...

Pre-Pharmacy major.

8

Bill Cockhill
5-9, 160
WR, So., 1V
Helena, MT

Bill was named Montana's Freshman of the Year in 1990...UM's fifth leading receiver with 23 catches for 389 yards and a team-leading 16.9 yards a catch...3rd in the Big Sky and 13th in the nation, averaging 10.6 yards per punt return...all-league academic choice with 3.34 GPA...from Helena Capital High, he led "AA" in scoring as a junior in 1987 with 74 points, and was second as a senior with 78 points...All-State in 1988 and played in the Shrine Game...State Offensive Player of the Year as a senior...state record 426 all-purpose yards against C.M.R. High in '88...prep coach was Bill Tuss...

Business major.

95

Sam Davidson
6-6, 249
DT, Jr., 2V
Mercer Island, WA

The fifth (tie) leading returning tackler from last season, Sam had 31 tackles, three sacks and a forced fumble last year...had a very good spring and is listed as the back-up right tackle, where he plays behind senior honors candidate Nels Kludt...all-conference defensive end and tight end at Mercer Island High School...Most Inspirational Player in football and basketball as a senior and team captain in both sports...also lettered in track...prep grid coach was Dick Nicole...

Business major.

20

Mark DeBourg
5-8, 175
RB, Jr., 2V
Billings, MT

Mark came on strong last season, rushing for 86 yards, and he started in one contest...was kept out of contact in spring drills because of a neck injury, and his status is unknown for the 1991 season...first team All-State defensive back at Billings Skyview High School for former Grizzly standout lineman Ron Lebsock...All-State as running back and kickoff returner...lettered three times in football and twice in track...football captain as senior...played in the Montana Shrine Game in 1987...All-Big Sky academic team pick with 3.41 GPA last year...

Business Administration major.

34

Jason De Hoyos
6-1, 190
RB, So., SQ
Chugiak, AK

One of the fastest players on the Grizzly team, Jason is listed fourth at halfback after spring drills...lettered in track at UM in 1990...first team All-State and all-conference as well as team MVP at Chugiak High School...as a senior rushed for 714 yards and 15 touchdowns in nine games and had 23 catches for 397 yards...coached by ex-Grizzly player Tom Huffer...prep football team was 13-0 in 1988...ran a 49.8 in the 400 meters in high school...

Science major.

55

Dan Downs
6-4, 219
LB, Fr., + RS
Helena, MT

An outstanding prospect at linebacker, Dan will battle for the back-up spot at the "Mack" position in Montana's defensive scheme with fellow freshman Eric Lono...All-American, All-State and all-conference as a senior at Helena High School for coaches Gary Johnson and Tom Huddleston...MVP of his conference...participated in Montana East-West Shrine Game and also the All-American Classic...team captain in football as a senior...earned two letters in football, basketball and baseball...

General Studies major.

79

Robb Dundas
6-4, 238
OT, Fr., + RS
Billings, MT

Robb is an up-and-coming lineman in the Grizzly program, and is listed third at left tackle after spring drills...All-State in football and basketball at Billings West High School, and team captain in both sports...Bobby Dodd Award for Lineman of the Year in Montana...Male Athlete of the year at Billings West in 1990...McDonald's All-America honorable mention in basketball as a senior...as a junior his grid team was state runner-up in football...earned four letters in basketball, three in football, and two in track...prep grid coach was Paul Klaboe...

Business major.

45

Doak Dyer
5-10, 195
LB, So., SQ
Redmond, WA

A redshirt two seasons ago, Doak is vying for playing time at the "Mike" linebacker position, and as a deep snapper...made Dean's list winter quarter with a 3.38 GPA...at Redmond High School he was an all-league center as a senior...lettered twice in football and once in wrestling...his 1988 football team advanced to the state playoffs for the first time in school history...his grid coach was Jim Sampson...

Sociology major.

60

John Emmerson
6-3, 249
OG, So., SQ
Polson, MT

John's scholastic and athletic plans were put on hold for a few months, as he was called to active duty when the United States became involved in Operation Desert Storm...is a promising prospect at guard...first team All-State as senior, and second team as a junior at Polson High School...placed fourth in the state in wrestling as a heavyweight and was third as a senior...all-conference at offensive tackle and linebacker two seasons...state discus champion as a senior and fifth as a junior...prep grid coach was Darren Gunlock...graduated with honors...

General Studies major.

37

Todd Ericson
6-2, 185
FS/Hol., So., 1V
Butte, MT

Todd emerged as the starter at free safety after spring drills...one of UM's top returning tacklers with 21 stops in 1990...had an interception against McNeese State... as a prep at Butte Senior High he was All-State in football and played in the Shrine Game...also a very good student, with a 3.7 GPA in high school...all-conference in basketball...

Business Administration major.

94

Brian Feeley
5-11, 165
K, So., SQ
Sidney, MT

A walk-on, Brian is vying for playing time at placekicker...at Sidney Senior High School he was a honorable mention all-conference kicker as a senior and a two-year letterman...as a junior his prep team won the state "A" football championship...coach was Mike Gear...also lettered three times in wrestling...

Business Administration major.

23 **Greg Ferguson**
5-11, 190
SS, Sr., 3V
Tigard, OR

Greg is Montana's seventh leading returning tackler with 30 stops in 1990...had 10 unassisted tackles, a sack and a fumble recovery last year...listed second at strong safety behind All-American candidate Sean Dorris...Big Sky Conference All-Academic choice in 1989 and 1990 with a 3.29 GPA, and an All-District 7 academic choice last year...All-State, all-league and team MVP at Tigard High School...a sprinter in track, where he earned three letters...scholar-athlete as a prep...high school football coach was Craig Hastin...
Business major.

69 **Britt Fred**
6-5, 235
TE/DE, Jr., 2V
Helena, MT

A quality player with very good quickness for his size, Britt plays both linebacker and tight end, and should see plenty of action this season...last year had 8 tackles, and had 14 as a freshman...a 1989 and 1990 All-Big Sky Conference academic pick with a 3.20 GPA...at Helena High School he was an all-conference football player as a senior...three-year letterman in track...high school football coach was Gary Johnson...
Business major.

67 **Frank Garrett**
6-3, 274
OG, So., 1V
Missoula, MT

Frank had a great spring and played very well as a freshman last year, and is expected to be a star in the near-future on the offensive line...was moved from defensive tackle to offensive guard as a freshman...will start at right guard...an All-State and all-conference football player at Big Sky High School...one of the top heavyweight wrestlers in the state as a senior...prep coach was Bob Eustance...
Journalism major.

12 **Mike Gocioehia**
6-0, 185
SS, Fr., + RS
Stevensville, MT

Hard work and dedication will add up to playing time for Mike, who plays strong safety...one of three players named Defensive Scout Team award winner last year at UM...at Stevensville High School he lettered four times in football and basketball...All-State in football and basketball...played in Montana's East-West Shrine Game...prep coach was George Wasser...
Health, Physical Education major.
PRONOUNCED: GO-KIH-CHEE-AH

49 **Tony Goulet**
6-2, 225
ILB, Sr., 1V
Fullerton, CA

Tony played tight end in Montana's goal-line offense and had three catches for 3 TDs last season...from Fullerton Junior College, where he was coached by former Grizzly great Hal Sherbeck...in JC he was All-South Coast Conference and team captain as a sophomore...prepped at Valencia High School, where he was a three-year letterman in football...in one game he scored 5 TDs and rushed for 176 yards on 12 carries...all-league as a junior...senior year his team was runner-up in state...also lettered in track three times...
Business Administration major.

74 **Scott Gragg**
6-8, 295
OT, Fr., + RS
Silverton, OR

Tremendous potential, and make that a capital T, is the best way to describe Scott's future...listed as the back-up at right tackle, and should see plenty of action as a redshirt freshman this season...one of three players named MVP of Montana's Offensive Scout Team...all-conference offensive and defensive lineman at Silverton Union High School...All-American and all-conference in basketball...lettered three times in football, twice in basketball and once in track...team captain in football and basketball...prep football coach was Jim Brueneker...
Wildlife Biology major.

1 **Mike Guevara**
5-11, 175
WR, Jr., JC + RS
Clovis, CA

Mike earned a starting berth at wide receiver, but was hampered with an ankle injury in spring drills...a redshirt at UM last year and was moved from running back...from Fresno City College, where he was a two-year letterman in football and track...All-Central Valley Conference as a sophomore for coach John Volek, when he rushed for 902 yards and 7 TDs...at Clovis West High School he was All-Valley and all-league in football and track (pole vault), and team MVP in both sports...team captain in football as a senior...lettered four times in track and three times in football...

Liberal Arts major.

21 **Scott Gurnsey**
5-11, 180
WR, Fr., +RS
Tumwater, WA

Scott showed great promise as a freshman last year...will see plenty of action this year, and is competing for UM punting job...his Tumwater High School football teams won state titles in 1987 and 1989...league MVP in football in 1988 and 1989...All-State defensive back three times and All-State at receiver once...played in All-State games in football and baseball...also All-State in baseball, and all-league twice in basketball...earned nine letters a prep, including three in football and basketball...team captain in football and basketball...high school football coach was Sid Otton...

Business major.

18 **Erik Hendrickson**
6-2, 180
DB, Sr., 2V
Missoula, MT

A hard-working player, Erik adds good depth to the secondary, and to UM's special teams...two-year letterman for the Grizzlies...was named to the Big Sky's all-academic team last year with 3.12 GPA...football and track letterman at Sentinel High School...team captain in track as a senior...named one of UM's Outstanding Scout Team Players of the Year on defense in 1988...prep grid coach was Tim Dennison...

Business major.

65 **Thad Huse**
6-3, 258
DT, Sr., 3V
Missoula, MT

One of the top tacklers on the defensive line the past two seasons with 46 stops...had six tackles for losses as a sophomore...missed first part of the 1990 season with an (jaw) injury...had an outstanding spring and is battling Chuck Mason for the starting berth at left tackle...All-District 7 and All-Big Sky academic pick the last two years with 3.36 GPA...has two interceptions in his career...All-State selection at linebacker for coach Bob Eustance, a former UM football letterman, at Big Sky High School...all-conference in football and basketball...

Political Science major with plans to pursue a law degree.

63 **Keith Jones**
6-4, 235
DE, Fr., + RS
Portland, OR

Extremely fast, Keith opened some eyes when he had five sacks in Montana's spring game...should get a lot of playing time at right end...all-conference in football at Benjamin Franklin High School...named Most Valuable Defensive Lineman in league as a senior...Shrine Game selection...team captain in football...also lettered in basketball and track...prep grid coach was Frank Geske...

General Studies major.

42 **Gary Kaiser**
6-0, 185
FS, Jr., 1V
Boise, ID

Gary started three games last season...is the fourth leading returning tackler at UM...last year he had 35 tackles, two of which were for losses, one forced fumble, and one fumble recovery...listed as the backup at free safety, and can also play strong safety...three-sport letterman at Boise High School...second team All-State in football in 1987, and All-Metro that year...All-State honorable mention as a junior...All-Southern Idaho as a senior...lettered twice in football and basketball and once in track...high school coach was Rich Gagnon...

Business Administration major.

3

Brad Lebo
6-4, 210
QB, Jr., 2V
Post Falls, ID

Brad has played in 13 career games, going 53x103-4 for 51.5 percent for 687 yards and 3 TDs...he and former QB Grady Bennett combined for 20 of 24 passes (Lebo was 8x11) to set a school record of 83.3 percent against Thomas More College last season...at Lewistown High School he passed for 2,254 yards and 24 TDs, completing a school record 67 percent of his passes as a senior...All-State in football, basketball and baseball...in 1987 was Idaho's Back of the Year, and a USA Today All-American...prep coach was Nick Menegas...

Business major.
PRONOUNCED: LEE-BOE.

46

Chad Lembke
6-0, 230
ILB, Jr., 2V
Butte, MT

Montana's second-leading returning tackler, Chad will start at the "Mike" linebacker position...last year had 41 tackles, 22 of which were unassisted, along with two sacks and three tackles for losses...also a key member of the special teams...All-State and all-conference at Butte High School...one of four Butte products who could start for the Griz...1988 Shrine Game participant...coached by Jon McElroy...one of stronger players on the team with 365-pound bench press...

Business major.

35

Paul LeProwse
6-0, 220
ILB, Sr., 3V
Butte, MT

Paul will start at "Mack" linebacker...UM's No. 3 returning tackler with 37 stops last season, and also had four tackles for losses...was the Big Sky's Defensive Player of the Week for his game vs. Eastern New Mexico, UM's opener in 1989...in that game he had seven tackles 2 sacks, a forced fumble, and returned a kickoff 86 yards for a TD...has 23 career games (the '89 ENM game was the only one he played in that year)...has 58 career tackles, three sacks, and six tackles for losses...All-State and all-conference at Butte High School for coach Jon McElroy...also lettered in wrestling and track...

Business major.

48

Eric Lono
6-2, 225
ILB, Fr., + RS
Waimanalo, HI

A redshirt at UM last year, Eric is listed as the back-up at "Mack" linebacker, along with another promising freshman, Dan Downs...All-State, All-Oahu, all-conference at St. Louis High School in Honolulu...played for Calvin Lee, brother of former Montana offensive coordinator Tommy Lee...prepped at same school as senior receiver/returner Shannon Cabunoc...lettered three times in football...St. Louis High was Oahu Prep Bowl and Interscholastic League of Hawaii champions in 1987-88-89...

Business major.
PRONOUNCED: LOW-NO.

28

Cleve Malmstrom
6-0, 204
RB, Fr., + RS
Helena, MT

Walked on from Helena High School where he was a standout in football and track...unanimous first team all-conference pick in football...team MVP on offense...rushed for a school-record 259 yards in a game...also set a school record with a 4.41 time in the 40...high point man on the track team as a junior and senior...team captain in track two seasons, and his team was division champion in 1990...lettered three times in track and twice in football...head coach was Gary Johnson...

Business major and plans to pursue a career in computers.

70

Joe Martin
6-5, 265
OC, So., 1V
Anchorage, AK

Joe has worked hard in the weight room and the practice field, and has steadily improved...is the heir-apparent to All-American candidate Chad Germer's center position in the future...played a lot last year after redshirting in 1989...All-State in football as a senior...all-conference on offense and defense as a junior and senior at Bartlett High School...also all-conference basketball player...team captain in football as a senior...prep coach was Gary Beller...nominated for appointment at the United States Military Academy...

Business major.

89

Chuck Mason
6-5, 271
DT, So., 1V
Bigfork, MT

Chuck emerged as the starter at left tackle after spring drills, and has all of the tools to be a great player at Montana...had five tackles and a pass deflection last year...moved from tight end to defensive end, and could play several positions because of his outstanding strength and speed...Montana Gatorade Player of the Year as a senior at Big Fork High School...played in Montana's East-West Shrine Game...Scholastic Coach Magazine Montana Player of the Year...also all-conference in basketball and track...had offers from Washington, Cal and Wyoming...

Business major.

98

Kelly McCallum
6-5, 244
DE, Jr., 2V
Bend, OR

Kelly's speed makes him an excellent pass rusher, and he should get plenty of chances to show his stuff this season...had 9 tackles, a sack, and a tackle for a loss last season...overcame a leg injury two seasons ago, suffered against Nevada...listed as the back-up at left end behind honors candidate Kirk Murphy...a redshirt at UM in 1988...two times an All-State selection at Bend High School...Oregon Shrine Game participant...twice all-conference in football and basketball...football coach was Gary Mires...scholar-athlete as a prep with 3.2 GPA...

General Studies major.

51

Scott McCoy
6-5, 261
OT, Sr., 3V
Shelton, WA

One of the most versatile linemen at Montana, Scott will start at left tackle this season...has started at guard in his career, played center, and moved to tackle this past spring...has been an All-Big Sky academic team pick the last two years with a 3.05 GPA, and was one of 18 UM players so-honored last year...a three-year letterman at Shelton High School...all-league twice in football...lettered three times in basketball...grid coach was Jack Stark...an honors student in high school with a 3.50 GPA...
Geology major

92

Shawn Merz
6-5, 228
DE, So., 1V
Longview, WA

Another up-and-coming young player on the Grizzly defensive line, Shawn makes up for his lack of bulk with good quickness...had 7 tackles and two sacks last season...listed number two at right end after spring drills...a two-time all-conference tight end at Mark Morris High School...named his high school's Offensive Player of the Year as a senior...also twice all-conference in basketball...an outstanding rodeo athlete, he was the state champion roper in Washington in 1988...prep football coach was John Sapinsky.

Forestry major.

PRONOUNCED: MURRZ.

41

Kyle Mirich
6-0, 195
OLB, Sr., 3V
Butte, MT

Kyle is a veteran player at UM, playing in 22 straight games and will start at "Hero," or outside linebacker in 1991...had 10 tackles in '90, and 21 the previous season, starting once...named to Big Sky's all-academic team the past two years with a 3.34 GPA...second team All-State linebacker at Butte High School for coach Jon McElroy...played in East-West Shrine Game...recipient of Milan Lazetich Award as a prep...member of the National Honor Society with 3.77 GPA in high school...

Business Management major.

PRONOUNCED: MEAR-ICH.

33

Marc Monestime
5-11, 193
RB, Jr., 1V
Thousand Oaks, CA

Montana's leading rusher last season with 460 yards...had a career-high 80 yards rushing in road win at Weber...originally signed with the Grizzlies in 1988...played one season at Moorpark College, where he started...at Thousand Oaks High School he rushed for 4,381 yards and 31 TDs...Ventura County Player of the Year in 1987...played in the prestigious "Super 60" North-South Game...his Bob Richards-coached teams won league titles his junior and senior seasons, and the C.I.F. championship in 1987...

Communications major.

PRONOUNCED: MONN-ESS-TEAM.

68

Dan Ortt
6-3, 230
OG, Fr., + RS
Billings, MT

A promising young player, Dan is the back-up at right guard and is a talented underclassman...at Billings West High School he was honorable mention All-State at tight end as a senior...all-conference pick at tight end and defensive end...All-City tight end...team captain as a senior...Montana East-West Shrine Game participant...two-year letterman in football for coach Paul Klaboe...also lettered in basketball...

General Studies major

59

Bryan Payne
6-5, 282
OG, Jr., 2V
Greenacres, WA

Bryan is a quality young lineman who has seen lots of action the past two seasons...he is behind senior honors candidate Steve Premock at right tackle...an All-State selection and Washington Shrine Game participant at University High School in Spokane...first team all-league and All-Valley in 1987...an outstanding track man as a prep with best of 175 feet in the discus and 55 feet in the shot put...also lettered in basketball...high school football coach was Bob Bartlett...

Communications major.

14

Tony Rice
5-10, 175
RB, Jr., 2V
North Bend, OR

The Grizzlies' second leading rusher last year, Tony had 366 yards on just 64 carries for a 5.6-yard average...had a career-high 112 yards rushing in final game at Idaho State last year...had a career-high 3 touchdowns at Northern Arizona in 1989...was UM's leading return rusher last year with 353 yards...voted UM's Outstanding Freshman in '89...All-State at North Bend High School and played in the Oregon Shrine Game...an all-conference baseball player as a prep...high school coach was former Grizzly Howard Johnson...

General Studies major.

5

Tony Roberts
5-9, 177
WR, Sr., 2V
Vancouver, WA

Tony emerged as a starter after spring drills...had 8 receptions for 102 yards last season...lettered in track at UM last year...led Yakima Junior College in kickoff returns and receiving yards in 1988, and was team captain and all-conference as a freshman...originally started his college football career at Eastern Washington University...was one of the top sprinters in the state for Columbia River High School, where he was track MVP and captain as a junior and senior...two-year letterman in football...has run a 10.5 in the 100 and 21.8 in the 200...

Business Administration major.

52

Dennis Scates
6-3, 234
ILB, Fr., + RS
Spokane, WA

One of four talented redshirt freshmen linebackers (along with Downs, Lono and Garrett Venters), Dennis is vying for playing time at the "Mike" linebacker position...one of three players named MVP of UM's Defensive Scout Team...All-State, all-conference, team captain and team MVP in football at Rogers High School...earned three letters in football, basketball and track...Greater Spokane League Player of the Year in 1989...played in state all-star game...team captain in basketball as well...

General Studies major.

39

Kurt Schilling
6-0, 200
OLB, Fr., + RS
Shelby, MT

Kurt is a promising young player, and was moved from running back to outside linebacker in spring drills...is listed as the back-up at "Hero" behind senior Kyle Mirich...also named MVP of the Grizzlies' Defensive Scout Team...earned 11 letters as a star athlete at Shelby High School...All-State in football four times...all-conference in football and basketball...earned four letters in football and basketball, two in track and one in golf...prep team was state champion in 1988 in football...team captain in football and basketball...football coach was Clayton Davis...

General Studies major.

96

Mike See
6-2, 216
WR, Sr., 2V
Great Falls, MT

Mike has steadily improved his pass-catching ability and speed and had an excellent spring...he will be a go-to player this season...All-Big Sky academic team selection with a 3.0 GPA...at Great Falls High School he was first team All-State and a Montana Shrine Game participant...team captain as a senior... team MVP on offense...lettered twice in basketball and three times in track...the Bison finished second in the state in football his junior season...grid coach was Dale Pohle...

Business Management major.

78

Kurt Sheperd
6-3, 287
OT, Fr., + RS
Missoula, MT

Continued hard work could add up to playing time for Kurt, a walk-on, who is vying for playing time at right tackle...prepped at Sentinel High School where he lettered twice in football and track, and once in wrestling...his coach was former Grizzly quarterback Tim Kerr...received Wayne Howard Memorial Award (student-athlete) in '89...attending Montana on UM Presidential Leadership Scholarship...Dean's list last year with 3.87 GPA...

Secondary Education major.

16

Dethrick Slocum
5-11, 188
CB, Sr., 1V
Fresno, CA

Dethrick will more-than-likely start at right corner for the Grizzlies...emerged as the starter after spring drills...started three games last season and had 16 tackles and forced two fumbles...came to UM from Fresno City College...JC team's Defensive Player of the Year as a sophomore...honorable mention All-State...All-Central Valley Conference first team pick...had 3 interceptions and a blocked punt at FCC in 1989...played junior college ball with Grizzly receiver Mike Guevara...

Business major.

77

Gregg Smerker
6-3, 249
DT/DE, Sr., 3V
Great Falls, MT

Gregg was an honorable mention All-Big Sky Conference choice last year...last year he had 24 tackles...in 1989 had 35 tackles, two sacks, and a fumble recovery...will start for the second straight season at right end...had 12 tackles as a redshirt freshman in '88...lettered in track at UM in 1990...at C.M. Russell High School he was All-State and all-conference for Rustler coach Jack Johnson...standout baseball player and a two-year letterman in track...

Business Administration major.

17

Darrin Stringer
5-8, 173
CB/KOR, Sr., 1V
Vacaville, CA

Darrin had an excellent spring and will start at left cornerback...9th leading returning tackler with 26 stops, and also had 11 pass deflections and 3 interceptions...fifth in the Big Sky 100 meters in 1991, running a 10.31...from Solano Junior College where he was an all-conference football player and track athlete...JC coach was Ron Beverly...lettered in football and track at Vacaville High School, where he was MVP in both sports as a senior...state 100-meter champion in 1988...his 1987 football team was conference champion, as was his 1989 JC team...

Sports Studies major.

31

Brent Swenson
6-2, 202
SS, Fr., +RS
Glasgow, MT

A redshirt last season, Brent is vying for playing time at "Fox" or free safety at UM...listed third on the depth chart there after spring drills...first team All-State at safety, receiver and returner in 1989...first team all-conference in football and basketball, and team captain in both sports as a senior...eight letters at Glasgow High School, earning three each in football and basketball and two in track...

Secondary Education major.

11

Marvin Turk
6-1, 193
WR, Sr., 1V
Sacramento, CA

Marvin is UM's fourth leading returning receiver...last year he had 11 catches for 131 yards...vying for starting job...from American River Junior College...JC team went 11-1 his sophomore year...coach was Larry Ghilardi...named team MVP and first team All-Camino Norte League twice...first team All-Northern California and second team All-State in 1989...at Kennedy High School he was All-Metro in football and basketball three times...All-Northern California in football in 1987...Grid-Hoop All-American in 1988...played in the Northern California All-Star game...

Psychology major.

93

Jay Turner
6-4, 235
DE, Fr., + RS
Marysville, WA

With more experience Jay will be a valuable asset on the defensive line...vying for playing time at left end...All-State as a senior at Marysville High School...All-Area and all-conference his junior and senior seasons...earned three letters in football, three in basketball and one in track...team captain in football and basketball...prep coach was Scott Stokes...

Math major.

50

Garrett Venters
6-3, 232
ILB, Fr., + RS
Richland, WA

An outstanding young prospect, Garrett is vying for playing time at the "Mike" linebacker slot...All-State and All-Big Nine Conference first team pick...co-Defensive MVP of the conference as a senior...first team all-conference in 1988 and 1989...team captain in football in '89...three letters in football and two in track...won league grid championships in 1987-88-89...high school football coach was Lonnie Pierson...prep nickname was "Dr. Doom"...

General Studies major.

4

Mark Von Appen
6-0, 180
WR, Fr., + RS
Cupertino, CA

Mark has very good hands and runs solid pass route, and just needs more consistency to see playing time...ranked third at one of the receiver positions after spring drills...All-San Francisco Bay Area and all-conference as a senior at Saint Francis High School in San Francisco...his prep teams won the Central Coast Section championship in 1989 and was second the year before...earned two letters in football and three in track...high school grid coach was Ron Calcagno...

General Studies major.

6

Bert Wilburger
6-3, 188
QB, Fr., + RS
Ashland, OR

The Offensive Player of the Year in the state of Oregon as a senior, Bert is not only an outstanding passer, but has excellent feet as well...is the back-up signal caller behind junior Brad Lebo...first team All-State in football as a senior...all-conference in football, basketball and baseball...earned nine letters at Ashland High School, three each in football, basketball and baseball...team captain in football and baseball in 1989 and 1990...teams won conference grid championships in 1988 and 1990, and the state title in '90...prep football coach was Jim Nagel...

General Studies major.

80

Chad Wilson
6-1, 190
WR, So., SQ
Billings, MT

Has steadily improved his pass-catching ability, and had two grabs for 54 yards last year, including a 50-yard TD catch against Thomas More College...hampered in spring drills with a severe leg injury, and status for 1991 is unknown...has very good speed and lettered on the Grizzly track team the past two seasons...instrumental in Skyview High School's 1988 State "AA" Track Championship...three times All-State in track...All-State wide receiver in 1987...lettered three times in football and track...prep coach was Ron Lebsock...

Business major.

HIGH SCHOOL

MATT WELLS - WR—Quick and elusive, 4.5 in the 40, 5-5, 170, Ashland High School
 Coach: Jim Nagel
 Field of study: Business
 GPA 3.8
 All-State, All-Conference, Shrine Game, Captain
 69 catches - 1,365 yards - 16 touchdowns

COREY FALLS - WR—Fast and great hands, 4.5 in the 40, 6-1, 202, South Medford High School
 Coach: Larry Walker
 Field of study: Law Enforcement
 All-State, All-Conference, Shrine Game, Captain, League's MVP, Captain
 215 carries - 1,250 rushing, 14 touchdowns - 2,160 all-purpose yards

JEFF MCELROY - WR—Gets open, smart and tough, 4.6 in the 40, 6-0, 180, CMR High School
 Coach: Jack Johnson
 Field of Study: Business
 All-State, All-Conference, Shrine Game
 Caught 88 passes in 1990 for 1,600 yards and 25 touchdowns.
 Holds CMR receiving records, most receptions in game—12, most receptions in season—88, and most receptions in career—128

JAMER BARTELL - DB—4.6 in the 40, 5-11, 180, CMR High School
 Coach: Jack Johnson
 Academic interest: Business
 All-State, All-Conference, Shrine Game
 Blocked 3 punts and had 3 interceptions

DAVE DICKENSON - QB—Leader, talented, good arm, 84 passing and rushing TDs in high school, 4.7 in the 40, 5-10, 165, CMR High School
 Coach: Jack Johnson
 Field of Study: Math or Science, high school GPA 4.0
 24 - 0 record as quarterback
 Holds all CMR's passing records
 All-State, Shrine game, All-American, MVP Award, Captain, USA Today's Player of the Year

SCOTT SPRAGGINS - RB—Scott was second leading rusher in state. He had seven games with over 100 yards and one over 200 yards. 4.5 in the 40, 5-10, 185, Great Falls High School
 Academic interest: Physical Therapy, high school GPA 3.4
 Coach: Dale Pohle
 All-State, All-Conference, Shrine Game
 All-time season leading rusher at Great Falls. Most valuable offensive player
 Total offense—1,496 yards, 15 touchdowns, 7.5 yards per carry

JOE DOLL - DB—Quick & great athlete, 4.5 in the 40, 5-9, 160, Great Falls High School
 Coach: Dale Pohle
 Academic interest: Business, high school GPA 3.3
 All-Conference, Shrine Game
 48 tackles, 10 assisted tackles, 4 interceptions
 Led state in punt returns - averaged 24.2 per return

ERIC SIMONSON - OL—Aggressive, good all-around athlete, 4.9 in the 40, 6-5, 244, Plentwood High School
 Coach: Ron Smith
 Field of study: Math, high school GPA 3.3
 All-State, All-Conference, Shrine Game

JIM MIRES - PUNTER—Strong leg, 5.0 in the 40, 6-2, 220, Glasgow High School
 Coach: Pat Petrino
 Academic interest: Business, high school GPA 3.0
 All three years of punting at Glasgow, Jim averaged over 40 yards a kick
 All-State, All-Conference, Shrine Game

BILL WHITE - OL/DL—Hard-nosed and quick, 4.9 in the 40, 6-4, 245, East Valley H.S., Spokane WA
 Coach: Ray Stookey
 Academic interest: Math, high school GPA 3.3
 All-State, All-Conference, Shrine Game

KELLY STENSRUD - RB—Balance, acceleration and power, led state in rushing 1577 yards last season, averaging 8.0 yards per carry. Had one game of 303 yards rushing. 4.7 in the 40, 5-11, 175, Hellgate High School
 Coach: Van Troxel
 Academic interest - Business
 All-State, Shrine Game, MVP Award, Montana Offensive Player of the Year

MIKE KOWALSKI - DB/RB—Tough and competitive, 4.8 in the 40, 5-10, 175, Cutbank High School
 Coach: Ron Kowalski (his father)
 Scored 33 touchdowns and 54 PATS, rushed for 1,985 yards for an average of 8.1. Averaged 165.4 yards a game rushing.
 Career touchdowns—51, career yards—3,591
 Field of study: Business, high school GPA 3.4
 All-State, Shrine Game, Team Captain

YOHANSE MANZANAREZ - LB—Talented with great ability, 4.7 in the 40, 6-3, 220, Great Falls High School
 Coach: Dale Pohle
 Led his team in tackles and assists
 Field of study: Physical Therapy, high school GPA 3.2
 All-State, Shrine Game, Captain
 103 tackles, 51 assists, 3 sacks
 Most Valuable Defensive Player at G.H.S.

TROY LUCAS - OL—Quick and strong, 4.9 in the 40, 6-3, 245, Canby High School, Oregon
 Coach: Erv Garrison
 Field of study: Undecided, high school GPA 3.2
 All-State, Shrine Game

RICH GOCKLEY - DL—Tremendous athlete, 4.9 in the 40, 6-4, 245, Mead High School, Spokane, WA
 Coach: Mike McLaughlin
 Field of study: Math
 All-State, Shrine Game

BOB FENTON - OL—good run and pass blocker, 5.2 in the 40, 6-4, 241, South Medford High School, Oregon
 Coach: Rod Rumrey
 Field of study: Undecided
 All-State, Shrine Game

SHALON BAKER - WR—Fast and talented 4.3 in the 40, 5-7, 185, Evergreen High School, Vancouver, Washington
 Coach: Jon Eagle
 Academic interest: Business
 All-State, All-Conference, Shrine Game, MVP
 81 career catches for 17.8 yards per catch and 1,442 yards
 Averaged 27.0 yards per kickoff return and 14.5 on punt returns

JOHN DANIELS - WR—Fast and talented, 4.5 in the 40, 6-0, 175, Mead High School, Spokane WA
 Coach: Mike McLaughlin
 Academic interest: Education/Business
 All-State, Shrine Game

JUNIOR COLLEGE

DAN BISE - OL—Good feet and quickness, 5.0 in the 40, 6-5, 275, Redwood JC
 Coach: Fred Whitmire
 All-Conference
 Bob Seaman, Line coach at Redwood JC says, "Dan is one of the best offensive lineman in all of the California JC ranks. His size and quickness allow him a consistent dominance over opponents."

MIKE CARLSON - WR—Super hands and feet, 4.5 in the 40, 6-0, 180, Santa Rosa JC
 Coach: Marv Mays
 Mike caught 79 passes and averaged 18 yards a catch in 1990
 First Team All-State, MVP
 Marv Mays states, "Mike is the best receiver in the league and one of the top receivers in all junior college football."

JEFF HORTSCH - WR—Fast with a 4.4 in the 40, 5-10, 175, Santa Rosa JC
 Jeff caught 67 passes in 1990 and averaged 16 yards per catch
 Coach: Marv Mays
 Major: Health/Physical Education
 All-Conference
 Coach Mays quotes on Jeff, "Jeff is competitive, plus will catch any ball near him. He is one of the best ever to play at Santa Rosa JC."

CHAD NELSON - OL—Good pass blocker, 5.1 in the 40, 6-6, 280, Merced JC
 Coach: Tony Lewis
 All-Conference
 Coach Lewis says of Chad, "He is a fine blocker, a strong young man and truly a leader. Chad will be a dominant player for Montana."

JASON KLOHS - OT—Pass Blocker, big, strong & solid, 5.3 in the 40, 6-5, 298, College of the Redwoods
 Coach: Fred Whitmire
 Field of study: Education
 All-State
 Coach Whitmire says, "He is the best lineman ever to come out of Redwood JC. This athlete has the potential to play in the NFL if he continues to develop as he should."

CARL FRANKS - CORNER—Fast, great corner guy, 4.4 in the 40, 5-10, 175, Delta JC
 Coach: Jack Jordon
 Field of study: Criminal Justice
 All-Conference
 9 interceptions
 Coach Jordon, "Outstanding player, intelligent and talented. He can run, has good hands and in addition, Carl will get after you."

JAMES CATON - WR—Fast, super hands, 4.5 in the 40, 5-9, 170, American River JC
 Coach: Larry Ghilardi
 All-Conference
 Caught 50 passes and returned punts for average of 11.5 yards
 Coach Ghilardi says, "James can truly run and is a very good receiver. He is one of the best in all of the California junior colleges. Among his assets are soft hands, good acceleration, peripheral vision and a sense of timing."

QUENTIN BURNS - CORNERBACK—Very fast with 4.5 speed in the 40, 5-10, 175, Laney JC
 Coach: Stan Peters
 Academic interest: Health and Physical Education
 All-Conference
 7 interceptions
 Coach Peters says, "He will be an impact player in any program because he has no weaknesses. Maybe his finest quality is his ability to make big plays against both the run and pass."

STACY EDWARDS - CORNERBACK—4.5 in the 40, 5-10, 175, Walla Walla JC
 Coach: Mike Levens
 Academic interest: Business
 All-Conference, Most Valuable Defensive Player
 Coach Levens says, "Stacy is a super athlete that can do it all. His obvious attributes are jumping ability, reaction time, quickness and natural instincts."

NOTE: Recruited junior college players included in sketches, pages 16-25, if they participated in spring practice.

Roster/Newcomers

Paul LeProwse

Gregg Smerker

Marc Monestime

Dethrick Slocum

1991 Grizzly Alphabetical Roster

No. - Name	Pos.	Ht.	Wt.	Year	Exp.	Hometown (School)
90 - Lance Allen	DE	6-2	243	So.	1V	Butte, MT (Butte Senior HS)
- Dave Amick	OL	6-2	250	So.	HS/RS	Missoula, MT (Hellgate HS)
7 - Dan Anderson	SS	6-0	196	Jr.	JC	Yuba, CA (Yuba HC)
66 - Warren Arledge	OT	6-3	255	Fr.	HS/RS	Bozeman, MT (Bozeman HS)
- Shalon Baker	WR	5-7	185	Fr.	HS	Vancouver, WA (Evergreen HS)
75 - Jason Barker	OT	6-6	290	Sr.	1V	Layton, UT (Dixie JC)
- Jamer Bartell	DB	5-11	180	Fr.	HS	Great Falls, MT (C.M. Russell HS)
- Dan Bise	OT	6-5	275	Jr.	JC	Newberg, OR (Col. of Redwoods)
25 - Mike Botsford	WR	6-2	178	Fr.	HS/RS	Frenchtown, MT (Frenchtown HS)
- Garrett Bretz	DT	5-8	215	Fr.	HS/RS	Orofino, ID (Orofino HS)
99 - Sean Brickley	DE	6-3½	245	Jr.	2V	Pocatello, ID (Pocatello HS)
64 - Scott Brown	DE	6-5	235	Fr.	HS/RS	Missoula, MT (Hellgate HS)
24 - Duane Bull	RB	5-9	200	Fr.	HS/RS	Calgary, Alberta (Foothills HS)
- Quentin Burns	CB	5-10	175	Jr.	JC	Hayward, CA (Laney JC)
87 - Gary Burton	WR	5-11	165	So.	1V	Missoula, MT (Sentinel HS)
81 - Shannon Cabunoc	WR/KOR	5-5	155	Sr.	3V	Waipahu, HI (St. Louis HS)
- Mike Carlson	WR	6-0	180	Jr.	JC	Ukiah, CA (Santa Rosa JC)
- James Caton	WR	5-9	170	Jr.	JC	Sacramento, CA (American River JC)
8 - Bill Cockhill	WR/PR	5-9	160	So.	1V	Helena, MT (Helena Capital HS)
10 - Guy Croy	WR	5-10	170	Fr.	HS/RS	Ennis, MT (Ennis HS)
- John Daniels	WR	6-0	170	Fr.	HS	Spokane, WA (Mead HS)
95 - Sam Davidson	DT	6-6	249	Jr.	2V	Mercer Island, WA (Mercer Island HS)
20 - Mark DeBourg	RB	5-8	175	Jr.	2V	Billings, MT (Skyview HS)
34 - Jason De Hoyos	RB	6-1	190	So.	SQ	Chugiak, AK (Chugiak HS)
- Dave Dickenson	QB	5-10	165	Fr.	HS	Great Falls, MT (C.M. Russell HS)
- Joe Doll	DB	5-9	160	Fr.	HS	Great Falls, MT (Great Falls HS)
9 - Sean Dorris	FS/SS	6-3	202	Jr.	2V	Couer d'Alene, ID (Couer d'Alene HS)
55 - Dan Downs	LB	6-4	219	Fr.	HS/RS	Helena, MT (Helena HS)
15 - Kirk Duce	K/P	5-10	175	Sr.	3V	Missoula, MT (Hellgate HS)
79 - Robb Dundas	OT	6-4	238	Fr.	HS/RS	Billings, MT (Billings West HS)
45 - Doak Dyer	LB	5-10	205	So.	SQ	Redmond, WA (Redmond HS)
- Stacy Edwards	CB	5-10	175	Jr.	JC	Pasco, WA (Walla Walla JC)
60 - John Emmerson	OG	6-3	249	So.	SQ	Polson, MT (Polson HS)
37 - Todd Ericson	FS/Hol.	6-2	185	So.	1V	Butte, MT (Butte HS)
83 - Todd Evinrude	DL	5-9	225	Fr.	HS/RS	Glendive, MT (Glendive HS)
- Corey Falls	WR	6-1	202	Fr.	HS	Medford, OR (S. Medford HS)
94 - Brian Feeley	K	5-11	165	So.	SQ	Sidney, MT (Sidney HS)
- Bob Fenton	OL	6-4	241	Fr.	HS	Medford, OR (S. Medford HS)
23 - Greg Ferguson	SS	5-11	190	Sr.	3V	Tigard, OR (Tigard HS)
- Carl Franks	CB	5-10	175	Jr.	JC	Stockton, CA (Delta JC)
69 - Britt Fred	TE/LB	6-5	249	So.	1V	Helena, MT (Helena HS)
67 - Frank Garrett	OG	6-3	274	So.	1V	Missoula, MT (Big Sky HS)
61 - Chad Germer	OC	6-6½	282	Sr.	3V	Three Forks, MT (Three Forks HS)
73 - Damon Gilbreth	OG	6-5	288	Sr.	2V	Kirkland, WA (Wenatchee JC)
- Rich Gockley	DL	6-4	245	Fr.	HS	Spokane, WA (Mead HS)
12 - Mike Gocioehia	FS	6-0	185	Fr.	HS/RS	Stevensville, MT (Stevensville HS)
49 - Tony Goulet	ILB	6-2	225	Sr.	1V	Fullerton, CA (Fullerton JC)
74 - Scott Gragg	OT	6-8	295	Fr.	HS/RS	Silverton, OR (Silverton HS)
1 - Mike Guevara	WR	5-11	175	Jr.	JC/RS	Clovis, CA (Fresno CC)
21 - Scott Gurnsey	WR	5-11	180	Fr.	HS/RS	Tumwater, WA (Tumwater HS)
- Charlie Hakwins	DT	6-3	282	Jr.	JC	Anderson, CA (Shasta JC)
18 - Erik Hendrickson	FS	6-2	180	Sr.	2V	Missoula, MT (Sentinel HS)

1991 Grizzly Alphabetical Roster

No.	Name	Pos.	Ht.	Wt.	Class	Exp.	Hometown (School)
65	- Thad Huse	DT	6-3	258	Sr.	3V	Missoula, MT (Big Sky HS)
63	- Keith Jones	DE	6-4	235	Fr.	HS/RS	Portland, OR (Jackson HS)
86	- Gary Johnson	DL	6-4	230	Jr.	TR/RS	Big Timber, MT (Dickinson St.)
42	- Gary Kaiser	SS	6-0	185	Jr.	1V	Boise, ID (Santa Clara)
	- Jason Klohs	OT	6-5	298	Jr.	JC	Greshmam, OR (Col. of Redwoods)
91	- Nels Kludt	DT	6-5	262	Sr.	3V	Orofino, ID (Orofino HS)
	- Mike Kowalski	DB/RB	5-10	175	Fr.	HS	Cut Bank, MT (Cut Bank HS)
3	- Brad Lebo	QB	6-4	210	Jr.	2V	Post Falls, ID (Lewiston HS)
46	- Chad Lembke	ILB	6-0	230	Jr.	2V	Butte, MT (Butte HS)
35	- Paul LeProwse	ILB	6-0	220	Sr.	3V	Butte, MT (Butte HS)
48	- Eric Lono	LB	6-2	225	Fr.	HS/RS	Honolulu, HI (St. Louis HS)
	- Troy Lucas	OL	6-3	245	Fr.	HS	Canby, OR (Canby HS)
28	- Cleve Malmstrom	RB	6-1	200	Fr.	HS/RS	Helena, MT (Helena HS)
	- Yohanse Manzanarez	LB	6-3	220	Fr.	HS	Great Falls, MT (Great Falls HS)
70	- Joe Martin	OC	6-5	265	So.	1V	Anchorage, AK (Bartlett HS)
89	- Chuck Mason	DT	6-5	271	So.	1V	Bigfork, MT (Bigfork HS)
98	- Kelly McCallum	DE	6-5	244	Jr.	2V	Bend, OR (Bend HS)
51	- Scott McCoy	OT	6-5	261	Sr.	3V	Shelton, WA (Shelton HS)
	- Jeff McElroy	WR	6-0	180	Fr.	HS	Great Falls, MT (C.M. Russell HS)
92	- Shawn Merz	DT	6-5	228	So.	1V	Longview, WA (Mark Morris HS)
	- Jim Mires	P	6-2	220	Fr.	HS	Glasgow, MT (Glasgow HS)
41	- Kyle Mirich	OLB	6-0	195	Sr.	3V	Butte, MT (Butte HS)
85	- Mike Miura	WR	6-0	180	Fr.	HS/RS	Waikoloa, HI (Hawaii Prep HS)
33	- Marc Monestime	RB	5-11	193	Jr.	1V	Thousand Oaks, CA (Moorpark Col.)
71	- Kirk Murphy	DE	6-3	255	Sr.	3V	Polson, MT (Polson HS)
	- Chad Nelson	OL	6-6	280	Jr.	JC	Chowchilla, CA (Merced JC)
53	- Tom Nybo	DB	6-0	185	So.	HS/RS	Helena, MT (Helena HS)
68	- Dan Ortt	DE	6-3	229	Fr.	HS/RS	Billings, MT (Billings West HS)
59	- Bryan Payne	OT	6-5	282	Jr.	2V	Greenacres, WA (University HS)
62	- Steve Premock	OT	6-4 ¹ / ₂	296	Sr.	1V	Roseville, CA (Sierra JC)
14	- Tony Rice	RB	5-10	175	Jr.	2V	North Bend, OR (North Bend HS)
	5 - Tony Roberts	WR	5-9	177	Sr.	2V	Vancouver, WA (Yakima JC)
52	- Dennis Scates	ILB	6-3	234	Fr.	HS/RS	Spokane, WA (Rogers HS)
39	- Kurt Schilling	OLB	5-11	200	Fr.	HS/RS	Shelby, MT (Shelby HS)
96	- Mike See	WR	6-2	216	Sr.	2V	Great Falls, MT (Great Falls HS)
27	- Jarrod Shew	DB	5-11	180	Fr.	HS/RS	Helena, MT (Helena HS)
78	- Kurt Sheperd	OT	6-3	287	Fr.	HS/RS	Missoula, MT (Sentinel HS)
	- Eric Simonson	OL	6-5	244	Fr.	HS	Plentywood, MT (Plentywood HS)
16	- Dethrick Slocum	CB	5-11	188	Sr.	1V	Fresno, CA (Fresno CC)
77	- Gregg Smerker	DT/DE	6-3	249	Sr.	3V	Great Falls, MT (C.M. Russell HS)
	- Scott Spraggins	RB	5-10	185	Fr.	HS	Great Falls, MT (Great Falls HS)
	- Kelly Stensrud	RB	5-11	175	Fr.	HS	Missoula, MT (Hellgate HS)
17	- Darrin Stringer	CB/KOR	5-8	173	Sr.	1V	Vacaville, CA (Solano CC)
31	- Brent Swenson	SS	6-3	202	Fr.	HS/RS	Glasgow, MT (Glasgow HS)
11	- Marvin Turk	WR	6-2	193	Sr.	1V	Sacramento, CA (American River CC)
93	- Jay Turner	DE	6-4	229	Fr.	HS/RS	Marysville, WA (Marysville HS)
50	- Garrett Venters	ILB	6-3	232	Fr.	HS/RS	Richland, WA (Richland HS)
84	- Mark Von Appen	WR	6-0	180	Fr.	HS/RS	Cupertino, CA (St. Francis HS)
	- Matt Wells	WR	5-5	170	Fr.	HS	Ashland, OR (Ashland HS)
	- Bill White	OL/DL	6-4	245	Fr.	HS	Spokane, WA (East Valley HS)
	6 - Bert Wilburger	QB	6-3	188	Fr.	HS/RS	Ashland, OR (Ashland HS)
80	- Chad Wilson	WR	6-1	190	So.	SQ	Billings, MT (Skyview HS)

V = Varsity letters won; JC = Junior College; HS = High School; RS = Redshirt; SQ = Squad member, has not lettered

Composite Schedule

Kelly McCallum

Frank Garrett

Britt Fred

Scott McCoy

Damon Gilbreth

Brad Lebo

August 31

Minnesota-Duluth @ Montana State (1:05 p.m. MDT)
Eastern New Mexico @ Northern Arizona (6:05 p.m. MST)
Weber State @ Air Force (1:00 p.m. MDT)

September 7

Liberty University @ Boise State (7:05 p.m. MDT)
Cal-State Northridge @ Eastern Washington (1:05 p.m. PDT)
Sonoma State @ Idaho (6:05 p.m. PST)
Mesa State @ Idaho State (6:35 p.m. MDT)
Humboldt State @ Montana (1:35 p.m. MDT)
Sam Houston State @ Montana State (1:05 p.m. MDT)
Nevada-Las Vegas @ Nevada (1:05 p.m. PDT)
New Mexico Highlands @ Northern Arizona (6:05 p.m. MST)
Southern Utah State @ Weber State (6:05 p.m. MDT)

September 14

Northern Arizona @ Weber State* (6:05 p.m. MDT)
Long Beach State @ Boise State (7:05 p.m. MDT)
Eastern Washington @ Eastern Illinois (6:30 p.m. CDT)
Southwest Texas State @ Idaho (6:05 p.m. PDT)
Idaho State @ Kansas State (6:30 p.m. CDT)
Montana @ Louisiana Tech (7:00 p.m. CDT)
Sacramento State @ Montana State (1:05 p.m. MDT)
Northwestern State @ Nevada (1:05 p.m. PDT)

September 21

Eastern Washington @ Boise State* (7:05 p.m. MDT)
Idaho @ Montana State* (1:05 p.m. MDT)
Montana @ McNeese State (7:00 p.m. CDT)
North Texas @ Nevada (1:05 p.m. PDT)

September 28

Eastern Washington @ Weber State* (6:05 p.m. MDT)
Idaho State @ Montana* (1:35 p.m. MDT)
Montana State @ Nevada* (1:05 p.m. PDT)
Stephen F. Austin @ Boise State (7:05 p.m. MDT)
Northern Iowa @ Idaho (6:05 p.m. PDT)
Northern Arizona @ Akron (1:00 p.m. EDT)

October 5

Montana @ Eastern Washington* (1:05 p.m. PDT)
Nevada @ Idaho* (1:05 p.m. PDT)
Northern Arizona @ Idaho State* (6:35 p.m. MDT)
Weber State @ Montana State* (2:05 p.m. MDT)

October 12

Boise State @ Montana* (1:35 p.m. MDT)
Idaho @ Weber State* (6:05 p.m. MDT)
Idaho State @ Nevada* (1:05 p.m. PDT)
Montana State @ Northern Arizona* (6:05 p.m. MST)
Portland State @ Eastern Washington (1:05 p.m. PDT)

October 19

Northern Arizona @ Boise State* (6:05 p.m. MDT)
Nevada @ Eastern Washington* (1:05 p.m. PDT)
Idaho @ Idaho State* (6:35 p.m. MDT)
Weber State @ Montana* (1:35 p.m. MDT)

October 26

Boise State @ Nevada* (1:05 p.m. PDT)
Eastern Washington @ Idaho* (1:05 p.m. PDT)
Montana State @ Idaho State* (6:35 p.m. MDT)
Montana @ Northern Arizona* (6:05 p.m. MST)

November 2

Idaho State @ Boise State* (1:05 p.m. MST)
Northern Arizona @ Eastern Washington* (1:05 p.m. PST)
Montana @ Montana State* (1:05 p.m. MST)
Weber State @ Nevada* (1:05 p.m. PST)

November 9

Montana State @ Boise State* (1:05 p.m. MST)
Idaho State @ Eastern Washington* (12:35 p.m. PST)
Idaho @ Northern Arizona* (6:05 p.m. MST)
Nevada @ Montana* (12:05 p.m. MST)
New Mexico Highlands @ Weber State (1:05 p.m. MST)

November 16

Boise State @ Weber State* (1:05 p.m. MST)
Eastern Washington @ Montana State* (1:05 p.m. MST)
Montana @ Idaho* (1:05 p.m. PST)
Nevada @ Northern Arizona* (6:05 p.m. MST)
Idaho State @ Southern Utah (1:00 p.m. PST)

November 23

Boise State @ Idaho* (1:05 p.m. PST)
Weber State @ Idaho State* (6:35 p.m. MST)

November 30

NCAA Division 1-AA First-Round Games
(at institutional sites to be determined)

December 7

NCAA Division 1-AA Quarterfinal Round Games
(at institutional sites to be determined)

December 14

NCAA Division 1-Aa Semifinal Round Games
(at institutional sites to be determined)

December 21

NCAA Division 1-AA Championship Game (CBS-TV)
(Statesboro, Georgia)

*Indicates Big Sky Conference Game
All Times listed are LOCAL START TIMES

Opponents

Tony Rice

Thad Huse

ents

Mark DeBourg

The Grizzly football team drew a record 72,824 fans for six home games, averaging 12,137 per game in 1990. Montana had record crowds of 15,000-plus for games against Eastern Washington and Montana State.

Mark DeBourg

Game 1

President: Dr. Alistair W. McCrone
Location: Arcata, CA
Population: 13,500
Enrollment: 7,600
School Colors: Green & Gold
Stadium: Redwood Bowl (7,000)
Athletic Director: Chuck Lindemann
Head Coach: Fred Whitmire
Alma Mater: Humboldt State (1964)
Phone: 707-826-5947
Time To Call: M-F, 9 a.m.-noon
Assistant Coaches: Mike Mitchell, Off. Coord.; Ron Flowers, Def. Coord.; Scott Ricardo, Off. Line.
Athletic Trainer: Dave Kinzer/Mike Davis
SID: Tom Trepiaik
SID Phone: 707-826-4223-W; 707-839-0590-H
Conference: Northern California Athletic
1990 Record: 2-8-1
League Record/Finish: 1-4/T (4th)
Starters Back: 13 (8 off., 5 def.)
Lettermen Back/Lost: 45/29
Key Returnees: Ben Morgan, OT, 6-4, 280, Sr.; Freeman Baysinger, WR, 5-9, 160, Jr.; David Tullar, OG, 6-0, 265, Sr.
Last Meeting: First Meeting
Series Record: 0-0

Humboldt State Lumberjacks

Fred Whitmire
Head Coach

Ben Morgan
O-Tackle

Game 2

President: Dr. Daniel Reneau
Location: Ruston, LA
Population: 20,000
Enrollment: 10,000
Colors: Red & Blue
Stadium: Joe Alliet (30,600)
Athletic Director: Jerry Stovall
Head Coach: Joe Raymond Peace
Alma Mater: Louisiana Tech (1968)
Phone: 318-257-4546
Time To Call: Mornings
Assistant Coaches: Jerry Baldwin, Asst. Head Coach, LBs; John Thompson, Def. Coord.; Gary Bartel, Secondary; Joe Robinson, Interior Line; Pat Tilley, Off. Coord., WRs; Pete Perot, O-line; Joe Ferguson, QBs; Dan Werner, RBs.
Athletic Trainer: Sam Wilkinson
SID: Keith Prince
SID Phone: 318-257-3144-W; 318-255-7769-H
Conference: American South
1990 Record: 8-3-1
League Record/Finish: Independent
Starters Back: 11 (6 def., 5 off.)
Lettermen Back/Lost: 43/16
Key Returnees: Gene Johnson, QB, 6-1, 201, Sr.; Jason Davis, RB, 6-1, 202, Jr.; Chris Boniol, K, 5-11, 148, So.; Myron Baker, LB, 6-1, 212, Jr.; Lorenza Baker, LB, 5-10, 206, Sr.; Willie Roaf, OT, 6-5, 275, Jr.
Last Meeting: First Meeting
Series Record: 0-0

Louisiana Tech Bulldogs

Joe Raymond Peace
Head Coach

Lorenza Baker
Linebacker

1990 Results (Overall: 2-8-1/NCAC: 1-4)

Date	Team	Score
S 1	@Cal St. Hayward*	L 20-35
S 8	Chico State	L 21-45
S 22	Minnesota-Duluth	T 7-7
S 29	@Azusa Pacific	L 17-19
O 6	@Menlo College	W 33-26
O 13	UC Davis*	L 22-45
O 20	@Sonoma State*	L 0-43
O 27	Cal St. Hayward*	W 13-11
N 3	@St. Mary's	L 21-26
N 10	@S.F. State*	L 15-38
N 17	UC Santa Barbara	L 36-45

1991 Schedule

Date	Team	Time
A 31	Rocky Mountain College	7:00 p.m. PDT
S 7	@Montana	12:30 p.m. PDT
S 14	St. Mary's College	7:00 p.m. PDT
S 21	Azusa Pacific	7:00 p.m. PDT
O 5	@Santa Clara	7:00 p.m. PDT
O 12	British Columbia	7:00 p.m. PDT
O 19	@UC Davis*	7:00 p.m. PDT
O 26	Sonoma State*	2:00 p.m. PDT
N 2	@Cal St. Hayward*	1:00 p.m. PDT
N 9	@Chico State*	7:00 p.m. PDT
N 16	San Francisco St.*	7:00 p.m. PDT

*Northern California Athletic Conference game

1990 Results (Overall: 8-3-1)

Date	Team	Score
S 1	@East Carolina	L 27-17
S 8	@McNeese State	W 51-3
S 15	@Western Michigan	L 27-21
S 22	Arkansas State	W 40-7
S 29	Southwestern Louisiana	W 24-10
O 6	@Auburn	L 16-14
O 13	Tulsa	W 35-21
O 20	S.F. Austin	W 31-22
O 27	Northeast La.	W 31-7
N 3	Akron	W 36-15
N 10	Colorado State	W 31-30

INDEPENDENCE BOWL

Maryland T 34-34

1991 Schedule

Date	Team	Time
A 31	@Houston	4:00 p.m. CDT
S 7	OPEN	
S 14	Montana	6:00 p.m. CDT
S 21	@Eastern Michigan	6:00 p.m. CDT
S 28	@Arkansas State	7:00 p.m. CDT
O 5	@Northern Illinois	6:35 p.m. CDT
O 12	@South Carolina	1:00 p.m. CDT
O 19	OPEN	
O 26	@Southwest Louisiana	7:00 p.m. CDT
N 2	Northeast Louisiana	6:00 p.m. CDT
N 9	Southern Illinois	3:00 p.m. CDT
N 16	Southern Mississippi	6:00 p.m. CDT
N 23	@Texas-El Paso	1:00 p.m. CDT

Game 3

President: Dr. Robert Hebert
Location: Lake Charles, LA
Population: 76,000
Enrollment: 7,500
School Colors: Royal Blue & Gold
Stadium: Cowboy Stadium (20,000)
Athletic Director: Bob Hayes
Head Coach: Bobby Keasler
Alma Mater: Northeast LA (1970)
Phone: 318-475-5235
Time To Call: Mornings
Assistant Coaches: Mike Santiago, Offensive Coord.; Kirby Bruchhaus, Def. Coord.; Hubert Boales, LBs; Tommy Tate, Secondary; Paul Lanier, O-line; John Nagle, Running Backs.
Athletic Trainer: Ricky Mestayer
SID: Louis Bonnette
SID Phone: 318-475-5207-W; 318-475-5206-H
Conference: Southland
1990 Record: 5-6
League Record/Finish: 4-2 (2nd)
Starters Back: 12 (6 off., 6 def.)
Lettermen Back/Lost: 46/14
Key Returnees: Wes Watts, QB, 6-1, Sr.; Eric Roberts, PK, 6-1, 180, Sr.; Brent Ferdinand, WR, 6-2, 190, Sr.; Sam Breaux, OC, 6-1, 250, So.; Bob Lejeune, OG, 6-2, 272, Jr.
Last Meeting: 1990 (45-22, UM)
Series Record: 1-0, UM

McNeese St. Cowboys

Bobby Keasler
Head Coach

Wes Watts
Quarterback

Game 4

President: Dr. Richard L. Bowen
Location: Pocatello, ID
Population: 50,000
Enrollment: 10,238
School Colors: Orange & Black
Stadium: Holt Arena (12,000)
Athletic Director: Randy Hoffman
Head Coach: Garth Hall
Alma Mater: Utah State (1967)
Phone: 208-236-3387
Time To Call: 11 a.m.-noon, M-F
Assistant Coaches: Dave Christensen, RBs/TEs; Land Jacobsen, Def. Coord./Secondary; Tom Jones, D-line; Andy Ludwig, QBs/Receivers; Dave Nickel, Admin. Asst./O-line; Kyle Whittingham, Special Teams/LBs.
Athletic Trainer: Phil Luckey
SID: Glenn Alford
SID Phone: 208-236-3651-W; 208-233-7294-H
Conference: Big Sky
1990 Record: 3-8
League Record/Finish: 1-8 (9th)
Starters Back: 21½ (7 def., 5½ off.)
Lettermen Back/Lost: 29/22
Key Returnees: Darren Goodman, K, 6-1, 180, Sr.; Sylvester Jones, WR, 5-10, 175, Jr.; Derek Farr, OT, 6-3, 275, Sr.; Reed Payne, OG, 6-3, 285, Sr.; Lance Nazel, DE, 6-2, 230, Sr.
Last Meeting: 1990 (42-23, UM)
Series Record: 22-11-0, UM

Idaho State Bengals

Garth Hall
Head Coach

Darren Goodman
Kicker

Game 5

President: Dr. Marshall Drummond
Location: Cheney, WA
Population: 15,000
Enrollment: 8,000
Colors: Red & White
Stadium: Woodward (6,000)
Athletic Director: Dick Zornes
Head Coach: Dick Zornes
Alma Mater: Eastern Washington (1968)
Phone: 509-359-2463
Time To Call: 10-11 a.m., M-F
Assistant Coaches: Mike Kramer, Asst. Head Coach/D-line; Jerry Graybeal, Def. Coord./Secondary; J.D. Sollars, Off. Coord./RBs; Brent Myers, LBs/Academic Coord.; Jim McElwain, QBs/Receivers.
Athletic Trainer: Tom Embree
SID: Dave Cook
SID Phone: 509-359-6334-W; 509-235-7246-H
Conference: Big Sky
1990 Record: 5-6
League Record/Finish: 3-5 (T, 5th)
Starters Back: 18 (9 off., 9 def.)
Lettermen Back/Lost: 43/11
Key Returnees: Kurt Schulz, CB, 6-1, 208, Sr.; Tony Lenseigne, TE, 6-4, 241, Sr.; Harold Wright, TB, 5-9, 212, So.; Kevin Sargent, OT, 6-6, 268, Sr.
Last Meeting: 1990 (36-35, EWU)
Series Record: 11-5-1, UM

E. Washington Eagles

Dick Zornes
Head Coach

Harold Wright
Tailback

1990 Results

(Overall: 5-6/SLC: 4-2)

Date	Team	Score
S 1	@Nicholls State	L 31-24
S 8	Louisiana Tech	L 51-3
S 15	@Eastern Illinois	W 15-7
S 22	@Montana	L 45-22
S 29	OPEN	
O 6	Northeast Louisiana*	W 19-14
O 13	Northwestern State*	W 38-21
O 20	@North Texas*	W 16-14
O 27	@Southwest Texas*	L 19-17
N 3	@Stephen F. Austin*	L 30-9
N 10	Sam Houston State*	W 13-6
N 17	Weber State	L 27-7

1991 Schedule

Date	Team	Time
S 7	@Northern Iowa	1:30 p.m. CDT
S 14	@Southwest Missouri	7:00 p.m. CDT
S 21	Montana	7:00 p.m. CDT
S 28	OPEN	
O 5	Nicholls State	7:00 p.m. CDT
O 12	@Northeast Louisiana*	7:00 p.m. CDT
O 19	@Northwestern State*	7:00 p.m. CDT
O 26	Southwest Texas*	7:00 p.m. CDT
N 2	North Texas*	7:00 p.m. CDT
N 9	Stephen F. Austin*	7:00 p.m. CDT
N 16	@Sam Houston State*	7:00 p.m. CDT
N 23	Tennessee-Martin	7:00 p.m. CDT

*Southland Conference game

1990 Results

(Overall: 3-8/Big Sky: 1-8)

Date	Team	Score
S 8	Southern Utah State	W 37-12
S 15	@Weber State* (2-OT)	L 38-45
S 22	Northern Iowa	L 10-44
S 29	@Northern Arizona*	L 32-35
O 6	Nevada*	L 10-17
O 13	@Idaho*	L 20-41
O 20	@Montana State*	W 23-19
O 27	Boise State*	L 16-44
N 3	East. Washington* (1-OT)	L 26-33
N 10	Mesa State	W 30-27
N 17	Montana*	L 23-42

1991 Schedule

Date	Team	Time
S 7	@Kansas State	7:30 p.m. MDT
S 21	OPEN	
S 28	@Montana*	1:00 p.m. MDT
O 5	Northern Arizona*	6:35 p.m. MDT
O 12	@Nevada*	1:05 p.m. MDT
O 19	Idaho*	6:35 p.m. MDT
O 26	Montana State*	6:35 p.m. MDT
N 2	@Boise State*	1:00 p.m. MDT
N 9	@Eastern Washington*	1:30 p.m. MDT
N 16	@Southern Utah State	1:00 p.m. MDT
N 23	Weber State*	6:35 p.m. MDT

*Big Sky Conference game

1990 Results

(Overall: 5-6/Big Sky: 3-5)

Date	Team	Score
S 8	Lenoir-Rhyne	W 45-6
S 15	Boise State*	W 16-10
S 22	@Northern Arizona*	L 24-31
S 29	@Montana*	W 36-35
O 6	Weber State*	L 35-36
O 13	@Nevada*	L 17-40
O 20	Idaho*	L 28-51
O 27	@Portland State	W 21-13
N 3	@Idaho State* (1-OT)	W 33-26
N 10	Montana State* (2-OT)	L 25-28
N 17	@Houston	L 21-84

1991 Schedule

Date	Team	Time
S 7	Cal State-Northridge	1:00 p.m. PDT
S 14	@Eastern Illinois	4:30 p.m. PDT
S 21	@Boise State*	6:00 p.m. PDT
S 28	@Weber State*	5:00 p.m. PDT
O 5	Montana*	1:00 p.m. PDT
O 12	Portland State	1:00 p.m. PDT
O 19	Nevada*	1:30 p.m. PDT
O 26	@Idaho*	1:00 p.m. PDT
N 2	Northern Arizona*	12:30 p.m. PDT
N 9	Idaho State*	12:30 p.m. PDT
N 16	@Montana State*	Noon PDT

*Big Sky Conference game

Game 6

President: Dr. John Keiser
Location: Boise, ID
Population: 130,198
Enrollment: 13,500
School Colors: Blue & Orange
Stadium: Bronco (22,600-Artificial Surface)
Athletic Director: Gene Bleymaier
Head Coach: Skip Hall
Alma Mater: Concordia College (1966)
Phone: 208-385-1281
Time To Call: 9:30-11:30 a.m., M-F
Assistant Coaches: John Gough, Off. Coord./O-line; Jim Fleming, Def. Coord./Secondary; Steve Buratto, D-line; Jay Mills, RBs; Scott Pelluer, LBs; Jim Zorn, QBs/Receivers.
Athletic Trainer: Gary Craner
SID: Max Corbet
SID Phone: 208-385-1515-W; 208-345-2180-H
Conference: Big Sky
1990 Record: 10-4
League Record/Finish: 6-2 (T, 2nd)
Starters Back: 11 (7 Off., 4 Def.)
Lettermen Back/Lost: 33/19
Key Returnees: Chris Thomas, RB, 5-9, 180, Sr.; Anthony Brown, SS, 6-0, 200, Sr.; Dave Koch, OT, 6-7, 264, Sr.; Frank Robinson, CB, 5-11, 180, Sr.; Larry Stayner, TE, 6-6, 235, Sr.
Last Meeting: 1990 (41-3, BSU)
Series Record: 14-6-0, BSU

Boise State Broncos

Skip Hall
Head Coach

Chris Thomas
Halfback

Game 7

President: Dr. Paul Thompson
Location: Ogden, UT
Population: 64,400
Enrollment: 13,500
School Colors: Royal Purple & White
Stadium: Wildcat (17,500-Natural Grass)
Athletic Director: Richard Hannan
Head Coach: Dave Arslanian
Alma Mater: Weber State (1972)
Phone: 801-626-6493
Time To Call: 11:30 a.m.-noon, M-F
Assistant Coaches: Mark Brady, Def. Coord./Secondary; Mark Gorscak, Special Teams; Robb Akey, D-line; Todd Larson, LBs; Lawrence Livingstone, O-line; Cecil Stockdale, Receivers.
Athletic Trainer: George Goodridge
SID: Brad Larsen
SID Phone: 801-626-6010-W; 801-776-5376-H
Conference: Big Sky
1990 Record: 5-6
League Record/Finish: 3-6 (T, 5th)
Starters Back: 8 (6 Off., 2 Def.)
Lettermen Back/Lost: 31/19
Key Returnees: Jamie Martin, QB, 6-4, 210, Jr.; Trevor Shaw, WR, 6-3, 200, Jr.; Bruce Covernton, OT, 6-6, 290, Sr.; Fredrick Smith, CB, 5-11, 185, So.
Last Meeting: 1990 (39-37, UM)
Series Record: 20-9-0, UM

Weber State Wildcats

Dave Arslanian
Head Coach

Jamie Martin
Quarterback

Game 8

President: Dr. Eugene Hughes
Location: Flagstaff, Arizona
Population: 35,000
Enrollment: 16,250
School Colors: Blue & Gold
Stadium: J. Walkup Skydome (15,250)
Athletic Director: Tom Jurich
Head Coach: Steve Axman
Alma Mater: C.W. Post (1969)
Phone: 602-523-6784
Time To Call: 9-11 a.m./1-2 p.m., M-F
Assistant Coaches: Larry Kerr, Asst. Head Coach/Def. Coord./ILBs; Bob Lopez, RBs/Recruiting Coord.; Charley Dickey, O-line; John Sladany, DBs/Special Teams; Thurmond Moore, D-line; Karl Dorrell, Off. Coord./Receivers; Steve Boardway, TEs; Mike Freeman, O-line; Steve Kragthorpe, QBs.
Athletic Trainer: Mike Nesbitt
SID: Wylie Smith
SID Phone: 602-523-6791-W; 602-774-9037-H
Conference: Big Sky
1990 Record: 5-6
League Record/Finish: 3-5 (T, 5th)
Starters Back: 14 (7 off., 7 def.)
Lettermen Back/Lost: 33/29
Key Returnees: John Bonds, QB, 6-4, 210, Jr.; Hendricks Johnson, WR, 6-2, 189, Sr.; Charles McKenzie, RB, 5-11, 198, Sr.; David Musselman, DL, 6-4, 245, Sr.; Robert Forti, LB, 6-0, 210, Jr.
Last Meeting: 1990 (48-14, UM)
Series Record: 14-10-0, UM

N. Arizona Lumberjacks

Steve Axman
Head Coach

Robert Forti
Linebacker

1990 Results

(Overall: 10-4/Big Sky: 6-2)

	Team	Score
S 1	Stephen F. Austin	W 14-10
S 8	Weber State*	W 24-14
S 15	@Eastern Washington*	L 10-16
S 22	Boston University	W 34-21
S 29	@Long Beach State	L 20-21
O 6	Montana*	W 41-3
O 13	@Northern Arizona*	W 28-20
O 27	@Idaho State*	W 44-16
N 3	@Montana State*	W 31-27
N 10	Nevada*	W 30-14
N 17	Idaho*	L 14-21
N 24	Northern Iowa#	W 20-3
D 1	Middle Tennessee State#	W 20-13
D 8	Nevada# (3-OT)	L 52-59

1991 Schedule

Date	Team	Time
S 7	Liberty (Va.)	7:00 p.m. MDT
S 14	Long Beach State	7:00 p.m. MDT
S 21	Eastern Washington*	7:00 p.m. MDT
S 28	Stephen F. Austin St.	7:00 p.m. MDT
O 12	@Montana*	1:30 p.m. MDT
O 19	Northern Arizona*	6:00 p.m. MDT
O 26	@Nevada*	2:00 p.m. MDT
N 2	Idaho State*	1:00 p.m. MST
N 9	Montana State*	1:00 p.m. MST
N 16	@Weber State*	1:00 p.m. MST
N 23	@Idaho*	2:00 p.m. MST

*Big Sky Conference game

1990 Results

(Overall: 5-6-0/Big Sky: 3-5)

Date	Team	Score
S 1	@Southern Utah	W 37-21
S 8	@Boise State*	L 14-24
S 15	Idaho State* (2-OT)	W 45-38
S 22	@Idaho*	L 23-37
S 29	Montana State*	W 32-20
O 6	@East. Washington*	W 36-34
O 13	Montana*	L 37-39
O 20	@Wyoming	L 12-21
O 27	Nevada*	L 7-28
N 10	@Northern Arizona*	L 35-38
N 17	@McNeese State	W 27-7

1991 Schedule

Date	Team	Time
A 31	@Air Force	Noon MDT
S 9	Southern Utah	6:00 p.m. MDT
S 14	Northern Arizona*	6:00 p.m. MDT
S 28	Eastern Washington*	6:00 p.m. MDT
O 5	@Montana State*	1:00 p.m. MDT
O 12	Idaho*	6:00 p.m. MDT
O 26	OPEN	
O 19	@Montana*	1:30 p.m. MDT
N 2	@Nevada*	2:00 p.m. MST
N 9	New Mexico Highlands	1:00 p.m. MST
N 16	Boise State*	1:00 p.m. MST
N 23	@Idaho State*	6:35 p.m. MST

*Big Sky Conference game

1990 Results

(Overall: 5-6/Big Sky: 3-5)

Date	Team	Score
S 1	Cal. St.-Northridge	W 37-3
S 2	@Nevada*	L 55-14
S 22	Eastern Washington*	W 31-24
S 29	Idaho State*	W 35-32
O 6	@Montana State*	L 70-37
O 13	Boise State*	L 28-20
O 20	@Montana*	L 48-14
O 27	Nicholls State	W 41-34
N 3	@Idaho*	L 52-7
N 10	Weber State*	W 38-35
N 17	@Northern Iowa	L 36-16

1991 Schedule

Date	Team	Time
A 31	E. New Mexico	6:00 p.m. MDT
S 7	New Mexico Highlands	6:00 p.m. MDT
S 14	@Weber State*	6:00 p.m. MDT
S 21	OPEN	
S 28	@Akron	1:00 p.m. MDT
O 5	@Idaho State*	6:35 p.m. MDT
O 12	Montana State*	6:00 p.m. MDT
O 19	@Boise State*	6:00 p.m. MDT
O 26	Montana*	6:00 p.m. MDT
N 3	@Eastern Washington*	1:00 p.m. MST
N 10	Idaho*	6:00 p.m. MST
N 17	Nevada*	6:00 p.m. MST

*Big Sky Conference game

Game 9

President: Dr. Michael Malone
Location: Bozeman, Montana
Population: 25,000
Enrollment: 10,000
Colors: Blue & Gold
Stadium: Reno H. Sales (15,197-Natural Grass)
Athletic Director: Doug Fullerton
Head Coach: Earle Solomonson
Alma Mater: Augsburg (1969)
Phone: 406-994-4221
Time To Call: 8-9 a.m., M-F
Assistant Coaches: Bart Andrus, Off. Coord.; Lee Ziegler, O-line; Dave Preszler, Receivers; Tim Hermann, Def. Coord.; Greg Clough, D-line; Tom Van Voorhis, LBs; Kevin Donnally, Secondary/Special Teams.
Athletic Trainer: Chuck Karnop
SID: Bill Lamberty
SID Phone: 406-994-5133-W; 406-587-5459-H
Conference: Big Sky
1990 Record: 4-7
League Record/Finish: 3-5 (T, 5th)
Starters Back: 19 (9 off., 9 def., 1 kicker)
Lettermen Back/Lost: 39/24
Key Returnees: Travis Annette, OT, 6-3, 262, Sr.; Clint Bryan, HB, 5-10, 168, Jr.; Todd Graves, LB, 6-3, 236, Sr.; Corey Widmer, DT, 6-3, 248, Sr.
Last Meeting: 1990 (35-18, UM)
Series Record: 53-32-5, UM

Montana State Bobcats

Earle Solomonson
Head Coach

Corey Widmer
D-line

Game 10

President: Dr. Joe Crowley
Location: Reno, Nevada
Population: 100,750
Enrollment: 11,500
School Colors: Blue & Silver
Stadium: Mackay (26,000-Natural Grass)
Athletic Director: Chris Ault
Head Coach: Chris Ault
Alma Mater: Nevada-Reno (1968)
Phone: 702-784-6891
Time To Call: Mornings, M-F
Assistant Coaches: Ken Mizell, Def. Coord.; Mike Bradeson, Secondary; Pat Rippee, O-line; Jeff Ramsey, Receivers; Ken Wilson, OLBs; Lamonte Winston, RBs; Jim House, D-line; Harry Justvig, QBs.
Athletic Trainer: Tony Marek
SID: Paul Stuart
SID Phone: 702-784-4600-W; 702-329-4421-H
Conference: Big Sky
1990 Record: 13-2
League Record/Finish: 7-1 (1st)
Starters Back: 13 (6 off., 7 def.)
Lettermen Back/Lost: 38/11
Key Returnees: Matt Clifton, LB, 6-1, 210, Sr.; Mark Drahos, DE, 6-4, 240, Sr.; Fred Gatlin, QB, 6-2, 180, Jr.; Todd Frietas, OG, 6-4, 275, Sr.; Jason Frierson, RB, 5-9, 180, Jr.; Brock Marion, CB, 6-1, 180, Jr.
Last Meeting: 1990 (34-27, UNR)
Series Record: 9-4-0, UNR

Nevada Wolf Pack

Chris Ault
Head Coach

Matt Clifton
Linebacker

Game 11

President: Dr. Elisabeth Zinser
Location: Moscow, Idaho
Population: 16,660
Enrollment: 12,499
School Colors: Silver & Gold
Stadium: Kibbie-ASUI Dome (16,000)
Athletic Director: Gary Hunter
Head Coach: John L. Smith
Alma Mater: Weber State (1971)
Phone: 208-885-0235
Time To Call: 11 a.m.-1 p.m., M-F
Assistant Coaches: Bob Petrinoff, Off. Coord./QB; Craig Bray, Def. Coord./DBs; Mike Cox, ILBs; Jim Senter, LBs/Recruiting Coord.
Athletic Trainer: Barrie Steele
SID: Rance Pugmire
SID Phone: 208-885-0211-W; 208-882-4592-H
Conference: Big Sky
1990 Record: 9-4
League Record/Finish: 6-2 (T, 2nd)
Starters Back: 13 (7 off., 6 def.)
Lettermen Back/Lost: 38/17
Key Returnees: Kasey Dunn, WR, 6-2, 202, Sr.; Devon Pearce, RB, 5-9, 190, Sr.; Jeff Robinson, DE, 6-5, 255, Jr.; Jody Schnug, OT, 6-4, 260, So.; Thayne Doyle, K, 5-10, 174, Sr.
Last Meeting: 1990 (35-14, UI)
Series Record: 51-19-2, UI

Idaho Vandals

John L. Smith
Head Coach

Kasey Dunn
Receiver

1990 Results

(Overall: 4-7/Big Sky: 3-5)

Date	Team	Score
S 1	@Idaho*	W 27-24
S 8	@Colorado State	L 5-41
S 15	Western Illinois	W 38-16
S 22	Nevada*	L 14-20
S 29	@Weber State*	L 20-32
O 6	Northern Arizona*	W 70-37
O 20	Idaho State*	L 19-23
O 27	@Montana*	L 18-35
N 3	Boise State*	L 27-31
N 10	@E. Washington* (1-OT)	W 28-25
N 17	@Tulsa	L 2-20

1991 Schedule

Date	Team	Time
A 31	Minnesota-Duluth	1:00 p.m. MDT
S 7	Sam Houston State	1:00 p.m. MDT
S 14	Sacramento State	1:00 p.m. MDT
S 21	Idaho*	1:00 p.m. MDT
S 28	@Nevada*	2:00 p.m. MDT
O 5	Weber State*	2:00 p.m. MDT
O 12	@Northern Arizona*	7:00 p.m. MDT
O 19	OPEN	
O 26	@Idaho State*	7:00 p.m. MST
N 2	Montana*	1:00 p.m. MST
N 9	@Boise State*	1:00 p.m. MST
N 16	Eastern Washington*	1:00 p.m. MST

*Big Sky Conference game

1990 Results

(Overall: 13-2/Big Sky: 7-1)

Date	Team	Score
S 8	Northern Arizona*	W 55-14
S 15	Sacramento State	W 41-7
S 22	@Montana State*	W 20-14
S 29	Idaho* (1-OT)	W 31-28
O 6	@Idaho State*	W 17-10
O 13	Eastern Washington*	W 40-17
O 20	@UNLV	W 26-14
O 27	@Weber State*	W 28-7
N 3	Montana*	W 34-27
N 10	@Boise State*	L 14-30
N 17	Western Illinois	W 50-16
N 24	Northeast Louisiana#	W 27-14
D 1	Furman# (3-OT)	W 42-35
D 8	Boise State# (3-OT)	W 59-52
D 15	@Georgia Southern#	L 13-36

#NCAA

1991 Schedule

Date	Team	Time
S 7	UNLV	1:05 p.m. PST
S 14	Northwest. Louisiana	1:05 p.m. PST
S 21	North Texas	1:05 p.m. PST
S 28	Montana State*	1:05 p.m. PST
O 5	@Idaho*	1:05 p.m. PST
O 12	Idaho State*	1:05 p.m. PST
O 19	@Eastern Washington*	1:00 p.m. PST
O 26	Boise State*	1:05 p.m. PST
N 2	Weber State*	1:05 p.m. PDT
N 9	@Montana*	1:05 p.m. MDT
N 16	@Northern Arizona*	6:05 p.m. MDT

*Big Sky Conference game

1990 Results

(Overall: 9-4/Big Sky: 6-2)

Date	Team	Score
S 1	Montana State*	L 24-27
S 8	@Southwest Texas St.	W 38-35
S 15	@Oregon	L 23-55
S 22	Weber State*	W 37-27
S 29	@Nevada* (1-OT)	L 28-31
O 6	Cal-State, Chico	W 59-21
O 13	Idaho State*	W 41-20
O 20	@Eastern Washington*	W 51-28
N 3	Northern Arizona*	W 52-7
N 10	@Montana*	W 35-14
N 17	@Boise State*	W 21-14
N 24	@SW Missouri State#	W 41-35
D 1	@Georgia Southern#	L 27-28

#NCAA 1-AA Playoff game

1991 Schedule

Date	Team	Time
S 7	Sonoma State	6:00 p.m. PDT
S 14	Southwest Texas St.	6:00 p.m. PDT
S 21	@Montana State*	1:00 p.m. MDT
S 28	Northern Iowa	6:00 p.m. PDT
O 5	Nevada*	1:05 p.m. PDT
O 12	@Weber State*	6:00 p.m. MDT
O 19	@Idaho State*	6:35 p.m. MDT
O 26	Eastern Washington*	1:00 p.m. PDT
N 9	@Northern Arizona*	6:00 p.m. MST
N 16	Montana*	1:00 p.m. PST
N 23	Boise State*	1:00 p.m. PST

*Big Sky Conference game

Coaches Through the Years

Coach (alma mater)	Year(s)	W	L	T*	Pct.
Fred Smith (Cornell)	1897	1	2	3	.333
Sgt. F. B. Searight (Stanford)	1898	3	2	0	.600
Guy Cleveland (Montana)	1899	1	2	0	.333
Frank Bean (Wisconsin)	1900-01	2	4	0	.333
Dewitt Peck (Iowa State)	1902	0	3	0	.000
H. B. Conibear (Illinois)	1903-04	5	7	0	.416
F. W. Schule (Wisconsin)	1905-06	4	7	0	.363
Albion Findlay (Wisconsin)	1907	4	1	1	.800
Roy White (Iowa)	1908-09	7	2	2	.777
Robert Cary (Montana)	1910-11	5	3	1	.625
Lt. W. C. Philoon (West Point)	1912	4	3	0	.571
A. G. Heilman (Franklin-Marshall)	1913-14	8	4	1	.666
Jerry Nissen (Washington State)	1915-17	7	7	3	.500
Bernie Bierman (Minnesota)	1919-21	9	9	3	.500
J. W. Stewart (Geneva)	1922-23	7	8	0	.466
Earl Clark (Montana)	1924-25	7	8	1	.466
Frank Milburn (West Point)	1926-30	18	22	3	.450
Bernard Oakes (Illinois)	1931-34	8	22	1	.266
Doug Fessenden (Illinois)	1935-41	32	25	4	.561
Clyde Carpenter (Montana)	1942	0	8	0	.000
George Dahlberg (Montana)	1945	1	4	0	.200
Doug Fessenden (Illinois)	1946-48	14	15	0	.482
Ted Shipkey (Stanford)	1949-51	12	16	0	.428
Ed Chinske (Montana)	1952-54	8	18	1	.307
Jerry Williams (Washington State)	1955-57	6	23	0	.206
Ray Jenkins (Colorado)	1958-63	14	43	0	.245
Hugh Davidson (Colorado)	1964-66	8	20	0	.285
Jack Swarthout (Montana)	1967-75	51	41	1	.554
Gene Carlson (Montana)	1976-79	16	25	0	.390
Larry Donovan (Nebraska)	1980-85	25	37	1	.403
Don Read (Sacramento State)	1986-	38	20	0	.655

*Ties not computed in percentage

The 1907 Grizzly team went 4-1-1 and was coached by Albion Findlay (upper right).

History/Statistics

Bill Cockhill

Greg Ferguson

Todd Mason

Chuck Mason

Big Sky Conference

The Big Sky Athletic Conference is currently in its 29th season of operation with championships being conducted in 12 sports including men's and women's cross country, basketball, indoor track and field, tennis, outdoor track and field, women's volleyball and men's football. The Big Sky Conference has nine member institutions and is affiliated with NCAA Division I in all sports. In football the league competes in Division 1-AA.

The 1988-89 athletic season in the Big Sky Conference was the first in which the league sponsored championship competition in women's sports. On July 1, 1988, the Mountain West Athletic Conference, located in Cheney, Washington, merged with the Big Sky, moving and combining office staffs in Boise, Idaho. The Mountain West Conference had been in existence since 1982.

The Big Sky Conference consists of Boise State University, Boise, Idaho; Eastern Washington University, Cheney, Washington; University of Idaho, Moscow, Idaho; Idaho State University, Pocatello, Idaho; University of Montana, Missoula, Montana; Montana State University, Bozeman, Montana; University of Nevada, Reno, Nevada; Northern Arizona University, Flagstaff, Arizona; and Weber State College, Ogden, Utah. Formed in 1963, the Big Sky Conference consisted of charter members Idaho, Idaho State, Gonzaga (Spokane, Washington), Montana, Montana State and Weber State. Boise State and Northern Arizona joined the league July 1, 1970, in the Big Sky's first expansion. Nevada-Reno was admitted to the league July 1, 1979, replacing former charter member Gonzaga. On July 1, 1987, Eastern Washington became the Big Sky's ninth member. When all nine members of the Mountain West Conference and Big Sky Conference were parallel the way was paved to merge the two leagues.

The Big Sky Conference has member institutions in six states and covers more than 220,000 square miles (or almost 1/12th the total square miles in the continental United States). The six states included in the Big Sky Conference (Arizona, Idaho, Montana, Nevada, Utah and Washington) span from the Canadian to Mexican borders. The Big Sky Conference is one of two major conferences located in the Rocky Mountain region.

The name BIG SKY originated in a novel authored in 1947, by A. B. (Bud) Guthrie, of Great Falls, Montana, entitled THE BIG SKY. Jack Hollowell, former Montana Advertising Director, promoted the Big Sky theme for the Treasure State. Harry Missildine, of the Spokane SPOKESMAN-REVIEW, called for the Conference to be named "The Big Sky Conference" in his column of February 20, 1963. On February 25, 1963, the Conference name was adopted by the presidents of the newly formed league during a meeting in Spokane, Washington.

Ron Stephenson is the current Conference Commissioner, taking over the post July 1, 1981, from Steve Belko, who had served since 1977. John Roning was the league's second Commissioner, serving from 1971 until 1977. Jack Friel was the Big Sky's first Commissioner, serving from 1963 to 1971.

Dr. Sharon Holmberg currently serves as Co-Commissioner of the Big Sky Conference after guiding the Mountain West Athletic Conference from its beginning in 1982 until its merger with the Big Sky in 1988.

Arnie Sgalio serves as the Big Sky's Assistant Commissioner of Information Services, and is beginning his 13th year.

Art Mendini is in his third year with the Big Sky as the league's first full-time Supervisor of Officials while Kay Johnson is in her fourth year as the Conference Administrative Assistant.

Ron Stephenson
Commissioner

Arnie Sgalio
Asst. Commissioner,
Information Services

Past Champs, Runnersup

1963—Idaho State (3-1)
1964—Montana State (3-0)
1965—Weber State, Idaho (3-1)
1966—Montana State (4-0)
1967—Montana State (4-0)
1968—Weber, Idaho, MSU (3-1)
1969—**MONTANA (4-0)**
1970—**MONTANA (6-0)**
1971—Idaho (4-1)
1972—Montana State (5-1)
1973—Boise State (6-0)
1974—Boise State (6-0)
1975—Boise State (5-0-1)
1976—Montana State (6-0)

Montana State (2-1)
Idaho State (2-1)
Montana (2-2)
Idaho (3-1)
UM, WSC, UI (2-2)

Weber State (3-1)
Idaho State (4-2)
Boise State (4-2)
Idaho State (4-1)
Montana State (5-1)
Montana State (4-2)
ISU, MSU (4-2)
Idaho (5-1)

1977—Boise State (6-0)
1978—Northern Arizona (6-1)
1979—Montana State (6-1)
1980—Boise State (6-1)
1981—Idaho State, BSU (6-1)
1982—**MONTANA (5-2)**
1983—Nevada-Reno (6-1)
1984—Montana State (6-1)
1985—Idaho (6-1)
1986—Reno (7-0)
1987—Idaho (7-1)
1988—Idaho (7-1)
1989—Idaho (8-0)
1990—Nevada (7-1)

Northern Arizona (5-1)
UM, MSU (4-2)
Nevada-Reno (5-2)
Idaho (4-3)
Montana (5-2)
UI, MSU (5-2)
Idaho State (5-2)
Nevada-Reno (5-2)
Nevada-Reno (6-1)
NAU, Idaho (5-2)
Weber State (7-1)
Montana (6-2)
Montana (7-1)
Idaho, BSU (6-2)

1990 Big Sky Standings

	Big Sky Games						Overall Games					
	W	L	T	Pct.	PF	PA	W	L	T	Pct.	PF	PA
Nevada +	7	1	0	.875	239	147	13	2	0	.866	497	321
Idaho!	6	2	0	.750	289	168	9	4	0	.692	477	342
Boise State!	6	2	0	.750	222	131	10	4	0	.714	382	258
Montana	4	4	0	.500	243	238	7	4	0	.636	372	275
Montana State	3	5	0	.375	223	227	4	7	0	.363	268	304
No. Arizona	3	5	0	.375	196	344	5	6	0	.454	290	417
Weber State	3	5	0	.375	233	258	5	6	0	.454	309	307
Eastern Washington	3	5	0	.375	213	257	5	6	0	.454	300	360
Idaho State	1	7	0	.125	188	276	3	8	0	.272	265	359

+ Indicates won Big Sky Conference Championship and automatic berth into NCAA I-AA Collegiate Football Championships.
! Indicates at-large recipients into NCAA Division I-AA Collegiate Football Championships.

1990 Big Sky Stats

Team Stats

(Parenthesis) indicate 1-AA ranking.

TOTAL OFFENSE

Team	G	Plays	Yards	Play Avg.	TD*	Game Avg.
1 Weber State (2)	11	867	5343	6.2	40	485.73
2 Idaho (5)	11	834	5001	6.0	49	454.64
3 Montana (7)	11	839	4860	5.8	46	441.82
4 Eastern Wash. (18)	11	836	4475	5.4	33	406.82
5 Nevada (19)	11	862	4341	5.0	38	394.64
6 No. Arizona (21)	11	840	4306	5.1	38	391.45
7 Idaho State (25)	11	841	4184	5.0	26	380.36
8 Boise State	11	846	4010	4.7	35	364.55
9 Montana State	11	775	3565	4.6	31	324.09

RUSHING OFFENSE

Team	G	Plays	Yards	Play Avg.	TD	Game Avg.
1 Idaho (32)	11	460	2011	4.4	23	182.8
2 Eastern Wash.	11	449	1963	4.4	15	176.5
3 Boise State	11	501	1740	3.5	22	158.2
4 Weber State	11	438	1579	3.6	17	143.5
5 Nevada	11	452	1559	3.4	18	141.7
6 Montana	11	370	1378	3.7	20	125.3
7 Idaho State	11	424	1241	2.9	10	112.8
8 Montana State	11	354	1134	3.2	20	103.1
9 Northern Ariz.	11	393	1133	2.9	14	103.0

PASSING OFFENSE

Team	G	Att-Cmp-Int	Pct.	Yds.	TD	Game Avg.
1 Weber St. (1)	11	429-257-15	59.9	3764	23	342.2
2 Montana (3)	11	469-278-16	59.3	3482	26	316.5
3 Northern Ariz. (7)	11	447-204-28	45.6	3173	24	288.5
4 Idaho (10)	11	374-231-10	61.8	2990	26	271.8
5 Idaho St. (11)	11	417-219-21	52.5	2943	16	267.5
6 Nevada (14)	11	410-223-13	54.4	2782	20	252.9
7 Eastern Wash. (23)	11	387-192-19	49.6	2512	18	228.4
8 Montana St. (27)	11	421-195-24	46.3	2431	11	221.0
9 Boise St.	11	345-184-13	53.3	2270	13	206.4

RUSHING

Name	G	Car.	Yds.	Avg.	TD	Yds. PG
1 Devon Pearce, Idaho (2)	11	267	1393	5.2	15	126.64
2 Chris Thomas, Boise St. (29)	11	231	913	4.0	8	83.00
3 Harold Wright, E. Wash.	11	184	836	4.5	7	76.00
4 George Jackson, Weber St.	10	182	744	4.1	10	74.40
5 Tim Mitchell, E. Wash.	11	142	794	5.6	4	72.18
6 Gerald Robinson, No. Ariz.	11	129	554	4.3	6	50.36
7 Charles McKinzie, No. Ariz.	11	134	521	3.9	5	47.36
8 Marc Monestine, Montana	11	110	460	4.2	4	41.82
9 Rob Vera, Idaho St.	11	104	353	3.4	1	32.09

RECEIVING

Name	G	CT	Yds.	TD	CPG
1 Kasey Dunn, Idaho (1)	11	88	1164	7	8.0
2 Mike Trevathan, Montana (2)	10	71	1006	7	7.1
3 Rick Justice, Weber St. (6)	11	73	880	3	6.6
4 Trevor Shaw, Weber St. (10)	11	65	879	6	5.9
5 Hendricks Johnson, No. Ariz. (15)	11	59	1091	11	5.3
6 Treamele Taylor, Nevada (21)	11	57	893	7	5.1
7 Ross Ortega, Nevada (28)	11	53	646	2	4.8
8 Joe Funk, Idaho St.	11	50	760	4	4.5
8 Bryan Krumwiede, Montana St.	11	50	515	3	4.5
10 Shannon Cabunoc, Montana	11	49	573	5	4.4

PASSING EFFICIENCY

(Min. 15 att. per game)	G	Att.	Cmp.	Pct.	Int.	Pct.	Yds.	Att.	TD	TD Pct.	Points
1 Jamie Martin, Weber St. (6)	11	428	256	59.81	15	3.50	3700	8.64	23	5.37	143.2
2 Grady Bennett, Montana (12)	11	401	243	60.60	16	3.99	3005	7.49	24	5.99	135.3
3 Scott Stuart, Eastern Wash. (21)	9	178	96	53.93	8	4.49	1399	7.86	9	5.06	127.6
4 Fred Gatlin, Nevada (29)	11	350	190	54.29	9	2.57	2364	6.75	17	4.86	121.9
5 John Bonds, Northern Ariz.	11	417	195	46.76	24	5.76	3039	7.29	24	5.76	115.5
6 Mike Virden, Boise St.	11	331	178	53.78	12	3.63	2182	6.59	13	3.93	114.9
7 Jason Whitmer, Idaho St.	11	323	167	51.70	16	4.95	2248	6.96	11	3.41	111.5
8 Joe Volek, Montana St.	9	216	105	48.61	7	3.24	1255	5.81	6	2.78	100.1
9 Mark Tenneson, Eastern Wash.	11	207	96	46.38	10	4.83	1113	5.38	9	4.35	96.2
10 John Tetrault, Montana St.	10	189	83	43.92	15	7.94	1085	5.74	5	2.65	85.0

TOTAL OFFENSE

Name	Rushing					Passing					Total Offense															
	G	Car	Gain	Loss	Net	Att	Yds	Plays	Yds	YdPl	Tdr*	YdPl	G	Yds	Plays											
1 Jamie Martin, Weber St. (1)	11	80	282	269	13	428	3700	508	3713	7.31	25	337.55	11	84	415	213	202	401	3005	485	3207	6.61	28	291.55		
2 Grady Bennett, Montana (4)	11	74	144	275	-131	417	3039	491	2908	5.92	25	264.36	3	John Bonds, Northern Ariz. (6)	11	48	89	167	-78	350	2364	398	2286	5.74	18	207.82
4 Fred Gatlin, Nevada (21)	11	75	227	143	84	331	2182	406	2266	5.58	16	206.00														
5 Mike Virden, Boise St. (22)	11	78	195	207	-12	323	2248	401	2236	5.58	11	203.27														
6 Jason Whitmer, Idaho St. (24)	9	21	103	53	50	178	1399	199	1449	7.28	10	161.00														
7 Scott Stuart, Eastern Wash.	9	42	108	131	-23	216	1255	258	1232	4.78	7	136.89														
8 Joe Volek, Montana St.	10	89	421	177	244	189	1085	278	1329	4.78	12	132.90														
9 John Tetrault, Montana St.	11	267	1426	33	1393	0	0	267	1393	5.22	15	126.64														

*Touchdowns-responsible-for are players TDs scored and passed for.

SCORING OFFENSE

Team	G	Pts.	Avg.	TD	KXP	FG	SF
1 Idaho (2)	11	409	37.2	53	45	14	0
2 Montana (7)	11	372	33.8	48	43	9	2
3 Nevada (11)	11	356	32.4	42	37	21	0
4 Weber St. (22)	11	309	28.1	42	22	7	1
5 Eastern Wash. (25)	11	300	27.3	36	29	15	2
6 Northern Ariz. (29)	11	290	26.4	39	35	7	0
6 Boise St. (29)	11	290	26.4	36	30	12	2
8 Montana St.	11	268	24.4	35	25	7	1
9 Idaho St.	11	265	24.1	29	25	20	1

SCORING DEFENSE

Team	G	Pts.	Avg.	TD	KXP	FG	SF
1 Boise St. (14)	11	183	16.6	23	19	8	0
2 Nevada (15)	11	184	16.7	24	17	5	1
3 Montana	11	275	25.0	35	24	11	0
4 Idaho	11	279	25.4	37	32	7	0
5 Montana St.	11	304	27.6	36	26	16	3
6 Weber St.	11	307	27.9	41	36	5	1
7 Idaho St.	11	359	32.6	46	39	14	0
8 Eastern Wash.	11	360	32.7	46	38	12	2
9 Northern Ariz.	11	417	37.9	53	42	15	2

PUNT RETURNS

Team	G	No.	Yds.	TD	Avg.
1 Boise St. (10)	11	41	442	0	10.8
2 Nevada (18)	11	42	413	2	9.8
3 Montana (20)	11	37	350	0	9.5
4 Idaho (21)	11	30	283	0	9.4
5 Montana St. (25)	11	20	184	1	9.2
6 Weber St.	11	21	180	0	8.6
7 Idaho St.	11	22	179	0	8.1
8 Northern Ariz.	11	27	219	1	8.1
9 Eastern Wash.	11	17	127	0	7.5

NET PUNTING

Team	Punts	Avg.	No. Ret.	Yds.	Net Avg.
1 Boise St. (21)	76	37.2	31	113	35.7
2 Idaho (26)	54	39.6	23	263	34.8
3 Weber St. (28)	43	40.0	18	233	34.6
4 Montana St. (31)	68	37.9	28	237	34.4
5 Idaho St.	62	39.5	29	340	34.1
6 Nevada	66	36.0	27	184	33.2
7 Montana	67	36.9	31	277	32.8
8 Northern Ariz.	65	39.3	34	429	32.7
9 Eastern Wash.	58	34.6	30	380	28.1

1990 Big Sky Individual Statistics

Note - A player must play in at least 75% of his team's games and/or meet the minimum requirements of a particular category. (Parenthesis) indicate 1-AA ranking

PUNT RETURNS

(Min. 1.2 returns per game)	No.	Yds.	TD	Avg.
1 Winky White, Boise St. (5)	19	216	0	11.37
2 Treamele Taylor, Nevada (7)	35	388	1	11.09
3 Bill Cockhill, Montana (13)	28	298	0	10.64
4 Frank Robinson, Boise St. (19)	21	207	0	9.86
5 Roman Carter, Idaho (25)	24	220	0	9.17
6 Dwight Richards, Weber St. (27)	15	136	0	9.07
7 Kurt Schulz, Eastern Wash. (31)	14	122	0	8.71
8 Scott Carlovsky, Idaho St.	14	92	0	6.57
9 Jerry Avery, Northern Ariz.	24	153	0	6.38

KICKOFF RETURNS

(Min. 1-2 returns per game)	No.	Yds.	TD	Avg.
1 Rob Tesch, Montana St. (4)	21	591	0	28.14
2 Treamele Taylor, Nevada (6)	17	446	1	26.24
3 Roman Carter, Idaho (15)	20	490	1	24.50
4 Gerald Robinson, Northern Ariz.	32	721	0	22.53
5 Shannon Cabunoc, Montana	33	709	0	21.48
6 Tony Brooks, Eastern Washington	20	427	0	21.35

SCORING

Name	G	TD	XP	FG	Pts.	Ave.
1 Devon Pearce, Idaho (5)	11	17	0	0	102	9.27
2 Kevin McKelvie, Nevada (9)	11	0	37	21	100	9.09
3 George Jackson, Weber St. (10)	10	14	2	0	86	8.60
4 Thayne Doyle, Idaho (14)	11	0	45	14	87	7.91
5 Darren Goodman, Idaho St. (18)	11	0	25	20	85	7.73
6 Jason Cromer, E. Wash. (26)	11	0	29	15	74	6.73
7 Hendricks Johnson, No. Ariz.	11	11	0	0	66	6.00
Mike Black, Boise St.	11	0	30	12	66	6.00
9 Kirk Duce, Montana	11	0	37	9	64	5.82
10 Jeff Black, Northern Ariz.	11	0	35	7	56	5.09

INTERCEPTIONS

Name	G	No.	Yds.	TD	IPG
1 Anthony Brown, Boise St. (9)	11	7	24	0	6.4
2 Charlie Oliver, Idaho (14)	11	6	163	0	5.5
2 Frank Robinson, Boise St. (14)	11	6	65	0	5.5
4 Mark Echolaw, Idaho St. (24)	11	5	111	2	4.5
4 Brock Marion, Nevada (24)	11	5	92	0	4.5
6 Freddie Smith, Weber St.	11	4	48	1	3.6
6 Brendan Rogers, Eastern Wash.	11	4	32	0	3.6

PUNTING

(Min. 3.6 punts per game)	No.	Avg.	G	Yds.
1 Duffy Daugherty, Idaho St. (4)	57	42.35		

1990 Grizzly Statistics

Team Statistics

	UM	Opp.
First Downs	231	210
Rushing Attempts	423	423
Rushing Yards Gained	1767	1338
Rushing Yards Lost	363	391
NET RUSHING YARDAGE	1404	947
Yards Per Rush	3.8	2.2
Rushing Yards Per Game	127.6	86.1
Passes Attempted	469	452
Passes Completed	278	226
Passes Had Intercepted	16	19
Pass Completion Percentage	593	500
NET YARDS PASSING	3482	2901
Yards Per Pass Attempt	7.4	6.4
Yards Per Pass Completion	12.5	12.8
Passing Yards Per Game	316.6	263.7
Total Plays	838	875
Total Plays Per Game	76.2	79.6
TOTAL NET YARDS	4886	3848
Yards Gained Per Play	5.8	4.4
Yards Gained Per Game	444.2	349.8
Kickoff Returns/Kickoff Return Yards	47/910	45/947
Average Yardage Per Kickoff Return	19.4	21.2
Kickoff Returns Per Game	4.3	4.1
Punt Returns/Punt Return Yards	37/350	31/277
Average Yardage Per Punt Return	9.5	8.9
Punt Returns Per Game	3.4	2.8
Interception Returns/Interception Return Yards	19/211	16/205
Average Yardage Per Interception Return	11.1	12.8
Average Interceptions Per Game	1.7	1.5
Punts/Total Punt Yardage	67/2502	74/3019
Average Yards Per Punt	37.3	40.8
Average Number of Punts Per Game	6.1	6.7
Fumbles/Fumbles Lost	24/14	23/9
Penalties/Yards Penalized	68/674	71/595
Average Yards Per Penalty	9.9	8.4
Penalties Per Game/Yards Penalized Per Game	6.2/61.3	6.5/54.1
2 Point Safety/1 Point Safety	2/0	0/0
3rd Down Conversions/Attempts/Made	161/55	190/62
3rd Down Conversions Percentage	.342	.326
Time of Possession	5:17:11	5:43:9

Punting

	No.	Yds.	Avg.	Inside	
				Opp.	Long
Whitney	39	1443	37.0	9	58
Duce	23	832	36.2	6	50
Montana	67	2502	37.3	16	-
Opponents	74	3019	40.8	15	-

Rushing

	G-GS	Att.	Gain	Loss	Net-Avg.	TD	Long
Monestine	11/8	110	490	30	460.4	2	33
Rice	7/3	64	366	8	338.5	3	25
Bennett	11/11	84	415	213	202.2	4	44
Gillie	6/0	44	180	17	163.3	5	23
Montana	11/11	369	1767	363	1404.3	20	-
Opponent	11/11	423	1338	391	947.2	16	-

Passing

	G-S	Att.	Cmp.	Pct.	Int.	Yds.	TDs	Eff. Long	
								Rtg	Pass
Bennett	11/11	401	243	.606	16	3005	24	135.3	65
Lebo	6/0	68	35	.515	0	477	2	120.1	50
Montana	11/11	469	278	.593	16	3482	26	133.1	-
Opponents	11/11	452	226	.500	19	2901	17	107.9	-

Punt Returns

Opponents	Yds	Ret	Yds			TDs	Ret	
			Yds	Ret	TDs			
Cockhill	10	28	298	10.6	29.8	2.8	0	33
Cabunoc	11	6	31	5.2	2.8	6	0	10
Montana	11	37	350	9.5	31.8	3.4	0	-
Opponents	11	31	277	8.9	25.2	2.8	0	-

All-Purpose Running

	Receiving		Punt Ret		Kickoff Ret		Yards	Yds Game
	No.	Yds.	No.	Yds.	No.	Yds.		
Cabunoc	49	573	6	31	33	709	1313	119.4
Trevathan	71	1006	0	0	0	0	1006	100.6

(Leaders Only)

	G/GS	Rec.	Yds.	Yds/Rec.	Yds/Game	TDs	Rec./Game
Trevathan	10/10	71	1006	14.2	100.6	7	7.1
Cabunoc	11/10	49	573	11.7	52.1	5	4.5
Whitney	11/10	40	499	12.5	45.4	1	3.6
Clark	9/8	30	399	13.3	44.3	1	3.3
Cockhill	10/2	23	309	16.9	38.9	6	2.3
Monestine	11/8	17	82	4.8	7.5	0	1.6
Turk	5/0	11	131	11.9	26.2	0	2.2
Montana	11/11	277	3477	12.6	316.1	25	-
Opponents	11/11	226	2934	13.0	266.7	17	-

Receiving

	G	1-9 Yards		20-29 Yards		30-39 Yards		40-49 Yards		Over 50		-Total-		Blk	FG/G	Long
		FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct	FGA-FGM/Pct							
Duce	11	0-0-00	4-4-100	3-1-33	5-4-80	2-0-00	14-9-64	1	.8	49						
Montana	11	0-0-00	4-4-100	3-1-33	5-4-80	2-0-00	14-9-64	0	.8	-						
Opponents	11	0-0-00	4-3-.75	6-5-83	7-3-43	1-0-00	18-11-61	1	1.0	-						

Field Goals

	Att.	-Rushing Yards-				TDs	-Passing Yards-				Plays	Yds	Yds Game	TDs	TDs Game
		Gain	Loss	Net	TDs		Att.	Cmp.	Yards	TDs					
Bennett	84	415	213	202	4	401	243	3005	24	485	3207	6.6	28	2.6	

Total Offense

	G	-Touchdowns-				-Extra Points-				Total	FGs	Safety	Tot Pts	Pts Game
		Pass Rcpt	Rush	Return	Total	Kick	Pass Rcpt	Run	Total					
Duce	11	0	0	0	0	40	0	0	0	40	9	0	67	6.1
Cockhill	10	6	1	0	7	0	1	0	0	1	0	0	44	4.4
Trevathan	10	7	0	0	7	0	0	0	0	0	0	0	42	4.2
Montana	11	25	20	2	47	40	3	2	45	9	2	363	33.0	
Opponent	11	17	16	4	37	24	2	2	28	11	0	287	26.1	

Kickoff Returns

	G	Returns	Yards	Yards Ret	TDs	Long Ret
Cabunoc	11	33	709	21.5	0	46
LeProwse	11	5	72	14.4	0	20
Montana	11	47	910	19.4	0	-
Opponents	11	45	947	21.1	0	-

Interceptions

	G	Intcepts	Yards	Yds Return	TDs	Long
Morris	9	3	82	27.3	1	0
Dorris	10	3	39	13.0	0	0
Collins	11	3	16	5.3	0	0
Stringer	9	3	21	7.0	0	7
Graves	8	2	45	22.5	0	45
Montana	11	19	211	11.1	1	-
Opponents	11	16	205	12.8	2	-

Defensive Statistics

Player, Position	G/GS	UT	AT	TT	Sacks/Yds.	TL/Yds.	FF	FR	Blk	Misc-TD	PD	Int
Mike McGowan	11/11	51	42	93	6-37	10-19	1	0	0	0	4	0
Sean Dorris	10/10	38	45	83	0-0	0-0	0	0	0	0	7	3
Steve Collins	11/11	28	48	76	3-23	5-11	2	1	0	0	0	3
Bryan Tripp	11/11	27	46	73	4-16	4-11	1	1	0	0	1	1
Don Graves	8/7	29	18	47	0-0	0-0	2	0	0	0	11	2
Kevin Morris	9/9	23	20	43	0-0	1-3	1	2	0	1	6	3
Joe Kalafat	11/11	17	26	43	4-32	4-10	0	1	0	0	1	0
Chad Lembke	10/0	22	19	41	2-12	3-6	0	0	0	0	0	0
Paul LeProwse	11/0	18	19	37	1-5	4-8	0	0	0	0	1	0
Gary Kaiser	8/3	20	15	35	0-0	2-8	1	1	0	0	1	0
Sam Davidson	11/0	18	13	31	3-11	1-1	1	0	0	0	1	0
Kirk Murphy	10/10	12	19	31	1-5	3-4	2	0	0	0	0	0
Greg Ferguson	10/1	10	20	30	1-9	0-0	0	1	0	0	2	0
Galen Lawton	6/5	13	16	29	0-0	0-0	0	0	0	0	4	0
Nels Kludt	11/11	6	21	27	3-22	1-4	0	0	0	0	3	0
Darrin Stringer	9/2	15	11	26	0-0	1-7	0	0	0	0	11	3
Gregg Smerker	11/7	11	13	24	1-10	4-13	1	0	0	0	0	1
Wade Thommies	11/4	12	11	23	7-55	1-5	1	0	1	0	0	0
Todd Erickson	9/1	3	18	21	0-0	0-0	0	0	0	0	1	1
Troy Franks	5/0	9	7	16	0-0	0-0	0	0	0	0	1	0
Dethrick Slocum	8/3	3	13	16	0-0	0-0	2	0	0	0	5	0
Tony Goulet	8/1	3	11	14	0-0	0-0	0	0	0	0	1	1
Thad Huse	6/0	4	8	12	1-7	0-0	0	1	0	0	0	1
Kyle Mirich	7/0	1	9	10	0-0	1-3	0	0	0	0	1	0
Lance Allen	4/0	6	3	9	0-0	2-12	1	0	0	0	0	0
Kelly McCallum	9/0	3	6	9	1-10	1-3	0	1	0	0	1	0
Others	11/0	30	39	69	3-14	3-8	0	5	1	0	2	0
Montana	11/11	432	536	968	41-268	51-136	16	14	2	1	65	19
Opponents	11/11	392	527	919	33-243	56-197	11	21	1	2	27	16

Results/Records

Sam Davidson

Bryan Payne

Touchdown!

Lance Allen

Season-by-Season Results

1897	
UM	Opp.
0 The "Tigers".....	0
0 The "Tigers".....	0
0 The "Tigers".....	0
4 Butte Bus. College.....	20
18 Montana State.....	6
10 @ Butte Bus. College..	26
(1-2-3)	
1898	
UM	Opp.
5 Helena Ath. Club.....	6
0 Anaconda Ath. Club.....	18
6 @ Montana State.....	0
16 Montana State.....	0
(2-2)	
1899	
UM	Opp.
12 Anaconda Ath. Club.....	5
0 @ Montana State.....	38
0 Montana State.....	5
(1-2)	
1900	
UM	Opp.
11 Montana State.....	12
(0-1)	
1901	
UM	Opp.
Lost Ft. Shawn Indn.	Won
Lost Butte Ath. Club.....	Won
Won Fort Missoula.....	Lost
26 Fort Missoula.....	0
0 @ Montana State.....	31
(2-3)	
1902	
UM	Opp.
0 Mont. Schl. Mines.....	16
0 Montana State.....	38
(0-2)	
1903	
UM	Opp.
32 Fort Missoula.....	0
11 Fort Missoula.....	0
0 Mont. Schl. Mines.....	19
0 @ Mont. Schl. Mines.....	23
0 @ Idaho.....	28
0 @ Washington State.....	32
6 @ Montana State.....	13
(2-5)	
1904	
UM	Opp.
10 Fort Missoula.....	0
0 @ Utah.....	17
5 @ Utah State.....	0
5 Washington State.....	6
79 Montana State.....	0
(3-2)	
1905	
UM	Opp.
0 Utah.....	42
6 @ Whitman College.....	5
6 @ Washington State.....	28
23 Utah State.....	0
88 Ft. Shaw Indians.....	0
(2-3)	
1906	
UM	Opp.
32 Ft. Shaw Indians.....	6
0 Washington State.....	5
11 Spokane Ath. Club.....	0
0 @ Utah.....	42
6 @ Utah State.....	16
0 Ex-Collegians.....	6
(2-4)	
1907	
UM	Opp.
62 Montana Wesleyan.....	0
28 Ft. Shaw Indians.....	0
0 @ Washington State.....	38
12 Mont. Schl. Mines.....	0
12 Spokane Ath. Club.....	0
0 @ Mont. Schl. Mines.....	0
(4-1-1)	
1908	
UM	Opp.
0 Montana State.....	0
8 Mont. Schl. Mines.....	5
4 @ Mont. Schl. Mins.....	5
0 @ Montana State.....	5
(1-2-1)	
1909	
UM	Opp.
33 Missoula High.....	0

52 Ft. Shaw Indians.....	0
0 @ Mont. Schl. Mines.....	0
3 @ Montana State.....	0
42 Fort Missoula.....	0
24 Mont. Schl. Mines.....	0
15 Montana State.....	5
(6-0-1)	
1910	
UM	Opp.
8 Mont. Schl. Mines.....	0
0 @ Montana State.....	0
3 Utah State.....	5
5 @ Gonzaga.....	17
3 @ Mont. Schl. Mines.....	0
10 Montana State.....	0
(3-2-1)	
1911	
UM	Opp.
12 @ Mont. Schl. Mines.....	0
0 Utah State.....	8
28 Polson Independents.....	6
(2-1)	
1912	
UM	Opp.
28 Missoula High.....	0
7 @ Montana State.....	0
0 @ Utah State.....	17
3 @ Utah.....	10
39 Montana State.....	3
18 @ Gonzaga.....	6
9 @ Willamette.....	30
(4-3)	
1913	
UM	Opp.
9 @ Washington State.....	34
7 Utah State.....	9
7 @ Montana State.....	0
20 Montana State.....	0
7 @ Gonzaga.....	16
0 @ Whitman College.....	35
(3-4)	
1914	
UM	Opp.
87 Butte Ramblers.....	0
10 Washington State.....	0
0 @ Idaho.....	0
32 Utah State.....	0
26 Montana State.....	9
13 North Dakota State.....	0
19 @ Gonzaga.....	0
(6-0-1)	
1915	
UM	Opp.
15 Idaho.....	3
7 @ South Dakota.....	10
10 @ North Dakota.....	10
7 @ Washington State.....	27
50 Butte Centervilles.....	0
6 Syracuse.....	6
(2-2-2)	
1916	
UM	Opp.
11 @ South Dakota.....	0
20 @ Gonzaga.....	0
0 @ Washington State.....	27
17 Whitman College.....	0
6 @ Montana State.....	6
20 @ Idaho.....	13
(4-1-1)	
1917	
UM	Opp.
6 Utah State.....	21
3 @ Whitman College.....	14
9 Montana State.....	7
0 @ Washington St.....	28
3 Idaho.....	14
(1-4)	
1918	
—no team—	
1919	
UM	Opp.
26 Montana Wesleyan.....	7
0 @ Utah State.....	47
28 Mont. Schl. Mines.....	6
6 Whitman College.....	6
0 @ Idaho.....	7
6 @ Montana State.....	6
14 Washington State.....	42
(2-3-2)	
1920	
UM	Opp.
133 Mt. Saint Charles.....	0
18 @ Washington.....	14

34 Montana Wesleyan.....	0
0 @ Washington State.....	31
7 @ Whitman College.....	13
28 Montana State.....	0
7 Idaho.....	20
(4-3)	
1921	
UM	Opp.
25 Idaho Tech.....	0
7 @ Washington.....	28
6 Whitman College.....	14
7 @ Idaho.....	35
14 @ Montana State.....	7
7 North Dakota State.....	6
0 @ Gonzaga.....	0
(3-3-1)	
1922	
UM	Opp.
0 @ Washington.....	26
37 Montana Wesleyan.....	0
15 Idaho Tech.....	12
6 @ Gonzaga.....	37
7 Montana State.....	6
0 Whitman College.....	13
0 Idaho.....	39
(3-4)	
1923	
UM	Opp.
27 Mt. Saint Charles.....	0
0 @ Idaho.....	40
25 Mont. Schl. Mines.....	0
2 Gonzaga.....	25
16 @ Whitman College.....	7
14 @ Washington.....	26
24 @ Montana State.....	13
0 @ Pacific College.....	6
(4-4)	
1924	
UM	Opp.
40 Mt. Saint Charles.....	7
13 Idaho.....	41
7 @ Washington.....	52
106 @ Montana Mines.....	6
14 Gonzaga.....	20
61 Pacific University.....	7
3 @ Stanford.....	41
20 @ Whitman College.....	0
(4-4)	
1925	
UM	Opp.
0 Washington State.....	9
10 @ Washington.....	30
14 Gonzaga (in Butte).....	14
57 Montana Schl. Mines.....	0
7 @ Oregon State.....	27
20 @ Idaho.....	14
7 @ USC.....	27
28 Montana State.....	7
(3-4-1)	
1926	
UM	Opp.
0 Oregon.....	49
12 Idaho.....	27
6 @ Washington State.....	14
27 Montana State (in Butte).....	0
6 @ Gonzaga.....	10
56 Whitman College.....	7
21 @ Sacramento St.....	0
0 @ USC.....	61
(3-5)	
1927	
UM	Opp.
19 Butte Centervilles.....	0
8 Mt. Saint Charles.....	0
0 @ Washington State.....	35
0 @ Washington.....	32
6 @ Idaho.....	42
13 @ California.....	33
6 Montana St. (in Butte).....	0
0 @ Gonzaga.....	0
(3-4-1)	
1928	
UM	Opp.
13 Butte Centervilles.....	0
13 Anaconda Anodes.....	0
6 Washington State.....	26
0 Washington.....	25
20 Mont. Schl. Mines.....	0
6 Idaho.....	21
0 Montana St. (in Butte).....	0
6 @ Oregon.....	31
0 @ Oregon State.....	44
7 @ Gonzaga.....	0
(4-5-1)	

1929	
UM	Opp.
18 Anaconda Anodes.....	2
19 Mt. Saint Charles.....	0
6 @ Washington.....	6
0 @ Idaho.....	19
45 Intermountain U.....	0
12 Montana St. (in Butte).....	14
18 @ California.....	53
0 Washington State.....	13
0 @ UCLA.....	14
(3-5-1)	
1930	
UM	Opp.
18 Anaconda Anodes.....	14
52 Mt. Saint Charles.....	0
0 @ Washington.....	27
13 Montana St. (in Butte).....	6
0 @ Washington State.....	61
0 @ California.....	46
27 Gonzaga.....	15
12 Idaho.....	6
(5-3)	
1931	
UM	Opp.
0 Mt. Saint Charles.....	25
0 @ Washington.....	2
19 @ Idaho.....	21
0 Washington State.....	13
37 Montana St. (in Butte).....	6
0 @ Oregon State.....	19
0 @ USC.....	69
(1-6)	
1932	
UM	Opp.
25 Anaconda Anodes.....	0
13 @ Washington.....	26
14 Carroll College.....	8
6 Idaho.....	19
0 @ UCLA.....	32
7 Montana St. (in Butte).....	19
0 @ Washington State.....	31
6 Oregon State.....	35
13 @ Gonzaga.....	56
(2-7)	
1933	
UM	Opp.
0 @ Oregon State.....	20
7 Washington State.....	13
6 @ Idaho.....	12
32 Montana St. (in Butte).....	0
7 @ Stanford.....	33
13 @ Gonzaga.....	7
26 Utah State.....	0
(3-4)	
1934	
UM	Opp.
0 @ Washington State.....	27
0 @ UCLA.....	16
48 Mont. Schl. Mines.....	0
6 Idaho.....	13
25 Montana St. (in Butte).....	0
7 @ Oregon State.....	7
4 @ Gonzaga.....	6
(2-5-1)	
1935	
UM	Opp.
0 @ USC.....	9
20 Montana St. (in Butte).....	0
7 Washington State.....	13
7 @ Idaho.....	14
7 @ Washington.....	33
7 Gonzaga (in Gt. Falls).....	7
0 @ Stanford.....	32
0 Oregon State.....	0
(1-5-2)	
1936	
UM	Opp.
0 @ Washington State.....	19
0 @ UCLA.....	30
45 Idaho, South Branch.....	13
6 Gonzaga.....	0
27 Montana St. (in Butte).....	0
7 @ Oregon State.....	14
16 Idaho.....	0
24 San Francisco (in Butte).....	7
13 North Dakota.....	6
(6-3)	
1937	
UM	Opp.
25 Whitman College.....	0
13 @ Texas Tech.....	6
36 Okla. City (in G. Falls).....	6

13 San Francisco (in Butte).....	7
19 Montana St. (in Butte).....	0
23 Gonzaga.....	0
0 @ Idaho.....	6
14 North Dakota.....	3
(7-1)	
1938	
UM	Opp.
27 Eastern Washington.....	0
0 @ San Francisco.....	0
7 DePaul.....	6
13 Texas Tech.....	19
0 @ North Dakota.....	7
6 Idaho.....	19
9 @ Gonzaga.....	0
13 Montana St. (in Butte).....	0
7 @ Arizona.....	0
(5-3-1)	
1939	
UM	Opp.
9 Portland.....	0
6 San Francisco.....	13
6 Montana St. (in Butte).....	0
13 @ Idaho.....	0
0 @ Washington.....	9
0 @ Texas Tech.....	13
0 @ Arizona.....	6
0 Gonzaga.....	23
(3-5)	
1940	
UM	Opp.
9 Eastern Washington.....	0
0 @ Washington State.....	13
19 Texas Tech.....	32
6 Montana St. (in Butte).....	0
13 Gonzaga (in Butte).....	10
0 @ Oregon.....	38
28 Idaho.....	18
20 @ San Diego Marines.....	38
0 @ Portland.....	0
(4-4-1)	
1941	
UM	Opp.
20 @ Brigham Young.....	7
27 North Dakota State.....	0
7 @ UCLA.....	14
13 @ Gonzaga.....	6
23 Montana St. (in Butte).....	13
0 @ Washington.....	21
13 North Dakota.....	6
16 @ Idaho.....	0
0 @ Ore. St. (in Portland).....	27
(6-3)	
1942	
UM	Opp.
6 Brigham Young.....	12
13 Mathers AFB.....	19
16 @ Washington State.....	68
0 @ Washington.....	35
0 Idaho.....	21
0 @ Oregon State.....	33
0 @ California.....	13
0 @ USC.....	38
(0-8)	
1943-44	
—no team—	
1945	
UM	Opp.
13 @ Utah State.....	44
0 @ Idaho.....	46
13 @ Farragut Naval Base.....	21
36 Pocatello Marines.....	6
13 Farragut Naval Base.....	18
(1-4)	
1946	
UM	Opp.
31 Eastern Washington.....	7
26 Colorado State.....	0
0 @ Oregon.....	34
20 Montana St. (in Butte).....	7
0 Utah State.....	26
19 Idaho.....	0
7 @ UCLA.....	61
0 @ Washington.....	21
(4-4)	

Season-by-Season Results (Cont'd)

1947

UM Opp.

21 @ Eastern Washington... 0

21 Portland 0

7 @ Arizona 40

7 @ Utah State 13

12 Montana St. (in Butte)... 13

13 @ Washington State 12

21 @ Idaho 0

14 @ California 60

41 Colorado State 7

14 @ Hawaii 12

28 @ Hawaii All-Stars 14 (7-4)

1948

UM Opp.

7 Washington (in G. Falls) 12

7 Utah State 18

27 Pacific University 0

0 Washington State 48

14 Montana St. (in Butte)... 0

0 @ Idaho 39

20 @ Brigham Young 26

14 College of Pacific 32

7 @ Stanford 39

47 North Dakota 7 (3-7)

1949

UM Opp.

33 S. Dakota (in Billings) 13

7 @ Washington State 13

18 @ Utah State 13

12 @ Colorado State 27

14 @ Oregon State 63

19 Idaho 47

34 Montana St. (in Butte)... 12

19 Eastern Washington 6

25 Brigham Young 18 (5-4)

1950

UM Opp.

52 @ Eastern Washington... 0

28 @ Idaho 27

13 @ Oregon 21

7 Washington State 14

33 Montana St. (in Butte)... 0

0 @ Oregon State 20

35 Puget Sound 7

13 @ Nevada-Reno 19

38 Utah State 7

7 San Jose St. (in Hawaii) 32 (5-5)

1951

UM Opp.

7 @ Washington 58

25 New Mexico 7

0 Denver 55

9 Idaho 12

38 @ Montana State 0

6 @ Utah State 19

7 Wyoming 34

6 Colorado State 34

10 @ Washington State 47 (2-7)

1952

UM Opp.

0 Utah State 7

0 @ Wyoming 14

7 Brigham Young 28

17 @ Denver 7

0 @ Colorado State 41

14 @ Oregon 14

35 Montana State 12

0 @ Idaho 27

20 @ San Jose State 39

6 @ New Mexico 12 (2-7-1)

1953

UM Opp.

13 @ Brigham Young 27

7 Wyoming 27

12 Idaho 20

22 @ Denver 13

32 Colorado State 31

13 New Mexico 41

14 @ Utah State 33

32 @ Montana State 13 (3-5)

1954

UM Opp.

31 Fort Lewis (WA) 7

6 @ Iowa 48

13 @ Denver 19

20 Utah State 13

7 @ Brigham Young 19

34 @ Colorado State 37

14 @ New Mexico 20

25 Montana State 21

20 Utah 41 (3-6)

1955

UM Opp.

12 @ Houston 54

0 Wyoming (in Billings) 35

27 Brigham Young 13

13 Denver 61

6 @ Utah State 32

19 New Mexico 14

7 Colorado State 12

19 @ Montana State 0

0 @ Arizona 29

0 @ Idaho 31 (3-7)

1956

UM Opp.

12 @ Arizona 27

6 @ Utah 26

13 @ Denver 22

13 Utah State 27

21 Brigham Young 13

20 @ Colorado State 34

13 Montana State 33

13 Wyoming (in Billings) 34

13 @ New Mexico 14

0 Idaho 14 (1-9)

1957

UM Opp.

13 @ Utah 32

0 Wyoming (in Billings) 20

7 @ Brigham Young 20

13 Denver 26

35 @ Utah State 25

21 New Mexico 6

13 @ Idaho 31

13 @ Montana State 22

7 Colorado State 19 (2-7)

1958

UM Opp.

6 @ Utah 20

14 Wyoming (in Billings) 21

16 @ New Mexico 44

0 @ Denver 29

13 Utah State 27

12 Brigham Young 41

7 @ Colorado State 57

6 Idaho 14

6 Montana State 20

13 @ San Diego 24 (0-10)

1959

UM Opp.

19 North Dakota 27

0 Wyoming (in Billings) 58

12 @ Brigham Young 0

12 Denver 27

0 @ Utah State 28

14 New Mexico 55

16 Colorado State 26

6 @ Montana State 40

6 @ Idaho 9 (1-8)

1960

UM Opp.

21 @ North Dakota 14

0 Wyoming (in Billings) 14

12 Utah State 14

18 Idaho 14

26 @ Denver 12

6 Brigham Young 7

26 @ Colorado State 14

10 Montana State 6

6 @ Utah 16

6 @ New Mexico 24 (5-5)

1961

UM Opp.

0 Wyoming (in Billings) 29

6 @ Utah State 54

40 New Mexico 58

6 @ Brigham Young 7

12 Utah 24

22 Colorado State 19

9 @ Montana State 10

14 Idaho (in Boise) 16 (2-6)

1962

UM Opp.

0 Wyoming (in Billings) 13

8 @ North Dakota 14

20 @ Utah State 43

22 Idaho 16

25 Weber State 6

0 Brigham Young 27

22 @ Idaho State 15

36 Montana State 19

12 @ New Mexico 41

16 @ Colorado State 15 (5-5)

1963

UM Opp.

16 @ British Columbia 0

0 Wyoming (in Billings) 35

13 North Dakota 19

0 @ Brigham Young 27

13 Idaho State 14

6 Utah State 62

6 @ New Mexico 24

13 @ Weber State 19

3 @ Montana State 18

12 Colorado State 20 (1-9)

1964

UM Opp.

29 British Columbia 24

7 @ Pacific 23

0 @ New Mexico 20

0 Utah State 41

20 Weber State 12

7 Western Illinois 0

7 @ Idaho State 14

6 Montana State 30

7 @ San Diego Marines 43 (3-6)

1965

UM Opp.

13 @ Utah 28

14 So. Dakota (in Billings) 15

16 Idaho State 0

15 @ Weber State 14

21 @ Utah State 54

7 Idaho 35

13 Pacific 7

7 @ Montana State 24

14 @ Western Michigan 17

33 @ Portland State 7 (4-6)

1966

UM Opp.

6 No. Dakota (in Billings) 30

7 @ South Dakota 21

10 Portland State 0

0 Weber State 28

0 @ Pacific 28

14 @ Idaho State 17

8 @ Northern Arizona 34

0 Montana State 38

6 @ Idaho 40 (1-8)

1967

UM Opp.

19 @ North Dakota 14

7 So. Dakota (in Billings) 3

13 @ Weber State 12

21 Pacific 7

14 Idaho 19

20 Idaho State 0

10 Northern Arizona 7

8 @ Montana State 14

14 @ Utah State 20

55 @ Portland State 7 (7-3)

1968

UM Opp.

37 No. Dakota (in Billings) 10

0 @ South Dakota 21

58 Portland State 0

3 Utah State 50

45 @ Idaho 56

13 @ Idaho State 23

24 Montana State 29

16 Weber State 20

0 @ Northern Arizona 18 (2-7)

1969

UM Opp.

24 @ North Dakota 10

31 So. Dakota (in G. Falls) 20

52 Northern Arizona 7

20 @ Weber State 17

34 Idaho 9

46 Idaho State 36

49 @ Portland State 14

7 @ Montana State 6

14 Cal Poly (SLO) 0

58 South Dakota St. 0

Camellia Bowl (Sacramento, CA)

3 North Dakota St. 30 (10-1)

1970

UM Opp.

28 No. Dakota (in Billings) 7

30 @ Northern Illinois 6

20 @ Northern Arizona 0

38 Weber State 29

44 Idaho (in Pullman) 26

35 @ Idaho State 34

35 @ South Dakota 7

31 Portland State 25

35 Montana State 0

24 @ South Dakota St. 0

Camellia Bowl (Sacramento, CA)

16 North Dakota St. 31 (10-1)

1971

UM Opp.

14 So. Dakota (in G. Falls) 7

27 @ North Dakota 14

38 @ Cal Poly (SLO) 14

12 Idaho 21

24 @ Boise State 47

45 Idaho State 35

14 Pacific 30

14 @ Weber State 13

30 @ Montana State 0

11 @ Hawaii 25

29 @ Portland State 36 (6-5)

1972

UM Opp.

0 @ South Dakota 35

14 No. Dakota (in Billings) 42

40 Northern Arizona 17

6 @ Pacific 24

12 Weber State 7

7 @ Idaho State 14

4 @ Hawaii 30

42 Boise State 28

3 Montana State 21

17 @ Idaho 31

7 @ Tulsa 10 (3-8)

1973

UM Opp.

41 Simon Fraser (in G. Falls) 14

10 @ North Dakota 31

10 @ Rice 21

10 @ Northern Arizona 14

31 South Dakota 19

19 Idaho State 14

7 @ Montana State 33

7 @ Boise State 55

7 Idaho 20

10 @ Weber State 0 (4-6)

1974

UM Opp.

14 @ Simon Fraser 23

10 @ South Dakota 24

17 @ Nevada-Las Vegas 20

24 Weber State 13

27 Northern Arizona 0

35 @ Idaho 35

24 @ Portland State 14

29 Montana State 43

22 @ Idaho State 25

42 Boise State 56 (3-6-1)

1975

UM Opp.

51 South Dakota 17

21 Nevada-Las Vegas 20

48 @ Weber State 12

7 Idaho State 12

14 Idaho 3

3 @ Montana State 20

28 @ Boise State 39

33 Portland State 16

28 @ Northern Arizona 22

10 @ Simon Fraser 24 (6-4)

1976

UM Opp.

19 @ Nevada-Las Vegas 21

49 @ Portland State 50

28 Weber State 25

21 Northern Arizona 23

17 @ Boise State 14

19 @ Northern Colorado 27

12 Montana State 21

21 Idaho State 17

19 @ Idaho 28

45 Simon Fraser 17 (4-6)

1977

UM Opp.

13 Nevada-Las Vegas 15

24 @ Northern Arizona 25

40 Portland State 25

23 Weber State 31

17 Boise State 43

20 @ Idaho 31

17 Idaho State 15

19 @ Montana State 24

34 Northern Colorado 13

18 @ Puget Sound 17 (4-6)

1978

UM Opp.

12 Puget Sound 23

16 @ Portland State 27

6 Northern Arizona 21

27 @ Weber State 7

15 @ Boise State 7

30 Idaho 34

28 @ Idaho State 7

17 @ Nevada-Las Vegas 25

24 Montana State 8

31 Northern Colorado 14

7 @ San Jose State 35 (5-6)

1979

UM Opp.

14 @ Wash. St. (in Spokane) 34

13 @ Northern Arizona 26

23 Weber State 16

35 Boise State 37

28 Idaho State 24

17 @ Idaho 20

20 Nevada-Reno 27

21 @ Montana State 38

20 @ Northern Colorado 10

32 Portland State 40 (3-7)

1980

UM Opp.

60 Simon Fraser 27

0 @ Portland State 20

0 Idaho 42

10 Boise State 44

21 @ Weber State 38

0 @ Idaho State 17

42 Eastern Washington 7

7 Montana State 24

31 Northern Arizona 21

7 @ Nevada-Reno 10 (3-7)

1981

UM Opp.

29 @ Northern Arizona 23

42 Northern Iowa 21

13 @ Boise State 27

16 @ Idaho 14

24 Idaho State 21

33 Portland State 3

27 @ Montana State 17

33 Nevada-Reno 26

6 Weber State 7

13 @ E. Wash. (in Spokane) 14 (7-3)

1982

UM Opp.

0 @ Hawaii 40

38 Puget Sound 10

36 Northern Arizona 35

28 @ Nevada-Reno 27

14 @ Boise State 21

40 Idaho 16

14 @ Idaho State 28

45 Montana State 14

28 @ Portland State 35

42 @ Weber State 20

10 @ Oregon State 30

I-AA Playoffs

7 @ Idaho 21 (6-6)

1983

UM Opp.

21 Boise State 20

35 Portland State 19

21 @ N. Arizona 17

28 Weber State 26

0 Nevada-Reno 38

24 @ Idaho 45

8 @ Montana State 28

14 Long Beach State 38

26 @ E. Wash. (in Spokane) 27

17 Idaho State 31 (4-6)

Season-by-Season Results (Cont'd)

1984	
UM	Opp.
42 Abilene Christian.....	28
17 @ Portland State.....	16
3 @ Idaho State.....	43
14 @ Weber State.....	47
18 Northern Arizona.....	24
14 Eastern Washington.....	14
7 @ Boise State.....	35
39 Idaho.....	40
24 Montana State.....	34
28 @ Nevada-Reno.....	31
31 Army.....	45
(Mirage Bowl in Tokyo)	
(2-8-1)	

1985	
UM	Opp.
31 Cal-Fullerton.....	30
17 @ Minnesota.....	62
16 Portland State.....	21
23 Reno.....	38
35 Idaho State.....	29
0 @ Idaho.....	38
18 @ Montana State.....	41
29 Weber State.....	57
3 Boise State.....	28
19 @ Eastern Washington.....	52
32 @ Northern Arizona.....	31
(3-8)	

1986	
UM	Opp.
17 @ Nevada-Reno.....	51
28 @ N. Arizona.....	34
42 E. Washington.....	37
0 @ Boise State.....	31
38 Idaho State.....	31
59 Montana State.....	28
31 Idaho.....	38
55 @ Weber State.....	29
57 @ Idaho State.....	13
35 @ Portland State.....	14
(6-4)	

1987	
UM	Opp.
3 Portland State.....	20
17 @ No. Arizona.....	24
41 Nevada-Reno.....	29
33 @ No. Iowa.....	16
25 @ Idaho.....	31
12 Boise State.....	3
26 Weber State.....	29
55 @ Montana State.....	7
63 Idaho State.....	0
22 @ Eastern Washington.....	3
26 @ Cal State-Fullerton.....	43
(6-5)	

1988	
UM	Opp.
35 E. New Mexico.....	6
41 So. Dakota State.....	16
34 @ Idaho State.....	7
26 Idaho.....	17
3 @ Nevada-Reno.....	27
30 Eastern Washington.....	6
33 No. Arizona (2 OT).....	26
28 @ Boise State.....	31
41 @ Weber State.....	14
17 Montana State.....	3
0 @ Portland State.....	21
19 @ Idaho\$.....	38
\$1-AA Playoff game	
(8-4)	

1989	
UM	Opp.
41 Eastern New Mexico.....	15
37 @ Fresno State.....	52
30 Portland State.....	21
22 @ Eastern Washington.....	16
24 @ Idaho.....	30
31 Weber State.....	6
40 Nevada-Reno.....	22
38 @ Northern Arizona.....	14
48 Boise State.....	13
17 @ Montana State.....	2
35 Idaho State.....	21
48 Jackson State\$.....	7
25 Eastern Illinois\$.....	19
15 @ Georgia Southern\$.....	45
(\$1-AA Playoff game)	
(11-3)	

1990	
UM	Opp.
22 @ Oregon State.....	15
62 Thomas More.....	0
45 McNeese State.....	22
35 Eastern Washington.....	36
3 @ Boise State.....	41
39 @ Weber State.....	37
48 Northern Arizona.....	14
35 Montana State.....	18
27 @ Nevada.....	34
14 Idaho.....	35
42 @ Idaho State.....	23
(7-4)	

The 1938 Grizzly coaching staff, L-R: Jiggs Dahlberg, Doug Fessenden, Harry Adams.

All-Opponents Record

	W	L	T		W	L	T
Abilene Christian.....	1	0	0	Northern Colorado.....	3	1	0
Arizona.....	1	3	0	Northern Illinois.....	1	0	0
Army.....	0	1	0	Northern Iowa.....	3	0	0
Boise State	6	20	0	Oklahoma City.....	1	0	0
Brigham Young.....	5	11	0	Oregon.....	0	4	1
British Columbia.....	2	0	0	Oregon State.....	1	12	2
California.....	0	1	0	Pacific University.....	2	0	0
Cal-Fullerton.....	1	1	0	University of the Pacific.....	2	5	0
Cal Poly (San Luis Obispo).....	2	0	0	Pocatello Marines.....	1	0	0
Carroll College.....	1	0	0	Portland.....	2	0	1
Colorado State.....	6	10	0	Portland State.....	15	8	0
DePaul.....	1	0	0	Puget Sound.....	3	1	0
Eastern Illinois.....	1	0	0	Rice.....	0	1	0
Eastern New Mexico.....	2	0	0	San Diego.....	0	1	0
Eastern Washington	11	5	1	San Diego Marines.....	0	1	0
Farragut Naval Base.....	0	2	0	San Francisco.....	2	1	1
Fresno State.....	0	1	0	San Jose State.....	0	3	0
Georgia Southern.....	0	1	0	Simon Fraser.....	2	2	0
Gonzaga.....	11	9	4	South Dakota.....	7	6	0
Hawaii.....	1	3	0	South Dakota State.....	3	0	0
Houston.....	0	1	0	Southern California.....	0	5	0
Humboldt State	0	0	0	Stanford.....	0	4	0
Idaho	19	51	2	Syracuse.....	0	0	1
Idaho State	22	11	0	Texas Tech.....	1	3	0
Iowa.....	0	1	0	Thomas More.....	1	0	0
Jackson State.....	1	0	0	Tulsa.....	0	1	0
Long Beach State.....	0	1	0	UCLA.....	0	7	0
Louisiana Tech	0	0	0	Utah.....	0	11	0
McNeese State	1	0	0	Utah State.....	9	25	0
Minnesota.....	0	1	0	Washington.....	1	16	1
Montana State	53	32	5	Washington State.....	2	30	0
Montana Tech.....	12	4	2	Weber State	20	9	0
Nevada-Las Vegas.....	1	4	0	Western Illinois.....	1	0	0
Nevada-Reno	4	9	0	Whitman.....	5	6	1
New Mexico.....	4	10	0	Willamette.....	0	1	0
North Dakota.....	11	7	1	Wyoming.....	0	12	0
North Dakota State.....	2	2	0				
Northern Arizona	14	10	0				
					325	401	23

The Grizzly Record Book

Individual Records—Single Season

RUSHING

Most Carries
241, Greg Iseman, 1982
Most Net Yards
1,253, Steve Caputo, 1971
Highest Average Per Carry
8.2, Dick Imer, 1953 (86-703)
Most Touchdowns Rushing
11, Steve Sullivan, 1920
10, Greg Iseman, 1982
9, Dick Imer, 1954

PASSING

Most Attempts
440, Brent Pease, 1986
Most Completed
247, Grady Bennett, 1989
Most Yards
3,091, Grady Bennett, 1989
Highest Completion Percentage
(minimum of 100 attempts)
65.8%, Scott Werbelow, 1987 (133x202)
Most Passes Had Intercepted
16, Marty Mornhinweg, 1984
16, Grady Bennett, 1990
Most Touchdown Passes
30, Brent Pease, 1986

TOTAL OFFENSE

Most Plays
531, Grady Bennett, 1989
Most Yards
3,281, Grady Bennett, 1989
(Rush—190; Pass—3,091)
PASS RECEIVING
Most Receptions
71, Mike Trevathan, 1990
Most Yards
1,046, Mike Rice, 1986
Most Touchdowns
13, Mike Rice, 1986
9, Brian Salonen, 1983

PUNTING

Most Punts
73, Jody Farmer, 1988
Most Yards
3,161, Jody Farmer, 1988
Highest Average
(minimum of 35 punts)
44.7, Mike Rice, 1985 (62-2,771)
PUNT RETURNS

Most Returns
42, Karl Stein, 1970
Most Yards
417, Karl Stein, 1970
Highest Average
20.2, Greg Anderson, 1974 (13-263)

KICKOFF RETURNS

Most Returns
33, Shannon Cabunoc, 1990
Most Yards
709, Shannon Cabunoc, 1990
Highest Average
#33.5, Greg Anderson, 1974 (10-335)
29.4, Renard Coleman, 1987 (20-588)
PASS INTERCEPTIONS

Most Interceptions
11, Karl Stein, 1969
Most Yards Returned
218, Greg Anderson, 1978
(6 interceptions)

SCORING

Most Points
84, Kirk Duce, 1988
84, Greg Iseman, 1982
80, Mike Rice, 1986
79, "Wild" Bill Kelly, 1926
Most Touchdowns
14, Greg Iseman, 1982
13, Mice Rice, 1986
12, "Wild" Bill Kelly, 1926
11, Steve Sullivan, 1920
10, Jody Farmer, 1987
Most Field Goals
18, Kirk Duce, 1988
Most Conversions
41, Eby Dobson, 1986

Individual Records—Single Game

RUSHING

Most Carries
36, Monty Bullerdick vs. Idaho State, 1977
Most Net Yards
227, Les Kent vs. Portland State, 1969
Most Touchdowns Rushing
4, Arnie Blancas vs. Weber State, 1970
4, Greg Iseman vs. Weber State, 1982
Longest Touchdown Run
80, Bob Smith vs. Simon Fraser, 1973
80, Mike Mickey vs. South Dakota, 1975
80, Doug Egbert vs. Weber State, 1975
Longest Run From Scrimmage
88, "Wild" Bill Kelly vs. Mt. State Charles, 1924

PASSING

Most Attempts
62, Johnny Coppedge vs. Idaho State, 1983
Most Completed
36, Brent Pease vs. Idaho State, 1986
Most Yards
460, Brent Pease vs. Weber State, 1986
Most Touchdowns
5, Brent Pease vs. Idaho State, 1986
5, Brent Pease vs. E. Washington, 1986
Highest Completion Percentage
(minimum of 10 attempts)
.923 (12x13), Grady Bennett vs. Thomas More, 1990
Most Passes Had Intercepted
5, John Vaccarelli vs. University of Pacific, 1966
Longest Touchdown Pass
87, Shanon Mornhinweg vs. Weber State, 1985

TOTAL OFFENSE

Most Plays
71, Johnny Coppedge vs. Idaho State, 1983

Most Yards
476, Grady Bennett vs. Montana State, 1990

PASS RECEIVING

Most Receptions
14, Mike Trevathan vs. Idaho, 1990
12, Mike Rice vs. Idaho State, 1986
Most Yards
248, Mike Trevathan vs. Idaho, 1990
Most Touchdowns
4, Mike Rice vs. Idaho State, 1986
Longest Touchdown Reception
87, Scott Moe vs. Weber State, 1985

PUNTING

Most Punts
11, Mike Rice vs. Boise State, 1986
11, Dave Harrington vs. Rice, 1973
11, Terry Thomas vs. Nevada-Las Vegas, 1978
Most Yards
501, Jody Farmer vs. Nevada-Reno, 1988
***Highest Average**
#55.7, Jody Farmer vs. Nevada-Reno, 1988
(9 for 501)

PUNT RETURNS

Most Returns
7, Karl Stein vs. Portland State, 1970
Most Yards
126, Karl Stein vs. Portland State, 1970
Longest Touchdown
83, Ron Baines vs. U of Pacific, 1967

*1-AA National Record
#Big Sky Conference record

KICKOFF RETURNS

Most Returns
8, Mike Rice vs. Weber State, 1985
Most Yards
245, Mike Rice vs. Weber State, 1985
Longest Touchdown
102, Milt Popovich vs. Oregon State College, 1936
98, Kevin Morris vs. Boise State, 1989

PASS INTERCEPTIONS

Most Interceptions
4, Ed Cerkovnik vs. Portland State, 1977
Most Yards Returned
125, Kelly Johnson vs. Portland State, 1977

SCORING

Most Points
30, Greg Iseman vs. Weber State, 1982
26, "Wild" Bill Kelly vs. Whitman College, 1926
26, Del Spear vs. Idaho, 1974
26, Mike Rice vs. Idaho State, 1986
Most Touchdowns
5, Greg Iseman vs. Weber State, 1982
4, Arnie Blancas vs. Weber State, 1970
4, Jeff Hoffmann vs. Northern Arizona, 1972
4, Del Spear vs. Idaho, 1974
4, Mike Rice vs. Idaho State, Idaho, 1986
Most Field Goals
4, Kirk Duce vs. Eastern New Mexico, 1988
4, Bruce Carlson vs. Northern Colorado, 1976
Longest Field Goal
52, Eby Dobson vs. Northern Arizona, 1985
Most Conversions
9, Russell Sweet vs. Mont. School of Mines, 1924
8, Kirk Duce vs. Thomas More, 1990

Team Records—Single Season

RUSHING

Most Carries
728, 1970
Most Net Yards
3,477, 1971
Highest Average Per Carry
5.6, 1954 (380-2114)
Highest Per Game Average
338.4, 1970

PASSING

Most Attempts
469, 1990
Most Completed
278, 1990

Team Records—Single Season (cont.)

Highest Completion Percentage
61.0, 1982 (195-320)
Highest Average Yardage
316.6, 1990
Most Passes Had Intercepted
28, 1977
Fewest Passes Had Intercepted
4, 1970
Most Touchdown Passes
30, 1986
Most Yards
3,482, 1990

TOTAL OFFENSE

Most Plays
859, 1989
Most Yards
4,886, 1990
Highest Per Play Average
5.9, 1969 (772-4548)
Highest Per Game Average
454.8, 1969

FIRST DOWNS

Most Total First Downs
231, 1982
231, 1990
Most First Downs Rushing
171, 1970
Most First Downs Passing
144, 1990
Most First Downs by Penalties
23, 1979

PUNTING

Most Punts
73, 1988
Most Yards
3,161, 1988

Highest Average
44.7, 1985 (62-2,771)

PUNT RETURNS

Most Returns
45, 1988
Most Yards
450, 1949
Highest Average
17.9, 1954 (12-215)

KICKOFF RETURNS

Most Returns
53, 1985, 1986
Most Yards
1,127, 1986
Highest Average
24.6, 1974 (43-1,059)

SCORING

Most Points
372, 1990
Most Touchdowns
48, 1986
Most Field Goals
18, 1988
Most Conversions
42, 1990

RUSH DEFENSE

Fewest Average Carries Allowed
34.6, 1970
Lowest Per Rush Yield
2.0, 1970 (346-699)
2.0, 1989 (392-772)
Fewest Yards Allowed
699, 1970

PASS DEFENSE

Fewest Attempts Allowed
96, 1959
Fewest Completions Allowed
35, 1959
Lowest Completion Pct. Allowed
.354, 1973 (84-237)
Fewest Yards Allowed
415, 1959
Fewest Touchdowns Allowed
4, 1963
Most Passes Intercepted
28, 1970, 1988

TOTAL DEFENSE

Fewest Average Plays Allowed
55.6, 1963
Lowest Average Per Play Yield
3.3, 1970 (648-2150)
Fewest Yards
2,150, 1970
Lowest Yield Per Game
215.0, 1970

FIRST DOWNS

Fewest Allowed
98, 1949
Fewest Rushing
39, 1970
Fewest Passing
14, 1959
Fewest By Penalties
3, 1959 and 1964

RECOVERIES

Most Fumble Recoveries
27, 1975
Most Total Recoveries
45, 1977 (Interceptions and Fumbles)

Team Records—Single Game

RUSHING

Most Carries
83, vs. S. Dakota St., 1970
Most Net Yards
471, vs. Portland St., 1968
Most Touchdowns
16, vs. Mt. St. Charles, 1920
8, vs. Thomas More, 1990
Highest Average Per Carry
8.6, vs. North Dakota, 1948

PASSING

Most Attempts
62, vs. Idaho State, 1983
Most Completions
36, vs. Idaho State, 1983
Most Yards
460, vs. Weber St., 1986
Most Touchdowns
5, vs. Idaho St., 1986
5, vs. E. Washington, 1986
Highest Completion Pct.
.833, vs. Thomas More,
1990 (20x24)

Most Passes Had Intercepted
6, vs. Utah St., 1948

TOTAL OFFENSE

Most Plays
99, vs. S. Dakota St., 1970
Most Yards
649, vs. Portland St., 1968
Highest Average Per Play
9.9, vs. N. Dakota, 1948 (46-457)

FIRST DOWNS

31, vs. Weber St., 1986
Most Rushing First Downs
25, vs. Idaho, 1974
Most Passing First Downs
20, vs. Weber State, 1990
Most First Downs by Penalties
5, five times; three times in 1968

PUNTING

Most Punts
12, vs. Boise St., 1986
Most Yards
501, vs. Nevada-Reno, 1988
#Highest Average
55.7, vs. Nevada-Reno, 1988

PUNT RETURNS

Most Returns
7, vs. S. Dakota St., 1969
7, vs. Portland St., 1970
7, vs. Tulsa, 1972
Most Yards
224, vs. New Mexico, 1959

SCORING

Most Points
133, vs. Mt. St. Charles, 1920
62, vs. Thomas More, 1990
60, vs. Simon Fraser, 1980
59, vs. Montana St., 1986
Most Touchdowns
16, vs. Mt. St. Charles, 1920
8, vs. Eastern Washington, 1950
8, vs. Portland St., 1967
8, vs. Portland St., 1968

Most Conversion Kicks
16, vs. Mt. St. Charles, 1920
7, vs. Portland St., 1967-68-69
Arizona, S. Dakota St., 1969

#Big Sky record, ties 1-AA record

RUSH DEFENSE

Fewest Carries
18, vs. British Columbia, 1963
Fewest Yards
-43, vs. Weber State, 1989
Fewest Average Yards Per Play
-1.7, vs. Weber State, 1989

PASS DEFENSE

Most Interceptions
#10, vs. Boise State, 1989
7, two times in 1978
Lowest Completion Percentage
.179, by Montana St., 1971 (5x28)
Most Yards Interceptions Returned
234, vs. N. Colorado, 1978

TOTAL DEFENSE

Fewest Plays Allowed
27, vs. British Columbia, 1963
Fewest Yards Allowed
28, vs. Utah St., 1950
Lowest Average Per Play Allowed
.63, vs. Thomas More, 1990

Individual Career Football Records

RUSHING

Most Carries
433, Monty Bullerick, 1977-78
Most Net Yards
2,228, Rocky Klever, 1977-81

PASSING

Most Attempts
1,097, Grady Bennett, 1988-90
Most Completions
641, Grady Bennett, 1988-90

Most Yards Passing
7,778, Grady Bennett, 1988-90

Most Touchdowns
55, Grady Bennett, 1988-90

Most Passes Had Intercepted
42, Grady Bennett, 1988-90

Highest Completion Pct.
58.7, Marty Mornhinweg, 1980-84

INTERCEPTIONS

Most Interceptions
#21, Karl Stein, 1969-70

PASS RECEIVING

Most Receptions
151, Brian Salonen, 1980-83
Most Yards
1,969, Mike Trevathan, 1987-90
Most Touchdown Receptions
14, Mike Rice, 1985-86
#Big Sky Conference record

SCORING

Most Points
224, Kirk Duce, 1988-90
Most Touchdowns
31, "Wild" Bill Kelly, 1924-26
21, Del Spear, 1973-76
Most Field Goals
39, Kirk Duce, 1988-90
Most Conversion Kicks
107, Kirk Duce, 1988-90

Grizzly Big Sky First Teamers

Jerry Luchau.....	1963
Chris Pomajevich.....	1963
Pete Gotay.....	1963
Paul Connelly.....	1964
Wayne Harrington.....	1964
Terry Bergen.....	1965
Willie Jones.....	1965
Warren Hill.....	1966
Bob Graham.....	1967
Lon Howard.....	1967
Larry Huggins.....	1967
Bryan Magnuson.....	1967
Mick O'Neill.....	1967
Bob Beers.....	1967-68
Herb White.....	1967-68
Tuufuli Uperesa.....	1968-69
Tim Gallagher.....	1969
Bill Gutman.....	1969
Les Kent.....	1969
Jim Nordstrom.....	1969
Roy Robinson.....	1969
John Stedham.....	1969
Larry Stranahan.....	1969

Arnie Blancas.....	1969-70
Larry Miller.....	1969-70
Karl Stein.....	1969-70
Steve Okoniewski.....	1970-71
Steve Caputo.....	1971
Ray Stachnick.....	1971
Kit Blue.....	1972
Barry Darrow.....	1972
Mick Dennehy.....	1972
Leo LaRoche.....	1972
Ron Rosenberg.....	1972, 1974#
Steve Taylor.....	1973
Dave Harrington.....	1973
Sly Hardy.....	1973-74
Greg Anderson.....	1974-75-76
Paul Cooley.....	1976
Monty Bullerdick.....	1977
Steve Fisher.....	1978
Allen Green.....	1978
Sam Martin.....	1978-79
Guy Bingham.....	1978-79
Greg Dunn.....	1978-79
Jim Hard.....	1979

Raul Allegre.....	1979
Kent Clausen.....	1979
Pat Curry.....	1981
Jim Rooney.....	1981
Mickey Sutton.....	1981
Tony Fudge.....	1982
Ben Kiefer.....	1982
Brian Salonen.....	1983
Mike Rice.....	1985-86
Larry Clarkson.....	1986-87
Tony Breland.....	1987
Scott Camper.....	1987
Pat Foster.....	1987
Mike Rankin.....	1987-88-89
Bill Venard.....	1987
Tim Hauck.....	1988-89#
Kirk Scrafford.....	1988-89
J.C. Campbell.....	1988
Jody Farmer.....	1988-89
Jay Fagan.....	1989
Dan Edwards.....	1989
Rick Erps.....	1990
Mike McGowan.....	1990

#Big Sky Defensive MVP, 1988-89
#Big Sky Defensive MVP, 1974

All-Americans

Player	Year
Chris Bentz.....	1921
"Wild" Bill Kelly (East-West Shrine) ..	1925-1926
Tom Davis.....	1928
Jim Morrow.....	1929

Marty Mornhinweg

Player	Year
Waldo Ekegren*.....	1930
Bob Stansberry*.....	1933
Henry Blastic.....	
Milt Popovich.....	1937
Joe DeLuca*.....	1954
Doug Dansinger*.....	1955
Stan Renning.....	1957-58
John Lands.....	1958-59
Terry Dillon.....	1962
Wayne Harrington (AP, 2nd team).....	1965
Bob Beers (AP, 1st team).....	1967-68
Herb White (AP*).....	1968
Tuufuli Uperesa (AP, 2nd team; Kodak*).....	
Les Kent (AP, 2nd team).....	1969
Larry Miller (AP, 3rd team).....	
Ray Brum (AP*).....	
Ray Stein (AP and Kodak*).....	
Larry Miller (AP, 3rd team).....	1970
Ray Brum (Kodak, 1st team).....	
Arnie Blancas (AP*).....	
Steve Okoniewski (AP*).....	
Steve Okoniewski (AP, 3rd team; Kodak, 2nd team).....	1971
Steve Caputo (AP*).....	
Barry Darrow (AP*).....	
Barry Darrow (Universal Sports, 2nd team).....	1972
Ron Rosenberg (AP, 3rd team).....	1974
Greg Anderson (1975 AP*/AP, Kodak, 1st team).....	1976
Monty Bullerdick (AP*).....	1977
Jim Hard (Kodak, 1st team; AP*).....	1979
Allen Green (Pepsi-Mizlou, 1st team).....	
Tony Fudge (AP*).....	
Marty Mornhinweg (AP*).....	
Brian Salonen (AP, Kodak, Coaches, East-West Shrine Game, 2nd team) ..	1983
Marty Mornhinweg (AP*).....	1984
Mike Rice (Associated Press, 1st team) ...	1985
Mike Rice (AP & Football News, 1st team).....	1986
Larry Clarkson (AP, 1st team).....	1986
Tony Breland (Football News, 2nd team).....	1986
Larry Clarkson (AP, 2nd Team, Walter Camp, Football News, Blue-Gray Game).....	1987
Tony Breland (AP*, Football News 1st team).....	1987
Scott Camper (AP*).....	1987
Pat Foster (AP, 3rd Team).....	1987

Player	Year
Mike Rankin (AP*).....	1987-88-89
Bill Venard (AP*).....	1987
Tim Hauck (AP, 1st team, Football News 1st team).....	1988

Rick Erps

Jody Farmer (AP, 2nd team).....	1988-89
Mike Rankin (AP, 3rd team).....	1988-89
Quinton Richardson (AP*).....	1988
Kirk Scrafford (AP*).....	1988
J.C. Campbell (AP*).....	1988
Tim Hauck (AP, Kodak, Football News, ...)	1989
Finalist for Payton Award, The Sports Network, 1st team, USA Today, Japan Bowl)	
Kirk Scrafford (AP, 1st Team, ...)	1989
Martin Luther King Bowl)	
Jay Fagan (AP, 3rd team).....	1989
Rick Erps.....	1990
(AP, 2nd Team)	
Mike Trevathan.....	1990
(Sports Network, Football Gazette, 1st Team)	
Grady Bennett.....	1990
(Football Gazette, 3rd Team)	

*Denotes honorable mention

Academic All-Americans

Greg Maloney (2nd team).....	1978
Ed Cerkovnik (1st team).....	1979
Greg Iseman (3rd team).....	1982
Brian Salonen (2nd team).....	1983
Rick Sullivan (2nd team).....	1986 & 1988
John Huestis (2nd team).....	1988
Brad Salonen (2nd team).....	1988
Mike McGowan (1st team).....	1988-89-90

All-Time Leaders

Career Leaders (since 1948)

RUSHING

1. Rocky Klever (1977-81)	2,228 yards
2. Steve Caputo (1969-71)	2,033 yards
3. Monty Bullerick (1978-79)	1,813 yards
4. Jody Farmer (1986-89)	1,719 yards
5. Dick Imer (1953-54)	1,592 yards
6. Terry Dillon (1960-62)	1,569 yards
7. Arnie Blancas (1969-70)	1,564 yards
8. Les Kent (1969-70)	1,554 yards
9. Del Spear (1973-76)	1,429 yards
10. Paul Connelly (1964-65)	1,348 yards
11. Jeff Hoffman (1970-71)	1,345 yards
12. Bob Byrne (1949-51)	1,313 yards
13. Renard Coleman (1985-88)	1,311 yards
14. Casey Reilly (1969-71)	1,284 yards

RECEIVING

1. Mike Trevathan (1987-90)	1,969 yards
2. Brian Salonen (1980-83)	1,882 yards
3. Matt Clark (1987-90)	1,639 yards
4. Bob McCauley (1981-84)	1,466 yards
5. Mike Rice (1985-86)	1,434 yards
6. Ray Bauer (1948-50)	1,250 yards
7. Vern Kelly (1978-79)	1,103 yards
8. Brad Salonen (1984-88)	980 yards
9. Jim Hard (1978-79)	960 yards
10. Paul Cooley (1975-76)	941 yards
11. Tony Lambert (1986-87)	915 yards
12. Paul Lamb (1984-87)	874 yards
13. Brad Dantic (1980-84)	869 yards
14. Craig Whitney (1989-90)	847 yards

SCORING

1. Kirk Duce (1988-90)	224 points
2. Bruce Carlson (1974-77)	196 points
3. Dan Worrell (1968-70)	180 points
4. Jody Farmer (1986-89)	178 points
5. Eby Dobson (1983-86)	166 points
6. Del Spear (1973-76)	126 points
7. Bob Turnquist (1972-73)	115 points
8. Rocky Klever (1977-81)	112 points
9. Dick Imer (1953-54)	111 points
10. Mike Rice (1985-86)	104 points
11. Raul Allegre (1978-79)	102 points
12. Dean Rominger (1980-83)	99 points
13. Greg Iseman (1981-82)	96 points
Terry Dillon (1960-62)	96 points
Casey Reilly (1969-71)	96 points

PASSING

1. Grady Bennett (1988-90)	7,778 yards
2. Marty Mornhinweg (1980-84)	6,083 yards
3. Brent Pease (1985-86)	3,655 yards
4. Tom Kingsford (1948-50)	2,296 yards
5. Bob Boyes (1978-79)	2,178 yards
6. Scott Werbelow (1986-87)	2,099 yards
7. Ray Brum (1969-70)	2,068 yards
8. Tim Kerr (1976-78)	1,745 yards
9. Van Troxel (1972-75)	1,447 yards
10. Rock Svennungsen (1971-74)	1,446 yards
11. Dick Heath (1952-54)	1,231 yards
12. Kelly Richardson (1980-84)	1,191 yards
13. Gary Berding (1970-71)	1,177 yards

Dick Heath

Casey Reilly

Brad Salonen

Single Season (since 1948)

RUSHING

	Yds.	Yr.
1. Steve Caputo	1,253	1971
2. Greg Iseman	1,075	1982
3. Monty Bullerick	1,022	1977
4. Les Kent	972	1969
5. Terry Dillon	892	1962
6. Dick Imer	889	1954
7. Arnie Blancas	855	1970
8. Bryan Magnuson	818	1967
9. Monty Bullerick	791	1978
10. Rocky Klever	783	1981

RECEIVING

	Yds.	Yr.
1. Mike Rice	1,046	1986
2. Mike Trevathan	1,006	1990
3. Bob McCauley	933	1984
4. Brian Salonen	832	1983
5. Jim Hard	722	1979
6. Mike Trevathan	710	1989
7. Paul Lamb	614	1985
8. Paul Cooley	607	1976
9. Matt Clark	588	1989
10. Shannon Cabunoc	573	1990

(Receiving)

	Yds.	Yr.
11. Tony Lambert	569	1986
12. Vern Kelly	564	1978
13. Ray Bauer	563	1950
14. Vern Kelly	539	1977
15. Lorenzo Glenn	511	1989
16. Craig Whitney	499	1990
17. Doug Bain	473	1969
18. Brian Salonen	452	1982
19. Matt Clark	441	1987
20. Curt McGinness	438	1984

SCORING

	Pts.	Yr.
1. Kirk Duce	84	1988
Greg Iseman	84	1982
3. Mike Rice	80	1986
4. Kirk Duce	73	1989
5. Eby Dobson	68	1986
6. Dan Worrell	67	1969
Kirk Duce	67	1990
8. Dick Imer	64	1954
9. Dan Worrell	60	1970
Del Spear	60	1974

(Scoring)

	Pts.	Yr.
Jody Farmer	60	1987
Jody Farmer	60	1989
13. Bob McCauley	56	1984
14. Bruce Carlson	55	1976
Dean Rominger	55	1981

PASSING

	Yds.	Yr.
1. Grady Bennett	3,091	1989
2. Brent Pease	3,056	1986
3. Grady Bennett	3,005	1990
4. Marty Mornhinweg	2,453	1984
5. Scott Werbelow	1,883	1987
6. Grady Bennett	1,682	1988
7. Bob Boyes	1,668	1979
8. Marty Mornhinweg	1,569	1982
9. Tom Kingsford	1,361	1950
10. Marty Mornhinweg	1,187	1981
11. Tim Kerr	1,097	1977
12. Ray Brum	969	1969
13. Kelly Richardson	906	1983
14. Shanon Mornhinweg	884	1985
15. Marty Mornhinweg	874	1980

Grizzly Awards

Each year seven outstanding University of Montana football players are recipients of awards. The Terry Dillon Award, honoring the outstanding back or receiver, was established in 1964 following the accidental death of former Grizzly Terry Dillon. Dillon played defensive and offensive halfback for UM from 1960 to 1962. He started at defensive halfback for the National Football League Minnesota Vikings.

The Paul Weskamp Award was established in memory of Paul Weskamp, a tackle on Ed Chinske's 1954 Grizzlies. The award honors UM's outstanding lineman and was established by the citizens of Ronan, Mont.

The Golden Helmet Award honors the hardest hitter on the team. It was set up on a nationwide basis by the Coca-Cola Company in 1967.

The Larry Miller Award is given in memory of the great Grizzly lineman and wrestler who competed for UM in 1969 and 1970. Miller died in an automobile accident in 1974. The award honors the teams' outstanding defensive lineman.

The Steve Carlson award is given to the teams' most valuable player in memory of the former Grizzly football player who died in 1977.

Pat Norwood was a four-year starter at offensive tackle for the Grizzlies 1978-82 from Billings, who died of cancer in 1983. This award is given to the Most Inspirational Player, who often times had to overcome an injury.

The Tony Barbour award is given in memory of a Loyal Grizzly Fan. It is presented annually to a UM player, "who best exemplifies outstanding practice habits and makes an unselfish contribution to the betterment of the Grizzly Football Team. Enthusiasm, dedication and commitment are the key factors sought in the person receiving this award."

The Outstanding Linebacker award was inaugurated in 1990, and is given by an anonymous donor.

J.C. Campbell

Tim Hauck

- Dillon**
1964—Wayne Harrington
1965—Paul Connelly
1966—Jim Neilsen
1967—Bryan Magnuson
1968—Mike Buzzard
1969—Karl Stein
1970—Arnie Blancas
1971—Steve Caputo
1972—Jeff Hoffman
1973—Bob Smith
1974—Rock Svennungsen
1975—Del Spear
1976—Paul Fisness
1977—Monty Bullerdick
1978—Rocky Klever
1979—Rocky Klever
1980—Wayne Harper
1981—Rocky Klever
1982—Greg Iseman
1983—Joey Charles
1984—Scott Murray
 LeRoy Foster
1985—LeRoy Foster
1986—Kraig Paulson
1987—Renard Coleman
 Scott Werbelow
1988—Jody Farmer
1989—Jody Farmer
1990—Mike Trevathan

- Weskamp**
1967—Larry Huggins
1968—Tuufuli Uperesa
1969—Tuufuli Uperesa
1970—Larry Miller
1971—Steve Okoniewski
1972—Ron Richards
1973—Jim Leid
1974—Larry Farnam
1975—Walt Brett
1976—Dan Sullivan
1977—Terry Falcon
1978—Guy Bingham
1979—Guy Bingham
1980—Brian McHugh
1981—Jim Rooney
1982—Greg Amundsen
1983—Bob Cordier
1984—Rick Linderholm
1985—Eric Dawald
1986—Larry Clarkson
 Shawn Poole
1987—Larry Clarkson
1988—Jay Fagan
1989—Kirk Scrafford
1990—Rick Erps

- Barbour**
1987—Nate Odden
1988—Clay Clausen
1989—Grady Bennett
1990—Kevin Morris
 Galen Lawton

- Miller**
1976—Doug Betters
1977—Steve Fisher
1978—Steve Fisher
1979—Sam Martin
1980—Arnie Rigoni
1981—Pat Curry
1982—Joe Nuu

- 1983**—Cliff Lewis
1984—Dave Seaman
1985—Pat Foster
1985—Pat Foster
1986—Pat Foster
 Jason Ray
1987—Pat Foster
 Scott Camper

- Carlson (MVP)**
1977—Ron Lebsack
1978—Tim Kerr
1979—Jim Hard
1980—Kent Clausen
1981—Rocky Klever
1982—Greg Iseman
 Marty Mornhinweg
1983—Brian Salonen
1984—Marty Mornhinweg
1985—Mike Rice
1986—Mike Rice
 Brent Pease
1987—Pat Foster
 Bill Venard
1988—Tim Hauck
1989—Tim Hauck
1990—Grady Bennett
 Mike McGowan

- Golden Helmet**
1967—Bob Beers
1968—Herb White
1969—Jim Nordstrom
1970—Jim Nordstrom
1971—Casey Reilly
1972—Mick Dennehy
1973—Sly Hardy
1974—Ron Rosenberg
1975—Steve Dionas
1976—Greg Anderson
1977—Kelly Johnson
1978—Kent Clausen
1979—Greg Dunn
1980—Jay Becker
1981—Scott Gratton
1982—Scott Gratton
 Curt McElroy
1983—Brent Oakland
1984—Jake Trammell
1985—Terry Shillam
1986—Pat Hardiman
 Demidric Cooks
1987—Tim Hauck
1988—Tim Hauck
1989—Tim Hauck
 Mike Rankin
1990—Steve Collins
 Don Graves

- Norwood**
1982—Brian Salonen
1983—Dave Dummett
1984—Kelly Richardson
1985—Tim Monterossi
1986—Rob Kunka
 Rick Sullivan
1987—David Reeves
 Jason Ray
1988—Jason Ray
1989—Don Graves
 Jay Fagan
1990—Matt Clark

Outstanding Linebacker
1990—Bryan Tripp

Kent Clausen

Current/Former Montana Pros

Steve Sullivan	1922	Evansville
Ed Illman	1926	Wilson's Wildcats
"Wild" Bill Kelly	1927	Brooklyn Professional
Len Noyes	1937	Brooklyn Dodgers
Milton Popovich	1937	Chicago Cardinals
Paul Szakash	1937	Detroit Lions
Aldo Forte	1938	Detroit Lions
Bill Lazetich	1938	Cleveland Rams
John Dolan	1941	Buffalo Indians
Stan Renning	1959	Edmonton
John Lands	1960	Indianapolis Warriors

Walt Brett	1976	Atlanta Falcons
Doug Betters	1977	Miami Dolphins
Terry Falcon	1977	New England Patriots
Greg Anderson	1979	Montreal
†Tim Hook	1979	Saskatchewan
Carm Carteri	1979	Ottawa
*Guy Bingham	1980	New York Jets (10th round)
Rocky Klever	1982	New York Jets (9th round)
Rich Burtness	1982	Dallas Cowboys (12th round)
†Mike Hagen	1982	Seattle Seahawks
*†Mickey Sutton	1983	Pittsburgh Maulers
Brian Salonen	1984	Dallas Cowboys (10th round)
†Joey Charles	1984	Dallas Cowboys
†Tony Fudge	1984	Dallas Cowboys
†Rick Linderholm	1985	Denver Broncos
†Tom Rutt	1985	Denver Broncos
†Ted Ray	1986	Washington Redskins
†Scott Poole	1986	New England Patriots
*Mike Rice	1987	New York Jets (8th round)
*Brent Pease	1987	Minnesota Vikings (11th round)
*Larry Clarkson	1988	San Francisco 49ers (8th round)
Pat Foster	1988	Los Angeles Rams (9th round)
†Scott Camper	1988	Phoenix Cardinals
†J.C. Campbell	1989	Toronto
*†Tim Hauck	1989	New England Patriots
*†Kirk Scrafford	1989	Cincinnati Bengals
†Jay Fagan	1989	Washington Redskins
*Grady Bennett	1990	British Columbia
*Matt Clark	1990	British Columbia
*Mike Trevathan	1990	British Columbia

The "B.C. Connection" from left: Mike Trevathan, Grady Bennett, Matt Clark.

Gary Schwertfeger	1961	Vancouver's B.C. Lions
Bob O'Billovich	1962	Ottawa Rough Riders
Terry Dillon	1963	Minnesota Vikings
Mike Tilleman	1964	Chicago Bears
Bryan Magnuson	1967	Washington Redskins
Tuufuli Uperesa	1969	Philadelphia
Dave Urie	1969	Houston Oilers
Roy Robinson	1972	Saskatchewan
Willie Postler	1972	Vancouver's B.C. Lions
Steve Okoniewski	1972	Atlanta
Barry Darrow	1974	Cleveland Browns
Jim Hann	1974	Portland
Ron Rosenberg	1975	Cincinnati Bengals
Greg Harris	1976	New York Jets

Guy Bingham

Note: Year listed is first as a professional. Team listed is team player was originally drafted, or signed with.

*Still Active at Press Time

†Free Agent

1990 Season Review

Sept. 1 MONTANA 22, @OREGON STATE 15 (Parker Stadium, Corvallis, OR)

Oregon State.....0 0 8 7-15
Montana.....8 7 7 0-22
A-25,201
73, Mostly Sunny

TEAM-QUARTER-TIME-PLAY

UM-1st-8:17-Trevathan, 39 pass from Bennett (Pass: Duce to See), 8-0 UM
UM-2nd-0:41-See, 3 pass from Bennett (Duce kick), 14-0 UM
UM-3rd-11:28-Bennett, 5 run (Duce kick), 22-0 UM
OSU-3rd-0:16-Pitchford 2 run (Jones run), 22-8 UM
OSU-4th-10:46-Wilson, 9 pass from Booher (J. Burke kick), 22-15 UM

TEAM STATS		
UM		OSU
17	First Downs	20
30	Rush Attempts	48
76	Net Rush Yards	112
246	Net Pass Yards	164
62-322	Plays-Total Yards	89-276
32	Pass Attempts	41
17	Pass Completions	18
2	Had Intercepted	1
1-0	Fumbles-Lost	2-1

INDIVIDUAL LEADERS		
Rushing		
UM-Monestime:	19-68-0.	
OSU: Pitchford:	13-80/1 TD.	
Passing		
UM-Bennett:	17 x 32-2 = 246/2 TDs.	
OSU-Booher:	18 x 41-1 = 164/1 TD.	
Receiving		
UM-Cabunoc:	6-95-0; Trevathan: 4-68/1 TD.	
OSU-Breland:	5-48-0; Wilson: 5-45/1 TD.	

GAME NOTES: Senior quarterback Grady Bennett threw two first-half touchdown passes, and rushed for a TD, as the Grizzlies took a 22-0 lead, and went on to win for the first time in 15 meetings with the Beavers. It was the Grizzlies' first win over a Pac-10/Pac-8 foe since Montana defeated Washington State, 13-12, in 1947. Bennett also had a crucial 66-yard quick kick, downed at the OSU one-inch line. He was named the I-AA Offensive National Player of the Week. Shannon Cabunoc had career-highs of 6 catches for 95 yards and a TD, while seniors Mike Trevathan and Craig Whitney each had 4 grabs. The Grizzly defense held OSU to 276 total yards. Montana had 7 quarterback sacks, including two each by OLB Mike McGowan and tackle Joe Kalafat. Defensive end Gregg Smerker had UM's only interception.

Sept. 15 MONTANA 62, THOMAS MORE 0 (Washington-Grizzly Stadium)

Thomas More 0 0 0 0-0
Montana21 24 17 0-62
A-10,461
82, Broken Clouds

TEAM-QUARTER-TIME-PLAY

UM-1st-10:23-Monestime, 5 run (Duce kick), 7-0 UM
UM-1st-4:15-Goulet, 2 pass from Bennett (Duce kick), 14-0 UM
UM-1st-0:55-Cabunoc, 31 pass from Bennett (Duce kick), 21-0 UM
UM-2nd-10:08-Gillie, 21 run (Duce kick), 28-0 UM
UM-2nd-5:55-Duce, 25 Field Goal, 31-0 UM
UM-2nd-3:24-Wilson, 50 pass from Lebo (Duce kick), 38-0 UM
UM-2nd-0:00-Gillie, 23 run (Duce kick), 45-0 UM
UM-3rd-7:03-Duce, 49 Field Goal, 48-0 UM
UM-3rd-5:24-Barrett, 20 run (Duce kick), 55-0 UM
UM-3rd-5:06-Huse, 23 Fumble Return (Duce kick), 62-0 UM

TEAM STATS		
UM		TM
17	First Downs	4
43	Rush Attempts	31
165	Net Rush Yards	-41
272	Net Pass Yards	76
67-437	Plays-Total Yards	56-35
24	Pass Attempts	25
20	Pass Completions	12
0	Had Intercepted	1
1-1	Fumbles-Lost	4-1

INDIVIDUAL LEADERS		
Rushing		
UM-Gillie:	11-85/2 TDs; Monestime: 9-40/1 TD.	
TM-McClendon:	12-4-0.	
Passing		
UM-Bennett:	12 x 13-0 = 140/2 TDs; Lebo: 8 x 11-0 = 132/1 TD.	
TM-Case:	12 x 25-1 = 76/0 TD.	
Receiving		
UM-Roberts:	4-50-0; Cabunoc: 3-45/1 TD; Clark: 3-33-0; Turk: 3-29-0.	
TM-Shepherd:	5-26-0.	

GAME NOTES: The Grizzlies scored on all seven of their first-half possessions to take a commanding 45-0 lead over the out-manned Rebels. The Grizzlies narrowly missed a school record, holding the Rebels to -41 rushing yards, and 35 total yards. Montana quarterbacks Bennett and sophomore Brad Lebo completed a school record 83.3% of their passes, and Bennett set a single-game percentage mark, and was taken out of the game mid-way through the second quarter. He completed 12 of 13 passes for 92.3%. Eight different players scored, and halfback Rick Gillie rushed for a career-high 83 yards and 2 TDs. Montana went into the game with a week off, having had a bye after the season-opening win at Oregon State.

Sept. 22 MONTANA 45, McNEESE STATE 22 (Washington-Grizzly Stadium)

McNeese State10 6 0 6-22
Montana 7 24 7 7-45
A-11,087
77, Clear

TEAM-QUARTER-TIME-PLAY

MSU-1st-12:10-Roberts, 41 Field Goal, 3-0 MSU
UM-1st-8:34-Trevathan, 19 pass from Bennett (Duce kick), 7-3 UM

MSU-1st-3:03-M. LeBlanc, 2 run (Roberts kick), 10-7 MSU
UM-2nd-13:11-Cockhill, 48 pass from Bennett (Duce kick), 14-10 UM
UM-2nd-10:56-Trevathan, 12 pass from Bennett (Duce kick), 21-10 UM
MSU-2nd-7:50-Roberts, 35 Field Goal, 21-13 UM
UM-2nd-3:14-Duce, 36 Field Goal, 24-13 UM
MSU-2nd-0:45-Roberts, 39 Field Goal, 24-16 UM
UM-2nd-0:01-Trevathan, 33 pass from Bennett (Duce kick), 31-6 UM
UM-3rd-3:10-Whitney, 50 run (Duce kick), 38-16 UM
MSU-4th-12:38-LeBlanc, 1 run (pass failed), 38-22 UM
UM-4th-7:48-Barrett, 3 run (Duce kick), 45-22 UM

TEAM STATS		
UM		MSU
26	First Downs	15
38	Rush Attempts	32
246	Net Rush Yards	59
351	Net Pass Yards	282
82-597	Plays-Total Yards	69-341
44	Pass Attempts	37
28	Pass Completions	13
2	Had Intercepted	3
1-0	Fumbles-Lost	2-0

INDIVIDUAL LEADERS		
Rushing		
UM-Monestime:	9-55-0; Whitney: 1-50/1 TD.	
MSU-Foster:	13-37-0.	
Passing		
UM-Bennett:	21 x 33-2 = 261/4 TDs; Lebo: 7 x 17-0 = 90-0.	
MSU-Watts:	13 x 37-3 = 282/0 TDs.	
Receiving		
UM-Trevathan:	9-144/3 TDs; Clark: 3-23-0; Cockhill: 2-61/1 TD.	
MSU-Delhomme:	5-125-0; Ferdinand: 3-102-0.	

GAME NOTES: The Grizzlies entered the game with their highest ranking ever—No. 3. UM's 24 second-quarter points proved to be too much to overcome. Trevathan had career-highs of 9 catches for 144 yards and 3 TDs. Thirteen different receivers caught passes for UM. Bennett passed for a career-high 4 TDs, all of them coming in the first half. Montana racked up 597 total yards. In the game Bennett broke Montana's career TD passing record with 39, breaking Marty Mornhinweg's mark of 38, set from 1980-84. Senior receiver Jeff Delhomme accounted for more than one-third of his teams' offense with 125 receiving yards, and also had 183 return yards.

Sept. 29 E. WASHINGTON 36, MONTANA 35 (Washington-Grizzly Stadium)

E. Washington 0 17 0 19-36
Montana14 7 7 7-35
A-15, 147 (Stadium Record, Old rec: 15,142 vs. Montana State, 1988)
75, Clear

1990 Season Review

TEAM-QUARTER-TIME-PLAY

UM-1st-8:06-Bennett, 5 run (Duce kick), 7-0 UM
 UM-1st-2:19-Trevathan, 65 pass from Bennett (Duce kick), 14-0 UM
 EWU-2nd-13:58-Mitchell, 2 run (Cromer kick), 14-7 UM
 EWU-2nd-6:55, Brooks, 14 pass from Tenneson (Cromer kick), 14-14
 EWU-2nd-2:40-Cromer, 22 Field Goal, 17-14 EWU
 UM-2nd-1:49-Rice, 1 run (Duce kick), 21-17 UM
 UM-3rd-7:09-Goulet, 5 pass from Bennett (Duce kick), 28-17 UM
 UM-4th-11:03-Gillie, 1 run (Duce kick), 35-17 UM
 EWU-4th-7:06-Owens, 10 pass from Stuart (pass failed), 35-23 UM
 EWU-4th-4:02-Owens, 10 pass from Stuart (Cromer kick), 35-30 UM
 EWU-4th-0:18-Owens, 23 pass from Stuart (pass failed), 36-35 EWU

TEAM STATS		
UM		EWU
27	First Downs	23
44	Rush Attempts	35
215	Net Rush Yards	122
310	Net Pass Yards	407
87-525	Plays-Total Yards	89-529
34	Pass Attempts	54
23	Pass Completions	27
1	Had Intercepted	1
1-1	Fumbles-Lost	0-0

INDIVIDUAL LEADERS

Rushing

UM-Monestime: 12-78-0; Bennett: 9-66/1 TD; Rice: 7-50/1 TD.
 EWU-Mitchell: 11-63/1 TD; Wright: 13-44-0.

Passing

UM-Bennett: 23 x 34-1/2 TDs.
 EWU-Tenneson: 15 x 30-0 = 190/1 TD;
 Stuart: 12 x 24-1 = 217/3 TDs.

Receiving

UM-Trevathan: 7-114/1 TD; Cockhill: 6-50-0; Cabunoc: 4-41-0.
 EWU-Owens: 12-177/3 TDs; Brooks: 6-97/1 TD.

GAME NOTES: The Eagles scored three touchdowns in the final quarter to spoil the Grizzlies' Homecoming, as a record crowd watched. All three of the Eagles' TDs were Scott Stuart to Tom Owens combinations, the game-winner coming with 18 seconds remaining. On its final scoring drive EWU got the ball with 51 seconds to go in the game, and had to go 80 yards to score. Montana entered its Big Sky Conference opener ranked (a school record) second in the nation, and was 3-0. Brooks had 12 catches for 177 yards and the 3 TDs. The teams combined for 1,054 total yards. Grizzly cornerback Don Graves had 10 tackles and forced two fumbles. Eagle linebacker Brendan Rogers had 18 tackles and 3 sacks.

Oct. 6
@BOISE STATE 41, MONTANA 3
(Bronco Stadium, Boise, ID)

Montana 3 0 0 0-3
 Boise State.....12 22 7 0-41
A-22,419

65, Clear & Breezy

TEAM-QUARTER-TIME-PLAY

BSU-1st-9:48-Black, 23 Field Goal, 3-0 BSU
 BSU-1st-7:22-Black, 45 Field Goal, 6-0 BSU
 BSU-1st-3:01-Hull, 6 run (pass failed), 12-0 BSU
 UM-1st-0:48-Duce, 27 Field Goal, 12-3 BSU
 BSU-2nd-11:41-Tingstad, 1 run (Black kick), 19-3 BSU
 BSU-2nd-10:07-Thomas, 10 run (White run), 27-3 BSU
 BSU-2nd-4:38-Hull, 1 run (Black kick) 34-3 BSU
 BSU-3rd-9:50-Heffner, 22 pass from Virden (Black kick), 41-3 BSU

TEAM STATS		
UM		BSU
12	First Downs	21
21	Rush Attempts	53
-9	Net Rush Yards	160
196	Net Pass Yards	246
74-187	Plays-Total Yards	86-406
53	Pass Attempts	33
21	Pass Completions	19
3	Had Intercepted	2
3-3	Fumbles-Lost	4-2

INDIVIDUAL LEADERS

Rushing

UM-DeBourg: 2-14-0; Whitney: 1-11-0.
 BSU-Hull: 12-67/2 TDs; Thomas: 16-63/1 TD.

Passing

UM-Bennett: 12 x 29-3 = 93; Lebo: 9 x 24-0 = 103.
 BSU-Virden: 15 x 24-1 = 176/1 TD; Halliday: 3 x 8-1 = 36; White: 1 x 1-0 = 34.

Receiving

UM-Turk: 4-36-0; Cabunoc: 4-23-0; three with 3 catches.
 BSU-Thomas: 4-46-0; Heffner: 3-73/1 TD.

GAME NOTES: The Grizzlies buried themselves in a first half in which they had six turnovers (3 interceptions and 3 fumbles), and that added up to a 34-3 Bronco lead at intermission. Montana seemed to still be recovering from the previous week's last-second loss to Eastern Washington, and with the loss to BSU, fell to 0-2 in conference play. Montana entered the game ranked 8th in I-AA, and would drop out of the rankings after this loss. The Griz were held to 187 total yards and had -9 rushing, while BSU had 406 total yards. Bennett threw all of UM's 3 interceptions, while he and (QB Brad) Lebo were sacked 6 times. Safety Sean Dorris was Montana's bright spot, with a game-high 12 tackles, 9 of which were unassisted, and he also had an interception.

Oct. 13
MONTANA 39, @WEBER STATE 37
(Wildcat Stadium, Ogden, UT)

Montana 0 15 7 17-39
 Weber State14 7 6 10-37
A-6,980
57, Partly Cloudy

TEAM-QUARTER-TIME-PLAY

WSU-1st-10:43-Jackson, 4 run (run failed), 6-0 WSU
 WSU-1st-4:01-Jackson, 1 run (Pass: Martin to Shaw), 14-0 WSU
 WSU-2nd-10:54-Hall, 73 pass from Martin (Chuhaniuk kick), 21-0 WSU
 UM-2nd-9:03-Whitney, 56 pass from Bennett (Duce kick), 21-7 WSU
 UM-2nd-5:53-Goulet, 5 pass from Bennett (Pass: Duce to DeBourg), 21-15 WSU
 WSU-3rd-9:14-Justice, 4 pass from Martin (Pass Failed), 27-15 WSU
 UM-3rd-5:34-Bennett, 1 run (Duce kick), 27-22 WSU
 UM-4th-12:58-Cockhill, 25 pass from Bennett (Pass: Bennett to Cockhill), 30-27 UM
 WSU-4th-9:00-Chuhaniuk, 22 Field Goal, 30-30
 UM-4th-7:55-Cabunoc, 59 pass from Bennett (Duce kick), 37-30 UM
 UM-4th-7:44-Safety, WSC fumble in end zone, 39-30 UM
 WSU-4th-3:35-Shaw, 8 pass from Martin (Chuhaniuk kick), 39-37 UM

TEAM STATS		
UM		WSU
26	First Downs	22
34	Rush Attempts	35
81	Net Rush Yards	47
435	Net Pass Yards	504
86-516	Plays-Total Yards	80-551
52	Pass Attempts	45
32	Pass Completions	30
2	Had Intercepted	1
2-1	Fumbles-Lost	1-0

INDIVIDUAL LEADERS

Rushing

UM-Monestime: 18-80-0.
 WSU-Jackson: 21-61/2 TDs.

Passing

UM-Bennett: 32 x 52-2 = 435/4 TDs.
 WSU-Martin: 30 x 45-1 = 504/3 TDs.

Receiving

UM-Trevathan: 10-107-0; Whitney: 8-113/1 TD; Cockhill: 4-100/1 TD.
 WSU-Justice: 12-133/1 TD; Shaw: 6-122/1 TD; Hall: 6-142/1 TD; Maxwell: 4-98-0.

GAME NOTES: The Grizzlies overcame an early, 21-0 deficit to hold off QB Jamie Martin and the Wildcats' passing attack. Montana did not take the lead until the fourth quarter, and it took a blocked field goal by Wade Thoemmes to preserve the Grizzly win. Bennett became Montana's all-time passing yardage leader in the game, and threw for a career-high 435 yards, and tied a career-high with 4 TD passes. He also had his team's only rushing TD. Martin passed for a career-high 504 yards for the 18th ranked Wildcats. UM had three players with 100 receiving yards or more, as did WSU. Cat linebacker Troy Juergens had a game-high 19 tackles and a sack. The teams combined for 1,067 total yards.

1990 Season Review

interception for a TD. The next week UM traveled to play 3rd-ranked Nevada, while the Griz were rated 14th for the second straight week.

Oct. 20
MONTANA 48, N. ARIZONA 14
(Washington-Grizzly Stadium)

N. Arizona..... 0 7 0 7-14
Montana14 14 10 10-48
A-10,064
40, Cloudy

TEAM-QUARTER-TIME-PLAY

UM-1st-12:17-Cockhill, 3 run (Duce kick), 7-0 UM
UM-1st-3:41-Monestime, 1 run (Duce kick), 14-0 UM
UM-2nd-14:13-Goulet, 5 pass from Bennett (Duce kick), 21-0 UM
NAU-2nd-10:13-H. Johnson, 3 pass from Bonds (Black kick), 21-7 UM
UM-2nd-1:04-Gillie, 1 run (Duce kick), 28-7 UM
UM-3rd-12:34-Duce, 44 Field Goal, 31-7 UM
UM-3rd-7:35-Gillie, 5 run (Duce kick), 38-7 UM
UM-4th-14:19-Duce, 27 Field Goal, 41-7 UM
NAU-4th-11:58-Shedrick, 8 pass from Bonds (Black kick), 41-14 UM
UM-4th-10:14-Cockhill, 19 pass from Lebo (Duce kick), 48-14 UM

Oct. 27
MONTANA 35, MONTANA STATE 18
(Washington-Grizzly Stadium)

Montana St..... 3 15 0 0-18
Montana15 6 7 7-35
A-15,345
54, Clear

TEAM-QUARTER-TIME-PLAY

UM-1st-12:19-Cabunoc, 35 pass from Bennett (Whitney run), 8-0 UM
UM-1st-7:17-Monestime, 33 run (Duce kick), 15-0 UM
MSU-1st-1:49-Klinger, 43 Field Goal, 15-3 UM
MSU-2nd-7:58-Ryan, 1 run (Klinger kick), 15-10 UM
UM-2nd-5:20-Duce, 29 Field Goal, 18-10 UM
MSU-2nd-0:19-Krumwiede, 5 pass from Tetrault (Pass: Tetrault to Krumwiede), 18-18 UM
UM-2nd-0:00-Duce, 40 Field Goal, 21-18 UM
UM-3rd-7:28-Trevathan, 20 pass from Bennett (Duce kick), 28-18 UM
UM-4th-9:34-Morris, 44 interception return (Duce kick), 35-18 UM

Nov. 3
@NEVADA 34, MONTANA 27
(Mackay Stadium, Reno, NV)

Montana 0 10 0 17-27
Nevada 3 21 10 0-34
A-19,530
50, Clear

TEAM-QUARTER-TIME-PLAY

NV-1st-9:48-McKelvie, 35 Field Goal, 3-0 NV
NV-2nd-14:55-Whalen, 5 run (McKelvie kick), 10-0 NV
NV-2nd-10:27-Whalen, 2 run (McKelvie kick), 17-0 NV
UM-2nd-Bennett, 40 run (Duce kick), 17-7 NV
NV-2nd-2:14-Ortega, 5 pass from Gatlin (McKelvie kick), 24-7 NV
UM-2nd-0:03-Duce, 43 Field Goal, 24-10 NV
NV-3rd-4:45-Smith, 1 run (McKelvie kick), 31-10 NV
NV-3rd-1:04-McKelvie, 35 Field Goal, 34-10 NV
UM-4th-11:28-Cockhill, 2 pass from Bennett (Bennett run), 34-18 NV
UM-4th-11:28-Safety, Taylor Downed Ball in end zone, 34-20 NV
UM-4th-6:21-Cabunoc, 18 pass from Bennett (Duce kick), 34-27 NV

TEAM STATS		
UM		NAU
16	First Downs	20
37	Rush Attempts	34
113	Net Rush Yards	112
293	Net Pass Yards	192
84-406	Plays-Total Yards	88-304
47	Pass Attempts	54
31	Pass Completions	16
0	Had Intercepted	5
3-1	Fumbles-Lost	2-2

INDIVIDUAL LEADERS	
Rushing	
UM-Barrett: 5-55-0; Gillie: 9-24/2 TDs.	
NAU-Robinson: 13-56-0.	
Passing	
UM-Bennett: 26 x 35-0 = 236/1 TD; Lebo: 5 x 12-0 = 57/1 TD.	
NAU-Bonds: 14 x 43-4 = 164/2 TDs; Scott: 1 x 10-1 = 33.	
Receiving	
UM-Trevathan: 9-106-0; Whitney: 7-52-0; Cabunoc: 5-42-0.	
NAU-Johnson: 7-101/1 TD; Shedrick: 4-42/1 TD.	

TEAM STATS		
UM		MSU
28	First Downs	16
35	Rush Attempts	32
179	Net Rush Yards	59
398	Net Pass Yards	229
71-577	Plays-Total Yards	70-288
36	Pass Attempts	38
27	Pass Completions	20
1	Had Intercepted	2
5-2	Fumbles-Lost	1-0

INDIVIDUAL LEADERS	
Rushing	
UM-Bennett: 11-78-0; Rice: 13-67-0; Monestime: 10-60/1 TD.	
MSU-Tetrault: 11-20-0.	
Passing	
UM-Bennett: 27 x 36-1 = 398/2 TDs.	
MSU-Volek: 8 x 16-0 = 61-0 TDs; Tetrault: 12 x 21-2 = 168/2 TDs.	
Receiving	
UM-Cabunoc: 7-99/1 TD; Trevathan: 7-98/1 TD; Clark: 6-96-0; Whitney: 4-78-0.	
MSU-Tesch: 6-100-0; Krumwiede: 6-60/1 TD.	

TEAM STATS		
UM		NV
16	First Downs	23
18	Rush Attempts	51
61	Net Rush Yards	157
269	Net Pass Yards	293
76-330	Plays-Total Yards	92-450
58	Pass Attempts	41
28	Pass Completions	21
1	Had Intercepted	1
0-0	Fumbles-Lost	1-1

INDIVIDUAL LEADERS	
Rushing	
UM-Bennett: 9-38/1 TD; Rice: 4-26-0.	
NV-Whalen: 23-91/2 TDs.	
Passing	
UM-Bennett: 28 x 58-1 = 269/2 TDs.	
UM-Gatlin: 20 x 50-1 = 260/1 TD; Ortega: 1 x 1-0 = 33.	
Receiving	
MT-Cabunoc: 9-86/1 TD; Trevathan: 5-74-0; Whitney: 4-44-0.	
NV-Ortega: 9-125/1 TD; Taylor: 5-73-0; King: 4-41-0.	

GAME NOTES: The Grizzlies capitalized on 7 Lumberjack turnovers and cruised to 38-7 lead going into the fourth quarter. UM scored on three of its first five possessions, with two of the scores set up by NAU fumbles. Montana entered the game ranked 17th. Kicker Kirk Duce became Montana's all-time scorer (205 points), breaking Bruce Carlson's mark of 196 points, set from 1974-77. Duce also broke the school field goal record with 36, breaking Carlson's standard of 35. UM held NAU to 304 total yards, and had no interceptions, compared to the Jacks' five. Bennett completed 74% (26 x 35) of his passes, while 10 different UM players had receptions. Trevathan had 9 grabs for 106 yards—his fourth 100-yard receiving game of the season so far. The win improved Montana's record to 5-2 overall, and evened its Big Sky mark to 2-2.

GAME NOTES: Montana set a Washington-Grizzly Stadium attendance record for the second time in 1990, and the Grizzlies registered their fifth straight win over the intrastate rival Bobcats. There were 15,345 fans to watch the 90th Griz-Cat meeting, breaking the old mark of 15,147 set at the E. Washington game played a month earlier. Montana scored on its first two possessions to take a 15-0 lead, however, MSU tied the game 18-all in the second quarter. Two Bennett to Clark passes covered 40 yards, to set up a 40-yard field goal by Duce at half, giving UM the lead for good. The Griz held the Cats scoreless in the final half, outscoring them 14-0, winning their third straight game. Bennett had a great all-around game, setting a school record with 476 total yards (passing for 398), breaking Brent Pease's mark of 469 yards against Weber State in 1986. Cabunoc, Trevathan and Clark had 99, 98 and 96 yards receiving. Senior CB Kevin Morris put the game out of reach with a 44-yard

GAME NOTES: A record crowd (19,530) saw Nevada jump to a 17-0 lead, and lead 34-10 late in the third period. Montana battled back as UNR completed 2 of 10 passes for 38 yards in the second half, and had just 104 total yards. In the closing minutes Montana advanced the ball to the Nevada 40-yard line, but the drive stalled there. On one pass in that final series, Bennett just missed connecting with Cabunoc in the end zone, as defensive back Forey Duckett tipped the ball at the last second. Cabunoc had 254 all-purpose yards, with 166 on returns and 86 receiving. Pack receiver Ross Ortega had 9 catches for 125 yards and a score,

1990 Season Review

while Treاملة Taylor added 187 all-purpose yards and workhorse Ray Whalen had 2 TDs and 91 yards on 23 carries.

**Nov. 10
IDAHO 35, MONTANA 14
(Washington-Grizzly Stadium)**

**Idaho..... 0 14 7 14-35
Montana..... 7 0 0 7-14
A-10,720
55, Cloudy**

TEAM-QUARTER-TIME-PLAY

UM-1st-0:47-Trevathan, 23 pass from Bennett (Duce kick), 7-0 UM
UI-2nd-7:15-Dahlquist, 6 pass from Nolan (Doyle kick), 7-7
UI-2nd-0:45-Sims 30 run, after lateral from Robinson after int. (Doyle kick), 14-7 UI
UI-3rd-3:23-Dunn, 45 pass from Nolan (Doyle kick), 21-7 UI
UI-4th-14:44-Dahlquist, 15 pass from Nolan (Doyle kick), 28-7 UI
UM-4th-9:30-Cabunoc, 12 pass from Bennett (Duce kick), 28-14 UI
UI-4th-4:21-Pearce, 2 run (Doyle kick), 35-14 UI

His 14 receptions gave him 68 for his career, tying Brian Salonen for the UM career record. A big momentum change in the game came with 58 seconds to go in the half. With the Grizzlies on the Vandal 15, a Bennett pass was picked off by end Jeff Robinson, who ran to the UM 30 and pitched to fellow lineman Billy Sims, who scored. UI then scored two unanswered TDs, taking a 28-7 lead into the 4th quarter. Idaho halfback Devon Pearce rushed for 112 yards and a TD, while UM had 15 net rushing yards. The Vandals had 8 sacks, 3 by Robinson.

**Nov. 17
MONTANA 42 @IDAHO STATE 23
(Holt Arena, Pocatello, ID)**

**Montana14 14 0 14-42
Idaho State10 7 0 6-23
A-5,216
Indoors**

TEAM-QUARTER-TIME-PLAY

ISU-1st-12:12-Goodman, 33 Field Goal, 3-0 ISU
ISU-1st-11:25-Echohawk, 26 Interception Return (Goodman kick), 10-0 ISU
UM-1st-4:59-Monestime, 1 run (Duce kick), 10-7 UM
UM-1st-0:59-Clark, 39 pass from Bennett (Duce kick), 14-10 UM
UM-2nd-12:52-Rice, 3 run (Duce kick), 21-10 UM
ISU-2nd-10:55-Jones, 7 pass from Whitmer (Goodman kick), 21-17 UM
UM-2nd-7:34-Rice, 3 run (Duce kick), 29-17 UM
UM-4th-12:39-Cockhill, 49 pass from Bennett (Duce kick), 35-17 UM
ISU-4th-7:18-Vera, 1 run (pass failed), 35-23 UM
UM-4th-3:37-Cockhill, 21 pass from Bennett (Duce kick), 42-23 UM

TEAM STATS		
UM		ISU
22	First Downs	28
40	Rush Attempts	35
236	Net Rush Yards	41
272	Net Pass Yards	371
71-508	Plays-Total Yards	91-412
31	Pass Attempts	56
14	Pass Completions	35
1	Had Intercepted	2
3-3	Fumbles-Lost	3-2

INDIVIDUAL LEADERS	
Rushing	
UM-Rice: 19-112/2 TDs; Monestime: 10-52/1 TD.	
ISU-Vera: 16-40/1 TD.	
Passing	
UM-Bennett: 13 x 30-1 = 258/3 TDs; Lebo: 1 x 1-0 = 14.	
ISU-Whitmer: 21 x 36-2 = 209/1 TD; Cavanaugh: 14 x 20-0 = 162.	
Receiving	
UM-Clark: 4-102/1 TD; Cockhill: 3-109/2 TDs.	
ISU: Jones: 10-121/1 TD; Allen: 8-92-0.	

TEAM STATS		
UM		UI
23	First Downs	18
37	Rush Attempts	30
15	Net Rush Yards	119
440	Net Pass Yards	170
88-455	Plays-Total Yards	65-289
58	Pass Attempts	28
37	Pass Completions	15
3	Had Intercepted	0
4-2	Fumbles-Lost	1-0

INDIVIDUAL LEADERS	
Rushing	
UM-Rice: 7-21-0; DeBourg; 2-18-0.	
UI-Pearce: 31-112/1 TD.	
Passing	
UM-Bennett: 32 x 49-3 = 359/2 TDs; Lebo: 5 x 9-0 = 81.	
UI-Nolan: 15 x 28-0 = 170/3 TDs.	
Receiving	
UM-Trevathan: 14-248/1 TD; Clark: 7-45-0; Cabunoc: 5-41/1 TD; Whitney: 4-45-0.	
UI-Dunn: 4-65/1 TD; Pearce: 4-54-0; Dahlquist: 3-27/2 TDs.	

GAME NOTES: The Grizzlies out-gained their nemesis 455 to 289 total yards, and had 440 yards passing, but Bennett threw 3 interceptions and UM lost two fumbles, while the Vandals had no turnovers. Montana entered the game 19th, and would fall out of the NCAA Division 1-AA top 20 for the second time in 1990. Trevathan became Montana's all-time career receiving yardage leader. He set single-game school records with 14 catches for 248 yards—also the best totals in Division 1-AA.

GAME NOTES: Once again Montana bounced back from a deficit, outscoring ISU 21-0, after the Bengals had taken an early 10-0 lead. Sophomore Tony Rice rushed for a career-high 112 yards on 19 carries, and scored twice. Bennett passed for 3 TDs, two of which went to freshman Bill Cockhill. The Grizzlies ended their season on a winning note, going 7-4, which gave Don Read his fifth winning season in-a-row, in as many seasons as the head coach at UM. Seventeen seniors were playing in their last game, as Montana received no at-large 1-AA playoff berth, and received no votes for the NCAA's top 20. Graduated among those seniors were Bennett and Trevathan, Montana's all-time passer and receiver, as well as Matt Clark, UM's No. 3 career receiver. The 1990 Montana Grizzlies broke or tied 23 individual and team records, and established 9 new individual career marks by Bennett, Trevathan and Duce.

The Grizzly defense has been among the national leaders in rush defense the past two seasons. Last year UM was fourth, allowing 86.1 yards a game. In 1989 the Grizzlies led the nation, giving up 70.2 rushing yards a game.

Grizzly Football Hall of Fame

(Inaugural, Inducted 1982)

Name	Pos.	Years Played	Hometown
Ray Bauer	E	1947-48-49	Great Falls, MT
Bob Beers	LB	1967-68	Beaverton, OR
Chris Bentz	OT	1914-15-16-17	Aberdeen, SD
Harry Dahlberg	LT	1916-17-19-20	Butte, MT
Tom Davis	FB	1926-27-28	Butte, MT
Terry Dillon	DB	1960-61-62	Hopkins, MN
Paul Dornblaser	LT	1910-11-12-13	Chicago, IL
Ted "Chief" Illman	FB	1923-24-25	Missoula, MT
Bill Kelly	QB	1924-25-26	Missoula, MT
Larry Miller	DT	1969-70	Martinez, CA
Bob O'Billovich	QB	1959-60-61	Butte, MT
Steve Okoniewski	OT	1970-71	Silverdale, WA
Milt Popovich	HB	1935-36-37	Butte, MT
Stan Renning	MLB	1956-57-58	Great Falls, MT
Naseby Rhinehart	E	1933-34-35	Milwaukee, WI
Roy Robinson	HB	1967-68-69	Glasgow, MT
Bob Stansberry	HB	1932-33	Norfolk, NE
Russ Sweet	HB	1924-25	Miles City, MT
Tuufuli Uperesa	OT	1968-69	Ajea, HI
Earl "Click" Clark	E	1914-15-16	Everett, WA
Leonard "Belgian" Daems	G	1914-15	Harlowton, MT
Barry Darrow	G	1970-71-72	Dillon, MT
Waldo Ekegren	HB	1928-29-30	Butte, MT
Aldo Forte	T	1936-37-38	Chicago, IL
Dick Imer	HB	1953-54	Highland, IN
Tom Kingsford	QB	1948-49-50	Missoula, MT
Bill Lazetich	HB	1936-37-38	Anaconda, MT
Eso Naranche	HB	1939-40-41	Butte, MT

Name	Pos.	Years Played	Hometown
Al "Ribs" Robertson	QB	1914-15	Minnesota
Ron Rosenberg	LB	1971-72-73-74	Whitefish, MT
Karl Stein	DB	1969-70	San Anselma, CA
Steve Sullivan	HB	1919-20-21	Butte, MT
Paul Szakash	FB	1935-36-37	Chicago, IL

(Inducted 1983)

Name	Pos.	Years Played	Hometown
Greg Anderson	DB/KOR	1974-75-76	Chicago, IL
Arnie Blancas	HB	1969-70	Sumner, WA
Steve Caputo	HB	1969-70-71	Seattle, WA
Ed Chinske	QB	1926-27-28	Michigan City, IN

(Inducted 1984)

Name	Pos.	Years Played	Hometown
Bob "Lefty" Byrne	HB	1949-50-51	Billings, MT
Jim Morrow	QB	1927-28-29	Moore, MT

(Inducted 1985)

Name	Pos.	Years Played	Hometown
Henry Blastic	RB	1933-34-35	Chicago, IL
Joe DeLuca	OG	1952-53-54	Weed, CA
Jim Nordstrom	DE	1969-70	Auburn, WA

(Inducted 1986)

Name	Pos.	Years Played	Hometown
Ken Campbell	OC/LB	1949-50	Great Falls
Doug Dasinger	OG	1953-54-55	Wolf Point

Voice of the Grizzlies

“Grizzly” Bill Schwanke returns as the voice of the Grizzlies for his 19th year as the play-by-play announcer for University of Montana sports. It will be KYLT Radio’s 21st year of broadcasting Grizzly athletics and serving as UM’s official station. He was recently named the interim Director of Corporate Marketing and Media Relations. Some of his responsibilities include securing corporate sponsors, TV and radio marketing, and tournament director of the Holiday Classic basketball tournament. He had been the assistant director of the Grizzly Athletic Association the past three years. He is a former sports editor of The Missoulian newspaper and a former sports information director at UM. He is a 1967 graduate of UM. He has been the Montana Sportscaster of the Year six times. Formerly Grizzly assistant football coach Joe Yeager is in his fifth season as color commentator for Montana football. He coached at UM from 1982-84.

Grizzly Football Network

The 1991 Grizzly Football Network features 14 cities, including the originating station, KYLT-AM Radio of Missoula. The network: Billings—KBLG-AM; Butte—KXTL-AM; Glasgow—KLTZ-AM; Glendive—KXGN-AM; Great Falls—KMON-AM; Hamilton—KBMG-FM; Havre—KJOB-AM; Helena—KBLL-FM; Kalispell—KOFI-AM; Libby—KLCB-AM; Livingston—KPRK-AM; Miles City—KMTA-AM; Shelby—KSEN-FM.

University of Montana Media Outlets

(All Area Codes 406)

NEWSPAPERS

Name	Contact	Address	Phone
Missoulian	Vince Devlin	500 S. Higgins Ave.	523-5240
	Kim Briggeman	Missoula, MT 59807	
Great Falls Tribune	George Geise	205 S. River Dr., Great Falls, MT 59403.....	761-6666
Billings Gazette	Warren Rogers	401 North Broadway, Billings, MT 59107.....	657-1200
Montana Standard	Hud Willse	25 West Granite, Butte, MT 59701.....	782-8301
Daily Interlake	Gene Speelman	727 East Idaho, Kalispell, MT 59901.....	755-7000
Independent Record	Roy Pace	317 Cruse St., Helena, MT 59604.....	442-7190
Ravalli Republic	Drake Kiewit	232 Main, Hamilton, MT 59840.....	363-3300
Montana Kaimin	Sports Editor	University of Montana, Missoula, MT 59812....	243-6541

TELEVISION STATIONS

KECI-TV	Larry Frost	P.O. Box 5268, Missoula, MT 59806.....	721-2063
KPAX-TV	Dave Tester	P.O. Box 4827, Missoula, MT 59806.....	543-7106
KCFW-TV	Eric Goodman	401 E. 1st Ave., Kalispell, MT 59901.....	257-1643
KFBB-TV	Lou Antoine	P.O. Box 1139, Great Falls, MT 59403.....	453-4377
KRTV-TV	Steve Palmisano	P.O. Box 2989, Great Falls, MT 59403.....	453-2433
KULR-TV	Chris Byers	2045 Overland, Billings, MT 59102.....	656-8558
KXLF-TV	Joe Wren	1003 S. Montana, Butte, MT 59701.....	782-0444
KTGF-TV	Ron Bruschi	118 6th St. South, Great Falls, MT 59405.....	761-8816
KTVH-TV	Kevin Devine	2433 N. Montana, Helena, MT 59604.....	443-5050
KTVM-TV	Brent Kline	P.O. Box 3118, Butte, MT 59701.....	494-7603
KTVQ-TV	Gordon Treadway	P.O. Box 2557, Billings, MT 59103.....	252-5611

RADIO STATIONS

KYLT-AM	Allen Kessler	Fairway Center, Missoula, MT 59801.....	728-5000
KGVO-AM	Mick Holien	P.O. Box 5023, Missoula, MT 59806.....	721-1290
KLCY-AM/KYSS-FM	Rod Harsell	400 Ryman, Missoula, MT 59802.....	728-9300
KGRZ-AM	Sports Director	P.O. Box 4106, Missoula, MT 59806.....	728-1450
KUFM-FM	Sports Director	University of Montana, Missoula, MT 59812....	243-4931
KDXT-FM	Sports Director	P.O. Box 4106, Missoula, MT 59806.....	728-9399
KMSO	Bob Borino	725 Strand, Missoula, MT 59801.....	542-1025

WIRE SERVICES

AP	Warren Wintrode	1300 Cedar St., Helena, MT 59601.....	442-7440
----	-----------------	---------------------------------------	----------

Dave Guffey

Sports Information Director

Dave is in his 14th season as sports information director. His responsibilities include publications, press releases and promotions, game and cumulative statistics and research. He has won 17 district and national awards for his football and basketball media guides and programs. His 1989 UM football yearbook cover was selected the best in the nation. He served as media coordinator for the Montana Special Olympics in 1979 and 1980, and the United States Association for Blind Athletes 7th Annual National Championships in 1983. He is a member of the College Sports Information Directors of America (CoSIDA). He is a 1975 graduate of Fresno State and received a B.A. in Journalism. Dave and his wife, Mea Andrews, have a nine-year-old son, Patrick, and a six-year-old son, Matthew.

◀ Rafting is one of many exciting and fun outdoor activities available to everyone in Missoula. The Clark Fork River runs right through town, and next to the UM campus, while the Blackfoot River is just minutes away. There are numerous areas to fish and hunt located just a few miles away.

Two excellent ski areas, Marshall and Snow Bowl, are both minutes away from town. Missoula Snow Bowl provides terrain to challenge the most intrepid skier, while Marshall Ski Area offers night skiing in addition to its regular day activities. ▶

▲ Missoula, a friendly community of 68,000, is located near four wilderness areas. It is three hours away to spectacular Glacier National Park. Above is a peak located in Glacier. Despite its location in the Rocky Mountains, Missoula has mild winters and moderate summer temperatures.

GRIZZLY FOOTBALL SCHEDULE

Date	Opponent	Site	Time
SEPTEMBER			
7	Humboldt State	Missoula	1:30 PM
14	Louisiana Tech	Ruston, LA	6:00 PM
21	McNeese State	Lake Charles, LA	6:00 PM
28	Idaho State*	Missoula	1:30 PM
OCTOBER			
5	E. Washington*	Cheney, WA	2:00 PM
12	Boise State* (HC)	Missoula	1:30 PM
19	Weber State*	Missoula	1:30 PM
26	Northern Arizona*	Flagstaff, AZ	6:00 PM
NOVEMBER			
2	Montana State*	Bozeman	1:00 PM
9	Nevada*	Missoula	12:00 PM
16	Idaho*	Moscow, ID	2:00 PM

*Indicates Big Sky Conference game
All Times Mountain

