

9-1-1993

1993 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, "1993 Grizzly Football Yearbook" (1993). *Grizzly Football Yearbook, 1939-2018*. 41.

https://scholarworks.umt.edu/grizzlyfootball_yearbooks/41

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.

GRIZZLY GRIDIRON

The University of
Montana

Grizzly Football
1993 Yearbook

Naseby Rhinehart, Sr. was a Grizzly great in football, basketball and track. Nase became Montana's first athletic trainer after his graduation in 1935, and retired in 1982 after having maintained that position for 47 years. He died in June of 1991. (Photo by Dick Harris, NPPA, PSA)

1993 Montana Football Yearbook

This Centennial Issue was prepared by Dave Guffey for the convenience of print and electronic media during the 1993 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.

All requests for press passes should be made 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 and designed by:

Dave Guffey

Edited by:

Dave Guffey & Cindy Hodgman

Printed by:

UM Printing Services

Photography by:

Todd Goodrich

Howard Skaggs

Geoffrey Sutton

ON THE COVER: University of Montana football memorabilia photo and layout by Mark Bryant. Inside front cover: UM's "Main Hall" with the Rattlesnake Wilderness area in the background. Back Cover: The 1988 Montana-Idaho game in Missoula. (Photos by Howard Skaggs)

Table of Contents

1993 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
1993 Outlook	10
All-American Candidates	11
Honors Candidates	12-13-14
The 1993 Grizzlies	16-24
New Grizzlies	25
Cover Key	26
1993 Alphabetical Roster	28-29
Grizzly Football Hall of Fame	30
Opponents	32-35
Grizzly Coaching Records	36
Big Sky Conference	38
1992 Big Sky Standings/Past Champions	38
1992 Individual Team/Big Sky Statistics	39
1992 Grizzly Statistics	40
Season-by-Season Results	42-44
All Opponents' Series Record	44
The Grizzly Record Book	45-46
Grizzly 1st Team All-Big Sky	47
Grizzly All-Americans	48
Montana All-Time Leaders	49-50
Grizzly Awards	51-52
Current/Former Grizzly Pros	53
1992 Game-by-Game Results	54-57
Voice of the Grizzlies	57
Weight Room	58
Grizzly Gridiron	59-60

UM Quick Facts

(406 Area Code in Montana)

Location: Missoula, Montana, 59812

Chartered: February 17, 1893

Enrollment: 10,615

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, David Reeves

Football Phone: 243-2969

Associate Athletic Director:
Kathy Noble (243-5331)

Athletic Trainer: Dennis Murphy
(243-6362)

Equipment Manager:
Steve Hackney (243-4351)

Stadium: Washington-Grizzly
(15,100)

Press Box Phone: 243-4167

Nickname: Grizzlies

Colors: Copper, Silver and Gold

Conference: Big Sky

Commissioner: Ron Stephenson
(208) 345-5393

Asst. Commissioner, Information Services: 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

Former Griz greats from the past: athletic director Jiggs Dahlberg (left) and football coach Jack Swarthout.

COVER KEY: Please turn to page 26.

UM Printing Services

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 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 near the campus.

The University of Montana is one of the West's pioneers in education and is celebrating its Centennial this year, as it was chartered February 17, 1893. The school opened in September 1895, with 50 students enrolled the first day. Located on 207 acres at the base of Mount Sentinel, UM has grown from 50 students and seven faculty members to a present enrollment of about 10,000 with approximately 450 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 a general associate of arts degree and bachelor's degrees in 50 fields. It offers master's degrees in 45 programs and doctoral degrees in nine.

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 such as ethnic studies and liberal 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 a humane and productive learning experience with the best facilities possible. The administration, faculty and staff strive for this goal.

President George Dennison

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 and associate dean of the college of the arts, humanities and social sciences.

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

Academics at UM Add Up To Success

The University of Montana has 27 Rhodes Scholars. UM ranks 15th of all American colleges and universities in the number of Rhodes Scholars it has produced, fourth 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 400,000 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 public 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 touring 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.

Year in, year out, a high percentage of the school's accounting graduates pass the Certified Public Accountant Exam on their first try.

The Department of Geology has a strong, nationally known program in traditional

Scott Bear Don't Walk recently named the 27th Rhodes Scholar from The University of Montana.

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, multi-disciplinary program of study.

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

The Department of Health and Human Performance is one of a handful in the country that prepares students to be athletic trainers.

UM's graduate creative writing program, started in 1919 by H.G. Merriam, is the second oldest program of its kind in the country. Well-known for graduates like Montana writer and poet James Welch, the program has flourished to the point that last year it received 400 applications for 20 openings.

Montana has had four Division I, All-District 7 (which includes Colorado, Iowa, Kansas, Missouri, Montana, Nebraska, North Dakota, South Dakota, Wyoming, Alberta and Saskatchewan) academic selections four of the last five years. The all-district team requires a 3.20 GPA or above.

In 1991, former Montana linebacker Mike McGowan was given a prestigious NCAA post-graduate scholarship, and in the spring of 1992, Grizzly basketball star Daren Engellant received similar recognition.

In 1988 the Grizzlies had four football players named to the GTE All-American first or second team -- the most by any Division I program in the nation.

Last season 20 University of Montana football players were named to the Big Sky Conference's all-academic team (which requires a 3.0 GPA or above). The Grizzlies have ranked in the top two in the league for the past seven years, and have had the most all-academic selections of any conference school five times during that period.

Montana Linebacker Mike McGowan was named first team GTE Academic All-American three times, in 1988-89-90, maintaining a 3.97 (on a 4.0 scale) grade-point average. He is congratulated by faculty representative Bob Lindsay at a Grizzly basketball game.

Administration

Bill Moos is in his fourth year as athletic director at The University of Montana. During his first three years at UM, Moos has overseen a program that has produced seven Big Sky Championships and six teams that have qualified for NCAA postseason play.

Moos has been instrumental in generating revenue for Grizzly athletics by incorporating the Grizzly Athletic Association into the department and by creating a new position that concentrates on corporate sponsorships.

He has twice served as Director of the Big Sky Coors Light Men's Basketball Tournament and is a member of the NCAA Division I-AA Football Committee.

Moos came to UM from his alma mater, Washington State, where had been 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 played in the East-West Shrine Game in 1972.

Bill, and his wife, Kendra, have three children: Christa, 13, Brittany, 9, and Bo, 4.

Bill is starting his third year as the Director of Marketing and Media Relations. His duties include the identification and solicitation of potential corporate sponsors; evaluation and development of radio and television rights contracts; and committee chairman of UM's annual men's basketball tournament.

He was formerly the assistant director of the Grizzly Athletic Association at Montana, from 1988 to July of 1991.

"Grizzly Bill" was the "voice" of Montana football and men's basketball for the past 20 years, before retiring from those duties this past spring. He has been named Montana's Sportscaster of the Year six times.

He served as sports information director at UM (1967-69) and was the sports editor at *The Missoulian* (1969-71).

Schwanke is a 1967 graduate of Montana, earning a B.A. degree in Journalism. He received Montana's Alumni Award on Centennial Charter Day, Feb. 18, 1993.

Bill and his wife, Lynn, have four children: Amber, 19, Myka, 16, Corbin, 14, and Genna, 12.

Al is beginning his 16th 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 \$600,000 in private support with emphasis primarily on athletic scholarships, but the G.A.A. assists in all phases of athletic department operations.

Kempfert 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 has three children, Kim, 24, Matthew, 21, and David, 19.

Bill Moos

Athletic Director

Kathy Noble

Associate Athletic Director

Bill Schwanke

Director of Marketing and Media Relations

Gary Hughes

Manager of Athletic Services

Al Kempfert

Executive Director Athletic Development

Robert Lindsay

Faculty Representative

Kathy has been the Associate Athletic Director at Montana the past six years. 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 successful hosting of the 1993 Division I Women's Basketball West Regional Championship held in Dahlberg Arena in March.

Prior to her arrival at UM Noble was the Assistant Director of the Department of Parks, Recreation and Public Facilities in Miami, Florida.

She has 18 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 the Academic Counselor in athletics at Boise State (1982-83) and a 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.

Gary is the veteran of Montana's athletic department, and is starting his 28th 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 Domblander 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.

Bob is in his sixth 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 determines 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 has been chairman of the committee as well.

Bob and his wife, Joyce, have four children.

Athletic Personnel

Steve Hackney
Equipment Manager

Rob Stack
*Assistant Equipment
Manager*

Dennis Murphy
Athletic Trainer

Chris Fry
*Assistant Athletic
Trainer*

Dave Guffey
*Sports Information
Director*

Linda McCarthy
*Assistant Sports
Information Director*

Cindy Hodgman
*Sports Information
Secretary*

Cathy Grothe
*Director of Marketing
and Promotions*

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

Patty Dwight
*Administrative Assistant,
Business Office*

Loren Flynn
*Assistant Manager,
Athletic Services*

Rae Proctor
*Administrative
Assistant*

Linda Cardinal
Football Secretary

Mike Marlow
*Assistant Director,
Athletic Development*

Marie Hibbard
*Coordinator of Athletic
Academic Services*

Jane Felstet
Administrative Secretary

Head Coach

Don Read
(8th Year at UM: 51-29 Overall)

(Sacramento State, 1960)

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, 7-4, 7-4 and 6-5. During those seasons the Grizzlies have been 36-19 (.655) in Big Sky Conference games. His 36 league victories are the second most in Big Sky history, and the most by any active coach (Nevada's Chris Ault had a league-best 68 wins in 13 seasons) in the conference.

With Montana's first victory this season, and as Montana celebrates its 100-year birthday, Read will put his name in the record book as its all-time winningest coach.

His record at Montana is 51-29, and his 51 victories ties him for the most in school history with Jack Swarhout (51-41-1, 1967-75). His winning percentage of .638 is the best of any Montana coach with more than three years of tenure. His 51 wins ties him (with Swarhout) for the fourth most in Big Sky Conference history.

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 1989, as he was named the Big Sky Conference's Coach of the Year. He was the second Montana coached so-honored, and the first since Jack Swarhout received the award in 1969 and 1970.

In Montana's 93-year-old football history, the Grizzlies have won six or more games 19 times, and Read's teams have accomplished that all seven of his seasons at UM.

The veteran coach came to Montana from Portland State, where he headed up that program from 1981 to 1985, and 1968 to 1971. 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 153-127-1. He has been in the coaching profession 34 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 wrote a book, *The Complete Passing Game*, has worked football camps in several states, and has also written more than 100 articles for athletic and coaching magazines.

While coaching at Oregon, he worked with former All-Pro and current TV color analyst, Dan Fouts. At PSU he worked with former pro quarterback (and current NFL coach) June Jones. During his tenure at Montana he coached quarterbacks Grady Bennett, Brad Lebo, and Brent Pease -- the top three career passers in school history.

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 six seasons.

THE RECORDS

1968--Portland State	4-6	1982--Portland State	2-9
1969--Portland State	6-4	1983--Portland State	3-7
1970--Portland State	6-4	1984--Portland State	8-3
1971--Portland State	4-5	1985--Portland State	4-5-1
1974--University of Oregon	2-9	1986--Montana	6-4
1975--University of Oregon	3-8	1987--Montana	6-5
1976--University of Oregon	4-7	1988--Montana	8-4
1977--Oregon Tech	2-7	1989--Montana	11-3
1978--Oregon Tech	5-4	1990--Montana	7-4
1979--Oregon Tech	7-2	1991--Montana	7-4
1980--Oregon Tech	7-2	1992--Montana	6-5
1981--Portland State	2-9	23 YEARS	120-120-1

Assistant Coaches

Mick Dennehy
Offensive Coordinator/O-Line

Mick begins his third year at his alma mater. He has 20 years of coaching experience, including six at the college level. He came to UM from Western Montana College, where he was the head coach.

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

A native of Butte, the 43-year-old Dennehy had been the head coach at WMC for three seasons. In 1990 he coached the Bulldogs to a 5-3 record, and was named the Frontier Conference Coach of the Year. He also coached in the Big Sky Conference, as an assistant for Sonny Lubick at Montana State from 1980-81.

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 tied for 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 among the conference leaders with 16 career interceptions.

Dennehy started 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 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 was twice selected to be a Shrine Game coach.

Mick and his wife, Sheila, have two sons: Jake, 18, who plays football for the Grizzlies, and Mark, 15.

"We have always been wide open offensively. This year will be no exception. We will utilize more motion and formations, but what you've seen, is again what you'll get. Our emphasis this past spring was to move the ball more efficiently on the ground, and at times we had great success. This will help our offense overall a great deal."

Kraig Paulson
Defensive Line

Jerome Souers
Defensive Coordinator/Secondary

Jerome is in his fourth season as Montana's defensive coordinator, and is starting his eighth year as the Grizzlies' secondary coach.

Last season the Grizzlies were once again nationally ranked in several defensive categories. Last year Montana was third in the nation against the rush, allowing 98.7 yards a game. UM's passing efficiency defense rating was a league-leading 101.8 points per game, which placed them 17th in the country. UM was 29th in the nation in scoring defense, allowing 20.3 points a game.

Over the past seven years Montana has led the Big Sky in rushing defense four times, and was nationally ranked in that category the last seven seasons in-a-row. During Souers' tenure UM has led the league in a defensive category nine times.

In 1988, the Grizzlies led the conference in defense, allowing just 279.9 yards per game. It was the third time in the Big Sky's 30-year-old history that a UM team has accomplished that feat. Also in 1988, Montana tied a school record with 28 interceptions.

In 1989, UM led the nation in rush defense, allowing just 70.2 yards a game.

Before coming to UM, Souers, 35, was the secondary coach at Portland State for two seasons and served in that capacity at Western Washington for a season prior to that.

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, five, and Alaina, three.

"We believe in playing aggressive, hard-nosed defense. We keep it simple, work hard at technique, emphasize execution of our responsibilities, and play with great, emotional, intensity."

PRONOUNCED: SOW-Errs.

Kraig begins his sixth season as a full-time Grizzly assistant at his alma mater. He is starting his third year as the defensive line coach.

Last year defensive tackle Sam Davidson was named to the Big Sky Conference's first team, while the year before, ends Kirk Murphy (first team) and Gregg Smerker (second team) were All-Big Sky selections.

Paulson was a graduate assistant in 1987 at Montana, working with the secondary and special teams. He began as a full-time coach at UM in 1988, overseeing the linebackers.

He was a four-year letterman in football for the Grizzlies, playing fullback from 1982-86. He received the Terry Dillon Award in 1986, given annually to the outstanding back or receiver.

In 1984 Kraig was named the Grizzlies' 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.

Kraig's three brothers, Kevin, Kerry and Keith, all ran track for the Grizzlies, and another brother, Kent, competed in track for Western Montana College.

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

Kraig, 29, and his wife, Jody, have an infant son, Keogh.

"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."

Assistant Coaches

Bruce Read
Special Teams

Bruce is beginning his sixth season as Montana's special teams coach and his seventh overall in the UM program. He served as a part-time assistant coach at UM in 1986 and 1987 and was a graduate assistant at Portland State in 1985.

Read graduated from PSU with a B.S. degree in Social Science in 1986. He played prep football at Henley High School in Klamath Falls, Oregon, where he was honorable mention all-state at wide receiver and punter. He led the state in punting his senior year, and was team captain and MVP.

The Grizzlies have excelled in special teams during Read's tenure, setting numerous school records. In 1988 Montana led the nation in net punting, averaging 39.8 yards an attempt. UM was second in net punting in 1989, with a 38.6-yard average. In 1987 the Grizzlies set a school and Big Sky Conference record blocking four kicks in a game against intra-state rival Montana State.

During his tenure Bruce has coached Montana's all-time kicker (Kirk Duce) and punter (Jody Farmer), and set school records in kick-off and punt returns.

Bruce and his wife, Christina, have two sons, Justin, seven, and Joshua, one.

"Controlling field position is critical in a football game, and is mainly achieved through the kicking game. At Montana we believe that special teams are our winning edge."

David Reeves
Linebackers

David is beginning his third season at Montana as a full-time assistant coach, and his sixth year overall at his alma mater. He was a graduate assistant coach for the Grizzlies for three years, from 1988-90.

He is no stranger to the UM program, as he was a four-year letterman at strong safety for the Grizzlies from 1984-87. He started his junior and senior seasons, and was one of the teams' leading tacklers and interceptors with 97 tackles and six interceptions.

In 1986, his junior season, Reeves had four interceptions, ranking him eighth (tie) in the Big Sky Conference. He was the recipient of the Pat Norwood Award in 1987, UM's "Most Inspirational Player."

Reeves, 27, came to Montana from Sedro Wooley High School in Washington. As a prep he was an all-state selection on defense as a senior and was all-conference both his junior and senior years. He was team captain at Sedro Wooley in 1983 for a 12-1 squad that was runner-up for the state championship.

He earned his B.A. degree at Montana in History in 1989.

David married the former Sara Mates this past July.

"I think 1993 should be an exciting year for Grizzly football. We have a young group of linebackers (no seniors), and we may have the most athletic group we've had here in years."

Robin Pflugrad
Assistant Head Coach/QBs/WRs

Besides coaching the quarterbacks and receivers, Robin Pflugrad also has several administrative duties relating to Grizzly football. He oversees the budget, scholarships, compliance rules for the NCAA and the Big Sky Conference and team travel, among other administrative responsibilities.

He is starting his third year as assistant head coach and his seventh year overall. Pflugrad's prime responsibility has been UM's highly-touted passing attack, which was ranked second and fourth in the nation in 1991 and 1992, averaging 325.6 and 329.5 yards, respectively.

Pflugrad has coached several of Montana's current and former leading career receivers and quarterbacks, including Mike Trevathan, the Grizzlies' all-time leader, and former quarterback Brad Lebo, UM's second-ranked passer.

He also coached Matt Clark and Mike Rice, the Grizzlies' third and fifth-ranked career receivers; as well as Marvin Turk, UM's single-season leader (1,047 yards in 1991).

Also known for his recruiting ability, Pflugrad's recruiting areas are Oregon and California, at the high school and junior college levels.

He was a standout wide receiver at Portland State, 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 from 1983-85.

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 football teams went 20-2 in 1976-77, and was ranked first in the nation in 1977, when he was named all-conference.

Pflugrad earned his B.S. degree in Business at PSU in 1980.

Rob, and his wife, Marlene, have two children, Amanda, six, and, Aaron, five.

"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 this life. I want them to look back at the University of Montana as a very rewarding experience, both academically and athletically."

PRONOUNCED: FLEW-Grad.

Assistant Coaches

Brent Pease
Running Backs

Keith Pebley
Offensive Line

Tim Beasley
Special Teams

Phil Ryan
LBers/Defensive Line

Outlook, Honors Candidates

Shalon Baker

Frank Garrett

Bill Cockhill

Bruce Dotson

1993 Grizzly Football Outlook

There are important questions to be answered prior to the 1993 grid season, and eighth-year University of Montana head football coach Don Read and his staff have a biggie to answer this year -- who will be the starting quarterback?

Veteran two-year letterman Bert Wilberger (6-3, Jr.) and promising, but diminutive, Dave Dickenson (5-10, So.) will vie for the starting role, vacated by Brad Lebo, who passed for 6,717 career yards in just 21 starts.

"We were hoping to select a starting quarterback after spring drills, but it would be unfair to name one at this point," Read said. "They both had their moments last spring, and both did a good job leading our offense. I think our quarterback position will be a good and strong one for us, no matter which guy we go with."

Overall, the Grizzlies return 41 lettermen from a 6-5 team that won its last five games of the 1992 season, going 4-3 in the Big Sky Conference, tying Weber State for third place. Included in that group of returning lettermen are 13 starters, six on offense and five on defense, as well as a punter and kicker.

All-Big Sky Conference free safety Todd Ericson.

OFFENSE: POSITION-BY-POSITION

QUARTERBACK: Wilberger is the most experienced signal caller back, and started one game last season (Weber State). Last year he was 46 of 94 (.489) for 651 yards and a touchdown, and was picked off nine times. Dickenson was 13 of 27-2 for 211 yards and threw for two touchdowns. UM signed Montana's top prep quarterback, Butte High's Josh Paffhausen (6-0, 175), who was twice named the state MVP on offense, and Eric Rasmussen (6-4, 204) was all-conference both ways at Kennewick High School (WA).

OFFENSIVE LINE: Leading the way on the offensive line is senior right guard Frank Garrett (6-3, 274), a second team all-league selection last year, along with right tackle and All-American candidate Scott Gragg (6-9, 305, Jr.). Other key returnees are senior center Joe Martin (6-5, 282), a starter last season, and sophomore tackle Eric Simonson (6-5, 291). Gragg was an honorable mention all-conference pick in '92, while Simonson started twice as a freshman. Redshirt freshmen Mike Agee (6-5, 285), David Kempfert (6-5, 260), and Jeff Zelick (6-5, 288), are all expected to contribute last season.

"This group looks solid," said Read. "The key will be how fast they learn to play together. But, there's size there, mobility there, and depth there -- more depth than we've had the last couple of years. I thought the offensive line was one of our bright spots last spring."

WIDE RECEIVER: Senior Bill Cockhill (5-9, 165) and junior Sharon Baker (5-5, 155), enter spring drills as UM's No. 6 and No. 12 career receivers. Cockhill, a second team All-Big Sky choice last season, has 1,387 receiving yards, while Baker has 1,084. Baker and Cockhill combined for 78 catches, 924 yards, and six touchdowns last year.

Sophomore Matt Wells (5-7, 165) and junior Scott Gurnsey (5-11, 185) combined for 53 catches, 780 yards, and four touchdowns last year, while lettermen Jeff McElroy (6-0, 180), Gary Burton (5-11, 165) and Brent Swenson (6-3, 212) also return. Chase Greene (6-0, 180, So.) and JC transfer Mitch Oilver (6-3, 185) both played well in the spring.

"We like this position, but we're just not sure which four will be the starting receivers for us," Read said. "We recruited size, and some of our young players with size who red-shirted last year should see a lot of playing time."

RUNNING BACK: Montana lost its top three running backs, including Tony Rice, who rushed for 10 touchdowns. However, with the addition of a quality junior college back, and a transfer, this position should be improved.

Damon Boddie (5-9, 180) rushed for 1,100 yards and 17 TDs in just seven games as a sophomore at American River Junior College in Sacramento, CA. Chris Morton (5-11, 210) is a transfer from Oregon State, where he started seven games as a freshman, and was the teams' second leading rusher. Sophomore lettermen Kelly Stensrud (5-11, 175) and Scott Spraggins both return, and UM recruited four quality prep running backs.

"That should be a very, very strong position for us, and I'll tell you why," Read said. "We have been very steady at the running back position for a lot of years around here, but we've never had the speed that we have this year. This year's running back core will be the fastest we've had since we've been at Montana, and they are also very good receivers."

DEFENSE: POSITION-BY-POSITION

All-American candidate Todd Ericson, a 6-3, 205-pound senior free safety, will be looked at for leadership. Ericson has been a first team all-leaguer since his sophomore year. Last season Ericson led the team with 97 tackles and six interceptions (ninth in the nation).

Other starters back on defense are junior inside linebacker Dan Downs (6-4, 225), senior defensive tackle Lance Allen (6-2, 254), senior defensive end Shawn Merz (6-5, 228), and junior outside linebacker Kurt Schilling (5-11, 202). Downs was a first team All-Big Sky pick last season, and had 82 tackles and four forced fumbles.

LINEBACKER: Downs, Schilling, and a solid nucleus of lettermen return. Juniors Garrett Venters (6-3, 232) and Dennis Scates (6-3, 249) are vying for the other starting job at inside linebacker. Redshirt freshmen Mike Bouchee (6-1, 224) and David Sirmon (6-1, 205), and junior redshirt Al Carver (6-1, 222) are all in the picture for playing time.

D-LINE: Starting tackles Chuck Mason (6-5, 285, Sr.) and Lance Allen (6-2, 252, Sr.) return, along with Merz. Promising sophomore Yohanse Manzanarez (6-3, 245) has been moved to end (from linebacker), and will press Merz for his starting job. Redshirt freshman Randy Riley (6-1, 220) has also been moved from linebacker to end, and adds excellent speed to the position. Junior letterman Keith Jones (6-4, 248) has the inside track at left end, while junior letterman Jay Turner (6-4, 244), adds quality depth at tackle or end.

"Our talent level is good on the defensive line, but we don't have the depth there we've had in the past, and that's a concern," Read said. "Our best pass rusher at this point in time is Jones, although Merz had seven sacks last year."

SECONDARY: Ericson is expected to be the leader from his free safety position, and he is backed up by redshirt freshman Blaine McElmurry (5-11, 180), his heir-apparent. The Goicoechea brothers, Mike (6-0, 185, Jr.) and Sean (6-1, 195, RS/Fr.), are at strong safety, and Mike will start.

Seniors Carl Franks (5-10, 175) and Bruce Dotson (5-10, 175) saw considerable action last year, and should start at right and left corner, respectively. Last season, Franks had 23 tackles and two interceptions; while Dotson had 24 tackles, two picks, and a team-high (tie) 12 pass deflections. Junior Keith Burke (5-11) proved his ability in the spring, while fellow JC transfer Acen Chiles (5-10, 178) should be a quality addition.

"The secondary, if we can stay healthy, should be one of the strong points of our football team," Read said. "Dotson is as fast of a kid as we've had around here, Franks is an excellent hitter, and Ericson is as outstanding an athlete as any who have ever put on a Grizzly uniform. If you put that package together, you have something very special."

SPECIAL TEAMS

Gurnsey averaged 36.7 yards per punt last season, including 22 kicks inside the opponents' 20-yard line. Wells was 25 of 29 in PAT attempts, and made two of five field goals. However, freshman recruit Andy Larson (Helena Capital HS, MT) is expected to assume UM's field goal and PAT kicking duties.

Baker was one of the top punt returners in the Division I-AA ranks, averaging 11.0 yards per return. UM needs to replace graduated kick-off returner Mike Guevara, who was 19th in the nation last year, averaging 24.6 yards a return.

All-American Candidates

37 TODD ERICSON, 3V 6-3, 205, FREE SAFETY Senior from Butte, Montana

One of the premier players in the Big Sky Conference and Division I-AA the past two seasons, Todd was selected to the Big Sky's Conference's first team in 1991 and 1992. He was Montana's leading tackler last year with 97, and had a team-high 46 unassisted stops. He was second (tie) in the Big Sky and ninth (tie) in the nation in interceptions last year with six.

It is evident he has a nose for the football, as the last two years Todd has had six fumble recoveries and nine interceptions. He also excels on Montana's special teams.

He has had 10 or more tackles in eight career games, and had a career-high 17 (11 of which were unassisted) against Weber State in 1991. He was selected UM's season co-captain in 1991 and 1992.

Ericson has been one of the recipients of the Golden Helmet Award (Hardest Hitter), the last two seasons, sharing the award last year with cornerback Carl Franks and linebacker Chad Lembke.

"He's so darn durable and tough -- he can really hit you," said Griz head coach Don Read. "He's like a linebacker playing free safety, but his range is so good, because he can run so well from sideline-to-sideline. Plus, his jumping ability, and his ability to make a play on the ball are just remarkable. Another thing about him, is that you put him in man-to-man coverage, and he can do that as well as anyone around.

"Todd Ericson is a former quarterback and a former team captain from Butte High School, and he's used to winning, he's used to making big plays, and he is used to competing under pressure," Read said. "He has all of the abilities you need, whether you're talking about size, speed or intelligence. He's a great football player, with great work habits, an excellent leader, and really has the respect of his teammates.

"There are very few safeties in the country who have the assets that Todd Ericson has," Read said. "The tendency of the pros is not to draft safeties, or at least they do that in limited numbers, but Todd is one of

those guys they will look at. I believe he's a draftable guy, and that he will play in the NFL. And, I believe he's one of the best free safeties, ability-wise, that I've been around, and two of the best I've coached, Tracey Eaton (Atlanta Falcons) and Tim Hauck (Green Bay Packers) are playing in the NFL right now."

As a redshirt freshman at UM he played in all 11 games, starting once, and had 21 tackles and an interception. He has started in 22 straight games. Todd was a first team all-state selection at Butte High School for coach Jon McElroy. He is one of two veteran starters from Butte on UM's defense (along with senior tackle Lance Allen). He participated in Montana's annual Shrine Game and was all-conference in football and basketball.

A Business Administration major, he was named to the Big Sky's all-academic team in 1990-91-92, maintaining a 3.0 GPA.

YEAR	G-S	UT	AT	TT	TL/YDS.	FF	FR	PD	INT.	BLK	TD
1990	11-1	3	18	21	0-0	0	0	1	1	0	0
1991	11-11	56	38	94	2/-4	0	4	4	3	1	1
1992	11-11	46	51	97	2/-6	1	2	7	6	0	2
TOTALS	33-23	105	107	212	4/-10	1	6	12	10	1	3

74 SCOTT GRAGG, 2V 6-9, 305, OFFENSIVE TACKLE Junior from Silverton, Oregon

The tallest player in Grizzly history, Scott had a very solid sophomore season, earning honorable mention All-Big Sky Conference status. He will once again start at right tackle.

He was selected as Montana's Paul Weskamp Award winner, given annually to the teams' outstanding offensive lineman. He was also chosen as the Grizzlies' Outstanding co-Sophomore of the Year, sharing the honor with linebacker Dan Downs.

"Lurch" started all 11 games last season. He was a redshirt at UM in 1990.

"I don't think there has been a season, whether it's fall when we're playing, or in the off-season months that Scott has not improved himself in some way," said Mick Dennehy, UM's offensive coordinator and offensive line coach.

"He has great work ethic, and he just works and works at his game," Dennehy said. "He's as hard of a worker as I've ever seen, and because of that, he's got a chance to be a great football player. I tend not to use the term great very often, but he's got the whole package. He's well-rounded, intense and a student of the game, plus he's blessed with a great body for football. His future is unlimited."

Gragg proved himself early at UM, as he was named MVP of the Grizzlies' offensive scout team the year he redshirted, sharing the honor with two other players.

"Scott continues to get better, which relates to his attitude and his outlook," said Griz head coach Don Read. "He has standards, and I don't mean standards on our team or with the opponents; it's more like he just wants to reach higher and do more things -- as many things as he can. He pushes himself whether it is in the weight room, or on the practice field, to accomplish that.

"He runs as good as any offensive linemen we've had here in a long time and has tremendous feet; an example of his overall ability is that he was an excellent basketball player in high school," Read said. "He's a tenacious kind of person and is very competitive when it's him against someone else, whether it is when he is drive-blocking or pass-blocking. He always wants to win that battle, and he just will not give up.

"He also has a leadership ability that the other kids respect," Read said. "He plays with great enthusiasm and is just getting better and better."

An all-conference player on offense and defense at Silverton Union High School, Gragg lettered three times in football. He lettered twice in basketball and once in track, and was team captain in football and basketball as a senior. He was named a Cascade All-American in basketball and was all-conference. His high school football coach was Jim Brueneker.

Scott is a Chemistry/Education major, and was selected for the Big Sky's all-academic team, with a 3.29 GPA.

Honors Candidates

2 SHALON BAKER, 2V 5-5, 155, RECEIVER/PUNT RETURNER Junior from Vancouver, Washington

A consistent player since his freshman season, Shalon is already the number 12 career receiver at Montana with 1,084 yards. He has 88 career catches, 63 off the school record (151, set by Brian Salonen, 1980-83).

He was Montana's leading receiver last year, with 40 receptions, averaging 3.6 catches a game, which ranked him ninth in the Big Sky. Last season his best single-game effort was 10 catches for 95 yards against Idaho.

Baker was one of the top punt returners in the Big Sky last year, averaging 11.0 per return, tying him for fourth in the league and 21st in the nation.

As a "true" freshman in 1991, he was the runner-up for Big Sky's Top Newcomer of the Year award, receiving eight points in the balloting, and was edged out by Nevada receiver Bryan Reeves, who had 10 points.

Shalon was the Grizzlies' leading returning receiver last season, and named UM's "Freshman of the Year" in 1991. That year he had 48 receptions for 702 yards, five touchdowns, and was ranked 10th (tie) in the Big Sky, averaging 4.4 catches a game. His 702 yards in 1991 rank him eighth in school history in single-season receiving yards.

"Shalon is a reckless player, in the sense that he'll catch the ball in traffic, and his concentration is excellent," said head coach Don Read. "He likes to go up for the football and make the big play. He can play under pressure, and he's extremely capable of breaking something anytime he touches the ball.

"As a returner he catches the ball a lot of times when a lot of players would be fair-catching the ball," Read said. "He has that initial quickness to get him going to get a good return started, and he has the acceleration (4.49 in the 40) to make something happen. So, he really gives us a threat back there. The other thing about him is, like so many of the great ones, he wants to get better and he wants to win, and he is a winner."

Baker came to Montana from Evergreen High School, where he was all-state, all-conference, team MVP, and a Shrine Game participant.

As a prep he had 81 catches for 1,442, averaging 17.8 yards per reception for coach Joe Eagle.

CAREER HIGHLIGHTS: A starter in 18 games, Shalon has had at least one reception in 19 of 21 games he has played in. He had a career-high 10 catches against Idaho last year, and at McNeese State in 1991. He also had a career-high 117 yards at McNeese in '91, and had 100-yard receiving games against Northern Arizona (six for 103) and Boise State (six for 114) that year. Shalon has had four or more catches in 12 career games. His longest touchdown reception was a 68-yarder at Eastern Washington in '91, and that is also his career-long catch. His career-long punt return is 78 yards vs. Hofstra last year.

Business Administration major.

YEAR	G-S	REC.	YDS.	AVG.	TDS.	PR.	YDS.	AVG.	LONG
1991	10-8	48	702	14.6	5	0	-	-	-
1992	11-10	40	382	9.6	3	38	416	11.0	78
TOTALS	21-18	88	1,084	12.3	8	38	416	11.0	78

8 BILL COCKHILL, 3V 5-9, 160, RECEIVER/PUNT RETURNER Senior from Helena, Montana

Bill is Montana's sixth leading career receiver with 1,387 yards. He has 107 career catches.

Last season he had 38 catches for 542 yards and three touchdowns, ranking him second in receiving yards and number of catches on the team. He runs a 4.39 in the 40.

Bill was one of three players voted "Outstanding Sophomore" in 1991, along with fellow honors candidates, Frank Garrett and Chuck Mason.

Montana's Freshman of the Year in 1990, Cockhill led the team in average yards per catch that year at 16.9, and was second on the team with six touchdown receptions.

"Billy Cockhill is so darn valuable to us as a receiver, and he is highly qualified as a returner," said Griz head coach Don Read. "He's one of the only receivers on our team who can play all of the receiver positions. He has great versatility for us.

"He's a lot like Shalon Baker, once he gets the football the threat of something big happening is always there," Read said. "He's a converted running back out of high school and I think that helps him because he can take the hits and do something with the ball once he catches it.

"He has very deceiving speed," Read said. "Not only does he have quickness laterally and can make people miss who are trying to tackle him, but he also has the flat out quickness to break out and run away from people. So Billy's one of those guys we can go deep with, or we can throw the football in the seams to. He's an excellent all-around football player, with great hands and great concentration."

Cockhill was one of the premier punt returners in Division I-AA football in 1990 and 1991, ranking in the top 25 in the nation both years.

He lost his punt returning duties when he was injured prior to the 1992 season and Shalon Baker took over and won the job.

As a junior at Helena Capital High he led the "AA" ranks in scoring with 74 points, and was second as a senior with 78 points. He was all-state as a senior and played in the Montana East-West Shrine Game. He set a Montana prep record with 426 all-purpose yards against C.M. Russell High in 1988 for coach Bill Tuss.

CAREER HIGHLIGHTS: He has had seven games with more than 100 yards receiving, the most recent his six for 103 effort at Idaho State last season. He had a career-best 126 yards receiving at Boise State last year. He has scored two touchdowns in a game twice: at Idaho State in 1990, and at Northern Arizona in 1991. His sole rushing touchdown was a three-yarder vs. NAU in 1990, his career-long reception is a 61-yarder at BSU last year.

A Business Administration major, he has been selected to the Big Sky's all-academic team three times (3.09 GPA).

YEAR	G-S	REC.	YDS.	AVG.	TDS.	PR.	YDS.	AVG.	LONG
1990	10-2	23	309	16.9	6	28	298	10.6	43
1991	11-11	46	536	11.7	2	21	212	10.1	33
1992	9-8	38	542	14.3	3	0	0	0.0	-
TOTALS	30-21	107	1,387	13.0	11	49	510	10.4	43

Honors Candidates

10 **BRUCE DOTSON, 1V**
5-10, 175, CORNERBACK
 Senior from Los Angeles, California

Bruce saw considerable action last season and proved to be excellent in man-to-man coverage, and a fine open-field tackler. He had a team-high 12 (tie) pass deflections, along with 24 tackles and two interceptions.

He tied fellow honors candidate Bill Cockhill for the fastest time in the 40 last spring, as he was clocked in a 4.39. He will start at left cornerback.

He was a two-year starter at Los Angeles' Pierce Junior College where he was all-conference for coach Bill Norton.

Bruce attended James Monroe High School in Sepulveda, California, graduating from there in 1987. He did not play high school football.

"Bruce played a lot last season and he had a great spring," said UM head coach Don Read. "He really came to the front this spring. His ability to play one-on-one is just excellent. He has kind of a sneaky speed about him. He'll run along with someone and then when the ball is in the air, all of a sudden he's able to get to the football, no matter where the other players are. He seems to have that knack to get to the football.

"He's getting better, because he has played a limited amount of time in our system, but he learns well and is very coachable," Read said. "He has a special ability for timing and seems to be able to react to an opposing player, in terms of whether the guy is breaking in a route, or going for the football.

"A lot of the times he will be lined up against the fastest and best receivers the opposition provides," Read said. "He can play a press cover or a softer cover. He has excellent foot speed, excellent acceleration, and he has that ability to change directions. He can hit you -- he's tough, and we expect Bruce to have a great senior year."

CAREER HIGHLIGHTS: Dotson had a career-best six tackles against Eastern Washington last year, along with two pass deflections. He also had an interception against EWU, which he returned for 25 yards. His other interception was vs. Hofstra. He had three pass deflections at Weber State in 1992. Sociology major.

YEAR	G-S	UT	AT	TT	SACKS	TL/YDS.	FF	FR	PD	INT.	BLK.
1992	11-0	16	8	24	0	0/0	0	1	12	2	6

55 **DAN DOWNS, 2V**
6-4, 225, LINEBACKER
 Junior from Helena, Montana

A first team all-Big Sky Conference selection last year, Dan is Montana's second leading returning tackler. In 1992, he had 82 tackles, a team-high four forced fumbles, three tackles for losses, two sacks, and a fumble recovery. He started all 11 games last year.

He was chosen Montana's co-Sophomore of the Year, along with offensive tackle Scott Gragg. He will start at the "Mack" linebacker position.

Dan started twice as a freshman, had 23 tackles in 10 games, and forced a team-high three fumbles.

He has excellent speed and strength, running the 40 in 4.59 and benching 225 pounds 17 times. He also has an outstanding vertical jump at 34 inches.

"Dan is unique in a lot of ways at his position," said head coach Don Read, "we've had a lot of physical linebackers, and we've had linebackers who can run with people, but the thing Dan can do is come up and hit you with the best of them. He can also run with a back out of the backfield or he can play a tight end" said head coach Don Read.

"He is dynamite as far as how many things he can do," Read said. "He can run like few linebackers around can run. He is also very aggressive in his style and nature. He wants to be the guy first to the football, has a nose for the football, and really wants to make the initial play. The thing we see all the time on film is that Dan is in the picture, since he is always in, or near the play.

"He's been an extremely intelligent player for us and makes very few mistakes, and is a big-play guy," Read said. "He's young, but a strong leader in our program. He's got a sneaky sense of humor, he's a lot of fun to be around, and a fun guy to coach, and he should have a great junior year."

As a senior at Helena High School he was an All-American, all-state and all-conference for coaches Gary Johnson and Tom Huddleson. He was MVP of his conference and runner-up for state MVP honors in 1989. He participated in Montana's East-West Shrine Game.

He earned six letters in high school: two in football, two in basketball, and two in baseball. He was team captain in football as a senior.

"Dan's got the size, the speed and the strength you always want in a linebacker," said David Reeves, UM's linebacker coach. "You put all of that together, plus his ability to make the big play, and you've got the whole package. He follows in a great tradition of linebackers at Montana."

CAREER HIGHLIGHTS: Dan had a career-high 14 tackles and two forced fumbles against Eastern Washington last season. He had his first career sack at Kansas State last year. His other double-figure tackle game was 10 at Weber State in 1992.

Health & Human Performance major.

YEAR	G-S	UT	AT	TT	SACKS	TL/YDS.	FF	FR	BLK	PD	INT.
1991	10/2	8	15	23	0	0/0	3	0	0	0	0
1992	11/11	39	43	82	2/-16	4/-21	4	1	0	3	0
TOTALS	21/13	47	58	105	2/-16	4/-21	7	1	0	3	0

Honors Candidates

67 FRANK GARRETT, 3V 6-3, 274, GUARD Senior from Missoula, Montana

A three-year starter, Frank has started in 22 consecutive games at right guard for the Grizzlies. He is one of three returning starters on the offensive line.

He has been one of the keys to the Grizzlies' offense and highly-touted passing attack the past two seasons. Last year UM led the Big Sky Conference and was second in the nation, averaging 325.6 yards a game passing. Montana was ranked fourth in the nation in passing in 1991, averaging 329.5 yards a game.

He was named Montana's "Outstanding Sophomore" two years ago, along with fellow honors candidates Bill Cockhill and Chuck Mason.

Garrett was moved from defensive tackle to offensive guard his redshirt season in 1989.

"Frank is a very physical player, and he's a very steady player," said Montana head coach Don Read. "He'll pull and trap, he'll lead on a sweep, he'll lead on a screen, he'll drive block, and he'll pass block. If you take most offensive linemen; they'll do one or two of those things better than the others, but in Frank's case he does all of those things equally well.

"He came to us as a fine, fine wrestler out of high school," Read said. "He was very agile and quick as a heavyweight wrestler and was a defensive prospect, not an offensive prospect. We convinced him early in his career to play offense, and he's really taken to his position. Frank is very powerful and has a very quick first step. He's a very tenacious player, and is one of the toughest linemen we've had at Montana.

"Frank is also a very intelligent player and does a lot of communicating along the offensive front for us, and helps us in terms of the calls and the changes being made," Read said. "But, he is also like a coach on the field. He's been around a long time and the other players look up to him. Whether it be in the huddle, on the sidelines, in practice, in the weight room during the off-season, or wherever, he has a great influence on the other players."

"I think Frank is a great example of what hard work and dedication can do for you," said Mick Dennehy, UM's offensive coordinator and offensive line coach. "He's a great technician, and has the finest technique of anyone we have. He has great work habits on the practice field and in the weight room. He really studies the opponents and goes in with a good game plan every Saturday. He is very, very consistent."

Frank earned nine letters at Big Sky High School, including three each in football, wrestling and track. He was his high school's Male Athlete of the Year as a senior. Garrett was first team all-state on defense and second team all-state on offense, as well as first team all-conference both ways. He was also team captain in football his senior year, and was coached by former Grizzly player Bob Eustance.

He was third in the state in wrestling (heavyweight) as a senior, and placed in the state track meet in the discus.

History/Health & Human Performance major.

89 CHUCK MASON, 3V 6-5, 285, DEFENSIVE TACKLE Senior from Bigfork, Montana

Big things are expected from Chuck his senior season, and the key for him will be if he can stay healthy. Last year he was slowed with a hamstring injury, and was never really at full strength until mid-way through the season.

Because of his injury, Mason played in only eight games last year, registering 19 tackles, a sack, a tackle for a loss, and a team-high three blocks.

"When Chuck has been well he's played so darn effectively," said head coach Don Read. "He just hasn't had enough snaps for one reason or the other, and has had some real tough breaks (health-wise).

"But, the thing about Chuck is that he plays the run and the pass equally well," Read said. "Again, so many kids play one or the other with more ability, but he plays both very well. He has the range and quickness to get in the quarterback's face, and the size and strength to step up against the run.

"He has the kind of quickness in his first step or two that enables him to beat a lot of offensive linemen in terms of getting to the quarterback," Read said. "But, he also is very, very good at shedding a block when the ball goes one way or the other.

"So we see him as a guy who can play inside and control the "A" gaps for us, for plays like trap, and power, and draw, and yet still be effective as a pass rusher," Read said. "He's a powerful kid who can run, and he should have a great senior year. I think he is a pro prospect because he has so many tools. A lot of his future depends on whether Chuck can overcome his injuries and play to his potential, because he sure has lots and lots of potential."

As a sophomore at UM in 1991, he played in all 11 games, starting in one. He had 17 tackles that year, three of which were for losses, and he blocked two kicks. He had a game-winning block against Idaho in '91, as he batted down a PAT attempt, giving the Grizzlies a 35-34 overtime victory in Moscow.

His freshman season he was moved from tight end to defense. He was a redshirt at UM in 1989.

He was the Montana Gatorade Player of the Year as a senior at Bigfork High School for coach Don Faris. He was also Scholastic Coach Magazine Montana Player of the Year. Chuck was all-conference in football, basketball and track.

He was selected first team all-state at tight end and at defensive end.

"Chuck is extremely versatile at the tackle spot and plays the run and pass equally well," said Kraig Paulson, Montana's defensive line coach. "He's in the best physical shape of his life right now. He is very agile for his size and will come back to fall camp in great shape. I know he is looking forward to a very good senior year."

CAREER HIGHLIGHTS: Chuck had a career-high five tackles, including one for a loss against Idaho in 1991, and had five stops last year versus Eastern Washington. He blocked a key field goal attempt last year against Northern Arizona, in a game the Grizzlies won 28-27.

Interpersonal Communications major.

YEAR	G-S	UT	AT	TT	SACKS	TL/YDS.	FF	FR	PD	BLK
1990	7-0	2	3	5	0/0	0/0	0	0	1	0
1991	11-1	9	8	17	0/0	3/-10	0	0	1	2
1992	8-0	8	11	19	1/-6	1/-1	0	0	0	3
TOTALS	26-1	19	22	41	1/-6	4/-11	0	0	2	5

The 1993 Grizzlies

Joe Martin

Kurt Schilling

Carl Franks

Shawn Merz

60 Mike Agee
6-4 1/2, 285
OG, Fr., HS+RS
Kalispell, MT

An up-and-coming young player, Mike may start at left guard this season, as he and fellow redshirt freshman Jeff Zellick are vying for the job...ran a 4.99 in the 40...could see action at left tackle...worked very hard in the weight room his redshirt season, gaining experience and about 10 pounds of muscle...earned eight letters at Flathead High School: three in football and track, and two in wrestling...team MVP in football and track as a senior...first team all-state and all-conference, and a Shrine Game participant...was state champion in the discus as a senior with a throw of 175-5...prep coach was Bob Applegate...

Business major.

PRONOUNCED: AY-gee.

90 Lance Allen
6-2, 254
DT, Sr., 3V
Butte, MT

Lance is one of only four returning players who started all 11 games on defense in 1992, and was Montana's co-Junior of the Year (with receiver Bill Cockhill)...last season he had 31 tackles, including five stops for losses and two sacks...one of the strongest players on the team, benching 225 pounds 24 times...last season he blocked a field goal against EWU...at Butte 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...was an All-Big Sky academic selection last year with a 3.13 GPA ...high school coach was Jon McElroy...**Career Stats:** 51 tackles, seven for losses of 33 yards...

Business Administration major.

66 Warren Arledge
6-3, 265
OG, Jr., 2V
Bozeman, MT

Warren has steadily improved and saw a lot of action last season at left guard, and this season will be no different...he finished spring drills No. 2 at his position...at Bozeman Senior High School he was honorable mention all-state as a senior, and second team all-conference for coach Bruce Jacobsen...lettered three times in football and once in wrestling...

Business Administration major.

86 Guy Atkins
6-5, 213
OL, Fr., HS+RS
Billings, MT

Guy suffered a major knee injury in the spring football game, and will be unable to participate this season...a redshirt at UM last year...has been moved from receiver to the offensive line...at Skyview High School he was a three-sport star, lettering in basketball (four times), football (three times) and track (twice)...first team all-state at receiver and second team free safety as a senior...team captain in football and basketball as a senior...in basketball he was team MVP in 1991-92, and his school's all-time scorer... in '91, he played in the East-West Shrine Game...prep coach was Ron Lebsock, a former standout lineman for the Grizzlies, and MVP in 1977 ...

Math major.

24 Jamer Bartell
5-11, 185
FS, So., 1V
Great Falls, MT

Jamer is vying for playing time at strong safety...No. 3 at that position after spring drills...first team all-state cornerback, and second team all-state returner at C.M. Russell High for coach Jack Johnson...one of four Griz players who played for C.M.R.'s state champion teams in 1989 and 1990...Shrine Game participant...Rustler's Special Teams MVP in '90...captain of the Great Falls Electrics baseball team...

Business Administration major.

49 Bob Botkin
6-1, 209
LB, Jr., 1V
Plentywood, MT

Bob has worked his way into playing time with improved strength and speed...plays "Mack" linebacker, and will contribute on the special teams...earned 10 letters at Plentywood High School: four in football, and three in basketball and track...all-conference in football in 1987-88-89...his senior season, in 1989, his prep team won the conference championship, and he was team captain and all-state that year...high school grid coach was Ron Smith...named to the Big Sky's all-academic team last year, with a 3.37 GPA...

Health & Human Performance major.

42 Mike Bouchee
6-1, 204
LB, Fr., HS+RS
Missoula, MT

Mike should see action at inside linebacker, after redshirting last year...a football and track letterman at Hellgate High School, earning three letters in each sport...team captain and "Outstanding Linebacker" for coach Van Troxel (the No. 10 career passer for the Grizzlies, from 1972-75)...as a senior he was the Montana "AA" MVP on defense, first team all-state, and all-conference at linebacker and all-conference at tight end... honorable mention All-American pick by U.S.A. Today...his senior year he had 125 tackles, four fumble recoveries and two interceptions...**Misc.:** his father, Bill, was a three-year letterman at UM (early 1960's)...

General Studies major.

PRONOUNCED: BOO-shay.

64 Scott Brown
6-5, 246
DE, Jr., 1V
Missoula, MT

Scott was moved to defensive end from center this past spring...hampered in spring drills with a back injury...played just one season of high school football, in 1990, and 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...also all-state in basketball and track...the Most Valuable Field Athlete in track...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 Van Troxel..

General Studies major.

18 Keith Burke
5-11, 185
CB, Jr., JC
Huntington Beach, CA

Keith is a versatile player and will see action at both cornerback positions...ran a 4.46 in the 40 last spring...came to UM from Orange Coast College in Costa Mesa, CA, where he was a second team JC All-American in 1992 and first team All-Mission Conference for coach Bill Workman...his JC teams went 6-4 in 1991 and 7-4 last season, playing in the K-Swiss Bowl...prepped at Edison High, where he lettered in football, track and baseball...advanced to the C.I.F. quarterfinals his senior year in 1990, going 9-1...was all-county and all-league, team captain, and the league's "Defensive Back of the Year"...**Misc.:** lists hobbies as surfing and working out...

Business Administration major.

87 Gary Burton
5-11, 165
WR, Sr., 3V
Missoula, MT

A solid receiver with good hands, Gary had 10 catches for 107 yards and a touchdown last season...scored on a seven-yard touchdown pass from halfback Kelly Stensrud last year against Eastern Washington ...has one of the best vertical jumps on the team at 37 inches and ran a 4.57 in the 40 last spring...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, UM's ninth-ranked career passer (1,745 yards)... 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.

58 Al Carver
6-1, 225
LB, Jr., JC+RS
Ashland, OR

Al suffered a broken right thumb in the spring, but still participated, and was in a battle for the back-up role at "Mack" linebacker...a redshirt last year...two-year letterman at the College of the Siskiyous (Weed, CA) and team captain as a sophomore in 1991... All-Golden Valley Conference twice and an Academic All-American in 1991...JC coach was Phil Maas...his JC team won the league title in 1991, played in the Pepsi Bowl, and went 9-2...played prep football at Ashland High School with current Griz players Bert Wilberger and Matt Wells...1989 prep team won the state championship, going 14-0...all-conference as a prep for coach Jim Nagle...also lettered in track...

Health and Human Performance major.

80 James Caton
5-9, 170
WR, Sr., 1V
Sacramento, CA

James missed most of last season with a knee injury...from American River Junior College in Sacramento, the same school as current Griz halfback Damon Boddie came from...sophomore year he was offensive MVP, and caught 50 passes...averaged 11.5 yards per punt return...JC coach was Larry Ghilardi...all-conference in junior college...prepped at Center High, where he lettered twice in football, basketball and baseball...team MVP in football and all-conference...had 43 catches for 576 yards and picked off three passes as a senior...

Social Work major, and wants a career, "where I can help kids."

PRONOUNCED: CATE-ton.

83 Craig Dickenson
5-11, 170
K(S), Jr., 1V
Great Falls, MT

Craig had a consistent spring, and showed improved accuracy and added distance to his kicks...however, he will have to beat out incoming freshman Andy Larson for the kicking job...made two of three PAT attempts last season...his brother, Dave, may start at quarterback for UM...two-year letterman at C.M. Russell High School for coach Jack Johnson, and a member of the Rustlers' "AA" State champion in 1989... MVP of special teams as a senior and second team all-state kicker...at C.M.R., in 1989 he made 44 of 47 PATs and four of five field goals...four letters in golf...came to UM from Concordia College in Minnesota...red-shirt in 1991...

Political Science major.

15 Dave Dickenson
5-10, 165
QB, So., 1V
Great Falls, MT

Dave and Bert Wilberger are battling for the starting quarterback job...last year he was 13 of 27-2 for 651 yards and two touchdowns...UM's 1991 Offensive Scout Team MVP...led C.M. Russell High to two state championships, going 24-0...a two-time state MVP...Shrine Game pick...lettered in football, basketball, and golf, and was team captain in all three sports...twice Montana's Gatorade Player of the Year and all-state in football...second team all-state in basketball...passed for 2,892 yards and 38 touchdowns as a senior...had 5,212 career passing yards...prep coach was Jack Johnson...UM football teams' 1992 Student Athlete Award...league all-academic pick (3.95 GPA)...

Pre-Med/Honors major.

11 Nathan Dolan
5-8, 165
WR, Fr., HS+RS
Billings, MT

Nathan was selected as UM's Scout Team Player of the Year on offense last season...led the state in receiving his senior year (1991) with 64 catches for 724 yards...also led the state in punt returns, averaging 16-plus yards a return, and scored five touchdowns...in 1991 he led the "AA" ranks with 1,508 all-purpose yards...all-state, a Shrine Game participant, MVP of Eastern "AA" and honorable mention All-American...coached by his father, Pat, at Billings Senior High School...Misc.: his father, Pat, and grandfather, John, played football at Montana, and Pat coached at UM (1976-79)...John, an end, was the captain of the 1938 UM team, lettering from 1936-38...

General Studies major.

88 Mike Erhardt
6-4, 200
WR, Fr., HS+RS
Eugene, OR

Mike had an excellent spring and he will see plenty of action at the "X" wide receiver position, along with junior Scott Gursney...excellent speed for his size, running a 4.52 in the 40 last spring...red-shirted at UM last year...twice named all-state at Willamette High School...team offensive MVP as a junior and senior...lettered in football, basketball and track...set Willamette school records with 138 receptions for 32 touchdowns...

Business Administration major.
PRONOUNCED: EAR-heart.

33 Corey Falls
6-2, 205
RB, So., SQ
Medford, OR

Corey ended spring drills listed third at running back, behind fellow sophomores Kelly Stensrud and Scott Spraggins...ran a 4.59 in the 40 last spring...earned seven letters at South Medford High School: three in football, and two each in basketball and baseball...his 1989 prep team won the conference title in football...all-state and all-conference in football as a senior in 1990...prep football coach was Larry Walker...Misc.: lists hobbies as hunting and fishing...

Sociology major.

71 Bob Fenton
6-4, 255
OG, So., 1V
Medford, OR

An up-and-coming young lineman, Bob finished spring drills number three at left guard...saw action last season, earning a varsity letter as a redshirt freshman...one of the stronger players on the squad, bench-pressing 225 pounds 24 times...earned nine letters at North Medford High, including four in wrestling, three in football and two in baseball...as a senior, he was co-captain in football and wrestling, and named "Most Inspirational" in both sports...all-conference in football as a junior and senior for coach Rod Rummery...

General Studies major.

31 Carl Franks
5-10, 175
CB, Sr., 1V
Stockton, CA

Carl played in all 11 games last year... had a career-high six tackles at Washington State... tri-winner (with Chad Lembke and Todd Ericson) of Montana's Golden Helmet Award (Hardest Hitter)...UM's ninth leading returning tackler, with 23 stops...also had two interceptions...will start at right corner...a redshirt in 1991...runs a 4.47 in the 40...at San Joaquin Delta Junior College was third in the state in interceptions as a sophomore with eight...team captain and MVP on defense for coaches Jack Jordan and Gary Scott...prepped at Lincoln High, lettering four times in track and twice in football...set school records in long and triple jumps...all-conference in football...

Sociology major.

25 Corey Freeman
5-10, 175
RB, Jr., 1V
Deer Lodge, MT

A hard-running halfback, Corey rushed for 18 yards on five carries last season...very tough around the goal-line...earned 10 letters at Powell County High School: four in football and three each in basketball and track...grid captain his junior and senior years, and all-conference both those seasons...all-state honorable mention and an alternate for the Class "B" All-Star game as a senior...all-state in track three years in the 100, 200 and 4x100 relay...named his teams' Defensive Player of the Year in 1989...grid coach was Al Cutler...

Elementary & Special Education major.

77 Rich Gockley
6-4, 251
OG, So., 1V
Spokane, WA

Rich adds depth to the right guard position...named to the Big Sky's All-Academic team, maintaining a 3.34 GPA...received eight letters at Mead High School, earning three in football and track and two in wrestling...team captain in football and track as a senior...Most Inspirational in football that year, and his team was undefeated and conference champions...won league titles twice in wrestling and three times in track...all-state, East-West Shrine game pick... all-conference as a junior and senior...grid coach was Mike McLaughlin...one of Mead's assistant coaches is former Griz defensive tackle Larry Stranahan, a first team All-Big Sky Conference pick in 1969... Health & Human Performance major.

12 Mike Goicoechea
6-0, 185
SS, Jr., 2V
Stevensville, MT

Hard work and dedication added up to a starting berth at "Griz" (strong safety) after spring... had 22 tackles last year, making him the 10th leading returning tackler this season...had a career-high eight tackles and a pass deflection against Chico State last season...has 32 career tackles...solid performer on the special teams...one of three players named UM's Defensive Scout Team "Player of the Year" as a freshman...at Stevensville High School he lettered four times in football and four times in basketball...all-state in football and basketball...played in Montana's East-West Shrine Game...prep coach was George Wasser...

Health, and Human Performance major.
PRONOUNCED: GO-Kuh-CHEE-Ah.

9 Sean Goicoechea
6-1, 195
SS, Fr., HS+RS
Stevensville, MT

One of Montana's most talented redshirt freshmen, Sean will see action at strong safety, along with his brother, Mike... named the Grizzlies' Scout Team Player of the Year on defense in 1992...all-state selection at quarterback and defensive back in 1991 at Stevensville High School... '91 team was state runner-up with a 10-2 record...earned three letters in football and three in basketball...participated in Montana's East-West Shrine Game...prep coach was George Wasser...all-conference at quarterback and defensive back as a junior and senior...team captain in football in 1990 and 1991, and in 1991-92 in basketball...also participated in American Legion baseball...

General Studies major.

26 Chase Greene
6-0, 175
WR, So., 1V
Nine Mile Falls, WA

Chase had a very good spring and was one of the most consistent receivers...ran a 4.50 in the 40...was playing last year, but missed a lot of the season with a broken leg...earned 10 letters at Deer Park High School: three in football, basketball and tennis, and one in track...all-state receiver as a senior...all-conference at receiver and defensive back as a junior and senior in football for coach Mike Blair...his senior year he had 42 catches for 739 yards and 10 touchdowns, and rushed for 297 yards...MVP in football, basketball and track as a senior...advanced to state playoffs at Deer Park in 1990, and at Oroville High as a sophomore in '88...

Business Administration major.

21 Scott Gurnsey
5-11, 185
WR/P, Jr., 2V
Tumwater, WA

Scott is Montana's fourth leading returning receiver...has been UM's punter the last two seasons...runs a 4.49 in the 40...at Tumwater High School his 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...all-state in baseball, and all-league twice in basketball...earned nine letters as a prep...team captain in football and basketball...high school football coach was Sid Otton...**Career Stats:** 22 games /nine starts, 35 catches for 497 yards...career-long punt is 61 yards at Boise State in 1992...

Business Administration major.

41 Mark Hampe
6-1, 200
LB, Fr., HS+RS
Great Falls, MT

Mark showed great promise this past spring, as he was in a three-way battle for the back-up role at "Mack" linebacker...a redshirt at Montana last season...at Charles M. Russell High School he earned two letters in football and two in track...team captain in football as a senior and special teams MVP...a member of the Rustlers' undefeated, state "AA" championship teams in 1989 (12-0) and 1990 (12-0)...all-state, all-conference, and played in the Montana East-West Shrine Game...high school coach was Jack Johnson...as a senior he had 90 tackles, five sacks, and missed two games because of an injury...

Business Administration major.

PRONOUNCED: Hamp-EE.

63 Keith Jones
6-4, 248
DE, Jr., 2V
Portland, OR

Extremely fast, Keith emerged as the starter at left end after spring drills...had 16 tackles last year, including three sacks and two stops for losses...had a career-high four tackles, a tackle for a loss, a sack, and a fumble recovery at Washington State last year...benches 225 pounds 18 times...all-conference in football and team captain as a senior at Benjamin Franklin High School...named Most Valuable Defensive Lineman in Portland as a senior...Oregon Shrine Game participant...also lettered in basketball and track...prep grid coach was Frank Geske...

Sociology major.

76 David Kempfert
6-4 1/2, 260
OC, Fr., HS+RS
Missoula, MT

One of three outstanding redshirt freshmen offensive lineman (along with Mike Agee and Jeff Zellick), David finished spring drills as the back-up at center...two-year letterman at Hellgate High School for head coach Van Troxel...all-state second team as a senior and first team all-conference...1991 prep team was state "AA" runner-up and 10-2 overall...his teams' Outstanding Offensive Lineman in 1991...all-state academic pick as a senior...**Misc.:** one of his hobbies is playing the drums...his brother, Matt, starts at forward on the Grizzly basketball team...his father, Al, is the executive director of UM's Grizzly Athletic Association...

Pre-Physical Therapy major.

35 Mike Kowalski
5-10, 181
OLB, So., 1V
Cut Bank, MT

Mike had eight tackles last year as a redshirt freshman...saw a lot of action on special teams...listed No. 2 at "Hero" or outside linebacker position after spring drills...named to Big Sky's all-academic team with a 3.82 GPA...earned nine letters at Cut Bank High -- four each in football and track and one in wrestling...first team all-state at running back and linebacker as a junior and senior...Montana East-West Shrine Game participant...his (dad) Ron Kowalski-coached teams won state class "B" championships in football in 1989 and 1990...Mike also won state titles in track his junior and senior years...**Misc.:** avid fly fisherman and hunter...

Geology major.

PRONOUNCED: KOE-wall-SKEE.

57 Troy Lucas
6-3, 259
DT, So., 1V
Portland, OR

Troy was moved from offensive guard to defensive right tackle in the spring, and was listed third there going into fall camp...his senior year he was first team all-state at guard, and a second team selection at tackle at Canby Union High School...prep football coach was Erv Garrison...that year he was also team captain and first team all-conference both ways...as a junior he was all-league at offensive tackle...played in the Oregon Shrine Game...junior and senior prep teams won league titles, going 9-0 in back-to-back seasons...

General Studies major.

50 Yohanse Manzanarez
6-3, 245
DE, So., 1V
Great Falls, MT

Yohanse is Montana's fourth leading returning tackler with 51 stops...had a career-high nine tackles against Hofstra...moved from linebacker to defensive right end in the spring...co-Freshman of the Year (with Matt Wells)...UM's Scout Team Player of the Year on defense in 1991...first team all-state in 1989 and 1990...defensive MVP as a senior at Great Falls High for coach Dale Pohle...East-West Shrine Game MVP in '91...four times all-state in wrestling, and an All-American...MVP in wrestling, and had a record of 118-16--giving him the most wins in G.F.H.S. history...

Pre-Physical Therapy major.

PRONOUNCED: YOEHAWN-SEE...

Man-Zan-AIR-ESS.

84 Jeff McElroy
6-0, 180
WR, So., 1V
Great Falls, MT

A steady receiver, Jeff had 14 catches for 178 yards and started...had a career-long 33-yard catch at Idaho State, which led to Montana's winning touchdown...key player at C.M. Russell High School in 1989 and 1990, when the Rustlers went 24-0...had a school-record 88 catches for 1,600 yards and 25 touchdowns as a senior, combining with Griz quarterback Dave Dickenson...C.M.R records of 128 career receptions for 2,380 yards and 34 touchdowns for coach Jack Johnson...also has school record for catches in a game with 12...earned eight letters as a prep, in football (two), basketball (three) and track (three)...named to Big Sky's All-Academic team with a 3.23 GPA...

Business Administration major.

70 Joe Martin
6-5, 285
OC, Sr., 3V
Anchorage, AK

The returning starter at center...hard work in the weight room and on the practice field have made Joe one of Montana's most consistent players the past couple of seasons...started all 11 games last year, and played a lot as a sophomore...redshirt in 1989 at UM...all-state in football as a senior...all-conference on offense and defense as a junior and senior at Bartlett High School...all-conference basketball player...team captain in football as a senior...prep coach was Gary Beller...nominated for an appointment at the United States Military Academy...

Business Administration major.

92 Shawn Merz
6-5, 228
DE, Sr., 3V
Longview, WA

Shawn started all 11 games last year and had a team-leading seven sacks...had 45 tackles (six for losses), which ranks him fifth among UM's returnees...last year he had a career-high nine tackles against Boise State, and a career-best three sacks against Chico State...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...the state champion roper in Washington in 1988, and one of UM's top cowboys the past two seasons...prep football coach was John Sapinsky...**Career Stats:** 72 tackles, 10 sacks for -71 yards...

Political Science major.

PRONOUNCED: MURRS.

34 Blaine McElmurry
5-11, 180
FS, Fr., HS+RS
Troy, MT

A knee injury forced Blaine to redshirt last year...the back-up at free safety...ran a 4.56 in the 40 last spring...in football at Troy High School, he was all-state as a junior and senior, all-conference, team MVP, and a Montana East-West Shrine Game participant...coached by his father, Rich...12 varsity letters, earning four in football, basketball and track...prep team went 12-0 in football in 1991, winning the state championship...won the state title in the long and triple jumps as a senior, and has personal bests of 22-2 and 44-8 in those events...all-state in basketball as a junior and senior, and hoop captain as a senior...academic All-American in high school with a perfect 4.0 GPA...

General Studies major.

81 Mitch Oliver
6-3, 185
WR, Jr., JC
Cupertino, CA

Mitch will see action at the "Y" receiver position...in UM's spring game he had three catches for 54 yards, and a touchdown...from DeAnza Junior College, where he was twice all-conference for coach Marrio Verduzco...as a sophomore he had 35 catches for 550 yards and seven touchdowns...also lettered twice in baseball at DeAnza...his grid team participated in the Northern California Bowl game...prepped at Monta Vista High School, where he lettered three times in baseball and three times in football, and was team captain in both sports...league and team MVP in baseball for the No. 1 ranked team in California...all-league and team MVP in football as a senior...

Sociology major.

43 Randy Riley
6-1, 218
DE, Fr., HS+RS
Butte, MT

One of UM's improving young defensive linemen, Randy was moved from linebacker to defensive left end in the spring, and finished second on the depth chart at that position...great speed, running a 4.62 in the 40 in spring testing...all-state and all-conference at Butte High School for coach Jon McElroy...according to coach McElroy: "Randy is fast, tough, and a good athlete. He sells out every game to the maximum. On our team he was a leader and a doer"...

Art major.

32 Mike Saltus
6-1, 180
WR, So., SQ+RS
Darby, MT

Mike adds good depth to the "H" wide receiver position...clocked in at 4.55 in the 40 last spring...earned four letters in basketball and three in football at Darby High School...team captain and team MVP in football and basketball as a senior...first team all-conference as a junior and senior in football, and honorable mention all-state at defensive back...high school football coach was Steve Weston...his Legion team, the Bitterroot Bucs, won the state championships in 1988 and 1989...played Legion baseball with current Griz players Mike and Sean Goicoechea...

Sociology & Psychology major.

97 Dennis Scates
6-3, 249
LB, Jr., 2V
Spokane, WA

Dennis can play linebacker or defensive end, as he proved last season...ended spring drills as the back-up at the "Mike" linebacker slot...had 14 tackles and a forced fumble last season...good strength, benching 225 pounds 25 times, which is second best on the team...one of three players named MVP of Montana's Defensive Scout Team as a redshirt freshman in 1990...all-state, all-conference, team captain and MVP at Rogers High School...earned nine letters --three each in football, basketball and track...Greater Spokane League Player of the Year in 1989...played in Washington All-Star Game...also team captain in basketball...grid coach was Lonnie Pierson...

Business major.

39 Kurt Schilling
5-11, 200
OLB, Jr., 2V
Shelby, MT

Kurt is Montana's third leading returning tackler...last year he had 60 tackles, three tackles for losses, and a sack...started nine games in 1992 and played in all 11...had a career-high nine tackles at Kansas State and at Boise State last season...had two interceptions last year...MVP of Griz Scout Team in 1990...he was four times all-state at running back for coach Clayton Davis at Shelby High School...earned 11 varsity letters in football, basketball, track and golf...prep team won state title in football in 1988...team captain in football and basketball...**Career Stats:** 21 Games, 10 starts, 88 tackles, five tackles for losses, three interceptions, and a sack...

Health & Human Performance major.

78 Kurt Shepherd
6-3, 267
OT, Jr., 1V
Missoula, MT

A hard worker, "Shep" finished spring drills as the back-up at right tackle, behind junior All-American candidate Scott Gragg...saw a lot of action last season, earning a varsity letter...prepped at Sentinel High School, where he lettered twice in football and twice in track...also lettered in wrestling...grid coach was former Grizzly quarterback Tim Kerr...received Wayne Howard Memorial Award, which is given to the Outstanding Student-Athlete at Sentinel...attending UM on a Presidential Leadership Scholarship...Dean's list the last two years with 3.87 GPA...named to Big Sky Conference's all-academic team with a 3.65 GPA...

Education/Honors major.

56 Eric Simonson
6-5, 291
OT, So., 1V
Plentywood, MT

An outstanding young prospect, Eric should start at left tackle for the Grizzlies...started a couple of games last season as a redshirt freshman, including Montana's home win over second-ranked Idaho...good strength, with 21 reps of 225 pounds...earned 10 letters at Plentywood High School: four in football, four in track and two in basketball...in 1990 he was first team all-state and team captain...all-conference as a junior and senior for coach Ron Smith...also all-state and all-conference in track...

Business Administration major.

45 David Sirmon
6-1, 205
LB, Fr., HS+RS
Walla Walla, WA

David should see time at "Mack" linebacker after redshirting last season...had 20 reps of 225 pounds in spring testing...All-Big 9 Conference selection at running back in 1989, 1990 and 1991, and all-league at linebacker in '91...all-state and team captain as a senior at Walla Walla High School for coach Gary Mires...earned four letters in wrestling and three in football...team grid MVP on offense and defense...played in Washington's State All-Star game...his teams' Most Inspirational Player...averaged 17 tackles a game as a senior...**Misc.:** his brother, John was a three-year starter in football at Idaho...

Business Education major.
PRONOUNCED: SURR-munn.

20 Scott Spraggins
5-10, 185
RB, So., 1V
Great Falls, MT

Scott rushed for 28 yards and had two receptions for 38 yards last season...scored a touchdown on a one-yard run against Montana State...benched 225 pounds 17 times last spring, and ran a 4.55 in the 40...vying for playing time against fellow sophomore Kelly Stensrud and two newcomers...all-state and all-conference at Great Falls High for coach Dale Pohle...rushed for 1,496 yards as a senior...team MVP on offense as a senior...team captain in football as a senior...earned three letters in track...all-state and all-conference in track...

Health & Human Performance major.
PRONOUNCED: SPRAY-Gins.

30 Kelly Stensrud
5-11, 175
RB, So., 1V
Missoula, MT

Last year Kelly had 32 carries for 54 yards, and scored a touchdown on a one-yard run against Hofstra...threw a seven-yard touchdown pass against Eastern Washington...at Hellgate High School he was first team all-state at halfback and as a returner in 1991...led the state in rushing (1,577 yards, averaging 8.0 yards a carry)...rushed for 303 yards in one game...second team all-state as a junior...team captain and MVP in football in 1990...also team captain in track...earned eight varsity letters, and was a member of Hellgate High's 1990 state basketball championship team...football coach was Van Troxel...

General Studies major.
PRONOUNCED: Stens-ROOD.

36 Brent Swenson
6-3, 212
TE, Jr., 2V
Glasgow, MT

Brent had six catches for 101 yards last year...his career-long catch is a 49-yarder against Chico State...two springs ago he was moved from safety to tight end...named to Big Sky's all-academic team, maintaining a 3.16 GPA...first team all-state and all-conference at safety, receiver and returner at Glasgow High School...earned eight letters as a prep -- three in football and basketball, and two in track...team captain in football, basketball and track as a senior...first team all-conference in basketball...football coach was Pat Petrino...

Geography major.

68 Ryan Thompson
6-3, 240
DT, Fr., HS+RS
Missoula, MT

A walk-on this past spring, Ryan is vying for playing time at defensive tackle...from Big Sky High School, where he earned two letters in football and one in wrestling...all-conference and all-city at offensive tackle for former Griz player and coach Gary Ekegren...moved to Missoula from Salt Lake City, Utah, where he played varsity football and American Legion baseball...**Misc.:** wants to become a pilot after graduation...

General Studies major.

52 Brian Toone
6-2, 219
DT, Fr., HS+RS
Butte, MT

Brian was moved from linebacker to tackle in the spring, and is listed as the back-up at right tackle behind senior honors candidate Chuck Mason...all-state and all-conference for coach Jon McElroy at Butte High School...played in Montana's East-West Shrine Game...had 49 tackles and three interceptions as a senior...

Business Administration major.

7 Jeff Trevathan
6-0, 185
WR, Fr., HS+RS
Thousand Oaks, CA

A redshirt last year because of a hand injury, Jeff is vying for playing time at the "X" receiver spot...two-year letterman in football at Thousand Oaks High School for coach Bob Richards...team captain as a senior, and won several team honors, including Ironman Award and Green Helmet Award...voted his teams' top receiver and special teams player...all-league, all-county and honorable mention All-C.I.F. at defensive back...**Misc.:** his brother, Mike, holds Montana's school record in receiving yards with 1,969, and played from 1987-90...Mike is currently playing in the Canadian Football League for British Columbia...

General Studies major.
PRONOUNCED: Treh-VAY-than.

93 Jay Turner
6-4, 244
DT, Jr., 1V
Marysville, WA

Jay had a very consistent year in 1992, with 17 tackles, along with four sacks, two stops for losses, and a forced fumble...can play either defensive end or tackle...had career-high five tackles vs. Hofstra last year, along with two sacks, two tackles for losses, and a fumble recovery...named to the Big Sky Conference's all-academic squad with a 3.14 GPA...from Marysville High School, where he was all-area and all-conference his junior and senior years...earned three letters each in football and basketball, and one in track...team captain in football and track...football coach was Scott Stokes...

Math/Education major.

51 Garrett Venters
6-3, 232
ILB, Jr., 2V
Richland, WA

Garrett has played behind standout Chad Lembke the past couple of seasons, and will now start at the "Mike" linebackers spot...started last year against Northern Arizona, and had a career-high 10 tackles...sixth leading returning tackler, with 36 stops last year...benches 225 pounds 25 times...all-state and All-Big 9 Conference first team pick at Richland High School for coach Lonnie Pierson...high school teams won conference championships in 1987-88-89...first team all-conference as a junior and senior...defensive MVP of league as a senior, and team captain that year...lettered twice in track...prep nickname was "Dr. Doom"...

Communications major.

5 Matt Wells
5-7, 160
WR/K, So., 1V
Ashland, OR

Montana's Co-freshman of the Year with Yohanse Manzanarez...had 31 catches for 373 yards and two touchdowns...career-long is a 57-yarder at Idaho State...converted 25 of 29 PATs and two of five field goals (long of 26 yards)...named to Big Sky's all-academic team with 3.68 GPA...first team all-state as a senior, when he had 69 catches for 1,373 yards and 16 touchdowns for coach Jim Nagel...career-wise had 123 receptions for 2,488 yards and 31 touchdowns...captain in football and basketball...team MVP in football...played on Ashland High's 14-0 state champion team in '89...twice first team all-conference...earned 10 letters as a prep...

General Studies major.

6 Bert Wilberger
6-3, 188
QB, Jr., 2V
Ashland, OR

Bert may be Montana's starting quarterback ...in limited action last year he passed for 651 yards and one touchdown...had first (and only) start at Weber State last year...picked off nine times last season in 94 attempts...named to Big Sky's all-academic team with 3.02 GPA...first team all-state in football, and all-conference in football, basketball and baseball at Ashland High School...earned nine letters...teams won conference championships in football 1988 and 1989...team captain in football and baseball...won the state championship in 1989 going 14-0...coach was Jim Nagel...**Career Stats:** 10 games/one start: 56 of 124-11 (.452) for 891 yards and four touchdowns...

Sociology major.

94 Jeff Zellick
6-5, 288
OG, Fr., HS+RS
Springfield, OR

The possible starter at left guard, Jeff worked extremely hard during the off-season, and has added strength and weight...could also see action at left tackle...four-year letterman at Thurston High School...all-state and all-conference in football as a senior, and team captain...**Misc.:** his father, Dan, played football at Oregon State, and his uncle, Jim, played at Montana in the early 70's...

General Studies major.

New Grizzlies

DANIEL ALEXANDER, WR, 6-1, 185, Jr., 4.5 in the 40.
LA Pierce Junior College, CA. / Hometown: Los Angeles, CA. / Dorsey HS.
All-conference...soph. year had 23 catches for 423 yards and five TDs...
Field of Study - Business. GPA - 3.2.

JASON BAKER, OT, 6-7, 285, Fr., 5.3 in the 40.
Marshfield High School, OR. / Hometown: North Bend, OR.
Team co-captain, all-conference and first team all-state...Shrine Game selection...state title...
Field of Study - Secondary Education. GPA - 3.3.

MIKE BAUER, DT, 6-3, 228, Fr., 4.9 in the 40.
Whitefish High School, MT. / Hometown: Whitefish, MT.
First team all-state defensive end and offensive tackle...team captain, all-conference in football and basketball...Shrine Game selection...averaged 17.6 points a game for the top-ranked Bulldogs, and a letterman in tennis...
Field of Study - Business.

DAMON BODDIE (Baw-Dee), RB, 5-9, Jr., 180, 4.4 in the 40.
American River Junior College, CA. / Hometown: Sacramento, CA.
All-conference and all-state, as well as team MVP on offense...as a soph. he rushed for 1,100 yards and 17 TDs in just seven games...rushed for 750 yards as a frosh and scored 12 TDs...was all-league both seasons and team MVP as a soph...rushed for 3,350 yards and 48 TDs at Cordova High School...as a senior he rushed for 2,400 yards and 33 TDs and was all-state and MVP...
Field of Study - Sociology.

ACEN CHILES (Ace-enn Cheye-Ulls), CB, 5-10, 178, Jr., 4.4 in the 40.
Rancho Santiago College, CA. / Hometown: Orange, CA.
All-conference and team MVP in junior college...had 85 tackles and led the team with seven interceptions...was defensive MVP and special teams MVP...runs a 10.6 in the 100 meters...
Field of Study - Sociology.

JASON CREBO (Cree-Boe), LB, 6-4, 224, Fr., 4.7 in the 40.
Helena Capital High School, MT. / Hometown: Helena, MT.
All-conference and all-state twice at linebacker and tight end, and all-state in basketball...team captain, team MVP (both ways), and Shrine Game selection...Gatorade Player of the Year...defensive MVP in Montana in 1992...a standout American League baseball player...
Field of Study - Sports Medicine/History. GPA - 3.0.

JAKE DENNEHY, FS/K, 6-0, 165, Fr., 4.7 in the 40.
Hellgate High School, MT. / Hometown: Missoula, MT.
Team captain in football and basketball, and all-state in both sports...all-state kicker as a junior and a Shrine Game pick...
Misc.: His father, Mick, is UM's offensive coordinator and O-line coach.
Field of Study - Business.

GREG FITZGERALD, LB, 6-0, 202, Fr., 4.6 in the 40.
Columbus High School, MT. / Hometown: Columbus, MT.
Team captain, all-state and Shrine Game pick for state champion team...
Field of Study - Science. GPA - 3.6.

DAMION JACKSON, OT, 6-5, 290, Jr., 5.1 in the 40.
Siskiyou Junior College, CA. / Hometown: Ashland, OR.
All-conference JC player...
Field of Study - Education. GPA - 2.9.

ANGELO JONES, DE, 6-5, 200, Fr., 4.5 in the 40.
Ft. Vancouver High School, WA. / Hometown - Vancouver, WA.
All-league as a senior and member of state "Dream Team"...had 100 tackles and eight sacks as a senior, and 60 stops and six sacks as a junior...
Field of Study - General Studies.

ANDY LARSON, K (Soccer-Style), 6-1, 185, Fr.
Helena Capital High School, MT. / Hometown: Helena, MT.
All-state kicker...kicked seven field goals as a senior, including career-best 47-yarder...scored 55 points in 1992...almost 80 percent of his kick-offs went into the end zone...
Field of Study - Science/Business. GPA - 3.87.

JOE LEHMAN (Lee-Man), DB/LB, 6-3, 210, Fr., 4.5 in the 40.
Marshfield High School, OR. / Hometown: Coos Bay, OR.
All-conference and all-state at running back, as well as team captain...had 130 career tackles and 1,612 yards rushing, along with 21 TDs...member of state championship team...
Field of Study - History. GPA - 3.0.

JOHN LEMMONS (Lay-Monns), RB, 5-10, 185, Fr., 4.6 in the 40.
Marshfield High School, OR. / Hometown: Coos Bay, OR.
Had 343 career tackles and rushed for 2,177 career yards and 26 TDs...averaged more than 20 yards per kick-off return...all-state and the Midwestern League defensive player of the year and a Shrine Game choice...member of state championship team, along with former teammates and Griz recruits Baker and Lehman...his school's Prep Athlete of the Year...as a senior had 131 tackles and rushed for 1,126 yards and 15 TDs...
Field of Study - History. GPA - 3.6.

ERIC MANZANAREZ, DT, 6-3, 215, Fr., 4.9 in the 40.
Great Falls High School, MT. / Hometown: Great Falls, MT.
As a senior he had 95 tackles, nine sacks, and two interceptions, and was team MVP, two-time all-state, all-league, and a Shrine Game pick at linebacker...
Misc.: Older brother, Yohanse is a sophomore at Montana.
Field of Study - Physical Therapy. GPA - 3.0.

CHRIS MORTON, RB, 5-11, 210, Jr., 4.6 in the 40.
Transfer from Oregon State and will immediately be eligible under new NCAA rules. / Hometown: San Jose, CA.
Started seven games at OSU as a freshman, and was the teams' No. 2 rusher with 353 yards on 89 carries...had a career-best 64 yards on eight carries against Cal in 1991...prepped at Leland High in San Jose, where he gained 2,782 yards, and scored 38 TDs...a first team All-American weight lifter in high school...
Field of Study - Exercise Physiology/Sports Science. GPA - 3.0.

JASON MURGEL, LB, 6-2, 215, Fr., 4.8 in the 40.
Helena High School, MT. / Hometown: Helena, MT.
All-conference, Shrine Game selection, and all-state...also a standout in American Legion baseball...
Field of Study - Wildlife Biology.

JOSH PAFFHAUSEN, QB, 6-0, 175, Fr., 4.5 in the 40.
Butte High School, MT. / Hometown: Butte, MT.
All-conference, all-state, team captain and MVP...shrine Game pick...twice named Montana's Offensive Player of year and led state in total offense...state champion in track in hurdles and long jump, and starter in basketball...junior and senior: passed for 2,727 yards and 27 TDs, rushed for 1,667 yards and 24 TDs...
Field of Study - Sports Medicine.

ERIC RASMUSSEN, FS/QB, 6-4, 204, Fr., 4.6 in the 40.
Kennewick High School, WA. / Hometown: Kennewick, WA.
Team captain and Most Inspirational Player...all-conference at safety and QB...as a senior passed for 1,600 yards, completing 59%, and throwing 19 TDs for fourth-ranked team in the state...Tri-Cities Player of the Year...led league in yards per completion (18.0) and passing efficiency...also lettered in track, basketball and baseball...
Field of Study - Physical Therapy. GPA - 3.9.

JOSH REMINGTON, RB/DB, 6-1, 190, Fr., 4.6 in the 40.
Flathead High School, MT. / Hometown: Kalispell, MT.
Second team all-state at defensive back...first team all-conference...his teams' MVP in football...1993 East-West Shrine Game selection...also all-conference in basketball...
Field of Study - General Studies.

SHAWN RUSSELL, HB, 6-4, 210, Fr., 4.7 in the 40.
Ferris High School, WA. / Hometown: Spokane, WA.
Lettered in football and track as a prep...
Misc.: His father, Brent played football for the Grizzlies, lettering in 1962-63-64...
Field of Study - General Studies.

JOSH THOUNE (Toone), LB/DE, 6-3, 220, Fr., 4.7 in the 40.
Fort Vancouver High School, WA. / Hometown: Vancouver, WA.
All-state and all-conference...MVP in defense and team captain, as well as Most Inspirational Player...had 85 tackles his senior year, and 12 sacks...also a deep snapper...earned nine letters as a prep in football, basketball and baseball...Most Inspirational in basketball and baseball...
Misc.: Both parents graduated from Montana.
Field of Study - Business. GPA - 3.0.

Cover Key

1. The 1970 Camellia Bowl trophy, awarded to the Grizzlies for their second consecutive trip to the post-season bowl game.
2. Terry Dillon's number, 22, is the only one retired in Montana football history, in June of 1964, a few days after he had drowned.
3. Grizzly jersey #37, currently worn by All-American candidate Todd Ericson, was previously worn by free safety Tim Hauck, the Big Sky Conference defensive MVP in 1988 and 1989.
4. "Wild Bill" Kelly's National Football Hall of Fame certificate, awarded to him in 1969. An All-American quarterback at Montana in 1926, Kelly was named the East-West Shrine Game's all-time QB in 1971.
5. The date was December 30, 1966, and former Grizzly player (1939 to 1941) Swarthout returned to his alma mater to become its head coach. In 1969 and 1970 he would guide UM to back-to-back (10-0) regular seasons.
6. In 1946, the Grizzly-Bobcat game played in Butte became known as the Copper Bowl. This trophy, donated by the Anaconda Company was awarded to the first team to win three consecutive games. The Griz achieved the feat from 1948-50, earning the rights to the "Bowl." The Copper Bowl took place from 1926-50, aside from 1942-45.
7. The 1982 Big Sky Conference championship trophy. Montana was ranked 19th in Division I-AA that season, advancing to the NCAA playoffs.
8. The W.A. Clark III trophy presented, "to the winner of two out of three annual contests between the Bobcat and Grizzly football teams beginning Oct. 23, 1926." UM won in 1926 and 1927 (1928 was 0-0), hence the trophy is housed in the UM field house.
9. The program from the 9th Annual Camellia Bowl, featuring Montana and North Dakota State, Dec. 13, 1969, in Hughes Stadium, Sacramento, Calif.
10. The 1938 Griz coaching staff, L-R: George "Jiggs" Dahlberg, head coach Doug Fessenden, and Harry Adams.
11. The Montana-Portland game program of 1939 depicts the Sept. 30 season opener which was played under the lights in old Dornblaser Stadium, where the Mike and Maureen Mansfield Library is now located.
12. Montana's beloved Naseby Rhinehart, Sr., was honored in 1982. Nase became the Grizzlies' first athletic trainer in 1935, and served in that capacity for an unprecedented 47 years, until his retirement in '82.
13. The program from the Nov. 17, 1984 Mirage Bowl, in which Montana played Army in Tokyo's Olympic Memorial Stadium. Army won the game 45-31, and QB Marty Mornhinweg was named the Grizzlies' co-MVP.
14. This is head coach Don Read's team participation trophy from the 1988 NCAA Division I-AA football playoffs. The Griz were ranked 16th in the nation at the conclusion of the '88 season.
15. Montana's 1989 Division I-AA semifinalist trophy, presented to coach Read's team, which went a school-record 11-3 that season.
16. The game ball from the 1930 contest with Gonzaga, UM winning 27-15.
17. The Big Sky Athletic Conference logo symbolizes Montana's inaugural membership in 1963, along with charter members Idaho, Idaho State, Gonzaga, Montana State, and Weber State.
18. The 1990 Grizzly football Yearbook featuring (clockwise, from left), head coach Don Read, linebacker Bryan Tripp, wide receiver Mike Trevathan, linebacker Mike McGowan, and quarterback Grady Bennett.
19. & 21. "Wild Bill" Kelly's letterman's sweater, and Kelly in action.
20. The helmet worn by Waldo Ekegren (1928-30), a halfback from Harlem, who was named All-American in 1930. The helmet was donated to UM by former Grizzly player (1960-63) and coach (1977-79) Gary Ekegren.
22. Inside linebacker Mike Rankin was the second player in Grizzly history to be named to the Big Sky's first team three times (Greg Anderson is the other player) in 1987-88-89. Twenty-three players have been so-honored.
23. The 1988 Griz schedule card, featuring running back Renard Coleman.
24. Montana's 1987 schedule card cover shot features defensive end Pat Foster, an All-American that year.
25. The program vs. Cal in 1942.
26. The game program from the Oct. 11, 1969 contest with Idaho was the Centennial Football Celebration, recognizing college football's 100th birthday. It was also the 50th meeting of the Grizzlies and the Vandals on the gridiron, UM winning 34-9.
27. A Pacific Coast Conference game program of Montana vs. Idaho, November 14, 1936. The Griz had their best record since 1916 (4-1-1), going 6-3 that season. Montana won the game 16-0.
28. Trading cards featuring Tim Hauck (see No. 3) and other UM players, were sponsored by the United States Forest Service in 1989.
29. The 1992 Grizzly schedule card spot-lighted quarterback Brad Lebo.
30. This trading card is of Brent Pease, who led Montana to a 6-4 record in coach Read's first year in 1986, UM's first winning season since 1981. Pease set school records passing for 3,056 yards (since broken) and 30 touchdowns.
31. The 1902 Montana grid team and QB Roy McPhail (holding ball). McPhail holds UM's longevity record, competing in six seasons, from 1901 through 1906.
32. Portrayed on this card is another great player from the 1989 Griz team, offensive lineman Kirk Scrafford. He has played for the Cincinnati Bengals since 1990.
33. The first Montana grid team in 1897. (Please turn to page 36 for complete photo and player names).

Roster/Newcomers

Garrett Venters

Scott Gurnsey

Yohanse Manzanarez

Shawn Merz & Lance Allen

1993 Grizzly Alphabetical Roster

Name	Pos	Ht.	Wt.	Year	Exp.	Hometown (Previous School)
60-Mike Agee	OT	6-4 1/2	285	Fr.	HS/RS	Kalispell, MT (Flathead HS)
**-Daniel Alexander	WR	6-1	185	Jr.	JC	Los Angeles, CA (Pierce JC)
90-Lance Allen	DT	6-2	254	Sr.	3V	Butte, MT (Butte HS)
82-Jeff Alshire	WR	6-1	180	Fr.	HS	Lubbock, TX (Cooper HS)
66-Warren Arledge	OG	6-3	265	Jr.	2V	Bozeman, MT (Bozeman HS)
86-Guy Atkins	OL	6-5	203	Fr.	HS/RS	Billings, MT (Skyview HS)
**-Jason Baker	OT	6-7	285	Fr.	HS	Coos Bay, OR (Marshfield HS)
2-Shalon Baker	WR/PR	5-5	155	Jr.	2V	Vancouver, WA (Evergreen HS)
24-Jamer Bartell	FS	5-11	185	So.	1V	Great Falls, MT (C.M. Russell HS)
**-Mike Bauer	DT	6-3	228	Fr.	HS	Whitefish, MT (Whitefish HS)
**-Damon Boddie	RB	5-9	175	Jr.	JC	Sacramento, CA (American River JC)
49-Bob Botkin	LB	6-0	219	Jr.	1V	Plentywood, MT (Plentywood HS)
42-Mike Bouchee	ILB	6-2	231	Fr.	HS/RS	Missoula, MT (Hellgate HS)
64-Scott Brown	DE	6-5	246	Jr.	1V	Missoula, MT (Hellgate HS)
18-Keith Burke	CB	5-11	185	Jr.	JC	Huntington Beach, CA (Orange Coast Col.)
87-Gary Burton	WR	5-11	165	Sr.	3V	Missoula, MT (Sentinel HS)
58-Alan Carver	LB	6-1	225	Jr.	JC/RS	Ashland, OR (Col. of the Siskiyous)
80-James Caton	WR	5-9	170	Sr.	1V	Sacramento, CA (American River JC)
**-Acen Chiles	CB	5-10	178	Jr.	JC	Orange, CA (Rancho Santiago JC)
8-Bill Cockhill	WR/PR	5-9	160	Sr.	3V	Helena, MT (Helena Capital HS)
**-Jason Crebo	LB	6-4	224	Fr.	HS	Helena, MT (Helena HS)
**-Jake Dennehy	FS/K	6-0	165	Fr.	HS	Missoula, MT (Hellgate HS)
83-Craig Dickenson	K (S)	5-11	170	Jr.	1V/TR	Great Falls, MT (Concordia Col.-MN)
15-Dave Dickenson	QB	5-10 1/2	175	So.	1V	Great Falls, MT (C.M. Russell HS)
11-Nathan Dolan	WR	5-8	165	Fr.	HS/RS	Billings, MT (Billings Sr. HS)
10-Bruce Dotson	CB	5-10	175	Sr.	1V	Los Angeles, CA (L.A. Pierce JC)
55-Dan Downs	ILB	6-4	225	Jr.	2V	Helena, MT (Helena HS)
37-Todd Ericson	FS	6-3	205	Sr.	3V	Butte, MT (Butte HS)
88-Mike Erhardt	TE/WR	6-4	200	Fr.	HS/RS	Eugene, OR (Willamette HS)
33-Corey Falls	RB	6-2	205	So.	SQ	Medford, OR (Medford HS)
71-Bob Fenton	OG	6-4	270	So.	1V	Medford, OR (S. Medford HS)
**-Greg Fitzgerald	LB	6-0	202	Fr.	HS	Columbus, MT (Columbus HS)
4-Clinton Frank	DB	6-0	205	Fr.	HS	N. Shore, IL (N. Shore HS)
31-Carl Franks	CB	5-10	175	Sr.	1V	Stockton, CA (Delta JC)
25-Corey Freeman	RB	5-10	175	Jr.	1V	Deer Lodge, MT (Powell Co. HS-MO)
67-Frank Garrett	OG	6-3	274	Sr.	3V	Missoula, MT (Big Sky HS)
77-Rich Gockley	OG	6-4	251	So.	1V	Spokane, WA (Mead HS)
12-Mike Goicoechea	SS	6-0	185	Jr.	2V	Stevensville, MT (Stevensville HS)
9-Sean Goicoechea	SS	6-1	195	Fr.	HS/RS	Stevensville, MT (Stevensville HS)
74-Scott Gragg	OT	6-9	305	Jr.	2V	Silverton, OR (Silverton Union HS)
26-Chase Greene	WR	6-0	170	So.	1V	Nine Mile Falls, WA (Deer Park HS)
21-Scott Gurnsey	WR/P	5-11	185	Jr.	2V	Tumwater, WA (Tumwater HS)
41-Mark Hampe	LB	6-1	219	Fr.	HS/RS	Great Falls, MT (C.M. Russell HS)
**-Damion Jackson	OT	6-5	290	Jr.	JC	Ashland, OR (Col. of the Siskiyous)
**-Angelo Jones	DE	6-5	205	Fr.	HS	Vancouver, WA (Ft. Vancouver HS)
63-Keith Jones	DE	6-4	248	Jr.	2V	Portland, OR (Franklin HS)

1993 Grizzly Alphabetical Roster

Name	Pos	Ht.	Wt.	Year	Exp.	Hometown (Previous School)
76-David Kempfert	OC	6-4 1/2	260	Fr.	HS/RS	Missoula, MT (Hellgate HS)
35-Mike Kowalski	OLB	5-10	181	So.	1V	Cut Bank, MT (Cut Bank HS)
** -Andy Larson	K	6-1	180	Fr.	HS	Helena, MT (Helena Capital HS)
** -Joe Lehman	DB/LB	6-3	210	Fr.	HS	Coos Bay, OR (Marshfield HS)
** -John Lemmons	RB	5-10	185	Fr.	HS	Coos Bay, OR (Marshfield HS)
57-Troy Lucas	DT	6-3	259	So.	1V	Canby, OR (Canby HS)
** -Eric Manzanarez	DT	6-3	215	Fr.	HS	Great Falls, MT (Great Falls HS)
50-Yohanse Manzanarez	DE	6-3	251	So.	1V	Great Falls, MT (Great Falls HS)
70-Joe Martin	OC	6-5	285	Sr.	3V	Anchorage, AK (Bartlett HS)
89-Chuck Mason	DT	6-5	285	Sr.	3V	Big Fork, MT (Big Fork HS)
34-Blaine McElmurry	FS	5-11	180	Fr.	HS/RS	Troy, MT (Troy HS)
84-Jeff McElroy	WR	6-0	180	So.	1V	Great Falls, MT (C.M. Russell HS)
92-Shawn Merz	DE	6-5	228	Sr.	3V	Longview, WA (Mark Morris HS)
** -Chris Morton	RB	5-10	210	Jr.	TR	San Jose, CA (Oregon State)
** -Jason Murgel	LB	6-2	215	Fr.	HS	Helena, MT (Helena HS)
81-Mitch Oliver	WR	6-3	185	Jr.	JC	Cupertino, CA (DeAnza JC)
94-Chad Opitz	DE	6-1	220	Fr.	HS	Helena, MT (Helena HS)
** -Josh Paffhausen	QB	6-0	175	Fr.	HS	Butte, MT (Butte HS)
** -Eric Rasmussen	FS/QB	6-4	204	Fr.	HS	Kennewick, WA (Kennewick HS)
** -Josh Remington	RB	6-1	190	Fr.	HS	Kalispell, MT (Flathead HS)
43-Randy Riley	DE	6-1	225	Fr.	HS/RS	Butte, MT (Butte HS)
** -Shawn Russell	RB	6-4	210	Fr.	HS	Spokane, WA (Ferris HS)
32-Mike Saltus	WR	5-9	170	So.	HS/RS	Darby, MT (Darby HS)
97-Dennis Scates	LB	6-3	249	Jr.	2V	Spokane, WA (Rogers HS)
39-Kurt Schilling	OLB	5-11	200	Jr.	2V	Shelby, MT (Shelby HS)
78-Kurt Shepherd	OT	6-3	267	Jr.	1V	Missoula, MT (Sentinel HS)
56-Eric Simonson	OT	6-5	291	So.	1V	Plentywood, MT (Plentywood HS)
45-David Sirmon	LB	6-1 1/2	214	Fr.	HS/RS	Walla Walla, WA (Walla Walla HS)
20-Scott Spraggins	RB	5-10	185	So.	1V	Great Falls, MT (Great Falls HS)
30-Kelly Stensrud	RB	5-11	175	So.	1V	Missoula, MT (Hellgate HS)
36-Brent Swenson	TE	6-3	212	Jr.	2V	Glasgow, MT (Glasgow HS)
68-Ryan Thompson	DT	6-3	240	Fr.	HS/RS	Missoula, MT (Big Sky HS)
** -Josh Thoue	DE	6-3	200	Fr.	HS	Vancouver, WA (Ft. Vancouver HS)
52-Brian Toone	DT	6-2	231	Fr.	HS/RS	Butte, MT (Butte HS)
7-Jeff Trevathan	WR	6-0	185	Fr.	HS/RS	Thousand Oaks, CA (T. Oaks HS)
17-Jeff Trotter	WR	5-10	170	So.	HS/RS	Eagle River, AK (Chugiak HS)
93-Jay Turner	DT	6-4	244	Jr.	1V	Marysville, WA (Marysville HS)
51-Garrett Venters	ILB	6-3	232	Jr.	2V	Richland, WA (Richland HS)
5-Matt Wells	WR/K	5-7	160	So.	1V	Ashland, OR (Ashland HS)
6-Bert Wilberger	QB	6-3	188	Jr.	2V	Ashland, OR (Ashland HS)
94-Jeff Zellick	OG	6-5	288	Fr.	HS/RS	Springfield, OR (Thurston HS)

KEY: V=Varsity letters won; JC=Junior College; HS=High School; RS=Redshirt; TR=Transfer;

**=Indicates New Player with no number; SQ=Squad member, has not lettered

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

INAUGURAL - INDUCTED 1982 (cont.)

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	1919-21	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, MT
Doug Dasinger	OG	1953-54-55	Wolf Point, MT

Inaugural Grizzly Football Hall of Fame (1982)

© Grizzly Football 1983

Opponents

Dave Dickenson

Bert Wilberger

Mike Goicoechea

Dennis Scates

Game 1

Game 2

Defensive end Keith Jones.

President: Dr. Robert T. Wagner
Location: Brookings, SD
Population: 50,000
Enrollment: 8,500
Nickname: Jackrabbits
School Colors: Yellow & Blue
Stadium: Coughlin Alumni (16,000)
Stadium Phone: 605-688-4623
Conference: North Central
Athletic Director: Fred Oien
Head Coach: Mike Daly
Alma Mater: Augustana, SD (1971)
Overall Record: 13-7, 2 yrs.
Record at SDS: 13-7, 2 yrs.
Best Time To Call: 8:00 a.m.-11:30 a.m., M-F
Phone: 605-688-6287
Assistant Coaches: Trent Baalke, D-line; Carl Larson, O-line; Jay Schoenebeck, O-backs; John Stiegelmeier, Def. Coordinator; Greg Etter, Secondary.
SID: Ron Lenz
SID Phone: 605-688-4623-W; 605-692-7787-H
SID FAX: 605-688-5999
1992 Record: 6-4
League Record/Finish: 5-4/5th
Starters Back: 16 (9 off., 6 def.)
Lettermen Back/Lost: 44/10
Series Record: 3-0, Montana
Last Meeting: 41-16, UM, 1988
Key Returnees: Adam Timmerman, OT, 6-4, 265, Jr.; Mike Myers, WR, 5-9, 175, Sr.; Adam Vinatieri, K, 6-0, 192, Jr.; Jim Remme, DE, 6-4, 256, Sr.; Dean Herrboldt, WR/KOR, 5-11, 185, Jr.

President: Myles Brand
Location: Eugene, OR
Population: 100,000
Enrollment: 17,000
Nickname: Ducks
School Colors: Emerald Green & Lemon Yellow
Stadium: Autzen (41,698)
Stadium Phone: 503-346-4497
Conference: Pacific-10
Athletic Director: Rich Brooks
Head Coach: Rich Brooks
Alma Mater: Oregon State (1963)
Overall Record: 77-99-4, 16 yrs.
Record at Oregon: 77-99-4, 16 yrs.
Best Time To Call: 10:30 a.m. Wed., (conference call)
Phone: 503-346-5477
Assistant Coaches: Neal Zoumboukos, assistant head coach; Mike Bellotti, off. coordinator, QBs; Gary Campbell, O-backs; Steve Greatwood, OL, TEs; John Ramsdell, WRs, special teams; Nick Aliotti, defensive coord. secondary; Don Pellum, OLBs; Joe Schaffell, D-line; Bill Tarrow, ILBs; Jim Radcliffe, strength-conditioning.
SID: Steve Hellyer
SID Phone: 503-346-5488-W; 503-MUD-DUCK-H
SID FAX: 503-346-5449
1992 Record: 6-6
League Record/Finish: 4-4/T, 6th
Starters Back: 14 (7 off., 7 def.)
Lettermen Back/Lost: 45/17
Series Record: 5-0-1, Oregon
Last Meeting: 21-3, UO, 1950
Key Returnees: Tommy Thompson, K/P, 5-10, 185, Sr.; Romeo Brandon, DL, 6-5, 280, Sr.; Sean Burwell, TB, 5-11, 190, Sr.; Ernest Jones, OLB, 6-2, 230, Sr.; Alex Molden, CB, 5-10, 180, So.; Herman O'Berry, CB, 5-11, 179, Jr.

S. Dakota State Jackrabbits

@ Oregon Ducks

Defensive tackle Lance Allen.

**Mike Daly
Head Coach**

**Mike Myers
Wide Receiver**

**Rich Brooks
Head Coach**

**Tommy Thompson
Kicker/Punter**

1992 Results

Overall: 6-4/NCC:5-4

South Dakota*	W	13-0
North Dakota*	L	3-14
North Dakota State*	L	10-47
Nebraska-Omaha*	W	21-0
South Dakota*	W	31-21
Morningside*	L	2-6
Augustana*	L	14-20
St. Cloud State*	W	14-6
Mankato State	W	34-30
Northern Colorado*	W	24-20

1993 Schedule

Date	Team	Time	
S 4	@ Montana	1:30 p.m.	MDT
S 11	Southwest State	1:00 p.m.	CDT
S 18	St. Cloud State*	1:00 p.m.	CDT
S 25	@ Northern Colorado*	1:00 p.m.	MST
O 2	@ Morningside*	7:00 p.m.	CDT
O 9	North Dakota State*	1:00 p.m.	CDT
O 16	Nebraska-Omaha*	1:00 p.m.	CST
O 23	@ South Dakota*	1:30 p.m.	CST
O 30	Augustana*	1:00 p.m.	CST
N 6	@ Mankato State*	1:00 p.m.	CST
N 13	North Dakota*	1:00 p.m.	CST

*North Central Conference game

1992 Results

Overall: 6-6-0/Pac-10: 4-4-0

Hawaii	L	21-24
Stanford*	W	7-21
Texas Tech	L	16-13
Nevada-Las Vegas	W	59-6
Arizona State*	W	30-20
USC*	L	10-32
Washington*	L	3-24
Washington State*	W	34-17
California*	W	37-17
UCLA*	L	6-9
Oregon State*	W	7-0
Wake Forest	L	35-39

1993 Schedule

Date	Team	Time	
S 4	@ Colorado State	12:00 p.m.	MDT
S 11	Montana	1:00 p.m.	PDT
S 25	@ Illinois	1:00 p.m.	CDT
O 2	@ California*	1:05 p.m.	PDT
O 9	USC*	1:00 p.m.	PDT
O 16	@ Arizona State*	7:00 p.m.	MST
O 23	@ Washington*	12:30 p.m.	PDT
O 30	Washington State*	1:00 p.m.	PDT
N 6	@ Arizona	7:00 p.m.	MST
N 13	Stanford*	1:00 p.m.	PST
N 20	Oregon State*	1:00 p.m.	PST

*Pacific-10 Conference game

Game 3

President: Dr. Richard L. Bowen
Location: Pocatello, ID
Population: 55,000
Enrollment: 11,155
Nickname: Bengals
School Colors: Orange and Black
Stadium: Holt Arena (Astro-12,000)
Stadium Phone: 208-236-2952
Conference: Big Sky
Athletic Director: Randy Hoffman
Head Coach: Brian McNeely
Alma Mater: Wichita State (1979)
Overall Record: 3-8, 1 yr.
Record at ISU: 3-8, 1 yr.
Best Time To Call: 11:00 a.m.-noon, M-F
Phone: 208-236-2779
Assistant Coaches: Bob Larsen, assistant head coach/O-line; Kyle Whittingham, Def. Coordinator/LBs; Rob Christophel, Off. Coordinator/QBs; Chris Culig, special teams/DBs; Gary Andersen, administrative assistant/D-line; Mark Caballero, RBs; Trevor Cavanaugh, WRs; Brent McNeely, coord. of recruiting; Tim Orr, OLBs; Bryan Todd, strength & conditioning.
SID: Glenn Alford
SID Phone: 208-236-3651-W; 208-233-7294-H
SID FAX: 208-236-3659
1992 Record: 3-8
League Record/Finish: 1-6/8th
Starters Back: 15½ (7½ off., 8 def.)
Lettermen Back/Lost: 30/19
Series Record: 24-11-0, Montana
Last Meeting: 21-14, UM, 1992
Key Returnees: Robert Johnson, RB/Rets., 5-6, 160, So.; Eric Alden, CB/Rets., 5-11, 180, Sr.; Johnny Flowers, SS, 5-10, 185, Sr.; Brian Holland, LB, 6-1, 225, Sr.

Idaho State Bengals

Brian McNeely
Head Coach

Eric Alden
Cornerback/Returns

Game 4

President: Dr. Marshall E. Drummond
Location: Cheney, WA
Population: 15,000
Enrollment: 8,000
Nickname: Eagles
School Colors: Red & White
Stadium: Woodward (6,000)
Stadium Phone: 509-359-6334
Conference: Big Sky
Athletic Director: John Johnson
Head Coach: Dick Zornes
Alma Mater: E. Washington (1968)
Overall Record: 82-63-2, 14 yrs.
Record at EWU: 82-63-2, 14 yrs.
Best Time To Call: Early Mornings, M-F
Phone: 509-359-2463
Assistant Coaches: J.D. Sollars, off. coordinator/RBs; Jerry Graybeal, def. coordinator/sec.; Mike Kramer, assist. head coach/O-line/recruiting coordinator; Jim McElwain, QBs/WRs; John Zamberlin, LBs; Jeff Reyburn, TEs; Paul Wulff, assist. O-line; Randy Hanson, assist. secondary.
SID: Dave Cook
SID Phone: 509-359-6334-W; 509-235-4672-H
SID FAX: 509-359-2828
1992 Record: 7-4
League Record/Finish: 6-1/T, 1st
Starters Back: 11 (6 off., 5 def.)
Lettermen Back/Lost: 40/14
Series Record: 11-7-1, Montana
Last Meeting: 27-21, EWU, 1992
Key Returnees: Trent Pollard, OT, 6-4, 315, Sr.; Tony Brooks, WR, 6-2, 195, Sr.; Jason Marsh, LB, 6-0, 235, Sr.; Harold Fox, OG, 6-4, 295, Jr.; Jackie Kellogg, DB, 6-1, 188, Sr.; Harold Wright, RB, 5-9, 210, Sr.

@ E. Washington Eagles

Dick Zornes
Head Coach

Harold Wright
Running Back

Game 5

President: Dr. Charles Ruch
Location: Boise, ID
Population: 130,198
Enrollment: 14,254
Nickname: Broncos
School Colors: Blue & Orange
Stadium: Bronco (Astro Turf-22,600)
Stadium Phone: 208-385-1408
Conference: Big Sky
Athletic Director: Gene Bleymaier
Head Coach: Pokey Allen
Alma Mater: Utah (1965)
Overall Record: 64-26-2, 7 yrs.
Record at BSU: First Year
Best Time To Call: 9:30 a.m.-11:30 a.m., M-F
Phone: 208-385-1793
Assistant Coaches: Alan Borges, off. coord./QBs; Tom Mason, def. coord./LBs; Ron Gould, sec.; Dave Stromswold, O-line; Tom Osborne, RBs/TEs; Barry Sacks, D-line; Pete Kwiatkowski, defensive ends; Don Bailey, WRs.
SID: Max Corbet
SID Phone: 208-385-1515-W; 208-345-2180-H
SID FAX: 208-385-1778
1992 Record: 5-6
League Record/Finish: 3-4/5th
Starters Back: 14 (6 off., 8 def.)
Lettermen Back/Lost: 33/22
Series Record: 11-7, Boise State
Last Meeting: 27-21, @BSU, 1992
Key Returnees: Travis Stuart, QB, 6-4, 220, Sr.; Mike Wilson, WR, 6-0, 175, Sr.; Dave Dietz, TE, 6-3, 216, Sr.; Greg Sabala, DE, 6-3, 217, Sr.; Scott Monk, LB, 6-1, 228, Sr.; Eric Escandon, LB, 6-0, 196, Sr.; Lonnie Dorn, FS, 6-0, 183, Sr.

Boise State Broncos

Pokey Allen
Head Coach

Mike Wilson
Wide Receiver

1992 Results

Overall: 3-8/ Big Sky: 1-6

Mesa State	W	52-17
Boise State*	W	24-20
@ Northern Iowa	L	11-49
@ Northern Arizona*	L	12-27
Central Washington	W	38-26
@ Idaho*	L	18-49
@ Montana State*	L	7-14
@ Weber State*	L	11-27
Eastern Washington*	L	3-37
Southern Utah	L	28-29
Montana*	L	14-21

1993 Schedule

Date	Team	Time
S 4	Chadron State	6:35 p.m. MDT
S 11	@ Portland State	8:00 p.m. PDT
S 18	@ Montana* (PSN-TV)	12:05 p.m. MDT
S 25	Northern Arizona*	6:35 p.m. MDT
O 2	Mesa State	6:35 p.m. MDT
O 9	Idaho*	2:05 p.m. MDT
O 16	Montana State*	6:35 p.m. MDT
O 23	@ Boise State*	6:05 p.m. MDT
O 30	@ E. Washington*	11:05 p.m. PDT
N 6	@ New Mexico	1:05 p.m. MST
N 13	Weber State*	6:35 p.m. MST

*Indicates Big Sky Conference game

1992 Results

Overall: 7-4/Big Sky: 6-1

@ Portland State	L	21-24
Sonoma State	W	45-14
@ Montana*	W	27-21
Weber State*	W	32-14
Montana State*	W	23-17
Idaho*	L	21-38
@ Northern Arizona*	W	15-9
@ Idaho State*	W	37-3
@ Northeast Louisiana	L	31-41
Boise State*	W	14-13
#Northern Iowa	L	14-17

#NCAA Division I-AA playoff

1993 Schedule

Date	Team	Time
S 4	Northeast Louisiana	1:05 p.m. PDT
S 18	@ Sacramento State	6:00 p.m. PDT
S 25	Montana*	1:05 p.m. PDT
O 2	@ Weber State*	6:05 p.m. MDT
O 9	Portland State	1:05 p.m. PDT
O 16	@ Idaho* (PSN-TV)	11:05 p.m. PDT
O 23	Northern Arizona*	1:05 p.m. PDT
O 30	Idaho State*	1:05 p.m. PDT
N 6	@ Montana State*	12:05 p.m. MST
N 13	@ Boise State* (PSN-TV)	12:05 p.m. MST

*Indicates Big Sky Conference game

1992 Results

Overall: 5-6/Big Sky: 3-4

Tenn.-Chattanooga	L	20-35
@ Idaho State*	L	20-24
Pacific	W	17-7
@ Stephen F. Austin	W	24-20
Montana*	W	27-21
@ Northern Arizona*	W	20-14
Weber State*	W	24-21
Portland State	L	26-51
@ Montana State*	L	13-17
@ E. Washington*	L	13-14
Idaho*	L	16-62

1993 Schedule

Date	Team	Time
S 4	Rhode Island	7:05 p.m. MDT
S 11	@ Nevada	1:05 p.m. PDT
S 18	Northeastern	7:05 p.m. MDT
S 25	Stephen F. Austin	7:05 p.m. MDT
O 2	@ Montana*	1:35 p.m. MDT
O 9	Northern Arizona*	6:05 p.m. MDT
O 16	@ Weber State*	6:05 p.m. MDT
O 23	Idaho State*	6:05 p.m. MDT
O 30	Montana State* (PSN-TV)	12:05 p.m. PDT
N 13	E. Washington* (PSN-TV)	12:05 p.m. MST
N 20	@ Idaho*	2:05 p.m. PST

*Indicates Big Sky Conference game

Game 6

President: Dr. Paul H. Thompson
Location: Ogden, UT
Population: 75,000
Enrollment: 14,500
Nickname: Wildcats
School Colors: Royal Purple & White
Stadium: Wildcat (17,500)
Stadium Phone: 801-626-6588
Conference: Big Sky
Athletic Director: Tom Stewart
Head Coach: Dave Arslanian
Alma Mater: Weber State (1972)
Overall Record: 22-23-0, 4 yrs.
Record at WSU: 22-23-0, 4 yrs.
Best Time To Call: 11:00 a.m.-Noon, M-F
Phone: 801-626-6493
Assistant Coaches: Paul Arslanian, def. coord.; Robb Akey, D-line/recruiting coord.; Mark Brady, sec.; Mark Gorsack, admin. coord./WRs/kickers; Todd Larson, LBs/academic coord.; Lawrence Livingston, O-line.
SID: Brad Larsen
SID Phone: 801-626-6010-W; 801-776-5376-H
SID FAX: 801-626-6490
1992 Record: 6-5
League Record/Finish: 4-3/T, 3rd
Starters Back: 13 (6 off., 7 def.)
Lettermen Back/Lost: 34/17
Series Record: 21-10, Montana
Last Meeting: 24-7, @WSU, 1992
Key Returnees: Jantz Afuvai, LB, 6-0, 220, Sr.; Nate Buchette, WR, 6-3, 200, Sr.; Trevor Shaw, WR, 6-3, 215, Sr.; Mark Hood, CB, 5-11, 175, Sr.; Todd Casey, OG, 6-2, 275, Sr.; Miller Atagi, OG, 6-0, 265, Sr.; Frederick X, CB, 5-11, 185, Sr.

Weber State Wildcats

Dave Arslanian
Head Coach

Mark Hood
Cornerback

Game 7

President: TBA
Location: Flagstaff, AZ
Population: 45,857
Enrollment: 18,000
Nickname: Lumberjacks
School Colors: Blue & Gold
Stadium: Walkup Skydome (15,300)
Stadium Phone: 602-523-7727/7728
Conference: Big Sky
Athletic Director: Tom Jurich
Head Coach: Steve Axman
Alma Mater: C.W. Post (1969)
Overall Record: 12-21-0, 3 yrs.
Record at NAU: 12-21-0, 3 yrs.
Best Time To Call: Weekday Mornings
Phone: 602-523-6784
Assistant Coaches: Thurmond Moore, assist. head coach/D-line; Steve Kragthorpe, off. coordinator; Scott Pelleur, def. coordinator; Willie Dudley, recruiting coordinator/TEs; Bronco Mendenhall, secondary; Ken Zampese, receivers; Brent Myers, O-line; Bob Hauck, special teams.
SID: Chris Burkhalter
SID Phone: 602-523-6792-W
SID FAX: 602-523-6793
1992 Record: 4-7
League Record/Finish: 2-5/T, 6th
Starters Back: 14 (5 off., 8 def., 1 spec.)
Lettermen Back/Lost: 38/17
Series Record: 16-10, Montana
Last Meeting: 28-27 UM, 1992
Key Returnees: Terry Belden, P/K, 5-10, 185, Sr.; Jeff Lewis, QB, 6-3, 195, So.; Len Raney, RB, 5-10, 185, Jr.; Beau Smith, LB, 6-2, 220, Sr.; Scott Strini, LB, 6-2, 218, Sr.; Jeff Bergman, OLB, 6-0, 195, Jr.; Chris Muti, OL, 6-2, 280, Sr.; Chuck Walton, DL, 6-2, 250, Sr.

@ N. Arizona Lumberjacks

Steve Axman
Head Coach

Terry Belden
Punter/Kicker

Game 8

President: Dr. Harold J. McGee
Location: Jacksonville, AL
Population: 10,000
Enrollment: 8,200
Nickname: Gamecocks
School Colors: Red & White
Stadium: Paul Snow Memorial (15,500)
Stadium Phone: 205-782-5585/5586
Conference: I-AA Independent
Athletic Director: Jerry Cole
Head Coach: Bill Burgess
Alma Mater: Auburn (1963)
Overall Record: 69-22-4, 8 yrs.
Record at JSU: 69-22-4, 8 yrs.
Best Time To Call: 10:00-11:30 a.m., M-F
Phone: 205-782-5376
Assistant Coaches: Charlie Maniscalco, off. coordinator; Roland Houston, def. coordinator; David Sikes, RBs; Joe Billingsley, O-line; Jay Brown, D-tackles; Greg Stewart, OLBs; Wayne Lee, secondary.
SID: Mike Galloway
SID Phone: 205-782-5377-W; 205-435-1143-H
SID FAX: 205-782-5958
1992 Record: 12-1-1, (Div. II Nat'l Champions, 1992)
League Record/Finish: 5-0-1/1st
Starters Back: 15 (8 off., 7 def.)
Lettermen Back/Lost: 47/15
Series Record: First Meeting
Key Returnees: Sean Richardson, FB, 6-1, 232, Sr.; Marty Bridges, ILB, 5-11, 212, Jr.; Ja'Karl Barnett, ILB, 6-1, 228, Sr.

Jacksonville State Gamecocks

Bill Burgess
Head Coach

Ja'Karl Barnett
Inside Linebacker

1992 Results

Overall: 6-5/Big Sky: 4-3

@ New Mexico State	L	21-37
Southern Utah	W	35-24
@ Idaho*	L	24-52
Montana State*	W	47-18
@ E. Washington*	L	14-32
Montana*	W	24-7
@ Boise State*	L	21-24
Idaho State*	W	27-11
@ Nevada	W	23-21
@ Northern Arizona*	W	25-19
McNeese State	L	22-23

1993 Schedule

Date	Team	Time
S 4	Sonoma State	6:05 p.m. MDT
S 11	Northridge State	6:05 p.m. MDT
S 18	Idaho*	6:05 p.m. MDT
S 25	@ Montana State*	7:05 p.m. MDT
O 2	E. Washington*	6:05 p.m. MST
O 9	@ Montana* (PSN-TV)	12:05 p.m. MDT
O 16	Boise State*	6:05 p.m. MDT
O 23	Nevada	1:00 p.m. PDT
O 30	Southern Utah	1:05 p.m. MDT
N 6	Northern Arizona*	1:05 p.m. MST
N 13	@ Idaho State*	6:35 p.m. MST

*Indicates Big Sky Conference game

1992 Results

Overall: 4-7/Big Sky: 2-5

Southern Utah	L	17-20
Northeastern	W	21-14
@ Nevada-Las Vegas	L	7-40
Idaho State*	W	27-12
@ Montana State*	W	13-9
Boise State*	L	14-20
@ Montana*	L	27-28
E. Washington*	L	9-15
@ Idaho*	L	14-53
Weber State*	L	19-25
Minnesota-Duluth	W	31-22

1993 Schedule

Date	Team	Time
S 4	@ Southern Utah	7:00 p.m. MDT
S 11	North Texas	6:05 p.m. MST
S 18	Cal State Northridge	6:05 p.m. MST
S 25	@ Idaho State*	6:35 p.m. MDT
O 2	Montana State*	6:05 p.m. MDT
O 9	@ Boise State*	6:05 p.m. MDT
O 16	Montana*	6:05 p.m. MST
O 23	@ E. Washington*	1:05 p.m. PDT
O 30	Idaho*	6:05 p.m. MST
N 6	@ Weber State*	1:05 p.m. MST
N 13	Valparaiso	6:05 p.m. MST

*Indicates Big Sky Conference game

1992 Results

Overall: 12-1-1/Gulf South: 5-0-1

@ Alabama A&M	W	7-6
@ West Georgia*	W	17-10
Valdosta State*	W	20-6
@ Miss. College*	T	14-14
Delta State*	W	38-10
@ North Alabama*	W	10-6
@ Georgia Southern	L	0-10
Alcorn State	W	59-45
Livingston*	W	54-27
Kentucky State	W	63-21
Savannah State	W	41-16
@ North Alabama	W	14-12
New Haven	W	46-35
@ Pittsburg State	W	17-13

* Gulf South Conference game

1993 Schedule

Date	Team	Time
S 4	Henderson State	7:00 p.m. CST
S 11	Alabama A&M	2:00 p.m. CST
S 18	@ Northern Iowa	6:30 p.m. CST
S 25	@ James Madison	12:00 p.m. CST
O 2	@ Western Kentucky	5:00 p.m. CST
O 9	Fort Valley State	2:00 p.m. CST
O 16	@ Southwest Missouri	2:00 p.m. CST
O 23	@ Montana	12:30 p.m. CST
O 30	@ Alcorn State	1:00 p.m. CST
N 13	Central State	7:00 p.m. CST

Game 9

President: Dr. Donald R. Gerth
Location: Sacramento, CA
Population: 1.5 million
Enrollment: 26,000
Nickname: Hornets
School Colors: Green & Gold
Stadium: Hornet (21,418)
Stadium Phone: 916-456-5864
Conference: Western Football
Athletic Director: Dr. Lee McElroy
Head Coach: Mike Clemons
Alma Mater: Sacramento St. (1969)
Overall Record: First Year
Record at CSUS: First Year
Best Time To Call: 9:00 a.m.-11:00 a.m., M-F
Phone: 916-278-7052
Assistant Coaches: Rick Plunktree, D-line/spec. teams; Greg Knapp, assistant head coach/off. coord./QBs; Lou Patrone, sec., Randy Richert, OLBs; Robert Prince, WRs; Steve Kenyon, O-line; Stephen Fowler, LBs; Brad Tubbs, RBs; Bob Barnes, O-line; Rod McMasters, sec.
SID: Jeff Minahan
SID Phone: 916-278-6896-W; 916-457-3017-H
SID FAX: 916-278-5429
1992 Record: 7-3
League Record/Finish: 2-2/T, 2nd
Starters Back: 10 (6 off., 4 def.)
Lettermen Back/Lost: 38/23
Series Record: First Meeting
Key Returnees: Aaron Garcia, QB, 6-1, 195, Sr.; Clint Primm, WR, 6-1, 195, Sr.; Michael Parker, WR, 6-3, 190, Sr.; Steve Smith, FS, 6-3, 210, Sr.

CSU, Sacramento Hornets

Mike Clemons
Head Coach

Michael Parker
Wide Receiver

Game 10

President: Dr. Elisabeth Zinser
Location: Moscow, ID
Population: 16,660
Enrollment: 14,202
Nickname: Vandals
School Colors: Silver & Gold
Stadium: Kibbie-ASUI Dome (16,000)
Stadium Phone: 208-885-0211
Conference: Big Sky
Athletic Director: Pete Liske
Head Coach: John L. Smith
Alma Mater: Weber State (1971)
Overall Record: 33-15, 4 yrs.
Record at UI: 33-15, 4 yrs.
Best Time To Call: 11 a.m.-Noon, M-F
Phone: 208-885-0235
Assistant Coaches: Art Valero, assistant head coach/O-line; Scott Linehan, off. coordinator/QBs; Craig Bray, def. coordinator; Nick Holt, D-line/recruiting coordinator; Mike Cox, LBs; Greg Peterson, WRs; Paul Petrino, RBs; Eric Jackson, secondary.
SID: Rance Pugmire
SID Phone: 208-885-0211-W; 208-882-4592-H
SID FAX: 208-885-0255
1992 Record: 9-3
League Record/Finish: 6-1/1st
Starters Back: 11 (6 off., 4 def., 1 spec.)
Lettermen Back/Lost: 33/22
Series Record: 51-21-2, Idaho
Last Meeting: 47-29, Montana, 1992
Key Returnees: Doug Nussmeier, QB, 6-4, 210, Sr.; Alan Allen, WR, 6-3, 195, Sr.; Jody Schnug, OT, 6-4, 265, Sr.; Duke Garrett, LB, 6-2, 228, Jr.; Sherriden May, RB, 6-1, 210, Jr.

@ Idaho Vandals

John L. Smith
Head Coach

Doug Nussmeier
Quarterback

Game 11

President: Dr. Mike Malone
Location: Bozeman, MT
Population: 30,000
Enrollment: 10,100
Nickname: Bobcats
School Colors: Blue & Gold
Stadium: Reno H. Sales (15,127)
Stadium Phone: 406-994-3099/3100
Conference: Big Sky
Athletic Director: Doug Fullerton
Head Coach: Cliff Hysell
Alma Mater: Montana State (1966)
Overall Record: 4-7, 1 yr.
Record at MSU: 4-7, 1 yr.
Best Time To Call: 11 a.m.-Noon, M-F
Phone: 406-994-4221
Assistant Coaches: Phil Davis, off. coordinator/RBs/TEs; Greg Salo, def. coordinator/LBs; Jim Michalczyk, O-line; Dave Telford, QBs/WRs; Tim Drevno, TEs; Butch Damberger, D-line; Jeff Mills, secondary.
SID: Bill Lamberty
SID Phone: 406-994-5133-W; 406-587-5459-H
SID FAX: 406-994-4102
1992 Record: 4-7
League Record/Finish: 2-5/T, 6th
Starters Back: 15 (8 off., 7 def.)
Lettermen Back/Lost: 29/21
Series Record: 55-32-5, Montana
Last Meeting: 29-17, Montana, 1992
Key Returnees: Sean Hill, CB, 5-10, 177, Sr.; Morgan Ryan, SS, 5-11, 201, Sr.; Chad Mayer, QB, 6-3, 211, So.; Tim Hanson, OC, 6-3, 268, Sr.; Wade Rademacher, DT, 6-5, 259, Sr.

@ Montana State Bobcats

Cliff Hysell
Head Coach

Sean Hill
Cornerback

1992 Results

Overall: 7-3/WFC: 2-2

Montana State	W	10-7
Abilene Christian	W	57-9
@ Cal State Fullerton	W	29-3
@ U.C. Davis	L	21-14
Chico State	W	36-20
@ Cal Poly, SLO	W	24-0
@ Southern Utah	L	17-14
Portland State	W	33-28
Santa Clara	W	32-21
@ Cal State Northridge	L	23-17

1993 Schedule

Date	Team	Time	
S 4	Cal State Hayward	6:00 p.m.	PDT
S 11	@ San Francisco State	6:00 p.m.	PDT
S 18	E. Washington	6:00 p.m.	PDT
S 25	@ Pacific	7:00 p.m.	PDT
O 2	Open	---	---
O 9	St. Mary's	6:00 p.m.	PDT
O 16	@ Cal State Northridge	7:00 p.m.	PDT
O 23	Cal Poly, SLO	1:00 p.m.	PDT
O 30	@ Montana	1:35 p.m.	MST
N 6	Open	---	---
N 13	UC Davis	6:30 p.m.	PST
N 20	Southern Utah	6:00 p.m.	PST

1992 Results

Overall: 9-3/Big Sky: 6-1

St. Cloud State	W	42-9
@ Colorado State	W	37-34
Weber State*	W	52-24
CS Northridge	W	30-7
Idaho State*	W	49-18
@ E. Washington*	W	38-21
@ Northern Iowa	L	26-27
Northern Arizona*	W	53-14
@ Montana*	L	29-47
Montana State*	L	28-7
@ Boise State*	W	62-16
#McNeese State	L	20-23

1993 Schedule

Date	Team	Time	
S 2	@ S.F. Austin	7:00 p.m.	CDT
S 11	Southwest Texas St.	1:05 p.m.	PDT
S 18	@ Weber State*	6:05 p.m.	MDT
O 2	@ Utah	7:05 p.m.	MDT
O 9	@ Idaho State*	2:05 p.m.	MDT
O 16	E. Washington* (PSN-TV)	11:05 p.m.	PDT
O 23	@ Montana State*	12:05 p.m.	MDT
O 30	@ Northern Arizona*	6:05 p.m.	MST
N 6	Montana	1:05 p.m.	PST
N 13	Lehigh	1:05 p.m.	PST
N 20	Boise State*	1:05 p.m.	PST

*Indicates Big Sky Conference game

1992 Results

Overall: 4-7/Big Sky: 2-5

@ Sacramento St.	L	7-10
Stephen F. Austin	W	13-7
Mesa State	W	43-0
@ Weber State*	L	19-47
Northern Arizona*	L	9-13
@ E. Washington*	L	17-23
Idaho State*	W	14-7
@ Montana*	L	17-29
Boise State*	W	17-13
@ Idaho*	L	7-28
@ UNLV	L	7-36

1993 Schedule

Date	Team	Time	
S 4	@ Western Illinois	6:00 p.m.	CDT
S 11	@ Washington State	2:00 p.m.	PDT
S 18	Fort Lewis	12:05 p.m.	MDT
S 25	Weber State*	2:05 p.m.	MDT
O 2	@ Northern Arizona*	6:05 p.m.	MST
O 9	Southern Utah	12:05 p.m.	MDT
O 16	@ Idaho State*	6:35 p.m.	MDT
O 23	Idaho*	12:05 p.m.	MDT
O 30	@ Boise State* (PSN)	12:05 p.m.	MDT
N 6	E. Washington*	12:05 p.m.	MST
N 13	Montana*	12:05 p.m.	MST

*Indicates Big Sky Conference game

Coaches Through the Years

<u>Coach (alma mater)</u>	<u>Year (s)</u>	<u>W</u>	<u>L</u>	<u>T*</u>	<u>Pct.</u>
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-	51	29	0	.638

*Ties not computed in percentage

Montana's First Grid Outfit

THE 1897 FOOTBALL SQUAD: Back row, left to right--I. M. Jones, guard; Sidney Ward, tackle; H. Goodfellow, center; H. Schroeder, guard; C. H. Rittenour, tackle; Eben Murray, guard; and N. Landers, student manager.
 Middle row--George Kennett, captain and fullback; Prof. Fred D. Smith, coach; H. N. Blake, end; George Westby, end; and Fred Ebert, end.
 Front row--Dan Heyfron, halfback; Hugh Kennedy, quarterback; and Fred Crain, halfback.

History/Statistics

"Wild" Bill Kelly & Russ Sweet

Tim Hauck

Larry Miller

Stan Renning

Big Sky Conference

The Big Sky Athletic Conference is currently in its 31st season of operation with championships being conducted in 13 sports including men's and women's cross country, basketball, tennis, indoor track and field, outdoor track and field, women's volleyball, women's golf, and football. The Big Sky has eight member institutions and is affiliated with NCAA Division I in all sports except football, which is classified as Division I-AA.

The 1993-94 athletic season in the Big Sky Conference is the sixth in which the league will sponsor 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; Northern Arizona University, Flagstaff, Arizona; and Weber State University, Ogden, Utah. Formed in 1963, the Big Sky Conference consisted of charter members Idaho, Idaho State, Gonzaga University, 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 was admitted to the league July 1, 1979, replacing former charter member Gonzaga (Nevada left the Big Sky on July 1, 1992). 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 five states and covers more than 220,000 square miles (or almost 1/12th the total square miles in the continental

United States). The five states included in the Big Sky Conference (Arizona, Idaho, Montana, Utah and Washington) span from the Canadian to Mexican borders. The Big Sky is one of two major conferences located in the Rocky Mountain region.

The name BIG SKY originated in a novel authored in 1947, by the late 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 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 Freil was the Big Sky's first Commissioner, serving from 1963 to 1971.

Dr. Sharon Holmberg currently serves as Assistant Commissioner for Compliance Services of the Big Sky Conference, and is entering her sixth year with the league.

Arnie Sgalio is the Big Sky's Assistant Commissioner for Information Services beginning his 15th year with the conference, while Stephanie Grimes is in her second year as Assistant Information Director and was a graduate assistant at Iowa State before joining the Big Sky Conference. She interned at the Big Sky office in 1989-90.

Art Mendini is in his sixth year with the Big Sky as the league's Assistant Commissioner for Officiating Services while Kay Johnson is the Big Sky's Administrative Assistant, in her seventh year at that post.

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)
1977—Boise 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 (5-1)
ISU, MSU (4-2)
Idaho (5-1)
Northern Arizona (5-1)

1978—Northern Arizona
1979—Montana State (6-1)
1980—Boise State (6-1)
1981—Idaho State, BSU (6-1)
1982—**MONTANA (5-2)**
1983—Nevada (6-1)
1984—Montana State (6-1)
1985—Idaho (6-1)
1986—Nevada (7-0)
1987—Idaho (7-1)
1988—Idaho (7-1)
1989—Idaho (8-0)
1990—Nevada (7-1)
1991—Nevada (8-0)
1992—Idaho (6-1)

UM, MSU (4-2)
Nevada (5-2)
Idaho (4-3)
Montana (5-2)
UI, MSU (5-2)
Idaho State (5-2)
Nevada (5-2)
Nevada (6-1)
NAU, Idaho (5-2)
Weber State (7-1)
Montana (6-2)
Montana (7-1)
Idaho, BSU (6-2)
Montana (6-2)
E. Washington (6-1)

1992 Big Sky Standings

	Big Sky Games						Overall Games					
	W	L	T	Pct.	PF	PA	W	L	T	Pct.	PF	PA
Idaho!#	6	1	0	.857	311	197	9	3	0	.750	466	247
Eastern Wash.!@	6	1	0	.857	169	115	7	4	0	.636	280	211
Weber State	4	3	0	.571	182	164	6	5	0	.545	283	269
Montana	4	3	0	.571	174	166	6	5	0	.545	290	223
Boise State	3	4	0	.428	133	173	5	6	0	.454	220	286
No. Arizona	2	5	0	.286	123	162	4	7	0	.364	199	258
Montana State	2	5	0	.286	100	160	4	7	0	.364	170	212
Idaho State	1	6	0	.143	94	195	3	8	0	.272	218	316

! Clinched 1992 Big Sky Football Co-Championship Football Title. . # Earned automatic berth into NCAA I-AA Collegiate Football Championships. . @ Earned "at-large" berth into NCAA Division I-AA Collegiate Championships

Results/Records

Tom Kingsford

Brian Salonen

Karl Stein

Milt Popovich

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. Coll. 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. Shaw Indians ... 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

0 @ Whitman Coll. 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. Mines 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 Coll. 35

(3-4)

1914

UM Opp.

87 Butte Ramblers 0

10 Washington State 0

0 @ Idaho 0

0 @ Utah State 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 State 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 @ Mon. Schl. Mines 20

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 Mont. 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 St. (in Butte) ... 0

6 @ Gonzaga 10

56 Whitman College 7

21 @ Sacramento State 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 Mont. 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 Mont. 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 Mont. 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 Mont. 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 2

0 @ Washington 25

19 @ Idaho 21

0 Washington State 13

37 Mont. 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 Mont. 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 Mont. 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 Mont. St. (in Butte) 0

7 @ Oregon State 7

4 @ Gonzaga 6

(2-5-1)

1935

UM Opp.

0 @ USC 9

20 Mont. St. (in Butte) 0

7 Washington State 13

7 @ Idaho 14

7 @ Washington 33

7 Gonzaga (in G. 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 Mont. 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 Mont. St. (in Butte) 0

23 Gonzaga 0

0 @ Idaho 6

14 North Dakota 3

(7-1)

1938

UM Opp.

27 E. Washington 0

0 @ San Francisco 0

7 DePaul 6

13 Texas Tech 19

0 @ North Dakota 7

6 Idaho 19

9 @ Gonzaga 0

13 Mont. St. (in Butte) 0

7 @ Arizona 0

(5-3-1)

1939

UM Opp.

9 Portland 0

6 San Francisco 13

6 Mont. 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 E. Washington 0

0 @ Washington State 13

19 Texas Tech 32

6 Mont. 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 Mont. St. (in Butte) 13

0 @ Washington 21

13 North Dakota 6

16 @ Idaho 0

0 @ Ore. St. (in Portland) ... 27

(6-3)

Season-by-Season Results (Cont'd)

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	E. 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	14
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	14
45	Montana State	28
28	@ Portland State	35
42	@ Weber State	20
10	@ Oregon State	30
7	@ Idaho\$	21
	(\$I-AA Playoff game)	
	(6-6)	

1983

UM	Opp.	
21	Boise State	20
35	Portland State	19
21	@ Northern 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)	

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	@ E. Washington	52
32	@ Northern Arizona	31
	(3-8)	

1986

UM	Opp.	
17	@ Nevada-Reno	51
28	Northern 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	@ Northern Arizona	24
41	Nevada-Reno	29
33	@ Northern Iowa	16
25	@ Idaho	31

12	Boise State	3
26	Weber State	29
55	@ Montana State	7
63	Idaho State	0
22	@ E. Washington	3
26	@ Cal State-Fullerton	43
	(6-5)	

1988

UM	Opp.	
35	Eastern New Mexico	6
41	South Dakota State	16
34	@ Idaho State	7
26	Idaho	17
3	@ Nevada-Reno	27
30	E. Washington	6
33	N. Arizona (2 OT)	26
28	@ Boise State	31
41	@ Weber State	14
17	Montana State	3
0	@ Portland State	21
19	@ Idaho\$	38
	(\$I-AA Playoff game)	
	(8-4)	

1989

UM	Opp.	
41	Eastern New Mexico	15
37	@ Fresno State	52
30	Portland State	21
22	@ E. 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
	(\$I-AA Playoff game)	
	(11-3)	

1990

UM	Opp.	
22	@ Oregon State	15
62	Thomas More	0
45	McNeese State	22
35	E. 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)	

1991

UM	Opp.	
38	Humboldt State	6
11	@ Louisiana Tech	21
3	@ McNeese State	31
24	Idaho State	13
17	@ E. Washington	20
21	Boise State	7
47	Weber State	38
34	@ Northern Arizona	27
16	@ Montana State	9
28	Nevada (2 OT)	35
35	Idaho (OT)	34
	(7-4)	

1992

UM	Opp.	
13	@ Washington State	25
41	Chico State	0
12	@ Kansas State	27
21	E. Washington	27
21	@ Boise State	27
7	@ Weber State	24
28	Northern Arizona	27
29	Montana State	17
47	Idaho	29
50	Hofstra	6
21	@ Idaho State	14
	(6-5)	

All-Opponents Record

	W	L	T
Abilene Christian	1	0	0
Arizona	1	3	0
Army	0	1	0
Boise State	7	21	0
Brigham Young	5	11	0
British Columbia	2	0	0
California	0	1	0
Cal-Fullerton	1	1	0
Cal Poly (San Luis Obispo)	2	0	0
Cal-State Chico	1	0	0
Cal-State Sacramento	0	0	0
Carroll College	1	0	0
Colorado State	6	10	0
DePaul	1	0	0
Eastern Illinois	1	0	0
Eastern New Mexico	2	0	0
Eastern Washington	11	7	1
Farragut Naval Base	0	2	0
Fresno State	0	1	0
Georgia Southern	0	1	0
Gonzaga	11	9	4
Hawaii	1	3	0
Hofstra	1	0	0
Houston	0	1	0
Humboldt State	1	0	0
Idaho	21	51	2
Idaho State	24	11	0
Iowa	0	1	0
Jackson State	1	0	0
Jacksonville State	0	0	0
Kansas State	0	1	0
Long Beach State	0	1	0
Louisiana Tech	0	1	0
McNeese State	1	1	0
Minnesota	0	1	0
Montana State	55	32	5
Montana Tech	12	4	2
Nevada-Las Vegas	1	4	0
Nevada	4	10	0
New Mexico	4	10	0

	W	L	T
North Dakota	11	7	1
North Dakota State	2	2	0
Northern Arizona	16	10	0
Northern Colorado	3	1	0
Northern Illinois	1	0	0
Northern Iowa	3	0	0
Oklahoma City	1	0	0
Oregon	0	4	1
Oregon State	1	12	2
Pacific University	2	0	0
University of the Pacific	2	5	0
Pocatello Marines	1	0	0
Portland	2	0	1
Portland State	15	8	0
Puget Sound	3	1	0
Rice	0	1	0
San Diego	0	1	0
San Diego Marines	0	1	0
San Francisco	2	1	1
San Jose State	0	3	0
Simon Fraser	2	2	0
South Dakota	7	6	0
South Dakota State	3	0	0
Southern California	0	5	0
Stanford	0	4	0
Syracuse	0	0	1
Texas Tech	1	3	0
Thomas More	1	0	0
Tulsa	0	1	0
UCLA	0	7	0
Utah	0	11	0
Utah State	9	25	0
Washington	1	16	1
Washington State	2	31	0
Weber State	21	10	0
Western Illinois	1	0	0
Whitman	5	6	1
Willamette	0	1	0
Wyoming	0	12	0
338	410	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 (86703)
Most Touchdowns Rushing
11, Steve Sullivan, 1920
10, Greg Iseman, 1982
10, Tony Rice, 1992

PASSING

Most Attempts
457, Brad Lebo, 1991
Most Completed
252, Brad Lebo, 1991
Most Yards
3,384, Brad Lebo, 1991
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
561, Brad Lebo, 1991
Most Yards
3,281, Grady Bennett, 1989
(Rush—190; Pass—3,091)

PASS RECEIVING

Most Receptions
71, Mike Trevathan, 1990
Most Yards
1,047, Marvin Turk, 1991
Most Touchdowns
13, Mike Rice, 1986
13, Marvin Turk, 1991

PUNTING

Most Punts
77, Scott Gurnsey, 1992

Most Yards

3,161, Jody Farmer, 1988
Highest Average
(minimum of 35 punts)
44.7, Mike Rice, 1985 (622,771)

PUNT RETURNS

Most Returns
42, Karl Stein, 1970
Most Yards
417, Karl Stein, 1970
Highest Average
20.2, Greg Anderson, 1974 (13263)

KICKOFF RETURNS

Most Returns
33, Shannon Cabunoc, 1990
Most Yards
762, Mike Guevara, 1992
Highest Average
#33.5, Greg Anderson, 1974 (10335)
29.4, Renard Coleman, 1987 (20588)

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, Mike Rice, 1986
13, Marvin Turk, 1991
12, "Wild" Bill Kelly, 1926
12, Tony Rice, 1992
11, Steve Sullivan, 1920
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. Saint Charles, 1924

PASSING

Most Attempts
62, Johnny Coppedge vs. Idaho State, 1983
Most Completed
36, Brent Pease vs. Idaho State, 1986
36, Brad Lebo vs. Nevada, 1991
Most Yards
489, Brad Lebo vs. Nevada, 1991
Most Touchdowns
5, Brent Pease vs. Idaho State, 1986
5, Brent Pease vs. E. Washington, 1986
5, Brad Lebo vs. Weber State, 1991
5, Brad Lebo vs. Idaho, 1991
Highest Completion Percentage
(minimum of 10 attempts)
.923 (12x13), Grady Bennett vs. Thomas More, 1990
Most Passes Had Intercepted
5, John Vaccarelli vs. Univ. of Pacific, 1966
Longest Touchdown Pass
87, Shanon Mornhinweg vs. Weber State, 1985

TOTAL OFFENSE

Most Plays
71, Johnny Coppedge vs. Idaho State, 1983
71, Brad Lebo vs. Idaho, 1991
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
12, Matt Wells vs. Kansas State, 1992
11, Marvin Turk vs. Idaho, 1991
Most Yards
248, Mike Trevathan vs. Idaho, 1990
Most Touchdowns
4, Mike Rice vs. Idaho State, 1986
4, Marvin Turk vs. Idaho, 1991
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
8, Shalon Baker vs. Montana State, 1992
Most Yards
126, Karl Stein vs. Portland State, 1970
Longest Touchdown
83, Ron Baines vs. U. of Pacific, 1967

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 St. Col., 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 Col., 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
4, Marvin Turk vs. Idaho, 1991
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. Schl. of Mines, 1924
8, Kirk Duce vs. Thomas More, 1990

*1 AA National record # Big Sky Conference record

Individual Career Football Records

RUSHING

Most Carries
433, Monty Bullerdick, 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
Most Receptions
151, Brian Salonen, 1980-83
Most Yards
1,969, Mike Trevathan, 1987-90
Most Touchdown Receptions
14, Mike Rice, 1985-86

SCORING

Most Points
280, Kirk Duce, 1988-91
Most Touchdowns
31, "Wild" Bill Kelly, 1924-26
28, Jody Farmer, 1986-89
26, Tony Rice, 1988-92
Most Field Goals
48, Kirk Duce, 1988-91
Most Conversion Kicks
136, Kirk Duce, 1988-91

\$ Ranks 2nd in Big Sky history

The Grizzly Record Book (cont.)

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
503, 1992
Most Completed
283, 1992
Highest Completion Percentage
61.0, 1982 (195-320)
Highest Average Yardage
329.5, 1991
Most Passes Had Intercepted
28, 1977
Fewest Passes Had Intercepted
4, 1970
Most Touchdown Passes
30, 1986
Most Yards
3,624, 1991

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
153, 1992
Most First Downs by Penalties
23, 1979

PUNTING

Most Punts
84, 1992
Most Yards
3,161, 1988
Highest Average
44.7, 1985 (62-2,771)

PUNT RETURNS

Most Returns
45, 1988
Most Yards
458, 1992
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. South Dakota State, 1970
Most Net Yards
471, vs. Portland State, 1968
Most Touchdowns
16, vs. Mount Saint 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. Nevada, 1991
36, vs. Idaho State, 1983
Most Yards
489, vs. Nevada, 1991
Most Touchdowns
5, vs. Idaho, 1991
5, vs. Weber State, 1991
5, vs. Idaho State, 1986
5, vs. Eastern Washington, 1986
Highest Completion Pct.
.833, vs. Thomas More, 1990 (20x24)
Most Passes Had Intercepted
6, vs. Utah State, 1948

TOTAL OFFENSE

Most Plays
99, vs. South Dakota State, 1970

Most Yards
649, vs. Portland State, 1968
Highest Average Per Play
9.9, vs. North Dakota, 1948 (46-457)

FIRST DOWNS

31, vs. Weber State, 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 State, 1986
Most Yards
501, vs. Nevada, 1988
Highest Average
#55.7, vs. Nevada, 1988

PUNT RETURNS

Most Returns
8, vs. Montana State, 1992
Most Yards
224, vs. New Mexico, 1959

SCORING

Most Points
133, vs. Mount Saint Charles, 1920
62, vs. Thomas More, 1990
60, vs. Simon Fraser, 1980
59, vs. Montana State, 1986
Big Sky record, ties I-AA record

Most Touchdowns
16, vs. Mount Saint Charles, 1920
8, vs. Eastern Washington, 1950
8, vs. Portland State, 1967
8, vs. Portland State, 1968
Most Conversion Kicks
16, vs. Mount Saint Charles, 1920
7, vs. Portland State, 1967-68-69
Arizona, South Dakota State, 1969

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 State, 1971 (5x28)
Most Yards Interceptions Returned
234, vs. Northern Colorado, 1978

TOTAL DEFENSE

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

Grizzly Big Sky First Teamers

Player	Year
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

**Willy Jones (left)
& Paul Connelly**

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

Ron Rosenberg

Player	Year
Barry Darrow	1972
Mick Dennehy	1972
Leo LaRoche	1972
Ron Rosenberg	1972, 74#
Steve Taylor	1973
Dave Harrington	1973
Sly Hardy	1973, 74
Greg Anderson	1974, 75, 76
Paul Cooley	1976
Monty Bullerdick	1977

Mike Rankin

Player	Year
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

**Tuufuli Uperesa (75)
& Les Kent**

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
Marvin Turk	1991
Chad Germer	1991
Kirk Murphy	1991
Chad Lembke	1991, 92
Todd Ericson	1991, 92
Sam Davidson	1992
Dan Downs	1992

\$ Big Sky Defensive MVP, 1988, 89
Big Sky Defensive MVP, 1974

Grizzly All-Americans

Player	Year
Chris Bentz	1918
"Wild" Bill Kelly (^Shrine Game)	1926
Russell Sweet (^Shrine Game)	
Tom Davis* (^Shrine Game)	1928
Jim Morrow	1929
Waldo Ekegren*	1930
Bob Stansberry*	1933

Chris Bentz

Henry Blastic	1937
Milt Popovich (^Shrine Game)	
Eso Naranche (^Shrine Game)	1942
Joe DeLuca*	1954
Doug Dansinger*	1955
Stan Renning	1957, 58
John Lands	1958, 59
Terry Dillon (^Shrine Game)	1962
Wayne Harrington (AP, 2nd team)	1965
Bob Beers (AP, 1st team)	1967, 68

Steve Caputo

Player	Year
Herb White (AP*)	1968
Les Kent (AP, 2nd team)	1969
Tuufuli Uperesa (AP, 2nd team; Kodak*)	
Larry Miller (AP, 3rd team)	
Ray Brum (AP*)	
Karl Stein (AP*, Kodak*)	
Larry Miller (AP, 3rd team)	1970
Ray Brum (Kodak, 1st team)	
Armie Blancas (AP*)	
Steve Okoniewski (AP*)	
Karl Stein (AP & Kodak, 1st team)	
Barry Darrow (AP*)	1971
Steve Okoniewski	
(AP, 3rd team; Kodak, 2nd team)	
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 1st team, ^Shrine Game) .	1983
Marty Mornhinweg (AP*)	1984
Mike Rice (AP, 1st team)	1985
Larry Clarkson (AP, 1st team)	1986
Mike Rice	
(AP, Football News, 1st team)	
Tony Breland	
(Football News, 2nd team)	
Larry Clarkson (AP, 2nd Team;	
Walter Camp; Football News;	
Blue Gray Game)	1987
Tony Breland	
(AP*, Football News 1st team)	
Scott Camper (AP*)	
Pat Foster (AP, 3rd Team)	
Bill Venard (AP*)	1987
Mike Rankin (AP*)	1987, 88, 89
Tim Hauck	
(AP, 1st team, Football News,	
1st team)	1988
Quinton Richardson (AP*)	1988
Kirk Scrafford (AP*)	1988
J.C. Campbell (AP*)	1988
Jody Farmer (AP, 2nd team)	1988, 89
Mike Rankin (AP, 3rd team)	1988, 89
Tim Hauck (AP, Kodak, Football News,	
Finalist for Payton Award; The Sports	
Network, 1st team; USA Today, and	
Japan Bowl)	1989

Player	Year
Jay Fagan (AP, 3rd team)	1989
Kirk Scrafford (AP, 1st team,	
Martin Luther King Bowl)	1989
Rick Erps (AP, 2nd team)	1990
Mike Trevathan (Sports Network,	
Football Gazette, 1st team)	1990

John Lands

Grady Bennett	
(Football Gazette, 3rd team)	1990
Chad Germer	
(AP, 3rd team, Football Gazette,	
1st team, Blue-Gray Classic)	1991
Sean Dorris (Football Gazette*)	1991
Chad Lembke (Football Gazette*)	1991

* Denotes honorable mention
 ^ Denotes East-West Shrine Game

Kirk Scrafford

Academic All-Americans

Player	Year
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, 88
John Huestis (2nd team)	1988
Brad Salonen (2nd team)	1988
Mike McGowan (1st team)	1988, 89, 90

Greg Iseman

Career Leaders

(Since 1948)

RUSHING

1. Rocky Klever (1977-81)2,228 yards
2. Steve Caputo (1969-71)2,033 yards
3. Monty Bullerdick (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. Tony Rice (1988-92)1,453 yards
10. Del Spear (1973-76).....1,429 yards
11. Paul Connelly (1964-65)1,348 yards
12. Jeff Hoffman (1970-71).....1,345 yards
13. Bob Byrne (1949-51)1,313 yards
14. Renard Coleman (1985-88)1,311 yards
15. Casey Reilly (1969-71)1,284 yards

SCORING

1. Kirk Duce (1988-91)280 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. Tony Rice (1988-92)158 points
7. Del Spear (1973-76)126 points
8. Bob Turnquist (1972-73)115 points
9. Rocky Klever (1977-81)112 points
10. Dick Imer (1953-54).....111 points
11. Mike Rice (1985-86)104 points
12. Raul Allegre (1978-79)102 points
13. Dean Rominger (1980-83)99 points
14. Greg Iseman (1981-82)96 points
- Terry Dillon (1960-62).96 points
- Casey Reilly (1969-71)96 points

**Kicker Dan Worrell
& Bob Guptil**

Ray Brum

Bob Byrne

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. Bill Cockhill (1990-92)1,387 yards
7. Shannon Cabunoc (1988-92)1,317 yards
8. Ray Bauer (1948-50)1,250 yards
9. Marvin Turk (1990-91)1,178 yards
10. Mike Carlsen (1991-92)1,140 yards
11. Vern Kelly (1978-79).....1,103 yards
12. Shalon Baker (1991-92)1,084 yards
13. Brad Salonen (1984-88)980 yards
14. Jim Hard (1978-79)960 yards
15. Paul Cooley (1975-76)941 yards
16. Tony Lambert (1986-87)915 yards
17. Paul Lamb (1984-87)874 yards

PASSING

1. Grady Bennett (1988-90)7,778 yards
2. Brad Lebo (1989-92)6,717 yards
3. Marty Mornhinweg (1980-84)6,083 yards
4. Brent Pease (1985-86)3,655 yards
5. Tom Kingsford (1948-50)2,296 yards
6. Bob Boyes (1978-79)2,178 yards
7. Scott Werbelow (1986-87)2,099 yards
8. Ray Brum (1969-70)2,068 yards
9. Tim Kerr (1976-78)1,745 yards
10. Van Troxel (1972-75)1,447 yards
11. Rock Svennungsen (1971-74)1,446 yards
12. Dick Heath (1952-54)1,231 yards
13. Kelly Richardson (1980-84)1,191 yards
14. Gary Berding (1970-71)1,177 yards

Single Season Leaders

(Since 1948)

RUSHING

	Yds.	Yr.
1. Steve Caputo	1,253	1971
2. Greg Iseman	1,075	1982
3. Monty Bullerdick	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 Bullerdick	791	1978
10. Rocky Klever	783	1981

SCORING (Continued)

	Pts.	Yr.
3. Mike Rice	80	1986
4. Marvin Turk	78	1991
5. Kirk Duce	73	1989
6. Tony Rice	72	1992
7. Eby Dobson	68	1986
8. Dan Worrell	67	1969
Kirk Duce	67	1990
10. Dick Imer	64	1954
11. Dan Worrell	60	1970
Del Spear	60	1974
Jody Farmer	60	1987
Jody Farmer	60	1989
15. Bob McCauley	56	1984
Kirk Duce	56	1991
17. Bruce Carlson	55	1976
Dean Rominger	55	1981

SCORING

	Pts.	Yr.
1. Kirk Duce	84	1988
Greg Iseman	84	1982

Ray Bauer

Arnie Blancas

Marty Mornhinweg

RECEIVING

	Yds.	Yr.
1. Marvin Turk	1,047	1991
2. Mike Rice	1,046	1986
3. Mike Trevathan	1,006	1990
4. Bob McCauley	933	1984
5. Brian Salonen	832	1983
6. Jim Hard	722	1979
7. Mike Trevathan	710	1989
8. Shalon Baker	702	1991
9. Paul Lamb	614	1985
10. Paul Cooley	607	1976
11. Matt Clark	588	1989
Mike Carlsen	588	1992
13. Shannon Cabunoc	573	1990
14. Tony Lambert	569	1986
15. Vern Kelly	564	1978
16. Ray Bauer	563	1950
17. Mike Carlsen	552	1991
18. Bill Cockhill	542	1992
19. Vern Kelly	539	1977
20. Bill Cockhill	536	1991
21. Lorenzo Glenn	511	1989
22. Craig Whitney	499	1990
23. Doug Bain	473	1969

RECEIVING (Continued)

	Yds.	Yr.
24. Brian Salonen	452	1982
25. Matt Clark	441	1987
26. Curt McGinness	438	1984

PASSING

	Yds.	Yr.
1. Brad Lebo	3,384	1991
2. Grady Bennett	3,091	1989
3. Brent Pease	3,056	1986
4. Grady Bennett	3,005	1990
5. Brad Lebo	2,646	1992
6. Marty Mornhinweg	2,453	1984
7. Scott Werbelow	1,883	1987
8. Grady Bennett	1,682	1988
9. Bob Boyes	1,668	1979
10. Marty Mornhinweg	1,569	1982
11. Tom Kingsford	1,361	1950
12. Marty Mornhinweg	1,187	1981
13. Tim Kerr	1,097	1977
14. Ray Brum	969	1969
15. Kelly Richardson	906	1983
16. Shanon Mornhinweg	884	1985
17. Marty Mornhinweg	874	1980

Grizzly Awards

Each year eight 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, Montana.

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.

Rocky Klever

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
- 1991—Marvin Turk
- 1992—Tony Rice
Shannon Cabunoc

Carlson (MVP)

- 1977—Ron Lebsock
- 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
- 1991—Brad Leb
Marvin Turk
- 1992—Brad Lebo
Sean Dorris

Ron Lebsock

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
- 1991—Nels Kludt
Steve Premock
Sam Davidson
- 1992—Kelly McCallum

Kent Clausen

Mike Trevathan

Grizzly Awards

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
- 1991—Chad Germer
Damon Gilbreth
- 1992—Scott Gragg

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
- 1986—Pat Foster
Jason Ray
- 1987—Pat Foster
Scott Camper
- 1988—J.C. Campbell
Rick Sullivan
- 1989—Dan Edwards
Joe Kalafat
- 1990—Joe Kalafat
Wade Thoemmes
- 1991—Kirk Murphy
Gregg Smerker
- 1992—Sam Davidson

Jim Nordstrom

Pat Curry

Pat Foster

**Greg Dunn (left)
& Sam Martin**

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
- 1991—Todd Ericson
Dethrick Slocum
- 1992—Todd Ericson
Carl Franks
Chad Lembke

Barbour

- 1987—Nate Odden
- 1988—Clay Clausen
- 1989—Grady Bennett
- 1990—Kevin Morris
Galen Lawton
- 1991—Greg Ferguson
Kyle Mirich
Scott McCoy
- 1992—Quentin Burns
Marc Monestime

Outstanding Linebacker

- 1990—Bryan Tripp
- 1991—Chad Lembke
Paul LeProwse
- 1992—Chad Lembke

Current/Former Montana Pros

Terry Dillon

Guy Bingham

Steve Okoniewski

Steve Sullivan	1922	Evansville	Carm Carteri	1979	Ottawa
Ed Illman	1926	Wilson's Wildcats	*Guy Bingham	1980	New York Jets (10th round)
"Wild" Bill Kelly	1927	Brooklyn Professional	Rocky Klever	1982	New York Jets (9th round)
Len Noyes	1937	Brooklyn Dodgers	Rich Burtness	1982	Dallas Cowboys (12th round)
Milton Popovich	1937	Chicago Cardinals	§ Mike Hagen	1982	Seattle Seahawks
Paul Szakash	1937	Detroit Lions	§ Mickey Sutton	1983	Pittsburgh Maulers
Aldo Forte	1938	Detroit Lions	Brian Salonen	1984	Dallas Cowboys (10th round)
Bill Lazetich	1938	Cleveland Rams	Mike Rice	1987	New York Jets (8th round)
John Dolan	1941	Buffalo Indians	* Brent Pease	1987	Minnesota Vikings (11th round)
Stan Renning	1959	Edmonton	Larry Clarkson	1988	San Francisco 49ers (8th round)
John Lands	1960	Indianapolis Warriors	Pat Foster	1988	Los Angeles Rams (9th round)
Bob O'Billovich	1962	Ottawa Rough Riders	* § Tim Hauck	1989	New England Patriots
Terry Dillon	1963	Minnesota Vikings	* § Kirk Scrafford	1989	Cincinnati Bengals
Mike Tilleman	1964	Chicago Bears	* Matt Clark	1990	British Columbia Lions
Willie Postler	1972	British Columbia Lions	* § Mike Trevathan	1990	British Columbia Lions
Steve Okoniewski	1972	Atlanta Falcons	* § Brad Lebo	1992	Cincinnati Bengals
Barry Darrow	1974	Cleveland Browns	* § Sean Dorris	1992	Houston Oilers
Doug Betters	1977	Miami Dolphins			
Terry Falcon	1977	New England Patriots			
Greg Anderson	1979	Montreal			
§ Tim Hook	1979	Saskatchewan			

Note: Year listed is first as a professional. Team listed is the team player was originally drafted by, or signed with.
 * Still Active at Press Time § Signed as Free Agent

Mike Tilleman

Matt Clark

Mickey Sutton

1992 Season Review

SEPT. 5

@WASHINGTON STATE 25, MONTANA 13
(Martin Stadium, Pullman, WA)

Montana 0 0 7 6 --13
Washington State 10 0 3 12--25
Attend.: 21,068
68, Partly Cloudy

TEAM-QUARTER-TIME-PLAY

WSU-1st-6:01-Price, 44 Field Goal, 3-0 WSU
WSU-1st-1:44-Schexnayder, 24 Pass from Bledsoe (Price kick), 10-0 WSU
WSU-3rd-8:37-Price, 36 Field Goal, 13-0 WSU
UM-3rd-8:37-Carlson, 19 Pass from Lebo (Wells kick), 13-7 WSU
WSU-4th-12:27-Schexnayder, 7 Pass from Bledsoe (Pass failed), 19-7 WSU
UM-4th-10:11-Baker, 8 Pass from Lebo (Kick Failed), 19-13 WSU
WSU-4th-3:48-Carolan, 3 Pass from Bledsoe (Pass failed), 25-13 WSU

UM	TEAMS STATS	WSU
19	First Downs	36
20	Rush Attempts	38
52	Net Rush Yards	96
196	Net Pass Yards	425
81-248	Plays-Total Yards	521
61	Pass Attempts	67
24	Pass Completions	38
1	Had Intercepted	4
0-0	Fumbles-Lost	4-3

INDIVIDUAL LEADERS

Rushing

UM-Monetime: 11-34-0.
WSU-Wright-Fair: 30-111-0.

Passing

UM-Lebo: 24x61-1=196/2 TDs.
WSU-Bledsoe: 37x66-4=413/3 TDs.

Receiving

UM-Carlson: 7-68/1TD; Baker: 5-47/1 TD; Monetime: 5-19-0.
WSU-Carolan: 10-91-1 TD; Bobo: 8-114/0; Davis: 6-52/0; Pointer: 5-63/0.

SEPT. 12

MONTANA 41, CHICO STATE 0
(Washington-Grizzly Stadium)

Chico State 0 0 0 0 --0
Montana 14 0 20 7 --41
Attend.: 11,294
57, Cloudy

TEAM-QUARTER-TIME-PLAY

UM-1st-3:48-Rice, 1 Run (Wells kick), 7-0 UM
UM-1st-1:05-DeBourg, 21 Run (Wells kick), 14-0 UM
UM-3rd-14:17-Rice, 23 Pass from Lebo (Wells kick), 21-0 UM
UM-3rd-12:38-DeBourg, 2 Run (Wells kick), 28-0 UM
UM-3rd-4:23-Wilberger, 2 Run (Kick failed), 34-0 UM
UM-4th-6:13-Hortsch, 27 Pass from D. Dickenson (Alexander kick), 41-0 UM

UM	TEAM STATS	CSUC
20	First Downs	14
38	Rush Attempts	24
132	Net Rush Yards	0
366	Net Pass Yards	199
76-498	Plays-Total Yards	81-199
38	Pass Attempts	57
20	Pass Completions	21
0	Had Intercepted	2
2-1	Fumbles-Lost	3-1

INDIVIDUAL LEADERS

Rushing

UM-Rice: 11-52/1 TD; DeBourg: 7-51/ 2 TDs.
CSUC-McCoy: 10-27/0; Arnold: 4-21/0.

Passing

UM-Lebo: 11x22-0=195/1 TD; Wilberger: 4x8-0=89/0; Dickenson: 5x8-0/1 TD.
CSUC-Lemmo: 10x28-0=105/0; Zermenon: 11x23-1=94/0.

Receiving

UM-Burton: 3-51/0; McElroy: 3-31/0; Wells: 3-20/0.
CSU-T. Walker: 11-98/0; Pratt: 5-42/0.

SEPT. 19

@KANSAS STATE 27, MONTANA 12
(KSU Stadium/Wagner Field, Manhattan, Kansas)

Montana 0 6 6 0 --12
Kansas State 10 10 0 7 --27
Attend.: 32, 712
69, Overcast (Rain, 2nd Half)

TEAM-QUARTER-TIME-PLAY

KSU-1st-7:19-Wright, 34 Field Goal, 3-0 KSU
KSU-1st-1:32-Smargiasso, 1 Run (Wright kick), 10-0 KSU
UM-2nd-13:08-Cockhill, 20 Pass from Lebo (Kick failed), 10-6 KSU
KSU-2nd-9:49-Benton, 69 Pass from Smargiasso (Wright kick), 17-6 KSU
KSU-2nd-00-Wright, 48, Field Goal, 20-6 KSU
UM-3rd-11:08-Rice, 2 Run (Pass failed), 20-12 KSU
KSU-4th-6:31-Smargiasso, 1 Run (Wright kick), 27-12 KSU

TEAM STATS

UM	KSU	
23	First Downs	15
23	Rush Attempts	44
-1	Net Rush Yards	128
366	Net Pass Yards	219
81-365	Plays-Total Yards	69-347
58	Pass Attempts	25
35	Pass Completions	7
2	Had Intercepted	0
0-0	Fumbles-Lost	2-1

INDIVIDUAL LEADERS

Rushing

UM-Rice: 10-26/1 TD; DeBourg: 2-9/0.
KSU- Gallon: 22-87/0.

Passing

UM-Lebo: 35x58-2=366/1 TD.
KSU-Smargiasso: 6x15-0=203/1 TD; Garber: 1x10-0=16/0.

Receiving

UM-Wells: 12-123/0; Baker: 6-53/0; Cockhill: 4-46/1 TD.
KSU-Benton: 3-103/1 TD.

GRIZ NOTES: The Griz went to 1-2 overall, as they played their second Division I-A foe in their last three games. Montana had better stats than Kansas State of the Big Eight Conference, but big plays and the running of Eric Gallon proved to be too much. The Grizzlies had eight more first downs (23 to 15), including 17 passing. Lebo completed 35 passes, one shy of the school record, for 366 yards. It was his first 300-yard passing game of the season. UM had -1 yards rushing, while Gallon, who was doubtful (knee) prior to the game, rushed for 87 yards on 22 carries. Lebo was sacked seven times for minus 48 yards. Redshirt freshman receiver Matt Wells had career-highs of 12 catches for 123 yards, and seven Griz players had at least three receptions. Big plays led to UM's demise. KSU's first TD was set up by a 73-yard pass play, and its next score came on a 69-yard pass. Without those two plays, KSU was 5 of 23 for 77 yards passing. K-State was just one of 15 in third down conversions, while UM was six of 17. Ericson had a game-high 13 tackles, and Merz had two sacks, giving him five in his last two games. The Grizzlies and Wildcats are scheduled to meet again Sept. 10, 1994, in Manhattan.

GAME NOTES: This game included 128 passes, 769 yards and 186 plays, yet only 38 points. WSU racked up 521 yards and 36 first downs, while UM had just 248 yards and 19 first downs. But, Montana forced seven WSU turnovers to keep itself in the game. Quarterback Drew Bledsoe of WSU sets school records, going 37 of 66 for 413 yards -- his first career 400-yard passing day. UM got WSU's attention when it scored with 10:11 left, and Shawn Merz recovered the ensuing on-side kick. The Grizzlies failed to score on their next possession, and the Cougars scored an insurance touchdown with 3:48 left on a nine-play, 62-yard drive. Griz QB Brad Lebo was picked off (by John Rushing) on his 36th pass attempt of the game. Lebo broke a Big Sky Conference record by throwing 187 straight passes without an interception, dating back to the 1991 season. He broke John Friesz' (Idaho) mark of 173 passes in-a-row without an interception, set in 1989. Griz inside linebacker Chad Lembke had a game-high 15 tackles and an interception, while free safety Todd Ericson added 10 stops and had a fumble recovery. Bledsoe, a junior, was the No. 1 pick in the 1993 National Football League draft, selected by the New England Patriots. Lembke was named the Big Sky Cenex/Land O'Lakes Defensive Player of the Week.

GAME NOTES: The Grizzlies won their fifth straight home opener, and had their first shutout in two years (Thomas More, 62-0, 1990), and only their third since 1974. Montana led only 14-0 at half-time, but scored 20 unanswered, third-quarter points to take a commanding, 34-0 lead. All three UM quarterbacks were involved in a scoring play, and 10 different players caught passes. The Griz held the Cats to zero net rush yards, thanks in a large part to UM's seven quarterback sacks for minus 50 yards. Defensive end Shawn Merz had a career-high three sacks in the game. Ericson had his first interception of the season. CSUC struggled with field position, as six of UM's nine punts were inside the 20-yard line, and the Wildcats got inside the Griz 20 only once.

Griz Trivia

Montana has had seven players in the East-West Shrine game, beginning with "Wild Bill" Kelly and Russ Sweet in 1926, while the last participant was Brian Salonen in 1984. However, in 1958, Stan Renning was invited to play in the Shrine Game and the All-American Bowl (Tucson, Arizona), but could not because of a knee injury.

Griz Trivia

The Grizzly-Bobcat grid rivalry is the eighth oldest in the country and the third oldest (trailing Oregon-Oregon State and Cal-Stanford) in the Far West.

1992 Season Review

SEPT. 26

EASTERN WASHINGTON 27, MONTANA 21
(Washington-Grizzly Stadium)

Eastern Washington 7 7 7 6 --27
Montana 7 14 0 0 --21
Attend.: 14,066
57, Broken Clouds

TEAM-QUARTER-TIME-PLAY

UM-1st-14:51-Carlson, 28 Pass from Lebo (Wells kick), 7-0 UM
EWU-1st-6:19-Brooks, 37 Pass from Tenneson (Lacson kick), 7-7
UM-2nd-9:27-Burton, 7 Pass from Stensrud (Wells kick), 14-7 UM
UM-2nd-7:09-Carlson, 38 Pass from Lebo (Wells kick), 21-7 UM
EWU-2nd-4:16-Patrick, 5 Pass from Tenneson (Lacson kick), 21-14 UM
EWU-3rd-8:56-Anderson, 54 Pass from Tenneson (Lacson kick), 21-21
EWU-4th-4:37-Anderson, 42 Pass from Tenneson (Kick failed), 27-21 EWU

TEAM STATS

UM		EWU
12	First Downs	23
26	Rush Attempts	51
36	Net Rush Yards	182
225	Net Pass Yards	298
65-261	Plays-Total Yards	87-480
39	Pass Attempts	36
18	Pass Completions	18
4	Had Intercepted	1
1-1	Fumbles-Lost	3-2

INDIVIDUAL LEADERS

Rushing

UM-Monestime: 15-52/0.
EWU-H. Wright: 18-99/0; D. Wright: 16-43/0.

Passing

UM-Lebo: 9x20-2=140/2 TDs; Stensrud: 1x1-0=7/1 TD; Wilberger: 8x18-2=78/0.
EWU-Tenneson: 18x36-1=298/4 TDs.

Receiving

UM-Cockhill: 7-102/0; Carlson: 4-86/2 TDs.
EWU-Anderson: 3-109/2 TDs; Brooks: 3-83/1 TD.

GAME NOTES: For the second time in the last three years, EWU rallied to give Montana a loss in its first conference game of the season. Eastern overcame a 21-14 half-time deficit, and outscored Montana 13-0 in the second half. Both Eagle scores in the second half were TD passes to Jason Anderson from QB Mark Tenneson, covering 54 and 42 yards, respectively. The Grizzlies struggled on offense, gaining just 261 total yards, while the Eagles racked up 298 passing yards. The Griz were limited to 36 yards rushing, as their QBs were sacked six times. EWU had 182 yards on the ground, with the Wright brothers, Harold and Daryl, accounting for 142 rush yards. UM quarterbacks Lebo and Bert Wilberger (who replaced Lebo midway through the third quarter) threw two interceptions each. UM also hurt itself with nine penalties. EWU had the ball 13 more minutes than the Griz. Linebacker Dan Downs had a career-high 14 tackles, as well as two forced fumbles. EWU missed several scoring opportunities, as kicker Alex Lacson missed field goals of 24, 32, 43 and 41 yards.

OCT. 3

@BOISE STATE 27, MONTANA 21
(Bronco Stadium, Boise, Idaho)

Montana 7 7 7 0 --21
Boise State 7 10 7 3 --27
Attend.: 19,732
68, Cloudy

TEAM-QUARTER-TIME-PLAY

UM-1st-4:01-Ericson, 21 Fumble Return (Wells kick), 7-0 UM
BSU-1st-0:23-Tingstad, 2 Run (Dodd kick), 7-7
BSU-2nd-10:37-Dodd, 32 Field Goal, 10-7 BSU
UM-2nd-9:10-Cockhill, 61 Pass from Wilberger (Wells kick), 14-10 UM
BSU-2nd-1:22-Miller, 41 Interception Return (Dodd kick), 17-14 BSU
BSU-3rd-4:41-Forehand, 22 Pass from Stuart (Dodd kick), 24-14 BSU
UM-3rd-3:04-Cabunoc, 44 Pass from Carlson (Wells kick), 24-21 BSU
BSU-4th-6:01-Dodd, 30 Field Goal, 27-21 BSU

TEAM STATS

UM		BSU
26	First Downs	21
30	Rush Attempts	29
57	Net Rush Yards	90
402	Net Pass Yards	275
87-459	Plays-Total Yards	75-365
57	Pass Attempts	46
32	Pass Completions	24
4	Had Intercepted	2
3-1	Fumbles-Lost	1-1

INDIVIDUAL LEADERS

Rushing

UM-Monestime: 12-68/0.
BSU-Tingstad: 10-52/1 TD.

Passing

UM-Wilberger: 24x46-4=291/1 TD; Lebo: 6x8-0=44/0; Carlson: 1x1-0=44/1 TD.
BSU-Stuart: 24x46-2=275/1 TD.

Receiving

UM-Cockhill: 8-126/1 TD; Monestime: 6-19/0; Carlson: 4-99/0; Cabunoc: 4-71/1 TD.
BSU-Wilson: 7-102/0; Forehand: 5-78/1 TD; Deitz: 5-39/0.

GAME NOTES: Montana had leads of 7-0 and 14-10 in the first half, and closed the Boise lead to 24-21 in the third period. However, the Griz ran out of time, ending a yard away from a tie, or possible victory. UM marched 65 yards in 97 seconds, reaching the BSU one-yard line. But, UM's final two plays were an incomplete pass by Wilberger, and then a reception for a three-yard loss by halfback Marc Monestime, as time expired. It was Montana's third straight loss -- the first time in coach Don Read's tenure one of his teams have lost three games in-a-row. Wilberger had replaced regular starter Lebo, who was injured (left shoulder) late in the first quarter. Wilberger was picked off four times, but had career passing highs, going of 24 of 46 for 291 yards. Bronco QB Travis Stuart was not sacked once, while Griz signal callers were sacked six times. There were 19 penalties called in the game, 11 going against UM.

Griz Trivia

The Grizzlies played the Bobcats twice in 1898, winning 6-0 in Bozeman and 16-0 in Missoula. In the contest in Missoula, Charles Allard from Ravalli kicked a field goal—the first ever kicked in the state of Montana.

OCT. 10

@WEBER STATE 24, MONTANA 7
(Wildcat Stadium, Ogden, Utah)

Montana 0 7 0 0 --7
Weber State 0 14 3 7 --24
Attend.: 9,036
62, Clear

TEAM-QUARTER-TIME-PLAY

WSU-2nd-11:00-Lindley, 16 Pass from Martin (Schmidle kick), 7-0 WSU
WSU-2nd-3:26-Burchette, 51 Pass from Martin (Schmidle kick), 14-0 WSU
UM-2nd-0:31-Ericson, 74 Fumble Return (Wells kick), 14-7 WSU
WSU-3rd-6:12-Schmidle, 22 Field Goal, 17-7 WSU
WSU-4th-8:38-Richards, 33 Run (Schmidle kick), 24-7 WSU

TEAM STATS

UM		WSU
16	First Downs	23
33	Rush Attempts	44
99	Net Rush Yards	184
193	Net Pass Yards	221
63-292	Plays-Net Yards	78-405
30	Pass Attempts	34
12	Pass Completions	19
3	Had Intercepted	0
3-2	Fumbles-Lost	3-1

INDIVIDUAL LEADERS

Rushing

UM-Monestime: 11-70-0; Rice: 8-34-0.
WSU-Richards: 28-161/1 TD.

Passing

UM-Wilberger: 8x19-3=124/0; Lebo: 4x11-0=69.
WSU: Martin: 19x34-0=221/2 TDs.

Receiving

UM-Monestime: 3-44-0; Cabunoc: 2-63-0.
WSU-Burchette: 6-98/1 TD; Safford: 5-59/0.

GAME NOTES: The Grizzlies dropped their fourth straight, going to 1-5 overall and remained winless (0-3) in the Big Sky Conference. For the first time since the McNeese State game in 1991, Montana failed to throw a TD pass, and did not score on offense. Wilberger had his first career start, and completed eight of 19 passes for 124, but was picked off three times. That gave him nine interceptions in his last three games. The Wildcats took advantage of two Wilberger interceptions, scoring touchdowns on their first play after each second-quarter turnover. A 51-yard TD pass from WSU quarterback Jamie Martin to receiver Nate Burchette gave Martin 10,713 passing yards, making him the Big Sky Conference's all-time leader. It was also a big day for unheralded senior running back Dwight Richards, who gained a career-best 161 yards rushing on 28 carries -- 135 of his yards coming in the final half. Montana's only score came on a 74-yard fumble return by Ericson. Defensive tackle Lance Allen had two of UM's three sacks. It looked like the Grizzlies might suffer their losing season in seven years, and the first time in head coach Don Read's tenure at Montana.

Griz Trivia

The first "regular" game that Montana played against outside competition was Nov. 12, 1897, which was a 20-4 loss to the Butte Business College. The first game out of town was Dec. 3, 1897 against the same opponent, and the same result, a 26-10 loss.

1992 Season Review

OCT. 17
MONTANA 28, NORTHERN ARIZONA 27
 (Washington-Grizzly Stadium)

Northern Arizona 0 17 7 3 --27
 Montana 7 7 7 7 --28
 Attend.: 10,073
 47, Broken Clouds

TEAM-QUARTER-TIME-PLAY

UM-1st-1:04-Carlsen, 18 Pass from Lebo (Wells kick), 7-0 M
 NAU-2nd-12:35-Robinson, 3 Run (Belden kick), 7-7
 NAU-2nd-7:59-Sullivan, 4 Pass from Lewis (Belden kick) 14-7 NAU
 UM-2nd-3:58-Rice 2 Run (Wells kick), 14-14
 NAU-2nd-0:08-Belden, 52 Field Goal, 17-14 NAU
 NAU-3rd-10:57-Drager, 3 Run (Belden kick), 24-14 NAU
 UM-3rd-10:40-Baker, 52 Pass from Lebo (Wells kick), 24-21 NAU
 NAU-4th-11:40-Belden, 42 Field Goal, 27-21 NAU
 UM-4th-9:10-Rice, 24 Pass from Lebo (Wells kick), 28-27 UM

TEAM STATS		
UM		NAU
23	First Downs	22
34	Rush Attempts	41
59	Net Rush Yards	106
290	Net Pass Yards	261
66-349	Plays-Net Yards	77-367
32	Pass Attempts	36
23	Pass Completions	19
0	Had Intercepted	2
3-2	Fumbles-Lost	2-0

INDIVIDUAL LEADERS	
Rushing	
UM-Rice:	16-58/1 TD.
NAU-Robinson:	11-112/1 TD; Drager: 10-35-1 TD.
Passing	
UM-Lebo:	23x32-0=290/3 TDs.
NAU-Lewis:	19x36-2=261/1 TD.
Receiving	
UM-Carlsen:	4-75/1 TD; Gurnsey: 4-42/0; Cockhill: 4-35/0; Baker: 3-66-1 TD; Rice: 3-47/1 TD.
NAU-Sullivan:	7-100/1 TD; Avery: 6-102/0.

OCT. 24
MONTANA 29, MONTANA STATE 17
 (Washington-Grizzly Stadium)

Montana State 0 3 0 14--17
 Montana 22 0 7 0 --29
 Attend.: 15,438
 54, Sunny

TEAM-QUARTER-TIME-PLAY

UM-1st-9:54-Rice, 2 Run (D. Dickenson Pass to Swenson), 8-0 UM
 UM-1st-6:07-Cabunoc, 12 Pass from Lebo (Wells kick), 15-0 UM
 UM-1st-3:39-Spraggins, 1 Run (Wells kick), 22-0 UM
 MSU-2nd-9:40-Johnson, 33 Field Goal, 22-3 UM
 UM-3rd-13:20-Gurnsey, 13 Pass from Lebo (Wells kick), 29-3 UM
 MSU-4th-9:48-Johnson, 8 Pass from Mayer (Mayer Pass to D. Williams), 29-11 UM
 MSU-4th-7:34-Wicht, 1 Run (Run failed), 29-17 UM

TEAM STATS		
UM		MSU
26	First Downs	11
32	Rush Attempts	47
70	Net Rush Yards	62
410	Net Pass Yards	131
88-480	Plays-Net Yards	78-193
56	Pass Attempts	31
35	Pass Completions	10
1	Had Intercepted	1
2-2	Fumbles-Lost	3-1

INDIVIDUAL LEADERS	
Rushing	
UM-Rice:	17-60/1 TD.
MSU-Ryan:	12-13/0.
Passing	
UM-Lebo:	35x56-1=410/2 TDs.
MSU-Mayer:	9x24-1=122/1 TD; Nixon: 1x6-0=9.
Receiving	
UM-Cabunoc:	9-129/1 TD; Carlsen: 5/62/0; Gurnsey: 5-61/1 TD; Baker: 5-50/0.
MSU-Tesch:	4-67/0; D. Williams: 2-34/0; Hopkins: 2-16/0.

GAME NOTES: *THE STREAK* continued, as the Grizzlies defeated the Bobcats for the seventh straight year. (UM holds the longest winning streak, 16 in-a-row, from 1909-1928). Lebo completed 13 of his first 14 passes, leading the Griz to a 22-0 first-quarter lead. A record crowd of 15,438 (the old mark was 15,345 vs. MSU in 1990) saw the Grizzlies score on their first three possessions, on scoring drives covering 70, 61 and 43 yards. In the first half the Griz racked up 318 yards (270 passing), to the Cats' 45 yards (15 passing), and had 13 more first downs (17 to 4). Lebo had 410 yards passing -- his best total of the season, and it was the fourth time in his career he has passed for 400 yards or more. Rice rushed for 60 hard-earned yards, while fellow senior Shannon Cabunoc had nine catches for 129 yards. Receiver/punt returner Shalon Baker set a school record with eight punt returns (for 77 yards). UM out-gained MSU 480 to 193 in total yards, converted six of 16 third downs (MSU converted two of 23). Lembke had 10 tackles and forced a fumble, while Downs had nine stops, two for losses, and a forced fumble. Lebo was named the Big Sky's Offensive Player of the Week.

NOV. 7
MONTANA 47, IDAHO 29
 (Washington-Grizzly Stadium)

Idaho 0 16 6 7 --29
 Montana 17 21 9 0 --47
 Attend.: 10,331
 39, Clouds/Rain

TEAM-QUARTER-TIME-PLAY

UM-1st-8:40-Lebo, 1 Run (Wells kick), 7-0 UM
 UM-1st-6:06-Wells, 26 Field Goal, 10-0 UM
 UM-1st-0:1-Cabunoc, 13 Pass from Lebo (Wells kick), 17-0 UM
 UM-2nd-11:59-Rice, 1 Run (Kick failed), 23-0 UM
 UI-2nd-11:00-Henderson, 2 Run (Hollis kick), 23-7 UM
 UM-2nd-9:41-Rice, 25 Run (Lebo Pass to Gurnsey), 31-7 UM
 UM-2nd-5:42-Baker, 9 Pass from Lebo (Wells kick), 38-7 UM
 UI-2nd-2:15-Murphy, 6 Pass from Nussmeier (Pass Failed), 38-13 UM
 UI-2nd-0:2-Hollis, 29 Field Goal, 38-16 UM
 UI-3rd-11:28-May, 1 Run (Run failed), 38-22 UM
 UM-3rd-8:08-Wells, 7 Pass from Lebo (Run failed), 44-22 UM
 UM-3rd-5:00-Alexander, 33 Field Goal, 47-22 UM
 UI-4th-3:58-May, 1 Run (Hollis kick), 47-29 UM

TEAM STATS		
UM		UI
27	First Downs	14
40	Rush Attempts	33
95	Net Rush Yards	32
389	Net Pass Yards	338
87-484	Plays-Net Yards	62-370
47	Pass Attempts	29
33	Pass Completions	20
1	Had Intercepted	1
2-0	Fumbles-Lost	1-0

INDIVIDUAL LEADERS	
Rushing	
UM-Rice:	13-59/2 TDs.
UI-Kidd:	5-33/0; May: 11-30/2 TDs.
Passing	
UM-Lebo:	33x47-1=389/3 TDs.
UI-Nussmeier:	20x29-1=338/1 TD.
Receiving	
UM-Baker:	10-95/1 TD; Cockhill: 6-81/0; Carlsen: 5-78/0; Cabunoc: 5-62/1 TD.
UI-Murphy:	11-200/1 TD; Burke: 3-39/0; May: 2-66/0.

GAME NOTES: *The Grizzlies* looked unbeatable winning their third straight game, after having a bye week following the victory over the Bobcats. Montana scored on six of its first seven drives, and eight of 13 possessions in the game -- a 61.5 percent rate. UM scored all of its 47 points in the first three quarters. UI was ranked second in the nation. It was UM's fifth win over a top 10 team at home since the 1987 season. (UM's only loss was to No. 1 Nevada, 35-28 in double overtime in 1991). Lebo completed 13 of his first 17 passes and was 21 of 28 for 242 yards and two TDs in the first half, and Rice rushed for two scores. Baker had 10 catches for 95 yards and a TD, and five punt returns for 59 yards. Montana held Idaho to 32 net yards rushing, and limited the league's leading rusher, Sheridan May, to 30 yards on 11 carries. The Grizzlies kicked their first field goals (UM kicked three field goals all year) of the season, as Wells hit a 26-yarder, and Brandy Alexander converted on a 33-yarder. UI's Yo Murphy had 11 catches for 200 yards and a score. Lembke had 12 tackles, an interception, and two sacks.

1992 Season Review

Ericson had eight stops, including one for a loss, and forced a fumble. Idaho LB Duke Garrett had a game-high 14 tackles. For the second time in 1992, Lebo and Lembke were named the Big Sky's Players of the Week on offense and defense. (Lembke earned four player of the week awards during his career, while Lebo was so-honored three times).

NOV. 14
MONTANA 50, HOFSTRA 6
(Washington-Grizzly Stadium)

Hofstra	0	6	0	0	--6
Montana	14	26	3	7	--50
Attend.:	8,274				
37, Fog					

TEAM-QUARTER-TIME-PLAY

UM-1st-8:01-Lebo, 2 Run (Kick failed), 6-0 UM
 UM-1st-3:15-Rice, 4 Run (Lebo Pass to Carlsen), 14-0 UM
 UM-2nd-14:05-Rice, 1 Run (C. Dickenson kick), 21-0 UM
 HU-2nd-11:22-Chrebet, 14 Pass from Beisel (Kick failed), 21-6 UM
 UM-2nd-8:19-Carlsen, 41 Pass from Lebo (C. Dickenson kick), 28-6 UM
 UM-2nd-6:24-Rice, 4 Run (Kick blocked), 34-6 UM
 UM-2nd-4:02-Stensrud, 1 Run (Pass failed), 40-6 UM
 UM-3rd-6:00-Wells, 33 Field Goal, 43-6 UM
 UM-4th-14:51-Wells, 48 Pass from D. Dickenson (Alexander kick), 50-6 UM

TEAM STATS

UM		HU
25	First Downs	11
45	Rush Attempts	21
129	Net Rush Yards	85
382	Net Pass Yards	155
90-511	Plays-Net Yards	67-240
45	Pass Attempts	46
26	Pass Completions	18
3	Had Intercepted	3
2-0	Fumbles-Lost	4-2

INDIVIDUAL LEADERS

Rushing

UM-Rice: 11/55/3 TDs.
 HU-Becchetti: 7-66/0.

Passing

UM-Lebo: 16x23-1=184/1 TD; D. Dickenson: 8x19-2=129/1 TD; Wilberger: 2x3-0=60/0.
 HU-Beisel: 7x20-1=53/1 TD; Camera: 9x16-1=104/0; Garay: 2x10-0=-2/0.

Receiving

UM-Gurnsey: 4-70/0; Cabunoc: 4-28-0; Guevara: 3-78/0; Carlsen: 3-68/1 TD.
 HU-Chrebet: 5-22/1 TD; Becchetti: 4-37/0.

GAME NOTES: The Grizzlies scored six touchdowns on their 10 possessions of the first half, to take a commanding 40-6 lead at intermission over the out-manned Flying Dutchmen. Rice scored three first-half TDs, while Lebo went 16 of 23 for 184 yards and a TD in about 20 minutes of work. Baker had a career-long 78-yard punt return, and was stopped just six yards short of the goal-line, setting up UM's second TD. Redshirt freshman Yohanse Manzanarez had a team-high nine tackles, along with a sack and a tackle for a loss, while sophomore Jay Turner had two sacks and two tackles for losses. It was the final home game for 20 Montana seniors. Sophomore tackle Scott Gragg (6-9, 305) had his first (and only) career rush, for no gain, coming up short on a TD attempt on the HU one-yard-line. Montana had season-highs of 90 plays (they had 88 vs. the Cats) for 511 yards (UM had 484 yards against Idaho).

NOV. 21
MONTANA 21, @IDAHO STATE 14
(Holt Arena, ISU Mini-Dome)

Montana	7	0	0	14--21
Idaho State	7	0	7	0 --14
Attend.:	5,023			
Indoors				

TEAM-QUARTER-TIME-PLAY

ISU-1st-10:32-Jones, 4 Run (Nate kick), 7-0 ISU
 UM-1st-4:57-Cockhill, 29 Pass from Lebo (Wells kick), 7-7
 ISU-3rd-2:00-Hall, 19 Pass from Behr (Nate kick), 14-7 ISU
 UM-4th-10:24-Gurnsey, 35 Pass from Lebo (Wells kick), 14-14
 UM-4th-1:59-Rice, 7 Run (Wells kick), 21-14 UM

TEAM STATS

UM		ISU
14	First Downs	21
19	Rush Attempts	44
37	Net Rush Yards	117
363	Net Pass Yards	220
59-400	Plays-Yards	87-337
40	Pass Attempts	43
25	Pass Completions	17
1	Had Intercepted	2
0-0	Fumbles-Lost	0-0

INDIVIDUAL LEADERS

Rushing

UM-Rice: 12-48/1 TD.
 ISU-Jones: 19-63/1 TD.

Passing

UM-Lebo: 25x40-1=363/2 TDs.
 ISU-Behr: 17x43-2=220/1 TD.

Receiving

UM-Cockhill: 6-103/1 TD; Rice: 5-13/0; Wells: 3-69/0; McElroy: 3-61/0.
 ISU-Wheeler: 7-102/0; Sharp: 3-74/0; Hall: 2-24/1 TD.

GAME NOTES: The win at Idaho State gave Montana and head coach Don Read their seventh consecutive winning season, but it was not an easy one. UM had to overcome two ISU leads, and scored twice in the final quarter. The Grizzlies' winning touchdown culminated a nine-play, 80-yard drive, with Rice scoring from seven yards out with 1:59 remaining. It was Rice's sixth touchdown run in his last six games, giving him 10 for the season, which was the second most (Idaho's May had 21) in the conference. The key play in the final Griz scoring drive was a 33-yard pass from Lebo to redshirt freshman receiver Jeff McElroy, advancing the ball to the ISU six-yard line. Lebo passed for 363 yards, 223 in the second half, although UM was held to 37 net yards rushing. The Bengals' final drive was thwarted on an interception by UM strong safety, Sean Dorris. Ericson picked off his sixth pass of the year, tying him for ninth in the nation. Lembke had a game-high 12 tackles and a sack. Junior receiver Bill Cockhill had six catches for 103 yards and a TD for Montana, while ISU's Rommie Wheeler had seven receptions for 102 yards. It was the Grizzlies fifth straight win -- giving them a 6-5 record. And, just as significantly, it gave Read 51 victories at Montana, tying him with Jack Swarthout (51 wins, 1967-75) for the most wins in school history.

Griz Trivia

In 1904 UM's "B" team played a game in Missoula and the varsity played Utah in Salt Lake City. Two-minute bulletins giving the progress of the Utah game were read by the announcer in Missoula. That was probably the first time reports of a road game had ever been sent back to Missoula.

In 1914, the first "M" blanket was awarded to Merritt "Punk" Owsley, captain of the 1914 team, and a three-year letterman in football. This was also the year that Richard Howell of the UM Law School wrote the song: "Up With Montana."

MICK HOLIEN:
"VOICE OF THE GRIZZLIES"

Michael A. "Mick" Holien was named the new "voice" of the University of Montana Grizzly football and men's basketball teams June 2, 1993.

Holien replaced "Grizzly Bill" Schwanke, who had served as Montana's play-by-play announcer since 1971. Schwanke called it quits last March to dedicate more of his time to his current position of Director of Marketing and Media Relations at UM, a position he has held for the past three years.

The Grizzlies' flagship station, KYLT-AM Radio of Missoula, recently secured the rights for two more years to serve as UM's official station. KYLT is beginning its 23rd year as Montana's flagship station.

Holien had been the voice of Montana's Lady Griz basketball team for the past eight years. He has been the play-by-play announcer for high school football and

basketball games for seven years, and announced American Legion baseball games for four years. He has been a general assignment reporter for The Missoulian since October, 1992. Prior to that, he was the sports and news director, as well as the managing editor, at KGVO Radio from 1984 to 1992.

Mick has been selected as Montana's Broadcaster of the Year three times: in 1988, 1989 and 1991, and he was a finalist in 1990 and 1992. He was named Montana's Sports Broadcaster of the Year in 1988, 1989 and 1990 by the Associated Press.

Grizzly Sports Network

The 1993-94 Grizzly Sports Network: KYLT-AM, Missoula; KOFI-AM, Kalispell; KMSL-AM of Great Falls; KBMG-FM of Hamilton; KPQX-FM of Havre; KMTA-AM of Miles City; KXGN-AM, Glendive; KZIN-FM, Shelby; KPRK-AM of Livingston; KDRG-AM of Deer Lodge; KCAP-AM, Helena; KXTL, Butte; and KBLG-AM of Billings.

KYLT was negotiating with other Montana stations at press time.

Weight Room

Montana's 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.

Bruce Wallwork
*Strength and Conditioning
Coordinator*

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.

Grizzly Gridiron

As the University of Montana celebrates its Centennial this year, it is only fitting to look at a brief sketch of the history of Grizzly football. Men began to wear the copper, silver and gold on the gridiron in 1897, five years after the university received its charter (February 17, 1893).

1897-99: UM's enrollment was 75 in 1897, and 24 men turned out for the team. Chemistry professor Fred D. Smith, a former gridder at Cornell, volunteered to coach the team. UM had an un auspicious debut, going 1-2-3, with the sole highlight an 18-6 Thanksgiving Day home win over the Montana State Bobcats. Football was the only sport played at UM from 1897 to 1902.

1900-09: The Griz played only one game in 1900, the Cats prevailing for the first time, 12-11, in Missoula. In 1902, the Northwestern Intercollegiate Association was formed and UM was one of 11 schools in the association. This placed all members under eligibility rules for the first time.

In 1903, Montana played its first out-of-state opponents, Idaho and Washington State. The following season the Grizzlies ran up their biggest score in history against the Cats, 79-0. The first out-of-state team to play in Missoula was Washington State, Nov. 16, 1904, the Griz winning, 6-5.

Montana had its first undefeated season in 1909, going 6-0-1, and out-scoring its opponents 169 to 5.

Bernie Bierman, Harry Adams and W.E. "Doc" Schreiber.

1910-19: In 1912, the freshman class established a landmark that has lasted nine decades, as they made the block "M" on Mount Sentinel, and Montana first became known as the Grizzlies.

According to Jiggs Dahlberg's "Red Book," in the UM vs. Idaho game in 1914: "John Keeran weighed 223 pounds before the game. He weighed 307 pounds after the game -- 84 pounds of mud."

On Thanksgiving Day in 1915, Montana had one of its biggest games ever, tying Syracuse 6-6. Syracuse, the best team in the East, entered the game outscoring its opponents 256 to 3.

Christian "Blitz" Bentz was named UM's first All-American in 1918. He was chosen on Walter Camp's All-Service first team. Camp picked the service all-stars in place of his regular All-American selections.

Hall of Fame coach Bernie Bierman coached the Grizzlies in 1919 -- his first college job.

1920-29: The Grizzlies beat Washington the first (and only) time in school history, 18-14, in Seattle in 1920, as halfback Harry Adams scored twice. UM posted its biggest score ever -- a 133-0 pasting of Mt. Saint Charles (Carroll College). Also, in 1920, the football field was named after former Griz player Paul Dornblaser, who was killed in World War I. Butte's Harry "Swede" Dahlberg, Adams, and Steve Sullivan were three of the top-notch players.

"Jiggs" Dahlberg followed his brother, Harry, to UM playing in the early 20's. Jiggs became the school's all-time win leader in men's basketball history, coaching UM to 222 wins. Other Dahlberg's to star at UM were Oscar and Al.

Montana joined the Pacific Coast Conference Dec. 8, 1923. The Grizzlies remained in the PCC until 1950. In 26 years in the PCC, Montana failed to win a game from any league foe except Idaho and Washington State.

Grizzly greats "Wild Bill" Kelly (see page 26) and Russell Sweet were two of the top scorers in the nation in 1924 as sophomores. In 1925, UM played USC for the first time, losing 27-7, with Kelly passing for a touchdown.

An agreement was made to play future Griz-Cat games in Butte, and that lasted from 1926-50. The Grizzlies had a commanding 17-3-1 record over the Cats in the Mining City.

Ed Chinske, who would serve as UM's grid mentor (1952-54), and golf coach, was team captain in 1928. Halfback Tom Davis was named honorable mention All-American in '29.

1930-39: Quarterback Jim Morrow was an All-American in 1930. The Griz had two picks in 1933: halfback Bob Stansberry and quarterback Hank Blastic.

In the spring of 1935, Doug Fessenden, a former great at Illinois, took over as head coach, and started building some of UM's best teams

Harry Dahlberg

Eso Naranche

in history. Also in 1935, former three-sport star Naseby Rhinehart, Sr., who had just graduated, was asked by Fessenden to become the first athletic trainer in school history, a post he held until 1982.

In '36, Paul Szakash, Carl Swanson and Milt Popovich led the Griz to a 6-3 mark.

The 1937 grid team was the best in history to date, going 7-1. The Grizzlies had offers to play in the Sun Bowl against Texas Tech and in a bowl game in Phoenix against Hardin-Simmons, but declined. Popovich became the fourth UM player to play in the East-West Shrine Game, joining, Kelly, Sweet, and Davis.

Tackle Aldo Forte and halfback Bill Lazetich starred in 1938, while fullback Eso Naranche, a sophomore, would go on to start in the 1942 East-West Shrine Game.

1940-49: Because of World War II, the Grizzlies did not field a team in 1943-44. On October 22, 1943, Butte's football stadium was named after Naranche who was killed in action in North Africa.

Fessenden returned from the war in 1946. In 1947, UM went 7-4 with stars like QB John Holding, halfbacks Arnold Scott and Jack O'Laughlin, guard Ray Gorton, and sophomore end Ray Bauer.

After a 3-7 campaign in 1948, Fessenden was forced to resign, and UM would not have another winning season (except for a 5-4 mark in 1949) until coach Jack Swarthout arrived 19 years later -- in 1967.

(continued on page 60)

Grizzly Gridiron (cont.)

Fessenden's 45 wins was the most in school history; until Swarthout and Don Read won 51 games during their tenures.

1950-59: Bauer and QB Tom Kingsford set career receiving and passing yards records with 1,250 and 2,296 yards, respectively, wrapping up their careers in 1950.

UM dropped out of the PCC in '50 and joined the Mountain States Conference, also known as the Skyline Conference. The Griz won their first Skyline encounter, 25-7 over New Mexico.

Dick "Little Penguin" Imer set a Skyline rushing record with 889 yards in 1954, averaging a lofty 8.2 yards a carry, and the last of three top-notch Campbell brothers -- Murdo, played his last season. Don and Ken Campbell were stars in the late 40's.

The Griz went 0-10 in 1958, but two of the school's best ever players, linebacker/guard Stan "The Ram" Renning and end John Lands were bright spots.

1960-69: UM was forced to leave the Skyline after the 1961-62 season when BYU, New Mexico, Utah and Wyoming all dropped out. Halfback/defensive back Terry Dillon was a 1962 All-American and played in the East-West Shrine Game.

Ray T. Rocene, who started writing sports for The Missoulian in 1916, retired in July of 1960, after more than 44 years of covering the Grizzlies and all other levels of sports.

Dick Imer

Ray T. Rocene

In 1963, Montana became a charter member of the Big Sky Conference, joining five other schools.

Jack Swarthout (1939-41) returned to his alma mater in 1967 and went 7-3 in his first season -- UM's best record since 1937. Linebacker Bob Beers was a first team All-American in 1967 and 1968.

Montana celebrated college football's 100th birthday with a perfect 10-0 regular season in 1969. Stars like safety Karl Stein, tackle Tuufuli Uperesa, defensive end Jim Nordstrom, quarterback Ray Brum, and others, were keys as the Grizzlies averaged 331 yards a game rushing.

1970-79: The 1970 team went 10-0 in the regular season and repeated as Big Sky champions. The standouts were once again "Nordo" and Stein, along with linemen Steve Okoniewski and Barry Darrow, halfbacks Arnie Blancas and Steve Caputo, and defensive lineman Larry Miller. The Griz have had undefeated regular seasons four times in history -- 1909, 1914, 1969-70. (UM lost the Camellia Bowl game to North Dakota State for the second straight year in '70).

Linebacker Ron Rosenberg was named the Big Sky's defensive MVP in 1974. Safety Greg Anderson was named first team All-Big Sky in 1976, the only UM player (to date) named to the first team three times.

Swarthout resigned his duties as athletic director in '75, and track and cross country coach Harley Lewis was named acting athletic director, a position he held for 14 years. Swarthout retired after the 1975

season and Gene Carlson took over.

Lineman Guy Bingham and tailback Rocky Klever (UM's all-time rusher) were two of the stars in the late 70's.

1980-Present: In 1981, coach Larry Donovan guided UM to a 7-3 mark, the fifth best record to date in school history. UM defeated eventual national champion Idaho State, 24-21, and lost each of its last two games by just one point.

UM won its third Big Sky title in history in 1982, advancing to the Division I-AA national playoffs for the first time. Standouts were QB Marty Mornhinweg, tailback Greg Iseman, tight end Brian Salonen and linebacker Ben Kiefer. Salonen was named to several All-American teams and became the seventh (and last) Grizzly player to play in the East-West Shrine Game.

The "Don Read Era" began in 1986, as did the opening of Washington-Grizzly Stadium.

Missoula entrepreneur Dennis R. Washington gave the largest gift in Montana history -- \$1 million, helping to make the stadium a reality. (Harley Lewis and former UM President Neil S. Bucklew and others were also instrumental in the completion of the stadium).

Montana played its first game in Washington-Grizzly Stadium on October 18, 1986, and overcame a 31-21 fourth-quarter deficit to defeat Idaho State, 38-31. Griz QB Brent Pease set a school record with 36 completions and tied his own record with five touchdown passes.

Bob Beers

Grady Bennett

Montana's 1989 team won a school-record 11 games (UM went 11-3), advancing to the I-AA semi-final game. Also in '89, UM hosted playoff games for the first time in school history, beating Jackson State (48-7) and Eastern Illinois (25-19). (It was UM's second straight trip to the playoffs, as they went 8-4 in 1988, earning an at-large bid).

Safety Tim Hauck was named the Big Sky's Defensive Player of the Year in 1988 and 1989, and in '89 was one of 10 finalists for the Payton Award, given to the Division I-AA Player of the Year.

During Read's seven years as head mentor, UM has set numerous individual and team records, and had stars like all-time passer, Grady Bennett; all-time receiver, Mike Trevathan; and all-time scorer, Kirk Duce; as well as guard Kirk Scrafford, halfback/punter Jody Farmer, receiver Matt Clark, and receiver/punter Mike Rice.

Read's teams have had seven straight winning seasons, and have won seven games in-a-row over the Bobcats, both of which are the longest streaks in school history.

EDITOR'S NOTE: George H. Dahlberg's "Red Book" was the primary source for the "Grizzly Gridiron" section of the Centennial edition of the Grizzly Yearbook. A special thanks to "Jiggs" for his hard work and years of dedication and research, which provides myself and others a comprehensive look at the history of University of Montana athletics.
-- Dave Guffey, Grizzly Sports Information

◀ 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.

1993 GRIZZLY SCHEDULE

Sept. 4	SOUTH DAKOTA STATE	1:35 p.m.
Sept. 11	at Oregon	2:00 p.m.
Sept. 18	IDAHO STATE*	12:00 p.m.
Sept. 25	at Eastern Washington*	2:05 p.m.
Oct. 2	BOISE STATE* (Homecoming)	1:35 p.m.
Oct. 9	WEBER STATE*	12:00 p.m.
Oct. 16	at Northern Arizona*	7:05 p.m.
Oct. 23	JACKSONVILLE STATE	1:35 p.m.
Oct. 30	CAL STATE-SACRAMENTO	1:35 p.m.
Nov. 6	at Idaho*	2:05 p.m.
Nov. 13	at Montana State*	12:05 p.m.

UPPER CASE INDICATES HOME GAME

ALL TIMES MOUNTAIN

*Big Sky Conference Game

