

HEALTH
IS THE FIRST
OF ALL LIBERTIES

SPORTS

Bob Antonick
Guard

Don Gerlinger
End

Gene Carlson
Half Back

1952

UTAH STATE 7—MONTANA 0

Under the illuminating lights of Dornblazer field, the first Skyline Conference contest of the 1952 football season was played between Utah State and the University of Montana. Although school's start was scheduled a week later, many MSU students attended the game to see the Grizzlies actually better Utah State in total yards 173-166 and in first downs 10-8 only to lose in the all important points' department 0-7. While the first half was dominated by Montana, the second was played on more even terms except for the Utah State march in the third period that was culminated by Del Ray Campbell's touchdown. The line play of Jim Murray and the punting of Bud Bellis greatly improved the Montana cause as they did throughout the season.

WYOMING 14—MONTANA 0

The University of Wyoming was Montana's next obstacle. The Grizzlies traveled east to Laramie to (in the words of Greeley) "go west", but the Cowpokes hadn't the right meaning of this phrase as proved in the treatment of their guests. This game proved the main inadequacy of Montana: the impotence of its offense. Although strict Grizzly line play stopped Wyoming's two great backs, Spaulding and Geldien, two pass plays covered the necessary distance. The fumble played a destined part in the Grizzlies' thrust.

These two game losses that could have been decided either way were bitter disappointments to Montana, and the difficult task of re-building morale fell heavily on the shoulders of Coach Chinske. Regardless of the losses the Grizzlies were far from thought of as being the conference "push-overs."

Eddie Chinske
Head Coach

Bob Lamley
Tackle

John Zeger
Line Coach

Hal Maus
End

Frank Milburn
Assistant Coach

Fred Mirchoff
Full-back

Mel Ingram
Guard

Gordon Jones
Tackle

Bo Laird
Half-back

FOOTBALL

BRIGHAM YOUNG 28—MONTANA 7

Amidst Homecoming celebrities and celebrations, the Grizzlies entertained Brigham Young University for both teams' third conference game. Spectators were treated to a close, though somewhat disappointing game for the first three quarters. The Grizzlies swatted the Cougars around like house cats but just couldn't muster enough to cross the final white stripe. Montana outrushed the boys from Provo by 2-1, but unfortunately the score was a reverse of this. Aside from all the pitfalls, the sun wasn't the only bright spot on this day of Homecoming—Hal Gompf scored Montana's first touchdown of the season with a little more than four minutes left in the game.

DENVER 7—MONTANA 17

Feelings in the "Mile High" city of Denver must have been low after the revenging Grizzlies somewhat atoned for their embarrassing loss of the previous year to the Pioneers. Montana wasted no time in driving to their first touchdown as Dean Brott threw on a pass. Denver tied the score at 7-7 in the fourth canto. At this point Don Gerlinger entered to kick a 28-yard field goal which proved to add the winning points. Minutes later Bob Dantic broke loose for 20 yards and the game's final touchdown. Specialist Gerlinger again converted.

Jim Murray
Tackle

Noseby Rhinehart
Trainer

Dick Pinsoneault
End

Bob Luoma
Manager

Dick Shadoan
Quarter-back

Hal Maus
Captain

Jim Murray
Outstanding Player

Ed Anderson

Jim Burke

Bob Graves

Marlyn Jensen

OREGON 14—MONTANA 14

The Grizzlies flew to Eugene to play the University of Oregon Webfeet in one of the season's most exciting games. Big Bo Laird scored the game's first touchdown to put Montana in the lead; but Shaw, Oregon's great passer, threw two scoring passes to put the Webfeet out in front 14-7. Late in the last quarter Dick Heath threw Montana's only completed pass of the afternoon to Dean Bratt for the tying touchdown. Seconds later Don Gerlinger missed an attempted field goal. Captain Hal Maus and Jim Murray showed well for Montana along with the superb punting of Bellis.

May I have the next dance?

MONTANA STATE 12—MONTANA 35

From over the mountains came the Bobcats eager to engage the Grizzly Bear in their annual encounter. At game's opening the eager Bobcats scored first blood against a seemingly overconfident Grizzly squad. By the finale the Bobcats were subdued per se, by Murdo Campbell who threw two touchdown passes to Ed Anderson and Fred Mirchoff, and ran 33 yards for another score. Dean Bratt advanced his season's scoring total by driving for the Grizzly's first points. While Bob Antonick played the part of Gibraltar in the middle of the line, linebacker Murray ran an interception into scoring territory.

COLORADO A & M 41—MONTANA 0

Two Colorado Aggies, Don Burroughs and Alex Burl, were fleet with the pigskin to outpass and outrun the Silvertips in a clash at Fort Collins. Bratt and Dantic won the majority of the 56 yards gained by the Grizzlies.

Jim Wilson

Don Bratt

Dean Bratt

Murdo Campbell

Don Orlich

Joe Roberts

Bob Stewart

Chet Swearingen

IDAHO 27—MONTANA 0

Montana's hopes for spoiling the Vandals Homecoming exercises were nil as Idaho outfought and outplayed the Grizzlies. The squad from the potato state could do no wrong as they took advantage of blocked kicks and fumbles to score four touchdowns while keeping the Grizzlies pointless.

SAN JOSE STATE 39—MONTANA 20

Faced with the nearly impossible task of erasing a 39-0 half-time deficit at the Spartans' home in San Jose, the Grizzlies fought to three touchdowns in the second half, holding the sons of Sparta scoreless. San Jose, sporting the best offense in the nation, had their hands full in the second division as Dantic scored, followed by Brott's two touchdowns.

NEW MEXICO 12—MONTANA 6

Albuquerque was the site of one of the better defensive conference games of the year when two teams met that were not exactly noted for dazzling offense. Montana, playing a definitely underdog role due to the Lobos 3-0 conquest of the Colorado Aggies, was again plagued by "breaks", the major one being a blocked punt. Fred Mirchoff scored from the five-yard line to be one of the few conference players to do such a feat against the Lobos this year. The dopesters did miss one prophecy, however, that of a possible kicking duel between conversionists, Mike Prokopiak of New Mexico and the Grizzlies' Don Gerlinger. Prokopiak missed his first of the season and Gerlinger's lone attempt was his only miss in the conference.

No, you take it!

Bob Crumley

Bob Dantic

Joe DeLuca

Owen Deuchler

HAL GOMPF

BILLY GUE

DICK HEATH

DICK LINDSAY

DON LITTLE

FRANK NICKEL

GEORGE SAMUELSON

ED STOCKING

THUS, Montana ended the season with a record of two wins, one tie, and seven losses. Statistic totals were much closer, however, as the Grizzlies earned 121 first downs to their opponents 140 and were out-rushed by a mere 1707 yards to 1671. Bud Bellis, Grizzly punter, led the conference with a 40.7 yard average while Bo Laird and Bob Dantic played sixth and ninth, respectively, in rushing offense. Gene Carlson and Murdo Campbell earned conference honors as they were eighth and ninth in punt returning. Campbell also placed eighth in the passing department. Dean Brott was the top Grizzly scorer with 30 points to garner a seventh place ranking in the conference.

Opponent	Mont.	Place
Sept. 20 Utah State	7 0	Missoula
Sept. 27 Wyoming	14 0	Laramie
Oct. 4 Brigham Young	28 7	Missoula
Oct. 11 Denver	7 17	Denver
Oct. 18 Colorado AGM	41 0	Fort Collins
Oct. 25 Oregon	14 14	Eugene
Nov. 1 Montana State	12 35	Missoula
Nov. 8 Idaho	27 0	Moscow
Nov. 14 San Jose State	39 20	San Jose
Nov. 22 New Mexico	12 6	Albuquerque

Burly Grizzlies move in on hapless Bobcat

BASKETBALL

Front row: Rich Johnson, Ed Anderson, Co-Captains Jack Luckman and Chuck Davis, Pat Curran and Bill Kahn. **Second row:** Don Welch, Don Chaney, Ed Fine, Jack Coppedge and Jim McNaney. **Back row:** Steve Sanders, manager; Dick Trinastich, George Samuelson, Dale Johnson and Coach George Dahlberg.

Chuck Davis
Total points—437
Most Valuable
Player Award
2nd Team All-
Skyline
Co-captain

Jack Luckman
Total points—158
Co-sharer of Best
Defensive Player
Award
Co-captain

Jack Coppedge
Total points—47

Dale Johnson
Total points—181

Jim McNaney
Total points—10

COMMENCING THE SEASON with a squad of unknown ability, Coach George Dahlberg tutored the 1953 Grizzly basketball team through a hard but successful year of Skyline Eight basketball competition. Because the 1954 games will mark the opening of the new Field House, this proved to be the last season in which Montana "fives" played in the old Men's Gym. Almost as a passing gesture, the old Men's Gym provided a loyal homeground for the Silvertips to whittle opposing Titans down to a pliable size. On their home court the Montanans best Utah, Utah State (winner of the Madison Square Garden Invitational tournament which features such teams as LaSalle and N.Y.U.), Washington State, Brigham Young, Denver, New Mexico, Colorado A&M, and Montana State. They lost only one game to the Cowpokes of Wyoming.

The Grizzlies performed at a high degree of efficiency plus determination in establishing a season's record of fourteen wins and eleven losses while earning fourth place rank in the Skyline Conference with six wins, and eight losses. Such individual stars as high scoring Chuck Davis (Most Valuable Player), Jack Luckman (co-sharer of Best Defensive Player Award), Dale Johnson, Jack Coppedge, and Jim McNaney are lost through graduation.

High-point man Chuck Davis scores against Cougars

TEAM RECORDS

- Most points in one game—1946, 103 points against Gonzaga
- Best average for season—1950, 77.4 points for 31 games
- Most points for season—1950, 2400 points
- Most wins in one season—1950, 27 games
- Most successive wins—1942, 13 games
- Best FT percentage—1953, .626%
- Most FT in one season—1953, 580
- Best win percentage—1950, .871%
- Most FT in one season—1953, 34 against Wyoming
- Best FG percentage in one game—1951, .536% against Portland
- Best FG percentage for one year—1950, .337%

Coach George Dahlberg

WASHINGTON STATE	71	MONTANA 78	Pullman, Wash.
IDAHO UNIVERSITY	70	MONTANA 50	Moscow, Idaho
GONZAGA UNIVERSITY	75	MONTANA 69	Kalispell
GONZAGA UNIVERSITY	75	MONTANA 89	Butte
WASHINGTON STATE	52	MONTANA 64	Butte
WASHINGTON STATE	61	MONTANA 85	Missoula
MSC	55	MONTANA 77	Butte
*COLORADO A&M	93	MONTANA 86	Ft. Collins, Colo.
*WYOMING UNIVERSITY	79	MONTANA 65	Laramie, Wyo.
*BRIGHAM YOUNG UNIV.	51	MONTANA 56	Missoula
*UTAH UNIVERSITY	72	MONTANA 83	Missoula
MSC	71	MONTANA 84	Missoula
MSC	68	MONTANA 69	Missoula
*BRIGHAM YOUNG UNIV.	91	MONTANA 56	Provo, Utah
*UTAH UNIVERSITY	68	MONTANA 53	Salt Lake City, Utah
*UTAH STATE COLLEGE	87	MONTANA 78	Logan, Utah
*DENVER UNIVERSITY	57	MONTANA 74	Missoula
*NEW MEXICO UNIV.	70	MONTANA 78	Missoula
*COLORADO A&M	66	MONTANA 68	Missoula
*WYOMING UNIVERSITY	69	MONTANA 60	Missoula
*NEW MEXICO UNIV.	70	MONTANA 63	Albuquerque, N. M.
*DENVER UNIVERSITY	69	MONTANA 62	Denver, Colo.
MSC	66	MONTANA 60	Bozeman
MSC	66	MONTANA 69	Bozeman
*UTAH STATE COLLEGE	61	MONTANA 76	Missoula

*Conference games.

Ed Anderson
Total Points—316
Honorable Mention
All-Skyline

Pat Curran
Total Points—77

Ed Fine
Total Points—85

Rich Johnson
Total Points—254
Co-Share of Best
Defensive Player
Award

George Samuelson
Total Points—31

Dick Trinastich
Total Points—131

Steve Sanders
Manager

INDIVIDUAL MSU BASKETBALL RECORDS

Most points scored in one game:
Robert Cope, 40, 1948—Opponent: Gonzaga University

Most points scored in one season:
Robert Cope, 701, 1950.

Individual game average record:
Robert Cope, 22.6 for 31 games, 1950.

Total scores:
Robert Cope 1808, 1947-50.

Total free throw points in one season:
Charles Davis, 159, 1953.

Total free throw points:
Robert Cope, 452, 1947-50.

Best percentage of free throws:
Richard Carstensen, .711%, 1947-50.

Individual best percentage of free throws:
Henry Dahmer, .793%, 1942.

Individual free throw points in one game:
Robert Cope, 14. Opponent: Gonzaga 1948.
James Graham, 14. Opponent: Nevada 1948.

Best field goal percentage in one year:
Pat Curran, .48%, 1953.

Best field goal percentage for entire varsity competition:
Jack Luckman, .420%, 1951-53.

Del Mulkey, Dick Solberg, Lew Penwell, Roy Ruana, and Cliff Wordal.
Not pictured, Paul Maxwell.

SKIING

One of the most enthusiastic sport groups on campus, the Ski team set out to prove their worth in representing the University in several contests which featured top-flight skiers. While competing in the Denver Invitational, the Ski squad earned seventh place honors; and at the Northern Division Invitational at Kimberly, British Columbia, the team ranked sixth among some of the nation's best skiers. In a duel meet with our country cousins from Bozeman, MSU was defeated by the slim margin of 394 to 387. 1953 marks a year of progress for the Montana Ski Team.

MINOR SPORTS

Jack Daniels, Captain; Bob Moore, Coach John Zeger, Antone Hollinger and Fred Carl.

Under the leadership of Coach John Zeger, the Montana Swimming team competed in two triangular meets and the Skyline Conference meet. Using mainly a three man squad consisting of Captain Jack Daniels, Bob Moore and Fred Carl, the Silvertip Swim squad gained a fourth place at the Conference meet by accumulating five third places plus a first in the 100-yard backstroke by Daniels. Others accounting for points were Moore in the 50-yard free style and Carl in the 100 and 220-yard free style.

SWIMMING

(Minor Sports continued on 174)

M CLUB BOXING TOURNAMENT

Dedicated to Billy Merritt, former MSU student who was killed in Korea, the M Club staged its annual boxing tournament for a capacity crowd. Eager fight fans came in anticipation of exciting bouts. Nearly all were satisfied since most of the boxers were evenly-matched, spirited, and clean fighters. Most pugilists on the card were from the University, some from Missoula High, and several from the Ronan boxing contingent. Phi Delta Theta took the team trophy and George Tarrant won the Merritt Memorial Award as the tournament outstanding boxer.

WINNERS

Gary Carter, 140 lbs.
Floyd Pidealue, 142 lbs.
Chellis Newgard, 146 lbs.
Stev Sullivan, 152 lbs.
Bill Kaiserman, 174 lbs.
Jack Skahan, 180 lbs.
George Tarrant, 160 lbs.
Vern Snyder, 116 lbs.
Skip Buck, 151 lbs.
Joe DeLuca, 190 lbs.
Don Bissell, 174 lbs.
Henry Camel, 158 lbs.

OPPONENTS

Bob Lawrence, 140 lbs.
Kim Nelson, 148 lbs.
Clint Humble, 150 lbs.
Del Rood, 152 lbs.
Maury Lokensgard, 175 lbs.
Wally Berard, 175 lbs.
Marty Behner, 160 lbs.
Eddie Lockett, 118 lbs.
Bob Shatz, 155 lbs.
Del Swerdfeger, 185 lbs.
Ken Duffy, 174 lbs.
Jerry Bawlin, 160 lbs.

Don Pachico and Ron Snyder fought to a draw.

Top: Maury Lokensgard accepts team trophy for the Phi Deltas from Bob Graves.

Bottom: George "Pugger" Tarrant receives the first Billy Merritt Memorial Award as the outstanding fighter for 1953.

Behner bows to Tarrant's gloves.

Kaiserman lands the winning blow.

Oooooooooooooo!

Front row: George Tarrant, Rich Johnson, Ray Dunn, Doug Delaney, Captain Leon Connor, Don Halverson, Don Archibald, Floyd Smith, and Skip Weissar. **Back row:** Ed Stocking, Don Bissell, Bob Hudson, Jack Luckman, Marv Reynolds, John Helterline, Walt Lanner, Don Brant, Hal Utsond, and coach Harry Adams.

Predicted to lose their first meet to Brigham Young by several points, the Grizzly trackmen over-ran all expectancies to easily win 73-58. This victory presented a glimpse of things to come as the underdog Montana speedsters continued throughout the season to overthrow predictions.

Coach Harry Adams did his usual fine job of extending individuals' remote possibilities into actual point-winning performances. Evidence of his work showed in the running of Don Brant (edged out in a photo finish by Burl of Colorado AGM at the Conference meet at 9.5 seconds), the hurdling of Dick Lindsay, the javelin throwing of freshman Hal Utsond, and the high jumping of freshman, Ray Dunn. These more or less "unexpected" point-winners with the reliable services of Leon Connor, Mick Luckman, Marv Reynolds, and Bob Beach produced a first place in the Western Division of the Skyline and a third place at the Conference meet.

Coach Harry Adams

Capt. Connor leads his teammates in 440-yard time trials.

TRACK

Don Halvorson **Bob Hudson**
 Event: Half mile Event: Broad jump
 Best mark: 1:59.5 Best mark: 22' 10 3/4"
 Total points: 12 Total points: 23

Western Division Meet

Montana 57 5/6
 Brigham Young University 52 1/3
 University of Utah 37 1/3
 Utah State College 19 1/2

Skyline Conference Meet

Colorado AGM 62
 University of Utah 47 1/2
 Montana 42
 Brigham Young University 34 2/3
 University of Wyoming 20 1/2
 Utah State 15
 New Mexico University 2 1/3
 University of Denver 1

Don Archibald
 Events: 440 and relay
 Best mark: 50.4 sec. in 440

Bob Beach
 Events: Shot and Discus
 Best marks: 47' 1 1/2"—shot
 137' 6"—discus
 Total points: 21

Don Bissell
 Event: 440
 Best mark: 51.4 sec.

Don Brant
 Events: 100 and 220
 Best marks: 9.6 sec. in 100
 21 sec. in 220
 Total points: 50

Doug Delaney
 Event: Pole vault
 Best mark: 12' 5"

Ray Dunn
 Event: High jump
 Best mark: 6' 4"

Jack Luckman
 Events: Shot, discus, and
 broadjump
 Best marks: 48' 5"—shot
 139' 2"—discus
 22' 8 1/2"—broadjump
 Total points: 30

Marv Reynolds
 Events: 440, 880, and relay
 Best marks: 49.4 in 440
 2:00.8 in 880
 Total points: 19

Floyd Smith
 Event: 440 and relay
 Best mark: 51 sec.

Ed Stocking
 Event: Javelin
 Best mark: 180' 9"

George Tarrant
 Event: Pole vault
 Best mark: 12' 6"
 Total points: 14

Hal Utsond
 Event: Javelin & broadjump
 Best marks: 192' 1"—
 javelin
 23' 1 3/4"—broadjump
 Total points: 31

Dual Track Meet Results

BYU 58 Montana 73
 Utah State 38 1/3 Montana 92 2/3
 U. of Utah 81 1/2 Montana 49 1/2
 MSC 31 Montana 102

Dick Lindsay **Walt Lonner**
 Event: High and low hurdles Event: 440
 Best marks: 14.7 sec. Best mark: 49.8 sec.
 25 sec. Total points: 17
 Total points: 33

Bill Rife sets new University record at 4:17 against Brigham Young. Rife earned a total of 51 points this season to lead all scorers. Besides his new mile record he set the two-mile record at 9:28.2.

MSU RECORDS

100-yard	Jack Emigh	9.6	1938
200-yard	Jack Emigh	20.7	1938
440-yard	Jack Emigh	48.0	1939
880-yard	Mike Fleming	55.9	1951
One mile	Bill Rife	4.17	1953
Two mile	Bill Rife	9:28.2	1953
Relay	Murphy, Veland, Eiselein, Emigh	3:16.8	1939
Shot	Jack Luckman	48.5	1951
Discuss	Dick Doyle	171' 5"	1950
High jump	Roy Dunn	6' 4"	1953
Broad jump	Joe Luckman	23' 5 3/8"	1950
High hurdles	Dan Yovetich	14.5	1947
Low hurdles	Dan Yovetich	23.5	1947
Pole vault	Jim Mayes	12' 11 1/2"	1949
Javelin	Frietz Krieger	199' 4"	1942

These men (left) broke the conference relay record.

DIVISION CHAMPS

Brant	100-yard	9.7
Brant	220-yard	21.0
Rife	Mile	4:17.7 (Conf. Record)
Utsond	Broad jump	23' 1 3/4"
Tarrant	Pole vault	12' 6"
Smith	Mile relay	3:20.5 (Conf. Record)
Reynolds		
Archibald		
Conner		

CONFERENCE CHAMPS

Luckman	Shot put	48' 4 1/2"
Utsond	Javelin	192' 1"

Hewett

Just a crazy mixed up kid!

Captain Leon Connor

Front row: Manager Bill Campbell, Don Nicol, Carl Rohnke, Sam Davis, Jim Graff, Co-Captain Don Olson, Clint Humble, and Dale Kisling. **Back row:** Ed Anderson, Clare Johnston, Chet Swearingen, Dick Hansen, Co-Captain Gene Carlson, Jim Murray, Dallas Roots, and Don Clark. **Missing**—Roger Marshall.

BASEBALL

GENERAL MILBURN PILOTED the Montana baseball nine to a tie for second place in the western division of Skyline play. In gaining a seven win-five loss record in Skyline competition, the Grizzlies split their series with Utah and Brigham Young and won three of four from Utah State. The Silvertips took all games outside of Conference play except for a twelve-inning five to five tie with the Bonner Lumberjacks. Renewing an old baseball rivalry with the Bobcats from Bozeman brought about the usual result: a four-game sweep.

Pitcher and Co-Captain Gene Carlson signed a professional contract with the New York Yankees and farmed out with Boise of the Pioneer League.

Frank W. Milburn, Coach

Top: Utah out by a stride
and a half.

Bottom: Strike three!

Manager Bill Campbell

PITCHING

Name	W	L	IP	SO	BB	H	R
Carlson	5	1	57	53	26	43	31
Hansen	5	1	57	48	15	54	29
Marshall	1	2	21	18	15	23	22
Johnston	1	1	12	4	8	15	11
Roots	1	0	9	88	2	10	11
Totals	13	5	156	131	66	145	104

(W-Wins, L-Losses, IP-Innings Pitched, SO-Strike-Outs,

BB-Bases on Balls, H-Hits, and R-Runs.)

Ed Anderson

Co-Captain
Gene Carlson

Don Clark

Sam Davis

Jim Graff

Dick Hansen

Clint Humble

Clare Johnston

Dale Kisling

Roger Marshall

BATTING

Name	AB	HR	AVE.
Anderson	78	33	.423
Carlson	62	24	.387
Hansen	29	9	.310
Olson	79	23	.291
Murray	76	22	.290
Nicol	62	17	.274
Clark	66	16	.242
Rohnke	71	17	.240
Humble	54	13	.240
Davis	25	4	.160
Marshall	7	1	.143
Swearingen	9	1	.111
Kisling	3	1	.333
Roots	4	1	.250
Johnston	3	0	.000
Graff	2	0	.000
Totals	630	181	.287

SEASON'S RESULTS

Montana	Opponent	Score
2	Brigham Young	12
6	Brigham Young	2
8	Utah University	6
6	Utah University	21
11	Utah State	8
11	Utah State	8
1	Utah University	3
6	Utah University	0
7	Brigham Young	5
2	Brigham Young	9
1	Utah State	6
4	Utah State	3
5	Gonzaga	3
5	Gonzaga	3
23	Montana State	3
3	Montana State	2
6	Montana State	4
11	Montana State	5
11	Lumberjacks	2
11	Lumberjacks	0
6	Lumberjacks	5
5	Lumberjacks	5

Jim Murray

Don Nicol

Co-Captain

Don Olson

Dallas Roots

Carl Rohnke

Chet Swearingen

Jim Ryan, Dick Crist, and Dick Fletcher. Not pictured, Pete Densmore, Park Densmore, Dick Solberg, and Coach Moody.

(Continued from Page 166)

TENNIS

PRACTICING IN BRIEF PERIODS between the rains, the racket men of MSU prepared for an extensive schedule of Skyline meets. Coach Moody had to cope with one of the more wet springs in Missoula but still rounded out a team that placed fifth in the Conference.

MORE MINOR SPORTS

ALTHOUGH WEAK IN DUAL MEETS

(four won and five lost) the Montana Golf team scored when most needed to place second at the Northwest Invitational meet at Moscow, Idaho, and tie for second in the Conference. Doctor Barnett was the able teacher of the nearly all-senior squad.

GOLF

Charles Davis, Don Welch, Lee Williams, Bob Williams and Coach Barnett.

Front row: Bill W. Rife and Don Schessler. **Back row:** Fran Power, Adviser Sgt. Milton C. Hansen, James A. Pfusch, and Charles T. Coston.

AGAIN SUPPORTING ONE OF THE BEST RECORDS in Montana's 1952-53 sports year the Rifle team posted scores of 75 won and eleven lost in dual and triangular meets. In Hearst team competition, the Montana team under the coaching of Sgt. M. C. Hansen placed first in the Sixth Army Area and fourth in the nation. There were approximately 1,500 teams participating in this tournament.

Carl O'Loughlin
Equipment Manager

Paul Chumrau
Athletic Business Manager

Ross Miller
Publicity Director

General Frank W. Milburn
Athletic Director

SIGMA CHI

BY VIRTUE of placing first or second in most of the sports divisions, the Sigma Chis took the Intramural trophy with 2,750 points over the Phi Deltas. Sigma Chi placed first in volleyball, horseshoes, swimming, and tennis.

INTRA-

Front row: Lee Williams, Ed Overturf, Dick Shadoan, and Jim Wilson. **Second row:** Dick Lillie, Tom Tidyman, Rollie Grotte, Jack Streeter, Bob Williams, and Fran Power.

Third row: Neil Hunter, Hank Henline, Holly McCrea, Stev Tanner, Bill Stong, and Dave Crossman. **Fourth row:** Jack Fahey, Jerry Smith, Bob Potter, Kim Nelson, and Royce Mathews. **Back row:** Rodger Hageman, Don Clark, Jack Tidyman, and Bill McMaster.

	Touchball	Volleyball	Horseshoes	Bowling	Basketball
ATO	330		130		240
Forestry Club	410	235			290
Jumbo Hall	370				370
Sooners		265			500
PDT	450	280	170	290	450
PSK	330	265		240	290
SAE	500	215		265	450
Ski Club					320
Sigma Chi	480	300	200	280	480
Sigma Nu	450	250		265	410
SPE	410	235	130	230	340
South Hall	290				410
Theta Chi	370	215	170	250	370
Law School				300	

SIGMA ALPHA EPSILON

A LARGE, FAST TEAM from the Sigma Alpha Epsilon house continued through the touchball season and play-offs to emerge undefeated and achieve the year's first major trophy.

Front row: Vince Kovacich, Dick Hansen, and Jim Winters.

Back row: Ron Faust, Marsh Murray, Bob Hudson, Fred Molton, Don Welch, Ted Cogswell, and George Paul.

SOONERS

COMPRISED MAINLY of lettermen from various sports, the Sooners pulled the major upset of the year when in the final games of the basketball tournament they beat the SAE's and the SN's to receive a well-earned trophy.

Front row: Bob Stewart, Howard Burke, and Neil Hunter.

Standing: Gordon Jones, Bob Antonick, Jim Burke, and Don Orlich.

MURAL

	Swimming	Track	Tennis	Golf	Softball	Total
ATO	260	240	280		380	1562
Forestry Club	290				340	1295
Jumbo Hall....			255		500	1150
Sooners						660
PDT	280	300	290	200	460	2657
PSK					280	1895
SAE	240	250		185	480	2380
Ski Club						320
Sigma Chi	300	280	300	195	440	2750
Sigma Nu	270	220		190	400	2225
SPE		230	255		340	1922
South Hall					280	955
Theta Chi	250	270	270		340	2315
Law School						300

Front row: Jim Eackland, Neil Eliason, Bill McNutt, Murrill Alling, and Joe Ward. **Standing:** Allen Bradshaw, John Dorsett, Jerry Murphy, Jack Zygmund, Lynn Colvert, Bob Murray, and Harl Hass.

JUMBO HALL

CONTINUING THROUGH a hard season of intramural and non-intramural games, the "Black Sox" were undefeated in sixteen contests. The last two wins were won by home runs in the playoffs against the Phi Delt's and SAE's.

George Cross
Intramural
Director

"M" CLUB

MEN'S VARSITY LETTERMEN'S CLUB

OFFICERS:
 President
 Don Clark
 Vice President
 George Tarrant
 Finance
 Sam Davis
 Secretary
 Don Olson

TOP PICTURE

BACK ROW: Bob Williams, Don Enebo, Don Welch, Dick Lindsay, Don Olson, Hal Snippen, George Tarrant.

MIDDLE ROW: Dick Trinastich, George Samuelson, Gordon Jones, Bob Graves, Lee Williams, Ed Stocking, Jim McNaney, Jack Streeter.

BOTTOM ROW: Rodger Marshall, Hal Maus, Jim Murray, Don Gerlinger, Bob Stewart, Jim Wilson.

BOTTOM PICTURE

BACK ROW: Rich Gunlikson, Jim Haslip, Marlyn Jensen, Bob Hudson, Pete Densmore, Don Little, Joe DeLuca.

MIDDLE ROW: Bill Gue, Sam Davis, Don Brant, Park Densmore, Don Clark, Jim Burke, Murdo Campbell.

BOTTOM ROW: Jack Coppedge, Gene Carlson, Bob Antonick, Dick Hansen, Bob Lamley, Leon Conner.

NOT PICTURED: Bob Beach, Ed Anderson, Dick Shadoan, Joe Roberts, Frank Nickel, Dick Moomaw, Chuck Davis, Mel Ingram, Bill McMaster, Dean Brott, Chet Swearingen, Owen Deuchler, Bob Dantic, Dick Pinsoneault, Don Orlich.

WOMEN'S "M" CLUB

BACK ROW: Eileen Polk, Marian Nelson, Beryl Handford, Jary Nelson, Reba Turnquist.
MIDDLE ROW: Ruth Reiquam, Bev York, Jeanne Shreeve, Marvis Corin, Pat Wordal.
BOTTOM ROW: Donna Bar, Willa Rosean, Mary Riley.
NOT PICTURED: Susan Kuehn, Maxine Bellis.

WOMEN'S ATHLETIC HONORARY

OFFICERS:

President
Willa Rosean

Vice President
Donna Bar

Secretary-Treasurer
Mary Riley

WOMEN'S ATHLETIC ASSOCIATION

WAA REPRESENTATIVES

BACK ROW: Willa Rosean, Lynn Hughes, Bev York, Mary Swearinsen, Pat Turrell, Rosemary Laine, Jerry Holland, Jane Baier, Arlene Holland.
MIDDLE ROW: Ruth Reiquam, Margaret Montague, Carol Grandy, Jane Law, Marvis Corin, Jary Nelson, Nonie Brown, Betty Barbee.
BOTTOM ROW: Kenette Kenison, Deanne Thorstad, Beryl Handford, Reba Turnquist, Peg Toffe.
NOT PICTURED: Donna Bar, Marian Nelson, Sue Wiley, Nan Hubbard.

OFFICERS: President, Beryl Handford; Secretary, Kenette Kenison; Treasurer, Peg Toffe.

NEW HALL

For the third consecutive year New hall copped the volleyball championship undefeated. In their final game with the Independents Mary Riley, Faith Kreider, and Dorothy Ricketts were high scorers winning their laurels 25-20.

FRONT ROW: Mary Riley, Faith Kreider, and Willa Rosean.
BACK ROW: Shirlee Moran, Dorothy Ricketts, Beryl Handford, and Lynn Hughes.

INDEPENDENTS

After two games to determine women's basketball championship, the Independents emerged victorious over New hall with a score of 19-18. Earlier the teams tied 20-all, thus necessitating the second game. Sue Blake and Mary Riley tied for scoring honors with 15 points each.

FRONT ROW: Shirley Linden and Pat Turrell.
BACK ROW: Glenda Zimmerman, Sue Blake, Alice Stock and Willa Andreasen.

WOMEN'S INTRAMURAL

Peggy Ask did a swell job of officiating throughout the basketball season. Recognize any of the feet in the background?

DELTA DELTA DELTA

Upsetting undefeated Sigma Kappa 6-5, the Tri-Delts took the softball championship for 1953. Caryl Wickes scored the winning run on a Sigma Kappa error.

FRONT ROW: Shirley Perrine, Jane Baier, and Kenette Kenison.
SECOND ROW: Betty Elmore and Audrey Johnson.
BACK ROW: Jean'ne Shreeve, Gerry Mitchell, and Catherine Carruthers.

CHEER LEADERS

Reducing the number of cheerleaders to four, Traditions board elected these peppy freshmen women to lead the students through school songs and yells.

Mae Behner, DiAnne Stephens, Eleanor Fox, and JoAnn LaDuke.

VICTORY BOOSTERS

Leaders: Armond Pepe, Roberta Atkinson, and Nancy Schilling.

GRIZZLY GROWLERS

Peppy freshmen were newly organized to promote lagging school spirit at MSU. Sitting in a block at the games, they lent their enthusiasm and voices to the cheerleaders gallant efforts.

A Q U A M A I D S

**WOMEN'S
SWIMMING
HONORARY**

BACK ROW: Glenda Zimmerman Marilyn Hardenburgh, Carol Anderson, Carolyn Porter, Helen Ring, Helen Aune, Diane Hollingsworth.

ROW FOUR: Eileen Polk, Judy Adams, JoMae Chase, Mae Behner, Pat Thomas, Lillian Parkin, Diana Penwell.

ROW THREE: Ruth Reiquam, Paula MacMillan, Rosie Laing, Dorothy LaZarus, Betty Rucker, Tina Stohr, Nancy Wise.

ROW TWO: Nancy Brodie, Gwen Gholson, Mary Calvert, Gerene Wilson, Phyllis Kind, Ann Stephenson

BOTTOM ROW: Betty Barbee, Georgiana Coppedge, Virginia VanHorne, Dorcas Snyder, Gayle MacDonald.

NOT PICTURED: Marda Bruegemann, Pat Wordal.

OFFICERS: President—Mary Calvert, Vice-Pres.—Phyllis Kind, Sec.—Treas.—Gerene Wilson.

Instructor Deanne Thorsrud helps Eileen Polk plan pageant swimming patterns while Helen Ring acts as "guinea fish." Gerene Wilson and Gwen Gholson patiently wait their turn.

Clad in purple bathing suits, pensive Aquamaids gaze at white gardenias while tantalized audiences listen to strains of Deep Purple. This was one of the many numbers that pleased capacity crowds attending this year's annual pageant.

