

25 ¢

1958 FOOTBALL

South Dakota State College

AL BRESKE
co-captain

MERLIN NEWMAN
co-captain

FOOTBALL FORECAS

schedules

	DRAKE	MAR- QUETTE	MONT. STATE	AUG.	N.D. U.	S.D. U.	N.D. STATE	MORN.	IOWA TEACH.
Sept. 13	S.D.S.C. BROOKIN'S			WAYNE TEACHERS		S.E. MO.	CON- CORDIA	Gen. MO.	BRAD- LEY
Sept. 20	IOWA STATE	S.D.S.C. MILW.	N.D.U	N.D. STATE	MONT. STATE	N.W. MO.	AUG.	OMAHA U.	MANKATO STATE
Sept. 27	COL. STATE U.		S.D.S.C. BOZEMAN	S.D.U.	MORN.	AUG.	IOWA TEACHERS	N.D. U.	N.D. STATE
Oct. 4	IOWA TEACHERS	WISC. U.	SAN DIEGO U.	S.D.S.C. BKGS	S.D.U.	N.D.U.	MORN.	N.D STATE	DRAKE
Oct. 11	Na.TEX. STATE	PENN STATE	N.D. STATE	IOWA TEACHERS	S.D.S.C. BKGS	MORN.	MONT. STATE	S.D.U.	AUG.
Oct. 18	TULSA U.	BOSTON Col.	IDAHO STATE	ST. NORBERTS	N.D. STATE	S.D.S.C. VERMIL.	N.D.U.	IOWA TEACHERS	MORN.
Oct. 25	BRAD- LEY	Col.of PACIFIC	OMAHA U.	MORN.	IOWA TEACHERS		S.D.S.C. FARGO	AUG.	N.D.U
Nov. 1		DETROIT U.	ST. AMBROSE	N.D.U.	AUG.	IOWA STATE	TRINITY (TEXAS)	S.D.S.C. BKGS.	
Nov. 8	WASH U.	TEX.CHR. U.	CALIF. POLY.			N.D. STATE	S.D.U.		S.D.S.C. CEDAR FLS
Nov. 15	WICHITA U.	CINCIN- NATI U.	MONT. U.			IOWA TEACHERS			S.D.U.
Nov. 22		HOLY CROSS							
Nov. 29		ARIZ.							

table of contents

	page
Opponent's schedules	2
Rules changes	4
General information	6
Coaching staff	6
Prospects	8
Roster of players	10
Player sketches	11
South Dakota State College football records	16
Officials for 1958 home games	17
Record against 1958 opponents	18
SDSC record in North Central Conference football	20
Conference records held by South Dakota State College	20
NCC football championships	21
1957 all-conference team	21
1957 final NCC summary	22
Record by season	24
1957 season	28
1957 season's record	28
1957 individual statistics	29
1957 team statistics	30
Press and radio information	31
Stadium for State plans	32
1958 football schedule	32
Ticket prices	32

Jim Vacura digs for extra yards as South Dakota U. players try to bring him down.
State won 21-13.

rules changes

1. Time out limits reduced from 5 to 4 each half.
2. Every player may re-enter game once each quarter.
3. Substitutes must report to designated official.
4. Kickoff going out of bounds draws 5-yard penalty.
5. Ineligible receivers may move downfield after pass is thrown.
6. Allows 2 points for conversion scored on a run or pass.
7. Strengthens rule against defense interfering with opponents' signals.
8. Blocker may use only one arm and hand.

The most sweeping rules changes in five years and the first revision of scoring rules since 1906 should make football more interesting to the fans.

Coach Ralph Ginn believes that grid fans will like the changes approved last January by the Football Rules Committee of the National Collegiate Athletic Association.

While most attention has been given to the change allowing two points for a conversion scored by rushing or passing, Ginn believes that it is not the most significant revision. He points to the one which limits a blocker to the use of only one arm and hand in carrying out his assignment.

In making changes in tactics and systems to prepare for the new rules, coaches may also shake up other standard ways of doing things to add new variety to the game.

The Jackrabbit coach believes that the new rule allowing the blocker to use only one arm instead of both as previously will make it more difficult to protect the passer on drop-back passes. As a result, fans will probably see more roll-out passes

and more run-pass option plays, the most difficult to defend against.

Also there may be a return to the straight shoulder block which was for years the favorite.

The controversial rule giving two points for a conversion by running or passing while continuing to give one point for kicking will not take the "foot" out of football, Ginn forecasts. While there will probably be less kicking on conversion attempts, Ginn believes that fans will see more field goal attempts, especially if a team is one or two points behind late in the game.

The new scoring change is in keeping with the traditional 2-1 ratio of scoring from the field with six points for a touch-down and three points for a field goal, Ginn points out.

Whether a team elects to kick or try for a two-pointer will vary with the situation, Ginn says. If the margin of victory depends on one point, teams will likely kick. He also points to the fact that a team must make three yards rather than two on the running or passing play, an important factor on those plays but not

likely to be serious for a placekicker.

The conversion may become one of the most interesting plays in the game, the State mentor remarks. Coaches will likely come up with more spread and flanker formations as well as fake kick situations. A return to the dropkick may even result although the modern ball is difficult to control on this play.

The coach admits that Monday morning quarterbacks will have more fuel for their discussions in deciding whether a team should have tried a kick, run or pass for the conversion.

While the changed rule will cause considerable comment this season, Ginn emphasizes that the big problems in football will still be to make touchdowns and prevent the opponent from scoring.

The rule allowing any player, rather than just the starter, to re-enter once each quarter will likely allow coaches to use more players and substitute quicker. On the other hand, there will be only four instead of five timeouts each half in which to make substitutions.

This season substitutes must report to a designated official, rather than to any official. The North Central Conference will have home team players report to an

official wearing a yellow arm sleeve with visiting players reporting to an official with a red sleeve.

A greater premium is placed on having a good kickoff artist by the rule penalizing the kicking team five yards each time its kickoff goes out of bounds. Formerly the opposing team received the ball on the restraining line, usually the 50 yard line, after two kicks went out of bounds.

Ginn also favors the rule change allowing the ineligible receiver to start downfield as soon as a forward pass is thrown rather than to have him wait until the ball is caught. This will help provide blocking for the pass receiver and aid against long returns on an interception. Ginn believes that the rule may bring about more use of the screen pass, an interesting play for the spectators.

The penalty for having an ineligible receiver downfield has also been lessened to 15 yards without loss of down. Formerly the offending team lost the down as well as receiving a 15-yard penalty.

The rule allowing no player to use words or signals which obviously disconcert the opponents trying to put the ball in play takes the burden off the official in determining intent as he formerly did.

Placekicking may not be the favorite method of converting under the 1958 rules but teams may resort more often to kicking field goals. State's Dick Raddatz, shown here with Howie Rice holding, has been successful on 26 of 36 PAT attempts in the last two years.

general information

LOCATION: Brookings, S. D. (pop. 8,500), northeast sector of the city

MAIL ADDRESS: College Station, Brookings, S. D.

ENROLLMENT: 3,534 in 1957-58

PRESIDENT: Dr. H. M. Briggs

FOUNDED: September 24, 1884 (classes began)

NICKNAME: Jackrabbits

COLORS: Yellow and Blue

STADIUM: State Field, capacity 10,500

FIELDHOUSE: State College Gymnasium, capacity 3,200

CONFERENCE: North Central Intercollegiate Athletic Conference (Member since founding of conference in 1921)

CONFERENCE CHAMPIONSHIPS:

Football: 1922, 1924, 1926, 1933, 1939, 1949, 1950, 1953, 1954, 1955
1939, 1949, 1950, 1953, 1954, 1955, 1957

Basketball: 1929, 1940, 1943, 1956, 1957

Track: 1925, 1926, 1927, 1928, 1929, 1932, 1947, 1948, 1950, 1952, 1953, 1954, 1955, 1958

ATHLETIC STAFF:

Athletic Director: Reuben B. "Jack" Frost (Luther, 1928)

Football Coach: Ralph Ginn (Tarkio, 1930)

Line Coach: Stan Marshall (South Dakota State, 1950)

Backfield Coach: Ervin Huether (Yankton, 1943)

Freshman Coach: Warren Williamson (South Dakota State, 1951)

Basketball Coach: James D. "Jim" Iverson (Kansas State, 1952)

Freshman Basketball Coach: Erv Huether

Track Coach: Jim Emmerich (South Dakota State, 1940)

Cross Country Coach: Jim Emmerich

Baseball Coach: Erv Huether

Tennis Coach: H. B. MacDougal (Miami, Ohio U., 1927)

Golf Coach: Jim Iverson

Wrestling Coach: Warren Williamson

Equipment Manager: Johnny Johnson (South Dakota State, 1927)

Assistant Freshman Football Coach: Howard Amen (South Dakota State, 1951)

Trainer: Wayne Sinning (South Dakota State, 1953)

coaching staff

REUBEN B. "JACK" FROST, athletic director

Head of athletics and physical education, Jack was formerly basketball coach at State College. During his seven years as Jack cage mentor, his clubs won 85 and lost 70. Twice he guided teams into the NAIB tourney. A 1928 graduate of Luther College, he earned a master's degree from Iowa in 1937 and a doctor's degree in 1958 from the University of Oregon. He coached at Bemidji (Minn.) State before coming to State College in 1947.

FROST

RALPH GINN, head football coach

His State grid teams have won the North Central Conference title six times in his 11 years at the helm. They have won 64, lost 33 and tied six against all foes and are 45-13-6 in loop competition. Ralph's 1950 team gave State its first undefeated season since 1926. He earned a bachelor's degree at Tarkio College in 1930 and a master's at Missouri in 1941. After ten years at Tarkio high, he became coach at his alma mater in 1940. During the war he was coach and directed the army physical education program at Wayne, Nebr., Teachers. In 1944 he became coach at Brookings high school and three years later moved to State College.

GINN

HUETHER

ERVIN HUETHER, backfield coach

Chief scout in addition to coaching the backs, Erv is beginning his ninth year at State and eighth at backfield coach. Also baseball coach at State, he coached at Bowdoin and Bates colleges in Maine and in the Navy. He received a bachelor's degree in 1943 from Yankton College and a master's from Minnesota in 1950.

MARSHALL

WILLIAMSON

STAN MARSHALL, line coach

Beginning his second year on the State College staff, Stan is in charge of linemen and defensive planning. His 1957 line paved the way to the conference title. Stan was on State grid teams from 1947 to 1949 and coached at Groton, Centerville, Hot Springs and Jamestown College before returning to State. His Jamestown grid teams won 16, lost five and tied one in three years and his track teams won conference titles both years he was coach. Graduated with high honor in 1950, he earned a master's degree at Iowa in 1953.

AMEN

SINNING

WARREN WILLIAMSON,

freshman coach

Guiding freshman gridders in their transition from prep to college ball is his forte. Warren is in his third year on the staff and also coaches wrestling. He earned a bachelor's degree in 1951 and a master's in 1954, both from State College. His scoring feats are still in the State College and conference record books and he still claims a share of the Jacks' total offense mark. He coached at Clear Lake and Winner.

HOWARD AMEN,

assistant freshman coach

He takes time off from teaching mathematics at State College to work with the freshman linemen. An all-conference center on the undefeated 1950 Jackrabbit team, Howard served as coach, math teacher and principal at Lennox before returning to State.

WAYNE SINNING, trainer

Formerly coach at Lennox, Wayne is beginning his second year as State's trainer. He earned a bachelor's degree in 1953 and a master's in 1956, both at State College and has started work toward the doctorate at Oregon.

All conference fullback Al Breske picks up ten yards against SDU as senior tackle Ben Gabriel leads sideline support.

PROSPECTS

Once again they're pointing at South Dakota State as the favorite in the North Central Conference race but Coach Ralph Ginn has nearly as many worries as he did a year ago when the Jackrabbits were apparently doomed to a low finish.

Forecasters look to the 21 lettermen returning from the 1957 club which surprised all and captured the league title. Ginn admits that the Jacks will have depth but is concerned that he may not have as good a first unit as last season.

Defense, which was the watchword with last year's champs, must be labeled as questionable. Gone are four all-conference performers—Wayne Haensel, Ellis Jensen, Ron LaVallee and Len Spanjers. These players formed the core of the stout defense which made up for offensive deficiencies.

Lettermen will be available for most positions. Returning regulars could be at seven spots. However, quarterback and tackle will be manned by untried youngsters. At the all-important quarterback position in Ginn's split-T offense, the top two performers of 1957 are missing. The tackle spots are problems in both depth and experience.

Another factor, difficult to measure but vital to championship hopes, is team pride and spirit. Ginn hopes that his 1958 club will equal last year's team in reaching the heights in this phase.

The Jackrabbits will be seeking their seventh league title since Ginn became State coach in 1947 and their fifth in the past six years.

Leading the Jacks in 1958 will be co-captains Al Breske and Merlin Newman.

Breske was an all-conference fullback while Newman received honorable mention as a guard, along with center Carl Katzenberger, end Dick Raddatz and halfback Jim Vacura. Other returning regulars are tackle Tuffy Blaze and halfback Howie Rice.

1957 LETTERMEN LOST

Tom Broadhurst, hb—senior
Ben Gabriel, t—senior
xWayne Haensel, t—senior
xEllis Jensen, e—senior
xRon LaVallee, qb—senior
Ross Peterson, fb—transferred
xyLen Spanjers, g—senior
Darrel Veal, t—senior
Dave Viker, qb—senior

LETTERMEN RETURNING

Dave Acheson, fb
George Alfredson, g
Tuffy Blaze, t
xAl Breske, fb (c-c)
Judd Cooney, e
Jim Craig, t
Adolph Fejfar, e
Don Frank, hb
Bill Greene, e
Harvey Hammrich, hb
Ken Hanify, e
Ken Holm, g-t
Carl Katzenberger, c
Jake Krull, e
Clarence Naatjes, c
Merlin Newman, g (c-c)
Dick Raddatz, e
Howie Rice, hb
Bob Schulte, fb
Dennis York, g

MINOR LETTERWINNERS

LeRoy Bergan, t
Kermit DeBoom, c

State College entered the All-American ranks in 1957 when co-captain Wayne Haensel was named one of the six tackles on the pre-season team picked on the basis of scholastic as well as football prowess. Shown with Coach Ralph Ginn, Haensel had a B average in agricultural education.

Roger Krell, hb
Orie Leisure, qb
Al Pool, g
Dennis Wolfe, hb

x 1957 all-conference
y 1955 all-conference

Up into the air go two State and two South Dakota U. players after a pass. Len Spanjers (64) knocks it away from the Coyote receivers. Spanjers was selected as most valuable player in the North Central Conference.

roster of players

player sketches

Awards	Name	Pos.	Wt.	Ht.	Age	Class	Home town (High School)
*57	David Acheson	FB	191	5-10½	20	Jr.	Flandreau
*57	George Alfredson	G	192	6-0	21	Sr.	Sioux Falls
†57	LeRoy Bergan	T	248	6-3	20	Jr.	Florence
*57	Tuffy Blaze	T	218	6-0	21	Sr.	Fort Pierre
	Leland Bondhus	Cor T	215	6-2	20	Soph.	Storden, Minn.
*57	Al Breske	HB	178	5-9	26	Sr.	Webster
	Dennis Burckhardt	HB	195	6-0	20	Soph.	Russell, Minn.
*57	Judd Cooney	E	189	6-0½	19	Jr.	Luverne, Minn.
	Bob Cottingham	T	200	5-10	19	Soph.	Mitchell
*57	Jim Craig	T	215	6-1	22	Sr.	Yankton
†57	Kermit DeBoom	C	206	6-3	20	Jr.	Slayton, Minn.
	Jim DeVaney	FB	188	6-1	19	Soph.	Dell Rapids
†56, *57	Adolph Fejfar	E	194	6-2	21	Sr.	Tabor
	Art Fendrick	T	205	6-1	19	Soph.	Owatonna, Minn.
*57	Don Frank	HB	172	5-10	22	Sr.	Burke
	Cyril Frick	C	215	6-3	19	Soph.	Sequim, Wash.
	Ray Gaul	QB	175	5-11	19	Soph.	Hawarden, Iowa
*57	Bill Greene	E	190	6-2	21	Jr.	Chicago, Ill.
	Dick Gaughran	G	180	6-0	19	Soph.	Austin, Minn.
	Don Hampton	QB	170	5-10	19	Soph.	Sturgis
*57	Kenneth Hanify	E	188	6-0	21	Jr.	Belle Fourche
*56, *57	Harvey Hammrich	HB	181	5-9	23	Sr.	Ipswich
*57	Kenneth Holm	G	198	6-0	20	Jr.	Ipswich
	Jon Horning	HB or QB	160	5-9	20	Soph.	Watertown
*56, *57	Carl Katzenberger	E	197	6-3	20	Sr.	S.F. (Cathedral)
	Pat Kern	FB	180	5-11	19	Soph.	Montevideo, Minn.
	Jerry Klocker	HB	180	5-11	19	Soph.	Hoven
	Dick Knudson	E	210	6-2	19	Soph.	Spencer, Iowa
	Jim Kornmann	G	190	5-10	22	Soph.	Lead
†57	Roger Krell	HB	168	5-10½	20	Jr.	Plankinton
*57	Jake Krull	E	184	6-0	19	Jr.	Watertown
	Frank Kurtenbach	T	225	6-2	21	Soph.	Parkston
†57	Orie Leisure	QB	178	5-9½	20	Jr.	Watertown
	Jim Maher	G	180	5-8	19	Soph.	Redfield
	John Meek	QB	175	5-10	19	Soph.	Miller
	Benedict Motis	T or G	205	6-2	19	Soph.	Glenwood, Minn.
*57	Clarence Naatjes	G	188	6-1½	20	Jr.	Lennox
*56, *57	Merlin Newman	G	191	5-10	20	Sr.	Redfield
	Wm. Pearson	QB	175	6-0	19	Soph.	Dawson, Minn.
†57	Alvin Pool	G	184	5-10	20	Jr.	Tracy, Minn.
*57	Dick Raddatz	E	192	6-0½	22	Sr.	W. Concord, Minn.
*57	Howard Rice	HB	163	5-10	20	Jr.	Sioux Falls
*56, *57	Bob Schulte	FB	182	5-11	21	Sr.	S.F. (Cathedral)
	Dave Sinnett	G	184	5-9	19	Soph.	Elgin, Ill.
	Leo Soukup	C	192	6-0	19	Soph.	Wagner
	Roger Strong	T	220	6-0	19	Soph.	Hawarden, Iowa
*57	Jim Vacura	HB	176	5-10½	20	Jr.	Jackson, Minn.
	Brent Wika	HB	165	5-10	19	Soph.	Clark
†57	Dennis Wolfe	HB	174	5-10	20	Jr.	Volga
	John Wolff	E	190	6-1	19	Soph.	Eureka
†56, *57	Dennis York	G	192	5-11	21	Sr.	S.F. (Washington)

*Major letter

†Minor letter

ACHESON

ALFREDSON

BERGAN

BLAZE

BONDHUS

DAVID ACHESON—a letterman fullback from Flandreau where he played for Coach Clyde Cotton. Brother of Jerry, co-captain of State's 1955 championship squad. Good ball carrier and blocker. Dave is a junior in Agriculture, stands 5-11 and weighs 190.

GEORGE ALFREDSON—a steady performer in 1957, George lettered and shared a guard post with Merlin Newman. He was selected "Most Valuable" wrestler this year. From Kenosha, Wisconsin, he is 6-0 and weighs 195. A senior physical education and mathematics student.

LEROY BERGAN—at 6-3 and 250 pounds "Bergy" is the largest man on the Jackrabbit squad. He made considerable progress this spring and could have a good year as a junior. Played basketball at Florence high school under Coach Frank Filipek. Agriculture major.

FRANCIS BLAZE—earned a starting tackle post last fall, should provide leadership in the line. At 5-11 and 215, Tuffy is strong and agile. Selected on Drake's All-opponent team. Engineering senior from Ft. Pierre where he played for Coach Pinky Kearns. Shot putter on Coach Jim Emmerich's NCC championship track squad.

LEE BONDHUS—from Storden, Minnesota, Lee played regular center on the frosh team last fall and showed continued progress after being shifted to tackle this spring. Married, 6-2 and 215 pounds, a physical education, mathematics major.

AL BRESKE—co-captain, moved from halfback last fall and became State's eighth consecutive All-Conference fullback. Averaged 5.2 yards on 103 carries for the 1957 season. Al is married and is a Navy veteran. He stands 5-9 and weighs 180. Played high school football for George Houk at Webster. A senior physical education major.

DENNIS BURKHARDT—hails from Russell, Minnesota, where he was an outstanding all-around athlete. A wreckless competitor, 6-0 and 195 pound hard running halfback. A sophomore industrial arts major.

JUDD COONEY—letterman junior end from Luverne, Minnesota where he played for Coach Arling Anderson. Judd is 6-0 and weighs 190 pounds. A track letterman and wildlife major.

BOB COTTINGHAM—from Mitchell, played prep ball for Coach Howard Naasz. Good speed, quick charge, could develop into a fine lineman. Can play tackle or guard. A sophomore in engineering. 5-10 and 200 pounds.

JIM CRAIG—senior letterman tackle. He played for Coach Lars Overski at Yankton high school. Jim played his first two years of college football at Southern State Teachers college before transferring to State. Great things are expected from this 6-1, 215 pound veteran. An engineer.

BRESKE

BURCKHARDT

COONEY

COTTINGHAM

CRAIG

DEBOOM

DEVANEY

FEJFAR

FENDRICK

FRANK

KERMIT DE BOOM—a junior letterman center, "Kermy" showed marked improvement this spring. He is a dairy major, stands 6-3 and weighs 205. From Slayton, Minnesota, where his high school coach was Norman Arnhdt.

JIM DEVANEY—an outstanding all-around athlete for coach Virg Sandvig at Dell Rapids high school. Jim played fullback on the 1957 frosh team. Should continue improvement with experience. An engineer.

ADOLPH FEJFAR—at 6-2 and 195, Adolph has the equipment to help the 1958 squad at end in his final season. Showed flashes of good football last fall. Played 6-man football at Tabor High under Coach Ernie Carlson. Fine engineering student.

ART FENDRICK—a 6-1, 205-pound sophomore tackle from Owatonna, Minnesota. Art came out for the freshman squad last fall after one season of high school football at Austin, Minnesota. Weightman on frosh track squad. An engineering student.

DON FRANK—a halfback letterman from the 1957 squad, Don should continue improvement shown last fall. Stands 5-10 and weighs 175 pounds. A senior in pharmacy. Topnotch pitcher on Northern Division NCC championship baseball team. Played prep ball for Bill Amacher at Burke.

CYRIL FRICK—sophomore center from Sequim, Washington, father and grandfather South Dakota State graduates in pharmacy. Good team man. Stands 6-3 and weighs 215. Pharmacy student.

DICK GAUGHRAN—from Austin, Minnesota. 6-0, 180-pound guard. On frosh football and wrestling squads. Physical education major.

RAY GAUL—brother of Milo, 1955 Jackrabbit end. 5-11, 175 quarterback candidate. Fine defensive ball player, from Hawarden, Iowa. A physical education major.

BILL GREENE—a 6-2, 190-pound end from Chicago. Bill had a good spring and should play a lot of ball this fall. Junior physical education major.

HARVEY HAMMRICH—a two year letterman at halfback, Harv is a hard runner and a good passer. Outstanding infielder and hitter with Coach Erv Huether's Northern Division NCC baseball champions. Played for Bill Beckman at Ipswich High School. 5-9 and 180 pounds.

FRICK

GAUGHRAN

GAUL

GREENE

HAMMRICH

HAMPTON

HANIFY

HOLM

HORNING

KATZENBERGER

DON HAMPTON—sophomore quarterback from Sturgis where he played for Buell Woodle. Good worker and team man. Stands 5-10 and weighs 170 pounds. Economics major.

KENNETH HANIFY—junior letterman end. Should push for a starting berth this fall. Ken is a hustler who blocks and tackles well. Stands 6-0, weighs 180. Played at Belle Fourche for Clar Lilevjen. Industrial Arts major.

KENNETH HOLM—has good speed, size and desire, can play either guard or tackle. Letter winner as a sophomore. Varsity wrestler. 6-0, 210, from Ipswich where he learned his football under Coach Carol Heier. A junior wildlife major.

JON HORNING—halfback from Watertown, played prep ball at St. Thomas Academy. A good runner, especially strong on pass defense. Jon stands 5-9 and weighs 160 pounds. A sophomore in physical education.

CARL KATZENBERGER—regular center in 1957. Katz is a good leader who gives a full effort on every play. Stands 6-3 and weighs 195. A senior majoring in physical education and mathematics. Played for Coach Lee Dolan at Sioux Falls Cathedral.

PAT KERN—regular fullback on last year's frosh squad. Stands 5-11, and weighs 180 pounds. Hard runner and good defensive back. Hails from Montevideo, Minn. Majoring in engineering. His high school coach was John Lannon.

JERRY KLOCKER—sophomore halfback from Hoven where he was an outstanding performer in all sports for Coach Ray Novak. Jerry showed good ball carrying ability this spring and could develop into an outstanding back. Economics major. 5-11, 180 pounds.

RICHARD KNUDSON—from Spencer, Iowa, Dick has the potential to become a fine college end. Played on both frosh football and basketball squads last year. 6-2, 210. A chemistry major.

JAMES KORNMANN—sophomore guard from Lead where he played for Coach Wendell Handley. A four year Navy veteran, married. Jim showed good possibilities this spring as a guard, linebacker. 5-10, 190 pounds. A physical education major.

ROGER KRELL—played 6-man football for Coach Jack Friedel at Plankinton. Good speed, track sprinter and broad jumper. A halfback with good potential. Junior engineer. Stands 5-10, and weighs 165.

KERN

KLOCKER

KNUDSON

KORNMANN

KRELL

KRULL

KURTENBACH

LEISURE

MAHER

MEEK

JAKE KRULL—a junior letterman at end. Jake has good speed and agility. Regular third baseman on State's NCC Northern Division baseball squad. 6-0 and 180 pounds. Played high school football at Watertown for Coach Gene Cheever. Economics major.

FRANK KURTENBACH—finished a good spring with a fine performance in the alumni game. This sophomore lineman from Parkston is big enough (6-2, 225) and strong enough to be great. His high school coach was Floyd Mitchell. A physical education major.

ORIE LEISURE—a junior quarterback from Watertown where he played for Gene Cheever. 5-10, and 180 pounds. A strong defensive man and a hard runner. Showed steady improvement this spring, especially in the passing department. An outstanding student in engineering.

JIM MAHER—played prep football at Redfield for Coach Kenny Greeno. Loves contact, a hard worker. 5-8 and 180. A sophomore in agriculture.

JOHN MEEK—sophomore quarterback candidate, played prep ball for Coach Bob Schroeder where he was an all-around athlete. "Johnny" was also a member of the frosh basketball and baseball squads. 5-10, and 175 pounds. He is majoring in agriculture.

BENEDICT MOTIS—a fine sophomore tackle prospect from Glenwood, Minn. Ben is a hard worker, has good speed and size at 6-2, 205 pounds. His high school coach was Howard Kortmeyer.

CLARENCE NAATJES—a tough letterman center from Lennox where he played his prep ball for Coach Howard Amen. "Casey" is 6-2, and 190. A junior economics student.

MERLIN NEWMAN—two time letter winner at guard from Redfield. Played high school football for Coach Kenny Greeno. As co-captain, he should finish his college football with a bang up season. Tough, good worker. Majoring in Agricultural education. 5-10, 195 pounds.

BILL PEARSON—Dawson, Minnesota, played for Coach Ken Seeling. Sophomore quarterback, 6-0. 175 pounds. Bill is a student of the game and should develop rapidly with experience. An engineering major.

ALVIN POOL—junior guard from Tracy, Minn. Played prep football for Coach Gabby Sabastian. Varsity wrestler. A tough competitor, Al should play a lot of ball this fall. 5-10 and 190 pounds, agricultural education major.

MOTIS

NAATJES

NEWMAN

PEARSON

POOL

RADDATZ

RICE

SCHULTE

SINNETT

STRONG

RICHARD RADDATZ—a regular end during the past two seasons, handles kickoff and point after touchdown chores. 6-1 and 190 pounds. Could be great in his final year of college football. Played high school football for Coach Don Volk at West Concord, Minn. Pharmacy student.

HOWARD RICE—played high school football at Mankato, Minn. for Coach Louis Totman. Now calls Sioux Falls home. Regular right halfback in 1957, Howie led the squad in pass receiving with 15 catches for 267 yards. Also lettered in basketball and baseball. 5-10, 175 pounds.

BOB SCHULTE—"hard luck" Bob missed most of the 1956 season with an appendectomy and most of the 1957 season with a shoulder injury. Great determination, hustler, good team man, should have a fine senior year. M.V.P., catcher, on baseball team. Can play halfback or fullback. Played for Lee Dolan at Sioux Falls Cathedral. Married, a senior in dairy management.

DAVE SINNETT—came out for football this spring after playing high school football at Elgin, Illinois. A good linebacker, should improve offensively. Can play guard or center. An engineering sophomore. 5-9, 184 pounds.

ROGER STRONG—6-0, 220-pound tackle from Hawarden, Iowa. Rog was a steady performer for Coach Warren Williamson's 1957 freshman squad. A physical education major.

JIM VACURA—running from the left halfback post last fall Jim proved to be one of the better backs in the NCC. Has good speed and power at 5-11, and 180 pounds. Averaged 4.8 yards on 95 carries. A good passer and receiver and a solid performer on defense. Played prep football at Jackson, Minn., for Coach Louis Swearengen. He is a junior.

BRENT WIKA—hails from Clark, where he played high school ball for Coach Buddy Elkins. Sophomore halfback candidate, 5-10, 165 pounds.

DENNIS WOLFE—ran with the first team at right halfback this spring. Hustler, hard runner, punter, passer. Made good improvement this spring. 5-10, 175 pounds. An outstanding six-man footballer at Volga under Coach Bert Rude. A junior in engineering.

JOHN WOLFF—a sophomore end that is making steady improvement. Good pass receiver, An all-around athlete at Eureka for Coach Louis Papendick. John stands 6-1, and weighs 190.

DENNIS YORK—looked good in spring drills, outstanding in NDU game last fall. Has good speed to go with his size (5-11, 195 pounds). Played prep ball at Sioux Falls Washington high school for Coach Bob Burns. Married, a senior in engineering.

VACURA

WIKI

WOLFE

WOLFF

YORK

RUSHING—Individual

- Most times carried 1 game—27 by Bob Betz vs South Dakota U., 1955
 Most times carried 1 season—142 by Pete Retzlaff, 1951
 Most yards net gain 1 game—195 by Bubb Korver vs North Dakota State, 1954
 Most yards net gain 1 season—1016 by Pete Retzlaff, 1951
 Most yards net gain 2 seasons—2024 by Pete Retzlaff, 1951-52
 Best average for 1 season—112 yards per game by Pete Retzlaff, 1952

RUSHING—Team

- Most times carried 1 game—84 vs Augustana, 1952
 Most times carried 1 season—624 in 1951
 Most yards net gain 1 game—532 vs Augustana, 1951
 Most yards net gain 1 season—3685 in 1951

PASSING—Individual

- Most passes attempted 1 game—26 by Jerry Welch vs Morningside, 1954
 Most passes attempted 1 season—77 by Nig Johnson, 1956
 Most passes completed 1 game—13 by Nig Johnson vs Morningside, 1956
 Most passes completed 1 season—41 by Nig Johnson, 1956
 Most passes had intercepted 1 game—3 by Herb Bartling vs North Dakota U., 1950;
 Virg Riley vs Iowa Teachers, 1952; Phil Edwards vs St. John's, 1953; Jerry Welch
 vs Marquette, 1953; Nig Johnson vs Montana State, 1956
 Most passes had intercepted 1 season—10 by Nig Johnson, 1956
 Most pass yards 1 game—217 by Nig Johnson vs Morningside, 1956
 Most pass yards 1 season—763 by Nig Johnson, 1956
 Most touchdown passes 1 game—4 by Herb Bartling vs North Dakota State, 1949
 Most touchdown passes 1 season—6 by Bob Bresee, 1951

PASSING—Team

- Most passes attempted 1 game—27 vs Morningside, 1954
 Most passes attempted 1 season—129 in 1956
 Most passes completed 1 game—13 vs Morningside, 1956
 Most passes completed 1 season—53 in 1956
 Most passes had intercepted 1 game—4 vs Iowa Teachers, 1952; St. John's, 1953;
 Arizona, 1956
 Most passes had intercepted 1 season—17 in 1956
 Most pass yards 1 game—213 vs Morningside, 1956
 Most pass yards 1 season—964 in 1956
 Most touchdown passes 1 game—5 vs North Dakota U., 1957
 Most touchdown passes 1 season—10 in 1950

RECEIVING

- Most passes caught 1 game—7 by Loren Englund vs South Dakota U., 1952; Dal
 Eisenbraun vs Iowa Teachers, 1956
 Most passes caught 1 season—24 by Dal Eisenbraun, 1956
 Most pass yards 1 game—171 by Dal Eisenbraun vs Iowa Teachers, 1956
 Most pass yards 1 season—456 by Marv Kool, 1951
 Most touchdown passes caught 1 game—4 by Don Bartlett vs N. D. State, 1949
 Most touchdown passes caught 1 season—5 by Dal Eisenbraun, 1956
 Longest scoring pass—80 yds., Nig Johnson to Dal Eisenbraun vs Iowa Teachers, 1956.

TOTAL OFFENSE—Individual

Most attempts 1 game—42 by Jerry Welch vs Morningside, 1954
Most attempts 1 season—191 by Ron LaVallee, 1957
Most yards 1 game—226 by Nig Johnson vs Morningside, 1956
Most yards 1 season—1103 by Warren Williamson, 1950; Jerry Welch, 1954
Most yards 4 seasons—2639 by Jerry Welch, 1951-54

TOTAL OFFENSE—Team

Most yards 1 game—638 vs Bemidji Teachers, 1951
Most yards 1 season—4,377 in 1951
Number of plays run 1 game—99 vs Augustana, 1952
Number of plays run 1 season—733 in 1951

SCORING—Individual

Most scoring 1 game—24 by Don Bartlett vs North Dakota State, 1949; Pete Retzlaff vs St. Cloud Teachers, 1952
Most scoring 1 season—84 by Warren Williamson, 1950
Most scoring 4 seasons—221 by Jerry Welch, 1951-54

SCORING—Team

Most scoring 1 game—68 vs Augustana, 1954
Most scoring 1 season—381 in 1950
Largest margin of victory—68-0 vs Augustana, 1954

MISCELLANEOUS

Longest sustained Drive—99 yds. 2'6" vs South Dakota U., 1955
Longest scoring scrimmage run—91 yards by Jerry Welch vs St. Thomas, 1954
Longest scoring kickoff runback—95 yards by Jerry Welch vs Iowa State, 1952
Longest scoring punt runback—77 yards by Jerry Welch vs North Dakota U., 1954
Longest scoring pass interception—80 yards by Marlin Radtke vs South Dakota U., 1953
Longest punt—68 yards by Bob Bresee vs South Dakota U., 1951
Most yards kickoff returns 1 game—258 by Jerry Welch vs Iowa State, 1952
Most yards kickoff and punt returns 1 season—588 by Jerry Welch, 1952
Most conversions 1 season—36 by George Medchill, 1950; Dick Craddock, 1951
Best conversion percentage—36 of 41 by Dick Craddock, 1951
Most games won 1 season—9 in 1928, 1950
Most punts blocked 1 season—5 in 1957

OFFICIALS FOR 1958 HOME GAMES

Sept. 13—DRAKE

Omy Hahn, Minneapolis
Russ Wile, Minneapolis
Ade Nelson, Minneapolis
Robert Mealey, Minneapolis

Oct. 4—AUGUSTANA

Dick Anderson, Minneapolis
Gene Olive, Minneapolis
Jerry Sullivan, Minneapolis
John Sammon, Minneapolis

Oct. 11—NORTH DAKOTA U.

Omy Hahn, Minneapolis
Russ Wile, Minneapolis
Dom Krezowski, Minneapolis
Ade Nelson, Minneapolis

Nov. 1—MORNINGSIDE

Jerry Richey, Minneapolis
Fred Ruck, Sioux Falls
Paul Cohlenbrander, Orange City, Iowa
Gene Olive, Minneapolis

record against 1958 opponents

MONTANA STATE

	SDS	M S
1956	14	33
1957	6	13
	20	46

W-0; L-2

IOWA TEACHERS

	SDS	ISTC
1935	13	22
1936	13	0
1937	0	33
1940	2	12
1941	0	21
1942	0	38
1945	7	58
1946	6	6
1948	7	33
1949	14	13
1950	34	13
1951	48	6
1952	34	47
1953	52	19
1954	41	20
1955	34	21
1956	31	27
1957	23	20
	359	399

W-9; L-8; T-1

AUGUSTANA

	SDS	AUG.
1931	49	0
1946	26	6
1947	33	12
1948	20	6
1949	28	0
1950	20	12
1951	58	7

1952	47	6
1953	55	0
1954	68	0
1955	28	0
1956	20	21
1957	16	0
	468	70

W-12; L-1

MORNINGSIDE

	SDS	Morn.
1922	48	0
1923	24	26
1924	34	0
1926	21	6
1927	44	7
1928	13	7
1929	38	0
1930	0	13
1931	20	0
1932	26	6
1933	21	6
1934	7	13
1935	12	6
1936	0	13
1937	0	7
1938	14	13
1939	34	13
1940	6	6
1941	3	0
1942	3	0
1946	0	0
1947	13	0
1948	13	18
1949	27	20
1950	31	7
1951	28	26
1952	39	25
1953	31	29
1954	34	39
1955	21	21
1956	28	13
1957	7	7
	640	347

W-21; L-7; T-4

NORTH DAKOTA U.

	SDS	NDU
1906	5	4
1907	6	24
1914	14	3
1915	0	0
1916	14	7
1917	13	6
1919	9	7
1920	3	6
1921	27	14
1922	6	16
1923	6	12
1924	7	6

1926	6	0
1928	0	6
1929	6	7
1930	0	21
1931	6	34
1932	0	13
1933	18	2
1934	0	6
1935	6	6
1936	6	33
1938	0	37
1939	14	13
1940	0	6
1941	15	33
1942	8	19
1948	6	31
1949	0	19
1950	21	21
1951	21	12
1952	60	6
1953	13	13
1954	34	20
1955	14	6
1956	14	13
1957	53	21
	431	503

W-16; L-17; T-4

DRAKE

	SDS	D
1945	0	34
1948	0	47
1949	0	40
1957	7	25
	7	146

W-0; L-4

SOUTH DAKOTA U.

	SDS	SDU
1889	6	6
1900	0	17
1901	0	22
1902	0	10
1904	6	6
1905	0	17
1906	0	22
1910	0	33
1911	6	15
1912	7	73
1914	0	12
1915	0	7
1919	13	6
1920	3	7
1921	9	0
1922	7	7
1923	7	0
1924	10	3
1925	7	0
1926	0	0

1927	12	16
1928	13	0
1929	6	0
1930	13	6
1931	0	10
1932	0	0
1933	14	0
1934	19	0
1935	2	7
1936	0	6
1937	2	12
1938	0	7
1939	7	21
1940	0	26
1941	0	40
1942	0	7
1946	20	0
1947	7	26
1948	0	33
1949	27	25
1950	54	28
1951	6	26
1952	21	21
1953	25	0
1954	20	19
1955	27	7
1956	14	19
1957	21	13
	411	644

W-17; L-26; T-6

MARQUETTE

	SDS	MU
1911	0	16
1923	0	13
1925	0	6
1953	13	46
	13	81

W-0; L-4

NORTH DAKOTA STATE

	SDS	NDS
1903	0	85
1908	11	5
1909	5	11
1910	6	3
1911	14	3
1913	7	6
1915	21	0
1917	21	14
1919	0	0
1920	27	7
1921	54	0
1922	13	0
1923	13	14
1924	14	0
1925	3	3
1926	21	0

1927	34	0
1928	27	6
1929	0	0
1930	0	24
1931	7	0
1932	6	12
1933	13	7
1934	38	0
1935	6	7
1936	0	7
1937	13	6
1938	6	13
1939	6	0
1940	7	0
1941	0	25
1942	14	0
1946	0	6
1947	7	0
1948	7	6
1949	33	13
1950	60	0
1951	7	7
1952	14	48
1953	32	14
1954	50	13
1955	33	7
1956	9	26
1957	32	14
	691	412

W-28; L-12; T-4

Driving like a fullback, quarterback Ron LaVallee tries for important yards. Development of LaVallee played an important part in State's winning the North Central Conference title.

SDSC record in north central conference football

Year	W	L	T	Points	Opponents	Place
1922	4	1	1	111	37	Champion
1923	2	3	0	78	51	Fourth
1924	5	0	0	75	16	Champion
1925	1	1	2	13	25	Fifth
1926	3	0	2	56	14	Champion
1927	2	2	0	90	36	Third
1928	3	1	0	53	19	Second
1929	2	1	1	50	7	Second
1930	1	3	0	13	64	Fourth
1931	2	2	0	33	44	Second
1932	1	2	1	32	31	Fourth
1933	4	0	0	66	15	Champion
1934	2	2	0	65	19	Fourth
1935	1	3	1	39	48	Tie for Third
1936	1	4	1	19	59	Seventh
1937	2	3	0	44	58	Sixth
1938	2	3	0	48	76	Fourth
1939	4	1	0	68	53	Co-Champion
1940	2	3	1	16	50	Fifth
1941	1	5	0	18	131	Seventh
1942	3	3	0	45	64	Fourth
1943-45	No Conference competition					
1946	2	1	2	52	18	Third
1947	3	1	0	60	38	Third
1948	2	4	0	53	127	Tie for Fourth
1949	5	1	0	129	90	Co-Champion
1950	5	0	1	220	81	Champion
1951	4	1	1	168	84	Second
1952	3	2	1	215	153	Tie for Third
1953	5	0	1	208	75	Champion
1954	5	1	0	247	111	Co-Champion
1955	5	0	1	157	62	Champion
1956	3	3	0	116	119	Tie for Fourth
1957	5	0	1	152	75	Champion
Totals	95	57	18	2809	1950	

conference records held by SDSC

Total yards rushing, one season—2152 in 6 games, 1951

Total points, one season—247 in 6 games, 1954

Total offense, one season—2514 in 6 games, 1951

Margin of victory, one game—68 points (Augustana, 1954)

Individual scoring, one season—72 points in 6 games, 1950, Warren Williamson

Individual conversions, one season—22 in 6 games, 1950, George Medchill

NCC

football

championships

1922—SOUTH DAKOTA STATE
 1923—Morningside
 1924—SOUTH DAKOTA STATE
 1925—Creighton & North Dakota State
 1926—SOUTH DAKOTA STATE
 1927—Creighton & South Dakota U.
 1928—North Dakota U.
 1929—North Dakota U.
 1930—North Dakota U.
 1931—North Dakota U.
 1932—North Dakota State
 1933—SOUTH DAKOTA STATE
 1934—North Dakota U.
 1935—North Dakota U.

1936—North Dakota U.
 1937—North Dakota U.
 1938—South Dakota U.
 1939—SOUTH DAKOTA STATE, South Dakota U., North Dakota U.
 1940—Iowa State Teachers
 1941—Iowa State Teachers
 1942—Iowa State Teachers & Augustana
 1943-45—no conference competition
 1946—Iowa State Teachers
 1947—Iowa State Teachers & South Dakota U.
 1948—Iowa State Teachers
 1949—SOUTH DAKOTA STATE & Iowa State Teachers
 1950—SOUTH DAKOTA STATE
 1951—South Dakota U.
 1952—Iowa State Teachers
 1953—SOUTH DAKOTA STATE
 1954—SOUTH DAKOTA STATE & Morningside
 1955—SOUTH DAKOTA STATE
 1956—Morningside
 1957—SOUTH DAKOTA STATE

1957 all-conference team

**MOST VALUABLE
 PLAYER FOR 1957**

**LEN SPANJERS,
 SOUTH DAKOTA STATE**

BACKS

Al Breske and Ron LaVallee, South Dakota State; Tom Murphy and Lou Roberts, Iowa Teachers; Steve Piasecki and Don Stueve, North Dakota U.; Delaine Koch, Morningside; Ray Schamber, South Dakota U.

LINEMEN

Wayne Haensel, Ellis Jensen and Len Spanjers, South Dakota State; Jim Hanson, Harry Hauffe and Maury Haugland, South Dakota U.; Larry Johnson, Darrell Murray and Truman O'Doherty, Morningside; Bob Knock and Morris Smith, Iowa Teachers; Bob Herrick, North Dakota U.; Dick Tschider, North Dakota State; Bob Walton, Augustana.

1957 final NCC summary

INDIVIDUAL LEADERS

Rushing	G	No.	*Yds.	Av.
Don Stueve, NDU	6	93	509	84.8
Ray Schamber, SDU	6	102	488	81.3
Al Breske, SDS	6	79	430	71.7
Larry Roberts, ISTD	6	81	422	70.3
Tom Murphy, ISTD	6	95	367	61.2
Jim Vacura, SDS	6	65	333	55.5
Rusty Mohler, Mor.	6	48	329	54.8
Jerry Jensen, Mor.	6	48	287	47.8
Max Huffman, ISTD	5	41	266	53.2

Receiving	G	*No.	Yds.	TD
Bob Herrick, NDU	6	27	477	6
Art Malo, NDU	6	13	205	2
John Campagna, NDS	5	12	184	1
Howie Rice, SDS	6	11	182	1
Harold Sievers, Mor.	6	8	136	2
Jim Jarrett, NDU	6	8	134	1
Ray Schamber, SDU	6	7	139	0
Jim Vacura, SDS	6	7	122	1
John Roche, NDU	6	7	118	1
Jerry Block, Mor.	6	7	78	1
Maury Haugland, SDU	6	7	75	0

Passing	G.	Att.	*Cmp.	Int.	Pct.	Yards	TD
Steve Piasecki, NDU	6	134	62	11	.463	983	9
Jim Reid, SDU	6	55	21	2	.382	272	1
Ron LaVallee, SDS	6	40	19	5	.475	381	3
Larry Selgelid, Mor.	6	41	17	5	.415	228	2
Bob Reynders, Mor.	6	39	16	8	.410	345	3
Gayle Dietz, Aug.	5	32	16	0	.500	209	1
Larry Converse, Aug.	5	18	9	1	.500	153	1
Don Renner, Aug.	5	23	9	1	.391	86	0
Tom Murphy, ISTD	6	18	8	2	.444	118	1

Scoring

	G	TD	*PAT	*TP
Larry Roberts, ISTD	6	8	0	48
Bob Herrick, NDU	6	7	1	43
Ray Schamber, SDU	6	7	0	42
Ron LaVallee, SDS	6	6	0	36
Jerry Jensen, Mor.	6	5	3	33
Al Breske, SDS	6	5	0	30
Rusty Mohler, Mor.	6	3	12	30
Tom Murphy, ISTD	6	5	0	30
Dick Raddatz, SDS	6	2	14	26

Kick Returns

	G	No.	*Yds.	Av.
Jim Jarrett, NDU	6	18	304	50.7
Pat Smith, Aug.	5	9	257	51.4
Jerry Jensen, Mor.	6	8	243	40.5
Howie Rice, SDS	6	15	172	28.7
Rusty Mohler, Mor.	6	7	145	24.2
Curt Quenette, NDS	5	11	132	26.4
Jim Vacura, SDS	6	9	131	21.8
Ron LaVallee, SDS	6	4	126	21.0
Wayne Wall, NDS	5	9	117	23.4
Jim Reid, SDU	6	7	117	19.5

Total Offense

	G.	Plays	*Yds.
Steve Piasecki, NDU	6	145	965
Ron LaVallee, SDS	6	114	551
Don Stueve, NDU	6	93	509
Ray Schamber, SDU	6	102	488
Tom Murphy, ISTD	6	113	485
Jim Reid, SDU	6	115	444
Al Breske, SDS	6	79	430
Larry Roberts, ISTD	6	81	422
Jim Vacura, SDS	6	71	375
Rusty Mohler, Mor.	6	49	329

Punting

	G.	No.	Yds.	*Av.
Jim Reid, SDU	6	19	735	38.7
Ron Sturch, ISTD	6	12	463	38.6
Gresham Roskamp, ISTD	6	6	228	38.0
John Milne, SDU	6	13	486	37.4
Jim Jarrett, NDU	6	16	589	36.8
Rusty Mohler, Mor.	6	17	614	36.1
Vern Broughton, Aug.	5	10	354	35.4
Pat Smith, Aug.	5	9	317	35.2
Len Spanjers, SDS	6	15	519	34.6

TEAM TOTALS

Final Standings	W	L	T	Pct.	TP	Opp.
South Dakota State	5	0	1	.917	152	75
Morningside	4	1	1	.750	135	91
Iowa State Teachers	4	2	0	.667	153	83
South Dakota University	3	2	1	.583	100	88
North Dakota University	2	3	1	.417	117	161
Augustana	0	5	0	.000	49	151
North Dakota State	0	5	0	.000	20	78

Passing	G	Att.	Cmp.	Pct.	Yards	TD	* Av.
NDU	6	144	66	.458	1072	10	178.7
Mor.	6	89	35	.393	612	5	102.0
Aug.	5	79	36	.456	482	2	96.4
SDS	6	62	29	.468	542	6	90.3
SDU	6	68	31	.456	451	2	75.2
NDS	5	70	20	.286	269	1	53.8
ISTC	6	23	11	.478	206	2	34.3

Total Offense	G	Plays	Yards	Av.
NDU	6	389	2119	353.2
SDS	6	398	1946	324.3
ISTC	6	337	1793	298.8
Mor.	6	350	1788	298.0
Aug.	5	278	1309	261.8
SDU	6	351	1505	250.8
NDS	5	275	895	179.0

Rushing	G	Plays	Yds.	* Av.
ISTC	6	314	1587	264.5
SDS	6	336	1405	234.2
Mor.	6	261	1176	196.0
SDU	6	283	1054	175.7
NDU	6	245	1047	174.5
Aug.	5	199	827	165.4
NDS	5	205	626	125.2

Scoring	G	TD	PAT	FG	S	TP	Av.
ISTC --	6	23	15	0	0	153	25.5
SDS ---	6	22	16	2	0	152	25.3
Mor. --	6	20	15	0	0	135	22.5
NDU -	6	17	13	0	1	118	19.7
SDU --	6	15	10	0	0	100	16.7
Aug. --	5	8	1	0	0	49	9.8
NDS --	5	3	2	0	0	20	4.0

Total Defense	G	Plays	Yards	Av.
SDS	6	368	1355	225.8
NDS	5	279	1202	240.4
SDU	6	347	1614	269.0
ISTC	6	361	1621	270.2
Mor.	6	347	1676	279.3
NDU	6	334	1746	291.0
Aug.	5	342	2142	428.4

Rushing Defense	G	Plays	Yards	Av.
SDS	6	269	880	146.7
Mor.	6	252	893	148.8
ISTC	6	267	1072	178.7
NDS	5	232	904	180.8
NDU	6	267	1148	191.3
SDU	6	267	1149	191.5
Aug.	5	289	1676	335.2

Pass Defense	G	Att.-Cp.	Yards	Av.
NDS	5	47-18	298	59.6
SDU	6	80-29	465	77.5
SDS	6	99-35	475	79.2
ISTC	6	94-36	549	91.5
Aug.	5	53-26	466	93.6
NDU	6	67-35	598	99.7
Mor.	6	95-49	783	130.5

all-time record 1889-1957

	SDS	Opp.	1902 (W-3; L-2)	1907 (W-5; L-2)		
1889 (W-0; L-0; T-1)			Huron College ----- 17	0	Huron College -----	0 4
South Dakota U. ---	6	6	South Dakota Mines 17	5	Flandreau Indians ---	48 0
	6	6	South Dakota U. ---	0	Toland's -----	29 0
1897 (W-0; L-1)			Flandreau Indians --	5	North Dakota U. ---	6 24
Sioux Falls (City) --	0	22	Flandreau Indians --	28	Dakota Wesleyan ---	5 0
	0	22		67	Yankton College ---	12 10
1898 (W-1; L-1; T-1)			1903 (W-1; L-2)	21	Huron College -----	8 4
Watertown -----	62	0	North Dakota State --	0		108 42
Yankton College ---	0	0	Flandreau -----	28	1908 (W-3; L-3; T-1)	
Sioux Falls (City) ---	6	11	Huron College -----	0	Northern -----	16 0
	68	11		28	North Dakota State --	11 5
1899 (W-3; L-1)			1904 (W-4; L-2; T-1)	95	Madison Normal ---	0 0
Madison Normal ---	12	5	Flandreau -----	15	St. Thomas -----	29 12
Huron College -----	55	0	Madison Normal ---	11	Yankton College ---	0 21
Madison Normal ---	23	0	Mitchell U. -----	5	Dakota Wesleyan ---	0 6
Mitchell U. -----	0	57	Huron College -----	15	Huron College -----	0 17
	90	62	South Dakota U. ---	6		36 61
1900 (W-4; L-1)			Pipestone High ---	38	1909 (W-1; L-3)	
Flandreau -----	33	0	Mitchell U. -----	0	North Dakota State --	5 11
Pipestone -----	16	6		90	Dakota Wesleyan ---	0 3
Sioux Falls High ---	56	0	1905 (W-2; L-3)	10	Yankton College ---	12 14
Flandreau -----	23	0	Flandreau Indians --	46	Huron College -----	44 0
South Dakota U. ---	0	17	Mitchell U. -----	0		61 28
	128	23	Madison High ---	28		
1901 (W-3; L-2)			Minnesota U. -----	0		
Flandreau -----	42	0	South Dakota U. ---	0		
Yankton College ---	17	0		74		
Huron College -----	38	0	1906 (W-3; L-1)	122		
Mitchell U. -----	5	22	Huron College -----	36		
South Dakota U. ---	0	22	North Dakota U. ---	5		
	102	44	Dakota Wesleyan ---	11		
			South Dakota U. ---	0		
				52		
				34		

SDS Opp.

1910 (W-4; L-2; T-2)

Northern	17	0
Huron College	41	0
Yankton College	12	0
North Dakota State	6	3
St. Thomas	0	28
South Dakota U.	0	33
Dakota Wesleyan	0	0
South Dakota Mines	0	0
	76	64

1911 (W-4; L-4)

Northern	12	0
South Dakota U.	6	15
Huron College	11	0
North Dakota State	14	3
South Dakota Mines	17	3
Marquette	0	16
Dakota Wesleyan	0	22
Yankton College	0	30
	60	89

1912 (W-2; L-3; T-1)

Carleton	0	34
South Dakota U.	7	73
Yankton College	6	3
Huron College	20	3
Dakota Wesleyan	0	0
South Dakota Mines	13	23
	46	136

1913 (W-5; L-3)

Huron College	47	0
Carleton	7	25
North Dakota State	7	6
Hamline	0	21
Huron College	12	7
South Dakota Mines	36	0
Yankton College	0	20
Dakota Wesleyan	38	3
	147	82

1914 (W-5; L-2)

South Dakota U.	0	12
Huron College	13	0
Yankton College	19	7
Hamline	28	10
Huron College	19	7
North Dakota U.	14	3
Dakota Wesleyan	0	21
	93	60

1915 (W-5; L-1; T-1)

Huron College	39	0
Yankton College	72	0
Huron College	25	0
North Dakota U.	0	0
South Dakota U.	0	7
North Dakota State	21	0
Dakota Wesleyan	6	0
	163	7

1916 (W-4; L-2)

Minnesota U.	7	41
Wisconsin U.	3	28
Yankton College	31	0
Hamline	7	0
North Dakota U.	14	7
Huron College	38	0
	100	76

1917 (W-5; L-1)

Minnesota U.	0	64
Trinity	33	0
North Dakota U.	13	6
Gustavus Adolphus	64	0
North Dakota State	21	14
Macalaster	18	0
	149	84

1918 (No Games—War)

1919 (W-4; L-1; T-1)

Northern	49	0
Dakota Wesleyan	7	0
North Dakota State	0	0
North Dakota U.	9	7
South Dakota U.	13	6
Creighton	0	7
	78	20

1920 (W-4; L-2; T-1)

Northern Normal	6	0
Dakota Wesleyan	6	0
North Dakota U.	3	6
North Dakota State	27	7
Macalaster	7	7
Hamline	14	0
South Dakota U.	3	7
	66	27

1921 (W-7; L-1)

Northern	40	0
Wisconsin	3	24
Huron College	60	0
North Dakota State	54	0
Yankton College	55	0
North Dakota U.	27	14
South Dakota U.	9	0
Creighton	7	0
	255	38

1922 (W-5; L-2; T-1)

North Dakota U.	6	16
North Dakota State	13	0
South Dakota U.	7	7
Morningside	48	0
St. Thomas	12	0
Creighton	25	14
Columbus College	85	0
Wisconsin U.	6	20
	202	57

1923 (W-3; L-4)

North Dakota U.	6	12
North Dakota State	13	14
South Dakota U.	7	0
Morningside	24	26
Creighton	27	20
Dakota Wesleyan	44	0
Marquette	0	13
	121	85

1924 (W-6; L-1)

Buena Vista	16	3
North Dakota State	14	0
North Dakota U.	7	6
South Dakota U.	10	3
Morningside	34	0
Michigan State	0	9
Creighton	10	7
	91	28

1925 (W-2; L-3; T-2)

Dakota Wesleyan	7	0
Buena Vista	0	14
Nebraska Wesleyan	3	3
North Dakota State	3	3
Creighton	0	19
South Dakota U.	7	0
Marquette	0	6
	20	45

1926 (W-8; L-0; T-3)

North Dakota U.	6	0
North Dakota State	21	0
South Dakota U.	0	0
Morningside	21	6
Creighton	8	8
Columbus College	7	7
Huron College	35	0
Buena Vista	33	0
Detroit U.	3	0
St. Louis U.	14	0
Hawaii U.	9	3
	157	24

1927 (W-5; L-3; T-1)

North Dakota State	34	0
South Dakota U.	12	16
Des Moines U.	15	0
Morningside	44	7
Creighton	0	14
Huron College	67	0
Columbus College	7	7
St. Regis	10	7
Detroit U.	0	38
	189	89

1928 (W-9; L-1)

North Dakota U.	0	6
North Dakota State	27	6
South Dakota U.	13	0
Morningside	13	7
Creighton	18	6
Huron College	14	0
Dakota Wesleyan	63	0
Columbus College	18	0
Minnesota "B"	31	0
Western Union	33	0
	230	25

1929 (W-5; L-4; T-1)

North Dakota U.	6	7
North Dakota State	0	0
South Dakota U.	6	0
Morningside	38	0
Wisconsin U.	0	21
St. Louis U.	0	6
Loyola	7	21
Huron College	59	0
Dakota Wesleyan	49	0
Western Union	72	0
	237	55

1930 (W-2; L-6; T-1)

North Dakota U.	0	21
North Dakota State	0	24
South Dakota U.	13	6
Morningside	0	13
Southern	21	0
Minnesota U.	0	48
St. Olaf	0	20
Wisconsin U.	7	58
Loyola	7	7
	48	197

1931 (W-6; L-3)

North Dakota U.	6	34
North Dakota State	7	0
South Dakota U.	0	10
Morningside	20	0
Southern	34	0
Dakota Wesleyan	39	0
Northern	19	0
Augustana	49	0
De Paul	20	34
	194	78

1932 (W-2; L-5; T-1)

North Dakota U.	0	13
North Dakota State	6	12
South Dakota U.	0	0
Morningside	26	6
Northern	26	7
Michigan Normal	0	12
Minnesota U.	0	12
Duquesne	12	34
	70	96

1933 (W-6; L-3)

North Dakota U.	18	2
North Dakota State	13	7
South Dakota U.	14	0
South Dakota U.	0	6
Morningside	21	6
Northern	27	0
Minnesota U.	6	19
Catholic U.	6	26
Michigan Normal	13	7
	118	73

1934 (W-6; L-4)

North Dakota U.	0	6
North Dakota State	38	0
South Dakota U.	19	0
Morningside	7	13
Northern	52	0
Creighton	14	0
Wisconsin U.	7	28
Dakota Wesleyan	38	0
St. Olaf	14	6
Wichita	0	19
	189	72

1935 (W-4; L-4; T-1)

Iowa Teachers	13	22
North Dakota U.	6	6
North Dakota State	6	7
South Dakota U.	2	7
Morningside	12	6
Northern	33	0
Wisconsin U.	13	6
Cincinnati	0	38
St. Olaf	38	0
	123	92

1936 (W-3; L-6; T-1)

Iowa Teachers	13	0
North Dakota U.	6	33
North Dakota State	0	7
South Dakota U.	0	6
Morningside	0	13
Omaha U.	0	0
Gustavus Adolphus	12	7
Wisconsin U.	7	24
Luther	13	6
Wichita	0	20
	51	116

1937 (W-4; L-5)

Iowa Teachers	0	33
North Dakota State	13	6
South Dakota U.	2	12
Morningside	0	7
Omaha U.	20	0
Mankato Teachers	40	7
Wisconsin U.	0	32
Wichita	20	6
De Paul	7	44
	102	147

1938 (W-3; L-5)

North Dakota U.	0	37
North Dakota State	6	13
South Dakota U.	0	7
Morningside	14	13
Omaha U.	28	6
South Dakota Mines	7	18
St. Norbert's	0	9
Moorhead Teachers	14	6
	69	109

1939 (W-7; L-2)

North Dakota U.	14	17
North Dakota State	6	0
South Dakota U.	7	21
Morningside	34	13
Omaha U.	7	6
South Dakota Mines	40	0
Moorhead Teachers	20	7
Yankton	6	0
West Texas State	7	35
	141	95

1940 (W-4; L-3; T-1)

South Dakota Mines	45	0
St. Norbert's	6	0
Omaha U.	12	7
Morningside	6	6
South Dakota U.	0	26
North Dakota State	7	0
North Dakota U.	0	6
Iowa Teachers	2	12
	78	57

		SDS	Opp.		
1941 (W-2; L-5)					
Northern	-----	14	0		
Iowa Teachers	-----	0	21		
Omaha U.	-----	0	12		
North Dakota State	-----	0	25		
North Dakota U.	-----	15	33		
South Dakota U.	-----	0	40		
Morningside	-----	3	0		
		<u>32</u>	<u>131</u>		

1942 (W-4; L-4)					
Youngstown	-----	0	14		
Iowa Teachers	-----	0	38		
Omaha U.	-----	20	0		
Morningside	-----	3	0		
North Dakota U.	-----	8	19		
South Dakota U.	-----	0	7		
North Dakota State	-----	14	0		
Carleton	-----	20	14		
		<u>65</u>	<u>92</u>		

1943 (No Football)

1944 (W-1; L-1)					
SDSC ERC (Army)	-----	6	0		
Concordia College	-----	7	27		
		<u>13</u>	<u>27</u>		

1945 (W-1; L-4; T-1)					
Minot Teachers	-----	6	33		
Drake	-----	0	34		
Bemidji Teachers	-----	0	6		
Hamline	-----	25	0		
Iowa Teachers	-----	7	58		
Concordia College	-----	13	13		
		<u>51</u>	<u>144</u>		

1946 (W-3; L-3; T-2)					
Loras	-----	18	23		
Iowa Teachers	-----	6	6		
Manitoba U.	-----	61	0		
North Dakota State	-----	0	6		
Augustana	-----	26	6		
South Dakota U.	-----	20	0		
Oklahoma City U.	-----	0	35		
Morningside	-----	0	0		
		<u>131</u>	<u>76</u>		

1947 (W-4; L-5)					
Loras	-----	0	28		
St. Cloud Teachers	-----	6	20		
Central (Iowa)	-----	39	6		
Kansas U.	-----	6	86		
Augustana	-----	33	12		
South Dakota U.	-----	7	26		
North Dakota State	-----	7	0		
Morningside	-----	13	0		
Toledo U.	-----	12	33		
		<u>123</u>	<u>211</u>		

1948 (W-4; L-6)					
Moorhead Teachers	-----	21	7		
Drake	-----	0	47		
Loras	-----	6	20		
North Dakota U.	-----	6	31		
Iowa Teachers	-----	7	33		
North Dakota State	-----	7	6		
Augustana	-----	20	6		
South Dakota U.	-----	0	33		
Morningside	-----	13	18		
Colorado State	-----	27	2		
		<u>107</u>	<u>203</u>		

1949 (W-7; L-3)					
St. Cloud Teachers	-----	7	0		
Drake	-----	0	40		
Morningside	-----	27	20		
Colorado State	-----	40	13		
Iowa Teachers	-----	14	13		
Augustana	-----	28	0		
North Dakota U.	-----	0	19		
South Dakota U.	-----	27	25		
North Dakota State	-----	33	13		
Bradley U.	-----	7	32		
		<u>183</u>	<u>175</u>		

1950 (W-9; L-0; T-1)					
St. Cloud Teachers	-----	39	7		
Iowa Teachers	-----	34	13		
Morningside	-----	31	7		
Augustana	-----	20	12		
St. Olaf	-----	41	14		
North Dakota State	-----	60	0		
North Dakota U.	-----	21	21		
South Dakota U.	-----	54	28		
Wayne U.	-----	40	0		
Carleton	-----	41	14		
		<u>381</u>	<u>116</u>		

1951 (W-8; L-1; T-1)					
St. Cloud Teachers	-----	26	0		
Iowa Teachers	-----	48	6		
Morningside	-----	28	26		
Augustana	-----	58	7		
Emporia (Kans.)	-----				
State	-----	34	14		
North Dakota U.	-----	21	12		
North Dakota State	-----	7	7		
South Dakota U.	-----	6	26		
Bemidji Teachers	-----	48	0		
LaCrosse State	-----	35	7		
		<u>311</u>	<u>105</u>		

1952 (W-4; L-4; T-1)					
LaCrosse State	-----	6	13		
Iowa State	-----	19	57		
St. Cloud Teachers	-----	47	7		
Augustana	-----	47	6		
North Dakota State	-----	14	48		
North Dakota U.	-----	60	6		

South Dakota U.	-----	21	21		
Morningside	-----	39	25		
Iowa Teachers	-----	34	47		
		<u>287</u>	<u>230</u>		

1953 (W-5; L-3; T-1)					
Marquette	-----	13	46		
Iowa Teachers	-----	52	19		
North Dakota U.	-----	13	13		
Augustana	-----	55	0		
St. John's	-----	13	26		
North Dakota State	-----	32	14		
South Dakota U.	-----	25	0		
Morningside	-----	31	29		
Wichita U.	-----	13	39		
		<u>247</u>	<u>186</u>		

1954 (W-7; L-2)					
Iowa State	-----	6	34		
St. Thomas	-----	19	6		
Mankato Teachers	-----	66	0		
Augustana	-----	68	0		
North Dakota State	-----	50	13		
North Dakota U.	-----	34	20		
South Dakota U.	-----	20	19		
Morningside	-----	34	39		
Iowa Teachers	-----	41	20		
		<u>338</u>	<u>151</u>		

1955 (W-6; L-2; T-1)					
St. Thomas	-----	13	19		
Iowa Teachers	-----	34	21		
North Dakota U.	-----	14	6		
Augustana	-----	28	0		
Wichita U.	-----	7	33		
North Dakota State	-----	33	7		
South Dakota U.	-----	27	7		
Morningside	-----	21	21		
LaCrosse State	-----	20	0		
		<u>197</u>	<u>114</u>		

1956 (W-4; L-5)					
Montana State	-----	14	33		
Northwest Missouri	-----	7	0		
Arizona U.	-----	0	60		
Augustana	-----	20	21		
North Dakota U.	-----	14	13		
South Dakota U.	-----	14	19		
North Dakota State	-----	9	26		
Morningside	-----	28	13		
Iowa Teachers	-----	31	27		
		<u>137</u>	<u>212</u>		

1957 (W-6; L-2; T-1)					
Montana State	-----	6	13		
Iowa Teachers	-----	23	20		
Drake	-----	7	25		
Augustana	-----	16	0		
North Dakota U.	-----	53	21		
South Dakota U.	-----	21	13		
North Dakota State	-----	32	14		
Morningside	-----	7	7		
Mankato State	-----	20	6		
		<u>185</u>	<u>119</u>		

ALL-TIME RECORD	247	160	32	7381	5103
	W	L	T	Pts.	Opp.

1957 season

A year ago State College football fans were having difficulty predicting which game the Jackrabbits might have a chance to win. Even the most loyal supporters would have settled for a fifth place finish in the North Central Conference race.

From these gloomy predictions the 1957 Jackrabbit gridgers turned in a successful season which saw them capture the conference title and come up with six victories against two losses and a tie against all foes.

State fans, momentarily forgetting their own early season doubts, had a field day laughing at the "experts" who forecast a poor season for the Jacks.

Apparently overlooked by both the fans and experts was the intangible pride in accomplishment developed by the 1957 Jackrabbits. From a group of several tested veterans, some untried reserves and a large number of questionable sophomores, Coach Ralph Ginn and his associates molded a championship team.

The Jacks developed a stingy defense and fought doggedly for every yard. Their offense, although not brilliant, was

steady and took advantage of the breaks earned on defense.

New records put in the books were for five touchdown passes in one game, blocking of five punts during the season and 191 offensive plays during the year by quarterback Ron LaVallee.

Four seniors, five juniors and two sophomores were in the starting lineup. Co-captains Wayne Haensel and Len Spanjers were established players before the season started. Spanjers, called by Ginn "one of the finest guards in the history of South Dakota football," was named most valuable player in the conference.

Two other seniors developed into stars after three years of effort. Quarterback LaVallee and end Ellis Jensen earned all-conference honors along with Spanjers at guard, Haensel at tackle and junior Al Breske at fullback.

Juniors on the starting eleven were Breske, tackle Tuffy Blaze, center Carl Katzenberger, guard Merlin Newman and end Dick Raddatz. Newman, hampered by injuries, was spelled by Dennis York and George Alfredson.

Sophomore halfbacks Jim Vacura and Howie Rice carried the burden there although sophomores seldom are impressive in the North Central.

Through good condition from hard work, proper training habits, flu shots and daily vitamins, the Jacks avoided the sickness and injuries which plagued many other teams during the season.

WON 6; LOST 2; TIED 1

Conference;

W-5, L-0, T-1 (Champion)

S. D. State 6, Montana State 13
*S. D. State 23, Iowa Teachers 20
S. D. State 7, Drake 25
*S. D. State 16, Augustana 0
*S. D. State 53, North Dakota U. 21
*S. D. State 21, South Dakota U. 13
*S. D. State 32, North Dakota State 14
*S. D. State 7, Morningside 7
S. D. State 20, Mankato State 6
*North Central Conference games

Punt, Kickoff Returns

	No.	Yards
Jim Vacura, hb	19	256
Howie Rice, hb	21	209
Ron LaVallee, qb	5	155
*Al Breske, fb	3	54
Len Spanjers, g	2	33
*Dennis Wolfe, hb	2	29
Ross Peterson, fb	1	29
Wayne Haensel, t	1	23
George Korver, qb	1	19
Ellis Jensen, e	1	18
*Ken Holm, g	1	13
*Dave Acheson, fb	1	12
*Don Frank, hb	3	11
*Dick Raddatz, e	1	7
*Dennis York, g	1	0
*Tuffy Blaze, t	1	0
Totals	64	968
Opponents	50	740

Interceptions

	No.	Yards
*Howie Rice, hb	4	48
Dave Viker, qb	1	10
*Dennis York, g	1	8
Ron LaVallee, qb	1	8
*George Alfredson, g	1	5
Len Spanjers, g	1	3
*Dennis Wolfe, hb	1	3
*Jim Vacura, hb	1	1
*Al Breske, fb	1	0
Totals	12	86
Opponents	6	149

Punting

	No.	Yards	Had Blocked	Avg.
Len Spanjers, g	31	1145	0	36.9
*Harvey Hammrich, hb	4	110	0	27.5
*Dick Raddatz, e	3	79	0	26.3
*Bob Schulte, fb	2	76	0	36.0
Tom Broadhurst, hb	1	22	0	22.0
Totals	41	1428	0	34.8
Opponents	52	1699	5	32.6

Receiving

	No.	Yards	TD
*Howie Rice, hb	15	267	1
*Jim Vacura, hb	12	179	2
*Dick Raddatz, e	7	183	3
*Don Frank, hb	2	31	1
Tom Broadhurst, hb	2	26	0
*Judd Cooney, e	1	53	1
*Adolph Fejfar, e	1	13	0
*Roger Krell, hb	1	12	0
*Dennis Wolfe, hb	1	11	0
*Al Breske, fb	1	9	0
Totals	43	784	8
Opponents	52	678	8

Rushing

	Att.	Yds. Gain	Yds. Lost	Net Gain	Avg. Per Att.
*Al Breske, fb	103	552	12	540	5.2
*Jim Vacura, hb	95	467	12	455	4.8
*Howie Rice, hb	76	339	24	315	4.1
Ron LaVallee, qb	117	317	126	191	1.6
Harvey Hammrich, hb	16	67	2	65	4.1
*Dave Acheson, fb	8	64	0	64	8.0
Dave Viker, qb	20	63	2	61	3.0
*Bob Schulte, fb	6	24	0	24	4.0
Tom Broadhurst, hb	9	25	6	19	2.1
*Don Frank, hb	9	18	6	12	1.3
*Roger Krell, hb	1	9	0	9	9.0
*Denny Wolfe, hb	7	8	4	4	0.6
*Orie Leisure, qb	3	5	3	2	0.7
George Korver, qb	2	6	11	-5	-2.5
Totals	465	1964	208	1756	3.7
Opponents	415	1778	275	1503	3.6

Passing

	Att.	Comp.	Had Int.	Pct.	Yards Gained	TD Passes
Ron LaVallee, qb	74	30	6	.405	603	5
*Howie Rice, hb	7	4	0	.571	38	0
*Jim Vacura, hb	7	4	0	.571	36	0
Dave Viker, qb	12	3	0	.250	83	2
George Korver, qb	4	2	0	.500	33	1
*Orie Leisure, qb	1	0	0	.000	0	0
Totals	105	43	6	.410	784	8
Opponents	140	52	12	.371	678	8

1957
individual
statistics

1957 team statistics

Total Offense	Att.	Yards		Total
		Rush	Pass	
Ron LaVallee, qb	191	191	603	794
*Al Breske, fb	103	540	0	540
*Jim Vacura, hb	102	455	36	491
*Howie Rice, hb	83	315	38	353
Dave Viker, qb	32	61	83	144
*Harvey Hammrich, hb	16	65	0	65
*Dave Acheson, fb	8	64	0	64
George Korver, qb	6	-5	33	28
*Bob Schulte, fb	6	24	0	24
Tom Broadhurst, hb	9	19	0	19
*Don Frank, hb	9	12	0	12
*Roger Krell, hb	1	9	0	9
*Denny Wolfe, hb	7	4	0	4
*Orie Leisure, qb	4	2	0	2
Totals	570	1756	784	2540
Opponents	555	1503	678	2181

Scoring	TD	PAT		Points
		Att.	PAT	
Ron LaVallee, qb	7	0	0	42
*Jim Vacura, hb	6	0	0	36
*Dick Raddatz, e	3	23	16	34
*Al Breske, fb	5	0	0	30
*Howie Rice, hb	3	1	1	19
*Don Frank, hb	1	0	0	6
Len Spanjers, g	1	0	0	6
*Judd Cooney, e	1	0	0	6
*Harvey Hammrich, hb	0	3	2	2
(Safeties—2)				4
Totals	27	27	19	185
Opponents	18	18	11	119

Coming between two opponents, State's Jim Vacura snares a touchdown pass against Montana State. In spite of the opening loss to the powerful Bobcats, the Jacks showed fans that they would be tough.

FIRST DOWNS:	SDS	Opp.
By rushing	93	81
By passing	30	32
By penalty	7	4
	130	117

RUSHING:	SDS	Opp.
Attempts	465	415
Yards gained	1964	1778
Yards lost	208	275
Net gain	1756	1503
Gain per att.	3.8	3.6

PASSING:	SDS	Opp.
Attempted	105	140
Completed	43	52
Hal intercepted	6	12
Completion Pct.	.410	.371
Yards gained	784	678
Touchdown passes	8	8

TOTAL OFFENSE:	SDS	Opp.
Total plays	570	555
Net gain rushing	1756	1503
Net gain passing	784	678
Total yards	2540	2181
Avg. per play	4.5	3.9

PUNTING:	SDS	Opp.
Number	41	52
Yards punted	1428	1699
Had blocked	0	5
Avg. per punt	34.8	32.8

PENALTIES:	SDS	Opp.
Number	36	46
Yards penalized	328	429

FUMBLES:	SDS	Opp.
Number	26	29
Number lost	20	20

SCORING:	SDS	Opp.
Touchdowns	27	18
PAT attempts	27	18
PAT made	19	11
Safeties	2	0
Total Points	185	119

PRESS AND RADIO OUTLETS IN BROOKINGS

Newspapers—Brookings Register, Dan Johnson, News Editor
South Dakota Collegian, Ron Larsen, Sports Editor

Radio—Station KAGY, College Station
Station KBRK, Brookings, Gene Platek, Sports Director

press and radio

Additional information and photos may be obtained by authorized news media by contacting the State College News Bureau. Requests for press box tickets, special coverage and radio facilities should be addressed to the News Bureau. Play-by-play broadcasts of home games can be arranged for stations by the Jackrabbit Sports Network.

The press box is limited to working press and radio representatives and scouts from opposing teams. Seats are assigned and tickets awarded on a first-come, first-served basis. The first deck is for working press and scouts, the second deck has facilities for six radio stations and the top (open) deck is for photographers. Enter the press box from the door facing west; the east door opens only to the public address section.

The Western Union office in Brookings closes at 5:00 p.m. weekdays and 3:00 p.m. Saturdays. Arrangements for late service must be approved by the superintendent in Omaha. Requests for late service should be made at least 12 hours in advance.

PRESS AND RADIO OUTLETS IN SOUTH DAKOTA

Associated Press, Sioux Falls
United Press, Sioux Falls
American-News, Aberdeen
Post, Belle Fourche
Pioneer Times, Deadwood
Daily Plainsman, Huron
Daily Call, Lead
Leader, Madison
Republic, Mitchell
Capital Journal, Pierre
Journal, Rapid City
Argus-Leader, Sioux Falls
Public Opinion, Watertown
Press and Dakotan, Yankton
KABR, Aberdeen
KSDN, Aberdeen
KDSJ, Deadwood
KIJV, Huron
KORN, Mitchell
KOLY, Mobridge
KGFX, Pierre
KOTA, Rapid City
KRSD, Rapid City
KELO, Sioux Falls
KIHO, Sioux Falls
KISD, Sioux Falls
KSOO, Sioux Falls
KUSD, Vermillion
KWAT, Watertown
KWNR, Winner
KYNT, Yankton
WNAX, Yankton (Sioux City)
KELO-TV, Sioux Falls
KDLO-TV, Garden City
KOTA-TV, Rapid City
KPLO-TV, Reliance

stadium plans

An attractive schedule has been arranged for the 1959 season when the State football team may be at home in a new stadium. Six home games will be on the slate. Opponents will be Montana State, Colorado State, Kansas State, South Dakota U., North Dakota State and Iowa Teachers.

State College alumni are conducting a drive for funds to build a 14,000-seat stadium which could be completed in time for the 1959 season. The modern, concrete stadium could later be expanded to hold 24,000.

1958 football schedule

Sept. 13—DRAKE at Brookings (8:00)

Sept. 20—MARQUETTE at Milwaukee (8:00)

Sept. 27—MONTANA STATE at Bozeman (1:30)

Oct. 4—AUGUSTANA at Brookings (8:00)

Oct. 11—NORTH DAKOTA U. at Brookings (1:30—Hobo Day)

Oct. 18—SOUTH DAKOTA U. at Vermillion (2:00)

Oct. 25—NORTH DAKOTA STATE at Fargo (8:00)

Nov. 1—MORNINGSIDE at Brookings (1:30)

Nov. 8—IOWA TEACHERS at Cedar Falls (1:30)

ticket prices

Season Reserved Seat \$8.00

SINGLE GAME

Reserved Seat \$2.00

General Admission Adults \$1.50

High School Students \$.75

Grade School Students \$.35

HOBO DAY

Regular Reserved Seat \$3.00

Reserved Seat (West End) \$2.00

General Admission \$1.50—\$.75

FOR TICKETS WRITE TO BUSINESS OFFICE
SOUTH DAKOTA STATE COLLEGE
College Station, Brookings, South Dakota