

FORECAST

25¢

1959 football

SOUTH DAKOTA STATE COLLEGE

**SOUTH DAKOTA
STATE COLLEGE**

schedules

	MONTANA STATE	COLORADO STATE	KANSAS STATE	AUGUSTANA	N.D. U.	S.D. U.	N.D. State	MORN.	ISTC
Sept. 11				Lincoln U.					
Sept. 12	SDSC Brookings			Wayne Teachers	Montana U.	Lamar Tech	Concordia	Central Missouri State	Bradley
Sept. 19		SDSC Brookings	Wichita U.	NDU	Aug.	N.D. State	SDU	Omaha U.	Mankato State
Sept. 26	Calif. Poly	Western State	SDSC Brookings	SDU	Morn.	Aug.	ISTC	NDU	N.D. State
Oct. 2									Drake
Oct. 3	Arizona State	Adams State	Oklahoma State	SDSC Sioux Falls	SDU	NDU	Morn.	N.D. State	
Oct. 10	N.D. State	Panhandle A & M	Colorado U	ISTC	SDSC Grand Forks	Iowa State	Montana State	Missouri Valley	Aug.
Oct. 17	Idaho State	Colorado College	Kansas U.	St. Norberts	N.D. State	SDSC Brookings	NDU	ISTC	Morn.
Oct. 24	Utah State	Colorado Mines	Iowa State	Morn.	ISTC	Washington U.	SDSC Brookings	Aug.	NDU
Oct. 31	NDU	N.M. Highlands U.	Iowa U	N.D. State	Montana State	ISTC	Aug.	SDSC Sioux City	SDU
Nov. 7	Montana U.	Idaho State	Oklahoma			Morn.	Marquette	SDU	SDSC Brookings
Nov. 11					Idaho State				
Nov. 14	San Diego	SDU	Missouri U			Colorado State			
Nov. 21			Nebraska U						

table of contents

	page
Opponent's schedules	2
General information	6
Coaching staff	6
Prospects	8
Roster of players	10
Player sketches	11
South Dakota State College football records.....	16
Officials for 1959 home games.....	17
Record against 1959 opponents.....	18
SDSC record in North Central Conference football.....	20
Conference records held by South Dakota State College.....	20
NCC football championships.....	21
1958 all-conference team.....	21
1958 final NCC summary.....	22
Record by season.....	24
1958 season	28
1958 season's record.....	28
1958 individual statistics.....	29
1958 team statistics.....	30
Press and radio information.....	31
1959 football schedule	32
Ticket prices	32

Why Play Major Teams?

The 1959 football season promises to be a memorable one for South Dakota State College, even before the kickoff in the initial game.

State grid fans have awaiting them the most attractive home schedule in history, including a visit by a Big Eight team. The Kansas State Wildcats will tangle with the Jackrabbits Saturday night, Sept. 26.

The six-contest home slate also includes Montana State, Colorado State, South Dakota University, North Dakota State and Iowa Teachers.

Kansas State's visit marks the first time that a Big Eight club has played at Brookings and very likely the initial visit by a Big Eight team to a North Central Conference gridiron. This distinction will be short-lived, however, as Iowa State plays South Dakota U. at Vermillion two weeks later.

North Central Conference teams have not been particularly successful in their excursions into the ranks of big-time athletic teams and it's a great day when a loop member succeeds in defeating a major opponent in a major sport. Even bitter conference rivals cast a bit of envious admiration toward a team which grabs such a plum.

Over the span of years, North Central athletic squads have managed to pull such upsets occasionally. In some sports, such as North Dakota U. in hockey and Iowa Teachers in wrestling, conference clubs hold their own regularly against major schools. Most recent example of an upset

in a major sport is the basketball victory of South Dakota U. over Wisconsin several years ago.

State College athletic teams often include several major schools on their schedules. While the Jackrabbits have won few of these encounters, they have managed to scare some highly-touted teams. Perhaps the most memorable grid victory of this variety is the 13-6 verdict over Wisconsin in 1935.

Some fans wonder aloud whether North Central Conference members should include such major schools on their schedules when chances of a victory are relatively small or whether they should play only on their own level. A question in return might be, "What is that level?"

Ralph Ginn, State's grid mentor, believes that there is more to gain than to lose from an occasional venture into the big-time. He recognizes, perhaps with greater reason than most, some of the pitfalls. In his first season at the State College helm, he watched All-American Ray Evans lead Kansas to an 86-6 slaughter of his undermanned club. In 1956 he suffered through a 60-0 lacing meted out by Arizona to his injury-ridden team.

However, in most of the games Ginn's charges have played against major foes, the Jacks have made a respectable showing and have benefitted from the experience.

The importance of such fundamentals as speed of the line charge and crispness in blocking and tackling is assimilated more rapidly through experiencing the re-

sults than any amount of practice-field drill, Ginn says.

Although State has had some players injured in such games, Ginn thinks that as a general rule there is less chance of receiving bad injuries from playing good teams than from playing poor ones.

The problem of seeking the proper level of competition in football has been with the Jackrabbits since the early days and the experience of most other conference members is similar to that of State College. The Jackrabbits played many of their early football games against city and high school teams from Sioux Falls, Watertown, Flandreau and Pipestone. Later most of their opponents were from the colleges within the state. The Jacks had only fair success against these foes.

First out-of-state collegiate team to appear in the records was North Dakota State in 1903. The occasion was memorable, though not pleasant, as the Bison slapped an 85-0 score on the Jackrabbits.

State's next collegiate venture beyond the borders was nearly as disastrous. Min-

nesota pinned an 81-0 verdict on the South Dakotans. By the time that North North Central Conference competition was started in 1922, the Jacks were regularly playing such teams as St. Thomas, Wisconsin, Minnesota, Carleton, Creighton, Hamline, Macalester and others.

Another foe to appear on early records was Marquette in 1911. After a 30-year lapse from 1923 to 1953, the Warriors have returned to the State schedule twice in recent years.

Although it has been more than 20 years since State has met a Big Ten foe on the gridiron, Big Eight Conference opponents have become frequent in recent seasons. Since 1947, the Jacks have played Iowa State twice and Kansas once. Kansas State is a newcomer to State schedules this year and will play the Jackrabbits next year at Manhattan.

Other major powers have played against State at different times through the years. All these games have helped add spice to the schedule for both the players and fans.

Finding their level of competition is not a new problem for the Jackrabbits. Back in 1899, this group logged a 55-0 win over Huron College and a 0-57 loss to Mitchell University (DWU) in the course of their four-game season.

general information

LOCATION: Brookings, S. D. (pop. 10,500, northeast sector of the city)

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

ENROLLMENT: 3,762 in 1958-59

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, 1959

Track: 1925, 1926, 1927, 1928, 1929, 1932, 1947, 1948, 1950, 1952, 1953, 1954, 1955, 1958, 1959

Baseball: 1959

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: Richard Cambell (Peru Teachers, 1950)

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 12 years at the helm. They have won 68, lost 38 and tied six against all foes and are 48-16-6 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 tenth year at State and ninth as 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 third 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 fourth 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 third 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.

Harvey Hammrich gets one away during the 1958 Hobo Day game. The day proved a long one for the Jackrabbits who fell before a hard-running North Dakota University squad, 30-12

PROSPECTS

State's Jackrabbits, with 18 lettermen as a nucleus, are facing one of the toughest schedules in their history this year.

In addition to their regular North Central Conference foes, several of whom are well up in strength over a year ago, the Jacks have slated games with Montana State, Colorado State, and Kansas State.

Coach Ralph Ginn's 1959 crew has been drawn from among fifty-nine aspirants who took part in the 20-session spring drills. Ginn and his staff were encouraged by the young squad's aggressiveness and competitive

spirit. An overall lack of experience, Ginn feels, is his biggest problem, but two intra-squad clashes, plus the alumni game helped considerable in giving the youngsters game experience.

Expected to carry a good share of the Jackrabbit running attack is two-year letterman, co-captain Jim Vacura, a senior from Jackson, Minn. Vacura has been a starter, and a standout, for the Jackrabbits since his sophomore year. Injured in the first game last year, Vacura never quite reached the performance level expected of him in the 1958 season. A shifty, speedy ball carrier, Vacura is expected to stand

with the best in the conference this year. He teams with end Ken Hanify, Belle Fourche, for co-captain honors.

The quarterback position, a weak spot a year ago, will probably be filled by able junior Johnny Meek, Miller. A 5-10, 175 pounder, Meek could become a passing threat.

1959 LETTERMEN LOST

xy Al Breske, fb - senior
Merlin Newman, g - senior
George Alfredson, g - senior
LeRoy Bergan, t - senior
Tuffy Blaze, t - senior
Don Frank, hb - senior
Harvey Hammrich, hb - senior
Carl Katzenberger, c - senior
y Dick Raddatz, e - senior
Bob Schulte, hb - senior
Roger Strong, t - ineligible
Dennis York, g - senior
Dennis Burckhardt, g - ineligible

LETTERMEN RETURNING

Dave Acheson, fb
Lee Bondhus, T
Kermit DeBoom, C
Kenneth Hanify, E
Kenneth Holm, G
Jon Horning, hb
Richard Knudsen e
Jake Krull, e
Frank Kurtenbach, c
Orie Leisure, qb
Clarence Naatjes, T

Coach Ralph Ginn will be looking to these two players for much-needed leadership of his young squad this year. Top: co-captain Ken Hanify, senior end from Belle Fourche. Bottom: Jim Vacura, senior halfback and co-captain from Jackson, Minn.

John Meek, qb
Al Pool, g
Brent Wika, hb

Howard Rice, hb
Jim Vacura, hb
Dennis Wolfe, hb

x 1957 all-conference
y 1958 all-conference

MINOR LETTERWINNERS

Judd Cooney, hb
Ray Gaul, qb
Bill Green, e
Pat Kern, fb or hb

Jerry Klocker, hb
Jim Kornmann, g
Benedict Motis, T

roster of players

player sketches

Awards	Name	Pos.	Wt.	Ht.	Class	Home town (High School)
#58,*57	Dave Acheson -----	FB	180	5-11	Sr.	Flandreau
#58	Lee Bondhus -----	T	215	6-2	Sr.	Storden, Minn.
	Bruce Buckley -----	G or T	200	5-10	Soph.	Sioux, City, Iowa
*58	Judd Cooney -----	HB	190	6-1	Sr.	Luverne, Minn.
	Bob Cottingham -----	G or T	210	5-11	Soph.	Mitchell
	Daniel Cunningham -----	E	190	6-0	Soph.	Pipestone, Minn.
#58,#57	Kermit DeBoom -----	C	197	6-2	Sr.	Slayton, Minn.
	James DeVaney -----	HB or FB	195	6-2	Soph.	Dell Rapids
	Rodney Fawcett -----	G or C	190	5-11	Soph.	Miller
	Ronald Frank -----	T	235	6-6	Soph.	Milan, Minn.
	Cyril Frick -----	C	190	6-3	Soph.	Sequim, Wash.
	Dick Gaughran -----	G	185	6-1	Soph.	Austin, Minn.
*58	Ray Gaul -----	QB	180	5-11	Jr.	Hawarden, Iowa
*58,*57	Bill Greene -----	E	185	6-1	Sr.	Chicago
#58,*57	Kenneth Hanify -----	E	195	6-1	Sr.	Belle Fourche
#58,*57	Kenneth Holm -----	G	195	6-0	Sr.	Ipswich
#58	Jon Horning -----	HB	170	5-10	Jr.	Watertown
*58	Pat Kern -----	FB or HB	180	5-11	Jr.	Montevideo, Minn.
*58	Jerry Locker -----	HB	180	5-11	Jr.	Hoven
#58	Richard Knudsen -----	E	195	6-2	Jr.	Spencer, Iowa
* 58	Jim Kornmann -----	G	190	5-10	Jr.	Lead
	Jim Koster -----	E	180	6-0	Soph.	Lake Benton, Minn.
#58,*57	Jake Krull -----	E	185	6-0	Sr.	Watertown
#58	Frank Kurtenbach -----	C	220	6-2	Jr.	Parkston
#58,*57	Orie Leisure -----	QB	178	5-9½	Sr.	Watertown
	Robert Mahowald -----	G or T	195	5-10	Soph.	Rosemont, Minn.
#58	John Meek -----	QB	175	5-10	Jr.	Miller
	Eugene Metzger -----	E or T	200	6-1	Soph.	Rock Rapids, Iowa
*58	Benedict Motis -----	G or T	195	6-0	Jr.	Glenwood, Minn.
#58,*57	Clarence Naatjes -----	T	190	6-2	Sr.	Lennox
	Robert Naatjes -----	E or QB	180	6-2	Soph.	Lennox
	Milan Nelson -----	QB	190	6-2	Soph.	Slayton, Minn.
	Bill Pearson -----	QB	175	6-0	Jr.	Dawson, Minn.
	Norman Pflingsten -----	T	210	6-2	Soph.	Worthington, Minn.
	Mike Plinske -----		165	5-9	Soph.	Canby, Minn.
#58,#57	Al Pool -----	G	185	5-11	Sr.	Tracy, Minn.
#58,*57	Howard Rice -----	HB	175	5-10	Sr.	Sioux Falls
	Leo Soukup -----	C	180	6-1	Soph.	Wagner
	John Sterner -----	G	175	5-8	Soph.	Sioux Falls
	Mike Sterner -----	G	175	5-8	Soph.	Sioux Falls
	Joe Thorne -----	FB	190	6-1	Soph.	Beresford
#58,*57	Jim Vacura -----	HB	176	5-10½	Sr.	Jackson, Minn.
#58	Brent Wika -----	HB	180	5-11	Jr.	Clark
#58,*57	Dennis Wolfe -----	HB	175	5-10	Sr.	Volga
	John Wolff -----	E	190	6-1	Jr.	Eureka

Major letter * Minor letter

ACHESON

BONDHUS

BUCKLEY

COONEY

COTTINGHAM

DAVID ACHESON -- a two-year letterman at fullback, Dave comes from Flandreau where he played for Coach Clyde Cotton. He's a brother of Jerry Acheson who was co-captain of State's 1955 championship squad. Dave has always been a tough ball carrier and showed steady improvement as a blocker and defensive man during spring drills. He is a senior in agricultural education--stands 5-11 and weighs 180.

LEE BONDHUS -- lettered in 1958 at tackle. Lee played on the first unit during spring practice. Big (6-2, 215) and fast, he is expected to be a key performer in the 1959 Jackrabbit forward wall. A junior from Storden, Minn., he is studying mathematics and physical education. Lee is married.

BRUCE BUCKLEY -- a member of the 1957 freshman squad, Bruce was not in school last fall but returned in time for spring drills where he showed fine promise at guard and tackle. A sophomore in mechanical engineering, Bruce stands 5-10 and weighs 200 pounds. His high school coach at Sioux City Central was Wally Piper.

JUDD COONEY -- senior letterman from Lu-
ne, Minn., where he played for Coach
ing Anderson. Coaches plan to shift
Judd from end to halfback to take advantage
of his speed and agility. Judd stands 6-1
and weighs 190. He set a new State College
javelin record last spring while performing
on Coach Jim Emmerich's NCC championship
track squad. A wildlife conservation major.

BOB COTTINGHAM -- from Mitchell, played
prep ball for Coach Joe Quintal. Bob has
good speed, charges quickly and can play
guard or tackle. He is a sophomore in ag-
riculture, stands 5-11, weighs 210 pounds,
and is married.

DANIEL CUNNINGHAM -- came on strong during
spring drills, has great potential, stands
6 feet and weighs 190 pounds. Dan is from
Pipestone, Minn., where he played high
school football for Coach Earl Teas. Mar-
ried, he is a sophomore economics major.

KERMIT DEBOOM -- a senior letterman center
whose strong point is steadiness. Kermy
should conclude his competition with a
fine year if he develops a bit more fire.
He played high school ball for Coach Nor-
man Areadt at Slayton, Minn. A dairy man-
ufacturing major he stands 6-2, weighs 197
pounds and is married.

JAMES DEVANEY -- a three-sport athlete at
Dell Rapids high school for Coach Virg
Sandvig. Jim's best ability is carrying
the ball from either halfback or fullback.
Standing 6-2, and weighing 195 pounds, he
is a sophomore civil engineer.

RODNEY FAWCETT -- (not pictured) a rugged
high school back who is being groomed for
a guard or center assignment. Rod played
for Coach Bob Schroeder at Miller, stands
5-11 and weighs 190 pounds. He is a soph-
omore in wildlife conservation.

RONALD FRANK -- at 6-6 and 235 pounds, big
Ron could be a very fine tackle. He hails
from Milan, Minn., where he was an all-
around athlete for Coach Maynard Penning.
He is a sophomore in agriculture.

CYRIL FRICK -- followed grandfather and
father to South Dakota State to study
pharmacy. Has the size (6-3, 190) to be-
come a fine center. A sophomore, he played
for Coach Bill Schode at Sequim, Wash.

CUNNINGHAM

DEBOOM

DEVANEY

FRANK

FRICK

GAUGHRAN

GAUL

GREENE

HANIFY

HOLM

RAY GAUL -- fine defensive quarterback from Hawarden, Iowa, where he played at the blocking back position for Coach Roy Roth. Ray showed improvement in his offensive quarterback duties this spring. 5-11 and 180, he is a junior in physical education.

DICK GAUGHRAN -- from Austin, Minn., a 6-1, 185 pound guard, played high school ball for Coach Hass. Dick has good speed and hustle and is a sophomore in history.

BILL GREENE -- 6-1, 185-pound letterman end from Chicago. Bill has good speed and could see a lot of action this fall. He has been a member of varsity squads in wrestling and track. He is a senior in physical education.

KENNETH HANIFY -- elected co-captain by his teammates, has hustle and toughness. Ken now weighs 195 pounds and stands 6-1. He is seeking his third major award as an end. Ken played high school football at Belle Fourche for Clar Lilevjen. He is an industrial arts major.

KENNETH HOLM -- played his high school football at Ipswich under Coach Carold Heier. He has earned two varsity awards in football as a sophomore guard, and one in wrestling. Ken stands 6 feet and weighs 195 pounds. He is a senior majoring in wildlife conservation.

JON HORNING -- halfback from Watertown, played prep ball at St. Thomas Academy, St. Paul, Minn. Jon is a good runner and is especially strong on pass defense. He stands 5-10 and weighs 170 pounds. Jon earned major awards in football and baseball during the 1958-59 school year and is a junior in physical education.

PAT KERN -- can play fullback or halfback, runs hard and plays well on defense, stands 5-11 and weighs 180 pounds. Pat played high school football for Coach John Lannon at Montevideo, Minn. He is a junior engineering student.

JERRY KLOCKER -- junior halfback from Hoven where he was an outstanding athlete in all sports for Coach Ray Novak. Jerry played second base for Coach Erv Huether's 1959 conference baseball champions. He is a junior in economics--stands 5-11 and weighs 180 pounds.

RICHARD KNUDSEN -- has good hands, and plenty of size (6-2 and 195) to develop into an outstanding end, and could be a regular. He played high school football at Spencer, Iowa, for Coach "Bucky" Walter. Dick is junior majoring in chemistry and has lettered in football as a sophomore.

JIM KORNMANN -- played outstanding football at Lead high school for Coach Wendell Handley. A married navy veteran, Jim lettered at guard last season and should be set for more extensive duty this fall. He stands 5-10 and weighs 190 pounds--a junior in physical education.

HORNING

KERN

KLOCKER

KNUDSEN

KORNMANN

KOSTER

KRULL

KURTENBACH

LEISURE

MAHOWALD

JIM KOSTER -- from Lake Benton, Minn. Jim moved from the backfield to end during spring practice and impressed the coaching staff with his blocking and tackling. Coached in high school by Harold Hall he is a 6 foot, 180-pound civil engineering sophomore. He also played frosh basketball last season.

JAKE KRULL -- a senior letterman end from Watertown for Coach Gene Cheever. Jake was a regular third baseman on State's championship baseball squad. At 6-0, 185 pounds, he shared the left end assignment in 1958. And economics major.

FRANK KURTENBACH -- at 6-2, and 220 pounds, Frank will be moved from tackle to center this year to take advantage of his strength and size. He played his high school football for Coach Floyd Mitchell at Parkston high school. Frank was a heavyweight wrestler for Coach Warren Williamson's 1959 mat squad. He is in physical education and earned a varsity football award in 1958.

ORIE LEISURE -- a senior letterman quarterback from Watertown, where his high school coach was Gene Cheever. Hampered by an injury in 1958, Orie is expected to conclude his college competition with a good year. He is an outstanding student in engineering physics.

ROBERT MAHOWALD -- played high school football at Rosemont, Minn., for Coach Frank Nayman. At 5-10 and 195, Bob can play guard or tackle and is a sophomore in political science.

JOHN MEEK -- a junior letterman quarterback from Miller, he played prep ball for Coach Bob Schroeder. John can pass and run. He was a member of Coach Jim Iverson's 1959 championship basketball squad. 5-10, 175 pounds, "Johany" is an economics major.

EUGENE METZGER -- from Rock Rapids, Iowa, where he played for Coach Carl Zehnder. Gene played end on the 1958 Bunny frosh team and is also capable of playing tackle. He is a sophomore in agriculture and stands 6-1 and weighs 200 pounds.

BENEDICT MOTIS -- a hard working junior guard from Glenwood, Minn., who played there for Coach Howard Kortmeyer. Ben held down a starting position in spring practice and should be a leader in the line. At 6-0, 195 pounds, Ben is an economics major and a standout varsity wrestler.

CLARENCE NAATJES -- a two time letterman lineman from Lennox, he played center two years but shifted to tackle in spring workouts. "Casey" is 6-2 and 190 pounds and learned the game of football from high school coach Howard Amen. He is a senior in economics and married.

ROBERT NAATJES -- brother of "Casey", played his football at Lennox high school for Coach Mel Logterman. Can play end or quarterback, and stands 6-2, and weighs 180. He is a sophomore honor student in mathematics, and played on the freshman basketball squad.

MEEK

METZGER

MOTIS

C. NAATJES

R. NAATJES

NELSON

PEARSON

PFINGSTEN

PLINSKE

POOL

MILIAN NELSON -- 6-2, 190--well equipped for the quarterback post, and a good passer. He played high school football at Slayton Minn., for Coach Lyle Hanks. Mike is a sophomore in industrial arts education.

BILL PEARSON -- Dawson, Minn., played for Coach Ken Seeling. Bill is a junior quarterback, at 6-0, 175 pounds. He hit well and lettered in baseball. A keen student of the game of football, he should continue to improve. He is also a good long passer. Bill is an engineering major.

NORMAN PFINGSTEN -- 6-2, 210 pound tackle from Worthington, Minn. Milton Osterberg coached him in high school. Norm has the potential to become a fine college lineman. He is a sophomore in physical education.

MIKE PLINSKE ---played outstanding high school football at Canby, Minn., for Coach Norm Overland. At 5-9, 165 pounds, he runs hard and is a good competitor. Mike is a sophomore in general registration and played on freshman basketball squad.

AL POOL -- a senior letterman guard from Tracy, Minn. He played prep football for Coach Leo Sabastian. A varsity wrestler, he is a hustler, and has a fine grasp of the fundamentals. He also looked good in spring workouts. He stands 5-11, and weighs 185 pounds and is an agriculture major.

HOWARD RICE -- a regular right halfback as a sophomore and junior until sidelined by a foot injury. He has earned two varsity awards in football and baseball and one in basketball. A fine pass receiver and defender at 5-10, 175 pounds, Howard is a senior in economics. He played high school football at Mankato, Minn, for Coach Louis Totman, and now resides in Sioux Falls.

LEO SOUKUP -- 6-1, 180 pound center from Wagner who is steady and a good worker. His high school coach was Dick Fuller. He is a sophomore in engineering.

JOHN STERNER -- played football at Boys Town with brother Mike. Also a guard and wrestler, he is smaller (5-8, 175) but is the same type of fiery competitor as Mike. John is also a general registration sophomore from Sioux Falls.

MIKE STERNER -- played high school football at Boys Town, Neb., for Coach "Skip" Palrang. He is a promising guard candidate, and a good wrestler. He stands 5-10, and weighs 190, and is a sophomore in general registration, from Sioux Falls.

JOE THORNE -- a reckless sophomore fullback from Beresford where he played high school football there for Coach Roger Price. At 6-1, and 190 pounds he runs hard, plays defense well, and is a good prospect. He played on the freshman basketball squad and is an engineering student.

RICE

SOUKUP

J. STERNER

M. STERNER

THORNE

VACURA

WIKA

WOLFE

WOLFF

JIM VACURA -- co-captain Jim is one of the finest all-around backs in the conference. An exceptionally talented defensive back, he is also a strong runner and a good pass receiver. Jim had a fine spring, and is ready to supply the spark for the 1959 Jack-rabbit squad. He played high school football at Jackson, Minn., for Coach Louis Swearingen and is a senior in physical education.

BRENT WIKA -- a letterman halfback for Clark where he played high school football for Coach Buddy Elkins. He looked good in starting roles against Morningside and Iowa

Teachers. A 5-11, 180-pound junior, Brent is majoring in physical education. He lettered as a pitcher on Coach Erv Huether's 1959 championship baseball squad.

DENNIS WOLFE -- an outstanding senior student in engineering from Volga. Denny is president of the class of 1960. His high school coach was Bert Rude. He can play right halfback or fullback and is a hustler and a good defensive man, blocker and faker. A letterman, he stands 5-10 and weighs 175.

JOHN WOLFF -- a junior end from Eureka, played for Coach Louis Papendick. A fine receiver, at 6-1, and 190 pounds he is a good prospect. An economics major.

running against the Augustana Vikings by halfback Jim Vacura helped give the Jackrabbits a victory in their first conference encounter in 1958. Final score: State 20, Augustana 6.

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 Bubba 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; John Meek vs South
 Dakota U., 1958
 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; North Dakota U., 1958
 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; Montana State, 1958
 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 1959 HOME GAMES

Sept. 12--Montana State

Howard Connors, Vermillion

Paul Cohlenbrander, Orange City, Iowa

Wally Diehl, Sioux Falls

Bernie Saggau, Storm Lake, Iowa

Sept. 19--Colorado State

Bernie Saggau, Storm Lake, Iowa

Paul Cohlenbrander, Orange City, Iowa

Wally Diehl, Sioux Falls

Howard Connors, Vermillion

Sept. 26--Kansas State

Omy Hahn, Minneapolis

Bill Jennings, Lincoln, Nebr.

Russ Wile, Minneapolis

Bill Osburn, Ottawa, Kan.

Oct. 17--South Dakota U.

Omy Hahn, Minneapolis

Robert Mealey, Minneapolis

Frank Cleve, Minneapolis

Dom Krezowski, Minneapolis

Oct 24--North Dakota State

Vi Stoia, Aberdeen

Fred VanderWilt, Spencer, Iowa

Chuck Stevens, Arnolds Park, Iowa

Lou Davis, Aberdeen

Nov. 7--Iowa Teachers

Bernie Saggau, Storm Lake, Iowa

William Anderson, Moorhead, Minn.

Fred Trowbridge, Fargo

John Smouse, Fargo

record against 1959 opponents

MONTANA STATE

	SDS	M S
1956	14	33
1957	6	13
1958	6	23
	26	69

W-0; L-3

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
1958	13	8
	372	407

W-10; 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
1958	20	6
	488	76

W-13; 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
1958	26	6
	666	353

W-22; 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
1958	12	30
	443	533

W-16; L-18; T-4

COLORADO STATE

	SDS	CS
1948	27	2
1949	40	13
	67	15

KANSAS STATE

(No prior record)

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

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

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

Fullback Al Breske encounters some rough going at the hands of four South Dakota University Coyotes. The occasion -- Dakota Day, 1958; the score -- SDU 28, SDSC 7.

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
1958	3	3	0	98	111	Tie for Third
Totals	98	60	18	2907	2061	

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 State

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 Da-
 kota 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
 1958—North Dakota U.

1958 all-conference team

MOST VALUABLE

PLAYER FOR 1958

JIM REID

SOUTH DAKOTA UNIVERSITY

BACKS

Al Breske, S. D. State; Pat Smith, Aug;
 Robert Hahn, Iowa Teachers; Curt
 Quenette, N. D. State; James Jarrett,
 Don Steuve and Robert Falos, N. D. U. ;
 Ron Eichbauer, James Reid, S. D. U.

LINEMEN

Dick Raddatz and Jim Craig, S. D.
 State; Bob Walton and Jim Westby,
 Aug; Dennis Remmert, Iowa Teachers;
 Loren Lorenzon, Darell Murray and
 Gary Johnson, Morn; Don Remillong,
 N. D. State; Bob Herrick, and John
 Hennen, N. D. U. ; Clint Waymer,
 and Don Delzell, S. D. U.

1958 final NCC summary

INDIVIDUAL LEADERS

SCORING:	G	TD	PAT	TP
LeRoy Anderberg, Aug.	6	7	0	42
Jim Jarrett, NDU	6	5	3	36
Elmer Menage, Mor.	6	5	3	34
Al Breske, SDSC	6	5	0	30
Curt Quenette, NDS	6	4	1	26
Gary Ahlgren, NDS	6	3	1	20
Bobby Hahn, ISTC	6	3	1	20
Ron Eichbauer, SDU	6	3	1	20

Kick Returns	G	No.	Yds.	Av.
Bobby Hahn, ISTC	6	14	360	50.0
Pat Rosati, NDS	6	7	186	31.0
Jerry Jensen, Mor.	6	5	154	25.7
Pat Smith, Aug.	6	7	148	24.3
Ron Eichbauer, SDU	6	6	136	22.7
Jim Jarrett, NDU	6	4	105	17.4
Jerry Klockner, SDSC	6	5	101	16.8
Gary Ahlgren, NDS	6	4	97	16.2
Ron Wyatt, Aug.	6	4	93	15.5
Al Breske, AS				
Al Breske, SDSC	6	6	80	13.5

RUSHING:	G	No.	Yds.	Av.
Don Stueve, NDU	6	78	428	71.0
LeRoy Anderberg, Aug.	6	88	419	69.8
Jim Jarrett, NDU	6	77	413	68.8
Curt Quenette, NDS	6	80	381	63.5
Wayne Wall, NDS	6	71	375	62.5
Elmer Menage, Mor.	6	65	366	61.0
Pat Smith, Aug.	6	58	329	54.8
L+C+ Hester, NDU	6	28	324	54.0
L.C. Hester, NDU	6	28	324	54.0
Jim Reid, SDU	6	70	320	53.3
Al Breske, SDSC	6	70	259	43.2

TOTAL OFFENSE:	G	Plays	Yds.
Jim Reid, SDU	6	129	709
Jim Luce, Aug.	6	129	607
Don Stueve, NDU	6	78	426
LeRoy Anderberg, Aug.	6	88	419
Jim Jarrett, NDU	6	80	415
Curt Quenette, NDS	6	84	415
Jim Damron, ISTC	6	110	410
Elmer Menage, Mor.	6	68	403
Wayne Wall, NDS	6	71	375
Pat Smith, Aug.	6	59	332
L.C. Hester, NDU	6	28	324

RECEIVING:	G	TD	Yds.	No.
John Simko, Aug.	6	30	340	1
Bob Herrick, NDU	6	11	187	2
Bobby Hahn, ISTC	6	10	112	0
Dennis Pelkofer, SDU	6	9	192	2
Jerry Block, Mor.	6	9	132	1
Dick Slater, Mor.	6	9	119	0
Don Jorgenson, Aug.	6	9	87	1
Gary Ahlgren, NDS	6	8	128	2
Ron Eichbauer, SDU	6	7	215	1
Mace Reyerson, ISTC	6	7	97	1

Punting	G	No.	Yds.	Av.
Jim Jarrett, NDU	6	24	865	36.0
Harvey Hamrich, SDSC	6	20	700	35.0
Jim Reid, SDU	6	13	441	33.9
Jim Damron, ISTC	6	25	836	33.4
Dale Traver, Mor.	6	25	780	31.2
Curt Quenette, NDS	6	25	731	29.2
Pat Smith, Aug.	6	17	492	28.9

PASSING:	G	Att.	Cmp.	Int.	Pct.	Yards	TD
Jim Luce, Aug	6	104	55	5	.529	598	4
Jim Damron, ISTC	6	74	26	5	.351	390	3
Bob Falos, NDU	6	52	223	6	.442	308	3
Jim Reid, SDU	6	59	21	11	.356	439	3
Larry Selgelid, Mor.	6	46	20	7	.435	283	2
Ross Fortier, NDS	6	54	20	5	.370	280	3
Jerry Ehwegen, Mor.	6	23	11	5	.478	142	0
John Meek, SDSC	6	29	10	4	.345	175	1

TEAM TOTALS

Final Standings		W	L	T	Pct.	TP	Opp.
North Dakota University		5	1	0	.833	143	57
South Dakota University		4	2	0	.667	113	70
South Dakota State		3	3	0	.500	98	111
Morningside		3	3	0	.500	72	89
Augustana		3	3	0	.500	110	106
North Dakota State		2	4	0	.333	82	130
Iowa State Teachers		1	5	0	.167	74	130

Passing	G	Att.	Cmp.	Pct.	Yards	TD	Av.
Aug.	6	110	57	.518	614	4	102.3
SDU	6	75	27	.360	513	3	85.5
ISTC	6	96	35	.365	508	3	84.7
Mor.	6	75	32	.427	462	2	77.0
SDSC	6	70	24	.343	411	2	66.5
NDS	6	75	25	.333	355	3	59.2
NDU	6	64	25	.391	340	5	56.7

Total Offense	G	Plays	Yards	Av.
Aug.	6	400	1993	332.1
SDJ	6	352	1805	300.8
NDU	6	336	1716	286.0
SDSC	6	373	1610	268.3
NDS	6	372	1538	256.3
Mor.	6	342	1417	236.1
ISTC	6	348	1325	220.8

Rushing	G	Plays	Yds.	Av.
Aug.	6	290	1378	229.7
NDU	6	272	1377	229.5
SDU	6	280	1292	215.3
ISTC	6	280	1206	201.0
SDSC	6	304	1199	199.8
NDS	6	296	1189	198.2
Mor.	6	269	955	169.2

Scoring	G	TD	PAT	FG	S	TP	Av.
NDU	6	19	14	1	1	143	23.8
SDU	6	17	5	1	0	113	18.8
Aug.	6	16	7	0	11	110	18.3
SDSC	6	15	7	0	0	98	16.3
NDS	6	11	7	0	1	82	13.7
ISTC	6	11	6	0	0	74	12.8
Mor.	6	11	4	0	0	72	12.0

Total Defense	G	Plays	Yards	Av.
SDU	6	357	1400	233.3
ISTC	6	370	1388	264.7
Aug.	6	313	1601	266.8
SDSC	6	380	1665	277.5
Mor.	6	380	1687	281.2
NDS	6	348	1802	300.3
NDU	6	390	1858	309.7

Rushing Defense	G	Plays	Yards	Av.
Aug.	6	230	923	153.8
SDU	6	255	1016	169.3
Mor.	6	292	1178	196.3
NDU	6	297	1212	202.0
SDSC	6	319	1312	218.7
NDS	6	285	1354	225.7
ISTC	6	314	1430	238.3

Pass Defense	G	Att.-Cp.	Yards	Av.
ISTC	6	56-23	218	36.3
SDSC	6	63-22	353	58.8
SDU	6	102-38	446	74.3
NDS	6	63-26	448	74.7
Mor.	6	89-36	509	84.8
NDU	6	104-40	664	107.7
Aug.	6	63-42	678	113.0

all-time record 1889-1958

	Opp.						
1889 (W-0; L-0; T-1)		1902 (W-3; L-2)		1907 (W-5; L-2)			
South Dakota U.	6	Huron College	17	Huron College	0	4	
	<u>6</u>	South Dakota Mines ..	17	Flandreau Indians ..	48	0	
	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	Flandreau Indians ..	28	Dakota Wesleyan	5	0	
	<u>0</u>		<u>67</u>	Yanton College	12	10	
	0	1903 (W-1; L-2)		Huron College	8	4	
1898 (W-1; L-1; T-1)		North Dakota State ..	0	<u>108</u>	<u>42</u>		
Watertown	62	Flandreau	28	1908 (W-3; L-3; T-1)			
Yankton College	0	Huron College	0	Northern	16	0	
Sioux Falls (City) --	6		<u>28</u>	North Dakota State ..	11	5	
	<u>68</u>	1904 (W-4; L-2; T-1)		Madison Normal	0	0	
		Flandreau	15	St. Thomas	29	12	
1899 (W-3; L-1)		Madison Normal	11	Yankton College	0	21	
Madison Normal	12	Mitchell U.	5	Dakota Wesleyan	0	6	
Huron College	55	Huron College	15	Huron College	0	17	
Madison Normal	23	South Dakota U.	6	<u>36</u>	<u>61</u>		
Mitchell U.	0	Pipestone High	38	1909 (W-1; L-3)			
	<u>90</u>	Mitchell U.	0	North Dakota State ..	5	11	
			<u>90</u>	Dakota Wesleyan ..	0	3	
1900 (W-4; L-1)		1905 (W-2; L-3)		Yankton College	12	14	
Flandreau	33	Flandreau Indians ..	46	Huron College	44	0	
Pipestone	16	Mitchell U.	0	<u>61</u>	<u>28</u>		
Sioux Falls High ...	56	Madison High	28				
Flandreau	23	Minnesota U.	0				
South Dakota U.	0	South Dakota U.	0				
	<u>128</u>		<u>74</u>				
	128						
1901 (W-3; L-2)		1906 (W-3; L-1)					
Flandreau	42	Huron College	36		4		
Yankton College	17	North Dakota U.	5		4		
Huron College	38	Dakota Wesleyan	11		4		
Mitchell U.	5	South Dakota U.	0		22		
South Dakota U.	0		<u>52</u>		<u>34</u>		
	<u>102</u>						
	102						

	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
	<u>76</u>	<u>64</u>

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
	<u>60</u>	<u>89</u>

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
	<u>46</u>	<u>136</u>

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
	<u>147</u>	<u>82</u>

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
	<u>93</u>	<u>60</u>

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
	<u>163</u>	<u>7</u>

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
	<u>100</u>	<u>76</u>

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
	<u>149</u>	<u>84</u>

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
	<u>78</u>	<u>20</u>

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
	<u>66</u>	<u>27</u>

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
	<u>255</u>	<u>38</u>

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
	<u>202</u>	<u>57</u>

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
	<u>121</u>	<u>85</u>

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
	<u>91</u>	<u>28</u>

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
	<u>20</u>	<u>45</u>

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
	<u>157</u>	<u>24</u>

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
Witchita	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	0
Morningside	0	0
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	13
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	0
South Dakota U.	0	0
North Dakota State	7	0
North Dakota U.	0	6
Iowa Teachers	2	12
	78	57

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
	32	131

1942 (W-4; L-4)

Youngstown	0	14
Iowa Teachers	0	38
Omaha U.	20	0

SDS Opp.

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)

Minor 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>

1958 (W-4; L-5)

Drake	12	6
Marquette	7	18
Montana State	6	23
Augustana	20	6
North Dakota U.	12	30
South Dakota U.	7	28
North Dakota State	20	33
Morningside	26	6
Iowa Teachers	13	8
	<u>123</u>	<u>158</u>

	W	L	T	Pts.	Opp.
All-time record	251	165	32	7504	5261

1958 season

Going into the 1958 season with 24 lettermen and a year-old conference title, the Jackrabbits had everyone but themselves convinced they were set to repeat.

Missing from the lineup, however, were veteran linemen Len Spanjers and Wayne Haensel, the lack of whose leadership was soon to become apparent.

The Jackrabbits opened strongly with a rainswept 12-6 victory over Drake, followed by losses to Marquette and Montana State. Injuries sustained in the Marquette contest did much to set the pattern for future Jackrabbit performances.

A mid-season rally at Brookings gave the Jackrabbits a 20-6 victory over the Augustana Vikings, their first conference opponent, but the victory was followed by two loop losses-- North Dakota university on Hobo day, and South Dakota university on Dakota Day.

The North Dakota State Bison handed the Jackrabbits their third conference loss, destroying all hope for a better than .500 finish.

Ending the season on a somewhat brighter note, the Jackrabbits defeated Morningside and Iowa Teachers for a 3-3 mark in the conference and a 4-5 record for the season.

WON 4, LOST 5, TIED 0

Conference

W-3, L-3, T-0

S. D. State 12, Drake 6
S. D. State 7, Marquette 18
*S. D. State 6, Montana State 23
*S. D. State 20, Augustana 6
*S. D. State 12, North Dakota U. 30
*S. D. State 7, South Dakota U. 28
*S. D. State 20, North Dakota State 33
*S. D. State 26, Morningside 6
*S. D. State 13, Iowa Teachers 8
*North Central Conference Games

PUNT, K.O. RETURNS:

	No.	Yards
Al Breske, fb	11	115
Howard Rice, hb	12	114
Jerry Klocker, hb	5	101
Jon Horning, hb	3	72
Brent Wika, hb	4	67
Bob Schulte, hb	2	47
Orie Leisure, qb	2	38
Dave Acheson, fb	2	33
Jim Vacura, hb	5	43
Don Frank, hb	2	22
Ken Hanify, e	1	20
Dennis Burckhardt, hb	1	12
Dennis Wolfe, fb	1	11
Ray Gaul, qb	1	10
Jake Krull, e	1	7
Team	53	712
Opponents	43	759

INTERCEPTIONS:

	No.	Yards
Brent Wika, hb	2	10
Jon Horning, hb	1	14
Jim Vacura, hb	1	0
Dennis Wolfe, fb	1	0
Totals	5	24
Opponents	12	139

PUNTING:

	No.	Yards	Blocked	Avg.
Harvey Hamrlich, qb	31	1027	1	33.1
Bob Schulte, hb	5	235	0	47.0
Jon Horning, hb	3	97	0	32.3
Dick Raddatz, e	2	88	0	44.0
Totals	41	1447	1	35.3
Opponents	44	1646	1	37.4

RECEIVING:

	No.	Yards	TD
Dick Raddatz, e	8	169	0
Dick Knudson, e	7	90	0
Jim Vacura, hb	5	101	1
Howard Rice, hb	4	83	1
Jon Horning, hb	3	32	0
Brent Wika, hb	2	61	1
Jake Krull, e	2	28	0
Don Frank, hb	1	11	0
Dennis Burckhardt, hb	1	9	0
Bob Schulte, hb	1	8	0
Totals	34	592	3
Opponents	36	596	3

RUSHING:

	Att.	Gain	Yds. Lost	Yds. Net	Avg. Per
Al Breske, fb	111	373	12	361	3.2
Howard Rice, hb	68	277	16	261	3.8
Jim Vacura, hb	51	168	0	168	3.3
Dave Acheson, fb	29	155	0	155	5.4
Brent Wika, hb	21	116	4	112	5.3
Jon Horning, hb	20	100	2	98	4.9
Bob Schulte, hb	16	97	0	97	6.0
Harvey Hamrlich, qb	27	91	11	80	3.4
Jerry Klocker, hb	15	68	3	65	4.3
Orie Leisure, qb	41	113	51	62	1.5
Don Frank, hb	14	50	3	47	3.3
Dennis Wolfe, fb	7	22	0	22	3.1
Ray Gaul, qb	3	16	0	16	5.3
Dennis Burckhardt, hb	2	0	0	0	0.0
John Meek, qb	11	21	22	-1	-1.1
Team	1	0	19	-19	
Totals	437	1667	143	1524	3.5
Opponents	474	2217	241	1976	4.2

PASSING:

	Att.	Comp.	Had Int.	Pct.	Yards Gained	TD Passes
John Meek, qb	37	12	6	.324	190	1
Orie Leisure, qb	22	4	1	.181	104	1
Harvey Hamrlich, qb	11	3	1	.273	74	1
Jon Horning, hb	6	3	1	.500	73	0
Howard Rice, hb	11	5	1	.454	50	0
Jim Vacura, hb	8	2	1	.250	37	0
Bob Schulte, hb	4	2	0	.500	33	0
Brent Wika, hb	1	1	0	1.000	19	0
Jerry Klocker, hb	1	1	0	1.000	8	0
Ray Gaul, qb	2	1	1	.500	4	0
Totals	103	34	12	.330	592	3
Opponents	97	36	5	.371	596	3

TOTAL OFFENSE:

	Att.	Yards		Total
		Rush	Pass	
Al Breske, fb	111	361	0	361
Howard Rice, hb	79	261	50	311
Jim Vacura, hb	59	168	37	205
John Meek, qb	48	-1	190	189
Jon Horning, hb	26	98	73	171
Orle Leisure, qb	63	62	104	166
Dave Acheson, fb	29	155	0	155
Harvey Hamrlich, qb	38	80	74	154
Brent Wika, hb	22	112	19	131
Bob Schulte, hb	20	97	33	130
Jerry Klocker, hb	16	65	8	73
Don Frank, hb	14	47	0	47
Dennis Wolfe, fb	7	22	0	22
Ray Gaul, qb	5	16	4	20
Dennis Burckhardt, hb	2	0	0	0
Team	1	-19	0	-19
Totals	540	1524	592	2116
Opponents	571	1976	596	2572

1958 team statistics

FIRST DOWNS:

	SDS	OPP.
By rushing	79	99
By passing	20	20
By penalty	5	1
	104	120

SCORING:

	TD	PAT		Points
		Att.	PAT	
Al Breske, fb	7	1(R)	0	42
Howard Rice, hb	3	0	0	18
Bob Schulte, hb	2	0	0	12
Harvey Hamrlich, qb	2	0	0	12
Brent Wika, hb	2	0	0	12
Jim Vacura, hb	1	1(R)	1(R)	8
Dick Raddatz, e	0	14(K)	7(K)	7
Orle Leisure, qb	1	1(R)	0	6
Jon Horning, hb	1	1(P)	0	6
Jerry Klocker, hb	0	1(R)	0	0
Totals	19	19	8	123
Opponents	23	23	10	158

RUSHING:

Attempts	437	474
Yards Gained	1667	2217
Yards Lost	143	241
Net Gain	1524	1976
Gain per att.	3.5	4.2

PASSING:

Attempted	103	97
Completed	34	36
Had intercepted	12	5
Completion Pct.	.330	.371

TOTAL OFFENSE:

Total plays	540	571
Net gain rushing	1524	1976
Net gain passing	592	596
Total yards	2116	2572
Avg. per play	3.9	4.5

PUNTING:

Number	41	44
Yards punted	1447	1646
Had blocked	1	1
Avg. per punt	35.3	37.4

PENALTIES:

Number	30	41
Yards Penalized	235	349

FUMBLES:

Number	31	43
Number lost	19	23

SCORING:

Touchdowns	19	23
PAT attempts (run)	4	
PAT made (run)	1	Opp. made
PAT attempts (pass)	1	10 of 23
PAT made (pass)	0	extra point
PAT attempts (kick)	14	attempts.
PAT made (kick)	7	
Field goals	0	1
Total points	123	158

Denny Wolfe, senior letterman, gets a word of advice from an oldtimer in the business. C. J. Dalthorp, coordinator of State's Stadium Fund drive, was a member of the 1916 Jack-rabbit squad which played Wisconsin.

PRESS AND RADIO OUTLETS IN BROOKINGS

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

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

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
KGFY, 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
KXAB-TV, Aberdeen

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.

1959 football schedule

Sept. 12—MONTANA STATE at Brookings (8:00)
Sept. 19—COLORADO STATE at Brookings (8:00)
Sept. 26—KANSAS STATE at Brookings (8:00)
Oct. 3—AUGUSTANA at Sioux Falls (8:00)
Oct. 10—NORTH DAKOTA U. at Grand Forks (1:30)
Oct. 17—SOUTH DAKOTA U. at Brookings (Hobo Day—1:30)
Oct. 24—NORTH DAKOTA STATE at Brookings (8:00)
Oct. 31—MORNINGSIDE at Sioux City (8:00)
Nov. 7—IOWA TEACHERS at Brookings (1:30)

ticket prices

Season Reserved Seat \$12.00

SINGLE GAME

Reserved Seat \$2.00
General Admission Adults \$1.50
High School Students \$.75
Grade School Students \$.35

KANSAS STATE GAME

Reserved Seat \$2.50
General Admission \$2.00—\$.75

HOBO DAY

Reserved Seat \$3.00
General Admission \$1.50—\$.75

For tickets, write % Personnel Office
Room 214, Administration Building,
SOUTH DAKOTA STATE COLLEGE
College Station, Brookings, South Dakota