

SOUTH DAKOTA STATE COLLEGE

25¢

1961 FOOTBALL FORECAST

**SOUTH DAKOTA STATE COLLEGE
1961 PRESS RADIO, TV, GUIDE**

PREPARED BY THE STATE COLLEGE NEWS BUREAU

Don Scannell, director
Dan W. Johnson, sports publicist
layout by Dennis Holm
photos by Duane Quail and Doug Lyman
printing by the State College Printing Laboratory

Cover: Co-captains Joe Thorne and Mike Sterner

GENERAL INFORMATION -----

GENERAL INFORMATION

LOCATION: Brookings, S.D.
(population 10,500), northeast
corner of the city

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

ENROLLMENT:
3,000 (approximate)

PRESIDENT:
Dr. H. M. Briggs

FOUNDED: September 24,
1884 (first classes held)

NICKNAME: Jackrabbits

COLORS: Yellow and Blue

STADIUM: State Field, ca-
pacity 10,500

CONFERENCE: North Cen-
tral Intercollegiate Athletic
Conference (Member since
founding of conference, 1921)

**CONFERENCE CHAM-
PIONSHIPS:**

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

Basketball: 1929, 1940, 19
1956, 1957, 1959, 1960, 1961

Track: 1925, 1926, 1927, 1928,
1929, 1932, 1947, 1948, 1950,
1952, 1953, 1954, 1955, 1958,
1959, 1960,

Baseball: 1959

Table of contents

General Information.....	inside front cover
Athletic Staff.....	1
Opponents' Schedules.....	back cover
1961 Schedule.....	2
1960 Record.....	2
Sketch of Axel C. Bundgaard.....	4
Sketch of Ralph Ginn.....	6
Football Coaching Staff.....	7
Player Sketches.....	8
Record Against 1961 Opponents.....	14
Roster.....	16
State College Football Records.....	18
SDSC Record in NCC Football.....	20
NCC Grid Champions.....	21
1960 Individual Statistics.....	22
1960 Team Statistics.....	23
Record by Season.....	26
Officials for 1961 Home Games.....	31
Press and Radio Information.....	32
Ticket Information.....	inside back cover

STATE COLLEGE ATHLETIC STAFF

Director, Athletics and
Physical Education
Axel Bundgaard
(Midland, 1939)
Head Football Coach and
Associate Director
Ralph A. Ginn (Tarkio, 1930)
Line Coach
Stanley Marshall (SDSC, 1950)
Backfield Coach
Ervin Huether (Yankton, 1943)
Freshman Coach
Warren Williamson (SDSC, 1951)
Assistant Freshman Coach
Roger Kerns (SDSC, 1955)
Basketball Coach
James D. Iverson (Kansas State,
1952)
Track Coach
Glenn E. Robinson (Monmouth,
1932)
Wrestling Coach
Warren Williamson
Cross Country Coach
Glenn E. Robinson
Director of Graduate Program
Glenn E. Robinson
Baseball Coach
Erv Huether
Golf Coach
Jim Iverson
Tennis Coach
Jim Marking (SDSC, 1950)
Trainer
Don Hanson (Concordia, 1955)
Ticket Manager
Harry Forsyth (SDSC, 1951)
Equipment Manager
John A. Johnson (SDSC, 1927)
Assistant Basketball Coach
Jim Marking (SDSC, 1950)

1961 football schedule

Sept. 9—**BEMIDJI STATE**—BEMIDJI, MINN. (7:30)
 Sept. 16—**COLORADO STATE**—HOME (1:30)
 Sept. 23—**ST. CLOUD STATE**— HOME (1:30)
 Sept. 30—**MONTANA STATE**—BOZEMAN, MONT. (1:30)
 OCT. 7—**AUGUSTANA**—SIOUX FALLS (8:00)
 OCT. 14—**NORTH DAKOTA U**—GRAND FORKS, (1:30)
 OCT. 21—**SOUTH DAKOTA U**— HOME (HOBODAY, 1:30)
 OCT. 28—**N. D. STATE U**—HOME (1:30)
 NOV. 4—**MORNINGSIDE**—SIOUX CITY, IOWA (8:00)
 NOV. 11—**STATE COLLEGE OF IOWA**—HOME (1:30)

1960 record

SDSC		Opponent
22	BEMIDJI STATE	6
6	KANSAS STATE	20
20	MONTANA STATE	14
20	AUGUSTANA	21
23	NORTH DAKOTA U	27
28	SOUTH DAKOTA U	7
14	NORTH DAKOTA STATE	14
22	MORNINGSIDE	0
0	IOWA TEACHERS	12
15	COLORADO STATE	14

Season's Record: W-5; L-4; T-1

Conference Record: W-2; L-3; T-1

forecast for '61

There was a light optimistic note in the South Dakota State College football camp at the close of spring grid sessions. As Coach Ralph Ginn expressed it, "We were pleased with spring performances, and although our graduation losses were heavy, we've got key men returning."

The veteran Jackrabbit coach, who will be coaching his fifteenth grid squad at State College this fall, notes that "key men" returning include Co-Captains Mike Sterner at guard and Joe Thorne at fullback along with Roger Eischens at end and Dean Koster, a sophomore who matured rapidly at quarterback last season as an injury knocked Ray Gaul out of action.

Ginn also points to "depth at the end and guard positions" and admits "our backfield strength is better than it has been since 1957," last season in which the Jacks copped a North Central Conference grid crown.

The State College head coach has this warning, however: "This would all

seem to indicate a strong year for the Jacks, but we lack depth and experience at the tackle posts, and there's lack of experience at center although we feel fortified here with Jerry Ochs, a good sophomore, and Dick Knudsen, who lettered at end."

At the same time the Jackrabbit mentor warns of a rugged grid race in the North Central Conference this fall. He labels State College of Iowa (formerly Iowa State Teachers), defending conference champions, as the "team to beat" with both the University of North Dakota and North Dakota State University "tough." South Dakota State "will give chase," adds Ginn, and Augustana Morningside and the University of South Dakota will field teams that "could jell."

North Central squads will be bigger both physically and numerically, and Ginn has only one qualification: "Eligibility may change the picture with any squad—loss of a key man or two could change the whole picture," he concludes.

James Temple (who coached football at the United State Military Academy) came to State College at the conclusion of the 1901 football season and was paid \$500 for his services as track coach and trainer. Temple is said to have been the first salaried coach at the Jackrabbit school; previously faculty member and others took the coaching chores as an extracurricular job.

Dr. Jack Hollister served as the first State College athletic director from 1905 to 1907.

Frank Kelley is among the early "immortals" of South Dakota State College athletics. He earned eight letters between 1923 and 1927, and he kicked the points which gave the Jacks a 9-2 grid victory over the University of Hawaii in Honolulu.

big man gets big job

The end of a day doesn't mean the end of football for Axel C. Bundgaard, State College athletic director. "Ax" is shown here on the bottom of a happy pileup with his sons, Eric, 12 (at the left), Chris, 9 (right) and Mark, 3 (atop the heap). The Bundgaard family, quite obviously, iives "athletics." The boys will tell you they "like all sports" and with Mrs. Bundgaard and daughter, Elizabeth, 15, will be among new Jack fans this fall.

Settling a 6' 3½"-frame carrying a trim 210 pounds into the chair behind his new desk in the athletic director's office at South Dakota State College, Axel C. Bundgaard gives the quick impression that here's a man set to do his job.

And the new Athletic Director and head of the Physical Education Depart-

ment at State College hasn't been idle since assuming those duties last summer.

Succeeding Wally Schwank, moved on to Montana State University after a year at State College, Bundgaard remarked during those first days at his new post: "I just want to do a darn good job—and I hope I can. Coming to State College and Brookings is a wonderful

opportunity for me and my family.”

A 1939 graduate of Midland College, Fremont, Neb., the 43-year-old Jackrabbit athletic director earned his master's degree from the University of Michigan in 1947 and his doctorate from the State University of Iowa in 1958. He coached in several Nebraska high schools, served as athletic director, chairman of the physical education department, basketball coach, co-track coach, swimming tennis coach and cross-country coach at Wartburg College, Waverly, Iowa, prior to assuming his new post at South Dakota State College.

Arriving at Wartburg in 1947, Bundgaard served 13 years as cage mentor, winning 187 games and losing 111. His Wartburg squads won Iowa Conference basketball championships in 1951-52, 1954-55, 1958-59 and 1959-60 as well as a Tall Corn Holiday Basketball tournament crown in 1958 and seven post-season basketball tournament bids—three NAIA and four NCAA.

“I can't forget some of those 'near misses' at Wartburg,” Bundgaard recalls, “particularly that 78-77 loss to Morning-side in the 1952 NAIA tournament and the 67-65 loss to the Coyotes of the University of South Dakota in the 1958 NCAA tourney.”

But that's in the past. The new Jackrabbit athletic director is geared to the future.

Smiling easily and drawing softly on his pipe, Bundgaard says of State College: “I certainly recognize the wonderful work of Jack Frost during his years at State and the conscientious efforts of Wally Schwank during his year of administration.

And Wally agrees that Jack Frost's shoes to fill in the graduate and

undergraduate physical education program developed in the past which gives State the foundation upon which to build in the future.” adds Bundgaard.

What about that future?

Bundgaard points out State College will continue its program in physical education, expand intramural sports “within the limits of present facilities” and support a “fine varsity tradition” in all sports.

“I believe in an all-around athletic program,” says the new State College director, “and an expanded program wherever possible—but it is the graduate and undergraduate program in physical education already developed, particularly under Jack Frost, that provides the foundation upon which to build.”

As for the Jackrabbit gridders this fall, Bundgaard isn't worried.

Admitting he hasn't seen the Yellow and Blue perform on the gridiron in recent years, the State College director adds: “They're always competitors, and knowing Ralph Ginn's coaching, the Jacks should be conference contenders. Ralph always puts a fine team on the field; this isn't just my opinion but rather the view of unbiased people who know—Ralph is highly respected as a football coach in the rugged competition of the North Central Conference.”

Win, lose or draw in this fall of '61, the Jack gridders of South Dakota State College can bank on one thing—their cheering section has been expanded by at least a half dozen individuals.

Not only will Dr. and Mrs. Bundgaard join the Yellow and Blue rooters this season but so will their four children—Elizabeth, 15; Eric, 12; Chris, 9, and yes, Mark, 3.

First recorded intercollegiate football game played at South Dakota State College dates back to 1889, when the Jacks finished in a 6-6 deadlock with the University of South Dakota.

Ginn instills the will to win

Sitting in a muggy, warm office last summer, Ralph Ginn grasped a pencil in a ham-like fist and scratched designs on paper.

Those designs, of course, will blossom into smooth and imaginative football plays on the 1961 gridiron.

By the same token it's quite a distance in miles between Ralph Ginn's office on the South Dakota State College campus and Dartmouth and West Point. But you'll find a mutual spirit prevailing in the football atmosphere of the widely separated institutions.

Why? Well, Ginn echoes Col. Earl Blaik of Dartmouth and West Point when he tells his Jack gridders that the purpose of the game of football is to win and to dilute the will to win is to destroy the purpose of the game.

That football philosophy has prevailed in the Jack grid camp for the past decade and a half, and it'll be there again this fall. Odds are the philosophy will work just as it has in the past.

Preparation and detail and work are the answers to what many in the foot-

Lynn "Pappy" Waldorf, left, former Northwestern University and California football coach and present personnel director and scout for the San Francisco 49'ers of the professional National Football League, is shown visiting during spring grid camp with Jack Co-Captains Joe Thorne and Mike Sterner and Coach Ralph Ginn. Ginn has a solid reputation among those who know football for producing squads well grounded in fundamentals and wise in grid know-how.

ball world call the "Ginn touch." There's no magic involved; the 54-year old Ginn is a coach who never quits thinking—and planning—football.

Moving into his fifteenth year as grid mentor at State College, Ginn has in some ways become the "grey fox" of the North Central Conference. In cold figures his over-all football record at State College is spelled out in 73 wins, 35 losses and 7 ties with a North Central Conference won-loss-tied total of 52-31-7—and that 52-23-7 record may well account for the fact a "Ginn team" is never underestimated by conference foes.

Jackrabbit fans still point to the Ginn squads of 1953-54-55 and particularly to the eleven of 1957, which was relegated to the lower reaches of the second division in pre-season voting but combined determination and astute football to cop the title. That '57 squad had the "touch"—correct offense, proper use of manpower, intelligent and imaginative football.

For example, Dick Gordon, Minneapolis Tribune sports writer, watched

the Jack gridders against Kansas State at Manhattan, Kan., last fall and then sat down to his typewriter to tell about the fellow behind that Jack team. Gordon was impressed and talked to officials and others about this fellow Ginn. What he had seen and heard was reported in a post-Kansas State game story that said in essence: We'd like to see Ginn get a whack at Big 10 football; his squads are well grounded in fundamentals and know football.

That's in the past, and there's the pressing business of a rugged '61 season at hand.

Never one to underrate the opposition, Ginn warns that '61 North Central grid squads, including the Jacks, will be bigger both physically and numerically so that an indicated "strong year" for the Yellow and Blue is strictly a relative thing. As usual, warns the Jack coach, "A key man or two could change the picture with any conference squad."

It's that "intangible" in football that makes Ginn a constant source of worry to the opposition—and a constant source of pride back in Brookings.

coaching staff

ERVIN HUETHER, backfield coach

Chief scout in addition to coaching the backs, Erv is beginning his twelfth year at State and eleventh 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.

STAN MARSHALL, line coach

Beginning his fifth year on the State College staff, Stan is in charge of lineman and defensive planning. He was on State grid teams from 1947 to 1949 and coached at Groton, Centerville, Hot Springs and Jamestown College before returning to State. His grid and track teams compiled impressive records both years he was coach at Jamestown. Graduated with high honor in 1950, he earned a master's degree at Iowa in 1953.

WARREN WILLIAMSON, freshman coach

Guiding freshman gridders in their transition from prep to college ball is his responsibility. Warren is in his sixth 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.

jackrabbit sketches

Dan Cunningham has earned two letters at end, stands six feet and weighs 190 pounds. Dan comes from Pipestone, Minn., where he played high school football for Coach Earl Teas. He is one of the ruggedest men on the squad, a good blocker and tackler. Married, and senior in economics, Dan is a fine student and winner of the Millard Scott Real Estate Scholarship.

Jim DeVaney, a three-sport athlete at Dell Rapids high school for Coach Virg Sandvig, stands 6-2 and weighs 195 pounds. Jim is a hard man to bring down from his halfback post. He subbed for Joe Thorne in last fall's South Dakota University game and became the second athlete in State College history to score three touchdowns against the Coyotes as the Jacks won 28-7. Married, and a senior in civil

engineering, Jim served last year as Cadet Colonel of the Air Force ROTC unit.

Jim Dwyer stands 5-10 and weighs a rugged 179 pounds. A tough, hard running halfback from Wessington Springs, he played prep ball for Coach Gene Nelson. Jim is a married student in civil engineering, and a sophomore.

Roger Eischens, a speedy junior end standing six feet and weighing 195 pounds, is a fine receiver (thirteen catches for the season) and is developing into a good blocker and defender. Ike rated all-conference honorable mention in 1960 and could develop into one of the finest Jack-rabbit ends of all time. He hails from Canby, Minn., and played high school football there for Coach Norm Overland. Roger is a good student majoring in mathematics and physical education.

CUNNINGHAM

DEVANEY

DWYER

EISCHENS

FAWCETT

FRANK

FERGUSON

GAUGHRAN

Rod Fawcett is a fast, rugged guard prospect from Miller where he played for Coach Bob Schroeder. Rod stands 5-11 and weighs 198 pounds. He is a senior in wildlife conservation.

Ron Frank, at 6-6 and 224 pounds, is gradually developing into one of the better tackles in the league. He should finish his career with a great season. Ron has earned two letters and was a regular in 1960. He hails from Milan, Minn., where he was an all-around athlete for Coach Maynard Penning. A senior, he is majoring in agronomy.

Jim Ferguson weighs 215 pounds and stands six feet. He can play any place in the line and will probably be used as a tackle this fall. Jim was a standout high school athlete at West Concord, Minn. He missed the 1960 season but appears ready to live up to expectations this fall. He's a fine student and a sophomore in political science.

Dick Gaughran, from Austin, Minn., is a 6-1, 190-pound guard, who played high school football for Coach Art Hass. Dick has good speed and agility and is one of the top hustlers on the squad. A senior history major, Dick lettered in

1959 and 1960. He is married, and a recent father.

Les Hansen is quick and agile for his size (6-4 and 196 pounds) and has everything required to become a fine college end. He lettered on Coach Iverson's championship cage squad last winter. Les played for Coach Les Lyon at Tyler, Minn., school. He is a junior letterman, majoring in physical education.

Bob Harris, a real scrapper from Canton, played high school football there for Coach Burdell Coplan. At 5-8 and 170 pounds, Bob's spirit and toughness should earn him some defensive assignments this fall. He's a junior in the Engineering Division.

Don Huls stands 6-2 and weighs 191 pounds. He prepped at Salem St. Mary's under Coach Joe Laber. Don can play end or tackle, and is a good worker. He's a sophomore in the Division of Agriculture.

Larry Jackson, a 6-0, 178-pound junior from Beresford, played there under Coach Roger Price. Larry appeared defensively in late season games and should be ready for additional duty this fall. A junior engineer, Larry played as a regular outfielder for Erv Huether's diamond crew.

HANSEN

HARRIS

HULS

JACKSON

KING**KLUCAS****KNUDSEN****KOSTER**

Stan Jacobson, a guard or tackle candidate from Rock Valley, Iowa, weighs 197 pounds and is five feet ten inches tall. Although slowed this spring by an ankle injury, he should develop fast this fall. He's a sophomore studying pharmacy.

Dennis King, a 5-11, 175-pound junior halfback from Canton, has good speed, and is a break-away type runner. A fine ball carrier, he needs to improve as a blocker and defender to move up. Dennis is a junior physical education major. His high school coach was Burdell Coplan.

Casper Klucas played high school football at Watertown under John DeWitt. He has good speed and can run in the open as he demonstrated by returning a kickoff 93 yards at Kansas State last September. Casper is strong and works hard. He should see a lot of action this autumn. A senior engineering student, Casper stands 5-10 and weighs 166 pounds. He's a letterman.

Richard Knudsen lettered in 1958 and '59 at right end, but was shifted to center this year when graduation removed the three top 1960 centers. Dick possesses all of the essentials needed for this position, stands 6-2 and weighs 211 pounds. He played high school football at Spencer, Iowa, for Coach "Bucky" Walter. He's a senior majoring in professional chemistry.

Dean Koster is a 5-10, 178-pound quarterback from Lake Benton, Minn. He was the Jacks' reg-

ular quarterback after Captain Ray Gaul's injury last season. Dean hit on 38 of 93 pass attempts for a net of 686 yards. With improved faking and ball handling, he should become one of the league's best. A junior in physical education, Dean played his high school football for Coach Hall.

Roger Larson is a 6-0, 187-pound center or guard from Harrisburg. He played for Coach Joe Lutz in high school. Roger made good progress in spring practice and could help this fall. He's a sophomore in agricultural education.

Marlin Logan is a scrappy junior guard prospect from Yankton, where he played for Coach Don Allen. He's aggressive, and especially effective defensively. Marlin stands 5-10 and weighs 177 pounds. He is studying electrical engineering.

Arden Mackenthun is a 6-3, 186-pound end from Glencoe, Minn. His high school coach was Chester Buckley. In his first try at college football this spring, Arden showed good promise for the future. He's a junior majoring in mathematics, an outstanding student, and Briggs scholarship winner.

Daryl Martin is a real hitter from Wagner where he prepped under Coach Dick Fuller. He runs hard from the fullback post. Daryl is a sophomore in the Division of Engineering. He stands 5-11 and weighs 170 pounds.

Gene Metzger hails from Rock Rapids, Iowa,

METZGER**MOLLER****MOREY****NAATJES**

LARSSON

LOGAN

MACKENTHUN

MARTIN

where he played for Coach Carl Zehnder. At 6-1 and 210 pounds, he has the size to play several line posts but will probably be used as a tackle. Tough and alert, lack of speed is his greatest shortcoming. He is a senior in agriculture.

Dennis Moller a heady, junior, letterman quarterback from Sioux Falls, played on Grant Heckinlively's Washington High squads. Denny has good poise, and is a fine open field tackler. He improved his passing skill this spring. He lettered last fall, stands 5-9 and weighs 159 pounds. He's a physical education major.

Gary Morey learned his football from Coach Kenny Greeno at Redfield high school. A tough offensive guard and defensive linebacker, Gary should come on strong following his recovery from an injury during freshman competition. A sophomore in agriculture, he stands 5-11 and weighs 187 pounds. Gary is a fine wrestling prospect for Warren Williamson's mat squad.

Bob Naatjes is a hard-crashing end from Lennox, where he played high school football for Coach Mel Logrman. Bob played extensively and earned his first letter in 1960. He should see more action this fall. Bob weighs 179 pounds and stands 6-2. He's an honor student in mathematics.

Jerry Ochs played at Aberdeen Central high school for Coach Mylo Jackson. Jerry spent most of spring practice at the first team center post

where his size (6-0 and 207 pounds) and savvy brightened the outlook in the middle of the line. Jerry is a sophomore in the engineering division. He's also a good track prospect in the shot and discus.

Doug Peterson played quarterback for Coach John DeWitt at Watertown high school and also quarterbacked the 1960 freshmen eleven. In spring practice he was shifted to halfback and promptly moved into strong contention for a starting role. Doug is a fine defensive football player and is rapidly learning the ins and outs of the offensive halfback position. His solid (6-0 and 178-pounds) frame and good speed should make his presence felt in the North Central this fall. He's a sophomore in economics.

Norman Pffingsten is a 6-2, 218-pound tackle from Worthington, Minn. He played high school football there for Coach Milt Osterberg. Norm missed most of his sophomore year because of a broken foot but came back in 1960 to earn his first award. He worked with the number-one unit during spring drills and showed good improvement. Norm has all of the tools, can be as good as he wants to be. He's a senior in physical education.

Mike Plinske played high school ball at Canby, Minn., for Coach Norm Overland. Mike is a steady, hardworking halfback; stands 5-9 and weighs 167 pounds. He's a senior majoring in physical education.

OCHS

PETERSON

PFINGSTEN

PLINSKE

RASMUSSEN**RAFFETY****STERNER****STERNER**

Wayne Rasmussen was a fine all-around athlete at Howard high school under Coach Ed Wickre. Wayne weighs 166 pounds and stands 6-2, plays exceptionally well defensively and is a fine pass receiver and punter. He's a sophomore in engineering.

Mike Raffety is a sophomore engineer, his prep coach was Rollie Greeno at Milbank. Mike is a fine student, and Briggs scholarship winner. A steady quarterback, he showed improvement this spring. He stands 6-0 and weighs 164 pounds.

John Sterner played high school football at Boys Town for Coach "Skip" Palrang. John made fine progress this spring, especially in his offensive blocking and seems set for an outstanding senior year. He stands 5-9, weighs 177 pounds, and is a consistent winner for Warren Williamson's wrestling team. A physical education major from Sioux Falls, John has earned two football letters.

Mike Sterner, like brother John, played his high school football for Coach Palrang at Boys Town. Co-captain Mike is a tough 5-10, and 189-pounds. A second-team all-conference choice in 1960, Mike is eager to make his last season his best. A tremendous wrestler, he won twenty-two consecutive dual matches during the 1960-61 mat season. He's a senior in physical education from Sioux Falls, and a two-time letterwinner in football.

John Stone played regularly in the defensive

secondary last fall. He's a good tackler, who showed improvement offensively during spring practice. John plays halfback or fullback, stands 5-11, and weighs 190 pounds. A junior in agronomy from Hendricks, Minn., John played high school football there for Coach Eddie Bye. He has earned one letter in football.

Joe Thorne was selected as the all-conference fullback for 1960, and elected co-captain by his teammates. Joe set a new all-time State College record for most carries with 166, surpassing Pete Retzlaff's old mark of 148. The Beresford bullet also led the squad in rushing and total yardage with 803 yards, and in scoring with 48 points. He is also a fine defensive linebacker. A senior in engineering, Joe stands 6-1, and weighs 191 pounds. His high school coach was Roger Price. He's a two-time award winner.

Darrell Tramp was a much sought after three-sport athlete at Elk Point high school. After a year at the University of Iowa, Darrell transferred to South Dakota State College and enrolled in the printing management curriculum. The 6-0, 191-pound sophomore should be fine end as he can catch, run, block and tackle. He's also a fine prospect in the weights on Glenn Robinson's track squad. His high school coach was George Slavik.

Doug Tschetter played fine high school football at Sioux Falls Washington for Grant Heckinlively. A 5-10, 187-pounds fullback who runs hard and tackles well, Doug is a sophomore majoring in mathematics.

STONE**THORNE****TRAMP****TSCHETTER**

WESTBROCK

WICKS

Dave Westbrook played his high school football for Coach Mel Lewis at Browns Valley, Minn. He has the equipment and made good improvement during spring work outs. At 6-2, and 210 pounds, Dave has the strength and size for tackle play in the North Central Conference. He is also a heavyweight wrestling prospect.

Jerry Wicks is a 5-10, 180-pound junior fullback who can also play guard or center. He shows real promise as a defensive linebacker. Jerry also played baseball last spring. His high school coach at Clark was Buddy Elkins.

Returning Lettermen

- Dan Cunningham, E (2)
- Jim DeVaney, HB
- Roger Eischens, E
- Ron Frank, T
- Dick Gaughran, G (2)
- Les Hanson, E
- Casper Klucas, HB
- Richard Knudsen, C (2)
- Dean Koster, QB
- Denny Moller, QB

- Bob Naatjes, E
- Norman Pffingsten, T
- John Sterner, G (2)
- Mike Sterner, G (2)
- John Stone, HB-FB
- Joe Thorne FB

Lettermen Lost:

- Leland Bondhus, T (3)
- (Co-Capt.)
- Ray Gaul, QB, (2)
- (Co Capt.)

- Cyril Frick, C, (2)
- Jon Horning, HB, (2)
- Jerry Klocker, HB (2)
- Jim Kornmann, G, (2)
- Frank Kurtenbach, T, (3)
- John Madden, G (1)
- John Meek, QB. (3)
- Ben Motis, C-G, (2)
- Milan Nelson, C, (2)
- Brent Wika, HB, (3)
- John Wolff, E, (2)

'61 Jacks mix brains, brawn

There's the old football joke about one bright boy being able to remember the signals and telling the star tackle or speedy halfback where to go and what to do on every play.

That's legend, of course, and the 1961 South Dakota State College football squad has drilled holes in the stereotype that brains and athletes don't mix

"The boys came through with the best scholastic average of any year checked during my 14 seasons at State College," reports Coach Ralph Ginn of the scholastic averages his gridders posted last spring.

A squad of approximately 40 athletes finished with a mean grade point average of 2.46. For the sake of comparison, an "A" would be 4.0, "B" 3.0 and "C" 2.0, which means the Jacks on the average are between a "B" and "C" in their college studies.

It is estimated the squad of 40 encountered a total of approximately 200 courses in engineering, pharmacy, economics, physical education, agriculture, chemistry, math—in fact, practically every area of study offered on the State College campus.

Among the roster are several "B" students or better, and Ginn notes that only three players flunked one course each.

"That's not a bad record," he adds, "when you consider State College isn't notorious for its 'soft' policy scholastically."

It may or may not have any bearing on the final North Central conference standing of the '61 Jack squad, but Ginn quotes Col. Earl Blaik of Dartmouth and West Point at this point. "Blaik points out championship football and good scholarship are entirely compatible," says Ginn, "and I don't argue the point a bit."

record against 1961 opponents

BEMIDJI STATE

	SDS	BS
1945	0	6
1951	48	0
1960	22	6
	70	12

W-2; L-1

COLORADO STATE

	SDS	BS
1948	27	2
1949	40	13
1959	0	28
1960	15	14
	82	57

W-3; L-1

ST. CLOUD STATE

	SDS	St.
1947	6	20
1949	7	0
1950	39	7
1951	26	0
1952	47	7
	125	34

W-4; L-1

MONTANA STATE

	SDS	MS
1956	14	33
1957	6	13
1958	6	23
1959	0	22
1960	20	14
	46	105

W-1; L-4

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
1959	0	13
1960	20	21
	508	110

W-13; L-3

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	0	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
1959	6	0
1960	23	27
	472	560

W-17; L-19; T-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	7
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
1958	7	28
1959	12	7
1960	28	7
	458	686

W-19; L-27; T-6

N. D. STATE U.

	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
1958	20	33
1959	6	8
1960	14	14
	728	467

W-28; L-14; T-5

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	6	7
1958	26	6
1959	32	34
1960	22	0
	719	387

W-23; L-8; T-3

STATE COLLEGE OF IOWA

(Formerly ISTC)

	SDS	SCI
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
1959	12	14
1960	0	12
	384	433

W-10; L-10; T-1

roster of players

Awards	Name	Age	Pos.	Wt.	Ht.	Class	Home Town (High School)
*59, *60	Dan Cunningham	22	E	191	6-0	Sr.	Pipestone, Minn.
*60	Jim DeVaney	22	HB	195	6-2	Sr.	Dell Rapids
	Jim Dwyer	19	HB	179	5-10	Soph.	Wessington Springs
*60	Roger Eischens	20	E	195	6-0	Jr.	Canby, Minn.
	Rodney Fawcett	21	G-E	198	5-11	Sr.	Miller
*60	Ron Frank	21	T	224	6-6	Sr.	Milan, Minn.
	Jim Ferguson	20	T	215	6-0	Soph.	West Concord, Minn.
*59, *60	Dick Gaughran	22	G	188	6-1	Sr.	Austin, Minn.
*60	Les Hansen	20	E	196	6-4	Jr.	Tyler, Minn.
	Bob Harris	20	G	170	5-8	Jr.	Canton
	Don Huls	19	E-T	191	6-2	Soph.	Salem
	Larry Jackson	20	HB	178	6-0	Jr.	Beresford
	Stan Jacobsen	18	G-T	197	5-10	Soph.	Rock Valley, Iowa
	Dennis King	20	HB	175	5-11	Jr.	Canton
*60	Casper Klucas	21	HB	166	5-10	Sr.	Watertown
*58, *59	Richard Knudsen	22	C	211	6-2	Sr.	Sioux Falls, Iowa
*60	Dean Koster	20	QB	178	5-10	Jr.	Lake Benton, Minn.
	Roger Larson	21	G-FB	187	6-0	Soph.	Harrisburg
	Marlin Logan	20	G	177	5-10	Jr.	Yankton
	Arden Mackenthun	20	E	186	6-3	Jr.	Glencoe, Minn.
	Daryl Martin	19	FB	170	5-11	Soph.	Wagner
	Gene Metzger	22	T	210	6-1	Sr.	Rock Rapids, Iowa
*60	Denny Moller	20	QB	159	5-9	Jr.	Sioux Falls
	Gary Morey	19	G	187	5-11	Soph.	Redfield
*60	Bob Naatjes	21	E	179	6-2	Sr.	Lennox
	Jerry Ochs	19	C	207	6-0	Soph.	Aberdeen
	Doug Peterson	18	QB-HB	178	6-0	Soph.	Watertown
*60	Norman Pflingsten	21	T	218	6-2	Sr.	Worthington, Minn.
	Mike Plinske	21	HB	167	5-9	Sr.	Canby, Minn.
	Wayne Rasmussen	19	HB	166	6-2	Soph.	Howard
	Mike Raffety	19	QB	164	6-0	Soph.	Milbank
*59, *60	John Sterner	22	G	177	5-9	Sr.	Sioux Falls (Boys Town)
*59, *60	Mike Sterner	22	G	189	5-10	Sr.	Sioux Falls (Boys Town)
*60	John Stone	20	HB-FB	190	5-11	Jr.	Hendricks, Minn.
*59, *60	Joe Thorne	21	FB	191	6-1	Sr.	Beresford
	Darrell Tramp	20	E	191	6-0	Soph.	Elk Point
	Doug Tschetter	19	FB	187	5-10	Soph.	Sioux Falls
	Dave Westbrook	19	T	210	6-2	Soph.	Browns Valley, Minn.
	Jerry Wicks	20	FB	180	5-10	Jr.	Clark

*Major letter

RUSHING—Individual

- Most times carried 1 game—27 by Bob Betz vs South Dakota U., 1955
- Most times carried 1 season—166 by Joe Thorne, 1960
- 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—93 by Dean Koster, 1960
- 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 La Vallee, 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

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
1959	2	4	0	68	76	Sixth
1960	2	3	1	107	81	Tie for Fourth
Totals	102	67	19	3082	2218	

NCC

football

championships

1922—SOUTH DAKOTA STATE
1923—Morningside
1924—SOUTH DAKOTA STATE
1925—Creighton & North Dakota St.
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.
1959—Augustana
1960—Iowa State Teachers
(now State College of Iowa)

1960 all-conference team

Ends: Mace Reyerson, Iowa State Teachers; John Simko, Augustana
Tackles: Lee Bondhus, SDSC; Don Kaczmarek, NDU
Guards: George Asleson and Wendell Williams, Iowa State Teachers
Center: Charles Schulte, Iowa State Teachers
Quarterback: Gerry Morgan, Iowa State Teachers
Halfbacks: Jerry Ehwegan, Morningside; L. C. Hester, NDU
Fullback: Joe Thorne, SDSC

1960 individual statistics

Scoring	TD	PAT Att.			PAT			FG	S	Pts.
		R	K	P	R	K	C			
Joe Thorne	1	0	0	0	0	0	0	0	0	48
Jim DeVaney	4	1	0	0	0	0	0	0	0	24
Brent Wika	4	0	0	0	0	0	0	0	0	24
Jon Horning	2	0	11	1	0	0	1	0	0	23
Jerry Klocker	0	0	0	0	0	0	0	0	0	18
Roger Eischens	2	0	0	0	0	0	1	0	0	14
Casper Klucas	1	0	0	0	0	0	0	0	0	6
Dean Koster	1	1	0	3	0	0	1	0	0	6
Dan Cunningham	0	0	0	0	0	0	0	0	0	0
John Stone	0	0	1	0	0	1	0	0	0	1
Team	0	0	0	0	0	0	0	2	0	4
Totals	24	8	12	4	3	7	3	1	0	170
Opponents	20	2	16	2	1	0	0	0	0	135

(R) Run (K) Kick (P) Pass (C) Catch

Receiving	No.	Yds.	TD	Punt, K, O. Returns	No.	Yds.
Roger Eischens	13	275	2	Jerry Klocker	10	225
Brent Wika	0	173	1	Casper Klucas	1	128
Joe Thorne	1	82	0	Jon Horning	11	87
Jerry Klocker	0	73	1	Joe Thorne	5	61
Dan Cunningham	4	59	0	Jim DeVaney	3	52
Les Hansen	4	59	0	Brent Wika	0	41
Jon Horning	3	51	1	Ron Frank	1	31
Jim DeVaney	4	46	1	Dean Koster	1	19
John Wolff	3	29	0	Larry Jackson	1	17
Ben Motis	2	19	0	Mike Nelson	1	15
Totals	50	866	6	Denny Moller	1	12
Opponents	50	481	0	Roger Eischens	1	7
				Bob Naatjes	1	1
				Mike Plinske	1	0
				Totals	47	697
				Opponents	56	660

Punting	No.	Yds.	Had Blocked	Ave.	Interceptions	No.	Yds.
Jon Horning	27	901	1	33.4	John Stone	3	42
Dean Koster	15	417	0	27.8	Denny Moller	1	35
Joe Thorne	1	10	0	10.0	Jon Horning	1	10
Team	1	0	1	00.0	Joe Thorne	1	7
Totals	44	1328	1	30.2	Dean Koster	1	1
Opponents	39	1184	1	30.4	Brent Wika	1	1
					Totals	8	100
					Opponents	0	76

team statistics

Total Offense *	Att.	Yds.		Total
		Rush	Pass	
Joe Thorne	166	803	0	803
Dean Koster	155	12	686	698
Jon Horning	57	213	15	228
Brent Wika	62	217	0	217
Jim DeVaney	48	180	0	180
Jerry Klockner	53	155	10	165
Ray Gaul	29	1	116	117
Casper Klucas	15	49	0	49
John Meek	1	0	39	39
Mike Nelson	1	0	0	0
John Stone	1	2	0	2
Larry Jackson	1	0	0	0
Denny Moller	4	-5	0	-5
Team		-20	0	-20
Totals	599	1614	866	2480
Opponents	570	1459	481	2160

SCORING:		
Touchdowns	24	20
PAT attempts (run)	4	2
PAT made (run)	3	1
PAT attempts (pass)	4	2
PAT made (catch)	3	2
PAT attempts (kick)	12	16
PAT made (kick)	7	9
Field Goals	1	0
Safeties	2	0
Total points	170	135
FIRST DOWNS:		
By Rushing	98	106
By Passing	31	24
By Penalty	4	3
	132	135

Rushing	Att.	YG	YL	NG	Ave. per Att.
Joe Thorne	166	814	11	803	4.8
Brent Wika	61	227	10	217	3.6
Jon Horning	56	251	38	213	3.8
Jim DeVaney	48	180	0	180	3.8
Jerry Klockner	51	164	3	155	3.0
Casper Klucas	15	69	20	49	3.3
Dean Koster	62	144	132	12	.2
Mike Nelson	1	7	3	7	3.5
John Stone	1	2	3	2	2.0
Ray Gaul	12	30	29	1	.08
Larry Jackson	1	0	0	0	0
Denny Moller	1	1	0	-5	-1.6
Team			20	-20	-2.0
Totals	478	1791	277	1614	3.4
Opponents	459	1699	240	1459	3.2

RUSHING:		
Attempts	478	459
Yards Gained	1791	1699
Yards Lost	277	240
Net Gain	1614	1459
Gain per att.	3.4	3.2
PASSING:		
Attempted	121	111
Completed	50	50
Had Intercepted	9	10
Completion Pct.	.413	.450
TOTAL OFFENSE:		
Total Plays	599	570
Net Gain Rushing	1614	1459
Net Gain Passing	866	481
Total Yards	2480	2160
Avg. per play	4.1	3.8

Passing	Att.	Comp.	Int.	Pct.	Gain	TD
Dean Koster	90	38	1	.409	686	4
Ray Gaul	17	8	1	.471	116	1
John Meek	1	2	1	.400	39	1
Jon Horning	1	1	0	1.000	15	0
Jerry Klockner	2	1	1	.500	10	0
Brent Wika	1	0	1	.000	0	0
Denny Moller	1	0	1	.000	0	0
Mike Nelson	1	0	1	.000	0	0
Totals	121	50	9	.413	866	5
Opponents	111	50	10	.450	481	5

PUNTING:		
Number	44	39
Yards Punted	1328	1184
Had Blocked	1	2
Avg. per punt	30.2	30.4
PENALTIES:		
Number	24	37
Yards	230	316
FUMBLES:		
Number	35	39
Number Lost	25	24

1960 final NCC summary

INDIVIDUAL LEADERS

Passing	G	Att.	*Comp.	Int.	Pct.	Yds.	TD
Jim Luce, Aug.	0	132	81	8	.614	877	4
Dick Leising, SDU	0	97	45	17	.464	442	1
Jerry Morgan, ISTD	0	79	34	2	.430	595	1
John Dornon, Mor.	0	74	32	2	.432	498	1
Dean Koster, SDS	6	60	26	2	.433	537	1
Bill Leifur, NDU	6	46	23	2	.500	347	1
Ron Erdmann, NDS	0	33	12	3	.364	134	4
Mike Gebhart, NDS	0	23	9	1	.391	128	2
Gene Murphy, NDU	0	13	5	1	.462	86	1

Rushing	G	No.	Yds.	*Ave.	Total Offense	G	Plays	*Yds.
Joe Thorne, SDS	1	108	462	77.0	Jim Luce, Aug.	1	162	958
L. C. Hester, NDU	1	66	424	70.7	Jerry Morgan, ISTD	6	114	689
Warren Hansen, ISTD	1	74	392	65.3	Dean Koster, SDS	6	103	574
Bucky O'Connor, SDU	1	58	349	58.2	John Dornon, Mor.	6	103	481
Dave Gentzkow, NDS	1	68	344	57.0	Joe Thorne, SDS	1	108	462
Pepper Lysaker, NDU	1	62	327	54.5	L. C. Hester, NDU	6	66	424
Jerry Ehwegen, Mor.	1	59	317	52.8	Bill Leifur, NDU	6	84	408
Doug Wray, Aug.	1	75	301	50.2	Warren Hansen, ISTD	1	74	392
Bruce Wiegmann, ISTD	1	70	300	50.0	Dick Leising, SDU	1	124	377
Ron Wyatt, Aug.	1	52	264	44.0	Bucky O'Connor, SDU	1	58	349
Fred Hecker, Aug.	1	67	242	40.3	Dave Gentzkow, NDS	6	68	344
Mike Kinsella, NDS	1	66	234	39.0	Pepper Lysaker, NDU	6	64	339
Elmer Menage, Mor.	1	65	229	38.2				

Receiving	G	*No.	Yds.	TD	Scoring	G	TD	PAT (2-1)	FG	TP
John Simko, Aug.	1	38	440	4	Dave Gentzkow, NDS	1	2	0-2	0	50
John Raffensperger, ISTD	1	13	220	1	Ron Wyatt, Aug.	1	0	1-0	0	38
Mace Reyerson, ISTD	1	12	229	4	Pepper Lysaker, NDU	1	4	1-6	0	32
Dick Slater, Mor.	1	12	149	2	Fred Hecker, Aug.	1	5	0-0	0	30
Denny Peikofe?, SDU	1	11	111	1	Mace Reyerson, ISTD	1	2	0-0	0	30
Fred Hecker, Aug.	1	10	83	1	Elmer Menage, Mor.	1	3	1-5	1	28
Bucky O'Connor, SDU	1	10	163	1	Joe Thorne, SDS	1	4	2-0	0	28
Bob Schwarzenbach, SDU	1	1	38	1	Warren Hansen, ISTD	1	4	0-0	0	24
Pepper Lysaker, NDU	1	1	128	1	L. C. Hester, NDU	1	4	0-0	0	24
Gene Tetrault, NDU	1	1	124	1	John Simko, Aug.	1	4	0-0	0	24
Ron Wyatt, Aug.	1	1	59	1	Bruce Wiegmann, ISTD	1	4	0-0	0	24
					Jim Luce, Aug.	1	1	1-15	0	23

Kick Returns	G	No.	*Yds.	Ave.	Punting	G	No.	Yds.	*Ave.
Mike Kinsella, NDS	1	18	345	57.5	Dave Cox, ISTD	1	13	505	38.8
Don Christians, SDU	1	20	229	38.2	Bill Leifur, NDU	1	19	714	37.6
Jerry Klocker, SDS	6	9	201	33.5	Bucky O'Connor, SDU	1	15	557	37.1
Elmer Menage, Mor.	6	11	170	28.3	John Tollakson, Mor.	1	28	999	35.7
Ron Wyatt, Aug.	1	10	148	24.7	Jerry Morgan, ISTD	1	14	486	34.7
Bucky O'Connor, SDU	1	9	141	23.5	Jon Horning, SDS	1	21	725	34.6
L. C. Hester, NDU	1	1	130	21.7	Mike Kinsella, NDS	1	13	445	34.2
Jerry Ehwegen, Mor.	1	1	123	20.5	Jim Luce, Aug.	1	22	725	33.0
Keith Maxon, Mor.	1	1	111	18.5	Dick Leising, SDU	1	15	479	31.9
John Stalpes, NDS	1	1	109	18.2	Dave Gentzkow, NDS	1	13	384	29.6
Pepper Lysaker, NDU	1	5	100	16.7					

*decides leadership

TEAM TOTALS

Total Offense	G	Plays	Yds.	* Ave.	Total Defense	G	Plays	Yds.	* Ave.
Aug.	6	411	2002	333.7	ISTC	6	376	1275	212.5
ISTC	6	385	1990	331.7	SDS	6	353	1441	240.2
NDU	6	363	1766	294.3	NDU	6	351	1458	243.0
SDS	6	367	1497	249.5	NDS	6	374	1635	272.5
NDS	6	353	1476	246.0	Aug.	6	329	1667	277.8
Mor.	6	353	1413	235.5	Mor.	6	367	1934	322.3
SDU	6	339	1246	207.7	SDU	6	411	1980	330.0

Rushing	G	Plays	Yds.	* Ave.	Scoring	G	TD	PAT (2-1)	FG	TP	* Ave.
ISTC	6	299	1332	222.0	ISTC	6	20	0-11	0	131	21.8
NDU	6	301	1321	221.2	Aug.	6	18	2-15	0	127	21.2
NDS	6	288	1191	198.5	NDU	6	18	2-8	1	125	20.8
Aug.	6	279	1125	187.5	NDS	6	16	1-12	0	110	18.3
SDS	6	290	935	155.8	SDS	6	15	5-2	1	107	17.8
Mor.	6	261	876	146.0	Mor.	6	6	1-6	1	59	9.8
SDU	6	234	793	132.2	SDU	6	4	0-3	0	27	4.5

Passing	G	Att.	Comp.	Pct.	Yds.	TD	* Ave.
Augustana	6	132	81	.614	817	4	146.2
Iowa State Teachers	6	86	37	.430	658	8	109.7
South Dakota State	6	67	28	.417	562	4	93.7
Morningside	6	92	36	.391	537	4	89.5
South Dakota University	6	105	46	.438	453	1	75.5
North Dakota University	6	62	30	.484	445	4	74.2
North Dakota State	6	65	25	.385	285	6	47.5

Rushing Defense	G	Plays	Yds.	* Ave.	Pass Defense	G	Att-Comp.	Yds.	* Ave.
ISTC	6	274	815	135.8	SDS	6	75-40	343	57.2
NDU	6	247	936	156.0	NDS	6	61-22	388	64.7
Aug.	6	243	1035	172.5	ISTC	6	102-40	460	76.7
SDS	6	278	1098	183.0	NDU	6	104-51	522	87.0
Mor.	6	287	1204	200.7	Aug.	6	86-41	632	105.3
SDU	6	310	1238	206.3	Mor.	6	80-41	730	121.7
NDS	6	313	1247	207.8	SDU	6	101-48	742	123.7

Final Standings	W	L	T	Pct.	TP	Opp.
Iowa State Teachers	4	0	0	1.000	121	17
Augustana	4	2	0	.667	127	110
South Dakota University	4	2	0	.667	125	85
North Dakota State	3	3	1	.417	110	99
South Dakota State	2	3	1	.417	107	81
Morningside	2	4	0	.333	59	131
South Dakota University	1	6	0	.143	27	163

* decides leadership

RECORD BY SEASON

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

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

Northern	17	0
Huron College	41	0
Yankton College	12	0
North Dakota State	6	3
Sr. Thomas	0	28
South Dakota U.	0	33
Dakota Wesleyan	0	0
South Dakota Mines	0	0
	<u>76</u>	<u>64</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>

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>

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>

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>

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>

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>

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>

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>

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>

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>

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>

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
North Dakota State	14
North Dakota U.	7
South Dakota U.	10
Morningside	34
Michigan State	0
Creighton	10
	<hr/>
	91

1928 (W-9; L-1)

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

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
	<hr/>	
	20	45

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

3	North Dakota U.	6	7
3	North Dakota State	0	0
0	South Dakota U.	6	0
19	Morningside	38	0
7	Wisconsin U.	0	21
6	St. Louis U.	0	6
45	Loyola	7	21
	Huron College	59	0
	Dakota Wesleyan	49	0
	Western Union	72	0
		<hr/>	
		237	55

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
	<hr/>	
	157	24

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

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

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

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

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
	<hr/>	
	189	89

1931 (W-6; L-3)

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

1933 (W-6; L-3)

18	North Dakota U.	18	2
7	North Dakota State	7	7
0	South Dakota U.	0	0
6	South Dakota U.	6	6
21	Morningside	21	6
27	Northern	27	0
6	Minnesota U.	6	19
6	Catholic U.	6	26
13	Michigan Normal	13	7
		<hr/>	
		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
	<u>189</u>	<u>72</u>

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
	<u>123</u>	<u>92</u>

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
	<u>51</u>	<u>116</u>

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
	<u>102</u>	<u>147</u>

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
	<u>69</u>	<u>109</u>

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
	<u>141</u>	<u>95</u>

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
	<u>78</u>	<u>57</u>

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>

SDS Opp.

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>

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>

1954 (W-7; L-2)

Iowa State	6	24
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	20	39
Iowa Teachers	338	151

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>

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>

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>

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>

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>

1957 (W-6; L-2; T-1)

Montana State	6	13
Iowa Teachers	20	20
Drake	16	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>115</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>

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
	123	158

1959 (W-2; L-7)

Montana State -----	0	27
Colorado State -----	0	22
Kansas State -----	12	28
Augustana -----	0	13
North Dakota U. ---	6	0
South Dakota U. ---	12	7
North Dakota State ---	6	8
Morningside -----	32	34
Iowa Teachers -----	12	14
	80	153

1960 (W-5; L-4; T-1)

Bemidji State -----	22	6
Kansas State -----	6	20
Montana State -----	20	14
Augustana -----	20	21
North Dakota U. ---	23	27
South Dakota U. ---	28	7
North Dakota State -	14	14
Morningside -----	22	0
Iowa Teachers -----	0	12
Colorado State -----	15	14
	170	135

All-time record

W	L	T	Pts.	Opp.
	172	32	7584	5414

OFFICIALS

FOR 1961 HOME GAMES

Sept. 16—Colorado State, 1:30 p.m.

John Kasper, St. Cloud, Minn.

Wally Diehl, Sioux Falls

Wayne Pausch, Sioux Falls

Jerry Curry, So. Sioux City, Neb.

Sept. 23—St. Cloud State, 1:30 p.m.

Wally Diehl, Sioux Falls

Dale Smith, Sioux Falls

A. W. Vanderwilt, Spencer, Iowa

Howard Connors, Vermillion

Oct. 21—South Dakota U, 1:30 p.m.

Omy Hahn, Minneapolis

Russ Wile, Minneapolis

Lou Davis, Aberdeen

A. W. Vanderwilt, Spencer, Iowa

Oct. 28—North Dakota State, 1:30 p.m.

John Kasper, St. Cloud, Minn.

Paul Colenbrander, Orange City, Iowa

Bernie Sagau, Storm Lake, Iowa

A. W. Vanderwilt, Spencer, Iowa

Nov. 11—State Coll. of Iowa, 1:30 p.m.

Lou Davis, Aberdeen

Wm. K. Anderson, Fargo, N. D.

John Smouse, Moorhead, Minn.

Jerry Curry, So. Sioux City, Neb.

PRESS AND RADIO

PRESS AND RADIO OUTLETS IN BROOKINGS

Newspapers—Brookings Register, Art Hill, News Editor;
South Dakota Collegian, Jeff Nelson, Sports Editor
Radio—Station KAGY, College Station
Station KBRK, Brookings, Gene Platek, Sports Director

PRESS AND RADIO OUTLETS IN SOUTH DAKOTA

Associated Press, Sioux Falls	KWAT, Watertown
United Press International, Sioux Falls	KWNR, Winner
American-News, Aberdeen	KYNT, Yankton
Post, Belle Fourche	WNAX, Yankton (Sioux City)
Pioneer Times, Deadwood	KELO-TV, Sioux Falls
Daily Plainsman, Huron	KDLO-TV, Garden City
Daily Call, Lead	KOTA-TV, Rapid City
Leader, Madison	KPLO-TV, Reliance
Republic, Mitchell	KXAB-TV, Aberdeen
Capital Journal, Pierre	KSOO, Sioux Falls
Journal, Rapid City	KUSD, Vermillion
Argus-Leader, Sioux Falls	KSOO-TV, Sioux Falls
Public Opinion, Watertown	KORN-TV, Mitchell
Press and Dakotan, Yankton	
State News, Pierre	
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	
KNWC, Sioux Falls	

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

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.

PHONES

Dan Johnson, Office—692-6111, ext. 364, 365 or 366, Home—692-5461 Don Scannell, Office—692-6111, ext. 364, 365 or 366, Home—692-5093 Athletic Department—692-6111, ext. 474 or 475 Football Press Box—692-6111, ext. 201

TICKET INFORMATION

RESERVED SEAT SEASON TICKET

Five Games \$12.00

SINGLE GAME

Reserved Seat \$2.50

General Admission Adults \$1.75

High School Students \$1.00

Grade School Students \$.50

HOBO DAY (SOUTH DAKOTA U.)

Reserved Seat \$3.50

General Admission \$1.75—\$1.00—\$.50

For tickets, write Athletic Ticket Office

Gymnasium, Phone 692-6111, Ext. 420

South Dakota State College

College Station, Brookings, South Dakota

