


1964

1964 University of North Dakota Gridiron Guide

University of North Dakota

[How does access to this work benefit you? Let us know!](#)

Follow this and additional works at: <https://commons.und.edu/und-books>


Part of the [Higher Education Commons](#)

Recommended Citation

University of North Dakota, "1964 University of North Dakota Gridiron Guide" (1964). *UND Publications*.
18.

<https://commons.und.edu/und-books/18>

This Book is brought to you for free and open access by the Elwyn B. Robinson Department of Special Collections at UND Scholarly Commons. It has been accepted for inclusion in UND Publications by an authorized administrator of UND Scholarly Commons. For more information, please contact und.commons@library.und.edu.

UND News Bureau
1964

UNIVERSITY OF NORTH DAKOTA

GRIDIRON GUIDE


SIOUX CO-CAPTAINS

Left — Senior Center Dale Neppel, East Grand Forks, Minn.
Right — Senior Quarterback Bill Wernecke, Virginia, Minn.

FOR PRESS, RADIO & TV

AND FRIENDS OF THE UNIVERSITY

1964 SIOUX SCHEDULE

- SEPT. 12—COLLEGE OF ST. THOMAS, AT GRAND FORKS, 1:30 P.M.**
At UND Memorial Stadium (10,000). UND leads series 10-6-1. Sioux won last game played here in 1946 b. 13-6. First game 1905.
- SEPT. 19—BEMIDJI STATE COLLEGE, AT BEMIDJI, MINN., 7:30 P.M.**
At College Stadium (5,000). UND leads series, 6-1-0. Bemidji won last game played, at Bemidji in 1958 13-6. First game 1942.
- SEPT. 26—*MORNINGSIDE COLLEGE, AT SIOUX CITY, IOWA 7:30 P.M.**
At Public School Stadium (10,500). UND leads series 19-8-1. UND won last game played, 21-0, at Grand Forks in 1963. First game 1925.
- OCT. 3—**STATE COLLEGE OF IOWA, AT GRAND FORKS, 1:30 P.M.**
At UND Memorial Stadium (10,000). SCI leads series, 17-5-0. SCI won last game played, 9-0, at Cedar Falls in 1963. First game 1936.
- OCT. 10—*SOUTH DAKOTA STATE UNIVERSITY, AT BROOKINGS, S.D., 2:00 P.M.**
At Coughlin-Alumni Stadium (10,500). UND leads series, 20-19-4. SDS won last game played, 7-6, at Grand Forks in 1963. First game 1906.
- OCT. 17—**NORTH DAKOTA STATE UNIVERSITY, AT GRAND FORKS, 1:30 P.M., HOMECOMING.**
At UND Memorial Stadium (10,000). UND leads series 44-20-3. UND won last game played, 21-7, at Fargo N.D., in 1963. First game 1894.
- OCT. 24—**UNIVERSITY OF SOUTH DAKOTA, AT GRAND FORKS 1:30 P.M.**
At UND Memorial Stadium (10,000). UND leads series 28-15-3. UND won last game played, 55-0, at Vermillion, S.D., in 1963. First game 1903.
- OCT. 31—MONTANA STATE COLLEGE, AT GRAND FORKS, 1:30 P.M.**
At UND Memorial Stadium (10,000). MSC leads series 6-3-1. MSC won last game played, 19-0, at Bozeman Mont., in 1963. First game 1948.
- NOV. 7—*AUGUSTANA COLLEGE, AT SIOUX FALLS, S.D., 1:30 P.M.**
At Howard Wood Memorial (10,000). UND leads series 10-7-1. UND won last game played, 7-6, at Grand Forks in 1963. First game 1942.

*—Denotes North Central Conference games

**—Denotes Televised (Channel 11) North Central Conference games.

1963 SIOUX RESULTS

Score	Opponent	Place/Attendance
UND 33	Minnesota Duluth	0 Grand Forks, 5,500
UND 7	Augustana College	6 Grand Forks, 6,075
UND 19	Montana University	13 Missoula, 4,500 D
UND 21	Morningside College	0 Grand Forks, 6,000
UND 6	South Dakota State	7 Grand Forks, 9,500
UND 21	North Dakota State	7 Fargo, 8,871 D
UND 0	State College of Iowa	9 Cedar Falls, 7,400
UND 0	Montana State College	19 Bozeman, 4,800 D
UND 55	South Dakota	0 Vermillion, 2,000 D

162 61
Won 6, Lost 3, Tied 0 — In NCC: Won 4, Lost 2, Tied 0 (tie second)

ATHLETIC STAFF

Athletic Director and Head, Men's Physical Education—
L. R. Marti

Faculty Athletic Representative—Dean Thomas J. Clifford
Head Football Coach—Marv (Whitey) Helling
Assistant Football Coach (Line)—DeWayne (Dewey) Sundby
Assistant Football Coach (Backs)—Jerrold (Jerry) Olson
Freshman Football and Wrestling Coach—Harold L. Pedersen
Head Basketball Coach—Bill Fitch
Freshman Basketball Coach—Louis Bogan
Assitant Varsity Basketball Coach—Karl Groth
Head Hockey Coach—Bob Peters
Assistant and Freshman Hockey Coach—Bill Selman
Track and Cross-Country Coach—Frank Zazula
Baseball Coach and Director of Intramural Sports—
Harold (Pinky) Kraft
Gymnastic Coach—L. R. Marti
Golf Coach—John Quaday
Tennis Coach—Dean Ronald Jackson
Director, Men's Graduate and Research Physical Education—
Walter Koenig
Sports Information Director—Lee Bohnet
Team Physicians—Dr. A. E. Culmer, Dr. John Graham, and
Dr. James Leigh
Equipment Manager—Jim Rood
Ticket Sales—Mrs. Audrey Swail
Secretary—Janice Holmquist

GENERAL INFORMATION

Location—Grand Forks, North Dakota (pop. 40,000)
President—Dr. George W. Starcher
Founded—February 23, 1883
Enrollment—5,600
Nickname—Sioux
Colors—Green and White
Memorial Stadium—Capacity 10,000
Fieldhouse—Capacity 9,000
Winter Sports Arena—Capacity 4,000
Affiliations—National Collegiate Athletic Association; For All Sports Except Hockey—Charter Member of North Central Intercollegiate Athletic Association; For Hockey—Charter Member of Western Collegiate Hockey Association.

ATHLETIC DIRECTOR LEONARD R. MARTI

Period at North Dakota—Since September, 1946, to present 18 years. First as Head of Men's Physical Education and now has dual role of Director of Athletics and Men's Physical Education. Named Acting Athletic Director in September, 1958, and elevated to Directorship in April, 1960.

Responsibility—Director of Athletics and Men's Physical Education, Business Manager of Athletics, Professor of Physical Education.

Previous Experience—Assistant Intramural Sport Director at University of Minnesota (1933-34). Director of Health,

Physical Education and Recreation at Red Wing (Minn.) Boys Training School (1934-39). Director of Physical Education in Bismarck (N.D.) Public Schools (1939-41). North Dakota Health Dept. (1941-42). Principal of Bismarck Junior High School (1942-46). Gymnastic Coach at UND (1947-48 to present), has promoted and organized this sport to competitive intercollegiate basis.

Playing Experience—High School: Participated in all sports at New Ulm, Minn. (1925-29) including football, basketball and track. At University of Minnesota won letters as a member of the gymnastic team three seasons (1930-31 to 1932-33).

Personal Information—Born in 1910 at New Ulm, Minn. Graduated from New Ulm high in 1929. Enrolled at University of Minnesota in 1929 and graduated with a B.A. degree in Physical Education in 1933. He received the M.A. degree from Minnesota in Physical Education in 1939. Has taken advanced work toward doctorate at the State University of Iowa. Married in 1933 to Cecelia Ciesinski at Moose Lake, Minn. Children: Bill, 17; Dick, 14. Church: Presbyterian. Hobbies: Gardening and camping.

Other Achievements—Instrumental in raising UND Men's Physical Education departmental program to high ranking among nation's colleges. Served as Central District (10 states) President of American Association of Health, Physical Education and Recreation in 1952-53. Also served one three-year term as a national director of AAHPER. Also as Vice-President of National AHPER Section on Athletic Administration in 1962-63. Served as Chairman of the State Curriculum Committee for Physical Education Committee, which produced the North Dakota Elementary Course of P.E. Study and a similar course for state Secondary Schools. Director of North Dakota School Health Workshop six years. He has long been active in Boy Scout work. President of Lake Agassiz Boy Scout Council. Worked closely with architects in designing UND Fieldhouse, recognized as one of nation's better mid-bracket athletic and physical education plants.

NORTH CENTRAL CONFERENCE HISTORY

The North Central Intercollegiate Athletic Conference (NCC) was organized in the fall of 1921, with the first official competition in the spring of 1922.

Charter members of the NCC are the University of North Dakota, North Dakota State University, University of South Dakota, South Dakota State College, Morningside College, Nebraska Wesleyan, Creighton University, St. Thomas of St. Paul and Des Moines Municipal University.

In 1923 St. Thomas withdrew. Nebraska Wesleyan withdrew after the 1927 football season. Des Moines quit after the 1926 season. Creighton severed its membership in 1928. Des Moines ceased operations in 1929.

Omaha University was admitted in 1935 and Iowa Teachers College (now State College of Iowa) in 1936. Augustana was admitted on December 1, 1941. Omaha withdrew from the NCC in February, 1943.

1963 FRESHMAN RESULTS

Sept. 30—UND Frosh 6, Bemidji State JV 28 at Bemidji
Oct. 17—UND Frosh 46, Virginia JC 6 at Grand Forks
Oct. 24—UND Frosh 6, NDS Frosh 21 at Grand Forks

COACH MARVIN C. (WHITEY) HELLING

Period at North Dakota—Seven years (April, 1957, to present) all as head coach.

Responsibility—Head Football Coach and Assistant Professor of Physical Education.

Previous Coaching Experience—High School: One year (1948-49) as assistant in football and basketball at Jackson Minn.; five years (1949-50 to 1953-54) as head football coach and head basketball coach three years at Detroit Lakes, Minn.; three years (1954-55 to 1956-57) as head football coach at Minneapolis Washburn; Collegiate: None until he came to UND. Service: None.


Playing Experience—High School: All sports at Luverne, Minn., high school (1937-41) mainly as a back. Collegiate Macalester College, St. Paul, Minn. (1941-42 and 1946-47) where he was co-captain of 1947 championship football team. Also participated in basketball and track at Macalester.

Personal Information—Born in 1923 at Luverne, Minn. Graduated from Luverne high in 1941 and enrolled at Macalester where he stayed until June, 1942, when he enlisted in the Navy Officer Candidate program and received officer training at Dubuque (Iowa) University. Released from Navy in 1946 after a tour as ship commander in Pacific War Theater. He re-enrolled at Macalester, graduating in June, 1948, with a B.A. degree and received a M.Ed. degree from the same school in 1952. Married June 26, 1948, to Marcia Hanson at Redwood Falls, Minn. Children: Karen, 14; Mark, 10; Steve, 3. Hobbies: Golf and wood-working. Church: Lutheran.

Coaching Feats—High School: His Detroit Lakes football teams were Minnesota power-houses in the 1950's, winning four conference championships. At Minneapolis Washburn he gave that school its first grid title in his first season there (1954) and his second Washburn team tied for the Minneapolis city title and his final prep team lost only one game to state title Minneapolis Roosevelt. His high school coaching record is an amazing 51 wins, 11 losses and one tie for a winning percentage of .809. College: His second UND team (1958) won the North Central Conference title outright to end an 18-year drought and he has had the Sioux in the running for the title five of the seven years he's been at the controls.

Other Achievements — Appointed to American Football Coaches Association Injury Committee and has been a member of that committee two years and has received wide recognition for his work with that group. He has lectured at several clinics in the area. He is in demand as a high school and collegiate athletic banquet speaker. Instigated the UND spring football off-campus clinic (at Bismarck in 1961, Williston in 1962, Jamestown, 1963 and Grand Forks, 1964).

ASST. COACH JERROLL (JERRY) OLSON

Period at North Dakota—Started in February, 1962. Has been head freshman football coach at UND in 1960 while he completed work for his M.A. degree.

Responsibility—Backfield Coach, Scouting, Recruiting. Instructor in Physical Education.

Previous Coaching Experience—High School: Six years (1955-56 to 1961-62) all at Pelican Rapids, Minn., high school, three years as an assistant in football and four years as head coach. Collegiate: One year (1960-61) as UND head freshman football coach.


Playing Experience — High School: Football, basketball, track and baseball at Hoople, N.D., high school (1947-1951). Collegiate: Valley City (N.D.) State Teachers College (1951-52 to 1954-54) as a tackle. Service: None.

Personal Information—Born at Hoople, N.D. in 1933. Graduated from Hoople high school in 1951. Enrolled at Valley City Teachers in 1951 and graduated in 1955 with a B.A. degree. Received M.A. from UND in June, 1961. Married to Nadine Rodger at Hoople, N.D. in 1952. Children: Nancy, 10; Steve, 8; Barbara, 6; and Patricia, 5. Church: Lutheran.

Other Achievements—As head coach at Pelican Rapids his teams compiled a 23-11-1 record for a winning percentage of .658. His Sioux freshman team was undefeated, having had a 3-0-0 record. He was an All-Conference tackle at Valley City Teachers in 1954 and won the team Most Valuable Player award the same year. He also lettered in baseball and basketball at Valley City.

ASSISTANT COACH DEWAYNE (DEWEY) SUNDBY

Period at North Dakota—Six years. Started August, 1959.

Responsibility—Line Coach, Scouting, Recruiting. Instructor in Physical Education.

Previous Coaching Experience—High School: Two years (1953-54 and 1954-55) as head football coach at Twin Valley, Minn., high school and as assistant in basketball and track; three years (1955-56 to 1957-48) as head football coach at Crookston (Minn.) Central high and as assistant baseball coach during same period; one year as head football coach at Brainerd, Minn., high school (1958-59). Collegiate: At UND six years. Service: None.


Playing Experience—High School: Pelican Rapids, Minn., high school in all sports, but football was his forte (1944-48). Collegiate: At Moorhead State (1948-49 to 1950-51) in football, baseball and boxing. Service: Football in Navy in 1951 and 1952.

Personal Information—Born in 1928 at Pelican Rapids, Minn. Graduated from Pelican Rapids, Minn., high school in 1948. Graduated from Moorhead State in June, 1951, with a B.S. degree and a M.S. from same school in 1956. Single. Church: Lutheran.


Service Data: U.S. Navy from 1951 to mid-1953.

Other Achievements—At Twin Valley, Sundby's teams compiled an 8-4 record in two seasons. At Crookston his grid squads won 13, lost 11, including an 8-0-0 mark in 1957 over three seasons. At Brainerd his team had a 4-4 record. He is a certified flight instructor.

FRESHMAN COACH HAROLD L. PEDERSEN

Period at North Dakota—Started August 15, 1963. Had been Athletic Director and Head Football Coach at Williston, N.D., high school 13 years.

Responsibility—Wrestling Coach, Head Freshman Coach, Instructor of Men's Physical Education, Scouting and Recruiting.


Previous Coaching Experience — High School: One year at Fessenden, N.D. (1948-49) as head football, track and assistant basketball coach; one year Carrington, N. D. (1949-50) all sports; 13 years at Williston, N.D. as head football coach, track coach (1950-63) and athletic director (1956-63), coached basketball (1956-57) and wrestling coach at Williston (1953-63). Total high school coaching experience: 15 years in all sports. Collegiate: one year as head freshman football and wrestling coach.

Playing Experience — High School: Football, basketball and track. Collegiate: Football (1942-43 and 1946-48) and basketball at Valley City State Teachers College as an end and guard-forward in basketball. Service: None.

Personal Information—Born at Valley City, N.D., in 1923. Graduated from Valley City High School in June, 1942. Graduated from Valley City State Teachers College in August, 1948, with a B.S. degree in physical education and geography. Received M.Ed. degree from Colorado State College at Greeley in August, 1954. Married to Genevieve Dieterich in 1947 at Valley City. Children: Tom, 12, and Diane, 9. Church: Congregational. Served in U.S. Marine Corps as a corporal from July, 1943, to April, 1946.

Other Achievements: While he has coached all sports, 'Pete's' major accomplishments are in football, where he has had outstanding teams at Williston, N.D. for some years. He has won over 60 per cent of his football games, and the last five years has compiled a 30 won, 7 lost record. In 1952 his Williston Coyote team tied Fargo Shanley (7-7) for the State Class A football championship and in 1961 his team won the Western Dakota Class A title (there was no playoff). He is generally recognized as one of the state's top coaches. He has designed, built, patented and manufactured a seven-man football charging sled, which he is now marketing. Another major accomplishment: he organized and had the first wrestling team in the state (1953). Harold served as first president of the North Dakota High School Coaches Association.

SEASON OUTLOOK

Head Coach Marv Helling approached seasonal outlook questions with this answer: "Overall, our 1963 team can be described as hard-nosed and one that came within a play of sharing the North Central championship. It was a sound team without stars that hard-nosed its victories."

He continues, "This 1964 team can be as hard-nosed as it may have greater offensive potential. The main reasons for thinking we might have more offensive threat is that we will have greater team speed and quarterbacks Pete Porinsh and Corey Colehour provide a good offensive threat."

Some questions are answered with that statement. However, it remains to be seen how Porinsh and Colehour produce at the all-important QB spot. Both are inexperienced but have the potential. Another spot that could become troublesome is fullback, where both Danny Neppel and Cliff Rasch, two hard-nosed performers, have graduated.

Passing. All three top Sioux quarterbacks are good passers with Colehour rated a bit ahead of the other pair. Ends have good size and speed as do halfbacks, so the receivers appear okay.

Experience is present at all positions except quarterback and fullback. There will be 19 returning lettermen. The Sioux lost 14 lettermen via graduation.

Graduation losses include Associated Press Little All American first team tackle Neil Reuter and his running mate Jim Thompson, who was named to the second all-conference team. Other top losses include end Rick Riedberger, quarterback Bobby Glas and fullbacks Neppel and Rasch.

"Our tackle corps could be sound if Jacobs can play a full season. He was hurt most of the season after being a starting player. If our tackles come through and if we can develop defensive fullbacks to replace Neppel and Rasch, our defense again will be sound," Helling believes.

In the North Central Conference, State College of Iowa is the overwhelming favorite to win it all on the basis of returning veterans, transfers and top freshmen coming up the varsity. South Dakota State's passing combination of Roy Meyer to Ed Maras makes the Jackrabbits a contender. North Dakota State should have its best team in years with veterans returning at nearly every position. Morningside needs a year without injuries to be a contender. Augustana adds some of the best freshmen in the league and if it can stay away from injuries will be very potent. A very positive rebuilding program at South Dakota should show results.

OUTLOOK BY POSITIONS

END — Good

Four returning lettermen include senior Dean Soutor and juniors Ron Green, Dave Lince and Dennis Olson. Soutor and Green have most experience, although they were not starters. Roger Nibbe is another junior who did not letter. Of the newcomers, Jim Basye and Chuck Bugge are the best. Collin Versich is a place-kicking specialist.

TACKLE — Good to Excellent

Four returning lettermen are Mel Boehland, Jerry Jacob Paul Hyndman and Bob Rutledge. Jacobs and Boehland were ticketed for starting roles last fall but injuries sidelined them. Promising newcomers include Jim Smith, Dave Sagness and Sandy Rondesvedt, who returns after a year and a half absence.

GUARD — Excellent

All-North Central Conference guards Don Gulseth and Tom Felix return, along with senior letterman Wayne Edgar. Top new prospect is Roger Bonk. Other newcomers who will see action are Dennis Olson and Bob LaVoie.

CENTER — Fair

Only co-captain Dale Neppel, a senior, has experience, although Ralph Soltis, a junior, saw some action last fall. Best of the new men is sophomore John Anderson.

QUARTERBACK — Fair

Inexperience is the drawback in this spot. Co-captain Bill Wernecke is intense and works hard. Pete Porinsh, a fine halfback, was moved to this spot for spring ball and showed fine potential. He is a junior and one of the league's top sophomore runners last fall. Sophomore Corey Colehour has good potential. Junior Bruce Beneke did not letter. "We do not know who our quarterback will be, but we could be okay at this spot," Helling says.

HALFBACK — Good

At left half, the Sioux will have veterans Dave Osborn and Duane Dornack. An outstanding sophomore is Ron Berg. At right half, the lettermen are Dick Wozney and top defensive back Stan Wright, the regular safety. Best of the newcomers are Glen Gustafson, John McNally and Danny Martin.

FULLBACK — Poor

Inexperience again is the key word. Jerry Evenson, bothered by injuries part of last season, is the only returning letterman. Sprinter Jim Lies, a 195-pound junior, is making a first team bid. He was moved from right half. Top sophomores are Forrest Bell and Ron Carlson. Newcomer, Joe Biondi, a transfer from Virginia Junior College, will be either a halfback or fullback.

PLAYER SKETCHES

ENDS

Jim Basye, 6-2, 211, Soph., West Union, Iowa. Top prospect with good hands, size and speed. Won All-State Iowa honors. Brother of cager Jack.

Chuck Bugge, 6-1, 205, Soph., Knife River, Minn. Fine potential as two-way flanker. Hard-nosed boy. One of top boys on 1963 frosh team.

Ron Green, 6-0; 196, Jr., Fargo, N.D. Has tremendous desire, good moves, fine receiver. Lettered last fall and should be a starter. Excellent attitude, durable and should be tough. Also fine trackman.

Ron Kelm, 6-2, 192, Soph., Browntown, Minn. Needs more work but has promise.

Dave Lince, 6-5, 235, Jr., Mott, N.D. Has all the tools to become a great end. Lettered last fall. Should be pushing for a starting job. A strong, fast, durable performer. Lettered in basketball and also is a fine javelin thrower.

Roger Nibbe, 6-1, 208, Jr., Hoffman, Minn. Rog spent some time at tackle as a freshman and part of last season. Didn't letter, but looked good in spring ball at times.

Dennis Olson, 6-4½, 205, Jr., Sauk Centre, Minn. Another basketballer with good moves. Sat out 1962 season due to injury. Will see action.

Dean Soutor, 5-11, 198, Sr., Henning, Minn. Strong blocker and tackler. Lettered last fall and saw considerable action. Will be in running for starting job. Shifted from quarterback during sophomore year.

Collin Versich, 6-2, 200, Jr., Hibbing, Minn. A very, very fine place-kicker and probably will be used only as a kicker. Transfer from University of Minnesota.

TACKLES

Mel Boehland, 6-3, 250, Sr., Parkers Prairie, Minn. Aggressive, very strong and quick. Two-year letterman. Ticketed for starting job last season but injury sidelined him about half of year. Heaviest man on squad. Big Mel has all the tools to rank with Neil Reuter, 1963 Sioux Little All America tackle, and Steve Myhra, twice Little All America in the mid-1950s.

Darral Dablow, 6-1, 225, Jr., LaPorte, Ind. Darral transferred from Northwestern University. Son of former Sioux great in the 1930's. Darral should be a fine addition to tackle corps. Looked good in spring ball.

Jerry Jacobs, 6-2, 220, Sr., Renville, Minn. Pound for pound the best lineman on the squad. Ranks with Boehland and like Big Mel was slated for starting job but neck injury sidelined him most of last season. Held out of spring drills but assisted line coach Dewey Sundby, working with tackles. An aggressive, rugged player, Jerry is equally strong on offense or defense. Size is no handicap. Extremely fast. Injury apparently well healed.

Paul Hyndman, 6-2, 219, Sr., Rolla, N.D. Paul made tremendous strides last season and had a good spring. Sidelined part of last season due to serious facial cut. Will see considerable action.

Sandy Rondesvedt, 6-0, 212, Jr., Minneapolis, Minn. An outstanding prep lineman, Sandy transferred to Minnesota for part of a year after freshman ball here. Transfer from Wahpeton State. A hard-nosed lad with good promise.

Bob Rutledge, 6-1, 215, Jr., Williston, N.D. Made huge strides last season and during spring. Definitely will be one of top tackles. Very aggressive and well grounded in fundamentals.

Dave Sagness, 6-0, 222, Soph., Glencoe, Minn. Moved from fullback for spring drills and can become a good tackle.

Jim Smith, 6-0, 215, Soph., Toledo, Ohio. A solid prospect. Missed most of frosh season due to hand injury, but has the tools to be a fine lineman. Aggressive and hard-nosed.

Ed Wilkowski, 6-2, 205, Soph., Big Falls, Minn. This quiet lad had a very good prep rep and after a slow start showed good stuff in spring ball. Needs experience.

Dick Yonke, 6-1, 202, Soph., Austin, Minn. A prep standout at Austin, Dick will be a solid reserve after gaining experience. Good attitude.

GUARDS

Roger Bonk, 5-11, 205, Soph., Appleton, Minn. A sparkling spring season and his speed, ability and durability project him into top two guard units. Definitely will see action. Transfer from University of Minnesota. This boy could be one of top guards on team.

Wayne Edgar, 5-11, 212, Sr., Warren, Minn. Nicknamed Dog. Has become a very solid player after a slow start following shift from fullback. Saw considerable action last season and had a fine spring session.

Tom Felix, 5-9, 206, Sr., Little Falls, Minn. An all-NCC choice last season, Tommy should have his best season. A top student. Has earned two letters and is a dependable, agile and hostile performer. A blue-chipper.

Don Gulseth, 6-1, 214, Sr., Alexandria, Minn. Also an All-NCC choice last season, Gully is a very fine guard and does everything well. Very aggressive and great blocker and tackler.

1964 S O U X R O S T E R

Name	Pos.	Ht.	Wt.	Class	Exp.	Home Town
Jim Basye	E	6-2	211	Soph.	Fr	West Union, Iowa
Chuck Bugge	E	6-1	205	Soph.	Fr	Knife River, Minn.
Ron Green	E	6-0	196	Jr.	1L	Fargo, N. D.
Ron Kelm	E	6-2	192	Soph.	Fr	Brownston, Minn.
Dave Lince	E	6-5	235	Jr.	1L	Mott, N. D.
Roger Nibbe	E	6-1	208	Jr.	Sq	Hoffman, Minn.
Dennis Olson	E	6-4 $\frac{1}{2}$	205	Jr.	1L	Sauk Centre, Minn.
Dean Soutor	E	5-11	198	Sr.	1L	Henning, Minn.
Collin Versich	E-K	6-2	200	Jr.	Tr	Hibbing, Minn.
Mel Boehland	T	6-3	250	Sr.	2L	Parkers Prairie, Minn.
Darral Dablow	T	6-1	225	Jr.	Tr	LaPorte, Ind.
Jerry Jacobs	T	6-2	220	Sr.	2L	Renville, Minn.
Paul Hyndman	T	6-2	219	Sr.	1L	Rolla, N. D.
Sandy Rundesvedt	T	6-0	212	Jr.	Tr	Minneapolis, Minn.
Bob Rutledge	T	6-1	215	Jr.	1L	Williston, N. D.
Dave Sagness	T	6-0	222	Soph.	Fr	Glencoe, Minn.
Jim Smith	T	6-0	215	Soph.	Fr	Toledo, Ohio
Ed Wilkowski	T	6-2	205	Soph.	Fr	Big Falls, Minn.
Dick Yonke	T	6-1	202	Soph.	Fr	Austin, Minn.
Roger Bonk	G	5-11	205	Soph.	Tr	Appleton, Minn.
Wayne Edgar	G	5-11	212	Sr.	1L	Warren, Minn.
Tom Felix	G	5-9	206	Sr.	2L	Little Falls, Minn.
Don Gulseth	G	6-1	215	Sr.	2L	Alexandria, Minn.
Steve Helsley	G	5-10	185	Soph.	Fr	Pacific Palisades, Calif.
John Isaksen	G	5-10	205	Soph.	Fr	St. Paul, Minn.
Bob LaVoie	G	5-6	209	Soph.	Fr	Cloquet, Minn.
Roger Nordlum	G	5-11	190	Soph.	Fr	Int'l Falls, Minn.
Dennis Olson	G	5-10	192	Soph.	Fr	Williston, N. D.
John Anderson	C	5-11	197	Soph.	Fr	Williston, N. D.
Wayne Olney	C	6-3	195	Soph.	Fr	Dickinson, N. D.
Dale Neppel (Co-Captain)	C	6-1	212	Sr.	2L	East Grand Forks, Minn.
Ralph Soltis	C	6-0	208	Jr.	Sq	Holdingsford, Minn.
Bruce Beneke	QB	5-11	182	Jr.	Sq	Glencoe, Minn.
Corey Colehour	QB	6-3	200	Soph.	Fr	Minneapolis, Minn.
Pete Porinsh	QB	5-10	186	Jr.	1L	Williston, N. D.
Bill Wernecke (Co-Captain)	QB	5-10	178	Sr.	1L	Virginia, Minn.
Ron Bergh	LHB	5-9	167	Soph.	Fr	Grand Forks, N. D.
Duane Dornack	LHB	5-9	182	Sr.	2L	Rochester, Minn.
John McNally	LHB	5-11	185	Soph.	Fr	Lisbon, N. D.
Dave Osborn	LHB	5-11	201	Sr.	2L	Cando, N. D.
Jerry Smith	LHB	5-11	172	Soph.	Fr	Marshall, Minn.
Glen Gustafson	RHB	5-10	175	Soph.	Fr	Alexandria, Minn.
Tom Linford	RHB	5-10	175	Soph.	Fr	Bismarck, N. D.
Danny Martin	RHB	5-10	174	Soph.	Fr	Winnipeg, Man.
Dick Wozney	RHB	5-8	184	Sr.	2L	Brandon, Man.
Stan Wright	RHB	5-11	178	Jr.	1L	Williston, N. D.
Forrest Bell	FB	6-0	195	Soph.	Fr	Ellendale, N. D.
Joe Biondi	FB	5-10	190	Jr.	Tr	Chisholm, Minn.
Ron Carlson	FB	5-11	212	Soph.	Fr	Halstad, Minn.
Jerry Evenson	FB	6-1	201	Jr.	1L	Grand Forks, N. D.
Mark Grabow	FB	5-10	185	Soph.	Fr	Minneapolis, Minn.
Jim Lies	FB	6-0	198	Jr.	Sq	New Rockford, N. D.

NOTE: This roster, compiled in June, is subject to change. Official weights will be determined before season, however the weights above are quite accurate. Position listings are tentative and subject to change. Updated rosters will be available, along with jersey numbers, at first practice and will be mailed at that time.

EXPERIENCE KEY: Fr—Freshman Squad; 1L—one letter; Sq—Varsity Squad in 1963; Tr—Transfer.

PLAYER SKETCHES

GUARDS (Continued)

Steve Helsley, 5-10, 185, Soph., Pacific Palisades, Calif. Unheralded boy who came out on his own and showed improvement during spring ball.

John Isaksen, 5-10, 205, Soph., St. Paul, Minn. A good prep player overlooked by many colleges, John missed spring ball due to illness.

Bob LaVoie, 5-6, 209, Soph., Cloquet, Minn. Converted from fullback last fall after a fine prep career. Made nice improvement during spring and will be pushing others as season progresses. Overcomes size handicap with speed.

Roger Nordlum, 5-11, 190, Soph., Int'l Falls, Minn. This boy came out on his own and impressed coaches enough to give him a varsity shot.

Dennis Olson, 5-10, 192, Soph., Williston, N.D. One of top boys on frosh squad, Denny has good fundamentals and made good advance during spring practice. With more seasoning, will be a fine guard.

CENTERS

John Anderson, 5-11, 197, Soph., Williston, N.D. Top pivot on frosh squad and a boy who should develop into a very fine player with more experience. Looked real good in spring ball.

Wayne Olney, 6-3, 195, Soph., Dickinson, N.D. Had a good prep career and after a slow start with frosh is starting to come around. Will develop into a good center.

Dale Neppel, 6-1, 212, Sr., East Grand Forks, Minn. One of finest of the Sioux. Elected a co-captain by teammates after spring ball. A tremendous attitude and does his job real well. Solid performer both ways. Fine linebacker. Definite All-Conference material. Strong, fast and aggressive.

Ralph Soltis, 6-0, 208, Jr., Holdingford, Minn. Ralph was switched from fullback last fall and after a slow start has come along nicely. Probably will be number two center. Had good spring tour and has the ability to become one of best pivots in league.

QUARTERBACKS

Bruce Beneke, 5-11, 182, Jr., Glencoe, Minn. Bruce saw little action last fall, but is improving. Does QB chores well and will, with more experience, add depth.

Corey Colehour, 6-3, 200, Soph., Minneapolis, Minn. Top frosh quarterback and had a good spring session. Needs work on some phases, but may become the best Sioux passer since Steve Piasecki in the late 1950's. Will be in running for a starting job and if he doesn't make it will play as a top sub.

Pete Porinsh, 5-10, 186, Jr., Williston, N.D. Converted to quarterback spot last spring after having an outstanding sophomore year as halfback. Has the attitude, ability and desire to be a top quarterback. Very quick reactions and he surprised many with his passing ability. Could be a starter. Must be rated as one of the top players on squad.

Bill Wernecke, 5-10, 178, Sr., Virginia, Minn. Lettered last fall and was number two man. Very intense and does QB job well. Elected Co-Captain last spring. Bill is still improving and will be hard to move from starting job of last spring. Transferred from Virginia, Minn., Junior College a year ago. Married.

HALFBACKS

Ron Bergh, 5-9, 167, Soph., Grand Forks, N.D. One of the finest runners to come out of Grand Forks Central in many years. Good change of direction and despite size is very aggressive. Ron was the top scorer in the state two years ago and he was the top halfback among the frosh. Will be pushing for a starting job and if he doesn't get it will be top reserve.

Duane Dornack, 5-9, 182, Sr., Rochester, Minn. A top reserve last fall, Duane could break into starting ranks. Runs well in traffic. Has earned two letters. Coaches like his aggressiveness. Married. Should have best season.

Glen Gustafson, 5-10, 175, Soph., Alexandria, Minn. Suffered broken hand in early frosh season, however he has made good improvement and could see considerable defensive action. Glen had a good prep career and rated as a good college prospect. Married.

Tom Linford, 5-10, 175, Soph., Bismarck, N.D. After a slow beginning, and bothered some by injury during spring drill, Tom is showing signs of his high school career brilliance.

Danny Martin, 5-10, 174, Soph., Winnipeg, Man. This Canadian lad had heart and looked good defensively.

John McNally, 5-11, 185, Soph., Lisbon, N.D. Good prospect who needs seasoning and experience but has the ability to be a top NCC back. A fine trackman. Showed during spring of developing into a good all-around back.

Dave Osborn, 5-11, 201, Sr., Cando, N.D. Rated a starter. Should have his best year. Breakaway threat and has power and speed to do well inside. Probably one of the best backs in the conference. Good attitude and is a top boy. Very strong and has good speed. Ran with track team past three years. Nicknamed Cando Cannonball.

Jerry Smith, 5-11, 172, Soph., Marshall, Minn. Played on a fine prep team and has good speed and made excellent improvement last spring. Needs experience.

PLAYER SKETCHES

HALFBACKS (Continued)

Dick Wozney, 5-8, 184, Sr., Brandon, Manitoba. One of the nicest surprises in recent seasons, Wazoo is a very excellent back. No high school experience to speak of, but has projected himself into a starting job and will be hard to move. Extremely fast and elusive runner. Good receiver. Great attitude. He will also be one of the best backs in the league this fall. Has lettered twice in football and once in track as a sprinter.

Stan Wright, 5-11, 178, Jr., Williston, N.D. Rated top Sioux defensive back, he was the regular Sioux safety man a year ago. Extremely good attitude and has made rapid advances with his offensive assignments. A fine student, Stan is in pre-medicine. Excellent speed and change of direction. A blue-chipper. Hurdler on track team.

FULLBACKS

Forrest Bell, 6-0, 195, Soph., Ellendale, N.D. Bell was moved from halfback before spring drills and at times looked very good. Has the strength and desire to be a top fullback. While he needs experience, he very likely will see considerable action.

Jo Biondi, 5-10, 190, Jr., Chisholm, Minn. This boy is a transfer from Hibbing, Minn., Junior College and could help greatly at this spot. Also could play halfback. Reportedly is a fine back and has a good JuCo record. Will take him some time to adjust to Sioux system of play.

Ron Carlson, 5-11, 212, Halstad, Minn. Heaviest fullback candidate. Ron showed promise in spring ball and will get some work this season. He is durable and has a good attitude.

Jerry Evenson, 6-1, 201, Jr., Grand Forks, N.D. Despite injury last season, Jerry had enough playing time to letter. Had a great prep career and during spring ball was the top fullback. He will get competition from others. A good punter.

Mark Grabow, 5-10, 185, Soph., Minneapolis, Minn. As he makes transition from prep ball, Grabow shows promise of becoming a good solid back. However, he needs experience.

Jim Lies, 6-0, 198, Jr., New Rockford, N.D. Was switched from halfback before spring drills and improved rapidly at the new position. Jim has good speed and power and will be one of top fullback candidates. A top prepster in state in 1961.

LETTERMEN LOST (14)

Ends—Dale Bodine, Dick Riedberger, Terry Severson, Roger Stebleton
Tackles—Neil Reuter, Jim Thompson
Guards—Lyle Gerdes, Paul Robson
Center—George Jaderston
Quarterback—Bob Glas
Halfbacks—Eddie Stevens, Ron Wilkening
Fullbacks—Dan Neppel, Clifton Rasch

LETTERMEN RETURNING (19)

Ends—Ron Green, Dave Lince, Dennis Olson, Dean Soutor
Tackles—Mel Boehland, Paul Hyndman, Jerry Jacobs, Bob Rutledge
Guards—Earl Edgar, Tom Felix, Don Gulseth
Center—Dale Neppel
Quarterbacks—Peter Porinsh**, Bill Wernecke
Halfbacks—Duane Dornack, Dave Osborn, Dick Wozney, Stan Wright
Fullback—Jerry Evenson
**—Lettered at halfback

ALL-TIME N.C.C. CHAMPS

1922—South Dakota State	1943-44-45—No Competition
1923—Morningside	1946—Iowa State Teachers
1924—South Dakota State	1947—Iowa State Teachers & Univ. of South Dakota
1925—Creighton and North Dakota State	1948—Iowa State Teachers
1926—South Dakota State	1949—South Dakota State & Iowa State Teachers
1927—Creighton & U. of S.D.	1950—South Dakota State
1928—U. OF NORTH DAKOTA	1951—Univ. of South Dakota
1929—U. OF NORTH DAKOTA	1952—Iowa State Teachers
1930—U. OF NORTH DAKOTA	1953—South Dakota State
1931—U. OF NORTH DAKOTA	1954—South Dakota State & Morningside College
1932—North Dakota State	1955—South Dakota State
1933—South Dakota State	1956—Morningside College
1934—U. OF NORTH DAKOTA	1957—South Dakota State
1935—North Dakota State	1958—U. OF NORTH DAKOTA
1936—U. OF NORTH DAKOTA	1959—Augustana College
1937—U. OF NORTH DAKOTA	1960—Iowa State Teachers
1938—Univ. of South Dakota	1961—South Dakota State & State College of Iowa
1939—U. OF NORTH DAKOTA U.S.D., S.D. State (tie)	1962—South Dakota State & State College of Iowa
1940—Iowa State Teachers	1963—South Dakota State
1941—Iowa State Teachers	
1942—Iowa State Teachers & Augustana College	

FINAL 1963 U.N.D. FOOTBALL STATISTICS

	Times Carried	Yards	Yards Lost	Net Gain	Avg. Try
Dave Osborn, lhb	92	640	27	613	6.7
Dan Neppel, fb	81	358	0	358	4.4
Pete Porinsh, lhb	36	274	0	274	7.6
Bob Glas, qb	65	309	103	206	3.2
Dick Wozney, rhb	36	187	14	173	4.8
Eddie Stevens, rhb	36	147	17	130	3.4
Clifton Rasch, fb	24	91	0	91	3.8
Duane Dornack, rhb	29	86	6	80	2.8
Ron Wilkening, rhb	20	81	13	68	3.4
Jim Lies, fb	5	28	0	26	5.2
Jerry Evenson, fb	4	7	0	7	1.7
Bruce Beneke, qb	2	4	0	4	2.0
Bill Wernecke, qb	8	12	9	3	.3
Stan Wright, rhb	1	2	0	2	2.0
UND TOTALS	439	2224	189	2035	4.6
OPPONENT'S	406	1371	184	1187	2.9

PASSING:	Att.	Comp.	Intc.	Yds. Gain	TDs	Conv.	Comp. Pct.
Bob Glas, qb	55	17	8	273	4	0	.309
Bill Wernecke, qb	20	9	2	107	2	0	.450
Bruce Beneke, qb	6	1	0	3	0	0	.167
Pete Porinsh, lhb	1	0	0	0	0	0	.000
UND TOTALS	82	27	10	383	6	0	.330
OPPONENT'S	129	61	13	687	3	0	.472

PASS-RECEIVING:	Caught	Yds.	TD	Long Gain
Pete Porinsh, lhb	4	98	1	49
Dick Riedberger, re	6	69	1	20
Dick Wozney, rhb	2	84	2	44
Dale Bodine, le	2	38	1	30
Ron Green, le	3	28	0	19
Dean Soutor, re	2	19	0	15
Duane Dornack, rhb	4	16	1	6
Jerry Evenson, fb	1	11	0	11
Lave Osborn, lhb	1	8	0	8
Dave Lince, re	1	6	0	6
Dan Neppel, fb	1	6	0	6
UND TOTALS	27	283	6	49

SCORING	Conv. Attempts			Converts Made			Field Goals		Points	
	TDs	Throw	Run	Kick	Catch	Run	Kick	Atts.		Made
Dave Osborn, lhb	5	0	0	0	0	0	0	0	0	30
Bob Glas, qb	4	0	2	0	0	2	0	0	0	28
Pete Porinsh, lhb	2	0	0	19	0	0	14	3	0	26
Dick Wozney, rhb	4	0	1	0	0	0	0	0	0	24
Dan Neppel, fb	2	0	0	0	0	0	0	0	0	12
Duane Dornack, rhb	2	0	0	0	0	0	0	0	0	12
Ron Wilkening, rhb	1	0	0	0	0	0	0	0	0	6
Dick Riedberger, re	1	0	0	0	0	0	0	0	0	6
Stan Wright, rhb	1	0	0	0	0	0	0	0	0	6
Clifton Rasch, fb	1	0	0	0	0	0	0	0	0	6
Dale Bodine, le	1	0	0	0	0	0	0	0	0	6
Eddie Stevens, rhb	0	0	1	0	0	0	0	0	0	0
Bill Wernecke, qb	0	1	0	0	0	0	0	0	0	0
UND TOTALS	24	1	4	19	0	2	14	3	0	162
OPPONENT'S	9	1	2	6	0	0	4	1	1	61

FINAL 1963 N.C.C. FOOTBALL STANDINGS

	W	L	Pct.	TP	OP
South Dakota State	6	0	.1000	191	74
North Dakota	4	2	.667	110	29
State College of Iowa	4	2	.667	149	74
North Dakota State	3	3	.500	145	113
Augustana	2	4	.333	79	113
Morningside	1	5	.167	107	158
South Dakota	1	5	.167	21	241

Team Leaders (average per game): Rushing, SCI, 264.7 yds.; Passing, NDS, 123.2 yds.; Scoring, SDS 31.8 pts.; Total Offense, SCI 348 yds.; Total Defense, UND, 200.8; Rushing Defense, UND, 123.0 yds.; Pass Defense, Aug., 47.7 yds.

1963 N.C.C. ALL-CONFERENCE TEAM:

First Team

Ends—Darrel Tramp and Ed Maras, both SDS; Tackles—Neil Reuter, UND, and Dave Westbrook, SDS; Guards—Don Gulseth, UND, and Jim Jackson, SCI; Center—Jerry Ochs, SDS; QB—Ron Meyer, SDS; Halfbacks—Wayne Rasmussen, SDS, and Larry Thompson, SCI; Fullback—Randy Schultz, SCI.

Second Team

Ends—Bob Anderson, Aug., and Joe Anderson, NDS; Tackles—Jim Thompson, UND, and Tom Holmgren, NDS; Guards—Tom Felix, UND, and Ken Beverlin, SCI; Center—Ron Kibble, USD; Quarterback—Frank Hentges, NDS; Halfbacks—Les Josephson, Aug., and Ed Pflipsen, NDS; Fullback—Dan Neppel, UND.

ALL-TIME SEASON RECORDS

NORTH DAKOTA'S SEASON RECORDS (1894-1962) (For Entire Seasons)

Year	W	L	T	UND	Opp.	Coach
1894	2	2	0	80	54	Prof. Adolph F. Bechdolt
1894	1	1	0	46	12	Lt. C. S. Farnsworth
1896	1	0	0	58	12	Lt. C. S. Farnsworth
1897	2	1	0	61	20	Prof. Melvin A. Brannan
1898	1	2	0	39	32	Prof. Melvin A. Brannan
1899	6	0	0	179	6	Harry C. Loomis
1900	4	2	1	65	66	John Littig
1901	3	4	0	37	60	William Nuessle
1902	3	2	1	22	63	Harry C. Loomis
1903	6	0	0	255	0	Kennedy
1904	6	1	0	182	41	Dr. John G. Sweetland
1905	3	1	1	138	72	Dr. John G. Sweetland
1906	0	3	0	8	47	Dr. John G. Sweetland
1907	2	1	0	63	14	Dr. John G. Sweetland
1908	4	1	0	38	20	Dr. David L. Dunlop
1909	5	0	0	104	0	Dr. David L. Dunlop
1910	3	3	0	62	28	Dr. David L. Dunlop
1911	1	3	1	13	57	Dr. David L. Dunlop
1912	1	4	0	19	109	Vehmeier
1913	2	4	0	29	125	Fred B. Archer
1914	3	5	0	131	106	Thomas A. Gill
1915	2	2	3	58	58	Thomas A. Gill
1916	5	2	0	116	68	Thomas A. Gill
1917	2	4	0	64	80	Thomas A. Gill
1918						(Schedule Cancelled Due to War, Influenza)
1919	2	4	1	40	74	Paul J. Davis
1920	4	3	1	123	104	Paul J. Davis
1921	4	4	0	167	70	Paul J. Davis
1922	4	3	0	49	40	Paul J. Davis
1923	5	3	0	147	86	Paul J. Davis
1924	1	8	0	26	167	Paul J. Davis
1925	4	4	0	165	77	Paul J. Davis
1926	4	4	0	133	131	Ferdinand A. Rockwell
1927	2	4	0	36	104	Ferdinand A. Rockwell
1928	6	1	1	210	37	Charles A. West
1929	9	1	0	194	40	Charles A. West
1930	9	1	0	202	55	Charles A. West
1931	8	2	1	279	60	Charles A. West
1932	7	1	0	153	26	Charles A. West
1933	3	5	1	102	127	Charles A. West
1934	7	1	0	87	10	Charles A. West
1934	6	2	2	164	77	Charles A. West
1936	9	2	0	184	70	Charles A. West
1937	4	4	0	97	79	Charles A. West
1938	6	2	0	149	81	Charles A. West
1939	5	3	0	125	81	Charles A. West
1940	6	3	0	129	88	Charles A. West
1941	4	5	0	111	144	Charles A. West
1942	3	3	0	53	92	Glenn L. Jarrett
1943-44	No	Schedule	—	World War II		
1945	1	2	0	42	59	Charles A. West
1946	4	3	0	112	110	Glenn L. Jarrett
1947	4	4	0	129	126	Glenn L. Jarrett
1948	3	7	0	123	178	Glenn L. Jarrett
1949	4	3	1	72	121	Richard Miller
1950	5	2	2	222	170	Frank A. Zazula
1951	2	4	0	105	160	Frank A. Zazula
1952	3	6	0	131	224	Frank A. Zazula
1953	6	1	1	154	107	Frank A. Zazula
1954	4	5	0	200	182	Frank A. Zazula
1955	6	3	0	183	86	Frank A. Zazula
1956	2	6	0	110	158	Frank A. Zazula
1957	3	4	1	159	198	Marvin C. Helling
1958	5	3	0	157	85	Marvin C. Helling
1959	2	5	1	112	166	Marvin C. Helling
1960	4	3	1	145	112	Marvin C. Helling
1961	6	3	0	189	134	Marvin C. Helling
1962	5	4	0	120	84	Marvin C. Helling
1963	6	3	0	162	61	Marvin C. Helling
Totals	265	191	21	7619	5591	19 Cocahes (67 seasons)

UND MEMORIAL STADIUM

Memorial Stadium, University of North Dakota's home football field, is located right on the campus and includes a quarter-mile track.

It was formally dedicated in 1927 as a memorial to World War I dead who had graduated or attended UND and former President Webster Merrifield.

Constructed of brick and steel it will seat 10,000. Visiting teams dress underneath the stadium, while the Sioux utilize fieldhouse facilities.

The press box has seats for writers and scouts and has two booths for home and visiting field phones, scoreboard and clock and public address operators plus space for five radio stations. Working broadcasters, writers and scouts seeking use of these facilities must have press passes to gain admittance. Address press box facility requests to Lee Bohnet, Sports Information Director, well in advance of date of game.


The University's new horizon as it looks to a decade of great world change and a mushrooming student enrollment is the most challenging faced in its 81 years as the preeminent institution of higher learning in the state. It is a challenge, but also a source of pride to the University of North Dakota, as it looks ahead with good plans to meet the physical and academic needs that will carry out its role to educate, to research and to serve the needs of the state's people. New construction of housing and classrooms continues—and curricula is constantly being revised to answer tomorrow's needs. UND ranks among the top 100 colleges in the nation.

History—The University of North Dakota was chartered February 23, 1883, six years before North Dakota became a state and its name constitutes the first official use of the words North Dakota. Old Main, recently demolished, served as the one and only building on campus. Located on the English Coulee, about a mile west of Grand Forks on a donated 20 acre site, it now spreads over 225 acres. Dr. William M. Blackburn served both as its first president and professor of mental and moral philosophy. Originally organized as a College of Arts and Sciences, with a Normal School for the education of teachers, the University soon offered greater service to the young state. In 1889 the School of Law was established. In 1890 the School of Mines, now part of the College of Engineering, was added by a provision of the State Constitution. In 1905 the School of Medicine was established and later additions include the College of Education, the College of Business and Public Administration, the Graduate School, the College of Nursing, General Extension Division and the University College.

Physical Plant—Approximately half of the school's 54 major buildings have been built since the end of World War II. Construction is constantly underway that changes the face of the UND to each returning visitor in the fall. Housing has expanded tremendously with six new modern dormitories having been built, with two five-story dorms under construction and at least another four and a food service center to be built in the next several years. Recent new additions are the Chester Fritz million-dollar library constructed through the gift of Mr. Fritz, an international banker; the Ireland Cancer Research Center; the 1.4 million dollar addition to the University Center (student union); Leonard Hall, a new mineral industries building; the McCannel Rehabilitation Center to the Medical School; Abbott Hall, which houses the Chemistry Department; a full-scale remodeling of the old Chemistry Building for the Biology Department; a new Education Building and a proposed huge reconstruction of the school's huge power plant. New classroom buildings also are being sought from the legislature. The 1.2 Twamley Hall administration building and a beautiful Old Main Memorial Sphere with an everlasting flame are other new additions.

Administration—Dr. George W. Starcher is the ninth president of the University, having assumed office July 1, 1954. President Starcher received his A.B. degree from Ohio University and has his Master's and Ph.D. from the University of Illinois. In his first decade as chief administrative officer of the school, the University under Dr. Starcher has made steady progress on all fronts including student enrollment, physical expansion and research activity and throughout President Starcher has sought to uphold and upgrade the academic standards that have gained the University wide fame. As the University has grown, so has Dr. Starcher's reputation as a spokesman for public higher education not only in the state but in the upper midwest and as such he has repeatedly urged that the colleges prepare early for the record numbers of "drop-ins" and the expanding outflow of able graduates. The four-year Honors Program and a greatly expanded student scholarship assistance program also are hallmarks of Dr. Starcher's regime. Dr. Starcher is assisted by two vice-presidents. They are Dean of the Business and Public Administration College Thomas J. Clifford, who is vice president for finance and Dr. W. E. Koenker, vice president for academic affairs.

Enrollment—In view of the sharp upturn in enrollment during the past decade, it appears quite likely the Grand Forks campus enrollment may reach 5,600 this fall. The University's Williston Center enrollment could reach 250.


DR. STARCHER

PRONUNCIATION GUIDE

Jim Basye, E.	BAY-see
Chuck Bugge, E	BOO-gy
Roger Nibbe,	NIB-bee
Dean Soutor, E	SUITER
Collin Versich, E-K	VUR-sitch
Mel Boehland, T	BEE-lund
Paul Hyndman, T	HEND-mon
Sandy Rondesvedt, T	Ron-DUS-vet
Dick Yonke, T	YAHN-key
Bob LaVoie, G	La-VOY
Dale Neppel, C	Nep-PUL
Bruce Beneke, QB	BEN-icky
Corey Colehour, QB	COAL-hour
Pete Porinsh, QB	POAR-inch
Bill Wernecke, QB	Wur-NICKY
Ron Bergh, HB	BURG
Dick Wozney, HB	WAHS-knee
Joe Biondi, FB	Bee-ON-dee
Mark Grabow, FB	GRAY-bow
Jim Lies, FB	Lees

A FEW RECORDS OF UND FOOTBALL —

Over 67 seasons, North Dakota football teams have played 477 games against 65 different collegiate foes and a smattering of high school and amateur teams. These Fighting Flickertail or Fighting Sioux teams (nickname was changed in 1930 to Sioux) have won 265 games, lost 191 and tied 21 for a winning percentage of .555.

UNDEFEATED SEASONS

- 1896 (1-0-0)—Team coached by Lt. Charles S. Farnsworth
- 1899 (6-0-0)—Team coached by Harry C. Loomis
- 1903 (6-0-0)—Team coached by a Kennedy (first name unknown, being researched)

ONE LOSS SEASONS

- 1895 (1-1-0)—Team coached by Lt. Charles S. Farnsworth
- 1897 (2-1-0)—Team coached by Prof. Melvin A. Brannan
- 1904 (6-1-0)—Team coached by Dr. John G. Sweetland
- 1907 (2-1-0)—Team coached by Dr. John G. Sweetland
- 1908 (4-1-0)—Team coached by Dr. David L. Dunlap
- 1928 (6-1-1)—Team coached by Charles A. (Jack) West
- 1929 (9-1-0)—Team coached by Charles A. (Jack) West
- 1930 (8-1-0)—Team coached by Charles A. (Jack) West
- 1931 (8-1-2)—Team coached by Charles A. (Jack) West
- 1932 (7-1-0)—Team coached by Charles A. (Jack) West
- 1934 (7-1-0)—Team coached by Charles A. (Jack) West
- 1953 (6-1-1)—Team coached by Frank A. (Zaz) Zazula

WINLESS SEASON

- 1906 (0-3-0)—Team coached by Dr. John G. Sweetland

UNSCORED ON TEAMS

- 1903 (6-0-0)—Team coached by a Kennedy (not JFK), North Dakota scored 255 points.
- 1909 (5-0-0)—Team coached by Dr. David L. Dunlap, North Dakota scored 104 points.

LONGEST UNDEFEATED STRETCH

- BEFORE 1922** (year of formation of North Central Conference)
 - 1908-09-10—Ten (10) straight triumphs. Three in 1908, five in '09 and two in 1910. Victory span included two wins each over Carleton and the UND Alumni and single victories over St. Thomas, Hamline, Valley City Teachers and Grand Forks high school.
 - 1898-99-00—Nine (9) straight victories. UND started the skein with a 39-6 victory over arch-rival N.D. State, the final game of 1898, and won all six games in 1899 and recorded two wins in 1900. Colleges defeated by UND were North Dakota State twice, Moorhead State, Macalester, Mitchell University. High school teams beaten during this string were Litchfield, Fergus Falls and St. Paul, all in Minnesota, and the Henley Athletic Club of Minneapolis.

AFTER 1922

- 1929-30 —Fourteen (14) straight victories. Coach C.A. (Jack) West's popularly-known 'Nomads of the North' scalped most of the upper midwest football teams and included a few inter-sectional scalp-locks. West was to take UND to even greater heights after this period. This longest unbeaten string of any Sioux grid team started with a 27-1 win over University of Manitoba, fourth game of the 1929 season in which college rules were used one half and Canadian rugby rules the other, and ended with a 33-6 loss to nationally-powerful Army at West Point, N.Y., the eighth game of the 1930 slate. The Sioux allowed only 21 points in this span. Victims included University of South Dakota twice, North Dakota State twice, Morningside twice, South Dakota State twice and Manitoba, Creighton, Chicago Loyola, St. Mary's of Minnesota, Superior State and a fine Davis and Elkins team.

SIoux IN ACTION AGAINST ARCH RIVAL NORTH DAKOTA STATE

