

Winter 1-1937

Football Dope Book 1937

Iowa State Teachers College

Let us know how access to this document benefits you

Copyright ©1937 Athletics, Iowa State Teachers College

Follow this and additional works at: <https://scholarworks.uni.edu/amg>

Part of the [Higher Education Commons](#)

Recommended Citation

Iowa State Teachers College, "Football Dope Book 1937" (1937). *Athletics Media Guides*. 1.
<https://scholarworks.uni.edu/amg/1>

This Book is brought to you for free and open access by the Athletics at UNI ScholarWorks. It has been accepted for inclusion in Athletics Media Guides by an authorized administrator of UNI ScholarWorks. For more information, please contact scholarworks@uni.edu.

Offensive Materials Statement: Materials located in UNI ScholarWorks come from a broad range of sources and time periods. Some of these materials may contain offensive stereotypes, ideas, visuals, or language.

FOOTBALL

DOPE

BOOK

1937

IOWA STATE TEACHERS COLLEGE

IOWA STATE TEACHERS COLLEGE

FOOTBALL

PANTHER 1937 DOPE BOOK RELEASED

Cedar Falls, Ia. -- The Panther Dope Book for 1937 was released today by George H. Holmes, director of publicity at the Iowa State Teachers college.

"It is our sincere wish that this Dope Book may be of immense value to the sports writers over this and other states," said Director Holmes. "We feel that Starbeck is developing an eleven well worth watching and wish to invite you all to attend the home contests - as our guests, or as working press."

The Dope Book, published by Director Holmes and edited by Harry G. Burrell, replaces the old form of roster.

Requests for further information or materials should be addressed to Harry G. Burrell, sports assistant, Bureau of Publicity, Iowa State Teachers college, Cedar Falls, Iowa.

OFFICIAL INFORMATION

General summary of 1937 prospects	1
Thumbnail sketches of returning lettermen	2
List of returning reserves	3
Promising sophomore candidates	3
Junior college transfers	4
Lettermen lost to 1937 squad	4
Facts about Teachers college stadium	5
Tickets and information for sports writers	5
Summary of all-time football records	6
Thumbnail sketches of coaching staff	9
Teachers college 1937 football schedule	10
Officials for 1937 home games	10
Teachers college 1936 football results.....	10
Results of series with 1937 opponents	11
North Central standings for 1936	12
North Central schedules for 1937	12
Informational sketches of conference teams	13
Informational sketches of non-conference foes ...	15
Iowa State Teachers college football squad	16

GENERAL SUMMARY OF 1937 PROSPECTS

In the words of Head Coach Clyde L. "Buck" Starbeck "the Teachers college team will be stronger than last year -- but that may not be good enough". That the Panther mentor is not throwing out a bear story is quickly disclosed when the facts are reviewed.

Starbeck bases his pessimism on three points: the team will be called upon to face the toughest schedule in its history with less than two weeks of practice; the loss of three key men from the 1936 team; and a general lack of weight, especially in the line.

On the opposite side of the problem it is noted that the squad has had a full year in which to absorb Starbeck's methods -- "not a system," he says, "for we use a smattering of all of them." One other fact may be helpful--the squad will have a bit more experienced reserve power than it did last fall.

In addition to four powerful non-conference schools, the Panthers will be called upon to meet the three toughest teams in the North Central in the University of North Dakota, the University of South Dakota, and South Dakota State.

Only eleven lettermen will be available for the 1937 team -- and they average but 170 pounds per man. Eight, however, played enough a year ago to be classed as regulars. With the addition of a few fair sophomore and junior college prospects, together with several promising 1936 reserves, Starbeck feels that the 1937 team will be somewhat stronger. But he still wonders if it will be enough stronger to match the power arrayed against it by that "dynamite" schedule.

RETURNING LETTERMEN

DON BLUE. Senior. Tackle. Two Letters in football, two in wrestling. Returns to football wars after year recovering from appendectomy. Never played high school football but may be ranked among school's best tackles.

WALTER "SHORTY" BROWN. Senior. Halfback. One letter in football. Is light, speedy, aggressive back. May rate as regular this year after two seasons as a reserve.

HAROLD CHURCH. Senior. Guard. One letter in football. Is a regular chatterbox, talking AND playing sixty minutes of tough football every Saturday afternoon. Is oldest man on the squad at 25.

CARROLL COOK. Junior. Tackle. One letter each in football, wrestling. A steady player. Not spectacular but awfully hard on the opposition. No high school experience.

CYRIL CRANNY. Junior. Halfback. One letter in football. Fast. Won the homecoming game last year with 50-yard dash off-tackle. A slow starter who may not be a regular early in the season.

WALTER DITZLER. Senior. One letter in football. Was reserve end last year but has been working at the tackles this fall. May be used as a replacement at both posts. Big, tough, rough -- a regular "butcher boy" when aroused.

GAYLORD INDVIK. Senior. End. Teams with Jones to give the Panthers the best pair of ends in the conference. One letter in football. Built of whipcord and whalebone, Indvik loves rough going. One of the best blocking ends in the league.

PAUL JONES. Senior, End. Will rate with the best ends any place in the nation. Two letters in football. Won all-conference rating last fall and now looks for new fields to conquer. Warning to all blockers --- keep out of his way.

JOHN MAGOVICH. Senior. Halfback. Won football and track letters a year ago. A real game-buster-upper. Scored five touchdowns on runs of 40 to 82 yards last year. His 82 yard punt return against Western State was longest run by any back in conference last season. Starbeck says team's best offense is Magovich returning punts for touchdowns. Also punts and passes.

JOE TERZE. Senior. Another man who will not play last year's position. A tackle in 1936, Terze has returned to his old post at center. Won a letter last year.

ROMAN "TUBBY" YATCHAK. Senior. Quarterback. One player who would rather block than carry the ball. Good punter and passer. Has won letters in football and basketball. Plays baseball. An honor student with a 3.78 average.

RETURNING RESERVE S

LOUIS BREITBACH. Junior. End. No high school football. May see action.

GORDON BUTE. Senior. Back. Tough luck player. Hurt twice when ready to step into action.

RUSSELL HERSCH. Senior. Tackle. Too light for the post but doesn't let that bother him a bit.

WALTER JOHNSON. Junior. Guard. Light, scrappy, loves the game.

ORVILLE KAHLER. Senior. Tackle. Flirted with regular job for two years. This may be the season for him to come through.

ALLEN KANE. Junior. Absorbed rudiments of football last year and now seems certain to be the No. 1 fullback. Big, fast, and hits hard.

ROY MINNIS. Senior. Guard. No high school football. Improved player.

GORDON STAINBROOK. Senior. End. Absolutely fearless. A high school center, but a better end.

KENNETH WEATHERWAX. Senior. Guard. Plenty of experience as reserve.

SOPHOMORE PROSPECTS

AUGUST "GUS" BOLINSKI. Guard. Can play center. Speedy, aggressive.

JACK CROSS. End. Gabby, aggressive, green. Shows promise.

GEORGE DUTCHER. Halfback. Fine ball carrier. Likely to share left halfback post with Magovich. Fast, rough, rugged and thrives on hard going. Real triple threat.

HOWARD FINN. Fullback. Plenty of rough spots but shows signs of a future regular.

MARVIN JONES. Tackle. Teammates feel he is going to be a tough boy to keep out of the regular lineup.

LEO KAGAN. Guard. Biggest man on the squad at 208 pounds. Came up as a center but was shifted to give more weight to a bunch of "watch charm" guards.

JOHN LEE. Center. Look like a comer at center. Will understudy Terze.

EMIL LIMBACK. Halfback. Fast but light. Needs more experience.

FRED NUS. End. A big boy who is a lot better than he figures. If he can wipe out inferiority complex he may cause plenty of trouble.

HOWARD RABEY. Guard. A big little man. 168 pounds on a 5 foot 7 inch frame. Seems set at the right guard post. Was a high school fullback.

HARRY SCHLEY. Tackle. This husky lad seems slated for lots of action as a replacement.

CLIFFORD SHIRK. Back. Needs training and experience but shows signs of future usefulness. Can punt, pass, and carry the ball. Blocking and tackling weakest points. Getting that ironed out now.

WILLIAM SIMS. Back. A light fast scrapper who is a good passer.

KENNETH URQUHART. Back. Another pony back with plenty of speed.

JUNIOR COLLEGE MEN

DOUGLAS DUNSMOOR. Back. Baby of squad at 124 but they can't whip him.

LLOYD GARRISON. Back. Fair defensive man with speed and experience.

ED PHIPPEN. Center. Slated for replacement duties this season. Light.

ORRA REW. Back. Light, tough, fast. Will be dangerous when he has ball.

WILLIAM "JINKS" SELLERS. Tackle. Big, rugged, valuable as reserve.

MAX TRAVIS. Back. Hardest hitter on team. Needs experience as a back.

ANTHON TURKAL. End. Can play any line job but center. Looks green yet.

LETTERMEN LOST TO SQUAD

AXEL ANDERSON. Center. Graduated. Associated with Burroughs Company.

MELVIN NELSON. Center. Graduated. Coaching at Story City high school.

AL COMITO. Guard. Graduated. Now coaching at Mount Auburn high school.

ORVAL MECKLENBURG. Guard. In school but devoting time to studies.

LESTER REYNOLDS. Guard. Transferred schools to get engineering work.

BERNARD SCHMIDT. Tackle. Graduated. Now coaching at Terril high school.

JAMES FREEMAN. End. Graduated. Now coaching in Dinsdale high school.

DON STOUT. End. Graduated. Is now Teaching at Sibley high school.

KEITH MCCABE. Quarterback. Graduated. Coaching at Clarion high school.

GRIFFIN EGGERS. Halfback. Graduated. Coaching at Paullina high school.

KENNETH KELLEY. Halfback. Ineligible for competition this season.

WILBERT LA BEAU. Fullback. Not in school. Competition used up.

LLOYD GNAGY. Halfback. In school. Has used all his competition.

STADIUM INFORMATION

The Teachers college stadium at present represents one third of the proposed structure. Some time in the future a similar stand is planned for the opposite side of the field. The west stands are 300 feet long and 10 rows high, capable of seating 2,000 fans. It is made of concrete, steel, and brick. When completed it will have 30 rows and a seating capacity of about 7,000.

In addition to a glass enclosed press box and radio room, the stands include a permanent band stand for the 75 piece marching band. The press box contains phones, and jacks for complete news coverage.

TICKET INFORMATION

General admission to Teachers college games is \$1.00 for adults, 25 cents for high school students, and 10 cents for grade school lads.

All sports editors wishing to attend the Iowa State Teachers College games, either as working press or as spectators, should send requests for GAME tickets to the Publicity Bureau of the college. These requests are turned over to the office of the director of athletics. It will only be necessary for you to call at his office in the gymnasium the day of the game. It is not the policy of the Ticket office to mail press tickets.

When requesting GAME tickets please let us know if you want PRESS BOX tickets. This ticket will be reserved for you with your GAME ticket. It will not admit you to the game, but is good only for the press box.

Let us know if you will need special service for the game. If you want coverage please let us know by Thursday before the game.

The following names and titles are furnished for your convenience:

Orval Ray Latham, president of the college. (University of Iowa).

Department of Physical Education

L. L. Mendenhall, director of athletics (University of Iowa).

Paul Bonder, physical education (University of Iowa).

Arthur Dickinson, head track coach (Iowa State Teachers College).

Lawrence Whitford, head baseball coach (Iowa State Teachers College).

David McCuskey, head wrestling coach (Iowa State Teachers College).

Clyde Starbock, head football coach (South Dakota State College).

Oliver Nordly, head basketball coach (Carleton College).

Bureau of Publicity

George H. Holmes, director of publicity (University of Michigan).

Harry G. Burrell, sports assistant (University of Iowa).

Leroy W. Furry, general assistant (Iowa State Teachers College).

PANTHER DOPE BOOK

ALL-TIME FOOTBALL RECORD

1895

12...Coe College.....10
4...Lenox College.....12

1896

5...Coe College.....10
12...Cedar Valley Seminary. 0
28...Reinbeck High School..10

1897

10...Ellsworth College.....26
10...Coe College..... 8
16...Upper Iowa University. 6
16...Western College.....12

1898

23...Waterloo Y.M.C.A..... 0
40...Cornell College..... 0
18...Coe College..... 0
0...Upper Iowa University. 0
11...University of Iowa..... 5

1899

0...University of Iowa.....22
6...Grinnell College.....12
0...Cornell College.....11
0...Iowa State College.... 0
57...Coe College..... 0

1900

0...University of Iowa.....68
6...Cornell College..... 6
12...Upper Iowa University. 5
6...Coe College.....16
5...Iowa State College.... 0
0...Simpson College.....33
0...Drake University.....50

1901

11...Cornell College..... 6
0...University of Iowa.....16
0...Iowa State College.... 0
0...Drake University.....32
6...Simpson College..... 6
16...Penn College..... 0
12...Woodbine Normal..... 6
72...Des Moines University. 0
0...Coe College..... 6
6...University of Iowa.....10

1902

5...University of Iowa.....63

12...Cornell College.....11
5...Drake University.....36
0...Coe College.....18
6...Penn College..... 6
8...Dodge Light Guards....16

1903

0...Iowa Training School.. 0
0...University of Iowa.....29
55...Lenox College..... 0
28...Penn College..... 0
18...Cornell College..... 0
33...Morningside College... 0
6...Coe College.....28
5...Des Moines University.17

1904

76...Iowa Training School.. 5
36...Simpson College..... 0
0...Iowa State College.... 0
17...Cornell College.....11
6...University of Iowa....11
75...Coe College..... 0
6...Penn College..... 6
6...Drake University.....26
6...Creighton University.. 0

1905

23...East Waterloo..... 6
23...Charles City College.. 0
0...Iowa State College....29
12...Iowa Training School.. 6
6...Cornell College..... 0
5...University of Iowa....41
6...Coe College..... 6
6...Penn College.....12
31...Ellsworth College..... 0
0...Morningside College... 0

1908

54...Fairbanks High School. 0
22...Lenox College..... 0
18...Ellsworth College.....5
15...Ellsworth College..... 0
16...Charles City College.. 0

1909

28...Charles City College.. 0
36...Western College..... 0
32...Columbia College.....16
5...Coe College..... 0
24...Grinnell College..... 6

1910
 63...Lenox College..... 0
 0...Western College..... 0
 3...Simpson College..... 6
 0...Ellsworth College.....17
 6...Grinnell College.....24
 6...Columbia College.....17

1911
 27...East Waterloo..... 0
 17...Ellsworth College..... 5
 0...Western College..... 6
 6...Grinnell College..... 9
 11...Simpson College..... 6
 0...Columbia College..... 0

1912
 39...East Waterloo..... 0
 7...University of Iowa....35
 6...Coe College..... 2
 3...Grinnell College.....38
 17...Upper Iowa University. 2
 0...Western College..... 0
 7...Columbia College..... 3
 6...Ellsworth College..... 3

1913
 3...University of Iowa....45
 0...Ellsworth College..... 6
 12...Grinnell College..... 7
 0...Western College..... 0
 12...Upper Iowa University. 7
 0...Drake University.....25

1914
 6...Des Moines University. 0
 0...University of Iowa....95
 0...Ellsworth College.....26
 6...Dubuque University.... 6
 7...Penn College.....19
 0...Upper Iowa University.12
 13...Iowa Wesleyan College. 0
 3...Drake University.....14

1915
 7...Dubuque University....25
 10...Columbia College.....13
 61...Upper Iowa University.19
 82...Platteville Teachers.. 0
 0...Morningside College...20
 24...Ellsworth College..... 0

1916
 0...Iowa State College.....12
 7...Morningside College.....38

0...Upper Iowa University.27
 0...Cornell College.....27
 0...Dubuque University....20
 3...Buena Vista College... 7
 2...Dubuque University....30
 13...Ellsworth College..... 0

1917
 42...Iowa Wesleyan College. 0
 0...Camp Funston.....32
 0...Upper Iowa University. 7
 10...Des Moines University. 0
 0...Penn College..... 6

1918
 0...Morningside College...28
 0...Upper Iowa University. 6
 19...Camp Dodge..... 0
 3...Coe College.....52

1919
 0...Cornell College.....14
 0...Penn College..... 0
 7...Upper Iowa University.19
 2...Morningside College...41
 51...Ellsworth College..... 0
 71...Dubuque University.... 0
 0...Des Moines University. 6

1920
 0...Coe College.....10
 14...Buena Vista College... 0
 21...Penn College..... 0
 21...Upper Iowa University. 0
 14...Parsons College..... 0
 38...Ellsworth College..... 0
 14...Columbia College.....14
 0...Des Moines University. 6

1921
 7...Coe College.....13
 66...Still College..... 0
 18...Buena Vista..... 0
 56...Ellsworth College..... 0
 0...Upper Iowa University. 0
 19...Parsons College..... 7
 14...Penn College..... 6

1922
 3...Cornell College..... 0
 0...Buena Vista College... 3
 7...Simpson College..... 6
 20...Ellsworth College..... 3
 0...Parsons College..... 3
 21...Penn College..... 0

PANTHER

DOPE

BOOK

14...Upper Iowa University.12

1923

0...St. Ambrose College... 0
 7...Dubuque University....17
 7...Iowa Wesleyan College..0
 5...Ellsworth College.....0
 0...Simpson College.....13
 7...Upper Iowa University. 0
 2...Western Union College. 6

1924

0...St. Ambrose College... 3
 7...Dubuque University....17
 54...Iowa Wesleyan College. 6
 0...Simpson College.....13
 0...Penn College..... 3
 0...Upper Iowa University. 6
 0...Parsons College..... 2
 19...Dubuque University.... 6

1925

30...Ellsworth College..... 0
 21...Iowa Wesleyan College. 3
 0...Simpson College.....23
 20...Luther College..... 9
 0...Penn College..... 0
 14...Upper Iowa University. 7
 16...Kirksville Osteopaths. 0
 3...Colorado Teachers..... 3

1926

20...St. Thomas College.... 0
 23...Western Union College. 0
 34...Buena Vista College... 0
 0...Penn College.....14
 3...Luther College..... 0
 13...Upper Iowa University. 6
 7...Parsons College.....20
 0...Colorado Teachers.....12

1927

6...St. Thomas College.... 6
 9...Iowa Wesleyan College..0
 6...Buena Vista College...0
 12...Penn College.....7
 41...Luther College..... 7
 20...DeKalb Teachers..... 6
 14...Upper Iowa University. 6
 32...Parsons College..... 0

1928

0...Coe College.....32
 34...Iowa Wesleyan College. 0
 40...Penn College..... 0

39...DeKalb Teachers College. 0
 13...Upper Iowa University...13
 0...Grinnell College..... 0
 0...Parsons College..... 0
 12...Luther College..... 0
 12...Des Moines University... 7

1929

0...Coe College..... 7
 7...Simpson College..... 0
 0...Kirksville Teachers.....14
 13...Penn College..... 7
 6...Grinnell College.....21
 6...Luther College..... 7
 19...Parsons College..... 6

1930

6...Columbia College..... 0
 13...Luther College..... 0
 2...Coe College.....13
 0...Penn College..... 0
 0...Simpson College..... 6
 0...Western State Teachers..26
 0...Michigan Normal.....19
 0...Grinnell College.....12

1931

19...Columbia College..... 0
 0...Grinnell College.....12
 12...Penn College..... 3
 6...Luther College.....13
 9...Simpson College.....12
 0...Western State Teachers..14
 0...Michigan Normal.....32
 6...Coe College..... 0

1932

7...Columbia College..... 0
 13...Penn College..... 0
 13...Cornell College..... 0
 0...Luther College.....13
 13...Morningside College..... 0
 0...Western State Teachers..26
 7...Simpson College..... 7
 12...Michigan Normal..... 6
 7...Coe College.....13

1933

12...Columbia College..... 0
 7...Cornell College.....13
 13...Grinnell College..... 6
 6...Western State Teachers.. 8
 0...Coe College.....19
 0...Morningside College..... 6
 0...Simpson College..... 13

6...Michigan Normal.....19
25...Luther College.....13

1934

18...Cornell College..... 0
33...Michigan Normal..... 0
0...Western State Teachers.. 7
0...Coe College..... 7
6...Simpson College..... 6
12...Grinnell College.....19
32...Morningside College.....7
0...Luther College.....0

1935

0...Cornell College.....0
0...Michigan Normal..... 3
21...Western State Teachers..14

0...Coe College.....18
32...Simpson College..... 7
7...Grinnell College..... 7
41...Morningside College..... 7
22...South Dakota State.....13

1936

0...Iowa State College..... 0
24...Grinnell College..... 0
0...North Dakota University..19
21...Coe College..... 0
12...Western State Teachers... 6
21...Haskell Institute..... 0
0...South Dakota State.....13
6...Morningside College..... 0
7...University of Omaha..... 7

COACHING STAFF

CLYDE L. "BUCK" STARBECK. Head varsity football coach. Serving his second year at Teachers college. Graduate of South Dakota State college. All-conference center for four years. Assistant at University of North Dakota for eight years. Also coached at Pipestone, Minnesota, and Eau Claire, Wisconsin. Has lost less than two games per year in coaching and playing career of over 20 years. Weighs 220 at peak of season, near 250 between December and September. Develops the Teachers college line.

ARTHUR D. DICKINSON. Head track coach. Coaches Panther ends. Will be starting fourteenth year at Teachers college. Teachers college graduate. Won total of nine letters in basketball, baseball, and track. Coached at Adair, Washington, and Marshalltown before being recalled to his Alma Mater. One of the best track coaches in the country. Won Iowa conference eight straight years. Has won North Central twice and finished second in three years.

OLIVER N. "HON" NORDLY. Head basketball coach. Tells Tutor backs how it is done. Should know his stuff. Starred in football, basketball, and track at Carleton college. Made all-conference in both football and basketball. Opens first season as a Teachers college coach. Coached at Rochester, Minnesota, high school for 10 years.

LAWRENCE W. "MON" WHITFORD. Head baseball coach. Also freshman mentor. Is a graduate of Teachers college. Starred here in baseball, football, and basketball. One season played every position on the football team but center. Coached at Pocahontas and Monticello, then returned to Teachers college in the fall of 1926.

DAVID H. MCCUSKEY. Head wrestling coach and assistant freshman football coach. Graduated from Teachers college. Outstanding football star for four years, also a crack left-hander under Whitford. Is now starting eighth year here.

SCHEDULE FOR 1937

- September 25 -- Iowa State College at Ames, Iowa.
- October 1 -- Grinnell College at Grinnell, Iowa. (night)
- October 9 -- University of North Dakota at Cedar Falls, Iowa.
- October 16 -- Western State Teachers College at Cedar Falls, Iowa (Homecoming).
- October 22 -- Coe College at Cedar Rapids, Iowa.
- October 30 -- Morningside College at Sioux City, Iowa.
- November 6 -- South Dakota State College at Cedar Falls, Iowa.
(Dad's Day)
- November 13 -- University of South Dakota at Vermillion, South Dakota.
- November 20 -- University of Omaha at Cedar Falls, Iowa

HOME GAME OFFICIALS

- UNIVERSITY OF NORTH DAKOTA -- Jack North (Highland Park); Leonard Raffensperger (Iowa); W. R. Johnstone (Iowa).
- WESTERN STATE TEACHERS COLLEGE -- Glen Strobridge (Western State); W. R. Johnstone (Iowa); Leonard Raffensperger (Iowa).
- SOUTH DAKOTA STATE COLLEGE -- W. R. Johnstone (Iowa); Bob Thompson (Drake); Leonard Raffensperger (Iowa).
- UNIVERSITY OF OMAHA -- Not yet selected, will be announced later.

RESULTS OF 1936 SEASON

- September 26 -- Teachers College 0; Iowa State College 0.
- October 3 -- Teachers College 24; Grinnell College 0.
- October 9 -- Teachers College 0; North Dakota University 19.
- October 17 -- Teachers College 21; Coe College 0.
- October 24 -- Teachers College 12; Western State Teachers 6.
- October 31 -- Teachers College 21; Haskell Institute 0.
- November 7 -- Teachers College 0; South Dakota State College 13.
- November 14 -- Teachers College 6; Morningside College 0.
- November 20 -- Teachers College 7; University of Omaha 7.

PAST RESULTS WITH 1937 FOES

COE COLLEGE

1895....12...Coe College.....10
1896.... 5...Coe College.....10
1897....10...Coe College..... 8
1898....18...Coe College..... 0
1899....57...Coe College..... 0
1900.... 6...Coe College.....16
1901.... 0...Coe College..... 6
1902.... 0...Coe College.....18
1903.... 6...Coe College.....28
1904....75...Coe College..... 0
1905.... 6...Coe College..... 6
1909.... 5...Coe College..... 0
1912.... 6...Coe College..... 2.
1918.... 3...Coe College.....52
1920.... 0...Coe College.....10
1921.... 7...Coe College.....13
1928.... 0...Coe College.....32
1929.... 0...Coe College..... 7
1930.... 2...Coe College.....13
1931.... 6...Coe College..... 0
1932.... 7...Coe College.....13
1933.... 0...Coe College.....19
1934.... 0...Coe College..... 7
1935.... 0...Coe College.....18
1936....21...Coe College..... 0
Won 9, lost 15, tied 1.

GRINNELL COLLEGE

1899.... 6...Grinnell College.12
1909....24...Grinnell College. 6
1910.... 6...Grinnell College.24
1911.... 6...Grinnell College. 9
1912.... 3...Grinnell College.38
1913....12...Grinnell College. 7
1928.... 0...Grinnell College. 0
1929.... 6...Grinnell College.21
1930.... 0...Grinnell College.12
1931.... 0...Grinnell College.12
1933....13...Grinnell College. 6
1934....12...Grinnell College.19
1935.... 7...Grinnell College. 7
1936....24...Grinnell College. 0
Won 4, lost 8, tied 2.

IOWA STATE COLLEGE

1899.... 0...Iowa State..... 0
1900.... 5...Iowa State..... 0
1901.... 0...Iowa State..... 0

1904....0...Iowa State..... 0
1905....0...Iowa State.....29
1916....0...Iowa State.....12
1936....0...Iowa State..... 0
Won 1, lost 2, tied 4.

MORNINGSIDE COLLEGE

1903....33...Morningside..... 0
1905.... 0...Morningside..... 0
1915.... 9...Morningside.....20
1916.... 7...Morningside.....38
1918.... 0...Morningside.....28
1919.... 2...Morningside.....41
1932....13...Morningside..... 0
1933.... 0...Morningside..... 6
1934....32...Morningside..... 2
1935....41...Morningside..... 7
1936.... 6...Morningside..... 0
Won 5, lost 5, tied 1.

WESTERN STATE TEACHERS COLLEGE

1930.... 0...Western State...26
1931.... 0...Western State...14
1932.... 0...Western State...26
1933.... 6...Western State... 8
1934.... 0...Western State... 7
1935....21...Western State...14
1936....12...Western State... 6
Won 2, lost 5, tied 0.

SOUTH DAKOTA STATE COLLEGE

1935....22...State College...13
1936.... 0...State College...13
Won 1, lost 1, tied 0.

UNIVERSITY OF NORTH DAKOTA

1936.... 0...North Dakota....19
Won 0, lost 1, tied 0.

UNIVERSITY OF OMAHA

1936.... 7...Omaha..... 7
Won 0, lost 0, tied 1.

UNIVERSITY OF SOUTH DAKOTA

The coyotes are appearing on the Panther schedule for the first time in 1937.

NORTH CENTRAL STANDINGS FOR 1936

	W	L	T	PCT.	TP	OP
University of North Dakota	4	0	0	1.000	72	6
University of South Dakota	3	1	0	.750	51	18
North Dakota State College.....	2	2	0	.500	25	34
Morningside College.....	2	3	0	.400	32	45
Iowa State Teachers College.....	1	2	1	.333	13	39
University of Omaha.....	1	2	2	.333	33	44
South Dakota State College.....	1	4	1	.200	19	59

NORTH CENTRAL SCHEDULE FOR 1937

University of North Dakota	Nov. 26 - Louisiana Tech at Ruston
Sept. 24 - St. Thomas college at Grand Forks	North Dakota State College
Oct. 1 - University of South Dakota at Grand Forks	Sept. 17 - University of Omaha at Fargo
Oct. 9 - Iowa State Teachers college at Cedar Falls	Sept. 25 - University of Minnesota at Minneapolis
Oct. 15 - DePaul University at Grand Forks	Oct. 1 - Morningside College at Fargo
Oct. 23 - Winnipeg at Winnipeg	Oct. 9 - South Dakota State college at Fargo
Oct. 30 - North Dakota State college at Grand Forks	Oct. 16 - Carleton college at Northfield
Nov. 13 - University of Detroit at Detroit	Oct. 22 - Moorhead Teachers college at Fargo
Nov. 26 - University of Montana at Missoula.	Oct. 30 - University of North Dakota at Grand Forks
University of South Dakota	Nov. 6 - Colorado Teachers college at Greeley
Sept. 18 - Buena Vista college at Vermillion	Nov. 13 - George Washington U at Washington, D.C.
Sept. 25 - Nebraska State Teachers at Vermillion	Morningside College
Oct. 1 - University of North Dakota at Grand Forks	Sept. 25 - Sioux Falls college at Sioux City
Oct. 9 - Marquette University at Milwaukee	Oct. 1 - North Dakota State college at Sioux City
Oct. 15 - St. Louis University at St. Louis	Oct. 9 - University of Omaha at Omaha
Oct. 23 - Morningside college at Sioux City	Oct. 16 - South Dakota State college at Brookings
Oct. 30 - South Dakota State college at Vermillion	Oct. 23 - University of South Dakota at Sioux City
Nov. 6 - University of Omaha at Vermillion	Oct. 30 - Iowa State Teachers college at Sioux City
Nov. 13 - Iowa State Teachers college at Vermillion	

Nov. 5 - Kansas Wesleyan college at Salina	South Dakota State College
Nov. 13 - Wayne State Teachers college at Sioux City	Sept. 18 - Mankato Teachers college at Brookings
University of Omaha	Sept. 25 - University of Wisconsin at Madison
Sept. 17 - North Dakota State college at Fargo	Oct. 2 - University of Omaha at Brookings
Oct. 2 - South Dakota State college at Brookings	Oct. 9 - North Dakota State college at Fargo
Oct. 9 - Morningside college at Omaha	Oct. 16 - Morningside college at Brookings
Oct. 16 - Haskell Institute at Omaha	Oct. 23 - University of Wichita at Brookings
Oct. 23 - Bradley at Peoria	Oct. 30 - University of South Dakota at Vermillion
Nov. 6 - University of South Dakota at Vermillion	Nov. 6 - Iowa State Teachers college at Cedar Falls
Nov. 20 - Iowa State Teachers college at Cedar Falls	Nov. 13 - DePaul University at Chicago

UNIVERSITY OF NORTH DAKOTA

Defending its sixth North Central conference football championship in past nine years. Is favored to win again in 1937. Plays only three conference games but is eligible for title by special ruling. Is only school to win four straight titles, 1928 to 1931. No other eleven has been able to take more than one at a time. Won football, basketball, and track crowns last year, also something no other school has ever been able to accomplish. Fritz Pollard is leading star, ably assisted by Chuck Gainer, Jack Mackenroth, Lloyd Amick. School is located at Grand Forks. Has enrollment of 1,800, is coeducational. Colors Green and Pink. Nicknames are Nodaks and Sioux. Stadium of brick will seat 10,000 fans. Has excellent facilities for radio and press. C. A. West is head football coach and director of athletics. Clem W. Letich is head basketball and track coach. Edwin C. Butler is publicity head.

MORNINGSIDE COLLEGE

Finished fourth in North Central conference last year. Won its only conference football championship in 1923. Will play five league games this season. Loss of veteran backfield aces and two key men in the line expected to rob team of much of its 1936 power. Supposed to be well equipped with sophomores. School is located in Sioux City, Iowa. A Methodist school solely for men. Enrollment of 600. Colors Maroon and White. Nicknamed Maroons. Jason M. Saunderson is the director of athletics and head football and track coach. Glenn "Honie" Rogers is head basketball coach at the Sioux City institution. Ira Gwinn is in charge of Morningside public relations.

SOUTH DAKOTA STATE COLLEGE

Finished seventh last year, beating only the Iowa State Teachers college. Now is rated as one of the most dangerous teams in the league as the 1937 season opens. A dark horse selection, the team may come through with a surprise conference title, which would be its fifth grid championship. Earl Ware, Tibby Trapp, Nick Dragash, Bob Pylman likely to be stars of the 1937 eleven. Will play five games against loop foes. School is located at Brookings. Coeducational enrollment of 1,000. Colors are Yellow and Blue. Nicknamed the Jackrabbits. A wooden stadium will seat 12,000. R. H. "Red" Threlfall is director of athletics and head football coach. Loren Donelson handles publicity.

UNIVERSITY OF SOUTH DAKOTA

Ended in second place last year, losing only to University of North Dakota. Is expected to be only slightly less powerful than defending champions. Twenty-three of 25 lettermen, including 10 of last year's regulars, will man the South Dakota squad this season. Will tangle with five conference teams. Has won one football title, in 1927 in a tie with Creighton. On Panther schedule for the first time. Located at Vermillion, this coeducational institution has more than 1,000 in attendance. Colors are Vermillion and White. Nickname is Coyotes. Concrete stadium seats over 10,000 fans. Carl B. "Rube" Hoy is director of athletics and head basketball and track coach. Harry Gamage is head football coach. G. Russell Bauer is director of publicity.

UNIVERSITY OF OMAHA

Finished in sixth place last season. Expected to be much weaker this fall. Slated to battle with Morningside college for last place. The loss of big Harold Johnk and Fred "Tippy" Tyler, all-conference men at center and quarterback, took backbone of Omaha team. Tyler ranked as shade below Pollard -- praise enough for any football player in loop. Will play five games in the conference. Has never won football championship, entering conference winter of 1934, as did Iowa State Teachers college. Fullback Kuyper to be big gun. Located at Omaha, Nebraska. Enrollment 600. Wooden stands seat 2,000. Colors are Black and Cardinal. C. L. "Sed" Hartman is athletic director and head football and track coach. Johnny Baker coaches basketball. Dr. V. Royce West is in charge of all public relations for the Omaha institution.

NORTH DAKOTA STATE COLLEGE

Only conference school not on Panther football schedule for season of 1937. Finished third last year. Has won titles in 1925, 1932, and 1935. Picked to fight it out with South Dakota State and Iowa State Teachers college for third. To miss Bob Erickson, fullback, and Lyle Sturgeon, 280 pound tackle. Ernie Wheeler, shaded only by Pollard as

leading back in the conference, will be the kingpin of the 1937 team. School is located at Fargo. Enrollment of 1,500. Colors are Yellow and Green. Nicknamed Bisons. Wooden stadium will seat 8,000. Head Football Coach C. C. Finnegan is also director of athletics. R. A. Lowe coaches basketball and John Smith is head track coach at North Dakota State. Walter McGrath is the school's director of publicity.

IOWA STATE COLLEGE

Member of Big Six conference. Located at Ames. Coeducational enrollment of 5,000. Colors Cardinal and Gold. Nicknamed the Cyclones. A brick stadium will seat 15,000 spectators. George F. Veenker is the director of athletics. James J. Yeager is serving his first year as head football coach. State will be better than last year. Veterans and sophomores are all big and rugged, although backs are small.

GRINNELL COLLEGE

In Missouri Valley conference. Is located at Grinnell, Iowa. A coeducational enrollment of 900. Colors are scarlet and Black. Teams are nicknamed Pioneers. Concrete stadium will seat 4,500. Director of athletics is John C. Truesdale. Guy H. Lookabaugh is head football coach. Strong array of veterans together with good sophomores give the Pioneers a good outlook. Luther, Barker, Snow due for stardom.

WESTERN STATE TEACHERS COLLEGE

Located at Kalamazoo, Michigan. Is a coeducational institution with an enrollment of 2,000. Colors are Brown and Gold. Nickname is the Hilltoppers. Stadium will handle 5,000 spectators. Judson Hyames is the director of athletics. Head football coach is Mitchell J. "Mike" Gary. The Hilltoppers are one of the toughest football schools in the country year in and year out. Have never been, and probably never are to be, an easy team to beat. Gary is assured of an all-veteran team. May use some sophomores but not many if all that experienced strength returns to school. Homer M. Dunham is the director of publicity.

COE COLLEGE

Member of Mid-West conference. Located at Cedar Rapids, Iowa. Has a coeducational enrollment of 700. Colors Crimson and Gold. Nicknamed Kohawks. Wooden bleachers will seat 4,200. Moray L. Eby is director of athletics and head football coach. Coe was the first school ever to meet a Tutor eleven, losing a 12 to 10 decision in 1895. Never a weak team, the Kohawks are already causing talk as the season starts. With at least one letterman for every post, Eby will be able to pick and choose from the biggest and best bunch of sophomores in many long seasons. With the Panther game scheduled for Cedar Rapids, the Kohawk eleven will be tougher than ever. Stars are likely to include Lowell Wedgebury, LeRoy McLeod, Bob Norris, Al Sammet, and Perry Larson.

IOWA STATE TEACHERS COLLEGE SQUAD

ENDS

No.	Player	Wgt.	Hgt.	Age	Yr.	Exp.	Home Town
39	Louis Breithach	164	6-1	19	Jr.	0	Masonville, Iowa
59	Jack Cross	170	6-1	20	So.	0	Chariton, Iowa
60	Gaylord Indvik *	174	6-2	23	Sr.	2	Forest City, Iowa
61	Paul Jones **	180	5-10	20	Sr.	2	Aurelia, Iowa
26	Fred Nus	168	6-3	19	So.	0	Waterloo, Iowa
66	Gordon Stainbrook	167	6	21	Sr.	1	Waterloo, Iowa
86	Antho'n Turkal	178	6-1	20	Jr.	1	Bessemer, Michigan

TACKLES

95	Don Blue **	192	6-1	22	Sr.	2	Cedar Falls, Iowa
88	Carroll Cook *	187	6-2	20	Jr.	1	Dexter, Iowa
27	Walter Ditzler *	195	6-1	22	Sr.	1	Mason City, Iowa
65	Norman Hanson	188	6	17	Jr.	0	Cedar Falls, Iowa
85	Russell Hersch	155	6	21	Sr.	0	Big Lake, Minnesota
83	Marvin Jones	190	5-11	21	So.	0	Waterloo, Iowa
90	Orville Kahler	187	6-1	21	Sr.	1	LaPorte City, Iowa
91	Harry Schley	189	5-10	24	So.	0	Cedar Rapids, Iowa
58	William Sellers	182	6	21	Jr.	1	Lamoni, Iowa

GUARDS

67	August Bolinski	176	5-8	20	So.	0	Oelwein, Iowa
63	Harold Church *	180	5-8	25	Sr.	2	Inglewood, Calif.
57	Walter Johnson	162	5-10	22	Jr.	2	Virginia, Minnesota
89	Leo Kagan	208	6-1	20	So.	0	Ozone Park, New York
68	Roy Minnis	165	6	22	Sr.	2	Riceville, Iowa

	<u>PANTHER</u>	<u>DOPE</u>	<u>BOOK</u>
69	Howard Rabey	168 5-7 20	So. 0 Belmond, Iowa
80	Kenneth Weatherwax	162 5-8 22	Sr. 2 Ocheyedon, Iowa

CENTERS

32	John Lee	175 6 21	So. 0 Sac City, Iowa
55	Ed Phippen	163 6-1 23	Jr. 1 Spirit Lake, Iowa
92	Joe Terze *	200 6-3 21	Sr. 2 Ironwood, Michigan

BACKS

64	Walter Brown *	162 5-10 21	Sr. 2 Cedar Falls, Iowa
50	Gordon Bute	166 5-9 20	Sr. 1 Wahpeton, No. Dak.
53	Cyril Cranny *	157 5-10 19	Jr. 1 Cedar Falls, Iowa
33	Douglas Dunsmoor	124 5-6- 21	Jr. 1 Ft. Dodge, Iowa
62	George Dutcher	166 6 21	So. 0 Waterloo, Iowa
56	Howard Finn	169 5-11 19	So. 0 Belmond, Iowa
25	Lloyd Garrison	165 5-10 20	Jr. 1 Inglewood, Calif.
22	Allen Kane	164 6 20	Jr. 0 Farmersburg, Iowa
35	Emil Limback	145 5-11 21	Jr. 1 Dyersville, Iowa
51	John Magovich *	158 5-7 21	Sr. 2 Buhl, Minnesota
52	Orra Rew	148 5-8 21	Jr. 1 Lamoni, Iowa
29	Clifford Shirk	175 6 19	So. 0 Lake View, Iowa
54	William Sims	155 5-11 24	So. 0 Hawthorne, Calif.
82	Max Travis	183 6 20	Jr. 1 Lamoni, Iowa
36	Kenneth Urquhart	152 5-10 23	Jr. 0 Eldora, Iowa
81	Roman Yatchak *	186 6 22	Sr. 2 Wakefield, Minnesota

* Indicates number of football letters won