

**LYLE
COMMUNITY
SPORTS
AND
SORTS
HISTORY**

1870

1995

INTRODUCTION

The Lyle Community Sports and Sorts Booklet, represents a community and Alumni effort in gathering information for this publication.

The concept of this booklet originated in the Lyle Kopper Kettle Cafe, by the morning coffee group. Sports questions were being asked in this group and they reluctantly admitted they didn't know everything. Thus the creation of the Lyle Community Sports and Sorts History Booklet becomes available to all of you sports enthusiasts. Contributors of this booklet are Charles Ekle, Tip Taylor, Donald Patterson, Dave Young, Harland Balgeman, John Moeller, Otto Nelson and Wayne Helgeson.

Realizing sports information was being lost or forgotten, a sports information research plan was initiated. A communication network was established, producing a wealth of information and interesting stories. The responses and cooperation in putting together this booklet has been overwhelming.

We are lacking information, therefore, as you read this booklet, please write down the additional information and send it to Randy Krulish, 801 Hollerud Avenue, Lyle, Minnesota 55933.

Lyle sports history coordinators are Randy Krulish, Harold Rohne and Rod Golberg.

TABLE OF CONTENTS

Introduction

Dedication

Information and Publication Contributors

Lyle Community Sports and Sorts History

1870-1919

1920-1939

1940-1949

1950-1959

1960-1969

1970-1979

1980-1989

1990-1995

Sports and Sorts Information

Scorebook Closure

The Lyle Community
Sports and Sorts History Booklet
is dedicated to the memory of “Chico” who had
the most influence on
Lyle sports history.
1920s - 1980s

Lloyd “Chico” Olson

Player

Manager

Coach

Custodian

Friend

*Chico loved sports and reserved the time
to share his knowledge and friendship
with so many Lyle Lions.*

The Lyle Sports Community

INFORMATION AND PUBLICATION CONTRIBUTORS

Lavern Austinson	Warren Austinson	Melvin Rohne
Oris Golberg	Duane Enerson	Devere Austinson
Glenn Dahl	Katherine Howard	Bob Nelson
Loren Denisen	Shirll Nelson	Gary Meyer
Kenneth Meyer	Idore Larson	Bill Bell
Olaf Golberg	Gene Myhre	Jerry Fossey
Lorraine Kilgore	Harvey Golberg	Ron Reuter
Neil Fedson	Rod Golberg	Marty Olson
Sam Koopal	O.C. Huff	Ralph Schroeder
Ron Peters	Richard Hollerud	Charles Truckenmiller
Roger Nelson	Harold Rohne	Robert Rohne
John Kohnke	Lavern Leidall	Arleigh Austinson
Stu Skov	Kevin Enerson	Debbie Golberg
Marsha Sola	Rod & Connie Williamson	Dan Williamson
Richie Williamson	Randy Fett	Neal & Sherry Kenyon
Brad Nelson	Chet Nelson	Carol Ekle
Lloyd "Chico" Olson	Bill Haney	John Perkins
Randy Krulish	Bob Helfritz	Russell Sampson
Bill Koopal	Tom Knudson	Spencer Morgan
Brad Walters	Tom Nelson	Elroy Penning
Cliff Schroeder	Daryl Steinbrink	Art Hollerud
Loren Spinler	Kenneth Hollerud	Wayne DeBoer
Coach Steve Bauman	Coach Mark Buntje	Jerry Reuter
Wayne Skov	Doug Chaffee	Emery Price
David Taylor	Derby Olson	Eldon Larson
John Fossey	Kent Lenz	Paul Wilson
Bill Lonergan	Donny Carroll	Donna Barclay
Wayne Skov		

1870 - 1919

The founding of Lyle in 1870 created a unique community of hardworking industrious people, who eagerly established homesteads, built homes, and created a city. In horse and buggy days, Lyle developed into a progressive business community. A network of families and neighbors enjoyed social gatherings when work was done.

In 1876, Lyle celebrated the nation's 100th anniversary by building its first public school which opened in 1877. Railroads established a link with other communities to market products made in Lyle, transport passengers, and communicate via wireless telegraph.

A strong sports tradition evolved next, generated in the desire to succeed, and the determination to achieve a new way of life.

In 1881, the Lyle City Park was developed to later include July 4th celebrations. The city park added its Walk of Pride in 1989.

Baseball was invented by Abner Doubleday in 1839 in Coopertown, Massachusetts. The first known organized sport in Lyle was in 1896. A baseball team was formed, to begin organized sports.

In 1891, another sport was invented by Dr. Jame Naismith in Springfield, Massachusetts. This game was basketball, which attracted Lyle ladies at the turn of the century. Several teams were organized due to high interest. An indoor facility was needed to play, so City Hall was built in 1906, with the upper floor becoming the gym.

The first 30 years of Lyle's history anchored its foundation and development. The willingness to try new things, and the determination to develop skills with abilities to perform, were intense. Access to horseshoes provided the game of horseshoe pitching, a popular family and social gathering event. It has prevailed. Horseshoe pitching was invented in 150 A.D. by the Roman Soldiers.

Baseball and basketball teams flourished in the early 1900's. Athletic coordination was awkward at first, but skills and techniques in the game made progress through continued practice and playing games.

1870 - 1919

Who was the first Mayor of Lyle in 1870? L.W. Sherman

What year was the first Lyle Public School built? 1877

Who was the first teacher? S. Anna McCune

When was the second Lyle Public School built without a gym? 1906 cost \$15,000

When was Lyle's first City Hall built with the second floor used as the community's gym for events such as basketball? 1906

Name the baseball players of the Lyle summer baseball team in 1897.

Albert Ahrens	Ted Myhre	Mort Kelsey
George Eastlee	George Stanley	
Julius Fischer	Oscar Wilson	

The baseball players of the Lyle summer baseball team in 1905 were:

mens: Gilbert Martin	Newell Nelson	Alva Gregg
Bert Larson	George Richardson	
Cris Larson	Gust Richardson	

Name of the Otter Creek basketball team.

ladies: Wilma Evenson	Florence Meyer
Lulu Gregg	Della Richardson
Clara Larson	Cora Swenson

Name the baseball player who was on the 1905 baseball team as a young player and continued the spirit of Lyle baseball for 60 years as a player and coach. Alva Gregg

How did the 1906 independent girls basketball teams divide into three teams?

"CHICKS" - younger players
"PULLETS" - middle aged players
"HENS" - married players

Name the players that played in City Hall in 1906.

Bertha Anderson	Palma Lee
Ida Anderson	Mrs. Miller
Sadie Bisbee	Harretta Peterson
Minnie Brix	Mrs. Art Rockafellow
Ethel Cobb	Mavde Stanley
Mrs. W.L. Cole	Josephine Thompson
Agnes Cronan	Millie Tofton
Lulu Eastlee	Mrs. A.B. Wilder
Lulu Fischer	Anna Williams
Mrs. Hanson	

Name the 1909 Independent Girls Basketball teams and players.

BUSTERS TEAM	BLOOMERS TEAM
Jasie Ashley	Coru Bisbee
Myrtle Bisbee	Nora Enerson
Josie Jacobson	Cora Lerud
Clara Monstad	Alma Morstad
Cora Nelson	Mabel Nelson
Billina Sampson	Sophia Nelson

Lorimer Nelson; a local businessman whose mother was on the Busters Team. Name her.

Billina Sampson

What local business was he the proprietor of? Nelson's Texaco

Name the captain of the 1917 boys basketball team and the players.

Captain: Jay Mortenson
Players: John Beach Jay Mortenson
 Lester Buthum Orne Paulmer
 Lester Hughes Ray Volstad
Coach: Robert Grant

Who was the 1957 boys basketball captain who married the 1917 captain, Jay Mortenson's daughter, Lois? Richard Hollerud

What Six Mile Grove girls basketball player had perfect attendance at Lyle High School in 1912? Hazel Nelson AKA Mrs. Harvey Golberg
Lyle High School has the certificate.

The year of 1914 earmarked the entry of Babe Ruth into Major League Baseball. He was born in 1895 and at age 19 started his major league career as a pitcher. The Babe's first love was hitting and over the 22 years of his major league career, hit 714 home runs. Babe Ruth introduced the long ball hitting tradition in baseball.

JULY 4TH CELEBRATION

Lyle Community Activities

July 4, 1896

1:00 pm	Afternoon Sports			
	Horse Racing			
	Race #1 - Trotting	1st Place	\$10.00	
		2nd Place	\$ 5.00	
	Race #2 - Running	1st Place	\$10.00	
		2nd Place	\$ 5.00	
	*No blooded or mained horses admitted			
	100 Yard Foot Race - All	1st Place	\$ 3.00	
		2nd Place	\$ 2.00	
	50 Yard Fat Man Race	1st Place	\$ 2.00	
	(No less than 200 pounds)	2nd Place	\$ 1.00	
	Wheelbarrow Race		\$ 2.00	
	Sack Race		\$ 2.00	
	Egg Race		\$ 2.00	
	Barrel Race		\$ 2.00	
	Hurdle Race - 3 Feet High		\$ 2.00	
	Bicycle Race	Medal	1st Place	\$ 2.00
		Medal	2nd Place	\$ 1.00
	Greased Pole		\$ 2.00	
4:00 pm	Baseball Game - Lyle vs Cedar City		\$20.00	

LYLE SCHOOL BUILT IN 1877 — Later converted to the Culvert Factory.

Lyle Public School

The first schoolhouse in the village of Lyle was constructed in 1873, the same year school District 90 was organized, formed mostly from the eastern part of District 15, or Minnereka. A 16 x 26 foot school was constructed on lots 11 and 12 in block 4. The lots were a gift from the owner. Decks extended around three sides, attached to the walls with benches for seats. S. Anna McCune, Austin, was the first teacher.

LYLE SCHOOL BUILT IN 1906

BASEBALL TEAM 1905 — Back row, left to right: Bert Larson, George Richardson, Cris Larson, Gilbert Martin, Alva Gregg, Newell Nelson, Gust Enerson, George Petersen, Gust Richardson; front row: Cora Swenson, Florence Meyer, Lulu Gregg, Wilma Evenson, Della Richardson, Clara Larson (Meyer).

1917 Lyle High School Basketball team. Left to right, John Beach, Orrie Palmer, Jay Mortenson, captain, Ray Volstad, Lester Bothum, Robert Grant, coach, and Lester Hughes.

Main street looking north. Before autos came to Lyle. The smoke stack near the water tower is part of building that housed Lyle's Power Plant.

Lyle ball team, 1897 or 1898. Top row, left to right, Albert Ahrens, Doctor of Medicine, St. Paul; Mort Kelsey, retired Great Northern Railroad conductor, Fargo, N. D.; George Stanley, deceased; Julius Fischer, deceased. Middle row, Oscar Wilson, the man with mustache; other three were country boys, but could not be identified. Bottom row, George Eastlee and Ted Myhre, both deceased.

1909 BUSTERS — Left to right: Mrs. Bartil (Jasie Ashley), Mrs. Jewett Hofland (Josie Jacobson), Mrs. Kelly (Myrtle Bisbee), Mrs. Newell Nelson (Billina Suyeson), Mrs. Ben Myhre (Cora Nelson), Mrs. John Jacobson (Clara Morstad).

1909 BLOOMERS — Mrs. Hvoe (Alma Morstad), Mrs. Elmer Nelson (Nora Enerson), Mrs. Lawrence Meyer (Sophia Nelson), Mrs. Anderson (Coru Bisbee), Mrs. Chris Foss (Cora Lerud), Mrs. Theo Enerson (Mabel Nelson).

1910 Maxwell owned by Frank Beach, cashier at First National Bank. With his wife and family, Catherine, John, and Marjorie.

Dr. Peter Torkelson and his red sports Buick car.
This was also one of Lyle's first autos.

1904 Nevada Baseball Team

Back Row: Theodore Enerson, Alfred Ostenson, Gilbert Martin, Lauritz Meyer.
Front Row: Henry Nelson, George Richardson, Oscar Baker, Henry Meyer, A.O. Austinson, Gilbert Nelson.

1920 - 1939

Following World War I, the roaring 20's ushered in an exciting era. The Model T and Model A Ford were the means of transportation.

Baseball and basketball continued to be popular and girls kittenball was introduced. The gals became fierce competitors and traveled long distances to play other teams.

The oldest person to contribute to this sports history was Oris Golberg, age 93, born in 1902. He identified his teammates through pictures and scorebooks. Oris and his brothers, Harvey and Johnnel, became great baseball players.

The lady who contributed to this sports era was Katherine (Mortenson) Howard, a Lyle High School graduate of 1928. She shared some interesting stories about the good old days.

The 1930 depression years were hard times; however, this did not deter the interest in sports. Sports equipment was scarce so a high value was placed on preserving what they had available. Bats were a precious item in those days.

The most influential person in Lyle sports started coaching and managing teams in this era, Lloyd "Chico" Olson. He managed the girls kittenball team which launched his impact on Lyle sports.

Name the players of the Lyle 1924 summer baseball team.

Players:	Judd Dixon	Bill Hunter
	Harvey Golberg	Dorby Johnson
	Johnel Golberg	Bill Miller
	Oris Golberg	L. Ryan
	Alva Gregg	T. Smith
	C. Hanson	Ted Unruh
Manager:	E. Nelson Hecker	

Name the top hitters on the 1926 Lyle summer baseball team.

.349	L. Ryan	.310	Harvey Golberg
.317	Oris Golberg	.285	Alva Gregg
.310	Ernest Nelson	.275	Ted Unruh

Other players who played in the years of 1926, 1927, and 1928 were:

Coggins	Dugan	Baldner
Erikson	Gute	Cowley
C. Hanson	F. Langrock	Meigten
Knucklebee	C. Olson	Munson
M. Nelson	Schumel	

1928 - 1935

Name the Lyle Ladies Kittenball Team of 1928.

Pitcher:	Katherine Mortenson	
1st Base:	Erma Kilgore	
2nd Base:	Margaret Capretz	Manager:
3rd Base:	Dorothy Dugan	Lloyd "Chico" Olson
Left Field:	Mavis Newling	
Center Field:	Blanche Gregg	
Right Field:	Ruth Howard	
Shortstop:	Margaret Morgan	

Name the players of the Girls Independent Basketball Team of 1935.

Center	Dorothy Dugan
Guard	Sally Dugan
F & G	Leone Gordon
Guard	Grace Howard
Forward	Katherine Howard
Forward	Irma Kilgore
Forward	McKay

The "FAMOUS GAME" -- Lyle vs Albert Lea

36 31

Lyle emerged the victors after being behind 24 to 20 at halftime. Leading scorers were Katherine Howard, Irma Kilgore and McKay.

How many points did Katherine Howard score against the Adams Girl's Basketball Team in 1927? 42 points

What happen to Leone Gordon following her trip by bobsled to the girls basketball game in Carpenter, Iowa in 1928? Her overshoes were frozen on her feet and they cut off the overshoes so she could play.

Named the 1931 Mens Summer Baseball Team.

Leo Baumgartel	Delmer Helfritz
Alan Bjork	Galen Martin
Bob Bjork	Merle "Mush" Miller
John Bjork	Lloyd Olson
Rick Bjork	Sydney Olson
Walt Denisen	Vic Peterson
Alva Gregg	Garnet Richardson

Name the two baseball players who dominated baseball in the 1930's as pitcher and catcher? pitcher -- Art Rohne and catcher -- Melvin Rohne

Name some of the players who played on the team with Melvin and Art Rohne from 1933 thru 1939.

DeVere Austinson	Ole Lillegard	Black Ole
Howard Austinson	Clifford Nelson	Moses Nelson
Lavern Austinson	Rossett	Barley Nelson
Leland Nelson	Cletus Johnson	Charles Hollerud
Glenn Martin	Cubby Jacobson	Milo Nelson
Otis Jorstad	Carl Anderson	Clayton Nelson
Gus Jorgenson, manager		

Name the captain for the LHS boys basketball team in 1938. Lavern Austinson

Who were the leading scorers for the 1938 team?

Lavern Austinson	Season Record
Merle Heard	Wins: 15 Losses: 2
Leland Nelson	

Other players for the 1938 team were:

Warren Anderson	Thorman Jorgenson	Darol Fossey
Addison Howard	Dean Fossey	Odin Johnson
Golleen Johnson	Noren Jahr	

Name the baseball pitcher who pitched a no hit /no run game for Lyle High School in 1938. Lavern Austinson

Who was the outstanding freshman baseball player who played on the varsity team in 1938? Devere Austinson

What team played the last game in the Lyle City Hall? 1938 Boys Basketball Team

What year was the gym built on the Lyle High School? 1938 (currently the cafeteria)

Name the six locations of baseball diamonds in the Lyle area from 1920's to 1995.

1. Six Mile Grove (Gary Meyer's current home)
2. west side of railroad tracks in Lyle
3. south end of Lyle High School - athletic field
4. north end of Lyle High School - athletic field
5. four miles east of Lyle, one mile north past the Nevada School
6. Art Rohne's "Field of Dreams" on west banks of Otter Creek

1930's

Who were the outdoor sportsmen of the Lyle area in the 20's, 30's, 40's, 50's and 60's?

The avid hunters and fishermen were:

Harold Denisen	Alvin Nelson	Melvin Rohne
N.E. Fedson	Johnny Nelson	Roger Skov
Leo Hanson	Newell Nelson	Elmer Swanke
Jim Krulish	Raymond Nelson	Loren Spinler
Ole Lilegard	Herbert Rohne	George Ransom

Name the Lyle pitcher who pitched two no hitters in 1937. Phil Johnel Golberg
Phil pitched for Lyle, Austin Packers, plus other teams and in the semi-pro Northern League.

What Six Mile Grove baseball player constructed his "Field of Dreams" by landscaping a baseball diamond on his farm on the west banks of Otter Creek? Art Rohne

Name the Lyle baseball player who played against Dizzy Dean of the St. Louis Cardinals in the 1930's. Phil Johnel Golberg

Name the checker players who challenged the "New York Comet" William F. Ryan, a master checker player, in the 1930's.

O.A. Austinson	Wayne Lerud	L.G. Ranum
N.E. Fedson	Jay Mortenson	Hubert Rohne
Art Fortun	Newell Nelson	

Ryan played blindfolded and ten men tied him.

1924 Lyle Baseball Team

Top Row: Harvey Golberg, C. Hanson, Bill Miller. Middle Row: Ted Unruh, Oris Golberg, Judd Dixon, Alva Gregg, L. Ryan. Front Row: L. Smith, Bill Hunter, Hecker Nelson, Dorby Johnson, Phil Golberg.

1931 Lyle Baseball Team

Back Row: Alan Bjork, Vic Peterson, Galen Martin, Delmer Helfritz, Leo Baumgartel, Garnet Richardson, Mush Miller. Front Row: Walt Denisen, Lloyd Olson, Sidney Olson, Bob Rick, Alva Gregg, Batboy-Jahr.

1926 Lyle Baseball Team

Back Row: Hecker Nelson, Harvey Golberg, Oris Golberg, Dorby Johnson, Phil Golberg, P. Eastle; Front Row: Alva Gregg, Judd Dixon, Lee Ryan, C. Hanson, Ted Unruh.

GOLBERG PITCHES BRILLIANT GAME FOR 2ND VICTORY

Locals Bombine Heavy Hitting in 5th and 6th Frames for Runs

BY TOM KOECK

Ideal baseball weather coupled with a brilliant pitching performance by Phil Golberg, ace right-hander, gave Austin fans an enjoyable afternoon yesterday, especially when the Packers came through with a 3 to 0 victory over the Owatonna Aces for their second straight in the Southern Minnesota League campaign.

Hurling a meager 6-hit exhibition that found him striking out 13 Owatonna batsmen, Golberg chalked his second shutout victory of the season. His baffling slants forced the Aces to swing helplessly and only in the ninth inning because of an error, did the visitors get past second base. Golberg's outstanding performance was a duplication of his first appearance at Faribault and the big right-hander yesterday lacked nothing in pitching skill.

2 Owatonna Flingers

Two Owatonna flingers stood the mound duty for the visitors. Erickson, rangy right-hander, had the first shift until he was batted out of the park in the sixth and Prange, another right-hander, finished out the game. Erickson was ticked for seven bingles, while Prange weathered his stay without issuing a single hit. Erickson had three strikeouts and the latter collected one.

It was an all-Austin day. The locals were making their first appearance at home and a record attendance turned out. Flag raising ceremonies in which the Herald Newsboy band, boy scouts, city officials and both clubs took part, preceded the regular game.

All was peaceful in the old ball park until the fifth frame when suddenly the locals exploded and brought in their first counter that broke up the heretofore tight, scoreless affair. Hub Golberg, lanky first sacker, provided fans with a thrill when he parked a double out in center field, but he overran second base and got caught at third, when Ekedal plastered a slow bobble at Pitcher Erickson. Ekedal was forced at second base when Nordly bounced another at Erickson and with two down things looked mighty dark.

It remained for "Black" Olson, fireball third sacker, to put the final touches on an eventful inning. Still lacking a little wind, when he was knocked flat the previous inning by a charging Owatonna on the baseline, Olson shouldered his heavy club, determined then and there to sock the cover off the ball. His first pair of swings started a mild dust storm and he scowled unhappily as he untangled himself for his final

Never let it be said that "Black" Olson didn't do his best. He did even better. For on the next pitch, a straight one in the groove, Olson swung . . . and out the ball sailed in right field, a pretty double which found Nordly scampering home with the opening run. The wild key-stone sacker got caught off second, however, and the side retired.

Miss Homie Plate

They were off again in the sixth, when both Golberg and Kulawic hit mighty drives that just missed clearing the fences. Peterson and Cawley scored on the hits and Erickson retired. Prange succeeded in tying down the Packer's efforts and the frame ended with McDowell, Golberg and Ekedal stranded on the sacks.

It was in the ninth when Golberg's shut out seemed periled. The ace Packer pitcher fanned Arndt with three balls but the trouble came about when Hub Golberg bobbled an easy grounder and threw wild to Phil covering the sack. Erdman stole second, and advanced to third after Ekedal made a brilliant catch of Bzozkie's high fly behind second base. Guest, batting for Hammann, elouted a single into short right and Erdman did not attempt to run in. Prange ended the ball game when he fanned at three straight pitches giving Austin their second victory.

The box score:

	AB	H	PO	A
Austin				
Olson, 3b	4	1	1	3
Peterson, ss	4	1	1	0
Cawley, rf	4	2	1	0
McDowell, c	2	1	13	0
P. Golberg, p	3	1	0	3
Kulawic, lf	4	0	0	0
H. Golberg, 1b	3	1	7	0
Ekedal, 2b	2	0	2	1
Nordly, lf	3	0	2	1
	29	7	27	7
Owatonna				
Guze, lf	4	0	3	0
S. Erdman, rf	3	1	0	0
Jenke, 2b	3	0	2	0
R. Arndt, cf	4	1	2	0
W. Erdman, ss	4	0	1	5
M. Bzozkie, c	3	2	4	1
Hammann, 2b	2	0	1	1
Erickson, p	2	1	0	5
xA. Arndt, rf	1	0	0	0
xxBlitzek, 2b	1	0	0	0
Prange, p	2	0	1	0
xxxGuest	1	1	0	0
Krahules, 1b	3	0	10	0
	33	6	24	12
	33	6	24	12

x—Batted for S. Erdman in 8th.

xx—Batted for Hammann in 7th.

xxx—Batted for Blitzek in 9th.

Owatonna000 000
Austin000 012 00x—3
Errors—H. Golberg, Erickson. Two

Pvt. Jahnel Golberg Reported Wounded in Battle of Normandy

Pvt. Jahnel E. (Phil) Golberg has been wounded in action in Normandy, according to notice received by his

PVT. J. E. (PHIL) GOLBERG

wife, Mrs. (Connie) Golberg who is in Minneapolis at the present time.

Word of Pvt. Golberg's injury was received shortly after news that Pvt. Morris Sorenson of Albert Lea, a close friend of Pvt. Golberg, had also been wounded in the same action in France. Pvt. Sorenson's wife is the former Helen French of Austin.

Both Golberg and Sorenson were hospitalized in France but have now been transferred to a hospital in England. No details as to the extent of the wounds of either soldier have been received here.

Pvt. Golberg was widely known as the result of the several years in which he taught at Austin high school, during which he coached the baseball team and took a prominent part in all school activities. He resigned his school position and worked for a time at the Hormel company, but returned to teaching. Previous to his entering the army service he was a deputy collector in the office of the U. S. bureau of internal revenue.

Golberg is one of the most widely known amateur league ball players in the state. He reached popularity first as pitcher for Lyle, later hurled for Faribault, Austin and New Richland. He also had a fling in the Northern league but preferred to pitch for his hometown.

He also coached the Austin Junior Legion baseball team. His new address: Pvt. Jahnel E. Golberg, 37576928, 4176 Hospital Plant, Det. of Patients, APO 121, Care Postmaster, New York City.

Fans 13 Batters, and Allows but 6 Singles

Katherine Howard

The all time Lyle High School girl basketball player to set a single game scoring record of 42 points.

She established this record in her senior year at Lyle High School in 1928 against Grand Meadow.

1906 with 1938 addition

1940 - 1949

The 1940 Lyle sports was disrupted by World War II, requiring local athletes to be coaches at Lyle High School. Lavern Austinson, Duane Enerson and Lloyd "Chico" Olson took on the coaching positions in 1945, 1946, and 1947.

In 1940, Lyle High School won their first ever sub-district tournament game in basketball. 1942 brought together some rugged, hard nosed football players to start six man football with leather helmets. The basketball free throw method was the state of the art; two handed underhand style, keeping both hands going together was the real challenge.

The Lyle athletes in the 1940's were very sound in the fundamentals of the sports. They were skilled and talented athletes. All state football status was achieved, the 1000 point career total was achieved in basketball, along with district tournament wins. Austin was beaten by the Lyle High School baseball team in 1947. Many outstanding achievements set the challenge for the 1950's.

Summer baseball was active in the 1940's, however, records and information was hard to find. The baseball players in the 1940's excelled in the 1950's.

Lyle's future sports tradition was well established in the 1940's.

1940

Name the captain of the 1940 LHS basketball team. Noren Jahr

Players:	G - Devere Austinson	G - Philip Langehough
	F - Warren Austinson	G - Eldon Larson
	G - Max Fortun	G - John Moore
	F - Noren Jahr	F - Edgar Nelson
	F - Vernon Jahr	F - Morris Nelson
	G - Richard Johannsen	F - Lloyd Richardson
	C - Collen Johnson	C - Arnold Achwanke
	F - Jay Kuhlman	Coach - Nat Goudy

Name the captain of the 1940 LHS baseball team. Devere Austinson

Season record: Wins 5 Losses 5

Players:	.500	Lloyd Lugg	.222	John Moore
	.382	Warren Austinson	.218	Noren Jahr
	.357	Duane Enerson	.166	Eldon Larson
	.258	Devere Austinson	.142	Edgar Nelson
	.258	Collen Johnson	.111	Gerald Stanton
	.250	Morris Nelson	.100	Dale Duenow
	.222	Max Fortun		

1941

Name the players of the LHS 1941 basketball team.

Devere Austinson	Richard Johannsen
Warren Austinson	Jay Kuhlmann
Glen Dahl	Eldon Larson
Duane Enerson	Edgar Nelson
Max Fortun	Lloyd Richardson
Vernon Jahr	

Coach: Nat Goudy

Name the players of the LHS 1941 baseball team.

.500	Richard Johannsen	.140	Max Fortun
.391	Warren Austinson	.130	Lloyd Lugg
.384	Devere Austinson		Loy Enerson
.368	Duane Enerson		Willard Jorgenson
.353	Eldon Larson		Glenn Dahl
.244	Gerald Stanton		Paul Thompson
.222	John Moore		Kenneth Meyer
.210	Morris Nelson		Idore Larson
.193	Edgar Nelson		

Season record: Wins 12 Losses 6

1942

The captain of the LHS basketball team in 1942 was Edgar Nelson.

Coach: Nat Goudy

Season record: Wins 16 Losses 11

Leading scorer: Eldon "Huck" Larson -- 245 points

9 points per game average -- team scoring: We: 28 They: 23

Players: Warren Austinson	Richard Johansen	Vernon Jahr
Glenn Dahl	Mark Jorgenson	Alton Wilder
Duane Enerson	Edgar Larson	
Loy Enerson	Lloyd Lugg	

Name the baseball players of the LHS baseball team of 1942.

Warren Austinson	P & 3B	Phillip Langehough	CF
Glenn Dahl	LF	Eldon Larson	P & 3B
Duane Enerson	SS	Idore Larson	P & 3B
Loy Enerson	2B	Lloyd Lugg	P & 3B
Allen Fossey	1B	Kenneth Meyer	RF
Richard Johnson	RF	Edgar Nelson	C
Mark Jorgenson	3B	Morris Nelson	RF
Willard Jorgensen	SS	Alton Wilder	2B
H.G. Peterson, Coach		Wilbur Jorgensen, manager	

Name the top hitters on the Lyle 1942 summer baseball team and their batting averages.

Warren Austinson	.392
Duane Enerson	.391
Devere Austinson	.390

1943

Name the players of the first LHS 1943 football team.

Players: Warren Austinson	Wilbur Jorgenson
Glenn Dahl	George Kaput
Duane Enerson	Milford Langhough
Loy Enerson	Idore Larson
Allen Fossey	Durwood Lau
Herbert Hanaman	Iner Sola

Honorable Mention: Duane Enerson All State End: Glenn Dahl

Coach: Mr. Blowers

Manager: Roy Saltou

Season Record: Wins 3 Losses 3

Name the high scorers of the LHS 1943 basketball team.

Warren Austinson	247 points
Duane Enerson	206 points

Season record: Wins 15 Losses 5

Seniors: Warren Austinson	Kenneth Meyer
Duane Enerson	Shirll Nelson
George Kaput	Russell Sampson
Milford Langhough	Iner Sola
Lloyd Lugg	Paul Thompson

Name the players of the LHS 1943 baseball team.

Warren Austinson - P	Willard Jorgenson - C
Glenn Dahl - 3B	Milford Langhough - RF
Dale Deunow - 3B	Idore Larson - P
Duane Enerson - 1B	Derwood Lau - LF
Loy Enerson - P	Glen Leidal - P
Ronald Eye - CF	Lloyd Lugg - P
Allen Fossey - RF	Kenneth Mudra - 2B
Duane Hannam - 3B	Loren Stanton - C
Herbert Hannam - 2B	Paul Thompson - CF
Art Jahr - P	Victor Volstad - RF
Wilbur Jorgenson - SS	

Coach: Mr. Blowers

Manager: Jerry Fossey

Season Record: Wins 4 Losses 2

Name the Lyle businessman who came to Lyle basketball games in the 1940's with a puppet monkey and entertained the little kids. Lewey Larson

1944

Who was the All State six man football player for LHS in 1944? Herbert Hannam

Season record: Wins 5 Losses 0

Honorable Mention: Glenn Dahl - Loy Enerson - Wilbur Jorgenson

Captain: Glenn Dahl

Name the leading scorer for the LHS 1944 basketball team.

Glenn Dahl -- 189 points

Season record: Wins 12 Losses 5

Senior Players: Glenn Dahl Wilbur Jorgenson
Loy Enerson Willard Jorgenson
Herb Hannam Harley Kuhlman

Name the Players of the LHS 1944 baseball team.

Glenn Dahl Art Jahr
Loy Enerson Wilbur Jorgenson
Allen Fossey Willard Jorgenson
Duane Hannam Durwood Lau
Herb Hannam Glen Leidal

Season record: Wins 4 Losses 4

Captain: Willard Jorgenson

Name the 1944 baseball player who went to Luther College and was an outstanding four year baseball letterman? Glenn Dahl

1945

What was the Huntting Elevators telephone number in 1945? 36

In 1945, Lyle had its 75th Anniversary. Can you name the school Board Members?

Superintendent - Oscar Miller

Board of Education: President - Henry Johnson
Treasurer - Lloyd Dahl
Clerk - Jay Mortensen
Director - George Fossey
Director - Maynard Huff
Director - Burton Larson

Who was the football coach for LHS in 1945 that led the team to a season record of 7 wins and 0 losses? Duane Enerson

Can you name the players of the 1945 football team?

Chester Austinson	Clair Johnson	Sylvan Naber
Duane Hannam	Joy Larson	Lloyd Nelson
Roger Huff	Arvid Lyons	Odean Sola
Art Jahr	Kenneth Mudra	

Who was the basketball coach at LHS in 1945? Lavern Austinson

Can you name the players of the 1945 basketball team?

Chester Austinson	Roger Huff	Donald Markam
Loren Denison	Art Jahr	Victor Volstad
Ronald Eye	Joy Larson	
Neil Fedson	Arvid Lyons	

Season record: wins 4 losses 14

Who were the senior class officers in 1945?

President - Donald Markham
Vice President - Chester Austinson
Secretary - Kathleen Matter
Treasurer - Mildred Sampson

Name the Lyle croquet player who boasted about Lyle being the croquet capital of Minnesota in the early 1940's. Chester Reistad

Croquet was a popular sport in Lyle, with the croquet courts being the best.

Can you name the 1945 baseball team?

Loren Denisen	Art Jahr	Lloyd Nelson
Ronald Eye	Joy Larson	Robert Peterson
Neil Fedson	Arvid Lyons	Odean Sola
Duane Hannam	Donald Markam	Victor Volstad
Roger Huff	Kenneth Mudra	

Manager: Norman Nelson

Season record: wins 10 losses 7

1946

Name the LHS 1946 baseball players.

Floyd Austinson	Roger Huff	Robert Nelson
Loren Denison	Joy Larson	Odea Sola
Neil Fedson	Duane Nederson	Coach: Lavern Austinson
Jerry Fossey	Lloyd Nelson	

Who were the two brothers from Lyle who played baseball with the semi-pro baseball team, the Austin Packers, in the 1940's?

Lavern Austinson - pitcher and Warren Austinson - 3rd base

What avenue did Idore and Joy Larson live on in Mona, Iowa? Emery Avenue

Name the captain of the LHS 1946 football team. Roger Huff

Season record: wins 5 losses 2

Players:	William Cook	Roger Huff	Joy Hendrickson
	Loren Denisen	Carroll Johnson	Robert Peterson
	Merle Eggen	Clair Johnson	Odean Sola
	Robert Nelson	Sylvan Naber	Coach: Lavern Austinson
	Carroll Hofland	Lloyd Nelson	

The co-captains of the LHS 1946 basketball team were Roger Huff and Clair Johnson.

Season Record: wins 8 losses 12

Players:	Floyd Austinson	Roger Huff	Lloyd Nelson
	Loren Denisen	Clair Johnson	Robert Peterson
	Neil Fedson	Joy Larson	
	Jerry Fossey	Duane Nederson	

1947

Name the captain for the LHS football team of 1947. Art Jahr

Season record: wins 7 losses 1

Players:	F. Austinson	A. Jahr	J. Perkins
	W. Bell	W. Lenz	B. Peterson
	W. Cook	D. Murphy	R. Priem
	H. Denisen	L. Nelson	C. Schroeder
	L. Denisen	N. Nelson	V. Volstad
	R. Eye	R. Nelson	Coach: Lloyd "Chico" Olson
	B. Helfritz	E. Pell	
	W. Huff	E. Penning	

Name the players of the LHS 1947 basketball team.

	F. Austinson	N. Fedson	B. Nelson
	B. Bell	R. Helfritz	L. Nelson
	L. Denisen	W. Huff	B. Peterson
	R. Eye	A. Jahr	Coach: Lloyd "Chico" Olson

Season record: wins 15 losses 7

What year did the LHS baseball team beat Austin in district tournaments? 1947

Name the players? Floyd Austinson Wendell Huff
Loren Denisen Art Jahr
Ronald Eye Lloyd Nelson
Neil Fedson Robert Nelson
Jerry Fossey Robert Peterson

Who was the coach? Lloyd "Chico" Olson

What year did the Minneapolis Lakers begin their professional basketball? 1947

What Minneapolis Laker player invented basketball jump shots? Whitey Skoog

Name the players of the 1947 summer baseball team.

Lavern Austinson	Duane Enerson	Art Jahr
Devere Austion	Loy Enerson	Donny Markam
Glen Dahl	Roger Huff	Bob Nelson
Loren Denisen	Wendell Huff	Manager: Lloyd "Chico" Olson

What player hit a game winning homerun, playing against an Iowa team?

Devere Austinson

final score: Lyle 1 to 0

1948

Name the captain of the LHS 1948 football team? Floyd Austinson

Players: Russell Anderson Eugene Hannam David Nelson
Floyd Austinson Wendell Huff Don Pell
Kenneth Block Roger Krause Elroy Penning
Jerry Fossey David Matter Maynard Penning
Paul Halvorson Bob Nelson John Perkins

Coach: Harry Mortenson

Name the players of the LHS 1948 basketball team that competed in the Class B Regional Tournament?

Floyd Austinson	Jerry Fossey	Captain: Neil Fedson
Billy Bell	Wendell Huff	Manager: Elroy Penning
Kenneth Block	Bob Nelson	Coach: Harry Mortenson
Donny Carroll	David Nelson	Season record: 20 - 3
Neil Fedson	John Perkins	

Final Class B Regional Tournament Game: Lyle 37 vs Kenyon 40

Who played on the 1948 baseball team? **CONFERENCE CHAMPS**

Players: Floyd Austinson Wendell Huff Maynard Penning
 Bill Bell Bob Nelson John Perkins
 Neil Fedson David Nelson Clifford Schroeder
 Jerry Fossey Elroy Penning Coach: Harry Mortenson

Name the two players from that team who hit triples to beat LeRoy 3 to 2.

Wendell Huff and Bob Nelson

Who was the 1948 basketball player to set a single game scoring record of 31 points against Adams? Jerry Fossey

1949

Name the captain of the LHS 1949 undefeated football team? Wendell Huff

Players: Kenneth Block Myron Leidal Maynard Penning
 Carlton Cook Wayne Lenz John Perkins
 Harold Denisen Eugene Myhre Clifford Schroeder
 Charles Hunter Bob Nelson Vernon Volstad
 Wendell Huff Chester Nelson Manager: Ward Huff
 Roger Krause David Nelson Coach: Harry Mortenson

Who were the 1949 Lyle High School Homecoming King and Queen?

Bob Nelson and Helen Heard

Name the 1949 captain and the first LHS basketball player to score 1000 points?

Neil Fedson

Players: Bill Bell Ward Huff Duane Nederson
 Kenneth Block Wendell Huff Bob Nelson
 Donny Carroll Charles Hunter John Perkins
 Neil Fedson Myron Leidal Coach: Harry Mortenson

Season Record: wins 13 losses 5

What was the most thrilling game for the LHS 1949 basketball team?

A victory over LeRoy in the tournaments -- Lyle 39 LeRoy 28

"How sweet it is", according to Bob Nelson. Lyle was finally beat by Austin, 65 to 35, to end a great season!

What was the season record of the 1949 baseball conference champions? 9 - 3

Players: Billy Bell Neil Fedson David Nelson
 Kenneth Block Ward Huff Maynard Penning
 Don Carroll Charles Hunter John Perkins
 Harold Denisen Duane Nederson Cliff Schroeder

The team was finally beaten by Austin in the tournaments.

What other accomplishments did Neil Fedson do which made him a unique Lyle athlete?

- 1 Pitched a no hit ball game against Grand Meadow in 1949.
- 2 Struck out 21 batters when Lyle played St. Ansgar. He pitched nine innings, the limit for high school players. Score was 0 to 0 and finally St. Ansgar won 2 to 1 in 10 innings. The agony of defeat!
- 3 Held the single game scoring record for two decades with 39 points in basketball.

Neil Fedson was one of the most skilled athletes to graduate from Lyle High School.

What Lyle baseball player hit three homeruns in one game for the Austin Packers in 1949?

Warren Austinson

What was his number? 3

What position did he play? 3rd base

SPORTS AND SORTS

Who was the first Lyle High School basketball player to achieve 1,303 points, with the record standing for three decades? Neil Fedson

Name two late 1940 Lyle High School graduates who became great golfers in Austin in the 50's, 60's, 70's and 80's? Harold Denisen and Jerry Fossey

Name the lady who came from a famous athletic family in Lyle, who became a legendary bowler in Austin and in the state of Minnesota? Loraine (Austinson) Kilgore
average is 196

Name the Mona, Iowa area athletes who played for the Lyle teams?

1942	Dale Duenow	Allen Fossey	
1943	Joy Larson	Lloyd Lugg	
1944	Idore Larson		
1945	Herb Hanam		
1949	Bob Nelson		
1950	Carroll Hofland	Clifford Schroeder	
1951	Russell Anderson	Olaf Golberg	
1953	Harvey Golberg	Dick Jacobson	
1954	Earl Farlinger	John Rush	
1955	Larry Jacobson	Merwin Read	Duane Stanton
1956	Tom Knudson	Fred Nelson	
1957	Rod Golberg	Jerry Nelson	Ralph Schroeder
1962	Tom Nelson	Johne Kohkke	
1964	Dick Nelson		
???	Duane Hanam		
???	Oris Golberg		
???	Harvey Golberg Sr.	Phil Golberg	
???	Fred Langrock		

Who was Lyle High School's floor general who pioneered organized grad school and junior high basketball practice and games? Lloyd "Chico" Olson -- 1940's and 50's

What two former Lyle High School basketball coaches have the same first names and won the State High School Basketball Titles at other schools in Minnesota?

Allan Wold - Rochester John Marshall Allan Andreiotti - St. Cloud Tech

Name the locations of the six baseball diamonds in the Lyle area from the 1930's to 1995.

Six Mile Grove (current residence of Gary Meyers)
west side of railroad tracks in Lyle
south end of Lyle High School - athletic field
north end of Lyle High School - athletic field
four miles east of Lyle, one north past the Nevada School
Art Rohnes "Field of Dreams" on west banks of Otter Creek

Who organized the Lyle Community Golf Tournaments in the 1950's and 1960's?

Joe Giselson and Warren Austinson

Players:	Lavern Austinson	Olaf Golberg	Bob Nelson
	Warren Austinson	Phil Golberg	Shirll Nelson
	Glenn Dahl	Rod Golberg	Bob Overson
	Harold Denisen	Delmer Helfritz	John Perkins
	Herman Evenson	Eugene Jorgenson	Stuart Skov
	Neal Fedson	Lavern Leidall	Harvey Golberg, Jr
	Art Fortune	Donny Markam	Duane Nederson

Name the Master Bowler Lady from Lyle who achieved the following in her bowling career: bowling average -- 196

high game -- 279

high series -- 718

competed in the Master League in the Twin Cities -- average 191

won numerous local and state tournaments -- 1950's - 1980's

Lorraine (Kilgore) Austinson

1940 Basketball Team

First Row: Eldon Larson, Noren Jahr, Gollen Johnson, Lloyd Richardson, DeVere Austinson. Second Row: Vernon Jahr, Max Fortun, Edgar Nelson, John Moore, Jay Kuhlmann, Warren Austinson. Third Row: Coach Goudy, Morris Nelson, Paul L. Johnson, Arnold Schwanke, Philip Langehough, Richard Eye, manager.

1940 Baseball Team

First Row: Edgar Nelson, Warren Austinson, Duane Enerson, John Moore. Second Row: Eldon Larson, Noren Jahr, DeVere Austinson, Gollen Johnson, Coach Goudy. Third Row: Arnold Schwanke, Morris Nelson, Gerald Stanton, Paul Johnson. Fourth Row: Vernon Jahr, Max Fortun, Jay Kuhlmann, Philip Langehough.

1941 Baseball Team

First Row: Max Fortun, Warren Austinson, Edgar Nelson, DeVere Austinson, Eldon Larson. Second Row: Willard Jorgenson, Morris Nelson, Richard Johannsen, Lloyd Lugg, Duane Enerson, Loy Enerson. Third Row: Glenn Dahl, Paul Thompson, Kenneth Meyer, Idore Larson, Philip Langehough, manager.

1941 Basketball Team

First Row: Lloyd Richardson, Richard Johannsen, Eldon Larson, DeVere Austinson, Jay Kuhlmann. Second Row: Max Fortun, Warren Austinson, Duane Enerson, Coach Goudy, Edgar Nelson, Vernon Jahr, Glenn Dahl.

42 Foot Ball 43

First Row, left to right: Allan Fossey, Duane Enerson, Herbert Hannam, George Kaput, Warren Austinson, Glenn Dahl, Wilbur Jorgenson.
 Second Row: Roy Saltou, Manager; Glen Leidal, Idore Larson, Duane Hannam, Durwood Lau, Loy Enerson, Paul Thompson, Iner Sola, Manager; Mr. Blowers, Coach.
 Missing: Milford Langehough.

Six man football was introduced at Lyle High School in the fall of 1942. Lyle started the season triumphantly by winning the first three games. Adams broke our winning streak by scoring the winning touchdown in the last three minutes of that game. Due to the lack of experience and weight, Lyle lost the last three games. The prospects for next year's team look good with nine letter men returning as well as several newcomers.

SCHOOL	WE	THEY	PLACE
Elkton	13	6	Here
Emmons	21	18	Here
Rose Creek	24	14	There
Adams	0	7	There
Elma	20	36	Here
St. Ansgar	14	34	There

42 Basketball 43

Left to right: Eugene Aich, Manager; Idore Larson, Glenn Dahl, Warren Austinson, Durwood Lau, Paul Thompson, Lloyd Lugg, Duane Enerson, Loy Enerson, Harley Kuhlmann, Wilbur Jorgenson, Willard Jorgenson, Mr. Blowers, Coach.

Lyle had an exceptionally good season in basketball but failed to place in the sub-district tournament held at Emmons. Warren Austinson and Duane Enerson, seniors, compiled a total of 247 and 206 points, respectively. Returning next year will be five lettermen, besides several good prospects for the second team. Lyle scored 628 points to their opponents' 461, which gives Lyle a 33 point average per game. This year's record is as follows:

SCHOOL	WE	THEY	PLACE
Waseca Independents	24	23	Here
Austin B	12	17	There
Hayfield	40	23	Here
Elkton	47	23	There
Austin B	28	15	Here
Elkton	48	23	Here
St. Ansgar	31	20	There
Le Roy	47	18	There
Adams	30	25	Here
St. Ansgar	37	22	Here
Blooming Prairie	27	37	There
St. Ansgar Independents	30	21	Here
Le Roy	36	37	Here
Adams	45	30	There
Hayfield	24	23	There
Rose Creek	27	7	Here
Blooming Prairie	35	29	Here
Freeborn	33	35	At Emmons
Alden	25	33	At Emmons

1943 Base Ball

First Row, left to right: Wilbur Jorgenson, SS; Glenn Dahl, 3rd B; Idore Larson, P; Arthur Jahr, P.

Second Row: Mr. Blowers, coach; Duane Enerson, 1st B; Warren Austinson, P; Paul Thompson, CF; Willard Jorgenson, C; Loy Enerson, P; Herbert Hannam, 2nd B; Lloyd Lugg, P.

Third Row: Gerald Fossey, manager; Victor Volstad, RF; Milford Langehough, RF; Dale Deunow, RF; Allen Fossey, RF; Kenneth Mudra, 2nd B; Durwood Lau, LF; Glen Leidal, P; Duane Hannam, 3rd B; Loren Stanton, C; Ronald Eye, CF; 1st B, missing.

Lyle opened the 1943 baseball season with five regulars returning. Because of the weather, Lyle was restricted to seven games of which they won four. The games were as follows:

Opponent	We	They	Where Played
Austin	5	6	Here
St. Ansgar	5	4	There
Alden	11	7	There
Austin	10	16	There
Little Cedar	5	3	Here
St. Ansgar	16	15	Here
Alden	0	1	Here

Lyle will attend the Carleton Baseball Tournament on Saturday, May 15. The following Saturday, May 22, they will go to Austin for the District Tournament which will end the season.

Standing—Harley Kuhlman, Arvid Lyons, Idore Larson, Roger Huff, Ronald Halverson, Allan Fossey, Sylvan Naber, Kenneth Mudra, Glen Leidal, Lloyd Nelson, Loren Dennison, Ronald Eye, Willard Jorgenson, Coach Blowers.

Front row, sitting—Herbert Hannam, Durwood Lau, Glenn Dahl, Duane Hannam, Wilbur Jorgenson, Loy Er-
erson.

43 44

FOOTBALL SCORES

OPPONENTS	WE	THEY
Rose Creek	41	0
Emmons	16	6
Elkton	38	25
Lime Springs	34	12
St. Ansgar	40	13

Lyle went into its second year of Six Man Football and came out successful. We played five games and won every one for an undefeated season. This is a very good record for the boys who were outweighed by their opponents.

The squad reported last fall under the direction of Mr. Blowers and worked hard. The team was small but had the fight and zeal to win. This year we should be proud of the boys.

Lyle placed four men on the all-state squad. The following received honorable mention: Glenn Dahl, Captain, Loy Er-
erson and Wilbur Jorgenson. Herbert Han-
non, who played outstanding ball for
Lyle, was one of the select six men from
the whole state to make the first team.

Back row, left to right: Mr. Blowers, coach, Roger Huff, Sylvan Naber, Arthur Jahr, Ronald Eye, Chester Austinson, manager, and Paul Halverson, manager.
 Front row, left to right: Willard Jorgenson, Harley Kuhlmann, Duane Hannam, Herbert Hannam, Loy Erenson, Glenn Dahl, and Wilbur Jorgenson.

1944

The Lyle Basketball team had a very impressive record this year in winning 12 out of 17 regular scheduled games. Coach Blowers started the season with five lettermen as a nucleus. They were very small but speedy and their teamwork won them many hard games. The team's sportsmanship was highly commendable throughout the entire season and the squad should be congratulated on their fine work.

OPPONENT	WE	THEY
Elkton	41	25
Austin "B"	21	32
Elkton	38	27
Hayfield	37	26
Alden	31	30
St. Ansgar	57	41
Rose Creek	46	21
LeRoy	51	46
Adams	29	26
Alden	28	52
Blooming Prairie	31	42
Hayfield	21	26
Adams	33	31
LeRoy	39	37
St. Ansgar	37	22
Austin "B"	41	37
Blooming Prairie	32	40
SUB-DISTRICT TOURNAMENT		
Alden	32	41
Emmons	29	42

Back row, left to right: Arthur Jahr, Duane Hannam, Sylvan Naber, Duane Enerson (Coach), Arvid Lyons, Roger Huff, Chester Austinson.
 Front row: Clair Johnson, Lloyd Nelson, Kenneth Mudra, Odean Sola, Joy Larson.

44 45

OPPONENT	FOOTBALL	
	WE	THEY
CRESCO ASSUMPTION	44	0
ELKTON	55	6
EMMONS	55	6
ROSE CREEK	39	12
LIME SPRINGS	38	0
ROSE CREEK	50	6
ST. ANSGAR	24	6
TOTALS.....	305	36

Left to Right: Floyd Austinson, Joy Larson, Clair Johnson, Robert Peterson, Duane Nedderson, Coach Austinson, Neil Fedson, Lloyd Nelson, Roger Huff, Loren Denison, Jerry Fossey, and Managers Hendrickson and Sola. Co-Captains: Huff and Johnson.

45 BASKETBALL 46

The Lyle Basketball team had an impressive record this year in winning eight games and losing eleven. Many of the losses were by a very narrow margin. One of the big disadvantages of the team was lack of experience which was noticeable in some of the games. Although the team was small they had a lot of speed and spirit which enabled them to win their share of games. The squad showed good sportsmanship throughout the season and are to be congratulated on their fine work.

BASKETBALL SCORES

OPPONENTS	WE	THEY
Elkton	28	17
Leroy	26	44
St. Ansgar	33	40
Adams	35	57
Rose Creek	25	22
Elkton	37	19
Leroy	33	54
Rose Creek	48	32
Emmons	45	28
Austin B	23	24
Alden	42	28
Blooming Prairie	35	38
Austin B	27	38
Adams	39	62
Alden	44	45
St. Ansgar	30	31
Emmons	51	40
Blooming Prairie	30	40

SUB-DISTRICT TOURNAMENT

Emmons	28	26
Freeborn	29	46

DISTRICT TOURNAMENT

Freeborn	33	45
Totals	721	776

Back Row: Elroy Penning, Kelly Hofland, Lloyd Nelson, Bob Nelson, Neil Fedson, Art Jahr, Loren Denisen, Floyd Austinson, Chico Olson. Front Row: Wendy Huff, Jerry Fossey, Bob Helfritz, Ronald Eye, Kenneth Mudra.

1947 Baseball

With seven returning letter men back from last season and two returned service men, Lyle's coach, Lloyd Olson, is looking forward to a very successful season on the baseball diamond. Lyle's entering into a ten game schedule and will also enter the district baseball tournament which will be held at Austin. The returning letter men for this season are: Robert Peterson, Jerry Fossey, Neil Fedson, Robert Nelson, Floyd Austinson, Lloyd Nelson, Loren Denisen and two returning service men, Arthur Jahr and Ronald Eye.

The Lyle Basketball team had a highly successful season by winning 20 out of 22 scheduled games. Coach Mortenson started the season with five lettermen as a nucleus. They were small but very speedy and their teamwork won them many hard games. After losing the first game, the team went on to win fifteen straight games before losing to Blooming Prairie. They then continued winning the rest of the scheduled games.

Lyle took the Sub-district by beating Le Roy, Spring Valley and then Adams in the Championship game. The team kept its winning way by beating Ellendale in the Class B district championship at Austin. They entered the Regional Class B with high spirits high but were beaten by Kenyon.

1947-48

OPPONENTS	WE	THEY
Iowa State T. C. H. S.	20	29
Austin "B"	25	15
Mitchell	23	21
Rose Creek	45	32
Elkton	46	31
St. Ansgar	37	32
Adams	54	44
Alumni	30	28
Austin Reserves	39	30
Elkton	43	31
Grand Meadow	53	48
Le Roy	50	32
Rose Creek	49	23
Blooming Prairie	30	32
Mitchell	62	23
Grand Meadow	39	30
Alden	34	26
St. Ansgar	49	36
Le Roy	37	26
Blooming Prairie	45	34
Alden	37	29
Adams	67	27
TOTALS	914	659

SUB-DISTRICT

Le Roy	38	26
Spring Valley	42	26
Adams	68	26

DISTRICT

Ellendale	47	43
-----------	----	----

REGIONAL "B"

Kenyon	37	40
--------	----	----

TOTALS	232	161
--------	-----	-----

THE FABULOUS FIVE
Wendy, Jerry, Neil, Bob, Ken

1948 Basketball

Front Row, Left to Right: Billy Bell, Jerry Fossey, John Perkins, Wendell Huff, Donny Carol. Back Row: Coach Harry Mortenson, Floyd Austinson, Neil Fedson, Kenneth Block, Bob Nelson, David Nelson, Manager Elroy Penning.

47 - 48

The Mascot Name
"Lyle Lions" came into being
in 1948

48 Football 49

Front row, left to right: Ward Huff-manager, Harold Dennison, Maynard Penning, Eugene Myhre, Clifford Schroeder, Myron Leidal, Wendell Huff, Roger Krause, Robert Nelson. Back row: Coach Harry Mortensen, Chester Nelson, Charles Hunter, Kenneth Block, Carlton Cook, David Nelson, Wayne Lenz, John Perkins, Vernon Volstad.

Lyle had a very impressive football record, playing seven games and winning seven. The squad worked out last fall under the direction of Coach Harry Mortenson. Captain of this years team was Windy Huff. The Lions had a good sized squad and plenty of speed to go with it. One of Lyle's best games was the homecoming game in which they defeated Rose Creek 34-14. Lyle had an average of 29 points to the opponents 7 points per game. Seven letter men will be returning to the squad next year.

CAPTAIN WENDELL HUFF

OPPONENTS	WE	THEY
Elkton	36	0
Emmons	20	6
Rose Creek	10	0
Elkton	41	6
Emmons	25	12
Rose Creek	34	14
St. Augustine B	34	12

48 Basketball 49

Front row, left to right: William Bell, Myron Liedal, Wendell Huff, Ward Huff, Donny Carroll. Back row: Coach Harry Mortensen, Kenneth Block, Neil Fedson, Duane Neddersen, Robert Nelson, Charles Hunter, John Perkins.

BASKETBALL SCHEDULE OF SEASON

CAPTAIN NEIL FEDSON

First Player to
score 1,000 points
career high 1303
1949

OPPONENTS	WE.	THEY
Austin B	31	33
Grand Meadow	50	32
Elkton	38	32
St. Ansgar	42	51
LeRoy	25	36
Spring Valley	77	33
Blooming Prairie	31	30
Rose Creek	71	23
Adams	34	31
St. Ansgar	41	35
LeRoy	30	32
Grand Meadow	40	25
Elkton	69	43
Spring Valley	40	38
Rose Creek	84	32
Adams	45	29
Blooming Prairie	31	47
Austin Reserves	30	28

TOURNAMENTS

SUB-DISTRICT

Grand Meadow ... 24	Lyle ... 28
Adams	Lyle ... 52
LeRoy	Lyle ... 39

DISTRICT II

Blooming Prairie ... 36	Lyle ... 37
Austin	Lyle ... 35

1950 - 1959

The influence of the 1940's athletic achievements, launched Lyle's sports tradition to a higher level of competition in the 1950's. Chico Olson's open gym philosophy in the 40's and 50's provided greater skill development with the young players. Chico replaced his broom with a whistle in organizing kid games. Chico's influence on Lyle sports shows up in the victory celebrations after the games.

Increased enrollment in Lyle and surrounding schools initiated eleven man football in the fall of 1952, allowing more players to participate.

The combination of 1940 baseball veterans and young baseball players of the 1950's, created a Lyle summer baseball dynasty in the 1950's. The stands were filled on hot Sunday afternoons, watching for \$1.00 admission and 5 cents for foul balls returned.

Retired veteran players Alva Gregg and Harvey Golberg, Sr., teamed up as managers, putting together some tremendous teams. The managers motto was, "If you can't bunt, we don't need you."

In 1957, Lyle knocked on the door to enter the Minnesota State High School Basketball Tournament, being defeated by Rochester in the final regional game. The agony of defeat was felt, however, the potential to excel beyond this point was a reality.

The 1950's produced some great thrills, setting the pace for Lyle's sports tradition.

What year did Lyle High School go from a six man to an eleven man football team?

Fall of 1952

Who was the coach? Bruce Roloff

What Lyle sports family had the most male athletes in the 30's, 40's and 50's?

The Austinson Family -- Lavern, Warren, Chester, Floyd and Paul

Who was the first midget to play major league baseball? Eddie Gaedel - 3' 1"

What 1949 Lyle High School Alumni returned to the gridiron to play in the 1949 Lyle High School Varsity vs Alumni Football Game and broke his leg? Chet Nelson

What was his number when he played in 1948? #26

When was the roller rink built in Lyle and who were the owners? 1955 and the owners were Morris and Shirll Nelson

What year did Lyle have a portable roller rink in the park? 1954

What year did the basket collapse in the Lyle High School gym? 1958/59 basketball season

Why did it fall? It was bolted only to block wall

Was the game cancelled or did they play half court? Cancelled it

What year was the new addition built on the school with a new gym being part of that addition? 1957 costing \$532,000

1950's

Name the players on the Lyle summer baseball team of 1950.

Devere Austinson	Loren Denisen	Don Nelson
Floyd Austinson	Duane Enerson	Bud Stanek
Lavern Austinson	Loy Enerson	
Glenn Dahl	Wendy Huff	

Name the Lyle summer baseball pitcher who pitched 18 consecutive innings against Grand Meadow in 1950? Loy Enerson Lyle won 1 to 0

What Lyle baseball family had three generations of first baseman over eight decades?
Harvey Golberg, Sr. - Harvey Golberg, Jr. - Kent Golberg

The only left-hander living in Lyle now? Kent Golberg

1950

Name the captain of the 1950 LHS football team. Dave Nelson

Players: Bill Bell	Roger Krause	Maynard Penning
Jim Conner	Dewayne Murphy	John Perkins
Bud Cook	Eugene Myhre	Cliff Schroeder
Bob Helfritz	Ronald Nelson	Donald Sogge
Ken Hollerud	Walt Nelson	Coach: Allan Wold
Ward Huff	David Penning	Asst. Coach: Robert Carruthers

Season Record: Wins 5 Losses 1

Name the captain of the LHS 1950 basketball team. Bill Bell

Players: Bill Bell	Ward Huff	John Perkins
Donny Carroll	Eugene Myhre	Cliff Schroeder
Carlton Cook	David Nelson	Coach: Al Wold
Bob Helfritz	Maynard Penning	

Season Record: Wins 9 Losses 9

Name the players for the LHS 1950 baseball team.

Bill Bell	Charles Hunter	Maynard Penning
Donny Carroll	Robert Mildenstein	John Perkins
Harvey Golberg	Spencer Morgan	Cliff Schroeder
Ward Huff	David Nelson	Coach: Al Wold

Name the only known left handed catcher to play for the LHS baseball team.

David Penning

Name the drop kick, extra point specialist on the 1950 football team. Billy Bell

The drop kick was worth 2 points, the place kick was worth 1 point. Courtesy of Bob Helfritz

Name the 1950 basketball player who had seven fouls in one game. Bill Bell

Bill had 4 personal fouls and 3 technical fouls. "He was hot!"

1951

Name the captains of the LHS 1951 football team. Ken Hollerud and Ward Huff

Season Record: Wins 1 Losses 6

Players: Ed Hall	John Matter	Bob Nelson
Ken Hollerud	Bob Murphy	Ron Nelson
O.C. Huff	DeWayne Murphy	Walt Nelson
Ward Huff	Gene Myhre	Dave Penning

Coach: Al Wold

Name the captain for the LHS 1951 basketball team. Ward Huff

Players: Jack Finnegan	Jack Koopal	Bob Nelson
Harvey Golberg	John Matter	Bob Parmenter
Ken Hollerud	Spencer Morgan	Dave Penning
Ward Huff	Gene Myhre	Ron Reuter

Coach: Al Wold

Season Record: Wins 7 Losses 9

Name the players of the LHS 1951 baseball team.

Harvey Golberg	Ward Huff	Bob Nelson
Olaf Golberg	Spencer Morgan	Walt Nelson
Ed Hall	DeWayne Murphy	David Penning
O.C. Huff	Gene Myhre	Ron Reuter

Coach: Al Wold

Season Record: Wins 6 Losses 2

Who broke Gene Myhres black baseball bat? Ward Huff

1952

Name the players of the 1952 football conference champions.

Harvey Golberg	Ward Huff	John Rush
Eddie Hall	Bob Nelson	Arnold Thrasher
Ronald Hall	Ronald Nelson	James Weber
O.C. Huff	David Penning	Captain: Ward Huff

Coaches: Bruce Rolloff and Al Wold

Season Record: Wins 5 Losses 1

What players nickname was "Mr. Automatic"? Eddie Hall - center

Name the captain of the LHS 1952 Little Six Basketball Conference Champions.

Ward Huff

Players: Harvey Golberg	Jack Koopal	Ronald Reuter
Ron Hall	Spencer Morgan	John Rush
O.C. Huff	Bob Nelson	Coach: Al Wold
Ward Huff	David Penning	

Season Record: Wins 17 Losses 1

What was the season record for the 1952 LHS baseball season? Wins 4 Losses 5

They placed second in their conference. The conference players are:

Paul Austinson	Jack Koopal	Ron Nelson
Harvey Golberg	Bob Mildenstein	David Penning
O.C. Huff	Spencer Morgan	Coach: Al Wold
Ward Huff	Bob Nelson	

Name the players of the 1952 summer baseball team.

Lavern Austinson	Duane Enerson	Bob Nelson
Billy Bell	Harvey Golberg, Jr.	David Penning
Donny Carroll	Ward Huff	John Perkins
Glenn Dahl	Donny Markam	
Loren Denisen	Spencer Morgan	

What year did LHS have night football under the lights? Fall, 1953

How dark was it in the end zones? very dark

1953

Name the captains of the first LHS eleven man football team.

Harvey Golberg and Ronald Nelson

All Conference Players: Ronald Nelson and David Penning

Season Record: Wins 3 Losses 4

First eleven man team consisted of:

Larry Jacobson	Wayne Chilson	Paul Anderson
Spencer Morgan	Tommy Knudson	Hubert Schultz
Dick Jacobson	John Rush	Keith Hall
Keith Lilegard	O.C. Huff	Dick Block
Dave Penning	Harvey Golberg	Russell Miller
Dick Dyrland	Ron Reuter	Ed Stark
Earl Farlinger	Lawrence Jensen	
Fred Nelson	Merwin Read	

Coaches: Bruce Rolloff and Al Wold

Managers: Jack Koopal and Dave Lilegard

The transition from leather helmets to hard rubber plastic helmets occurred in the fall of 51, without face guards.

Name the co-captains of the LHS Conference Championship Basketball Team in 1953.

Harvey Golberg and Spencer Morgan

Players: Dick Dyrland Merwin Read Paul Noelk
 John Rush Spencer Morgan Dave Penning
 O.C. Huff Harvey Golberg Jack Koopal

Coach: Al Wold

Season Record: Wins 15 Losses 2

Who was the coach who took Paul Noelck, a transfer from New York City, snipe hunting?

Al Wold and Associates

Name the players of the LHS 1953 baseball team.

Spencer Morgan	Bob Mildenstein	Ron Nelson
Dick Jacobson	David Penning	Paul Austinson
O.C. Huff	Ron Reuter	Jack Koopal
Harvey Golberg		

1953 players for the summer baseball team.

Loren Denison	.382	Duane Enerson	.278
Warren Austinson	.378	Glenn Dahl	.264
John Perkins	.364	Marv Lenz	.262
Harvey Golberg, Jr.	.352	Spencer Morgan	.206
Bob Nelson	.294	David Penning	.204
Billy Bell	.286	Lavern Austinson	.202

The pitchers for this team were Duane Enerson, David Penning, Spencer Morgan, Lavern Austinson and John Perkins.

1954

Name the captains of the LHS 1954 football team. Dick Dyrland and David Penning

All Conference players: Dick Dyrland Bob Nelson
Dave Penning Keith Lilegard

David Penning: One of the toughest, hardnosed fullbacks to put on a Lyle uniform.

Bob Nelson: A very talented athlete who was a great quarterback.

Dick Dyrland: One of Lyle's greatest lineman, a pulling guard.

All State players: Dave Penning and Bob Nelson

Players: Paul Austinson	Wayne Chilson	Richard Hollerud
Jerry Dahl	Dick Dyrland	Keith Lilegard
Rod Golberg	Paul Anderson	Russell Miller
Charles Winter	Kenneth Hays	Ralph Schroeder
Carlton Reuter	Lawrence Jensen	Fred Nelson
Dave Lilegard	O.C. Huff	Bob Nelson
Dave Wold	Cliff Tonge	Dick Block
John Capretz	Hubert Schultz	Dave Penning

Coaches: Lou Forsmark and Al Wold

Name the captains of the LHS 1954 basketball team. Bob Nelson and David Penning

Season Record: Wins 12 Losses 7

Players: John Rush	Bob Carroll	Fred Nelson
Sam Koopal	Vincent Bisbee	O.C. Huff
Bob Nelson	Paul Austinson	Wayne Chilson
Dave Penning	Dick Dyrland	

Coach: Al Wold Manager: Keith Lilegard

Name the opposing great fullbacks from Lyle and Grand Meadow who met in their final high school football game to determine the Conference Championship.

Dave Penning vs Cowboy Warner

Lyle 7 Grand Meadow 25

The collision noises are still echoing.

Name the players on the LHS 1954 baseball team.

Bob Nelson	O.C. Huff	David Penning	Coach:
Paul Austinson	Dave Lilegard	Fred Nelson	Al Wold
Paul Anderson	Rod Golberg	Sam Koopal	
Dave Wold	Richard Hollerud	Robert Rohne	

What was the won and loss record of the Lyle Amateur Baseball Team in 1954?

Wins 23 Loss 1

What team beat them? Sumner, Iowa in first round of Iowa's tourney in Waterloo, Iowa

Who were the coaches? Harvey Golberg, Sr. and Alva Gregg

Who was the scorekeeper? John Reuter

Who was the batboy? Darold Murphy

List the summer baseball players of 1954.

SS	Warren Austinson	.386	C	Marv Lenz	.297
CF	Loren Denisen	.378	LF	Bob Nelson	.287
P/RF	John Perkins	.371	C	Rod Golberg	.276
2B	Duane Barthlomey	.362	P	Duane Enerson	.260
1B	Harvey Golberg, Jr.	.357	1B	Byron Peterson	.240
LF	Jerry Hatch	.333	P	Spencer Morgan	.207
3B	Glenn Dahl	.312	P	David Penning	.205

1955

The LHS football team had a season record of 1 win and 7 losses.

Team captains were David Lilegard and Paul Austinson.

The basketball team was more successful, led by coach Truman Carlson, they ended the season with 14 wins and 4 losses. A conference record of 9 and 1 was good enough to make them the "*Conference Champs*". All conference members included Sam Koopal, (team capt.), Paul Austinson, and Richard Hollerud.

Leading scorers and their averages are:

Sam Koopal	14.4
Paul Austinson	12.3
Rich Hollerud	11.4
Wayne Chilson	8.6
Fred Nelson	7.6

Coach Carlson also led the LHS baseball team to a conference title. The team record of 5 and 0 was enjoyed by pitchers--Art Mum and Charles Winter.

Leading the way with the bats were:

.471	Rod Golberg
.435	Paul Anderson
.417	Sam Koopal
.375	Ron Peters
.375	Dave Lilegard
.360	Paul Austinson
.357	Ralph Schroeder
.300	Fred Nelson
.231	Richard Hollerud

In the summer of "55" the baseball team was led by managers, Harvey Golberg Sr., and Alva Gregg and scorekeeper John Reuter. Season record was 18 and 5. Players included: pitchers--John Perkins, Spencer Morgan, Rod Plath, Duane Enerson, catchers--Dale Beckel, Rod Golberg, 1B--Harvey Golberg, Jr., 2B--Duane Barthlomey, SS--Warren Austinson, LF--Bob Nelson, CF--Loren Denison and RF--Jerry Hatch.

When Iowa would beat Minnesota in football, some Lyle ballplayers from Mona would drive through the streets of Lyle, riding on the front fender waving Hawkeye banners. Can you name the culprits? Ralph Schroeder - Fred and Jerry Nelson - Rod Golberg

1956

Name the captains of the LHS 1956 football team? Lawrence Jensen and Tom Knudsen

Season Record: 2 Wins 6 Losses

Team: Richard Hollerud	Paul Anderson	Jerry Dahl
Tom Knudsen	Lawrence Jensen	Carlton Reuter
Bob Jochumsen	Ron Peters	Nyles Pederson
Dave Wold	Rod Golberg	Ken Hays
Bob Peters	Dick Anderson	Bob Anderson
Fred Nelson	Art Mum	Carroll Lenz
Charles Winter	Dick Block	Myron Morgan
Reuben Murphy	Harry Eggers	Charles Truckenmiller

Manager: Mac Soderquist

Coaches: Lou Forsmark and Truman Carlson

Name the captain for the LHS basketball team in 1956. Fred Nelson

All-Conference: Fred Nelson, Richard Hollerud, Mac Soderquist and Rod Golberg

Season Record: 14 Wins 3 Losses

Tied for conference championship with LeRoy.

Leading Scorers	Point Average
Richard Hollerud	16.3
Fred Nelson	14.2
Rod Golberg	9.0
Mac Soderquist	8.6
Dave Wold	7.1

What was the name of the 1950 alumni basketball player who won the 1956 Varsity vs Alumni game for the alumni game for the alumni with a blistering 18 outside, long distant points? Donny Carroll

He had 8 for 10 field goals and 2 free throws. What a 3 point shooter Donny would have been.

Who won the Triple Crown in Major League Baseball in 1956? Mikey Mantle

What was the season record for the LHS 1956 baseball team? 4 Wins 5 Losses

Leading Hitters	Averages
Rod Golberg	.444
Fred Nelson	.435
Ralph Schroeder	.417
Mac Soderquist	.391

Home Run leader was Fred Nelson with two home runs.

Triples (2 each) by Ralph Schroeder, Charles Winter and Rod Golberg.

Team: Rod Golberg	Fred Nelson	Art Mum
Ralph Schroeder	Richard Hollerud	Dave Wold
Robert Rohne	Larry Morgan	Paul Anderson
Ron Peters	Charles Winters	

Name the players of the 1956 summer baseball team.

Loren Denisen	.443
Harvey Golberg, Jr	.442
John Perkins	.325
Warren Austinson	.318
Duane Enerson	.278
Duane Bathlomey	.265
Bob Nelson	.250
Fred Nelson	.247
Rod Golberg	.205
Paul Austinson	.151

Pitchers: Spencer Morgan, John Perkins, Duane Enerson, and Bob Nelson

Manager: Warren Austinson

Season Record: 15 Wins 8 Losses

1957

Name the co-captains of the LHS 1957 football team. Ron Peters and Rod Golberg

All-Conference: Ron Peters, Richard Hollerud and Rod Golberg

Team: Derold Murphy	Dennis Dinsmoor	Charles Bartholomew
Nyles Pederson	Ron Peters	Charles Truckenmiller
Don Peterson	Dick Block	Jan Helfritz
Bob Peters	Reuben Murphy	Richard Hall
Warren Neus	Larry Nelson	Art Hollerud
Roger Reuter	Rod Golberg	Bruce Coleman
Ralph Schroeder	Charles Uecker	Dave Wold
Richard Hollerud	Myron Morgan	Fred Diekman

Managers: Robert Rohne and Mac Soderquist

Coaches: W. Sittsworth and Truman Carlson

Season Record: 2 Wins 6 Losses

What was quarterback, Dave Wold's signal for a quarterback sneak? Pinch on Center's butt

What basketball team used a blue and gold colored basketball in their pre-game warmup?
Team of 1957

Name the captains of the LHS 1957 basketball team. Richard Hollerud and Rod Golberg

All-Conference Players: Richard Hollerud, Rod Golberg, Mac Soderquist, and Dave Wold

Season Record: 23 Wins 2 Losses

Coach: Truman Carlson

Team: Bob Peters	Larry Morgan	Bruce Parmeter
Richard Hollerud	Mac Soderquist	Dave Wold
Bill Koopal	Ralph Schroeder	Charles Truckenmiller
Robert Rohne	Rod Golberg	Bruce Bachman

Name the referees of the Lyle vs Rochester regional final game? Herkel and Sokel

Score: Lyle 53 Rochester 54

Name the 1957 Rochester basketball player who played against Lyle in the 1957 regional finals and was the offensive coordinator, under Jerry Burns for the Minnesota Vikings.
Tom Moore

Who was the floor general and play maker for the 1957 basketball team? Mac Soderquist

Who was the leading scorer and center on the 1957 basketball team? Richard Hollerud
Point Average: 18.3

What player on the 1957 basketball team had his best ever game against Austin, scoring 21 points and took the last shot to win the game? Rod Golberg
Score: Lyle 63 Austin 62

Who were the cheerleaders of the 1957 team?

Ramon Ranson	Mavis Carlson	Jane Bell
Barbara Stanton	Lois Smeby	

Describe the 1957 LHS basketball team ...

A well coached team. Coach Carlson had a slow deliberate offense with a 2 3 zone defense. The team had great shooters, inside and out. Richard Hollerud was one of the best post up centers who could score. Mac Soderquist was a great play maker who made things happen with his passing and shooting. The outside shooters were Bill Koopal, Dave Wold, Ralph Schoreder and Rod Golberg. Robert Rohne was a defense specialist and free throw champ. The team was defeated in the Regional Finals by Rochester (54-53). The game

ended on a very controversial call by the refs. Richard Hollerud scored a go ahead basket and was called for an offensive foul. The basket should have been counted. The agony of defeat and the thrill of victory to be a Lyle Lion.

What basketball coach used the change of pace strategy by playing volleyball for basketball practice when his team needed a change? Truman Carlson -- 1957
Name two LHS 1957 athletes who went on to college and made football All-Conference for their respective colleges? Richard Hollerud, 1961, Luther College Football All-Conference, tackle and Rod Golberg, 1961, Gustavus Adolphus College Football All-Conference, center

Name the leading hitters on the 1957 LHS *CONFERENCE CHAMPIONS* baseball team.

Harlan Rohne	.500
Robert Rohne	.448
Ron Peters	.435
Dave Wold	.433
Leonard Hanson	.400
Reuben Murphy	.375
Ralph Schroeder	.333
Rod Golberg	.333
Richard Hollerud	.321
Mac Soderquist	.310
Delford Anderson	.214
Bill Koopal	.211

How many stolen bases did Rod Golberg have in 1957? One. He hit a stand up double and Ron Peters walked. Ron forgot Rod was on second base and he stoled second for his llth stolen base forcing Rod to third base with a hook slide away from the ball, thus a double steal and Rod's one stolen base. Thanks Ron!

Name the players on the 1957 Lyle summer baseball team.

John Perkins	.415
Loren Denisen	.357
Rod Golberg	.303
Warren Austinson	.295
Duane Enerson	.277
Harvey Golberg, Jr.	.272
Spencer Morgan	.270
Sam Koopal	.230
Paul Austinson	.230
Robert Rohne	.207

Pitchers: Lavern Austinson, Spencer Morgan, Duane Enerson and John Perkins

Manager: Warren Austinson

Season Record: 15 Wins 9 Losses

Who was the "Home Run King" of the 1950's summer baseball teams? Loren Denisen

Name the players and leading scorers for the LHS 1957 boys basketball team.

Richard Hollerud	20.3	Bruce Parmenter
Mac Soderquist	11.4	Charles Truckenmiller
Rod Golberg	10.1	Rob Peters
Bill Koopal	8.6	John Johnson
Dave Wold	6.4	Jerry Nelson
Ralph Schroeder	3.4	Larry Morgan
Bruce Bachman	3.3	
Robert Rohne	3.2	

Season Record: 23 Wins 2 Losses

The team averaged 58.3 points per game to 48.2 for opponents.

Name the LHS boys basketball player who set an all time 125 year scoring record for total points in one season in 1957. Richard Hollerud, 20.3 per game average, field goal percentage of 58%.

Rich was the 1957 team franchise, standing 6'3", 210 lbs., all elbows, with a wide body for posting up. Nobody wanted to guard him in practice because he made you look so bad trying to defend him. He shot with either hand and played like he was 6'7". When Rich posted up, Mac Soderquist found him with pin point passing, turning Rich into a scoring machine. Rich possessed an intense level of competition and wouldn't be denied from scoring. Coach Carlson sacrificed Rod Golberg's body to guard this unstoppable scorer in practice. Rich was injured in his junior year, otherwise, he would have been a 1,000 point club member.

1958

Name the players of the LHS 1958 basketball team.

Dick Anderson	Bob Peters	Leonard Hanson
John Johnson	Don Finnegan	Carroll Austinson
Bob Anderson	Gene Haugland	Charles Truckenmiller
Harlan Rohne	Derold Murphy	Bruce Parmenter

Coach: Earl Gustafson

Season Record: 5 wins 16 losses

Name the Big Ten referee from Carpenter, Iowa, who called the technical foul on Bobby Knight of Indiana for throwing the chair across the floor. Fred Jaspers
Fred pitched summer baseball for Carpenter against Lyle in the 1950's.

Name the players on the LHS 1958 football team.

Bob Johnson	Gary Evenson	Phil Block
Tony Schaufenbil	Ron Soderquist	Art Hollerud
Herman Kohnke	Reuben Murphy	Henry Freese
Leonard Hanson	Bruce Parmenter	Myron Morgan
Roger Nelson	Dick Anderson	Charles Truckenmiller
Charles Uecker	Jan Helfritz	Jerry Anderson
Warren Neus	Bruce Bachman	Don Finnegan
Noel Mumm	Larry Nelson	Roger Etzig
Bob Anderson	Lawrence Selvig	Charles Bartholomew
LuWayne Kenyon	Bob Peters	Larry Howard
Richard Hall	Bruce Leidal	

Coach: Earl Gustafson

Season Record: 0 wins 8 losses

Name the players and batting averages of the Lyle summer baseball team in 1958.

John Perkins	.416
Loren Denisen	.382
Warren Austinson	.378
Rod Golberg	.341
Robert Rohne	.322
Paul Austinson	.312
Richard Hollerud	.301
Ike Johnson	.297
Duane Enerson	.292
Luther Hanson	.288
Lewy Lenz	.278
B. Blighton	.260

Season Record: 15 wins 6 losses

1959

Name the captains of the 1959 LHS football team? Charles Truckenmiller and Bob Peters

Team: Phil Everson	David Block	Paul Dinsmoor
Harlan Diekman	Dale Stanton	Albin Slinde
Jerry Reinartz	Tony Schaufenbil	Fred Diekman
Charles Uecker	Bruce Leidall	Rueben Murphy
Don Salisbury	Mickey Neus	Jim Hall
Herma Kohnke	Eugene Skov	Art Hollerud
Lyle Olson	Dick Carroll	Larry Nelson
Bob Peters	Noel Mum	Charles Truckenmiller
Bob Anderson	Derald Murphy	Larry Howard
Ray Parmenter	Gary Evenson	Phil Block
Larry Reinartz	Jan Helfritz	

Coaches: Mr. Lake and Mr. Wise
Managers: Phil Everson and David Block
Season Record: 0 wins 7 losses

Name the captain of the LHS 1959 basketball team. Bob Peters
Team: Lyle Olson Larry Howard Jerry Anderson
Gary Evenson Dick Carroll Jerry Reinartz
Darvin Anderson Neal Kenyon Albin Slinde
Larry Libersky Tom Nelson Harold Rohne
Dale Stanton Mike Wiseman Billy Klusmeier

Coach: Mr. Wise
Season Record: 8 wins 9 losses

Name the players and their batting averages of the 1959 summer baseball team.

Warren Austinson	.372
John Perkins	.341
Ike Johnson	.316
Loren Denisen	.314
Luther Hanson	.295
Duane Enerson	.286
Rod Golberg	.281
Blighton	.277
Robert Rohne	.275
Lewy Lenz	.268
Lavern Austinson	.256

Manager: Warren Austinson
Season Record: 12 wins 8 losses

FRONT ROW: Left to Right: Donny Carroll, Billy Bell, John Perkins, Maynard Penning.
 BACK ROW: Eugene Myhre, Ward Huff, Carlton Cook, Coach Allan Wold, David Nelson, Bob Helfritz, Cliff Schroeder.

1949-50

CAPTAIN BILL BELL

.....*Varsity Basketball*.....

Lyle High School's Basketball Team, under the able guidance of Coach Allan Wold, wound up the 49-50 season with a record of nine wins and nine defeats. A 7-5 record was good for third place in the Little Seven Conference. This year's team was small but they made up for it by making extensive use of their speed. Although the Lions fought hard, they were eliminated by Spring Valley in the first game of the East Sub-District Tournament held at Spring Valley by a score of 56-46.

TOP ROW: Left to Right: Assistant Coach, Robert Carruthers, Roger Krause, Bud Cook, Clif Schroeder, Eugene Myhre, Ward Huff, John Perkins, Bob Helfritz, Jim Conner, Coach Allan Wold.
 BOTTOM ROW: Ronald Nelson, DeWayne Murphy, Donald Sogge, Bill Bell, Captain Dave Nelson, Ken Hollerud, Walt Nelson, David Penning.
 Missing, Maynard Penning.

1949-50

A squad of twenty-two boys reported to practice under able guidance of Mr. Allen Wold, who was assisted by Mr. Robert Carruthers. The Lions boasted of a big, fast team, which was very hard to stop.

The team posted a very impressive record of five wins against one defeat. The defeat came at the hands of Emmons, but was later avenged in a return game by a 36-0 trouncing.

The best game of the year was played at Elkton. Trailing 24-8 at half-time the Lions came roaring back to win 32-31.

Graduates from this year's team include Dave Nelson, Maynard Penning, Bill Bell, Roger Krause, Jim Conner, Carlton Cook, John Perkins, Clifford Schroeder, Bob Helfritz.

OPPONENTS	WE	THEY
Elkton	14	12
Emmons	14	26
Rose Creek	45	0
Elkton	32	31
Rose Creek	36	0
Emmons	36	0
	<u>177</u>	<u>69</u>

Maynard Penning

John Perkins

Ward Huff

Pictured in the front row: Mgr. Jack Finnegan, Ronald Hall, Eddie Hall, Ward Huff, James Weber, Robert Nelson, and Mgr. Paul Anderson. Second Row: Coach Bruce Rolhoff, Mgr. Jack Koopal, Mervin Read, John Rush, O. C. Huff, Arnold Thrasher, Harvey Goldberg, David Penning, Ronald Nelson, and Assistant Coach Allan Wold.

CAPTAIN WARD HUFF

LHS Football 1951-52

Everyone can be justly proud of the Lyle Championship Football Team of 1951. They set their sights on a goal and attained their goal. They played the game well and certainly they are a credit to their community as well as themselves, for they played the game hard and they played it clean.

The game of football has often been compared to the "game" of life, and justly so. It is a team game which takes much practice and preparation and the result shows how well a team has learned to follow their leader and put into play what they have learned. Only by co-operation, by self-sacrifice, by having a single purpose, by playing clean, and by re-evaluating their ability daily can any team win a championship. If all people played the "game" of life with a single purpose of high standards, by co-operation with each other, by sacrificing personal gain, and by re-evaluating themselves daily, this world would be a better place in which to live.

A Team Basketball

In front, Manager Jack Finnegan and Coach Allan Wold. Standing left to right: O. C. Huff, Robert Nelson, Ward Huff, David Penning, Harvey Goldberg, Ronald Hall, Jack Koopal, Spencer Morgan, Ronald Reuter, John Rush.

1951-52

A Team Basketball

The 1951-52 Lyle basketball team had a highly successful season as they won 17 out of 18 games. Coach Allan Wold started the season with six lettermen who were Ward Huff, Harvey Golberg, Spencer Morgan, Jack Koopal, Bob Nelson, and Dave Penning. This year's team was fast and developed into a high scoring machine as they averaged 60 points a game.

Lyle won the 1952 Little Six Conference championship by winning 10 straight conference games.

The team was captained by Ward Huff, the only Senior, who was the leading scorer as well as a fine floor man. He scored a total of 406 points in 21 games.

Besides establishing an impressive record, this basketball squad will long be remembered for their fine sportsmanship and display of excellent spirit.

Lyle entered the sub-district as the favorites but after winning the first game they were upset by a fighting Grand Meadow team. Lyle, however, regained this season's form in winning the consolation game.

Captain Ward Huff

52

FRONT ROW: Left to right; Larry Jacobson, Spencer Morgan, Ron Nelson, Dick Jacobson,
 SECOND ROW: Coach-Rolloff, Harvey Golberg, Ron Reuter, Lawrence Jensen, Merwin Read,
 THIRD ROW: Dick Dyrland, Paul Anderson, Earl Farlinger, Assistant Coach-Wold,
 HUBERT SCHULTZ, Fred Nelson, Keith Hall, Wayne Chilson, Dick Block, Tommy
 Knudsen Russell Miller, Paul Anderson.
 BACK ROW: Managers-David Lillegaard and Jack Koopal, John Rush, Ed Stark.

53

52

BACK ROW:
 Left to right;
 Coach Wold
 Dick Dyrland
 Ronald Reuter
 Dick Jacobson
 John Rush
 O. C. Huff
 Merwin Read
 FRONT ROW:
 Spencer Morgan
 Harvey Golberg
 Paul Noeick
 Dave Penning
 Jack Koopal

53

FRONT ROW: Paul Austinson, Wayne Chilson, Richard Hollerud, Jerry Dahl, Dick Dyrland, Keith Lillegaard, Rodney Golberg, Paul Anderson.
 SECOND ROW: Keith Hall, Russell Miller, Lawrence Jensen, Fred Nelson, David Lillegaard, O. C. Huff, Bob Nelson.
 THIRD ROW: Mr. Forsmark, David Wold, Charles Winters, Clifford Tonga, Kenneth Hays, Richard Block, Ralph Schroeder, John Capretz, Carlton Reuter, Hubert Schultz, Bruce Bachman, Mr. Wold.
 ABSENT: David Penning.

54

53/54

LYLE HIGH SCHEDULE

	Opponent	We
Blooming Praire	7	12
St. Ansgar	6	13
Adams	7	13
Elkton	7	26
Rose Creek	25	30
Le Roy	7	13
Austin "B"	7	13
Grand Meadow	25	7

CO-CAPTAINS

Dave and Dick

Last fall the Lyle football team started their second year of 11-man football. The season was very successful with Lyle winning 7 out of 8 games and placing second in the "Little Six Conference".

Eight lettermen reported to Coach Forsmark to form the nucleus of the squad. Co-captains Dick Dyrland and Dave Penning with their teammates had a desire to work hard and play the game to the best of their ability. This desire along with "team play" brought the team down the road to its seven straight victories.

Team play was used and stressed throughout the season and the following individuals were bestowed with the honor of being placed on the "Little Six" all-conference team: Dave Penning, Bob Nelson, Keith Lillegaard, and Dick Dyrland. Selected on the all-state squad were Dave Penning and Bob Nelson.

The team can be proud of its fine record in team play, sportsmanship, and the desire to win by fair play.

1953 - 54
"A" Team

BACK ROW: Mr. Wold, John Rush, Robert Carroll, Fred Nelson, Sam Koopal, Vincent Bisbee,
Keith Lillegaard,
FRONT ROW: O. C. Huff, Wayne Chilson, Robert Nelson, David Penning, Paul Austinson,
ABSENT: Dick Dyrland.

<u>OPPONENTS</u>	<u>WE</u>	<u>THEY</u>
Carpenter	53	46
St. Ansgar	52	53
Adams	48	49
Rose Creek	57	47
Grand Meadow	42	24
Austin	43	32
St. Ansgar	57	92
Leroy	56	43
Blooming Prairie	42	50
Elkton	36	37
Adams	42	55
Hayfield	47	45
Rose Creek	64	55
Carpenter	58	55
Grand Meadow	52	54
Leroy	58	40
Elkton	84	42
Blooming Prairie	50	38
Hayfield	61	53
	1002	910

Five lettermen greeted Coach Allan Wold for the 1953-1954 basketball season--O. C. Huff, Dave Penning, Bob Nelson, John Rush, and Dick Dyrland. Close and exciting games were played all season, with Lyle winning 12 and losing 7. All five of the lettermen who are Seniors will be lost through graduation.

SUB-DISTRICT TOURNAMENT

Lyle	56	Grand Meadow	48
Lyle	47	LeRoy	48
Lyle	?	Rose Creek	?

1954 BASEBALL TEAM — Won 23, lost 1. Members from left to right: front row, Marvin Lenz, Robert Nelson, John Perkins, Warren Austinson, Glenn Dahl, Jerry Hatch, Rodney Golberg, batboy Darrell Murphy; back row: Harvey Golberg, Manager Byron Peterson, Duane Enerson, Harvey Golberg Jr., Spencer Morgan, Duane Bartholomew, Loren Denison, David Penning, Alva Gregg, manager.

1955 Lyle Baseball Team

Back Row: Alva Gregg, Ed Kittelson, Rod Golberg, Harvey Golberg, Jr., Loren Denisen, Duane Enerson, Spencer Morgan, Harvey Golberg, Sr., John Reuter. Front Row: Dale Beckel, Duane Bartholomew, John Perkins, Glenn Dahl, Jerry Hatch, Warren Austinson. Darry Murphy.

Little Six Conference Champions

54 "A" Team 55

BACK ROW: Jack Finnegan, Charles Winter, Jerry Dahl, Ralph Schroeder, Rodney Goldberg,
Paul Anderson, Robert Carroll, Richard Anderson, Mr. Carlson.
FRONT ROW: Richard Hollerud, Paul Austinson, Sam Köopal, Wayne Chilson, Fred Nelson.

<u>OPPONENTS</u>	<u>WE</u>	<u>THEY</u>		
St. Ansgar	64	71		
Adams	58	38		
Carpenter	63	61		
Rose Creek	70	43		
Grand Meadow	53	38		
Jordan	44	46		
St. Ansgar	55	45		
Leroy	54	52		
Blooming Prairie	57	35	Lyle	51
Elkton	51	48	Lyle	Elkton
Adams	54	65		Adams
Rose Creek	86	38		
Carpenter	67	68		
Grand Meadow	51	37		
Alumni	61	47		
Leroy	52	50		
Elkton	53	41		
Blooming Prairie	62	50		
	<u>1055</u>	<u>873</u>		

TOURNAMENTS

Lyle 51 Elkton 53
Lyle Adams

55 Football 56

ROW 1: Richard Hollerud, Paul Anderson, Jerry Dahl, Tom Knudsen, Lawrence Jensen, Carlton Reuter, Bob Jochimsen, Ronnie Peters.

ROW 2: Coach Forsmark, Nyles Pederson, Dave Wold, Fred Nelson, Art Mumm, Carroll Lenz, Charles Winter, Rodney Golberg, Richard Block, Asst' Coach Carlson.

ROW 3: Kenny Hays, Myron Morgan, Bob Peters, Charles Truckenmiller, Richard Anderson, Reuben Murphy, Robert Anderson, Manager Mac Soderquist, (absent) Harry Eggers.

"Jens"

"Lou"

"Tom"

ROW 1: (left to right) Richard Anderson, Ralph Schroeder, Richard Hollerud, Fred Nelson, Rodney Golberg, Mac Soderquist, David Wold.

ROW 2: Art Hollerud, (manager) Paul Anderson, Larry Morgan, Jerry Nelson, Coach Truman Carlson, Bill Koopal, Bruce Bachman, Robert Rohne, Derald Murphy, (manager).

1955-56

"A" Squad 1955-56

	We	They
Adams - - - -	47	39
Austin "B" - - - -	42	32
Rose Creek - - - -	33	30
Grand Meadow - - - -	76	61
Leroy - - - -	56	54
Alumni - - - -	54	59
Elkton - - - -	48	52
Blooming Prairie - - - -	60	42
Adams - - - -	50	41
Rose Creek - - - -	74	27
Carpenter - - - -	74	59
Grand Meadow - - - -	75	50
St. Ansgar - - - -	63	52
Leroy - - - -	55	56
Carpenter - - - -	71	43
Elkton - - - -	73	48
Blooming Prairie - - - -	69	57
TOTALS	1020	802

"Fred"

"Coach"

They Weren't So Great--They Made A Few Mistakes But Nevertheless They Tried For Us

56 Football 57

ROW 1: Derald Murphy, Warren Neus, Dennis Densmoor, Charlie Barthelomew, Larry Nelson, Art Hollerud.
 ROW 2: Nyles Pederson, Roger Reuter, Charlie Truckenmiller, Rod Golberg, Ronnie Peters, Bruce Coleman, Don Peterson, Ralph Schroeder, Richard Block.
 ROW 3: Coach Stittsworth, Asst. Coach Carlson, Charles Uecker, Jan Helfritz, Dave Wold, Bob Peters, Richard Hollerud, Reubin Murphy, Myron Morgan, Richard Hall, Fred Diekman, Managers Mac Soderquist and Robert Rohne.

Coach Stittsworth

1956 FOOTBALL SCHEDULE

	WE	THEY
Austin "B"	20	0
Leroy	7	25
Adams	5	21
Elkton	0	40
Blooming Prairie	0	5
Grand Meadow	6	7
St. Ansgar	5	0

Co-Captains Rod Golberg, Ron Peters

1957 Basketball Team

Back Row: Ralph Schroeder, Rod Golberg, Rich Hollerud, Truman Carlson, Max Soderquist, Bill Koopal, Dave Wold. Front Row: Rob Peters, Bruce Parmenter, Charles Truckenmiller, Bob Rohne, Bruce Bachman. Tony Schaufenbill.

Richard
Hollerud

The most prolific single
season scorer in the
history of LHS Basketball.

507 Points
20.3 per Game Average
58% Shooting

He owned the
inside game.

Coach Carlson
"How Sweet It Is"

58 FRONT ROW: Phillip Everson, David Block, managers: Paul Dinsmoor, Harlan Diekman, Dale Stanton, Albin Slindee, Jerry Reinartz, Tony Schaufenbil, Fred Diekman, Charles Uecker. MIDDLE ROW: Bruce Leidall, Rueben Murphy, Larry Nelson, Robert Peters, Noel Mumm, Charles Truckenmiller, Robert Anderson,

59 BACK ROW: Mr. Lake, coach; James Hall, Raymond Parmenter, managers; Herman Kohnke, Gary Evenson, Eugene Skov, Phillip Block, Arthur Hollerud, Larry Reinartz, Lyle Olson, Jan Helfritz, Dick Carroll, Mr. Wise, coach.

Coach and Co-captains
Bob Peters, Mr. Wise, Charles Truckenmiller

1960 - 1969

The 1960's can only be characterized as a dream come true, when the 1962 basketball team went to the Minnesota State High School Basketball Tournament. The thrill of victory was upon the Lyle community. The first ever in the history of Lyle sports.

Another decade increased the level of competition. The 1960 athletes were taller, could jump higher, and possess a little more skill due to more practice and playing time. Summer baseball was on the decline in the early 1960's, and finally came to an end in 1965. Sixty-eight years ago, in 1877, the first pitch was thrown and in 1965, the final out was made.

The hot Sunday summer afternoons are a thing of the past, however, the crack of the bat will echo in the hearts and memories of all the baseball players.

The thought of not playing ball in the summer was short lived. Fast pitch softball was organized in 1966 and a church league was formed. The league continued until 1969.

LHS sports in the late 1960's produced championship teams in football. Talented athletes showed up to play, generating positive results in the spirit of Lyle sports.

1960

Name the players of the 1960 summer baseball team?

John Perkins	.408	Gordon
Loren Denisen	.379	D. Carroll
Warren Austinson	.256	G. Evenson
Art Hollerud	.256	Bliton
Robert Rohne	.215	L. Lenz
Ron Peters	.211	
Carroll Austinson	.155	

Name the captains of the LHS 1960 football team? Larry Nelson and Mickey Neus

Team: Roger Uecker	Charles Hall	Dwain Parmenter
Dennis Tow	Tony Schaufenbil	Cliff Winter
David Block	Ralph Becker	Larry Nelson
Richard Hall	Galen Lehnardt	Neal Kenyon
Don Salisbury	Jan Helfritz	Ray Parmenter
Jerry Reinartz	Phil Block	Larry Reinartz
Chuck Uecker	Phil Everson	Larry Howard
Brian Capretz	Harlen Diekman	Art Hollerud
Bruce Leidall	Albin Slinde	Fred Diekman
Derald Murphy	Gary Evenson	Lyle Olson
Mickey Neus		

Coaches: Mr. Runck and Mr. Gustafson

Season Record: 2 wins 7 losses

Name the players of the LHS 1960 basketball team.

Derald Murphy	Dale Stanton	Dick Carroll
Jerry Reinartz	Bob Johnson	Gary Evenson
Carroll Austinson	Larry Howard	Galen Lehnhardt
Phil Block	Lyle Olson	Larry Reinartz

Coach: Earl Gustafson

Captain: Dale Stanton

Season Record: 8 wins 9 losses

1961

Name the players of the Lyle 1961 summer baseball team.

John Perkins	.340
Duane Enerson	.307
Richard Hollerud	.290
Lewy Lenz	.285
Loren Denisen	.276
Warren Austinson	.209
Carroll Austinson	.206
D. Hatton	.203
Gary Evenson	.157
Billy Kluismeier	.071

Name the captains of the LHS 1961 football team. Larry Howard and Jerry Reinartz

All-Conference: Jerry Reinartz

Team: Roger Uecker	Larry Howard	Harlan Diekman
Dick Hall	Gary Evenson	Jerry Reinartz
Lyle Olson	Larry Reinartz	Albin Slinde
John Kohnke	Darvin Anderson	Dwain Parmenter
Larry Libersky	Byron Dyrland	Herman Freese
Harold Rohne	David Block	Roger Skov
Rod Williamson	Ralph Becker	Neal Kenyon
Charles Hall	Galen Lehnhardt	Tony Schaufenbil
Cliff Winter	Mitch Comisak	Ray Parmenter
Tom Ennen	Dennis Tow	Dick Cook

Coach: Mr. Runck and Mr. Gustafson

Season Record: 2 wins 6 losses 1 tie

Name the captains of the LHS 1961 basketball team? Carroll Austinson and Dale Stanton

Team: Harlen Diekman	Larry Reinartz	Carroll Austinson
Tom Welson	Larry Howard	Galen Lehnhardt
Lyle Olson	Phil Block	Jerry Reinartz
Tony Schaufenbil	Darvin Anderson	Harold Rohne
Dale Stanton		

Coaches: Earl Gustafson and Mr. Runek
Season Record: 17 wins 1 loss

What year did the Minnesota Vikings begin playing and who was the coach? 1961 and Norm Van Brocklin was the coach

Name the captains of the LHS 1961 baseball team. Dick Carroll and Carroll Austinson

Team: Dale Stanton	Bill Klusmeier	Arleigh Austinson
David Taylor	Larry Libersky	Mitch Comisak
Tony Schaufenbil	Neal Kenyon	Harold Rohne
Carroll Austinson	Tom Ennen	Dick Nelson
Darvin Anderson	Gary Evenson	Dick Carroll
Chuck Hall		

Coach: Mr. Gustafson

Season Record: 5 wins 2 losses Second Place: Southland Conference

When did the Minnesota Twins begin playing and who was the catcher? 1961 with Earl Battey as the catcher

1962

Name the captains of the LHS 1962 football team. Harold Rohne, Tony Schaufenbil and Galen Lehnhardt

All-Conference: Galen Lehnhardt, Albin Slinde and Tony Schaufenbil

Team: David Block	Neal Kenyon	John Kohnke
Harold Rohne	Charles Hall	Tom Ennen
Herman Freese	Roger Johnson	Roger Evenson
Steve Olson	Doug Chaffee	Mickey Dunker
Billy Reinartz	Clifford Winter	Galen Lehnhardt
Tony Schaufenbil	Darvin Anderson	Albin Slinde
Mitch Comisak	Byron Hall	Dwain Parmenter
Paul Dinsmoor	Dennis Tow	Larry Libersky
Dick Nelson	Byron Dyrland	Marlin Anderson

Coach: Earl Gustafson and Allan Andreotti

Season Record: 3 wins 6 losses

Name the year when the only LHS basketball team went to the Minnesota State High School Basketball Tournament. 1962

All-State: Phil Block

All-Conference: Phil Block, Galen Lehnhardt and Tom Nelson

Team: Phil Block	Galen Lehnhardt	John Kohnke
Tom Nelson	Harold Rohne	Albin Slinde
Mike Weisman	Neal Kenyon	Darvin Anderson
Billy Klusmeier		

Coach: Earl Gustafson
Managers: Larry Howard and Chuck Hall

Name the second Mona player to make a last second shot in the tournaments.

Tom Nelson Lyle 47 Albert Lea 46

Describe the 1962 team.... The team of 1962 was a team who depended on their size. The center was 6'7" Phil Block who was a good scorer, rebounder, and leader. He was also an all state player. Galen Leinhardt and John Kohnke were two physical forwards who were both 6'3". Tom Nelson was the outside scorer with the good jump shot. Albin Slinde was the point guard. Harold Rohne and Darvin Andeson were part time starters and the 6th and 7th men who filled in at the forward and guard positions. Other members of the team were Mike Weisman, Neal Kenyon, and Bill Klusmeier.

Coach, Earl Gustafson, and assistant, Allen Andreotti, had the team play a deliberate game on offense and try to work the ball inside. On defense they played an aggressive zone defense which cut off the inside passing lanes.

In the district title game against Albert Lea, history repeated itself when Tom Nelson, a Mona resident, hit the winning basket in the final seconds of the game. Then it was two wins in the regional tournament at Rochester and Lyle advanced to its only trip to the state tournament.

State Tournament scores: Lyle 36 Wells 44
 Lyle 46 Cloquet 70

Name the players on the LHS 1962 baseball team.

Billy Klusmeier	Tom Ennen	David Anderson
Harold Rohne	Dick Nelson	Albin Slinde
Byron Hall	Eugene Rohne	Jim DeLaney
L. Mildenstein	Don Chilson	Tony Schaufenbil
Larry Libersky	David Olson	David Taylor
Roger Evenson	Derby Olson	Arleigh Austinson
Roger Uecker		

Coach: Earl Gustafson
Season Record: 2 wins 5 losses

Name the 1962 track team.

Mark Anderson	Rod Williamson	David Block
Jerry Reuter	Herman Freese	Doug Chaffee
James Hall	Norbert Wittlief	Robert Norregaard
Phillip Everson	Mike Wiseman	Dennis Hall
Peter Dinsmoor		

Name the famous Austin High School basketball coach who honored Lyle athletics in 1957 and in 1962. Ove Berven

1957 - He was the guest speaker at the Lyle Athletic Banquet

1962 - Hosted the 1962 LHS basketball team and local businessmen to a dinner at the Holiday Inn in Austin

Ove Berven was a great coach who respected smaller schools competing against larger schools such as Austin and Albert Lea.

Summer baseball -- 1960, 1961, 1962 and 1963

Team: Carroll Austinson	Warren Austinson	Dick Carroll
Gary Evenson	Ike Johnson	Robert Rohne
B. Blighton	D. Hatton	Gordon
Arnold	Lewy Lenz	Billy Klusmeier
D. Daily	F. Sipple	McDermott
Harold Rohne	Arleigh Austinson	Dick Nelson
LeRoy Bearoth	Derby Olson	Billy Klusmeier
Galen Lehnhardt	Gary Evenson	Harold Rohne
Roger Evenson	David Olson	Gene Rohne
Arleigh Austinson	Dick Nelson	Warren Austinson, manager
Mike Peral	LeRoy Bearuth	

Name four left handed golfers from Lyle. Charles Ekle, John Perkins, Lavern Austinson and Rod Golberg

1963

Name the captains of the LHS 1963 football team. Neal Kenyon and Albin Slinde

All-Conference: Tom Ennen, Herman Freese and Albin Slinde

Team: Byron Hall	Roger Johnson	Ron Ellis
Dennis Tow	Byron Dyrland	Keith Goslee
Neal Kenyon	Herman Freese	Derby Olson
Dennis Hall	Norbert Wittlief	LeRoy Lehnhardt
Charles Hall	Doug Chaffee	Roger Evenson
Gary Matter	Tom Ennen	Albin Slinde
Dave Block	Floyd Barclay	Steve Mildenstein
Arleigh Austinson		

Coaches: Mr. Rosenberger and Mr. Andreotti

Name the captain of the LHS 1963 basketball team. Albin Slinde

Team: David Taylor	Mike Weisman	Doug Chaffee
Larry Libersky	Stuart Skov	Arleigh Austinson
Neal Kenyon	Tom Ennen	Dick Nelson
Chuck Hall	Bill Klusmeier	Lynn Balgeman
Albin Slinde	David Howard	Al Andreotti, Coach

Season Record: 13 wins 5 losses

1964

Name the captains of the LHS 1964 football team. Doug Chaffee and Tom Ennen

All-Conference: Tom Ennen, Byron Dyrland, Dave Block and Doug Chaffee

Team: Roger Johnson	Byron Hall	Derby Olson
David Block	Doug Chaffee	Tom Ennen
Jerry Reuter	Byron Dyrland	Dave Taylor
Arleigh Austinson	Dennis Hall	Gary Matter
Dave Martin	Roger Evenson	Pete Dinsmoor
Ron Ellis	Dave Olson	Norbert Wittlief
Rod Williamson	LeRoy Lehnhardt	Tom Murphy
Dennis Whalen	Floyd Barclay	Richard Cook
Darwin Ziegler	Darrell Mandt	Rod Read
Phil Everson	Roger Uecker	Doug Johnson
Larry Mildenstein	Rod Taylor	Bill Rosenberger
Larry Libersky		

Coach: Mr. Andreotti

Season Record: 7 wins 2 losses Second Place in Conference

Name the captains of the LHS *1964 Conference Basketball Team Champs.*

Dick Nelson and Tom Ennen

All-Conference: Tom Ennen

Team: Roy Mass	Derby Olson	Steve Mildenstein
Dave Taylor	Jim Delaney	Floyd Barclay
Dick Nelson	Tom Ennen	Arleigh Austinson
Doug Chaffee	Lynn Balgeman	Bob Mittag
Larry Libersky		

Coach: Al Andreotti

Season Record: 17 wins 1 loss

Name the Lyle Lion Alumni who played against coach, Al Andreotti, in college football.

Al Andreotti, Macalester vs Rod Golberg, Gustavus Adolphus, 1961

Name the players on the LHS 1964 baseball team.

Arnie Scheffel	Doug Johnson	Jim Walsh
Ronnie Kamp	Doug Carroll	Ron Ellis
Lonnie DeLaney	Rod Taylor	Derby Olson
Don Chilson	Larry Mildenstein	Roger Uecker
Roger Evenson	LeRoy Lehnhardt	Darwin Ziegler

Coach: Al Andreotti

Manager: Donny Olson

Season Record: 5 wins 4 losses

1965

Name the players of the last summer baseball team in 1965.

M. Penal	.304
Billy Klusmeier	.220
LeRoy Baruth	.204
Steve Mildenstein	.203
LeRoy Lehnardt	.200
Dick Nelson	.196
Derby Olson	.178
Clennon	.174
Tony Schaufenbil	.160
Arleigh Austinson	.150
Robert Rohne	.149
Tom Ennen	.090

Sixty-eight years ago in 1897, the first pitch was thrown and in August of 1965, the final out was made. Farewell to summer baseball.

Name the captains of the LHS 1965 football team. Roger Evenson and David Block

All-Conference: Roger Evenson Don Chilson Derby Olson
 Gary Matter Robert Mittag Ron Ellis
 David Block

Team: Roger Evenson LeRoy Lehnardt Keith Goslee
 Byron Hall Roger Johnson Dennis Hall
 Robert Mittag Gary Matter David Block
 Derby Olson Don Chilson Rod Williamson
 Dennis Whalen Robert Brandt Ron Ellis
 Richard Cook Steve Mildenstein Norbert Wittlief
 Jim DeLaney Floyd Barclay Darwin Ziegler
 Robert Matter Terry Hollerud Phil Everson
 Harm Oldenkamp Wesley Ziegler Marlin Anderson
 Doug Carroll Derby Olson Darrell Mandt
 Carl Ellis Doug Johnson Monte Strouf
 Arnie Scheffel Roger Uecker Charles Neus
 Bill Reinartz Larry Cook

Coaches: LeRoy Hieb, Al Andreotti and Harm Oldenkamp

Season Record: 7 wins 1 loss

Name the captains of the LHS 1965 basketball team. Derby Olson and Bob Mittag

Team: Donald Hanson Norbert Wittlief Jim DeLaney
 Steve Mildenstein Dennis Hall Ron Ellis
 LeRoy Lehnardt Derby Olson Robert Mittag
 Walter Amacher Rod Williamson Keith Goslee

Coach: Alan Andreotti and Harm Oldenkamp Season Record: 17 wins 2 losses

Name the players of the LHS 1965 baseball team.

Arnie Scheffel	Doug Johnson	Jim Walsh
Roger Uecker	Roger Evenson	LeRoy Lehnhardt
Darwin Ziegler	Ronnie Kamp	Derby Olson
Don Chilson	Larry Mildenstein	Doug Carroll
Ron Ellis	Lonnie DeLaney	Rod Taylor

Coach: Al Andreotti

1966

Name the captains of the LHS 1966 football team. Robert Brandt and Ron Ellis

All-Conference: Ron Ellis and LeRoy Lehnhardt

Team: Norbert Wittlief	LeRoy Lehnhardt	Ron Ellis
Robert Brandt	Denny Hall	Derry Oleson
Robert Matter	Doug Carroll	Jim Walsh
Denny Olson	Phil Everson	

Season Record: 3 wins 5 losses

Name the players of the LHS 1966 basketball team.

Larry Mildenstein	Rod Williamson	LeRoy Lehnhardt
Walter Amacher	Ron Ellis	Dennis Hall
Roger Uecker	Rod Taylor	Arnie Scheffel
Robert Matter	Derry Oleson	Ron Kamp
Don Hanson		

Coach: Roland Anderson

Season Record: 14 wins 4 losses

1967

Name the captains of the LHS 1967 football team. Arnie Scheffel and Walt Forschen

All-Conference: Walt Forschen, Lynn Johnson and Arnie Scheffel

Team: Darrell Mandt	Walt Forschen	Darwin Farlinger
Rod Read	Darwin Ziegler	Carl Ellis
Tom Ekle	John Fossey	Danny Hughes
Daryl Steinbrink	Bill Reinartz	Vernon Frank
Gary Meyer	Marty Olson	Arnie Scheffel
Lynn Johnson	Monte Strouf	Roger Uecker
Doug Johnson	Mark Olson	George Kilgore
Dallas Vosburgh	Kevin Enerson	Dale Whalen
Mike Nelson	Rex Ennen	Chuck Brown
Duane Steinbrink	Ted Ekle	Paul Wilson
Lyndon Franzen	Larry Helgeson	Milton Wittlief
Duane Corson	Danny Klampe	Frank Hinds
David Ludwig	Jerry Johnson	Dean Struthers
Mark Machacek	Dean Murphy	

Name the players of the LHS 1967 basketball team.

Bill Reinartz	Monte Strouf	Larry Mildenstein
Larry Cook	Ron Kamp	Rod Taylor
Carl Ellis	Dwight Goslee	Lynn Johnson
Roger Uecker	Duane Barclay	Steve Hanson
Gene Pell	Arnie Scheffel	

Coaches: Mr. Oldenkamp and Mr. Anderson

Managers: Bill Reinartz and Duane Barclay

Season Record: 3 wins 17 losses

1968

Name the captains of the 1968 LHS football team. Monte Strouf and Mark Olson

All-Conference: Mark Olson, Rod Read and Kevin Enerson

Team: Rod Read	Mark Olson	Monte Strouf
Darwin Farlinger	Kevin Enerson	Paul Wilson
Duane Steinbrink	John Fossey	Dale Whalen
Rex Ennen	George Kilgore	Roger Scheffel
Roger Howard	Lowell Franzen	Robert Coleman
Jo Eggers	Daryl Steinbrink	Milt Wittlief
Lyndon Franzen	Dallas Vosburgh	Danny Hughes
Dwight Goslee	Darcy Strouf	Ted Ekle
Vern Frank	Chuck Walsh	Jerry Johnson
Larry Helgeson	Tom Ekle	Jan Enerson
Steve Price	Dave Farlinger	Dennis Tamke
Mike Nelson	Jim Whalen	Greg Gray

Coach: Mr. Elston

Season Record: 4 wins 4 losses 1 tie

Name the captain of the LHS 1968 basketball team. Dwight Goslee

Team: Tom Sewick	Milt Wittlief	Daryl Steinbrink
Terry Rohne	Kevin Enerson	George Kilgore
Carl Ellis	Dwight Goslee	Gary Meyer
Larry Goslee		

Coach: Mr. Elston and Mr. Klusmeier

Season Record: 4 wins 10 losses

Name the leading scorers for the LHS 1968 basketball team.

Dwight Goslee	17.6
Kevin Enerson	12.6
Daryl Steinbrink	7.2
Paul Wilson	6.8
George Kilgore	5.2
Jerry Ransom	4.9

1969

Name the captains of the 1969 LHS football team that were Conference Champions.

John Fossey and Kevin Enerson

All-Conference: Duane Steinbrink, Kevin Enerson, Lyndon Franzen, Paul Wilson,
Milton Wittlief, George Kilgore and Daryl Steinbrink

Coaches: Mr. Elston and Mr. Nelson

Season Record: 7 wins 1 loss 1 tie

Team: Duane Steinbrink	Paul Wilson	George Kilgore
Milton Wittlief	Larry Helgeson	Chuck Brown
Vernon Frank	Jerry Johnson	Jan Enerson
Roger Scheffel	Robert Coleman	Lyndon Franzen
Daryl Steinbrink	Kevin Enerson	Marty Olsen
Rex Ennen	Tom Ekle	Darcey Strouf
Lowell Franzen	Ted Ekle	David Farlinger
James Whalen	John Fossey	

Name the LHS leading rushers for the 1969 Conference Football title.

Duane Steinbrink	745 yards	110 carries	6.8 yards per carry
Paul Wilson	630 yards	101 carries	6.2 yards per carry

Name the captains of the LHS 1969 basketball team. Kevin Enerson and Terry Rohne

Team: George Kilgore	Kevin Enerson	Terry Rohne
Paul Wilson	Duane Corson	Gary Meyer
Jerry Ransom	Rex Ennen	Robert Balgeman
Jerry Johnson	Daryl Steinbrink	Charles Brown
Ted Ekle	Duane Steinbrink	

Coaches: Mr. Elston and Mr. Schenk

Season Record: 6 wins 11 losses

What was the most thrilling game of the season? Beating Glenville in overtime!

Name the players of the LHS *Conference Champions* baseball team in 1969.

Tom Sewick	Roger Howard	Dennis Helgeson
Terry Rohne	Tom Lorenzen	Duane Corson
Duane Steinbrink	Larry Helgeson	Gary Solo
Jerry Johnson	John Uecker	Daryl Steinbrink
Gary Meyer	Kevin Enerson	Rex Ennen
Roger Scheffel	Chuck Brown	

Coach: Del Elston

What neighboring village celebrated their 100th year centennial in 1969? Mona, Iowa

Who was the 1969 football player who scored 5 touchdowns and 3 extra points in one football game? Darryl Steinbrink

Dale Stanton, Captain, Derald Murphy, Dick Carroll, Jerry Reinartz, Bobby Johnson, Gary Evenson, Carrol Austinson, Larry Howard, Galen Lehnhardt, Phil Block, Lyle Olson, and Larry Reinartz. Coach Mr. Gustafson.

7

1960 Basketball Schedule

	We	They
LeRoy	51	48
Adams	54	39
Blooming Prarie	41	78
St. Ansgar	52	56
Minnesota Lake	46	48
Elkton	67	52
Rose Creek	50	80
Grand Meadow	41	63
Leroy	45	51
Becker	47	44
Elkton	51	61
Carpenter	70	62
Rose Creek	47	72
Grand Meadow Dbl. Ov.	44	46
Glenville	52	31
Adams	71	33
Glenville	63	36

"A" Squad Basketball

KNEELING: Mr. Gustafson, Harlan Diekman, Larry Reinartz, Mr. Runck.
 STANDING: Carroll Austinson, Tom Nelson, Larry Howard, Galen Lehnhardt,
 Lyle Olson, Phillip Block, Darvin Anderson, Jerry Reinartz, Harold Rohne,
 Tony Schaufenbil, Dale Stanton.

"That Wonderful Year" has certainly been applicable to the basketball team of Lyle High. Under the direction of head coach, Earl Gustafson, and assistant coaches Dennis Runck and Floyd Thompson, the team has experienced a most successful season. Speed, precision, and a desire to win, characterizes each individual player. Working completely as one unit, they closed their long, tough season with an enviable record.

"A" Schedule

	WE	THEY
Elkton	57	38
Adams	65	51
Minnesota Lake	48	21
Frost	43	46
St. Ansgar	51	49
LeRoy	65	37
Glenville	53	36
Rose Creek	49	44
Elkton	62	49
Adams	68	42
Grand Meadow	39	27
Becker	50	44
Carpenter	90	31
Glenville	64	31
Blooming Prairie	38	29
LeRoy OV.	57	48
Grand Meadow	64	53
Rose Creek	49	40

Tournaments

It had been rumored through the halls of Lyle High for four years that "61" was the year that Coach Gustafson and the team were going to go a long way--and they certainly didn't let us down. From the first pounding of the ball in practice session in November until the buzzer sounded that chilly night in March, the boys fought with the determination that was a symbol of our team.

East Sub-District		
Lyle 63	Elkton	50
Lyle 60	Grand Meadow	36
Lyle 58	LeRoy	41
District 11 Semi-finals		
Lyle 55	Freeborn	45
District 11 Finals		
Lyle 51	Austin	65

STANDING: Billy Klusmeier, Tom Ennen, Darvin Anderson, Harold Rohne, Dick Nelson, Tony Schaufenbil, Albin Slinde, Larry Libersky, and Coach Earl Gustafson. SECONDRROW: Byron Hall, David Olson, Eugene Rohne, David Taylor, Jimmy DeLaney, and Roger Evenson. FIRST ROW: Larry Mildenstein, Steve Mildenstein, Derby Olson, Donnie Chilson, Arleigh Austinson, and Roger Uecker.

BASEBALL "Good Potential Is Shown at Tournament"

	We	They
Glenville	2	9
Grand Meadow	9	4
Pacelli	3	14
Rose Creek	2	5
Pacelli	0	21
LeRoy	10	3
Elkton	1	5

1962

1961

	We	They
LeRoy	9	2
Pacelli	0	13
Glenville	1	3
Grand Meadow	3	0
Elkton	9	0
Rose Creek	15	0
Adams	7	1
East Sub District Tourney		
Grand Meadow	0	1

BELOW: Our lead-off batter, Dale Stanton, pokes out another hit to start the club on its way.

FIRST ROW: Dale Stanton, Billy Klusmeier, Arleigh Austinson, David Taylor, Larry Libersky, Mitch Comisak, Tony Schaufenbil. SECOND ROW: Neal Kenyon, Harold Rohne, Darvin Anderson, Carroll Austinson, Gary Evenson, Tom Ennen. Dick Carroll, Dick Nelson, Chuck Hall with Coach Gustafson.

Success came again to the Lyle Lions while another sport drew to a close this year as the potential Ruth's and Mantle's fielded, ran, threw, and batted themselves to second place in the Southland Conference.

The Lions headed by their co-captains, Dick Carroll and Carroll Austinson, compiled an envious conference record of five and one; then dropped the first game of the tournament to Grand Meadow by the score of one to nothing.

STANDING: Mike Weisman, Neal Kenyon, Harold Rohne, John Kohnke, Galen Lehnhardt, Phillip Block, Tom Nelson, Darvin Anderson, Albin Slinde, Billy Klusmeier, Mr. Gustafson. KNEELING: Managers--David Howard and Charles Hall.

"LYLE WINS BERTH IN STATE FOR THE FIRST TIME IN HISTORY

1962

"This is what you've waited for, boys"

“HEADED FROM MAIN STREET
TO WILLIAM’S ARENA”

REGION ONE TROPHY PROUDLY DISPLAYED
Superintendent John Ennen (left), Coach Earl Gustafson

TOURNAMENT FEVER HITS LYLE LIONS

There are few events in school, probably none, that can compare to the excitement of the basketball tournament. This year was NO exception.

As students, we remember the school walls all decked out with their many, many signs showing all the enthusiasm, hope, and pride felt by every student. We will never cease to be amazed at the determination shown by our boys and the coaches, for this was their secret of success. To many, the two greatest thrills were winning the District and Regional titles, and of course, the warmth and friendship shown to us by other schools.

Region I Championship Game

"Are We Happy?"
"You're darn right!"
agree Phil Block, Tom Nelson, (who by the way, hit the winning shot in this Albert Lea game) Galen Lehnhardt, and John Kohnke.

1962 Tournament Scoreboard

EAST SUB-DISTRICT		
	WE	THEY
Elkton	47	40
Grand Meadow	51	39
Rose Creek	52	37
DISTRICT II SEMI-FINALS		
Freeborn	54	40
DISTRICT II FINALS		
Albert Lea	47	46
REGION I SEMI-FINALS		
Soring Valley	48	42
REGION I FINALS		
Medford	43	42
STATE TOURNEY		
Wells	36	44
Cloquet	70	46

Phil Block flips in another basket, which all went to help the Lions stun the Albert Lea Tigers.

FIRST ROW: Byron Hall, Roger Johnson, Ron Ellis, Dennis Tow, Byron Dyrland, Charles Hall, Doug Chaffee, Roger Evenson, Gary Matter. SECOND ROW: Keith Goslee, Tom Ennen, Neal Kenyon, Albin Slinde, Herman Freese, David Block, Derby Olson, Floyd Barclay. THIRD ROW: Mr. Andreotti, Dennis Hall, Steve Mildenstein, Norbert Wittlief, Arleigh Austinson, LeRoy Lenhardt, Mr. Rosenberger.

1962-63

VARSITY TEAM FINISHES SEASON WITH 4-5 RECORD

VARSITY RESULTS

	We	They
Kiester	7	6
Bricelyn	7	28
Glenville	12	25
LeRoy	7	20
Adams	26	6
Grand Meadow	6	26
Blooming Prairie	13	28
Elkton	33	18
Rose Creek	6	0

FIRST ROW: Roy Maas, Derby Olsen, Steve Mildenstein, Dave Taylor, Jim DeLaney, Arleigh Austinson, Floyd Barclay. SECOND ROW: Coach Allan Andreotti, Doug Chaffee, Dick Nelson, Lynn Balgeman, Tom Ennen, Bob Mittag, Larry Libersky.

“A” SQUAD BASKETBALL

1964

“SOUTHLAND CONFERENCE CHAMPIONS”

	WE	THEY
Rushford	64	46
Grand Meadow	63	54
Rose Creek	57	40
Pacelli	61	59
Elkton	74	59
Adams	63	40
Huntley	65	44
Granada	74	65
St. Ansgar	63	69
Leroy	82	39
Grand Meadow	61	49
Rose Creek	75	47
St. Ansgar	53	32
Elkton	74	64
Adams	94	48
Glenville	55	28
Leroy	91	50
Glenville	86	33

This year's basketball team has followed the tradition of the previous years. They compiled a good record and were good ambassadors for the community.

Because of their fine sportsmanship and hard work, they deserved every reward they received. This is a tribute to the school and community. It is their environment that produced this team of high character and outstanding ability.

The scholastic standing of the team proved that good athletic achievement and high classroom work go hand in hand.

They have left the standard high for others to follow.

BASKETBALL—"A" TEAM

1964-65

The Lyle basketball team had a very successful season. They have showed the students a very exciting year, one which we can all be proud to remember.

We are very proud of you, boys, and feel you deserve all the recognition that you receive.

We must also give thanks to the many fans who came to back up our team. We know the team appreciated your support.

	WE	THEY
Emmons	60	43
Adams	49	46
Grand Meadow	73	57
Rose Creek	75	44
Elkton	71	46
St. Ansgar	51	48
Glenville	91	67
LeRoy	72	46
Northwood	59	49
Grand Meadow	78	61
St. Ansgar	61	47
Rose Creek	53	46
Elkton	72	62
Ellendale	66	48
Pacelli	47	64
Adams	49	47
LeRoy	74	54
Glenville	61	78

FRONT ROW: Donald Hanson, Managers - Wesley Ziegler, Robert Brandt, Terry Hollerud, and Norbert Wittlief. BACK ROW: Coach - Allan Andreotti, Jim DeLaney, Rodney Williamson, Dennis Hall, Ron Ellis, Robert Mittag, Walter Amacher, LeRoy Lehnhardt, Steve Mildenstein, Derby Olsen, Keith Goslee, Asst. Coach - Harm Oldenkamp.

FRONT ROW: Donald Hanson, Managers - Wesley Ziegler, Robert Brandt, Terry Hollerud, and Norbert Wittlief. BACK ROW: Coach - Allan Andreotti, Jim DeLaney, Rodney Williamson, Dennis Hall, Ron Ellis, Robert Mittag, Walter Amacher, LeRoy Lehnhardt, Steve Mildenstein, Derby Olsen, Keith Goslee, Ass. Coach - Harm Oldenkamp.

Basketball—"A" Team

1965-66

FIRST ROW: Larry Mildenstein, Rodney Williamson, LeRoy Lehnhardt, Walter Amacher, Ron Ellis, Dennis Hall, Robert Matter. SECOND ROW: Coach-Roland Anderson, Manager-Wes Ziegler, Roger Uecker, Derry Olsen, Rodney Taylor, Ron Kamp, Arnie Scheffel, Don Hanson, Manager-Robert Brandt, Asst. Coach-Harm Oldenkamp.

**WALTER
AMACHER**

All time single game
scoring record for
LHS Boys Basketball

41 Points

The Lyle "A" squad finished the regular season with a very successful 15-3 record. This record was well earned by everyone on the squad. Congratulations to the team for a job well-done and to the fans who backed up the team so faithfully.

"A" TEAM BASKETBALL

1966-67

FIRST ROW: Bill Reinartz, manager; Monte Strouf, Larry Mildenstein, Larry Cook, Ron Kamp, Roger Uecker, Rod Taylor, Duane Barclay, manager. SECOND ROW: Mr. Oldenkamp, Carl Ellis, Steve Hanson, Dwight Goslee, Gene Pell, Lynn Johnson, Arnie Scheffel, Mr. Anderson.

SCOREBOARD

Although heavy on the losing side of the ledger, the Lyle Lions gave a very good account of themselves. The team took the game seriously and played good hard basketball.

The underclassmen received some valuable experience, an indication that Lyle will produce some good basketball players in the future.

	WE	THEY
Emmons	62	66
Grand Meadow	36	61
Glenville	53	39
Rose Creek	57	53
LeRoy	44	74
Alden	50	62
Ellendale	63	55
Saint Ansgar	56	58
Elkton	67	52
Glenville	68	72
Adams	68	75
Northwood	52	61
Saint Ansgar	51	61
Adams	63	62
LeRoy	45	64
Grand Meadow	52	70
Elkton	62	65
Rose Creek	44	61

1967 "A" Team Basketball 1968

FRONT ROW: Tom Sewick, Milton Wittlief, Daryl Steinbrink, Terry Rohne, Kevin Enerson, George Kilgore, Marty Olsen, Dana Fister. SECOND ROW: Mr. Klusmier, Tom Ekle, Rex Ennen, Chuck Brown, Jerry Ransom, Carl Ellis, Dwight Goslee, Gary Meyer, Larry Goslee, Mr. Elston.

Conference Champs 1968-69

FRONT ROW: Tom Sewick, Gary Solo, Roger Howard, Jerry Johnson, Dennis Helgeson, John Uecker. SECOND ROW: Terry Rohne, Daryl Steinbrink, Tom Lorenzen, Gary Meyer, Duane Corson, Kevin Enerson. THIRD ROW: Mr. Elston, Duane Steinbrink, Rex Ennen, Larry Helgeson, Roger Scheffel, Chuck Brown.

FOOTBALL SCOREBOARD

TEAM	WE	THEY
Kiester	13	18
Bricelyn	51	6
Glenville	6	6
Adams	6	0
Elkton	26	6
Rose Creek	58	0
Waseca Aggies	58	0
Manly	31	0
St. Ansgar	19	0

1968-69

CO-CAPTAINS: John Fossey, Kevin Enerson.

1968-69

Desire was the key word to the 1968 LHS football team's success. The boys showed determination and all-out-effort.

Finishing the season with the first Southland Conference Championship in Lyle's history, the Lions compiled an amazing 7-1-1 record. The only blemish was a tie game of 6-6 with Glenville.

Meriting state honors was Daryl Steinbrink, named to the WCCO All-State team. The players named to All-Conference were Duane Steinbrink, Kevin Enerson, Lyndon Franzen, Paul Wilson, Milton Wittlief, George Kilgore, and Daryl Steinbrink.

Next year's team will have a nucleus of 9 returning lettermen, all of whom should provide the needed experience for the 1969 season.

Southland Conference Champs

1968-69

FRONT ROW: Duane Steinbrink, Lyndon Franzen, Paul Wilson, Daryl Steinbrink, George Kilgore, Kevin Enerson, Milton Wittlief. SECOND ROW: Mr. Elston, Marty Olsen, Larry Helgeson, Rex Ennen, Chuck Brown, Tom Ekle, Vernon Frank, Darcy Strouf, Mr. Nelson. THIRD ROW: Jerry Johnson, Lowell Franzen, Jan Enerson, Ted Ekle, Roger Scheffel, David Farlinger, Robert Coleman, James Whalen, John Fossey.

1970 - 1979

1970 was ushered in by Lyle's 100th Anniversary Celebration. Once again, the Lyle Community responded to a festive time drawing thousands of Alumni, former residents and visitors who wanted a piece of the Lyle action. Every 4th of July, Lyle hosts a community reunion and this year Mayor Charles Ekle rolled out the red carpet in grand style.

The LHS 1970 basketball team won the Southland Conference Championship, giving a wakeup call to other schools that the Lyle Lions continue to be big time competitors.

After 30 years of non-competitive playing, the LHS girls came back eager to make their mark in Lyle sports tradition fashion.

In 1973, a legend in our time, retired from LHS custodial staff. Lloyd "Chico" Olson concluded six decades of being the most influential person on Lyle sports. One of Chico's gym rats O.C. Huff, states Chico required some help cleaning rooms and then opened the gym.

Chico's famous quote to me was, "Golberg, you run to long in one place, speed up!"

1975 brought on a surge of first evers for LHS.

- girls win First Basketball Conference Title
- volleyball starts
- boys win Baseball Title
- girls track team starts
- golf team

The golden voice of sports, announcer, Randy Krulish, started echoing across the football field and in the gym. Randy is in his 20th year of announcing in 1995.

Howard Krueger and Randy Price teamed up to be great basketball scorers in 1976 and 1977. They led their team to a conference title in 1977.

1970

1970 - Lyle's 100th Year Celebration

Who was the Mayor? Charles Ekle

Who was Superintendent of LHS? John Ennen

Who was the Principal? C.J. Weisman

Board of Education: Donald Ulland
Cecil Wahlers
Alden Small - Treasurer
Elsie Wilson - President
Robert Gleason - Clerk
Dorothy DeBoer

Name the legendary Lyle threesome of golfers who have won many golf tournaments in Southern Minnesota and Northern Iowa in the 70's, 80's and 90's.

Pastor Harold Luecke, William Haney and Stuart Skov

Coaches: Football Mr. Anderson
 Basketball Mr. Elston
 Baseball Mr. Elston
 Asst. Football Mr. Schenk
 Athletic Director Mr. Anderson

Football team captains: Paul Wilson and Duane Steinbrink

All-Conference: Robert Coleman, Duane Steinbrink, Paul Wilson, Gerlad Johnson and Roger Scheffel

Team:	Jerry Johnson	Robert Coleman	Paul Wilson
	Ted Ekle	Roger Scheffel	Marshall Nelson
	Mark Machacek	Roger Howard	Jim Sewick
	Roger Uecker	Jeff Nelson	Steve Price
	David Anderson	Jeff Helle	David Farlinger
	Duane Steinbrink	James Whalen	Lowell Franzen
	Jan Enerson	Gary Olson	Dennis Tamke
	Dennis Helgeson	Todd Cooling	Kevin Wilder
	Ricky Wytaske	Dale Helgeson	Dana Fister
	Wayne DeBoer		

Season Record: 5 wins 4 losses

Southland Conference Champs - 14th Conference Championship since 1945

1970 boys basketball team members are:

Greg Gray	Roger Howard	Duane Steinbrink
Bob Balgeman	Roger Scheffel	Ted Ekle
Paul Wilson	Steve Price	Jerry Johnson
Dennis Tamke		

Season Record: 13 wins 5 losses

Cheerleaders: Kathy Enerson Nancy Austinson Donna Forschen
 Janien Goslee Debra Nelson Debra Steinbrink
 Roxanne Wilder

Who caught the FFA's greased pig? Roxanne Wilder

Homecoming Royalty: King - Duane Steinbriink
Queen - Nancy Austinson

1970

The first two softball teams to be organized in 1971 to begin the era of slow pitch softball were the Blues and the Blacks.

Name the year the Lyle Softball Association was organized. 1972

Name the three teams who were sponsored by local Lyle merchants.
Agri Steel - Lyle Liquor Store - Lyle American Legion

Name the local business who has sponsored the Lyle Invitational Slow Pitch Softball Tourney for 23 years. Lyle Liquor Store from 1972 thru 1995

How many times has a Lyle team won The Invitational Tourney in the 23 years. 5

What has slow pitch softball done for Lyle's sports tradition? The sport has allowed more players to play and generating more enthusiasm and fun

Name some big time, slow pitch sluggers.

Gary Meyer	Kent Golberg	Norman Anderson
Paul Smith	Mike Taylor	Arleigh Austinson
Wayne DeBoer	Larry Goslee	

1971

Name the All Conference football players of the LHS 1971 season.

Roger Scheffel and Roger Howard

Coaches: Barry Beekman and Allan Anderson

Season Record: 2 wins 7 losses

Team: Jim Sewick	Gary Sola	Basil Shell
Steve Price	Roger Howard	David Anderson
John Uecker	Tom Sewick	Kent Ulland
Todd Cooling	Kevin Wilder	Dana Fister
Ricky Murphy	Roger Scheffel	Dennis Helgeson
Dale Helgeson	Brad Nelson	Mike Cooling
Wayne DeBoer	Jeff Helle	Jeff Nelson
Dan Newman		

Name the players of the LHS 1971 basketball team.

Jeff Nelson	John Uecker	Dannis Helgeson
Greg Gray	Dennis Tamke	Gary Sola
Roger Scheffel	Jim Sewick	Steve Price
Roger Howard		

Coach: Barry Beekman

Season Record: 1 win 13 losses

1972

The captains of the LHS 1971 football team are Jeff Nelson, Dana Fister and Gary Sola.

All-Conference: Dana Fister

Season Record: 2 wins 1 loss 5 ties

Coaches: Barry Beekman, Gary Burr and John Claude

Team: Jim Berg	Jim Johnson	Rick Chilson
Randy Duren	Jim Sewick	Dana Fister
Jeff Nelson	Kevin Wilder	Tom Sewick
Mike Cooling	Jeff Johnson	David Krueger
Todd Ehret	Gary Anderson	Kent Ulland
Todd Cooling	Gary Sola	Dennis Helgeson
Jim Halvorson	Wayne DeBoer	Mike Taylor
Jeff Helle	Dale Helgeson	Gary Blake

1973

Name the captains of the LHS 1973 football team.

Todd Cooling, Dana Fister and Jeff Nelson

All-Conference: Kevin Wilder and Dana Fister

Honorable Mention: Jim Sewick

Coach: Barry Beekman

Season Record: 3 wins 6 losses

Team: Paul Machacek	Dave Helgeson	Virgil Slinde
Mark Tamke	Dwight Denisen	Greg Bell
David Cook	Rick Chilson	Mike Taylor
Jeff Wilder	John Claude	Gary Burr
Ron Johnson	James Johnson	Dale Magee
Keith Blake	Kent Ulland	Ron Frank
Jim Halvorson	Jeff Johnson	Todd Cooling
Dana Fister	Jim Berg	Randy Duren
Todd Ehret	Dave Kruger	Wayne DeBoer
Roger Wogstad	Gary Blake	Tony Mudra
Dave Hanson	Gene Kline	

Name the players of the LHS 1973 basketball team.

Dwight Matter	Dwight DeBoer	Lonnie Hinds
Wayne DeBoer	Jim Sewick	Kevin Wilder
Steve Halvorson	Bryce Haugland	Tom Sewick
Todd Cooling	David Kruger	Jeff Nelson

Coach: Michael Josephson

Season Record: 10 wins 10 losses

Name the person who retired in 1973 and had the most influence on Lyle sports for five decades? Lloyd "Chico" Olson

Name the players on the LHS 1973 baseball team.

Tom Sewick	Todd Cooling	James Johnson
Jeff Johnson	Wayne DeBoer	Jeff Nelson
Rick Chilson	Steve Halvorson	Greg Bell
David Anderson	Dwight Denisen	Jim Berg
Kevin Wilder	John Uecker	

Coaches: John Claude and Gary Burr

Name the track team for LHS in 1973.

Kevin Wilder	Todd Cooling	Jim Sewick
Dale Magee	Tony Mudra	Lonnie Hinds
Todd Ehret	Darrell Small	Jim Berg
Randy Duren		

Name the golf team for LHS in 1973.

Tom Sewick	Jeff Johnson	Steve Halvorson
James Johnson	Wayne DeBoer	Jeff Nelson
Mark Tamke	Rick Chilson	David Helgeson
Mike Taylor	Dwight Denisen	Greg Bell

Name the leading scorers for the LHS 1973 boys basketball team.

19.6	Kevin Wilder
12.9	Jeff Nelson
8.8	Steve Halvorson
7.5	Todd Cooling
7.0	Jim Sewick

Season Record: 10 wins 10 loses

1974

What year was the new outdoor scoreboard erected? 1974

The captains of the LHS 1974 football team were David Kruger and Mike Taylor.

All-Conference: Randy Duren, Mark Hanson and Todd Ehret

Season Record: 3 wins 6 losses

Coaches: Mr. Burr and Mr. Claude

Team: Scott Everson	Jim Johnson	Kent Ulland
Keith Blake	Todd Leidal	Todd Ehret
Randy Duren	Paul Machacek	Ron Johnson
Dave Helgeson	Greg Bell	Larry Ness
Dave Kline	Carey Martin	Mike Taylor
Dave Kruger	Mark Hansen	Jim Berg
Rich Olson	Dale Magee	Rick Chilson
Roger Read	Tony Mudra	Dwight Denisen
Paul Niesen	Blair Wylie	Scott Ulland
Randy Price	Larry Vosburgh	

Name the captains of the LHS 1974 boys basketball team.

Dave Kruger and Steve Halverson

Coaches: Mike Josephson and Gary Burr

Managers: Paul Kruger and Leland Ness

Season Record: 9 wins 9 losses

Name the leading scorers on the LHS 1974 boys basketball team.

15.8 Steve Halverson

12.6 Jim Berg

8.6 Brad Nelson

7.9 Nike Taylor

7.3 Mark Haugland

Season Record: 8 wins 10 losses

Girls basketball returns to LHS since the 1930's. Name the 1974 team to start the era.

Debbie Haugland Barb Sewick Joyce Wahlers

Lola Franzen Judy Wahlers JoEllen Wahlers

JoLyn Mosher Carol Helgeson Sandy Spinler

Janet Monnie Sharon Sola Beth Shell

Ramona Hotson

Coach: Mrs. Ness

Manager: Diane Ashley

Season Record: 7 wins 5 losses

All-Conference: Carol Helgeson and JoEllen Wahlers

Name the famous starting five girls of the first game for LHS girls basketball in 1974.

F - Monie Hotson 0 G - JoEllen Wahlers 18

F - Deb Haugland 3 G - Judy Wahlers 6

C - Carol Helgeson 8

Who did they play and what was the score? Lyle 35 vs Emmons 26

Name the leading scorers for the first season of competition.

17.8 JoEllen Wahlers
8.6 Judy Wahlers
6.3 Carol Helgeson
5.5 Deb Haugland

What was JoEllen Wahlers high game? 27 points

Name the players of the LHS 1974 baseball team.

Randy Price	Larry Ness	Joel Nelsen
Jim Hofseth	Mike Taylor	Keith Blake
Greg Bell	Christy Murphy	Ed Drake
Blair Wylie	Mike Ness	Jim Berg
Jim Johnson	Steve Halvorson	

Coach: Mr. Metzger and Dwight Denisen

Who surpassed Babe Ruth's 714 home run record in 1974? Hank Aaron

Name the players on the LHS 1974 golf team.

Joel Nelson	Kent Lindberg	Bill Haney
Randy Price	Rick Chilson	Dave Helgeson
Brad Nelson	Steve Halvorson	Mike Taylor
Dwight Denisen	Barb Sewick	

Name the LHS boys track team for 1974.

Phil Shell	Mark Ashley	Bruce Small
Howard Kruge	Ross Peterson	Curt Hofseth
Todd Ehret	Tony Mudra	Timm Ehret

Name the LHS girls track team of 1974.

Sandy Spinler	Barb Sewick	Meridee Goslee
Monnie Hotson	Judy Wahlers	Karen Ginder
Jolyn Mosher	Deanna Magee	Julie Clobes
Sue Spinler	Kim Ehret	Darlissa Svoboda
JoEllen Wahlers	Anna Campbell	Jackie Johnson
Kathy Helle	DeAnne Kline	Jody Leidal
Peggy Slowinski	Carol Frank	Tara Cooling
Nancy Kaput	Jill Wylie	Katie Mosher
Kris Stadheim	Brenda Petersen	Carol Helgeson
Julie Pihelgas	Sandy Silbaugh	

Coach: Miss Turnbull

1975

Name the three All-Conference football players in 1975 for LHS.

Tony Mudra, Randy Duren and Todd Ehret

Season Record: 3 wins 5 losses

Name the three All-Conference basketball players for LHS in 1975.

Mike Taylor, Todd Ehret and Jim Berg

Season Record: 12 wins 9 losses

Name the players on the LHS 1975 basketball team.

Jim Johnson	Jim Berg	Don Hanson
Rodney Wogstad	Howard Kruger	Doug Young
Greg Bell	Todd Ehret	Dwight Denisen
Randy Price	Blair Wylie	Joel Nelson

Coaches: Richard Graddy and Gary Burr

The 1975 Centennial Conference Champs Girls Basketball Team:

Jeanne Ginder	Jolyn Mosher	Judy Wahlers
Ellen Wahlers	Debbie Haugland	Carol Helgeson
Ginger Roberts	Lola Franzen	Barb Sewick
Monie Hotson	Sandy Spinler	Joyce Wahlers

Coach: Richard Graddy

Season Record: 10 wins 3 losses

Name the leading scorers on the LHS 1975 Girls Basketball Team.

15.3	JoEllen Wahlers
7.0	Judy Wahlers
6.1	Carol Helgeson
5.4	Deb Haugland

Name the players of the first LHS girls volleyball team in 1957.

Kim Martell	Ginger Roberts	Denna Magee
Carol Olson	Joyce Wahlers	JoEllen Wahlers
Julie Fett	Sandy Spinler	Brenda Clobes
Judy Wahlers	Carol Helgeson	Barb Sewick

Coach: Sharon Turnbull

What year and by whom was volleyball created? 1895 by William G. Morgan in Holyoke, Massachusetts

What four girls were All-Conference on the 1975 basketball team?

Carol Helgeson, JoEllen Wahlers, Judy Wahlers and Debbie Haugland

What girls sport was started in 1975? Volleyball

Name the football captains for LHS in 1975. Rick Chilson, Mike Taylor and Jim Berg

What LHS track star tied for first place in the 100 yard dash? Virgil Slinde time 10.2

What was the record of the LHS's championship baseball team in 1975. 9 wins 4 losses

Team: Duane Henaman	Christy Murphy	Jim Berg
Randy Fett	Greg Bell	Tony Mudra
Mike Taylor	Dwight Denisen	Joel Nelson
Dick Graddy	Jeff Meyer	Jim Wilson
Jim Johnson		

1976

Who celebrated their birthday this year in 1976? You did of 200 years

Name the captains of the LHS 1976 football team. Paul Machacek, Tony Mudra and Greg Bell

Season Record: 1 win 8 losses

Honorable Mention: Greg Bell

Name the All Conference girls volleyball player for LHS in 1976. Deanna Magee

Honorable Mention: Sandy Spinler

Captains: Ginger Roberts and Sandy Spinler

Season Record: 8 wins and 6 losses

Name the leading scorers on the LHS 1976 boys basketball team.

18.9 Howard Krueger

17.7 Randy Price

10.8 Greg Bell

8.7 Dwight Denisen

All-Conference: Randy Price and Howard Krueger

Season Record: 16 wins 6 losses

What was the season record for the 1976 LHS girls basketball team? 7 wins 6 losses

Captains of the girls team were Sandy Spinler and Debbie Haugland.

Name the leading scorers on the LHS 1976 girls basketball team.

11.7 Deanna Magee

8.7 Jackie Johnson

7.8 Joni Fett

3.2 Deb Haugland

Name the five pool sharks for the Lyle American Legion team who were undefeated four consecutive years in the 1970's. Stuart Skov, Melvin Rohne, Rob Nelson, Warren

Austinson and Lavern Austinson

1977

Name the All-Conference football players for the LHS in 1977.

Joel Nelson and Randy Price

Season Record: 2 wins 7 losses

Name the 1977 girls volleyball All-Conference player. Deanna Magee

Season Record: 4 wins 12 losses

Who were the two girl basketball players to be named All-Conference Honorable Mentioned? Joni Fett and Deanna Magee

Season Record: 6 wins 12 losses

Name the leading scorers on the LHS 1977 girls basketball team.

11.3 Deanna Magee

7.5 Joni Fegg

6.7 Jackie Johnson

5.0 Kim Ehret

Name the All-Conference boys basketball players for the LHS 1977 team.

Randy Price, Howard Krueger and Randy Fett

Season Record: 17 wins 1 loss

The leading scorers for the 1977 boys basketball team are:

18.8 Krueger

11.1 Randy Price

8.8 Joe Nelson

6.4 Don Hanson

4.2 Rod Wogstad

1978

Name the co-captains of the LHS 1978 football team.

Steven Roberts and Don Schauer

All-Conference: Dave Magee and Jim Wilson

Season Record: 1 win 7 losses

Team: Maynard Read	Todd Leidall	Jeff Meyer
Tim Carroll	Todd Orth	Duane Henaman
Scott Everson	Tom Grant	Steve Roberts
Randy Fett	Jerry Hanson	Jon Smith
Wayne Fett	Andy Luna	Mike Sawyer
Dwight DeBoer	Greg Meidt	Robby Smith
Scott Becker	Mark Ashley	Jim Wilson
Don Schauer	Don Ginder	Mike Enzenhauer
Mike Walsh	Tom Martin	Dave Magee

Managers: David Slindee and Jane Price

Coach: Mr. Meidt Asst. Coach: Mr. Pritchett

Name the captains for the LHS girls volleyball team in 1978.

Jackie Johnson and Brenda Everson

All-Conference: Jackie Johnson

Team: Carmen Hotson	Mel Ulland	Bonnie Nelson
Sandy Haney	Dawn Lindberg	Brenda Everson
Renee Duren	Tami Martin	Doreen Anderson
Carol Hanson	Jackie Johnson	

Coaches: Mr. Shaw and Miss Turnbull

Name the All-Conference players on the LHS girls basketball team in 1978.

Joni Fett and Jackie Johnson

Season Record: 3 wins 14 losses

Team: Jackie Johnson	Debbie Henaman	Joni Fett
Polly Berg	Julie Pihegas	Jill Wylie
Terri Murphy	Tami Martin	Tammy Murphy

Coaches: Miss Schmidt and Miss Turnbull

Name the captains of the LHS boys basketball team in 1978.

Jim Wilson and Mark Ashley

All-Conference: Randy Fett

Honorable Mention: Greg Meidt and Jim Wilson

Season Record: 13 wins 6 losses

Team: Randy Fett	Dale Stark	Jeff Meyer
Steve Roberts	David Magee	Greg Meidt
Jim Wilson	Mark Ashley	Larry Ricke
Duane Henaman	Bruce Small	Dwight DeBoer

Coaches: Lonnie Smith

Asst. Coach: Bob Pritchett

Manager: Jim Smith

Name the LHS track team of 1978.

Todd Leidall	Wayne Fett	Jerry Hanson
Tom Martin	Dennis Ricke	Randy Fett
Erin Carroll	Lary Ricke	Mike Walsh
Scott Becker	Robert Smith	Jon Smith
Greg Meidt		

Coach: Mr. Meidt

Manager: Mr. Smith

Name the leading scorers of the LHS boys basketball team of 1978.

16.6	Randy Fett
9.4	Jim Wilson
8.5	Greg Meidt
6.1	Mark Ashley

Name the leading scorers on the LHS 1978 girls basketball team.

9.7 Joni Fett
8.1 Jackie Johnson
7.1 Polly Berg
5.4 Debbie Henaman
3.0 Jill Wylie

1979

Name the captains of the LHS 1979 girls volleyball team.

Tami Martin, Jill Wylie and Dawn Lindberg

Name the senior captain of the LHS 1979 football team. Greg Meidt

All-Conference: Greg Meidt, Randy Fett and Todd Orth

Season Record: 2 wins and 7 losses

What was the season record for the LHS girls basketball team in 1979? 5 wins 13 losses

What was the season record of the LHS boy basketball team in 1979? 12 wins 6 losses

All-Conference: Randy Fett

Honorable Mention: Greg Meidt

Captain: Greg Meidt

Name the players on the LHS girls softball team in 1979.

Carol Hanson	Kris Stadheim	Dawn Lindberg
Tami Murphy	Sandy Haney	Kim Reuter
Joan Berg	Doreen Anderson	Melody Meidt
Polly Berg	Tami Martin	Sandy Johnson
Hollie Hueman	Bonnie Nelson	

Coach: Mr. Shaw

Managers: Jane Tow and Mya Luecke

Scorekeeper: David Dahl

Name the players on the LHS 1979 baseball team.

Dave Magee	Bill Hueman	Dwight DeBoer
Tom Martin	Dan Mattick	Larry Ricke
Kirk Nelson	Jeff Meyer	Mike Sawyer
Paul Smith	Todd Orth	Randy Fett
Steve Kylo		

Coach: Mr. Bauman

Name the leading scorers in the LHS 1979 boys basketball team.

20.0 Randy Fett
7.1 Greg Meidt
5.2 Duane Henaman

Southland Conference Champs

1969-70

	LHS	OPP
Emmons	39	56
Ellendale	74	41
Saint Ansgar	58	61
Alden	56	60
Elkton	62	54
Glenville	64	56
Owatonna Marion	50	39
Saint Ansgar	58	63
Adams	64	63
Northwood	47	54
Glenville	79	45
Rockford	82	70
Elkton	71	68
Rose Creek	56	46
Rose Creek	53	41
LeRoy	68	42
Adams	62	55
Riceville	88	54

An invincible defensive performance by Coach Del Elston's Lyle Lions on Friday, February 13, left little doubt that they were the Southland Conference basketball champions.

The Lions defeated highly regarded Adams, 62-55 in the last conference game of the season. The victory gave Lyle its first conference title since the 1964-65 season and the first title under Coach Elston.

The championship was Lyle's sixth since the Southland Conference was organized and their 14th conference championship since 1945. Lyle was in the Little Six prior to the Southland Conference. The Lions record for the season was 13-5. The record for the conference was 8-0.

Mr. Schenk, Greg Gray, Roger Howard, Duane Steinbrink,
Bob Balgeman, Roger Scheffel, Ted Ekle, Paul Wilson,

Steven Price, Jerry Johnson, Dennis Tamke, Mr. Elston.

69/70

Football Scoreboard

	LHS	OPP
Kiester	44	0
Bricelyn	14	0
Glenville	0	20
Adams	0	52
Elkton	18	0
Rose Creek	16	12
Waseca Aggies	28	0
Manly	14	24
Saint Ansgar	14	32

Co-Captains Paul Wilson and Duane Steinbrink

1971 *victory is the name of the game* 1972

Left to Right, First Row: Kevin Wilder, Jeff Nelson, Jim Sewick, Wayne DeBoer, Tom Sewick, Mike Cooling, Manager. Second Row:

Wolfgang Radtke, Gary Sola, Todd Cooling, Bryce Haugland, Jeff Johnson, Dennis Helgeson, Mr. Beekmann, Coach.

1972 A SQUAD BASKETBALL 1973

Kneeling, Managers: Dwight Matter, Dwight DeBoer, Lonnie Hinds.
Standing, Left to Right, Wayne DeBoer, James Sewick, Kevin Wilder,

Steve Halverson, Bryce Haugland, Coach—Michael Josephson, Todd
Cooling, David Kruger, Jeffrey Nelson, Tom Sewick.

All-Conference: Dana Fister.

1971-72 Football

Co-Captains: Jeff Nelson, Dana Fister, Gary Sola.

'Chico'
Lloyd Olson
1973
Retirement

Chico and Donnie are looking over the prospective basketball players of the future. Beside them are Marty Olsen and Terry Rohne on the left and George Kilgore, Greg Rugg, and Artie Martell on the right.

DEDICATION

Many long nights and early mornings have been the hours Lloyd has dedicated himself to our Lyle High School. Now, upon retiring after twenty-seven years of being our faithful custodian, we feel it only proper to dedicate our nineteen seventy three annual to him.

Lloyd has worked very efficiently and hard to keep our school clean and running properly, thus gaining the loyalty of many teachers and students. We all have depended upon Lloyd and his services for a long time, not realizing how much he appreciates a "thank you" or even a simple "hello".

Lloyd will long be remembered for his grateful accomplishments and greatly missed by all.

All-Conference: Kevin Wilder, Dana Fister. Honorable Mention: Jim Sewick.

WCCO All-Stater

	We	They
Kiester	8	9
Freeborn	6	13
*Rose Creek	6	12
*Claremont	12	20
*Elkton	6	0
*Elgin	20	0
*Mezeppa	20	0
*Adams	0	22
*Wabasha	12	24

*denotes conference games

1972-73

Co-Captains: Todd Cooling, Dana Fister, Jeff Nelson.

Kneeling: Debbie Haugland, Barb Sewick, Joyce Wahlers, Lola Franzen, Judy Wahlers, JoEllen Wahlers. Second row: Coach Mrs. Ness, Manager Diane Ashley, JoLynn Mosher, Carol Helgeson, Sandy Spinler, Janet Monnier, Sharon Sola, Beth Shell, Ramona Hotson.

1973 - 74

All Conference: Carol Helgeson, JoEllen Wahlers.

It's not working!

The girls' basketball teams were quite successful for their first year. Many people didn't realize the challenge facing them when the season began. They were all amazed to see the skill, courage, and determined attitudes of the girls. With a 8-4 and a 6-6 record, you can see why the school was very proud of the girls.

1973

Left to right; first row: Manager Paul Kruger, Greg Bell, Paul Machacek, Jim Johnson, Jim Berg, Mike Taylor, Dwight Denisen, Randy Price, and Manager Leland Ness. Second row: Head Coach Mr. Mike Josephson, Blair Wylie, Todd Ehret, Howie Kruger, Brad Nelson, Dave Kruger, Steve Halverson, Mark Haugland, and Assistant Coach Mr. Gary Burr.

1974

1974 CENTENNIAL⁷⁵ CONFERENCE CHAMPS

Left to right; Front Row: Jeanne Ginder, Ginger Roberts, JoLynn Mosher, Lola Franzen, Judy Wahlers, Barb Sewick. Back Row: Richard Graddy, JoEllen Wahlers, Monie Hotson, Debbie Haugland, Sandy Spinler, Carol Helgeson, Joyce Wahlers.

This, the second year of girls interscholastic basketball, proved to be a very successful season. The girls went into the season with a lot of determination and the A squad proved this by winning their conference title with a 9-0 record and ended up with a 10-3 overall record. They also achieved district runner-up in tournament play.

The B squad also had a fine season and won their conference with a 9-0 record and had an overall record of 10-1. From the looks of this record there will be a number of successful seasons in the years ahead.

ALL-CONFERENCE—Left to right; Carol Helgeson, JoEllen Wahlers, Judy Wahlers, Debbie Haugland.

A SQUAD BASKETBALL

Kneeling: Jim Johnson, Mike Taylor, Jim Berg, and Todd Ehret. Standing: Coach Richard Graddy, Donald Hanson, Dwight Denisen, Rodney Wogstad, Randy Price, Howard Kruger, Blair Wylie, Doug Young, Joel Nelson, Greg Bell, and Assistant Coach Gary Burr.

1975

Once again, the Lyle Basketball Squad's season came to an abrupt end, to a powerful Austin Pacelli team in District tournaments this year. Even so, the team played an action-type of basketball this year that was surely appealing to all the fans. The team lodged a 12-9 overall record and a 6-4 conference record. The team came extremely close to winning the conference, but was denied by two close games, thus coming up on the short end.

The B Squad this year had an outstanding season by winning the Centennial Conference title with a 9-1 record and a 16-4 overall record. This year's team showed that Lyle is in store for a fine season coming up in the next couple of years.

All-Conference Mike Taylor, Honorable Mention Todd Ehret, and All-Conference Jim Berg.

1975 BASEBALL

Left to right; Standing: Duane Heneman, Christy Murphy, Jim Berg, Randy Fett, Greg Bell, Tony Mudra, Mike Taylor, Dwight Denisen, Joel Nelson, Dick Graddy. Kneeling: Jeff Meyer, Jim Wilson, Jim Johnson.

The Baseball Team did an outstanding job this year. They captured the Centennial Conference Champs Title. I guess all the rain didn't dampen their spirits. Their overall record was 9-4

Virgil Slinde, Lyle's own track star, went on to the State Meet to tie for first in 100-yd dash. His time was 10.2.

Girls Basketball

Assist . . . Basket . . . Rebound

1976

For the first time, this year's girls basketball season was during the winter. Under the coaching of Miss Turnbull the A squad finished the season with a 7-6 record. The season was ended by the tournaments with a loss to Glenville. The B squad, coached by Miss Ford, ended the season with a 1-12 record. The C Squad, composed of 7th and 8th girls, brought the season to an end with a 3-6 record. Each class also played individual seasons. Seventh grade girls had a 2-1 record while the eighth grade had a 0-3 record. All three teams were coached by Mrs. Ness.

• 1 A squad girls basketball team. First row; left to right: Manager Susie Johnson, Sandy Spinler, Kim Ehret, Manager Joan Berg. Second row: Jackie Johnson, Peggy Slowinski, Brenda Petersen, Debbie Haugland, DeAnne Kline, Joni Fett, Deanna Magee. • 2

1976

• 1 A squad volleyball team. First row; left to right: Julie Fett, Kim Martell, Ginger Roberts, Deanna Magee, Jeanne Ginder, Meridee Goslee. Second row: Coach Miss Sharon Turnbull, Jaynan Clark, Debbie Haugland, Sandy Spinler, Sharon Sola, DeAnne Kline, Diane Ashley, Managers Julie Pihelgas, Kris Stadheim. • 2 B squad volleyball team. First row; left to right: Julie Murphy, Tara Cooling, Cathy Helle, Kathi Stoll, Meridee Goslee. Second row: Coach Mrs. Vicky Ness, Jill Wylie, Brenda Petersen, Dawn Johnson, Sue Spinler, Karen Ginder, Managers Julie Pihelgas, Kris Stadheim. • 3 Hey everybody, don't just stand around and watch that ball, do something!! • 4 This years Senior girls involved in volleyball were as follows, First row; left to right: Jeanne Ginder, Diane Ashley, Julie Fett, Sandy Spinler. Second row: Jaynan Clark, Sharon Sola, Ginger Roberts, Debbie Haugland. • 5 Here we see the majority of the teams during one of their many hard practices. • 6 C squad volleyball team. First row; left to right: Tami Martin, Shari Hofseth, Sandy Haney. Second row: Coach Mrs. Vicky Ness, Carmie Hotson, Carol Hanson, Jill Wylie, Kelly Reuter, Assistant Coach Miss Sharon Turnbull. • 7 Deanna Magee was selected to the 1975-1976 All Conference volleyball team, Sandy Spinler was also selected as Honorable Mention.

1977 Girl's Basketball Season

Left to right: Coach Andy Ginder, Manager Shari Hofseth, Kris Stadheim, Sandy Silbaugh, Jackie Johnson, Jill Wylie, Kim Ehret, Julie Pihelgas, Joni Fett, Tammy Murphy, Polly Berg, Deanna Magee, Manager Cindy Walter, Coach Sharon Turnbull.

Scoreboard

TEAM	LYLE	OPP.
LeRoy*	33	54
Grand Meadow*	36	70
Claremont*	29	24
Elmore	31	26
Freeborn	39	45
Alden	26	54
Delavan	34	30
Kiester	23	35
Frost	54	31
Emmons	48	39
East Chain*	41	47
Bricelyn	38	62
Alden	38	59
Kiester	29	27
Freeborn	44	49
Emmons	43	48
Grand Meadow*	34	46
Emmons	25	40

* denotes non-conference games.

Polly on a sit down strike?

'77 Boys Basketball Season

Front row, left to right; Randy Price, Rodney Wogstad, Doug Young, Don Hanson, David Kline, Joe Nelson, Howard Kruger. Second row: Coach Smith, Manager Jim Smith, Dale Stark, Paul Kruger, Randy Fett, Jim Wilson, Steve Roberts, Assistant Coach Piens.

Scoreboard

TEAM	LYLE	OPP.
Claremont*	52	27
Leroy	54	37
Alden	56	46
Kiester	61	45
Freeborn	61	45
Emmons	41	31
Grand Meadow*	50	31
Elmore	54	34
Glenville*	43	38
Freeborn	78	44
Alden	63	47
Delavan	62	27
Kiester	63	29
Frost	60	49
Emmons	55	41
East Chain	38	17
Bricelyn	44	42
Southland*	44	60

* Denotes non-conference games

76 Sports Awards 77

Football

All-Conference honorable mention: Bob Silbaugh; All-Conference: Joel Nelson, Randy Price.

Volleyball

All-Conference: Deanna Magee.

Girl's Basketball

All-Conference honorable mention: Joni Fett, Deanna Magee.

Boy's Basketball

Sharpshooter Award, WCCO All State, All-Conference: Randy Price; WCCO All State, All-Conference: Howard Kruger; Hustler Defense Award, All-Conference: Don Hanson; Most Improved Player: Randy Fett; All-Conference honorable mention: Joel Nelson.

78 BASKETBALL 79

Asst. Coach Mr. Marmesh, Mgr. Mike Enzenauer, Coach Smith. Back row: Dwight DeBoer, Robert Smith, Steve Kylo, Scott Everson, Duane Henaman, Dennis Ricke, Randy Fett, Alan Madson, Jeff Meyer, Larry Ricke, Dave Magee, Captain—Greg Meidt.

Asst. Coach Miss Turnbull, Joan Berg, Linda Krulish, Terri Murphy, Dawn Haugland, Debbie Henaman, Julie Pihelgas, Julie Kylo, Sandy Johnson, Debbie Ginder, Captain—Polly Berg, Coach—Mr. Baumann.

1980 - 1989

The 1980's produced some great hoopsters causing LHS to purchase special insurance on basketball nets. Randy Fett and Richie Williamson hit the bottom of the net achieving 1,000 point careers. Debbie Henaman and Danna Lastine were close behind leading their teams to victory.

Kirk Nelson, an all around athlete made his presence known on the gridiron by becoming one of LHS's leading rushers. Danny Williamson led his 89 teams with outstanding performances, ushering in the 3 point play in basketball.

The 1980's athletes made their mark as great teams, demonstrating the Lyle sports tradition.

Scott Rohne established himself as the all time leading baseball hitter in LHS history.

1980

Name the year that nine man football was started at LHS. 1980

The captains of the LHS 1980 nine man football team were Scott Everson and Tim Carroll.

Season Record: wins 3 losses 5

All-Conference: Randy Fett and Todd Leidall

Honorable Mention: Scott Everson

All State Defensive End: Randy Fett

Coaches: Mr. Meidt and Mr. Vindedahl

The seniors of the LHS 1980 girls volleyball team include:

Carol Hanson	Kellie Reuter	Sandy Haney
Carmen Hotson	Dawn Lindberg	Bonnie Nelson
Tami Martin		

All-Conference: Tami Martin

Coach: Miss Turnbull

Name the second boys basketball player to achieve the 1,000 point club in 1980.

Randy Fett with 1,035 points

All-Conference: Randy Fett

Season Record: wins 15 losses 8

Name the All-Conference girls basketball players at LHS in 1980. Deb Henaman

Honorable Mention: Julie Kylo and Polly Berg

Season Record: wins 8 losses 9

Coach: Steve Bauman

The agony of defeat was felt by the girls softball team and the boys baseball team. No wins for either team.

Season Records: Girls wins 0 losses 9
Boys wins 0 losses 13

The leading scorers of the LHS 1980 boys basketball team were as follows:

18.7 Randy Fett
10.9 Dennis Ricke
6.4 Scott Everson
4.3 Robert Smith
4.3 Larry Ricke

Season Record: wins 15 losses 8

Name the players and batting averages of the 1980 LHS baseball team.

.285 Kirk Nelson .218 Paul Smith
.285 Nick Everson .181 Todd Leidall
.264 Larry Ricke .133 David Dahl
.257 Robert Smith .133 Troy Murphy
.250 Randy Fett .117 Steve Kylo

Season Record: wins 0 losses 13

The scoring leaders of the LHS 1980 girls basketball team are as follows:

10.3 Debbie Henaman 3.7 Terri Murphy
5.4 JoJo Kylo 3.0 Polly Berg

Season Record: wins 8 losses 9

1981

The LHS 1981 football team were led by captains Alan Madison and Todd Leidall.

All-Conference: Alan Madison, Wayne Fett, Todd Leidall

Coach: Mr. Meidt

Asst. Coaches: Rev. Finley and Mr. Vindedahl

The co-captains of the LHS girls volleyball team in 1981 were Debbie Henaman and Melody Meidt.

All-Conference: Sue Johnson

Head Coach: Denny King

Asst. Coach: Bob Shaw

The captains and All-Conference players on the LHS boys basketball team in 1981 were Dennis Ricke and Robert Smith.

Season Record: wins 9 losses 9

Head Coach: Mr. Smith

Asst. Coach: Mr. Vindedahl

Name the captains of the LHS girls basketball team in 1981 who posted a 16 - 5 record.

Debbie Henaman and Terri Murphy

All-Conference: Debbie Henaman and Sue Johnson

Honorable Mention: Terri Murphy

Head Coach: Steve Bauman

The captains of the 1981 LHS baseball team were Todd Leidall and Robert Smith.

All-Conference: Kirk Nelson

Coach: Steve Bauman

Season Record: wins 6 losses 11

Name the captains for the LHS girls softball team in 1981. Sandra Sola and Joan Berg

All-Conference: Terry Murphy and Joan Berg

Coach: Bob Shaw

Season Record: wins 5 losses 11

Name the players and batting averages for LHS 1981 baseball team.

.611 Paul Smith .143 Nick Everson

.320 Robert Smith .111 Rod Nelson

.304 Dave Dahl .111 Allen Kenyon

.230 Kirk Nelson .074 Tim Nelson

.148 Tim Williamson .065 Todd Leidall

Season Record: wins 6 losses 8

Name the scoring leaders of the LHS 1981 girls basketball team.

10.5 Debbie Henaman

8.6 Sue Johnson

6.0 Joan Berg

4.8 Terri Mucphy

Season Records: wins 16 losses 5

Name the leading scorers on the LHS 1981 boys basketball team.

14.8 Dennis Ricke

12.7 Robert Smith

7.7 Kirk Nelson

6.9 Wayne Fett

1982

The co-captains of the LHS football team in 1982 were Jeff Halliday and Troy Murphy.

All-Conference: Kirk Nelson, Wayne Fett and Mike Enzenaur

Season Record: wins 4 and losses 5

The co-captains of the LHS volleyball team in 1982 were Kim Reuter and Hollie Hueman.

All-Conference Honorable Mention: Kim Reuter and Rose Wilke

Name the co-captains of the LHS girls basketball team in 1982. Julie Kylo and Joan Berg
All-Conference: Julie Kylo
Honorable Mention: Sue Johnson
Season Record: wins 8 losses 12

Name the co-captains of the LHS boys basketball team in 1982. John Smith and Wayne Fett
All-Conference: Wayne Fett, John Smith and Kirk Nelson

The All-Conference baseball player at LHS in 1982 was Kirk Nelson.
The Honorable Mention baseball player was Richie Williamson.

The co-captains of the LHS 1982 girls softball team was Sue Johnson and Joan Berg.
All-Conference: Joan Berg
Honorable Mention: Hollie Hueman

The leading hitters on the LHS 1982 baseball team were:

.368	Richie Williamson	.261	David Dahl
.333	Kirk Nelson	.219	Arne Luecke
.333	Rod Nelson	.214	Paul Smith

Season Record: wins 5 losses 6

Name the leading scorers on the 1982 girls basketball team.

9.3	Joan Berg	5.1	Julie Kylo
7.4	Sue Johnson	4.0	Tricia Camerer
5.5	Leanne Walter	2.4	Mary Swank

Season Record: wins 8 losses 12

1983

Name the captains of the LHS 1983 boys basketball team. David Dahl and Kirk Nelson
All-Conference: Kirk Nelson

The co-captains of the 1983 girls softball team were Sue Johnson and Donnell Lastine.
Season Record: wins 9 losses 3

The tri-captains of 1983 LHS baseball team were Dave Dahl, Paul Smith and Kirk Nelson.
Season Record: wins 9 losses 3

The captains of the 1983 undefeated football team were Paul Smith and Don Svoboda.
Season Record: wins 9 losses 0
All-Conference: Don Svoboda, Paul Smith and Kirk Nelson
All State: Kirk Nelson -- 3,000 yards rushing and 60 touchdowns
Coaches: Dave Wollin and Gary Harrison

Name the captains of the LHS 1983 girls volleyball team. Sue Johnson and Donna Enzenhauer

All-Conference: Sue Johnson

Coach: Tricia Camerer

Season Record: 1 win 17 losses

The captain of the girls 1983 basketball team was Sue Johnson.

Season Record: wins 8 losses 12

The 1983 baseball players and their batting averages are as follows:

.421	Kirk Nelson	.212	Nick Enerson
.378	Paul Smith	.212	Richie Williamson
.378	Nick Everson	.200	Arne Luecke
.294	Dave Dahl	.187	Todd Bridgeman
.261	Tim Nelson	.105	Dan Ransom

Season Record: wins 8 losses 4

Name the leading scorers on the LHS 1983 girls basketball team.

12.2	Sue Johnson	6.8	LeAnne Walter
7.8	Mary Swank	5.4	Tricia Camerer

Season Record: wins 8 losses 12

Name the leading scorers of the 1983 LHS boys basketball team.

21.4	Richie Williamson
13.0	Kirk Nelson
6.8	Dave Dahl

1984

Football seniors of 1984 were:

Todd Harrison	Nick Everson	Dan Orth
Allen Kenyon	Greg Halliday	Rolland Farnsworth
Dale Svoboda	Brian Scrabeck	

Coach: Dave Wollin

Name the captains for the LHS girls basketball team of 1984. Mary Swank and Connie Rohne

Season Record: wins 0 losses 16

Name the captains of the LHS football team in 1984. Todd Harrison, Dan Orth and Dale Svoboda

All-Conference: Nick Everson and Greg Halliday

Honorable Mention: Todd Harrison and Dale Svoboda

Season Record: wins 3 losses 5

The captain and All-Conference volleyball player for LHS in 1984 was Mary Swank.
Season Record: wins 0 losses 15

The All-Conference boys basketball players for LHS in 1984 were Richie Williamson and Dale Svoboda

Honorable Mention: Greg Halliday and Dick Everson

Season Record: wins 10 losses 8

Name the captains of the 1984 girls softball team. Terri Swank and Mya Luecke

What was the season record for the 1984 LHS baseball team? wins 8 losses 5

The leading scorers of the LHS boys basketball team of 1984 were as follows:

23.4 Richie Williamson

10.6 Greg Halliday

8.3 Nick Everson

8.1 Tim Nelson

6.2 Todd Harrison

Season Record: wins 10 losses 8

Richie Williamson's 23.4 scoring average is an all time record for LHS boys basketball.

Name the players and batting averages of the LHS 1984 baseball team.

.378 Richie Williamson .207 David Reuter

.341 Nick Everson .158 Todd Bridgeman

.282 Scott Rohne .108 Dan Ransom

.270 Tim Nelson .100 Arne Luecke

Season Record: wins 7 losses 6

Name the leading scorers on the LHS 1994 girls basketball team.

7.7 Mary Swank

5.4 Terri Swank

4.7 Donnell Lastine

4.5 Connie Rohne

3.7 Teresa Walter

Season Record: 0 wins 17 losses

1985

The captains of the LHS girls volleyball team of 1985 were Connie Rohne and Terri Swank.

All-Conference: Terri Swank

Coach: Kay Wohlhuter

Manager: Jennifer Mitchell

Name the 1985 boys basketball player to become the leading scorer in Lyle's history of 125 years. Richie Williamson, points 1,396, 4 year letterman, All-Conference 3 years
What college did he attend and become an All-Conference point guard?

Wartburg College in Waverly, Iowa

Who did he surpass as the LHS leading scorer since 1949? Neil Fedson

Who was Richie Williamson's grandfather's name who was an all sports star in 1943?

Warren Austinson

Do you think grandpa was proud? Take an hour and he will tell you all about his grandson, Richie.

Who were Richie Williamson's parents? Mr. and Mrs. Rodney Williamson

The tri-captains of the LHS 1985 baseball team were Keith Bridgeman, Tim Nelson and Richie Williamson

All-Conference: Richie Williamson

The captains of the LHS girls basketball team in 1985 were Terri Swank and Kris Kaput.

Season Record: wins 3 losses 17

Name the co-captains of the LHS girls softball team in 1985.

Connie Rohne and Terri Swank

Name the players of the LHS girls softball team in 1985.

Carey Truckenmiller	Danna Lastine	Dawn Lastine
Michele Sampson	Sandy Lund	Ann Muda
Tracey Douglas	Lynette Kenyon	Terri Swank
JoJo Kylo	Carey Harrison	Jill Meyer
Anna Luecke	Kelly Nelson	Connie Rohne

Coach: Shaw

The tri-captains of the LHS 1985 football team.

Richie Williamson, Todd Bridgeman and Tim Nelson

All-Conference: Tim Nelson, Richie Williamson, Arne Luecke, Tracy Murphy and Danny Ransom

Season Record wins 4 loses 4

Name the leading scorers for the LHS 1985 boys basketball team.

21.9	Richie Williamson
13.5	Kent Lenz
7.1	Tim Nelson
6.4	Hugh Ransom
5.7	Arne Luecke

The players and batting averages of the 1985 LHS baseball team are as follows:

.500	Scott Rohne	.257	Dan Williamson
.483	Arne Luecke	.212	Don Ransom
.356	Richie Williamson	.192	Todd Bridgeman
.349	Tim Nelson	.182	David Maske

Season Record: 10 wins and 2 losses -- *Conference Champs*

Name the leading scorers on the LHS 1985 girls basketball team.

6.6	Terri Swank	4.6	Kris Kaput
6.0	Carrie Harrison	3.5	Theresa Walter
5.6	JoJo Kylo	3.0	Anna Luecke
4.9	Connie Rohne		

Name the ladies Lyle softball team, that was invited to participate in a Minnesota All Star Team Tournament in 1985 at the metro dome..

Cindy Ziegler	Connie Williamson	Betty Meyer
Paula Goslee	Tilly Curtis	Nancy Rugg
Robbin Ricke	Wanda Jacobs	Patty Vaughn
Debra Olson	Melody Saaranen	

1986

Name the captains of the 1986 football team.

Dan Ransom, Arne Luecke and Tracy Murphy

All-Conference: Dave Maske and Tracy Murphy

Season Record: win 1 losses 7

The All-Conference boys basketball players for LHS in 1986 are:

Arne Luecke	Derek Nelson	Dean Chaffee
Kent Lenz	David Reuter	Neal Pederson
Peter Aaltoner	Dan Ransom	Phillip Bartlett
Donny Swank	Danny Williamson	Jason Hanson

Coach: Todd Camerer

Name the players of the LHS girls basketball team in 1986.

Anna Luecke	Carrie Harrison	Tracey Douglas
Carey Truckenmiller	JoJo Kylo	Kelly Nelson
Connie Rohne	Dawn Lastine	Teresa Walter

Manager: Phil Bartlett

Coach: Steve Bauman

Season Record: wins 13 losses 5

The players on the LHS 1986 girls volleyball team are:

Teresa Dunn	Tracy Douglas	Carrie Harrison
JoJo Kylo	Danna Lastine	Carey Truckenmiller
Anna Luecke	Connie Rohne	Gina Schaffee
Heidi Austinson		

Coach: Cynthia Hutchinson

Manager: Val Mitchell and Vicki Loverink

The players and batting averages of the LHS 1986 baseball team with a season record of 7 - 6 are as follows:

.485	Scott Rohne	.273	Marty Johnson
.355	Arne Luecke	.250	Jason Morgan
.321	Dan Ransom	.174	Don Swank
.314	David Maske	.130	David Reuter
.300	Billy Smith	.125	Tracey Murphy
.300	Dan Williamson		

Name the leading scorers for the LHS 1986 girls basketball team.

10.7	Carrie Harrison	5.2	Connie Rohne
10.3	JoJo Kylo	3.6	Anna Luecke
10.3	Dyan Lastin	3.1	Tracey Douglas

Season Record: wins 13 losses 5

The leading scorers for the LHS 1986 boys basketball season are as follows:

10.8	Kent Lenz
7.9	Danny Ransom
7.6	Peter Aaltoman
6.1	Dean Chaffee

1987

The captains of the LHS 1987 football team were Neal Pederson and Dan Rector.

All-Conference: Dan Rector

Season Record: win 1 losses 7

The captains of the LHS girls volleyball team were Teresa Dunn, Tracey Douglas and Heidi Austinson.

All-Conference: Carey Truckenmiller

Honorable Mention: Carey Truckenmiller and Danna Lastine

Season Record: wins 4 losses 14

Name the captain of the LHS 1987 girls basketball team. Tracey Douglas

Coach: Chris Skinner and Steve Bauman

Season Record: wins 15 losses 4

Name the 1987 boys baseball coach. Mr. Bauman

Season Record: wins 7 losses 9

The captain of the LHS 1987 girls softball team was Tracey Douglas.

Season Record: wins 6 losses 10

Name the players and batting averages of the LHS 1987 baseball team.

.571	Scott Rohne	.200	Billy Smith
.400	Mike Nelson	.192	Don Swank
.342	Dan Williamson	.188	Brad Walter
.283	Mark Kenyon	.105	Joel Nelson
.208	Brant Strouf	.100	Troy Olson

Season Record: wins 7 losses 9

The leading scorers for the 1987 LHS basketball team are as follows:

16.6	Danna Lastine
11.2	Carrie Harrison
5.4	Anna Luecke
5.1	Colleen Nelson
3.2	Carey Truckenmiller
3.0	Tracey Douglas

Season Record: wins 15 losses 4

The leading scorers for the LHS 1987 boys basketball team are as follows:

14.8	Dean Chaffee
12.2	Derek Nelson
12.1	Dan Williamson
9.1	Scott Rohne

1988

The LHS 1988 football team was led by captain Todd Johnson.

All-Conference: Donald Swank

Honorable Mention: Martin Johnson and Scott Rohne

The captains on the LHS 1988 girls volleyball team were Anna Luecke, Danna Lastine and Carrie Harrison.

All-Conference: Danna Lastine

Honorable Mention: Carrie Harrison

What was the season record of the LHS boys basketball team in 1988? wins 14 losses 7

Name the 1988 basketball player who made a last second shot to beat Blooming Prairie 51 to 49? Scott Rohne
How many points did he score in the game? 21

Name the All-Conference girls basketball players for LHS in 1988?

Kathy Walters -- Carrie Harrison -- Danna Lastine

Honorable Mention: Anna Luecke

Season Record: wins 16 losses 5

Players: Angie Felton Jenny Felton Trisha Hutchinson
Danna Lastine Kathy Walter Carrie Harrison
Patty Scheffel Colleen Nelson Anna Luecke
Coaches: Steve Bauman and Randy Swanhorst

The LHS girls 1988 softball team was coached by whom? Mr. Buntje

Season Record: wins 2 losses 13

Who was the 1988 boys baseball All-Conference senior? Scott Rohne

The players and batting averages of the LHS 1988 baseball team include:

.400	Scott Rohne	.222	Marty Johnson
.400	Todd Johnson	.211	Mark Kenyon
.393	Scott Perry	.176	Derek Nelson
.370	Brad Walter	.100	Chad Fossey
.302	Dan Williamson		
.282	Brant Strouf	Season Record:	wins 7 losses 8
.256	Joel Nelson		

Name the leading scorers on the LHS 1988 girls basketball team.

16.9	Danna Lastine	7.8	Colleen Nelson
12.7	Carrie Harrison	6.1	Anna Luecke
11.1	Kathy Walter		

Season Record: wins 16 losses 5

Name the LHS baseball player who has the highest recorded batting average for four years? Scott Rohne

Batting Average: .489

Four Year Batting Champ:	1985	.500
	1986	.485
	1987	.571
	1988	.400

Scott is the third generation of the tremendous Rohne baseball family. Grandfather, Art Rohne, began the family baseball tradition in the 1920's. Scott's father, Robert, made his mark in LHS history by hitting .448 in 1957. Scott's four year batting average of .489 is one of the greatest achievements in Lyle baseball history.

The leading scorers for the LHS 1988 boys basketball team are as follows:

13.5	Derek Nelson	10.5	Scott Rohne
10.7	Dean Chaffee	9.6	Dan Williamson

1989

The captains of the LHS 1989 football team were Derek Nelson, Dan Williamson, Chad Fossey and Sean Slowinski.

All-Conference: Brad Walter and Joe Spinler

Honorable Mention: Vern Bauer, Joel Nelson, Sean Slowinski and Dan Williamson.

Season Record: wins 6 losses 4

Coaches: Guth Miller and Mr. Buntje

Name the captains of the LHS 1989 girls volleyball team. Trisha Hutchinson and Janelle Nelson

All-Conference: Colleen Nelson

The captain of the LHS 1989 girls basketball team was Trisha Hutchinson.

All-Conference: Colleen Nelson and Kathy Walter

Season Record: wins 13 losses 5

The captains of the LHS 1989 boys basketball team were Derek Nelson and Dan Williamson.

All-Conference: Derek Nelson and Dan Williamson

Honorable Mention: Joel Nelson

Name the recipients of the LHS 1989 baseball team awards.

Golden Glove, Team MVP and All-District-All Area Team goes to Dan Williamson

All-Conference Team goes to Dan Williamson, Brad Walter, Mark Kenyon and Brant Strouf

Batting Champ - All District Team goes to Mark Kenyon

All-Conference Honorable Mention goes to Joel Nelson

The 1989 LHS girls softball player award recipients.

Stolen Bases - Batting Champ Award goes to Trisha Hutchinson

Most Valuable Player Award goes to Patty Scheffel

Golden Glove Award goes to Kathy Walter

All-Conference goes to Trisha Hutinson, Kathy Walter and Patty Scheffel

Honorable Mention goes to Colleen Nelson and Dyan Lastine

The leding scorers for the LHS 1989 boys basketball team are as follows:

16.3	Danny Williamson	8.7	Brad Walter
14.3	Derek Nelson	8.2	Joe Spinler
9.1	Joel Nelson	5.2	Troy Olson

Name the leading scorers on the 1989 girls bsketball team.

17.9	Kathy Walter	4.2	Trisha Hutchinson
14.5	Colleen Nelson	3.7	Angie Felten
6.4	Jenny Felten	3.4	Patty Scheffel

Name the players and batting averages for LHS 1989 baseball team.

.381	Danny Williamson	.282	Mike Nelson
.358	Brant Strouf	.204	Troy Olson
.333	Mark Kenyon	.204	Scott Perry
.307	Joel Nelson	.190	Dean Rohne
.300	Brad Walter	.187	Aaron Goslee

SPORTS AND SORTS

Name the Lyle golfer who had two holes in one within two months in 1988 on the same 13 hole. Stuart Skov

The Unger's Women's Softball Team was organized in the early 1970's. The team started playing in the Mona and St. Ansgar, Iowa areas in the early years and then played in Carpenter, Iowa, Lyle and Austin. Some of the original team members were Nancy Rugg, Sherry Kenyon, Melody Saaranen, Paula Goslee, Betty Meyer, Marcia Sola, Connie Williamson, Debbie Wilson, Kathy Whalen, DeAnn Scheffel. Keith Goslee was manager for a few years. The team then began to manage their own team with "player-managers". Mike Taylor was our manager from 1979 until 1988.

Arlen and Pam Unger, who were originally from Lyle, were the team sponsors from 1972 until 1990. They currently live in Hayfield, Minnesota.

The team played in the Austin Park and Rec "B" League from 1980 - 1985, in the Lyle Softball League from 1986 - 1988, in Carpenter, Iowa from 1988-89, and one year in Stacyville to close out the "original" Unger's team. The team qualified for district tournaments in 1983, 1985 and 1986. Went to the Minnesota State Tournaments in 1983 and 1986. Also, a highlight in the team's career was to be selected to play at the HHH Dome in Minneapolis, Minnesota in August, 1986 for the "Softball Night at the Dome III". The team was chosen from many entries because of our "uniqueness" as a team.

Our best team record was in 1986 with a 13 - 0 record, and in 1987 we had a 9 - 1 record. We played in many tourneys in the area - Racine was an annual favorite, plus Austin, Lyle, Northwood, Iowa, Carpenter, Iowa and Stacyville, Iowa.

Some of the other players who have been part of the "team" were Robin Meyer, Sandy May, Joan Yocum, Wanda Jacobs, Carmel Taylor, Jolene Enerson, Cindy Ziegler, Karen Magee, Jenny Saaranen, Patti Rugg, Deb Olsen, Tracy Douglas, Julie Greibrok, Colleen Hueman, Tricia Hutchinson, Jill Meyer, Connie Rohne, Mindee Scheffel, Ann Miller and Diane Hemann.

1980s
NOTABLE
ATHLETES

80 Randy Fett
All State FB
Basketball
1,000 Point Club

83 Kirk Nelson
All State FB
All Time
Leading TD Scorer

88 Danna Lastine
All Conference
Volleyball
Basketball
Softball

85 Richie Williamson
All Time
Basketball Scorer
1,000 Point Club

81 Debbie Henaman
All Conference
Volleyball
Basketball

88 Scott Rohne
All Time
Leading Baseball
Hitter

Front—Mike Enzenauer, Tim Carroll, Alan Madson, Kevin Hays, Scott Benner, Dan Mattick, Larry Ricke, Todd Anderson, Todd Leidall. Second—Maynard Read, Jerry Hanson, Todd Ellis, Jim Sequin, Doug Magee, Dean Hays, Rod Nelson, Jeff Halliday, Wayne Fett, Mr. Meidt. Third—Mr. Vindedahl, Scott Everson, Robert Smith, Nick Everson, Troy Murphy, Greg Halliday, Bill Hueman, Donny Svoboda, Kirk Nelson, David Dahl, Paul Smith, Todd Harrison, Randy Fett.

Lyle	34	Freeborn	21
Lyle	12	Delavan	54
Lyle	8	Alden	36
Lyle	48	Kiester	28
Lyle	12	East Chain	34
Lyle	6	Bricelyn	42
Lyle	12	Elmore	27
Lyle	60	Emmons	24

Lyle finished with a record of 3-5 this year. We had a hard-working team, and had a fine season. Tim Carroll and Scott Everson were team captains. Randy Fett made All-State and All-Conference teams. Todd Leidall made All-Conference and Scott Everson made All-Conference Honorable Mention. Everyone worked hard and did a great job. Good season guys!

1979-80

All-Conference—Randy Fett, Todd Leidall; Honorable mention—Scott Everson

79 Boys Basketball 80

A-Squad, Front: Mr. Vindedahl, Mr. Smith. Back: Jerry Hanson, Kirk Nelson, Steve Kyllö, Jon Smith, Alan Madson, Dennis Ricke, Randy Fett, Bill Hueman, Wayne Fett, Larry Ricke, Robert Smith, Scott Everson.

Randy Fett
Joins
1,000 Point Club
Scoring 1,035
Career Points

GIRL'S BASKETBALL

Joan Berg, Deb Ginder, Terri Murphpy, Dawn Hugland, Deb Henamen, Julie Kyлло, Linda Krulish, Polly Berg, Mr. Baumann

The girl's team had their best season in many years in 1980 with a 6-8 mark. The girls' also finished 4th in tournaments. The team was lead by all-conference selection Deb Henaman and honorable mentions Julie Kyлло and Polly Berg. They played with a young team with only one senior leaving the team. Fine season girls.

Julie Kyлло, Deb Henaman, Polly Berg

Front Row, left to right: Mgr. Carey Truckenmiller, Head Coach Denny King, Assistant Coach Bob Shaw, and Mgr. Theodore Mattic.
 Standing: Melody Meidt, Hollie Hueman, Debbie Ginder, Sue Johnson, Debbie Heneman, Becky Ginder, Kim Reuter, Linda Krulish, Shawn Lorenzen, and Erin Carroll.

VOLLEYBALL

1980-81

SENIORS

Bottom Row, left to right: Debbie Heneman, Debbie Ginder, and Linda Krulish. Top Row: Melody Meidt and Erin Carroll.

CO-CAPTAINS

Debbie Heneman
 Melody Meidt

Front Row, Left to Right: Assistant Coach Mr. Vindedahl, Jerry Hanson, David Dahl, Paul Smith, Troy Murphy, Head Coach Mr. Smith. Second Row: Kirk Nelson, *Alan Madson, Jeff Halliday, Jon Smith, *Dennis Ricke, *Bill Hueman, Wayne Fett, *Robert Smith, *Denotes Seniors.

BOYS BASKETBALL

1981

LYLE	OPONENT	LYLE	OPONENT
46	Emmons	41	23 Alden
49	Freeborn	53	54 Bricelyn
45	Keister	47	36 Delavan
62	Alden	41	66 East Chain
51	Glenville	54	53 * Leroy
39	Bricelyn	40	58 Elmore
35	Delavan	48	45 + Alden
50	East Chain	41	
73	Elmore	42	*Denotes Non-Conference
63	Emmons	44	games
60	Freeborn	62	+ Denotes Tournament
30	Kiester	54	games

Captains and All-conference: Dennis Ricke and Robert Smith.

Managers: *Jim Seguin, Billy Smith, Lee Smith.

Back row from left to right: Coach Steve Baumann, Julie Kylo, Tricia Camerer, Dawn Haugland, Sue VanHooser, Managers JoEllen, Kylo and Carrie Truckenmiller. Middle row: Leanne Walters, Sue Johnson, and Linda Krulish. Front Row: Debbie Ginder, Terri Murphy, Debbie Henaman, and Joan Berg.

GIRL'S BASKETBALL

1980-81

Debbie Henaman
Sue Johnson
Honorable Mention: Terri Murphy

Debbie Henaman
Terri Murphy

A
L
L
C
O
N
F
E
R
E
N
C
E

C
A
P
T
A
I
N
S

SENIORS: Dawn Haugland, Terri Murphy, Debbie Henaman, Debbie Ginder, and Linda Krulish.

Front Row Left to Right: Manager Billy Smith, Jay Olson, Richie Williamson, Alan Kenyon, Rod Nelson, Jarrod Young, Manager Mike McCarty. Second Row: Paul Smith, Tim Nelson, Todd Harrison, Kirk Nelson, Todd Leidall, Robert Smith, Nick Everson, David Dahl, Coach Steve Baumann.

Seniors and Captains: Todd Leidall and Robert Smith

All Conference: Kirk Nelson

B A S E B A L L

1981

Lyle	Opponent	
6	*Delevan	18
12	Emmons	2
4	#Freeborn	14
10		4
4	#Alden	13
5		15
0	#Bricelyn	11
2		9
0	Delevan	12
9	Emmons	3
0	*Southland	10
6	+ Blooming Prairie	2
4	+ Freeborn	6

*Denotes non-conference games
+ Denotes Districts Tournaments
#Denotes Double Headers

Front Row, Left to Right: Manager Dawn Lastine, Donnell Lastine, Sandra Sola, Kathy Bridgeman, Sandy Johnson, Teresa Smith, Terri Murphy, Margaret Gahrke, Manager Tammy Joblinski. Back Row: Tracy Murphy, Sue Ricke, Vicky Nelson, Rose Wilke, Kerry Wylie, Joan Berg, Kim Reuter, Hollie Hueman, Sue Johnson, Julie Luna, Kim Lenz, Ann Mattick, Juanita Loverink, Teri Anderson, Mya Luecke. Coached by Bob Shaw.

SOFTBALL

1981

LYLE	OPPONENT	
2	Delaven	26
30	Emmons	23
0	+ *Austin	13
18		8
10	+ Alden	21
10		23
5	*Austin	10
4	Delaven	16
31	Emmons	13
12	*Austin	12
8	Alden	15

*Denotes non-conference games
 + Denotes double-headers
 *Denotes District tournament game

Captains: Sandra Sola and Joan Berg.

All Conference: Terry Murphy
 Joan Berg

SENIORS: Sandra Sola, Teresa Smith, Terri Murphy,
 Sandy Johnson.
 Missing: Kathy Bridgeman

82/83 Football

Row 1-Coach Dave Wollin, Doug Magee, Keith Bartlett, Donny Svoboda, Kirk Nelson, Paul Smith, David Dahl, Rod Nelson, Coach Gary Harrison. Row 2-Phillip Bartlett, Todd Bauer, Mike Bartosch, Arne Luecke, David Reuter, Brian Luna, Tommy Anderson, Danny Ransom. Row 3-Tracy Murphy, Rickie Williamson, Nick Everson, Russ Slowinski, Dale Svoboda, Danny Rector, Todd Harrison, Tim Nelson, Brian Scrabeck. Row 4-Mgr. Billy Smith, Greg Roberts, Dan Orth, Roland Farnsworth, Greg Halliday, Steve Orth, Thane Murphy, John Perry, Kent Lenz.

Kirk Nelson received the ultimate in recognition for his football playing ability in 1983. He was named to the prestigious 9-man All-State Football Team. Kirk's career total of over 3,000 yards gained was tops among all running backs in the state. His career total 60 touchdowns was also the best. In Kirk's career at Lyle High School, he has been a standout in everything he participated in. His award as an All-State Football Player comes as a due reward for outstanding achievement as a student athlete.

Leadership is one of Kirk's best assets. Kirk's outstanding running ability lead the Lions to only their second conference championship in the school's history. Kirk provided the offense as the Lions rolled over all the opposition and nearly made the state playoffs, had it not been for poor field conditions against Alden-Conger. Lyle football will miss Kirk next year, as will all the activities he participated in. Lyle High School is proud to have had Kirk and will always remember his achievements here at LHS. Good Luck in the future Kirk Nelson — Lyle's outstanding athlete.

1982 Football Records

Lyle	30	East Chain	0
Lyle	12	Welcome	6
Lyle	50	Emmons	6
Lyle	40	Delevan	6
Lyle	34	Freeborn	6
Lyle	15	Kiester	6
Lyle	36	Winnebago	6
Alden	12	Lyle	6
Lyle	20	Bricelyn	12

V O L L E Y B A L L

Back Row: Mgr. Lisa Kleen, Teri Anderson, Kim Lenz, Tricia Camerer, Coach Bietz, Sue Johnson, Mary Swank, Donna Enzenauer, Mgr. Jodi Wiedeman. Front Row: Gayle Tufte, Vickie Nelson, Anne Mattick, Mgr. Jo Jo Kylo, Jane Tow, Kerry Wylie, Mya Luecke. Below: Captains Donna Enzenauer and Sue Johnson. All-Conference Sue Johnson.

1982-83

C A P T A I N S

ALL- CONFERENCE

Sue Johnson and Donna Enzenauer were voted as Varsity captains. Jill Meyer and Kris Kaput were the captains for "B-squad". Sue Johnson was recognized as an all-conference candidate, also.

With our 1 - 17 record, we were still successful, in our own way. We learned to work as a team, toward the end of the season anyway, and we were starting to appreciate the accomplishments of the other team members, like them or not.

May the Volleyball teams of the Fall of '83, both "A-squad" and "B-squad", have much success and good fortune.

82 Boys And Girls A-Squad Basketball 83

Back row; left to right: Mgr. Danny Williamson, Todd Harrison, Richie Williamson, Kent Lenz, Coach Dave Wollin, Greg Halliday, Kirk Nelson, Nick Everson, Mgr. Mark Kenyon. Front row: Tim Nelson, Keith Bartlett, Todd Bridgeman, Allen Kenyon, Paul Smith, David Dahl, Doug Magee.

Varsity Boys In Action

Varsity Girls In Action

Back row; left to right: Coach Steve Baumann, Tricia Camerer, Leanne Walter, Ann Rieken, Sue Johnson, Teresa Walter, Mgr. Kathy Walter, Front row: Jill Mayer, Kris Kaput, Sue Van Hooser, Ann Mudra, Terri Swank, Donnell Lastime.

84 - 85 *Football*

Front row L - R Don Swank, David Perry, Dan Ransom, Dan Williamson, Scott Nelson, Chad Cook. 2nd row- Curt Lund, Sean Slowinski, Travis Ray, Jeff Pederson, Mark Kenyon, Tom Anderson. 3rd row- Derek Nelson, Scott Rohne, Arne Luecke, Joe Spinler, Neal Pederson, David Reuter, Marty Johnson, Jason Bryant. 4th row- Coach Dave Wollin, Tracey Murphy, Todd Bridgeman, Dean Chaffee, Jay Oleson, Richie Williamson, Dan Rector, Tim Nelson, Manager- Billy Smith, Assistant Coach- Steve Kylo.

Tri-Captains - Richie Williamson, Todd Bridgeman, Tim Nelson.

All Conference - Front row- Tim Nelson, Richie Williamson, back row- Arne Luecke, Tracey Murphy, Dan Ransom.

'A' Squad Volleyball

85

Front Row L to R Connie Rohne, Terri Swank. Second Row Kris Kaput, Tracie Kenyon, Jill Meyer, Ann Mudra. Third Row Jennifer Mitchell, manager, Sarah Camerer, Gina Chaffee, Michelle Young, Kris Slowinski, Coach Wohlhuter, Jenny Felton, manager.

85 A Squad Girls Basketball

Back row-L to R-Sandy Lund, coach Steve Baumann, Tracey Douglas, Carey Truckenmiller, Carrie Harrison, Jo Jo Kylo, Teresa Walter, Connie Rohne, Anna Luecke, Dawn Lastine. Front Row-L to R-mgr. Dyan Lastine, Terri Swank, Kris Kaput, mgr. Tayna Bauer.

85 *A-Squad Boys Basketball*

What Style!

First Row. L-R. Mgr. Brad Walter, Coach-Dave Wollin, Mgr. Mike Nelson. Second Row Danny Ransom, David Reuter, Arne Luecke, Richie Williamson, Kent Lenz, Todd Bridgeman, Neal Pederson, Tim Nelson, Scott Rohne.

1,396 Points
**Thru
the
hoop**
Richie Williamson

RICH WILLIAMSON BECOMES LYLE'S LEADING SCORER

Rich Williamson had the type of high school career that all basketball players dream of. Rich earned four letters and three all-conference awards in his four years playing for the Lions. Many honors came Rich's way due to basketball. In 1985, Rich became Lyle's all-time leading scorer by notching 1396 points in his career. As a candidate for Mr. Basketball 1985, Rich will continue to be in the basketball spotlight and hopefully will have a successful basketball career in college.

85 *Baseball*

Standing L to R- Stats-Nick Huelman, Mark Kenyon, Billy Smith, Don Swank, Marty Johnson, Scott Rohne, Dave Maaske, Dan Williamson, Derek Nelson, Dan Ransom, Dave Reuter, Arne Luecke, Coach-Steve Bauman. Front Row L to R- Rich Williamson, Tim Nelson, Todd Bridgeman.

85 *Softball*

Back Row: Carey Truckenmiller, Michele Sampson, Danna Lastine, Jo Jo Kyлло, Dawn Lastine, Carey Harrison, Coach Shaw. Middle Row: Sandy Lund, Jill Meyer, Ann Mudra, Anna Luecke, Tracéy Douglas, Kelly Nelson, Lynette Kenyon. Front Row: Mgr. Dyan Lastine, Co. Capt. Connie Rohne, Co. Capt. Terri Swank, Mgr. Tanya Bauer.

86 A Squad Volleyball 87

COUN

First Row L to R. Kathy Walter, Carrie Harrison, Carey Truckenmiller, Teresa Dunn, Coach Cindy Hutchinson Back Row L to R. Jenny Felten, Tracey Douglas, Anna Luecke, Colleen Nelson, Jo Jo Kylo, Heidi Austinson, Danna Lastine.

Seniors and Captains: Front Teresa Dunn. Back L to R. Tracey Douglas, Heidi Austinson, Carey Truckenmiller.

Honorable Mention Danna Lastine, All Conference Carey Truckenmiller.

1986 Volleyball Record

This years volleyball team finished with 4 wins and 14 losses. Even though they did not win very many matches, they showed much determination and effort during the season. This season ended with a highpoint. The girls made it to the second round of district tournament by beating Austin Pacelli in three straight games. The Most Valuable Player was Carey Truckenmiller. The Most Improved was Jo Jo Kylo.

86 FOOTBALL 87

First Row L to R, Dave Perry, Simon Nuutinen, Dan Rector, Neal Pederson, Dean Chaffee, Joe Spinler. Second Row L to R, Coach Todd Cameron, Manager Mike Swank, Donny Swank, Scott Rohne, Marty Johnson, Todd Johnson, Jeff Pederson. Third Row L to R, Jason Morgan, Steve Holst, Danny Williamson, Jeff Retterath, Derek Nelson, Jason Rawn, Sean Slowinski, Chad Fossey. Fourth Row L to R, Manager Scott Ellis, Brent Bauer, Alan Ellis, Keith Bridgeman, Trent Murphy, Troy Olson. Fifth Row L to R, Manager Billy Smith, Joel Nelson, Troy Rohne, Mike Nelson, Tom Haakenson, Chuck Braaten, Coach Jim Guthmiller.

Seniors: Neal Pederson, Dan Rector, Simon Nuutinen. Missing Chip Farnsworth.

The 1986-87 Edition of Lyle Lions Football Team Started early one day in August. First year coach Jim Guthmiller talked to his sleepy eyed team and told them to "start out" running four laps (1 mile). The season was underway. The

Season didn't go very well. We were 1-7 in the win-loss column but alot of people learned very much about the game.

We were led by Senior captains, Dan Rector and Neal Pederson, who supplied the leadership the team needed. The

season went fairly well, with the young players gaining valuable experience. The Lions were Competitive in all but 3 games. Dan Rector was selected as Lyle's only representative to the Border League All-Conference Team.

Co-captain Neal Pederson and Dan Rector Co-captain and All Conference

86 A-SQUAD BASKETBALL 87

Back row l to r: Asst. coach Chris Skinner, Tracey Douglas, Colleen Nelson, Danna Lastin, Carrie Harrison, Coach Steve Baumann. Front row: Anna Luecke, Kathy Walter, Jenny Felte, Kelly Nelson, Trisha Hutchinson, and Carey Truckenmiller.

86 A-SQUAD BASKETBALL 87

Top row l to r: Asst. coach Jim Guthmiller, Marty Johnson, Jeff Retterath, Dean Chaffee, Joe Spinler, Derek Nelson, Mark Kenyon, Coach Todd Cameron. Bottom row: Dan Williamsom, Donny Swank, Todd Johnson, Dave Perry, Neal Pederson, Billy Smith, Scott Rohne, and Scott Nelson.

87 BOYS BASEBALL

Front Row L-R-Manager Mike Swank, Keith Bridgeman, Brad Walter, Simon Nuutinen, Chad Fossey, Brant Strouf. Middle Row L-R-Danny Williamson, Don Swank, Scott Rohne, Mike Nelson, Brent Bauer. Back Row L-R-Billy Smith, Mark Kenyon, Allan Ellis, Joel Nelson, Troy Olson, Coach Mr. Bauman.

87 GIRLS SOFTBALL

Front Row L-R-Staci Rugg, Dyan Lastine, Patti Scheffel, Jenny Felten Middle Row L-R-Trisha Hutchinson, Carey Truckenmiller, Debi Johnson, Anna Luecke, Tracey Douglas. Back Row L-R-Janelle Nelson, Kathy Walter, Danna Lastine, Colleen Nelson, Julie Winkel, Coach Mr. Buntje.

87 FOOTBALL 88

First Row L to R Scott Holst Brad Walter Dan Weidiman Carl Turckemiller Mitch Hueman Keith Bridgeman. Row 2 Coach Guthmiller Bra Stoff Troy Rohne Trent Murphy Tom Haakenson Scott Nelson Mr. Bunjte. Row 3 Vern Bauer Mike Nelson Justin Olsen Donny Swank D Williamson Chad Fossey. Row 4 Danny Hanson Jeremy Sampson Marty Johnson Sean Slowinski Scott Rohne Todd Johnson Jeremy Neis. Row 5 Scott Elis Derek Nelson Allen Elis Joel Nelson Javier Guterez Troy Olson.

87 A SQUAD VOLLEYBALL 88

First row L. to R. Dyan Lastine, Shelly Helgeson, Jenny Felten, Angie Felten, Stephanie Hrabach, Staci Rugg. Back row L to R Coach Cindy Hutchinson, Carrie Harrison, Trisha Hutchinson, Colleen Nelson, Danna Lastine, Janelle Nelson, Anna Luecke.

Seniors: Front Anna Luecke. Back L to R Danna Lastine, Carrie Harrison.

All Conference; Danna Lastine. Honorable Mention: Carrie Harrison

88 A-SQUAD BOYS BASKETBALL

L to R: Coach Todd Cameron, Brad Walter, Todd Johnson, Mark Kenyon, Troy Oleson, Joel Nelson, Dean Chaffee, Joe Spinler, Javier Gutierrez, Derek Nelson, Jeff Retterath, Marty Johnson, Scott Rhone, Dan Williamson, Coach Jim Guthmiller.

88 A-SQUAD GIRLS BASKETBALL

L to R: Coach Randy Swanhorst, Angie Felten, Jenny Felten, Carrie Harrison, Patty Scheffel, Trisha Hutchinson, Colleen Nelson, Danna Lastine, Anna Luecke, Kathy Walter, Coach Steve Baumann.

88 SOFTBALL

First row; Coach Buntje. Second row, L-R; Dyan Lastine, Kathy Walter, Debi Johnson, Janelle Nelson, Patty Scheffel, Colleen Nelson, Danna Lastine, Trisha Hutchinson, Anna Luecke, Barb Price, Staci Rugg. Missing- Robin Sheldon.

88 Baseball

First row, L-R; Brad Walter, Chad Fossey, Dan Williamson, Keith Bridgeman, Trent Murphy, Scott Perry. Second row, L-R; Tom Haakenson, Brant Strouf, Scott Rohne, Todd Johnson, Donny Swank, Troy Rohne, Manager-Allen Anderson. Third Row, L-R; Marty Johnson, Mark Kenyon, Troy Olson, Coach Baumann, Derek Nelson, Joel Nelson.

VARSITY VOLLEYBALL

Varsity Volleyball- L to R Back Row: Shelly Helgeson, Colleen Nelson, Trisha Hutchinson, Kathy Walter, Jenny Felten, Coach Hutchinson. Front Row: Denise Haasl, Barbie Price, Tammy Kenyon, Stephanie Hrabak, Dyan Lastine, Kerre Goslee

ALL-CONFERENCE

All Conference, Colleen Nelson

CO-CAPTAINS

Trisha Hutchinson & Janelle Nelson

A "NOTE" FROM THE CAPTAINS . . .

This year volleyball was not a winning season, we had only two victories. Even though we didn't win many games, we still enjoyed playing. We played many games to the fifth match, but we just couldn't get the win. For tournaments we played Blooming Prairie, and lost in the fifth match. We'd like to thank Miss Hutchinson, our parents, and our team members for these past years of great volleyball seasons. The best of luck next year.

Captains,
Trisha & Janelle

FOOTBALL

Football Players L to R Back Row: Mngr. Dan Hanson, Jeremy Sampson, Joel Nelson, Alan Ellis, Joe Spinter, Derek Nelson, Troy Olson, Sean Slowinski, Brant Strouf Middle Row: Brad Walter, Dan Williamson, Don Peacock, Tom Haakenson, Troy Rohne, Carl Truckenmiller, Vern Bauer, Keith Bridgeman, Coach Guthmiller, Ass. Coach Buntje Front Row: Mngr. Jeremy Nelson, Chad Fossey, J. T. Hemann, Mike Swank, Ryan Chosa, Scott Perry, Mitch Huelman, Trent Murphy, and Mngr. Dustin Steinbrink.

88/89

Captains

Senior Captains L to R: Derek Nelson, Dan Williamson, Chad Fossey, Sean Slowinski.

Lyle	Opponent
Lyle 20	GHEC 9
Lyle 56	Claremont 6
Lyle 16	GHEC 27
Lyle 31	Wald./Pem. 0
Lyle 19	Ceylon 12
Lyle 14	Minn. Lake/Del. 12
Lyle 12	Morristown 46
Lyle 6	S. Central 48
Lyle 18	Ceylon 6
Lyle 14	Morristown 16

Coach's Comments

The Lyle football squad posted a 6-4 overall record to its most successful season in recent history. The season was one of many highlights with the first playoff victory in Lyle history to a #10 ranking near mid season. The year started in high gear with consecutive victories over GHEC and Claremont. The Mustangs from Grand Rapids handed the Lions their first defeat in week 3. The Lions won their first Homecoming game in six years. After mounting many victories over the season the Lions won a playoff spot. The next two games gave Lyle losses. Playoffs were a victory over Ceylon and a loss to Morristown.

BASKETBALL IN '89

Varsity - A - Squad

Team members from L to R Back Row: Ass. Coach Guthmiller, Troy Olson, Joel Nelson, Alan Ellis, Joe Spinler, Bryan Pederson, Derek Nelson, and Head Coach Cameron. Front Row: Manager Dustin Steinbrink, Dan Williamson, Brant Strouf, Jeff Retterath, Mark Kenyon, Brad Waffer, and Manager Mark Nelson.

Team Captains

All - Conference And Honorable Mention

Derek Nelson

Dan Williamson

(Left) Dan Williamson, All-Conference (Right) Joel Nelson, Honorable Mention.

All-Conference
Derek Nelson

GIRLS BASKETBALL 88/89

Back Row L to R Trisha Hutchinson, Colleen Nelson, Patty Scheffel, Denise Haas, Jenny Felten, Coach Baumann. Front Row L to R Angie Felten, Kathy Walter, Tammy Kenyon, Barbie Price, Dyan Lastine.

GIRLS SOFTBALL

This year Trisha received the Stolen Base Award, Batting Champ Award and was named to the All-Conference selection

Patty Scheffel
MVP

Kathy Walter
Golden Glove

1989 GIRLS SOFTBALL TEAM

ALL-CONFERENCE

- Trisha Hutchinson
- Kathy Walter
- Patty Scheffel

HONORABLE MENTION

- Colleen Nelson
- Dyan Lastine

BOYS BASEBALL

This year Dan received the Stolen base award, Golden Glove award, MVP and was named to the All-District, All-Area, and the All-Conference baseball teams.

This year, Mark received the Batting Champ award, was named to All-District baseball team and also he was an All-Conference selection.

1989 LHS BASEBALL TEAM

ALL-CONFERENCE

HONORABLE MENTION

Dan Williamson
Mark Kenyon

Brad Walter
Brant Strout

Joel Nelson

1990 - 1995

The first five years of the 1990's concludes the 125 years of Lyle sports. The athletic talent in this five year period was fantastic to say the least.

Once again, the basketball nets were burning, with Kathy Walters and Laura Chaffee achieving the 1,000 point milestone.

Talented athletes and teams were assembled in this five year period, achieving great success in their performances.

The 90's produced great football players who established themselves as the best ever in Lyle's football history of 53 years.

The 1991 football team often called Lyle's best, brought stardom for Brad Walters; the all time leading rusher for Lyle with 3,486 yards in his career. Brad was All-State and succeeded Kirk Nelson's rushing record in 1983.

The golden arm of Brandon Sampson established him as the greatest quarterback in Lyle's football history. He scrambled and hit his receivers for 1,255 yards passing and 15 touchdowns.

Brandon Sampson's favorite receiver, Brian Strouf, made Lyle football history with 1162 yards as a receiver and collected 13 touchdowns in his career.

According to Brandon's grandfather, Russell Sampson, Brandon carries a tune fairly well also. Brandon and Troy Rohne are embarking on singing careers.

The 1991 Lyle nine man football team was honored by the State as the team with the highest grade point average of the entire state of Minnesota.

Tammy and Tara Kenyon finish their brilliant careers in the 90's.

1990

The captains of the 1990 LHS football team are as follows:

Vern Bauer	Don Peacock	Trent Murphy
Alan Ellis	Justin Oleson	Troy Olson
Keith Bridgeman		

All-Conference: Joel Nelson and Brad Walter

Honorable Mention: Vern Bauer

The captains for the LHS girls basketball team in 1990 are Patty Scheffel, Colleen Nelson and Kathy Walter.

All-Conference: Kathy Walter and Colleen Nelson

Honorable Mention: Dyan Lastine

Season Record: wins 16 losses 5

Coach: Mr. Bauman

Team: Dyan Lastine	Kerry Olson	Tara Kenyon
Jenni Olson	Colleen Nelson	Barb Price
Reldun Skjelsuik	Allison Cooling	Patty Scheffel
Denise Haast	Tammy Kenyon	

Name the first girl in Lyle history of girls basketball to score 1,053 points. Kathy Walther averaged 21 points per game, was a starter during her sophomore, junior and senior years.

The captain of the 1990 boys basketball team was Troy Olson.

Co-captains of the 1990 girls softball team was Patty Scheffel and Kathy Walter.

Team most valuable player was Patty Scheffel.

Golden Glove award went to Kathy Walter.

Batting Champ award went to Tammy Kenyon.

Most Improved Player was Terri George.

The All-Conference baseball players for LHS 1990 were Joel Nelson, Brad Walter, Mike Nelson and Brant Strouf.

Honorable Mention: Troy Olson and Dean Rohne

Most Valuable Player: Joel Nelson

Stolen Bases: Mike Nelson

Golden Glove: Troy Olson

Name the top players and batting averages for LHS 1990 baseball team.

.469 Mike Nelson

.446 Joel Nelson

The leading scorers for the LHS 1990 girls basketball were:

20.8 Kathy Walters

11.4 Colleen Nelson

4.7 Tammy Kenyon

4.2 Patty Scheffel

4.0 Dyan Lastine

Season Record: wins 15 losses 5

KATHY WALTERS HOLDS THE ALL TIME SCORING AVERAGE RECORD OF 20.8 FOR LHS GIRLS BASKETBALL.

Name the senior volleyball players on the 1990 team at LHS? Colleen Nelson, Kathy Walters, Stephanie Hrabak, Shelly Helgeson and Patty Scheffel.

Name the leading scorers of the 1990 LHS boys basketball team.

18.0 Brad Walters
16.0 Troy Olson
14.9 Joel Nelson

1991

Name the All-Conference football players of the LHS football team of 1991.

Brant Strouf, Carl Truckenmiller, Joel Nelson and Brad Walter

Honorable Mention: Tom Haakenson, Scott Perry, Mitch Hueman and Mike Nelson

Season Record: wins 7 losses 3

Coach: Guthmiller

The All-Conference volleyball players on the LHS team of 1991: Tammy Kenyon

Honorable Mention: Rikka Miettlinen, Dyan Lastine and Barb Price

First ever volleyball trophy for second place in conference.

Season Record: wins 6 losses 7

Name the 1991 all time leading rusher in Lyle's 52 years of football history. Brad Walters

rushing yards - 3486

touchdowns - 40

senior year - 1412 yards rushing and 22 touchdowns

When finished reading the above, please stand and give him a standing ovation. He was All-State, concluding a great career.

The All-Conference players of the boys basketball team of 1991 were Brad Walter and Joel Nelson.

Honorable Mention: Carl Truckenmiller and Dean Rohne

Conference Record: wins 10 losses 9 -- second place

Coach: Swanhorst

Name the All-Conference players on the 1991 girls basketball team.

Dyan Lastine -- Tammy Kenyon -- Barb Price

Honorable Mention: Tara Kenyon

Season Record: wins 14 losses 8

Who is Tara and Tammy Kenyon's grandfather, who was a great player and coach for LHS in the 1940's? Duane Enerson

Who was Tammy & Tara Kenyon's great, great grandmother who played on the 1909 Lyle Bloomer Girls Basketball Team? Mabel Enerson "Nelson" (Mrs. Theodore Enerson)

Name the Lyle H S. 1991 football player who is the starting center for South Dakota State University. Joel Nelson. Joel's brother Mark Nelson plans to enroll in the Fall of 95 at South Dakota State.

The players on the 1991 LHS baseball team are as follows:

Brad Walter	Dean Rohne	Mike Nelson
Joel Nelson	Ryan Chose	Matt Perry
Carl Truckenmiller	Scott Perry	Aaron Goslee
Dustin Steinbrink	Randy Lee	Mike Fossey
Jeremy Nelson	Kevin Rohne	Mike Swank
Allan Anderson	Brandon Sampson	
Coach: Bauman		

The players on the LHS girls softball team of 1991:

Kerri Olson	Alison Cooling	Jessica Murphy
Laura Chaffee	Jennifer Scheffel	Hilary Austinson
Tammy Jutzi	Sarah Helgeson	Tammy Kenyon
Kerri Goslee	Janae Koopal	Tara Kenyon
Dyan Lastine		
Coach: Buntje		

Name the 1991 LHS baseball player who made a clutch hit in the bottom of the 7th inning against New Richland in the 2A District Baseball Tourney to give Lyle the win. Carl Truckenmiller. Line shot to right field.

Name the leading scorers for LHS 1991 boys basketball team.

14.3	Brad Walters
12.8	Joel Nelson
8.5	Carl Truckenmiller
6.3	Dean Rohne
3.9	Scott Perry

The players and batting averages of the LHS 1991 baseball team:

.225	Brad Walters
.303	Joel Nelson
.268	Scott Perry
.282	Mike Nelson
.300	Brandt Strouf
.280	Carl Truckenmiller
.212	Aaron Goslee
.303	Dean Rohne
.250	Mike Swank

Season Record: wins 3 losses 10

The leading scorers for the LHS 1991 girls basketball team:

9.4	Tammy Kenyon
8.6	Dyan Lastine
8.5	Barbie Price
8.1	Tara Kenyon
4.3	Kerry Olson

Season Record: wins 14 losses 8

The leading scorers of the 1991 boys basketball team.

14.3 Brad Walters
12.8 Joel Nelson
6.3 Dean Rohne
8.5 Carl Truckenmiller

1992

The tri-captains of the LHS 1992 football team:

Josh Hemann
Ryan Chose
Marty Hele

Season Record: wins 0 losses 7

Name the seniors on the LHS volleyball team in 1992.

Barb Price
Mary Deutchman
Coach: Swanhorst

Season Record: wins 9 losses 8

Name the team members of the 1992 LHS girls basketball team that won the Sub-district title and took on the mighty Lourdes team in Section 1A play.

Laura Chaffee	Barb Price	Allison Cooling
Tammy Kenyon	Jennifer Scheffel	Kerri Goslee
Tara Kenyon	Sarah Helgeson	Kerry Olson
Shannon Price	Hillary Austinson	

Season Record: wins 19 losses 5

What were the season records of the LHS 1992 softball and baseball teams?

girls softball: wins 5 losses 12
boys baseball: wins 9 losses 8

What was the season record for the LHS boys baseball team in 1992:

wins 9 losses 8

Players:

John Truckenmiller	Aaron Goslee	Brian Strouf
Brandon Sampson	Kevin Rohne	Dustin Steinbrink
Mike Fossey	Allan Anderson	Mark Nelson
Scott Perry	Dean Rohne	Jeremy Nelson
Mike Swank		
Coach: Bauman		

The leading scorers for the LHS 1992 boys basketball team are as follows:

12.8 Jeremy Nelson
10.3 Dean Rohne
8.5 Jason Stoen
6.1 Kevin Rohne

Season Record: wins 3 losses 19

The players and batting averages of the LHS 1992 baseball team.

.355 Aaron Goslee
.308 Dean Rohne
.294 Mike Swank
.278 Al Anderson
.250 Chad Fossey
.333 Dustin Steinbrink
.214 Scott Perry
.167 Brian Strouf
.148 Brandon Sampson
.227 Kevin Rohne
.212 Mark Nelson

Season Record: wins 9 losses 8

The leading scorers of the 1992 LHS boys basketball team.

11.9 Jeremy Nelson
10.4 Dean Rohne
8.2 Kevin Rohne

Name the boys basketball player who led the conference in free throw percentage in 1992.
Kevin Rohne with 80.6%.

The leading scorers of the 1992 girls basketball team.

9.4 Kerri Goslee
9.3 Tara Kenyon
7.3 Tammy Kenyon
7.0 Laura Chaffee
5.0 Barbie Price

Season Record: wins 19 losses 5

1993

The captain of the 1993 highly successful LHS girls volleyball team.]

Tammy Kenyon

Season Record: wins 11 losses 7

The captains of the LHS girls basketball team of 1993 were:

Tammy Kenyon
Kerry Olson
Coach: Steinbrink

Season Record: wins 16 losses 6

Team:

Alisha Baldner	Shannon Price	Sarah Helgeson
Tammy Jutzi	Tammy Kenyon	Kerri Goslee
Kerry Olson	Laura Chaffee	Tara Kenyon
Alison Cooling	Erin Ransom	Hilary Austinson
Anna Dearmin	Jessica Murphy	

What was the season record for the LHS 1993 football team?

wins 1 losses 7

What was the season record for the LHS boys basketball team in 1993?
wins 5 losses 18

What was the season record for LHS girls softball in 1993?
wins 6 losses 10

Name the players of the 1993 baseball team.

Brandon Sampson	Dustin Steinbrink	John Truckenmiller
Ryan Rugg	Tim Cook	Allan Anderson
Jeff Olson	Josh Perkins	Brian Strouf
Kevin Rohne	Mark Nelson	Scott Perry
Mitch Helle	Kevin Spinler	
Coach: Bauman		

Season Record: wins 5 losses 12

The players and batting averages for the LHS 1993 baseball team.

.208 Kevin Rohne
.380 Brian Strouf
.176 Dustin Steinbrink
.186 Scott Perry
.226 Mark Nelson
.100 Al Anderson
.107 Brandon Sampson
.219 Jim Cook
.273 Jeff Olson
.222 John Truckenmiller

Season Record: wins 5 losses 12

Name the leading scorers for the 1993 LHS girls basketball team.

12.4 Laura Chaffee
8.5 Tara Kenyon
8.6 Kerry Olson
6.9 Tammy Kenyon
5.6 Kerri Goslee

Season Record: wins 15 losses 5

Name the leading scorers of the LHS 1993 boys basketball team.

13.6 Jeremy Nelson
9.8 Dean Rohne
8.9 Jason Stoen
6.0 Kevin Rohne

1994

The captains of the LHS 1994 exciting football team were:

Brandon Sampson
Kevin Rohne
Dustin Steinbrink

Season Record: wins 5 losses 4

Who was Brandon Sampson's grandfather who played on the LHS 1943 football team?
Russel Sampson

Name the All-Conference players of the 1994 LHS football team.

Kevin Rohne Brandon Sampson Dustin Steinbrink
Brian Strouf

Honorable Mention:

Craig Helgeson Scott Perry

Coach: Buntje

Assistant Coach: Steinbrink

Name the greatest all time quarterback in Lyle's 53 year history of football. Brandon Sampson.

Records:

Senior year 1994

1,255 yards passing
15 touchdowns

Career

2,864 yards passing
29 touchdowns

Name the all time receiver in the 53 year history of Lyle football. Brian Strouf.

Record:

Senior year 1994

582 yards receiving
7 touchdowns

Career

1,162 yards receiving
13 touchdowns

The players of the highly successful LHS 1994 football team.

Brandon Sampson	Jeff Olson	Taran Jack
Tim Cook	Ryan Leighton	Mark Nelson
Kevin Rohne	Dustin Steinbrink	Shawn Enerson
Chans Meyer	Mitch Helle	Brian Strouf
Adam Steinbrink	Todd Blood	Steve Sampson
Josh Perkins	Scott Perry	Brett Anderson
Ryan Rugg	Zack Henaman	Carl Wellington
Kevin Spinler	Craig Helgeson	James Moore

The senior star players on the 1994 girls volleyball team at LHS.

Allison Cooling Kerri Goslee Tara Kenyon
Shannon Price

Conference Record: wins 8 losses 5

The captains of the 1994 LHS boys basketball team.

Kevin Rohne Scott Perry

Season Record: wins 13 losses 10

All-Conference: Scott Perry

Honorable Mention: Kevin Rohne

Coach: Brinkman

The captains of the LHS girls basketball team in 1994.

Kerri Goslee Tara Kenyon Alison Cooling

How many games in a row did the 1994 girls basketball team have to place them in a tie for the Southeastern Conference Title? 16 games.

The All-Conference players of the 1994 girls basketball team were.
Tara Kenyon Kerri Goslee Laura Chaffee
Honorable Mention: Alison Cooling
Coach: Baumann

The players of the 1994 girls basketball team.
Kerry Goslee Tara Kenyon Luara Chaffee
Tamny Jutzi Shannon Price Erin Ransom
Alison Cooling Hilary Austinson

The All-Conference LHS baseball players in 1994.
Kevin Rohne Dustin Steinbrink
Honorable Mention: Mark Nelson
Season Record: wins 7 losses 12

The All-Conference girl softball players for LHS in 1994.
Tara Kenyon Laura Chaffee
Honorable Mention: Kerri Goslee
Season Record: wins 5 losses 13

The leading scorers of the 1994 girls basketball team.
13.8 Laura Chaffee
8.8 Kerri Goslee
6.9 Tara Kenyon
5.2 Hillary Austinson
Season Record: wins 20 losses 6

The 1994 baseball team finished with a 7-13 season record. The following are the leading hitters of the team.

.386 Kevin Rohne
.381 Dustin Steinbrink
.340 Jack Taran
.261 Nelson
.259 Scott Perry
.222 Jeff Olson
.208 Tim Cook
.176 Brandon Sampson
.132 Chans Meyer

Team Average: .263

1995

Name the LHS Superintendent and Principal in 1995. Superintendent: O. Paul Trelstad.
Principal: William J. Griffiths.

Name the coaches for LHS in 1995.

girls volleyball - Don Brinkman
girls basketball - Steve Baumann
boys basketball - Don Brinkman
girls softball - Mark Buntje
boys baseball - Steve Baumann

boys football - Mark Buntje
assistants - Daryl Steinbrink
Carl Ellis
Dan Hackbarth
Michelle Flatin

Name the LHS Board of Education in 1995.

Gene Pell - Chairman
Todd Cooling - Director
Jean Price - Clerk
Mark Schnieder - Director
Darwin Small - Treasurer
Wendy Kunze - Director

The players for the LHS girls volleyball team of 1995 are as follows:

Tammy Jutzi	Andrea Rohne	Jenny Mudra
Kristin Freese	Hilary Austinson	Connie Jutzi
Jessica Murphy	Amy Cooling	Sarah Helgeson
Erin Ransom	Cristy Helgeson	Jessica Krulish
Laura Chaffee		
Coach: Don Brinkman		

All-Conference:

Laura Chaffee Hilary Austinson

Honorable Mention:

Sarah Helgeson

Season Record:

Name the cheerleaders for LHS in 1995.

Stacy Frank	Anna Wempner	Laura Bublitz
Ericka Nelson	Meggan Wendt	Bethany Read

Football:

Leah Fryer	Tanya Cook	Hazel Sola
Jessica Hastings	Tina Frank	Molly Bublitz
Melissa Olsen	Janae Koopal	

Advisor: Deanne Silbaugh

The football players for LHS in 1995 team are as follows:

Jeff Olson	Steve Price	Mark Nelson*
Brian Sampson	Ryan Leighton	Tim Cook
Eric Kline	Shawn Enerson	Chans Meyer
Mitch Helle	Paul Silbaugh	Todd Blood*
Steve Sampson	Greg Read	Nate Fryer
Brett Anderson	Adam Coleman	Ryan Rugg
Brad Nagel	Carl Wellington*	Kevin Spinler
Cory Ziegler		

* Denotes captains

Coach: Mark Buntje

Asst. Coach: Daryl Steinbrink

All-Conference: Mark Nelson

Honorable Mention: Mitch Helle

Season Record: wins 2 losses 7

The players of the LHS 1995 girls basketball team are as follows:

Tammy Jutzi	Sarah Helgeson	Laura Chaffee
Alisha Baldner	Hilary Austinson	Erin Ransom
Jessica Murphy	Mikky Scheffel	Cristy Helgeson
Candice Scheffel	Jennifer Mudra	Kristen Freese
Andrea Rohne	Connie Jutzi	

All-Conference girls basketball
Laura Chaffee Hilary Austinson
Honorable Mention: Sarah Helgeson
Season Record: wins 13 losses 10

Name the 125 year all time scoring leader of LHS girls basketball. Laura Chaffee with 1,136 points. Laura surpassed Kathy Walters of 1990 who had 1,053 points.

Who is Hilary Austinson's grandfather who graduated from LHS in 1938 and was an all around athlete? Lavern Austinson

The players of teh 1995 boys basketball team are as follows:

Shawn Enerson	Chans Meyer	Tim Cook
Jeff Olson	Mitch Helle	Adam Franzen
Carl Wellington	Todd Blood	Mark Nelson
Ryan Leighton	Cory Ziegler	John Truckenmiller
Barry Nelson	Kevin Spinler	Davin Johnson

Coach: Don Brinkman
Manager: Lance Whalen
All-Conference: Mark Nelson
Honorable Mention: Jeff Olson
Season Record:

The girls softball team of LHS in 1995 are as follows:

Nicole Bauer	Jennifer Hastings	Heidi Hemann
Carlie Price	Amy Cooling	Jennifer Mudra
Andrea Rohne	Jessica Hastings	Michelle Scheffel
Laura Chaffee	Sarah Helgeson	Janae Koopal

Season Record: wins 0 losses 15

The boys baseball team of LHS in 1995 are as follows:

Mark Nelson	Ryan Leighton	Ryan Rugg
Mitch Helle	Jeff Olson	Josh Perkins
Kevin Spinler	Brett Anderson	Shawn Enerson
Chans Meyer	Eric Kline	Jim Krulish
Greg Read	Daron Small	

Season Record: wins 2 losses 19

Name the leading scorers on the LHS 1995 girls basketball team.

16.0 Laura Chaffee
8.3 Hillary Austinson
6.9 Sarah Helgeson
5.9 Alisha Baldner
5.7 Tammy Jutzi

Season Record: wins 13 losses 10

The leading scorers for the LHS boys basketball season.

9.7 Jeff Olson
9.3 Mark Nelson
8.9 Todd Blood

The final LHS baseball team of 125 years finished with a 2-19 season record. The leading hitters of the 1995 team are as follows:

.226 Brett Anderson
.188 Jeff Olson
.185 Mitch Helle
.179 Tim Cook
.172 Greg Read
.167 Mark Nelson
.148 Shawn Enerson
.146 Chans Meyer
.125 Eric Kline
.120 Kevin Spinler
.116 Ryan Rugg

Team Average: .158

Thank You Fans!

Reflecting back over the 20 some years I've done the PA announcing for Lyle High School sporting events, my mind is filled with so many memories. I think about some of the great players and teams who have played for LHS. I hear the LHS band playing the school fight song. I see coaches drawing up various strategies during timeouts. My mind races with all the activities I've seen over the years, but one aspect seems to stick out above the rest. That is the tremendous support the Lyle community gives its teams year after year.

The people of Lyle love their sports. They are very knowledgeable fans. It doesn't matter if the teams are winning or losing, Lyle fans will be there to cheer thier teams on. You can count on that. Make no mistake about it, the people of Lyle think of the players as their own. It is almost a sense of family. I've always been impressed by the range of ages you can see in the stands at a Lyle game. You have the elementary students, the high school students, parents, and many elderly people from the community show up to give their support. The loyalty seems unmatched.

I believe sports is a very intregal part of a communitcy the size of Lyle. Sports gives the people of Lyle a common bond. Wherever you go you hear people talking about how their teams are doing. Lyle is a proud community and they most certainly are proud of "THEIR" teams.

I would like to take this opportunity to salute the fans of Lyle. There have been many great achievements by athletes and teams over the years, but the loyalty by the fans is perhaps the greatest achievement of all. Lyle fans your support does not go unnoticed. You are the real champions. Thank you!

Lyle sports fan,

Randy Krulish

Lyle

Lions

Richie Williamson
1985
1,396 Points

Neil Fedson
1949
1303 Points

1,000
Point
Basketball
Club

Kathy Walter
1990
1,053 Points

Randy Fett
1980
1,035 Points

Laura Chaffee
1995
1,136 Points

Happy Birthday

Lyle

125 Years

1870 - 1995

91 Brad Walter
All State FB
All Time Leading Rusher

1990s
Record
Setters

90 Kathy Walter
All-Conference
Basketball
1,000 Point Club

94 Brian Strouf
All-Conference
All Time Leading
Pass Receiver

94 Brandon Sampson
All-Conference FB
All Time Leading
Passer

95 Laura Chaffee
All-Conference
Basketball
1,000 Point Club

Varsity Football 89/90

Front row L to R- Thomas Hoakenson, Mitch Hueman, Brad Walter, Vern Bauer, Marty Helle, Scott Ellis, Allen Anderson, Mike Fossey, Dan Hanson. Middle row L to R- Mgr. Mark Nelson, Mike Nelson, Carl Truckenmiller, Don Peacock, Keith Bridgeman, Ryan Chase, Jeremy Nelson, Joshua Hemann, Troy Robne, Mgr. Dustin Steinbrink. Back row L to R- Mr. Guthmiller, Bryan Pederson, J. Nelson, Alan Ellis, Troy Olson, Jeremy Sampson, Justin Oleson, Dean Rohne, Brant Strouf, Mr. Buntje missing Trent Murphy.

Varsity Volleyball 89/90

front L to R- Kerry Olson, Patty Scheffel, Dyan Lastine back L to R Barbie Price, Kathy Walter, Colleen Nelson, Tammy Kenyon, Staphanie Hrabak. Missing- Shelly Helgeson, Jenni Olson

Boys Basketball 89/90

VARITY-front LtoR- Brad Walter, Keith Bridgeman, Brant Strouf, Carl Truckenmiller, Mike Nelson, Scott Perry, Tom Haakenson, back LtoR- Mr. Swanhorst, Jeremy Sampson, Alan Ellis, Bryan Pederson, Joel Nelson, Troy Olson, Mr. Cameron, Scott Ellis

Girls Basketball 89/90

VARITY-front L to R- Dyan Lastine, Kerry Olson, Tara Kenyon, Jenni Olson, Reidun Skjelsvik, back L to R- Mr. Guthmiller, Allison Cooling, Patty Scheffel, Denise Haas, Colleen Nelson, Tammy Kenyon, Kathy Walter, Barbie Price, Mr. Baumann

89/90

Baseball

Left to Right-Brad Walter, Jason Zellske, Scott Perry, Carl Truckenmiller, Matt Perry, Keith Bridgeman, Aaron Goslee, Back-Brant Strout, Dean Rohne, Alan Ellis, Jason Stone, Joel Nelson, Troy Olson, Mike Nelson Coach Mr. Steve Bauman

89

Left to Right-Janae Koopal, Kathy Walter, Patty Scheffel, Alison Coaling, Kerri Goslee, Dyan Lastine Back-Tara Kenyon, Tammy Kenyon, Teri George, Kerry Olson, Jessica Murphy, Coach Mr. Mark Buntje

90

Barbie Price, Kerri Goslee, Kerry Olson, Tara Kenyon, Jenni Olson, Tammy Kenyon, Dyan Lastine, Johanna Ruokonen, Shannon Price, Staci Rugg, Alison Cooling, Riikka Miettinen

Lyle	at	Southland	2-3
Lyle	vs	Shattuck-St. Mary's	3-0*
Lyle	at	GHEC	3-2*
Lyle	at	MSAD	3-1*
Lyle	vs	Hayfield	0-3
Lyle	at	Glenville-Emmons	1-3
Lyle	vs	Martin Luther	3-2*
Lyle	vs	South Central	0-3*
Lyle	at	Shattuck-St. Mary's	3-0
Lyle	vs	Ceylon	3-2*
Lyle	at	South Central	0-3
Lyle	at	Martin Luther	0-3
District 2A (First Round)			
Lyle	vs	NRHEG	0-3

* Denotes Conference

The 1990 VB team finished 5-1 in the conference and finished in second place, which earned the first known volleyball trophy in Lyle history.

The team played inconsistently throughout the year, but the season had many high points, both for the team and individuals. In this the team paved the way for success in the years to come.

Thanks to the parents, players, and all who helped us throughout the season. — Coach Randy Swanhorst

All-conference — Tammy Kenyon and Riikka Miettinen,
Honorable Mention — Dyan Lastine and Barb Price

Seniors: Dyan Lastine and Staci Rugg

Brad Walter becomes
LHS's All-Time Leading
Rusher with 3,486 Yards

THE SEASON

Brownton	26- 8	L
Stewart	27-22	W
St. Clair	39-20	W
South Central	56-16	L
Cleveland	46-22	W
Goodhue	55-16	W
Granada	26- 0	W
Ceylon	34- 0	W
PLAYOFFS		
Ceylon	24- 6	W
South Central	46- 0	L

VARSITY

BACK ROW: Coach Guthmiller, Brant Strouf, Ryan Chose, Jeremy Sampson, Joel Nelson, Mitch Hueman, Marty Helle, J.T. Hemann, Coach Buntje; MIDDLE ROW: Manager-Dean DeBoer, Mike Nelson, Carl Truckenmiller, Scott Holst, Tom Haakenson, Brad Walter, Scott Perry, Troy Rohne, Manager-Mark Nelson; FRONT ROW: Mike Fossey, Alan Anderson, Brandon Sampson, Dustin Steinbrink, Scott Ellis, Brian Strouf, Jeremiah Krulish, and Kevin Rohne

The 1990 LHS football season was an immense success for Lion players and coaches, as well as gridiron fans. The team extended their season all the way to a sectional berth against South Central. The varsity received numerous awards; among them was the selection of Lyle as Minnesota 9-Man State Academic Team. The senior players will truly be missed. Thanks to coaches Mr. Guthmiller and Mr. Buntje, the varsity and junior varsity players, and the fans for a great year.

BOYS' BASKETBALL 90/91

BACK ROW: Coach Swanhorst, Carl Truckenmiller, Dean Rohne, Jeremy Sampson, Bryan Pederson, Jason Stoen, Joel Nelson, Coach Cameron; FRONT ROW: Brad Walter, Scott Perry, Marty Helle, Ryan Chose, J.T. Hemann, Mike Nelson, Tom Haakenson, and Aaron Goslee

Southland	L	64 - 81
Ceylon	L	46 - 39
Hayfield	W	57 - 36
South Central	L	40 - 56
MSAD	W	70 - 27
Martin Luther	W	55 - 41
NRHEG	W	72 - 64
MSAD	W	70 - 41
LeRoy-		
Ostrander	L	70 - 72
GHEC	W	67 - 55
Blooming		
Prarie	W	58 - 51
GRHEC	L	45 - 74
Lourdes	L	44 - 60
Ceylon	L	49 - 64
Southland	L	42 - 54
Hayfield	W	70 - 57
LeRoy	L	55 - 66
Ostrander		
South Central	W	60 - 55
Martin Luther	W	73 - 59
Pacelli	L	45 - 68

The Lyle Boys' Basketball Team finished the season as Runner-up in the Southern Minny Conference at a record of 7 & 3, and 13 & 10 overall. Once again we were a top contender in the conference and district. We experienced a very frustrating loss to Pacelli in the quarter finals of the district tournament. We will miss the graduating seniors, as they were an excellent group of student athletes to coach. Thanks to the players, parents and fans for a great season.

All Conference - Brad Walter and Joel Nelson
Honorable Mention - Carl Truckenmiller and Dean Rohne

BACK ROW: Coach Guthmiller, Barbie Price, Alison Cooling, Denise Haasl, Jennifer Sheffel, Tara Kenyon, Coach Baumann; FRONT ROW: Kerri Goslee, Shannon Price, Kerry Olson, Tammy Kenyon, Jenni Olson, Staci Rugg, and Dyan Lastine

All Conference - Dyan Lastine, Tammy Kenyon & Barbie Price
Honorable Mention - Tara Kenyon

The 1990-91 girls basketball team was very young with only two returning seniors. After losing our first three games, the rest of the season seemed to be a long one. With hard work and dedication, we won our fourth game and went on to be Co-Champs of the Southern Minny Conference. In districts we beat Blooming Prairie in double overtime on a buzzer-beater three-pointer by Tammy Kenyon and free-throws by Dyan Lastine. We lost the next two games to finish fourth. Overall, it was a super season.

Blooming Prairie	L	38-39
Hayfield	L	27-58
Ceylon	L	43-51
NRHEC	W	47-18
GRHEC	W	49-37
MSAD	W	57-17
Hayfield	W	53-38
Martin Luther	W	67-45
South Central	L	60-61
MSAD	W	52-22
Triton	L	49-71
Southland	W	57-48
GRHEC	W	39-33
Glenville-Emmons	W	51-45
LeRoy-Ostrander	W	42-41
Ceylon	W	54-26
Martin Luther	W	61-49
South Central	W	43-34
Southland	L	43-52
DISTRICTS		
Blooming Prairie	W	53-50
Pacelli	L	46-62
Southland	L	42-47

SOFTBALL BASEBALL^{90/91}

GREAT SEASON!!

BACK: Kerri Olsen, Jessica Murphy, Jennifer Scheffel, Alison Cooling, Laura Chaffee, Coach Buntje, Hilary Austinson, Tammy Jutzi FRONT: Sarah Helgeson, Tammy Kenyon, Kerri Goslee, Janae Koopal, Tara Kenyon, Dyan Lastine

BACK ROW: Coach Baumann, Brad Walter, Mike Nelson, Ryan Chose, Dean Rohne, Joel Nelson, Matt Perry, Carl Truckenmiller, Scott Perry-12, Aaron Goslee FRONT ROW: Dustin Steinbrink, Randy Lee, Mike Fossey, Scott Perry-9, Jeremy Nelson, Kevin Rohne, Mike Swank, Allan Anderson, Brandon Sampson

Football ^{91/92}

Top: Asst. Coach Steinbrink, Jamie Moore, Brandon Sampson, Kevin Rohne, Scott Perry, Brian Strouf, Craig Helgeson, Coach Buntje, Middle: Dustin Steinbrink, Ryan Rugg, Adam Steinbrink, Mark Nelson, Carl Wellington, Todd Blood, Cory Ziegler, Bottom: Allan Anderson, Mike Fossey, Jeremy Nelson, Ryan Chose, Scott Ellis, Dean Rohne, Marty Helle, Josh Hemann

Captains:
 Josh Hemann
 Ryan Chose
 Marty Helle

Brownton	42	Lyle	0
Stewart	37	Lyle	0
St. Clair	34	Lyle	0
Alden-Conger	40	Lyle	24
Cleveland	44	Lyle	0
Goodhue	39	Lyle	20
GHEC-ML	32	Lyle	14

Volleyball

91/92

FRONT: Jenni Olson, Mary Deutchman, Tammy Kenyon, Janae Koopal mgr, Laura Chaffee, Tara Kenyon, Alison Cooling BACK: Coach Swanhorst, Kerri Goslee, Shannon Price, Kerry Olson, Barb Price, Asst. Coach Fulton

Lyle at Lanesboro	0-
Lyle vs Leroy-Ostrander	3-1
Lyle at Preston-Fountain	3-0
Lyle vs Grand Meadow	3-1
Lyle vs Southland	1-3
Lyle at Harmony	3-1
Lyle at Leroy-Ostander	2-3
Lyle vs Preston-Fountain	2-3
Lyle at Grand Meadow	3-1
Lyle at M.S.A.D.	1-3
Lyle vs Glenville-Emmons	3-0
Lyle vs Harmony	3-0
Lyle vs Blue Earth Area	1-3
Lyle at Southland	1-3
Subsection 2A Tournament (quarterfinals)	
Lyle vs Blooming Praire	2-3

Lyle Lion volleyball continued to establish "firsts" with the achievement of an overall winning record.

The results of 1991 were believed to be largely due to the girls putting in time to improve their game in the off season.

The future appears to be bright for the Lion volleyball team, although to continue to improve, the girls must continue to put in the work in the off season.

I would like to thank Coach Fulton, the players, parents, and fans for their part in the success of the 1991 season. Also, best of luck to graduating seniors Barbie Price and Mary Deutchman. - Coach Swanhorst

Boy's Basketball 91/92

Front Row: Dustin Steinbrink, Aaron Goslee, Brandon Sampson, Jamie Moore Middle Row: Coach Williamson, Marty Helle, Scott Ellis, Kevin Rohne, Mark Nelson, Jeremy Nelson Back Row: Scott Perry, Dean Rohne, Jason Stoen, Josh Hemann, Ryan Chose, Coach Swanhorst

Lyle	41 vs	Mabel-Canton	56
Lyle	45 at	Lourdes	67
Lyle	51 vs	Leroy-Ostrander	63
Lyle	39 vs	Blooming Prairie	54
Lyle	50 vs	Glenville-Emmons	52
Lyle	50 vs	Grand Meadow	52
Lyle	42 vs	GHEC	60
Lyle	34 at	USC	61
Lyle	51 at	Lanesboro	67
Lyle	45 at	Spring Grove	49
Lyle	47 vs	Southland	64
Lyle	58 at	Glenville-Emmons	66
Lyle	58 at	Harmony	70
Lyle	48 vs	Preston-Fountain	55
Lyle	50 at	Leroy-Ostrander	71
Lyle	61 at	Preston-Fountain	49
Lyle	60 at	Grand Meadow	46
Lyle	42 at	Southland	56
Lyle	24 vs	Blooming Prairie	44
Lyle	65 vs	Houston	47
Lyle	43 vs	Harmony	57
Subsection 2A First Round			
Lyle	55 vs	Blooming Prairie	65

The 1991-1992 Lyle boy's basketball season was not a season to be measured by wins and losses, but by improvement. The season was really a great learning experience for all involved. I would like to thank all of those who supported us throughout the season. I also wish the Seniors the best of luck in the future. - Coach Swanhorst

Girl's Basketball 91/92

FRONT: Laura Chaffee, Tammy Kenyon, Kerri Goslee, Sarah Helgeson, Shannon Price, Hilary Austinson BACK: Coach Baumann, Barb Price, Alison Cooling, Jennifer Scheffel, Tara Kenyon, Kerry Olson, Coach Steinbrink

The 1991-1992 Lyle girl's basketball team went farther than it ever did before by advancing to the Section 1A semifinals. The team set a goal of winning the Southeastern Conference, but finished one game short by losing a tough game to Harmony. That didn't stop the girls from entering the sub-section 2A tournament with a fourth seed.

The first opponent for the Lady Lions was the Super Larks from Grand Meadow. Lyle dominated the game, earning a game with the number one seeded Stewartville Tigers, who expected "a trip back to Rochester." With an upset win over the Tigers, Lyle entered the Championship game against Blooming Prairie. Lyle ran away with the game and earned a berth in the section semifinals against Rochester Lourdes. The surprising season ended there, but it was one to remember.

Lyle	50	Preston-Fountain	38
Lyle	27	Mabel-Canton	56
Lyle	52	NR-H/E-G	36
Lyle	54	Lanesbore	47
Lyle	71	Glenville-Emmons	32
Lyle	43	Spring Grove	40
Lyle	31	Blooming Prairie	53
Lyle	48	Southland	47
Lyle	54	St. James	45
Lyle	48	Harmony	53
Lyle	43	Grand Meadow	33
Lyle	48	Preston-Fountain	39
Lyle	48	Leroy-Ostrander	37
Lyle	41	Grand Meadow	32
Lyle	49	Glenville-Emmons	34
Lyle	49	Southland	53
Lyle	59	Leroy-Ostrander	52
Lyle	47	Hayfield	46
Lyle	48	Houston	32
Lyle	61	Harmony	41
Sub-Section 2A			
Lyle	40	Grand Meadow	25
Lyle	49	Stewartville	41
Lyle	48	Blooming Prairie	39
Section 1A			
Lyle	29	Rochester Lourdes	60

Softball

FRONT: Sabrina Lechner, Kerri Goslee, Sarah Helgeson, Janae Koopal, Amy Cooling, Andrea Rohne, Connie Jutzi BACK: Shannon Broitzman, Jennifer Mudra, Tara Kenyon, Alison Cooling, Laura Chaffee, Kerry Olson, Tammy Kenyon, Coach Buntje

Lyle	4	LO/GM	3
Lyle	9	LO/GM	7
Lyle	0	Rushford/Peterson	7
Lyle	6	Rushford/Peterson	4
Lyle	2	Blooming Prairie	3
Lyle	4	Blooming Prairie	8
Lyle	3	SG/C	4
Lyle	13	SG/C	7
Lyle	1	Southland	14
Lyle	13	PF/L/H	15
Lyle	0	Mabel/Canton	12
Lyle	7	Mabel/Canton	10
Lyle	3	Southland	13
Lyle	6	Houston	3
Lyle	5	Houston	24
Lyle	5	PF/L/H	12
Sub-Section 2A			
Lyle	0	Hayyfield	10

The 1992 girls softball team had a 3-1 record in the early going, but with injuries and a lack of experience the wins became less.

The 1992 season can be thought of as a learning experience to build on in the future. Without any seniors on the team, this young ballclub is sure to improve and become a conference and section threat.

Baseball

92

FRONT: John Truckenmiller, Aaron Goslee, Brian Strouf, Brandon Sampson, Kevin Rohne, Dustin Steinbrink BACK: Mike Fossey, Allan Anderson, Mark Nelson, Scott Perry, Dean Rohne, Jeremy Nelson, Mike Swank, Coach Baumann

Lyle	7	Southland	9
Lyle	5	Rushford/Peterson	6
Lyle	11	Rushford/Peterson	9
Lyle	3	Spring Grove	2
Lyle	4	Spring Grove	3
Lyle	0	LO/GM	6
Lyle	2	LO/GM	3
Lyle	1	Mabel/Canton	2
Lyle	8	Mabel/Canton	1
Lyle	3	Southland	14
Lyle	5	Caledonia	10
Lyle	5	Caledonia	2
Lyle	9	Houston	8
Lyle	9	Houston	3
Lyle	2	PFLH	1
Lyle	7	PFLH	4
Sub-Section 2A			
Lyle	09	Stewartville	9

The Lyle Boy's Baseball Team had quite a season considering the lack of experience that they had. With only three returning starters they held a 9 and 7 record going into sub-sections, where they ended up losing to Stewartville 9 to 0. Overall it was a successful season. Many of the younger players gained a lot of valuable experience. Best of luck to Seniors: Dean Rohne, Mike Swank, Ryan Chose, and Aaron Goslee.

Football

92/93

First Row: Dustin Steinbrink, Jamie Moore, Jeremy Nelson, Mike Fossey, Allan Anderson, Troy Anderson, Mario Rinaldi, Brandon Sampson Second Row: Mike Hanson, Mark Nelson, Kevin Rohne, Tom Hoag, Ryan Rugg, Zach Henemann, Cory Ziegler Third Row: Coach Buntje, Scott Perry, Brian Strouf, Craig Helgeson, Adam Steinbrink, Carl Wellington, Todd Blood, Jake Wilde Fourth Row: Coach Steinbrink, Mitch Helle, Tim Cook, Jeff Olson, Kevin Spinler, Phil Gleason, Lance Whalen

Lyle @ Hills-Beaver Creek	13 - 18
Lyle vs Leroy-Ostrander	13 - 39
Lyle vs St. Clair	0 - 46
Lyle @ Alden-Conger	19 - 33
Lyle @ Cleveland	3 - 34
Lyle vs Goodhue	16 - 23
Lyle @ GHEC	14 - 26
Lyle @ MSAD	30 - 40

Volleyball

Back Row: Coach Heinecke, Shannon Price, Tara Kenyon, Alison Cooling, Hilary Austinson, Laura Chaffee, Coach Swanhorst Front Row: Manager Jesse Cooling, Sarah Helgeson, Tammy Kenyon, Kerry Olson, Kerri Goslee, Manager Alyssa Rohne

92/93

Lyle at Lanesboro	3 - 0
Lyle vs LeRoy Ostrander	1 - 3
Lyle at Southland	2 - 3
Lyle vs Harmony	3 - 0
Lyle vs Caledonia	3 - 2
Lyle vs Preston - Fountain	3 - 1
Lyle vs Grand Meadow	3 - 1
Lyle at Blue Earth	1 - 3
Lyle at LeRoy - Ostrander	1 - 3
Lyle at Harmony	3 - 1
Lyle vs Southland	0 - 3
Lyle at Preston - Fountain	3 - 0
Lyle vs Randolph	3 - 1
Lyle at Spring Grove	0 - 3
Lyle at Grand Meadow	3 - 2
Subsection IIA Quarterfinals	
Lyle vs Hayfield	3 - 2
Semifinals	
Lyle vs Stewartville	0 - 3
Third Place Game	
Lyle vs Southland	3 - 2

Boy's Basketball^{92/93}

Front Row: Brandon Sampson, Jamie Moore, Dustin Steinbrink, Mike Fossey, Todd Blood, John Truckenmiller, Adam Steinbrink Back Row: Coach Swanhorst, Kevin Rohne, Cory Ziegler, Scott Perry, Jeremy Nelson, Mark Nelson, Carl Wellington, Coach Walter

Girl's Basketball^{92/93}

Front Row: Manager Baumann, Alisha Baldner, Sarah Helgeson, Tammy Kenyon, Kerry Olson, Shannon Price, Tammy Jutzi, Manager Steinbrink Back Row: Coach Baumann, Kerri Goslee, Laura Chaffee, Tara Kenyon, Alison Cooling, Erin Ransom, Hilary Austinson, Anna Dearmin, Jessica Murphy, Coach Steinbrink

92/93

Front Row: Dustin Steinbrink, Ryan Rugg, Allan Anderson, John Truckenmiller, Tim Cook, Jeff Olson, Josh Perkins Back Row: Brian Strouf, Kevin Rohne, Mark Nelson, Scott Perry, Mitch Helle, Kevin Spinler, Brandon Sampson, Coach Baumann

92/93

First Row: Alison Cooling, Andrea Rohne, Amy Cooling, Tara Kenyon Second Row: Sarah Helgeson, Kerri Goslee, Mikky Scheffel, Tammy Jutzi, Janae Koopal Third Row: Tammy Kenyon, Jennifer Mudra, Connie Jutzi, Kristen Freese, Candi Scheffel, Beth Laws, Kerry Olson, Coach Meyer Fourth Row: Coach Buntje

Varsity Row 1: * Brandon Sampson, Jeff Olson, Tim Cook, Mark Nelson, Taran Jack, Ryan Leighton, *Kevin Rohne, *Dustin Steinbrink. Row 2: Shawn Enerson, Chans Meyer, Mitch Helle, *Brian Strouf, Adam Steinbrink, Todd Blood, Steve Sampson, Josh Perkins. Row 3: Scott Perry, Brett Anderson, Ryan Rugg, Zach Henaman, Carl Wellington, Kevin Spinler, Craig Helgeson, Jamie Moore. Row 4: Coach Mark Buntje, Asst. Coach Daryl Steinbrink. * denotes captain

"The 1993 football season was one of hard work, dedication, and improvement. After an impressive preseason scrimmage, we were ready for the regular season. The first game, where everything went right, we cruised by Alden-Conger. That performance set the tone and gave us momentum for the rest of the season. With a total team effort the Lions were able to pull out victories in exciting fashion, highlighted by a thrilling 22 point comeback in the opening round of playoffs versus Glenville-Emmons. Lyle football loses seniors: Craig, Taran, Jamie, Scott, Kevin, Brandon, Dustin, Brian, and looks back on the season of 1993 as one that brought back the winning attitude and the "Lion Pride" for future teams."

-Coach Buntje

The 93/94 Football Team can be described as an explosive wide open offensive team led by Brandon Sampson, the quarterback of all times. Comparable teams are 68/69, led by Kevin Enerson and 51/52, led by Ward Huff.

1993-1994 Varsity Football

Lyle 39 Alden-Conger 13
 Lyle 16 Glenville-Emmons 10
 Lyle 12 Leroy-Ostrander 40
 Lyle 25 Grand Meadow 21
 Lyle 13 Alden-Conger 6
 Lyle 7 Hills-Beaver Creek 21
 Lyle 18 Nicollet 22

Section 1-Nine Man Playoffs

Lyle 22 Glenville-Emmons 21
 Lyle 14 St. Clair 18

Varsity Row 1: Tara Kenyon, Laura Chaffee, Alisha Baldner, Erin Ransom, Hilary Austinson, Alison Cooling, Sarah Helgeson. Row 2: Coach Don Brinkman, Kristin Freese, Jessica Krulish, Janae Koopal, Shannon Price, Andrea Rohne, Tammy Jutzi, Kerri Goslee, Asst. Coach Carl Ellis.

"The 1993 volleyball season was one with many ups and downs. It was a slow start but a strong finish with five straight victories."

"Lion volleyball says goodbye to four hardworking seniors: Alison Cooling, Kerri Goslee, Tara Kenyon, Shannon Price. Good Luck girls!"

"I want to thank everyone involved with our program, I look forward to next season."

-Coach Brinkman

1993-1994 Volleyball

Lyle 3 Lanesboro 1
 Lyle 0 Leroy 3
 Lyle 1 Randolph 3
 Lyle 0 Caledonia 3
 Lyle 3 Southland 2
 Lyle 1 Fillmore Central 3
 Lyle 3 Grand Meadow 2
 Lyle 2 Leroy 3
 Lyle 3 Spring Grove 1
 Lyle 3 Southland 2
 Lyle 3 Fillmore Central 1
 Lyle 3 Randolph 2
 Lyle 3 GrandMeadow 2

Hayfield Tournament

Lyle 0 Kasson-Mantorville 2
 Lyle 1 Lourdes 1
 Lyle 1 Leroy 1
 Lyle 0 Byron 2

Pacelli Tournament

Lyle 1 Byron 2
 Lyle 0 Pacelli 3

Leroy Tournament

Lyle 0 Hayfield 2
 Lyle 1 Southland 1
 Lyle 1 Lanesboro 1
 Lyle 2 Glenville-Emmons 0
 Lyle 0 Southland 2

Subsection 2A

Lyle 2 Blooming Prairie 3

Girls Varsity Row 1: *Kerri Goslee, *Tara Kenyon Laura Chaffee, Tammy Jutzi. Row 2: Coach Baumann, Shannon Price, Erin Ransom, *Alison Cooling, Hilary Austinson, Asst. Coach Steinbrink. *denotes captain

"The girls basketball team proved to have another successful season. After a slow start the girls went on a 16 game winning streak, the longest in southern Minnesota. In that 16 game span they tied for the Southeast Conference title. The girls then went on to win the Sub-Section IIA title game with an impressive win over Hayfield. The winning streak ended abruptly when they faced a strong Caledonia team in the first round of the Section IA Tournament."

-Coach Baumann

48 Girls Basketball

Above Left: Junior Laura Chaffee prepares to shoot.
Above Right: Coach Baumann diagrams the play.

1993-94 Girls Basketball

Lyle 76	Houston 34
Lyle 43	Grand Meadow 30
Lyle 56	Glenville-Emmons 25
Lyle 40	Southland 44
Lyle 47	Caledonia 70
Lyle 77	Glenville-Emmons 27
Lyle 53	Buffalo 56
Lyle 45	Austin Pacelli 75
Lyle 50	Southland 51
Lyle 50	Spring Grove 32
Lyle 45	Fillmore Central 28
Lyle 54	Leroy-Ostrander 44
Lyle 56	Kingsland 43
Lyle 47	Grand Meadow 44
Lyle 46	Mabel-Canton 24
Lyle 48	Alden-Conger 21
Lyle 44	Rushford-Peterson 42
Lyle 46	Southland 40
Lyle 37	NRHEG 34
Lyle 57	Leroy-Ostrander 46
Lyle 42	Lanesboro 38
Lyle 49	Fillmore Central 47

Sub-Section Tournament

Lyle 45	Kingsland 31
Lyle 32	Southland 29
Lyle 49	Hayfield 35

Section 1 Tournament

Lyle 25	Caledonia 47
---------	--------------

Left: Shannon, Kerri, and Laura looking concerned.

Above: Kerri Goslee shoots for two.

Boys Varsity Row 1: Jamie Moore, Todd Blood, John Truckenmiller, Carl Wellington, Adam Steinbrink, Jeff Olson, Tim Cook, Dustin Steinbrink.
 Row 2: Coach Brinkman, Brandon Sampson, Mark Nelson, *Scott Perry, Cory Ziegler, Mitch Helle, *Kevin Rohne, Ryan Leighton, Coach Hackbarth.
 *denotes captain

"The 1993-94 Boys Basketball season was a successful one with a 13-10 overall record and a 5-3 conference record which was good enough for a second place finish in the standings. I'd like to thank the seniors: Kevin Rohne, Scott Perry, Brandon Sampson, Dustin Steinbrink, & Jamie Moore for their hard work and dedication throughout their high school career. Good luck luck in the future!"

-Coach Brinkman

Congratulations to Scott Perry for being named to the Southeastern Conference All-Conference team, and to Kevin Rohne for being named Honorable Mention.

1993-94 Varsity Basketball

Lyle 66 Spring Grove 70
 Lyle 79 Mabel-Canton 56
 Lyle 70 Grand Meadow 56

Rebel Classic

Lyle 54 Blooming Prairie 79
 Lyle 64 NRHEG 51
 Lyle 42 Hayfield 40

Lyle 44 Rushford-Peterson 73
 Lyle 73 Glenville-Emmons 70
 Lyle 36 Southland 60
 Lyle 59 Lanesboro 97
 Lyle 54 Fillmore Central 71
 Lyle 58 Leroy-Ostrander 49
 Lyle 64 Grand Meadow 46
 Lyle 58 Alden-Conger 50
 Lyle 64 NRHEG 52
 Lyle 58 Caledonia 74
 Lyle 44 Kingsland 43
 Lyle 52 Southland 47
 Lyle 54 Leroy-Ostrander 42
 Lyle 52 Houston 58
 Lyle 71 Spring Grove 60
 Lyle 60 Fillmore Central 61

Sub-Section Tournament

Lyle 52 Kingsland 64

Varsity Softball Row 1: Alison Cooling, Kerri Goslee, Connie Jutzi, Amy Cooling, Jenny Mudra, Sabrina Murphy. Row 2: Janae Koopal, Jessica Hastings, Sarah Helgeson, Mikky Scheffel. Row 3: Tara Kenyon, Coach Buntje, Andrea Rohne.

1994 Varsity Softball

Lyle 1 Leroy-Ostrander 4
 Lyle 8 Rushford-Peterson 5
 Lyle 9 Rushford-Peterson 8
 Lyle 13 Filmore Central 12
 Lyle 4 Glenville-Emmons 5
 Lyle 7 Glenville-Emmons 6
 Lyle 0 Houston 12
 Lyle 2 Houston 5
 Lyle 2 Leroy-Ostrander 12
 Lyle 6 Spring Grove/Caledonia 19
 Lyle 6 Spring Grove/Caledonia 7
 Lyle 8 Filmore Central 7
 Lyle 1 Southland 13
 Lyle 2 Southland 9
 Lyle 6 Mabel-Canton 7
 Lyle 6 Mabel-Canton 12

Sub-Section IIA Tournament

Lyle 3 Southland 7

"The softball season began in the gym in March with a minimum amount of players. The team got off to a good start by having a winning record in April. When May came our luck changed and we didn't get many things to go our way. We were competitive in almost almost all our games and the girls played hard and never gave up."

-Coach Buntje

Congratulations to Tara Kenyon and Laura Chaffee for being named to the Southeast Conference All-Conference team, and to Kerri Goslee for being named Honorable Mention.

Varsity Baseball Row 1: Ryan Rugg, Brian Sampson, Taran Jack, Brett Anderson, Shawn Enerson, Chans Meyer, Dustin Steinbrink. Row 2: Tim Cook, Jeff Olson, Mark Nelson, Scott Perry, Kevin Rohne, Brandon Sampson, Coach Baumann.

1994 Varsity Baseball

Lyle 8	Fillmore Central 2
Lyle 7	Rushford-Peterson 1
Lyle 3	Rushford-Peterson 7
Lyle 5	Glenville-Emmons 7
Lyle 5	Caledonia 4
Lyle 5	Caledonia 6
Lyle 0	Southland 5
Lyle 1	Houston 4
Lyle 4	Houston 5
Lyle 2	Spring Grove 3
Lyle 1	Spring Grove 3
Lyle 9	Leroy-Ostrander/GM 6
Lyle 10	Fillmore Central 4
Lyle 6	Leroy-Ostrander/GM 12
Lyle 5	Southland 4
Lyle 2	Mabel-Canton 5
Lyle 5	Mabel-Canton 16
Lyle 5	Glenville-Emmons 14

Sub-Section IIA Tournament

Lyle 7	Leroy-Ostrander 6
Lyle 2	Chatfield 11

"The 1994 baseball season was a season of tough breaks. Many of the games came down to the final inning with the boys of spring coming up a run or two short. The season ended in a disappointing loss in the semi-finals of the sub-sections. To sum up the season, we played hard, we won some and we lost some, but we had fun!"

-Coach Baumann

Congratulations to Kevin Rohne and Dustin Steinbrink for being named to the Southeast Conference All-Conference team, and to Mark Nelson for being named Honorable Mention.

Lyle 1870 - 1995

SPORTS AND SORTS...

Name the fastest 100 yard dash track star for LHS in the 1960's.

Neal Kenyon with a time of 10.1 seconds

To some of us slower runners, this is like the speed of sound.

Name the Spring Valley baseball pitcher who played against Lyle in summer baseball and eventually played pro football with the New York Giants as an outside linebacker next to Sam Huff, the middle linebacker in 1962. Bill Winter

Guess who the basketball player that was called for a 3 second in the lane violation for laying in the lane to long? I'll never tell!

Name the two devoted Lyle golfers who played in the winter snowbanks with black golf balls in Rochester. Pastor Harold Luecke and William Haney

Who was a track star in South Dakota, a left handed golfer and the most sought after vocalist in Lyle? Charles Ekle

Name the two 1943 hard nosed, Six Mile Grove football players, who collided head on with their leather helmets in a practice tackling drill.

Duane Enerson and Russell Sampson (They staggered away from the impact with stars in their eyes!)

How many dimples are there on a golf ball? 336

Who was the Six Mile Grove girl basketball player who threw the ball over her head and went in receiving a box of candy from an admirer in the 1920's? Hazel (Nelson) Golberg

What were Lyle's first colors for uniforms? black and orange

What year did the Minnesota Twins win their first world Series? 1987

What year did the 3 point basket start in the high schools? 1987

What was the name of Chet Nelson's race horse? Sailor

What two Mona players road hunted pheasants with their Model A Ford before school and one shot a hole in the radiator and raced to town before the water ran out?

John Rush and Harvey Golberg

Name the five famous pool champs of Lyle in the 90's AKA "Rackem Up Five".

Norman Anderson, Jim Lastine, Marty Olson, Stuart Skov and Bob Nelson

The first D&R Star Pool League in this area was established in Lyle in 1975.

BOYS SEASON RECORDS (continued)

<u>Year</u>	<u>Football</u>	<u>Basketball</u>	<u>Baseball</u>
88/89	6-4	15-6	
89/90	6-3	14-8	
90/91	7-3	10-9	
91/92	0-7	4-15	9-8
92/93	1-7	5-18	5-12
93/94	5-4	13-10	7-11
94/95	2-6	13-11	2-15

SINGLE SEASON MENS TOP 25
INDIVIDUAL SCORING AVERAGES
1938-1995

1. Richie Williamson	23.4
2. Richard Hollerud	20.3
3. Randy Fett	20.1
4. Kevin Wilder	19.6
5. Ward Huff	19.3
6. Howard Krueger	18.9
7. Brad Walter	18.0
8. Dwight Goslee	17.6
9. Randy Price	17.7
10. Neil Fedson	17.3
11. Harvey Golberg	16.7
12. Dan Williamson	16.3
13. Troy Olson	16.0
14. Steve Halvorson	15.8
15. Dean Chaffee	14.8
16. Phil Block	14.7
17. Sam Koopal	14.4
18. Derek Nelson	14.3
19. Bob Nelson	13.8
20. Kent Lenz	13.5
21. Spencer Morgan	13.2
22. Bill Bell	13.1
23. Jeff Nelson	12.9
24. Joel Nelson	12.8
25. Jim Berg	12.6

**SUMMARY OF LHS BOYS BASKETBALL
LEADING SCORERS**

1938	Lavern Austinson	11.2
	Merle Heard	
	Leland Nelson	
1939	Darol Fossey	
	Dean Fossey	
1940	Noren Jahr	
	Gollen Johnson	
1941	Devere Austinson	
	Eldon Huck Larson	
1942	Eldon Huck Larson	9.1
	Edgar Nelson	7.2
1943	Warren Austinson	12.3
	Duane Enerson	10.3
1944	Glenn Dahl	11.1
	Willard Jorgenson	8.3
1945	Art Jahr	12.2
	Donny Markam	10.1
1946	Neil Fedson	12.0
	Clair Johnson	8.6
1947	Neil Fedson	14.0
	Loren Denison	8.7
1948	Neil Fedson	16.0
	Jerry Fossey	11.2
1949	Neil Fedson	17.3
	Bob Nelson	11.2
1950	Bill Bell	13.1
	Donny Carroll	11.8
1951	Ward Huff	16.8
	Gene Myhre	8.3
1952	Ward Huff	19.3
	Harvey Golberg	14.3
1953	Harvey Golberg	16.7
	Spencer Morgan	13.2
1954	Bob Nelson	13.8
	O. C. Huff	11.6
1955	Sam Koopal	14.4
	Paul Austinson	12.3
1956	Richard Hollerud	16.3
	Fred Nelson	14.2
1957	Richard Hollerud	20.3
	Mac Soderquist	11.4
1958	Dick Anderson	
	Bruce Bachman	
1959	Bobby Anderson	
	Rob Peters	
1960	Dale Stanton	
	Carroll Austinson	
1961	Tom Nelson	
	Carroll Austinson	
1962	Phil Block	14.7
	Tom Nelson	12.3

Leading Scorers Continued

1963	Albin Slinde	
	Bill Klusmeier	
1964	Dick Nelson	
	Tom Ennen	
1965	Derby Olson	
	Robert Mittag	
1966	Walt Amacher	
	LeRoy Lehnhardt	
1967	Arnie Scheffel	
	Rod Williamson	
1968	Dwight Goslee	17.6
	Kevin Enerson	12.6
1969	Kevin Enerson	
	Paul Wilson	
1970	Ted Ekle	
	Paul Wilson	
1971	Roger Scheffel	
1973	Kevin Wilder	19.6
	Jeff Nelson	12.9
1974	Steve Halvorson	15.8
	Jim Berg	12.6
1975	Jim Berg	
	Mike Taylor	
1976	Howard Kruger	18.9
	Randy Price	17.7
1977	Howard Kruger	18.8
	Randy Price	12.3
1978	Randy Fett	16.6
	Jim Wilson	9.4
1979	Randy Fett	20.1
	Greg Meidt	7.1
1980	Randy Fett	18.7
	Dennis Ricke	10.9
1981	Dennis Ricke	
	Robert Smith	
1982	Kirk Nelson	
	Wayne Fett	
1983	Richie Williamson	21.4
	Kirk Nelson	13.0
1984	Richie Williamson	23.4
	Greg Halliday	10.6
1985	Richie Williamson	21.9
	Kent Lenz	13.5
1986	Kent Lenz	10.8
	Danny Ransom	7.9
1987	Dean Chaffee	14.8
	Derek Nelson	12.2
1988	Derek Nelson	13.5
	Dean Chaffee	10.7
1989	Dan Williamson	16.3
	Derek Nelson	14.3

Leading Scorers continued

1990	Brad Walters	18.0
	Troy Olson	16.0
1991	Brad Walters	14.3
	Joel Nelson	12.8
1992	Jeremy Nelson	11.9
	Dean Rohne	10.4
1993	Jeremy Nelson	13.6
	Dean Rohne	9.8
1994	Kevin Rohne	12.3
	Scott Perry	11.5
1995	Jeff Olson	9.7
	Mark Nelson	9.3

GIRLS SEASON RECORDS
***-CONFERENCE CHAMPS**
 1974-1995

<u>Year</u>	<u>Volleyball</u>	<u>Basketball</u>	<u>Softball</u>
1974		6-6	
1975		10-3*	
1976	8-6	7-7	
1977	4-12	6-12	
1978		3-14	
1979		5-14	
1980		8-9	0-9
1981		16-5	5-11
1982		8-12	
1983	1-17	8-12	9-3
1984	0-15	0-17	
1985		3-17	
1986		13-5	
1987	4-14	15-4	6-10
1988		16-5*	2-13
1989		13-5	8-7
1990		15-5	4-9
1991	6-7	14-8*	2-7
1992	9-8	19-5	5-12
1993	11-7	15-5	6-10
1994	8-5	20-6*	5-12
1995		12-10	0-15

SINGLE SEASON WOMENS
TOP12 INDIVIDUAL SCORING AVERAGES
 1973-1995

1. Kathy Walter	20.8
2. Danna Lastine	16.9
3. Laura Chaffee	16.0
4. Jo Ellen Wahlers	15.5
5. Colleen Nelson	14.5
6. Carrie Harrison	12.7
7. Sue Johnson	12.2
8. Deanne Magee	11.7
9. Debbie Henaman	10.5
10. Joan Berg	10.3
11. Jo Jo Kylo	10.3
12. Julie Philegas	10.0

LHS GIRLS BASKETBALL
TOP TWO LEADING SCORERS

73/74	Jo Ellen Wahlers	
	Carol Helgeson	
74/75	Jo Ellen Wahlers	15.5
	Judy Wahlers	7.8
75/76	Deanna Magee	11.7
	Jackie Johnson	8.7
76/77	Deanna Magee	11.3
	Joni Fett	7.5
77/78	Joni Fett	9.7
	Polly Berg	7.2
78/79	Julie Phiuegas	10.0
	Debbie Henaman	7.3
79/80	Debbie Henaman	10.3
	Julie Kylo	5.4
80/81	Debbie Henaman	10.5
	Sue Johnson	8.6
81/82	Joan Berg	10.3
	Sue Johnson	8.2
82/83	Sue Johnson	12.2
	Mary Swank	7.8
83/84	Mary Swank	7.7
	Terri Swank	5.4
84/85	Terri Swank	6.6
	Carrie Harrison	6.0

85/86	Carrie Harrison	10.7
	Jo Jo Kylo	10.3
86/87	Danna Lastine	16.6
	Carrie Harrison	11.2
87/88	Danna Lastine	16.9
	Carrie Harrison	12.7
88/89	Kathy Walter	17.9
	Colleen Nelson	14.5
89/90	Kathy Walter	20.8
	Colleen Nelson	11.9
90/91	Tammy Kenyon	9.4
	Dyan Lastine	8.6
91/92	Kerri Goslee	9.4
	Tara Kenyon	9.3
92/93	Laura Chaffee	12.4
	Kerry Olson	8.5
93/94	Laura Chaffee	13.8
	Kerri Goslee	8.8
94/95	Laura Chafee	16.0
	Hillary Austinson	8.3

SCOREBOOK CLOSURE

We have closed these scorebooks on 125 years of cherished moments of fun and excitement. We experienced a tremendous sense of belonging to a proud community called Lyle. We put forth our best efforts, upholding a competitive spirit of sportsmanship. Being a Lyle Lion gave us a sense of pride.

We challenge future generations to exceed our achievements and maintain the Lyle Community Sports Tradition.

On June 6th, 1995, Lloyd "Chico" Olson passed away without seeing the completed booklet. He was informed of the booklets dedication to him and he was given a sincere thank you for his great contribution to Lyle sports history. Chico acknowledged the dedication and felt very proud.

The end of 125 years of Lyle Sports History.

