

Program \$1.00

**NAIA Division II
Semifinal Playoff
November 21, 1981
1:00 p.m.**

**William Jewell College
Liberty, MO
vs.
Pacific Lutheran University
Tacoma, WA**

National Association of Intercollegiate Athletics

HARRY FRITZ, Executive Director

1221 Baltimore, Kansas City, Mo. 64105 — (816) 842-5050

The two teams participating in today's NAIA Division II football quarterfinal game have earned this distinction by their rankings in the final regular-season poll conducted by the NAIA. Division II playoff games are being played today at three other sites and all winners will advance to the semifinals on Saturday, December 5.

Football is just one of 23 national championships conducted in the men's and women's divisions of NAIA. The NAIA National Cross Country men's and women's meets at the University of Wisconsin-Parkside and the NAIA National Women's Volleyball Championships at Concord College WV are also being held today.

On behalf of NAIA's more than 500 member institutions we thank all of those present for your loyal support which makes possible this post-season game. It is our conviction that today's game will substantiate the NAIA belief that educationally sound collegiate sports can help develop character, leadership and good citizenship.

HARRY FRITZ
EXECUTIVE DIRECTOR
NAIA

1981-82 NAIA EXECUTIVE COMMITTEE

PRESIDENT

Carroll Land
Director of Athletics
Point Loma College
San Diego, CA 92106

FIRST VICE-PRESIDENT

Leon Davis
Director of Athletics
University of Montevallo
Montevallo, AL 35115

SECOND VICE-PRESIDENT

Robert Mason
Chairman, Physical Education & Athletics
Austin College
Sherman, TX 75090

THIRD VICE-PRESIDENT

John Visser
President
Emporia State University
Emporia, KS 66801

FOURTH VICE-PRESIDENT

Dave Olson
Director, School of Physical Education
Pacific Lutheran University
Tacoma, WA 98447

EXECUTIVE COMMITTEE MEMBERS

Joan Warrington
Coordinator of Women's Athletics
Pittsburg State University
Pittsburg, KS 66762

Roger Jenkinson
Chairman, Department of Geography
Taylor University
Upland, IN 46989

Margaret Waters Harbison
Coordinator, Physical Education & Athletics for Women
East Texas State University
Commerce, TX 75428

William Jordan
Chairman, Physical Education & Director of Athletics
Black Hills State College
Spearfish, SD 57783

LeRoy Walker
Professor of Physical Education
North Carolina Central University
Durham, NC 27787

W.C. Myers
Director of Athletics
Erskine College
Due West, SC 29639

NAIA NATIONAL ADMINISTRATIVE STAFF

HARRY FRITZ, EXECUTIVE DIRECTOR
CHARLES MORRIS, ASSOCIATE EXECUTIVE DIRECTOR
WALLY SCHWARTZ, ASSOCIATE EXECUTIVE DIRECTOR
MARY ANN WIEDENMANN, ASSISTANT EXECUTIVE DIRECTOR
CHARLIE EPPLER, DIRECTOR OF COMMUNICATIONS
STEVE VEAL, ASSISTANT DIRECTOR OF COMMUNICATIONS
DEAN VAN ORDER, DIRECTOR OF MARKETING
JONI BOLD, ADMINISTRATIVE ASSISTANT

National Association of Intercollegiate Athletics

Dear Football Fans:

Your support of intercollegiate athletics, and other activities programs offered by your favorite college or university reflects your belief in the young men and women who are being educated on our great campuses for leadership in tomorrow's world. Your attendance here today has important meaning for both the institutions involved and the participants.

There is nothing quite like the pageantry and excitement of American college football. It is the strong feeling of the National Association of Intercollegiate Athletics that football and other sports are an integral aspect of the institution's total educational program. Over 70,000 student-athletes are annually involved in the varsity sports programs in the NAIA's more than 500 member institutions. We are very pleased that the Fall football program provides the vehicle for alumni and community involvement on campus, as well as a robust and desirable activity for the students.

The NAIA strives for a well balanced and comprehensive program of activities -- one that meets the needs and interests of the total student population.

The NAIA conducts 15 national championships in 14 different men's sports and nine national championships in the women's division, beginning its second year of conducting such a national championship event program.

The 1981 football season should be just as exciting as 1980 when Elon College NC and Pacific Lutheran WA won national championships in Division I and II, respectively.

Carroll Land

I echo the sentiments of our entire membership when I say thanks to you for your loyal support in helping make today's football game an outstanding athletic competition in the best tradition of American higher education. Return often. Welcome to today's game and congratulations on being a participant in an event that is associated with the best features of American life.

Carroll B. Land
Point Loma College
President, 1981 - 82
NAIA

Lynn Blair, swimming coach at the University of Wisconsin-Stevens Point, is serving as president of the NAIA Coaches Association for 1981-82.

A subsidiary of the NAIA, the NAIA Coaches Association, the largest organization of college coaches in the world, is charged with responsibility for carrying on a program beneficial to the coaches of the organization.

Lynn Blair

Dr. David Olson

Dr. David Olson, Director of Physical Education at Pacific Lutheran University, Tacoma, Washington, is representing the NAIA National Executive Committee for the Division II national championship football program.

All NAIA championship meets, games and tournaments are under the direct supervision and control of the NAIA National Executive Committee.

NAIAC provides coaches in all sports with a strong voice in establishing rules and standards in each sport. The All-American Awards program is the responsibility of the Awards Committee, which is represented by the officers of NAIAC.

The 11-person National Executive Committee is the governing body elected by the membership of NAIA at the Annual Meeting of the organization. The Executive Committee hires the Executive Director, who conducts the business of the organization from National Headquarters.

William Jewell College

WILLIAM JEWELL COLLEGE

LOCATION: Liberty, Missouri

PRESIDENT: Dr. J. Gordon Kingsley

ENROLLMENT: 1,403

TEAM NICKNAME: Cardinals

SCHOOL COLORS: Cardinal Red & Black

CONFERENCE: Heart of America

ATHLETIC DIRECTOR: Larry Hamilton

HEAD COACH: Vic Wallace (Cornell '65), 1st yr.

ASSISTANT COACHES: Dan Griggs, Jim Nelson,
Rodger LaBeth, Darrel Gourley, Bert Cooper,
Doug Carter, T.J. Brown, John Haase,
Chris Choice, Marc Hill

SPORTS INFORMATION DIRECTOR: Darlene
Bailey

PLAYOFF APPEARANCES-RECORD: 2 (1973-80),

1-2

DR. J. GORDON KINGSLEY

President of William Jewell College

Dr. J. Gordon Kingsley was inaugurated in September 1980 as the twelfth president of William Jewell College.

He first came to William Jewell, as a teacher, in 1960. He became director of special programs in 1969. In 1973 he was appointed associate dean and in 1976 he was named dean of the college, a position he served until his step up to the presidency this year.

Before joining the Jewell staff in 1969, Dr. Kingsley was professor and coordinator of the interdisciplinary studies at Kentucky Southern College.

He is a graduate of Mississippi College and holds a master's degree in English from the University of Missouri-Columbia. He earned bachelor of divinity and doctor of theology degrees from New Orleans Baptist Theological Seminary and has done post doctoral work at other institutions. Mercer University in 1980 awarded Dr. Kingsley the honorary doctor of humanities degree.

LARRY HAMILTON

Director of Men's Athletics

A 1961 graduate of William Jewell College, Larry Hamilton joined the Jewell staff as coach and teacher in 1967. In 1971 he was named director of men's athletics.

Hamilton previously held positions at Rockport, Mo. and Park College.

In addition to his post as athletic director, Hamilton serves as men's swim coach. Under his direction, 30 swimmers have qualified for the national championships in the last eight years, with five swimmers earning All-American honors.

Hamilton earned a master's degree from Central Missouri State University in 1967.

VIC WALLACE

Head Football Coach at William Jewell College

Head football coach Vic Wallace is in his first season as head football coach at William Jewell College. A 1965 graduate of Cornell College, he coached for eleven years on the high school level before going to Carrol College in Wisconsin where he served as offensive coordinator.

In 1977 he assumed the position of offensive coordinator at Morningside College in Iowa. Last season Wallace coached tight ends at Texas Tech University.

Wallace earned a masters degree in physical education from the University of Northern Iowa in 1970.

Wallace and his wife, Dee Ann, have three children and reside in Liberty.

William Jewell Cardinals

2 Charles Hilton

5 Mike McGill

7 Andre Nelson

8 David Brock

9 Dan Christian

10 Kelly Groom

16 Wendell McGill

17 Jeff McGuire

19 Greg Jacobson

20 Wayne Landrum

23 Vic Davolt

24 John Fritz

25 Steve Montgomery

26 Fernandars Gillespie

27 Darrell Schwabe

29 Jerry Burch

34 David Millen

35 Steve Hodges

39 David Armstrong

40 Brian Fairchild

41 Paul Taylor

43 Mike Clark

44 Art Davis

45 Doug Switzer

46 Mike Newman

William Jewell Cardinals

50 Steve Palmer

51 Greg Embree

52 Jerry Burchett

53 Jan Redmond

54 Mike Rogers

55 Mark Mundell

56 Steve Mattingly

57 Tim Johnson

61 Chuck Foley

62 Todd White

63 Phil DeVan

65 Wayne Schmidt

66 Guy Weber

67 Gary Ainsworth

74 Lonnie Bruns

75 Jeff Riggs

76 Ralph Yeater

79 Dwight Fay

83 Marty Hensley

84 Jerry Twigg

86 Jim Reed

88 Scott Martin

94 Steve Holeman

95 Mark Puthuff

99 Mike Phillips

WILLIAM JEWELL COLLEGE

1981 NUMERICAL ROSTER

NO.	NAME	POS.	HT.	WT.	CLASS	HOMETOWN
2	Charles Hilton	DB	6-1	170	FR	University City, MO
5	Mike McGill	WR	5-11	185	SR	West Union, WV
7	Andre Nelson	QB	5-10	160	SO	Warson Woods, MO
8	David Brock	RB	6-3	205	SO	Clinton, MO
9	Dan Christian	DB	5-9	165	SO	St. Louis, MO
10	Kelly Groom	QB	6-0	175	JR	LaGrange, MO
16	Wendell McGill	LB	6-0	180	SR	Caruthersville, MO
17	Jeff McGuire	P	6-2	195	SO	Liberty, MO
19	Greg Jacobson	RB	6-0	185	JR	Kansas City, MO
20	Wayne Landrum	RB	6-1	225	JR	Kansas City, KS
23	Vic Davolt	RB	5-9	170	SR	Rolla, MO
24	John Fritz	DB	5-11	160	SO	Shawnee Mission, KS
25	Steve Montgomery	DB	6-1	195	FR	Stockton, MO
26	Fernandars Gillespie	RB	5-11	170	SO	St. Louis, MO
27	Darrell Schwabe	WR	5-9	155	SO	Kansas City, MO
29	Jerry Burch	K	6-2	200	SO	King City, MO
34	David Millen	DE	6-0	185	SO	Linneus, MO
35	Steve Hodges	RB	5-10	200	SO	St. Louis, MO
39	David Armstrong	DB	6-0	180	JR	Wood River, IL
40	Brian Fairchild	DB	5-10	170	SO	Clinton, MO
41	Paul Taylor	DB	6-1	175	SO	St. Louis, MO
43	Mike Clark	LB	6-2	200	FR	Union, MO
44	Art Davis	DE	5-11	175	SO	Belton, MO
45	Doug Switzer	DB	5-10	170	JR	Chillicothe, MO
46	Mike Newman	DB	5-11	160	SO	Kansas City, MO
50	Steve Palmer	C	6-2	205	FR	Kansas City, MO
51	Greg Embree	C	6-1	215	JR	Blue Springs, MO
52	Jerry Burchett	LB	5-9	180	JR	Freeman, MO
53	Jan Redmond	DT	6-0	224	SO	Kansas City, MO
54	Mike Rogers	OG	6-4	210	SO	Ballwin, MO
55	Mark Mundell	OG	6-1	215	SO	Brookfield, MO
56	Steve Mattingly	LB	6-0	205	JR	St. Louis, MO
57	Tim Johnson	LB	5-11	200	FR	Kansas City, MO
61	Chuck Foley	OG	6-2	225	JR	Graham, TX
62	Todd White	OG	6-0	210	SO	Marceline, MO
63	Phil DeVan	DT	6-3	230	FR	Omaha, NE
65	Wayne Schmidt	DT	6-2	215	SR	Tonawanda, NY
66	Guy Weber	DT	6-1	225	JR	Hillsboro, MO
67	Gary Ainsworth	LB	6-1	205	SR	Boonville, MO
74	Lonnie Bruns	OT	6-4	225	JR	St. Clair, MO
75	Jeff Riggs	OT	6-2	220	SO	Overland Park, KS
76	Ralph Yeater	OT	6-2	235	JR	North Kansas City, MO
79	Dwight Fay	OT	6-4	225	SR	Centralia, MO
83	Marty Hensley	WR	5-11	165	SR	Jefferson City, MO
84	Jerry Twigg	DE	6-2	185	SO	Liberty, MO
86	Jim Reed	WR	6-3	195	SO	Palatine, IL
88	Scott Martin	TE	6-1	210	JR	Kansas City, MO
94	Steve Holeman	DT	6-1	290	FR	Tulsa, OK
95	Mark Puthuff	TE	6-4	240	SO	Modesto, CA
99	Mike Phillips	TE	6-4	240	SO	Kansas City, MO

WILLIAM JEWELL COLLEGE PROBABLE TWO-DEEPS

OFFENSE

TE	99	Mike Phillips (240)	88	Scott Martin (210)
LT	79	Dwight Fay (225)	74	Lonnie Bruns (225)
LG	54	Mike Rogers (210)	61	Chuck Foley (225)
C	51	Greg Embree (215)	50	Steve Palmer (205)
RG	55	Mark Mundell (215)	62	Todd White (210)
RT	76	Ralph Yeater (235)	75	Jeff Riggs (220)
WR	83	Marty Hensley (165)	86	Jim Reed (195)
QB	10	Kelly Groom (175)	7	Andre Nelson (160)
RB	26	Fernandars Gillespie (170)	23	Vic Davolt (170)
RB	35	Steve Hodges (200)	19	Greg Jacobson (185)
WR	5	Mike McGill (185)	86	Jim Reed (195)
P	17	Jeff McGuire (195)		
K	29	Jerry Burch (200)		

DEFENSE

LE	84	Jerry Twigg (185)	34	David Millen (185)
LT	66	Guy Weber (225)	53	Jan Redmond (225)
RT	65	Wayne Schmidt (215)	63	Phil DeVan (230)
RE	25	Steve Montgomery (195)	44	Art Davis (178)
LB	67	Gary Ainsworth (205)	43	Mike Clark (200)
LB	57	Tim Johnson (200)	56	Steve Mattingly (205)
LB	16	Wendell McGill (180)	52	Jerry Burchett (180)
B	39	David Armstrong (180)	40	Brian Fairchild (170)
B	41	Doug Switzer (170)	24	John Fritz (160)
B	41	Paul Taylor (175)	9	Dan Christian (165)
B	46	Mike Newman (160)	2	Charles Hilton (170)

PACIFIC LUTHERAN UNIVERSITY

NUMERICAL

NO.	NAME	POS.	HT.	WT.	CLASS	HOMETOWN
2	Todd Rosenbach	DB	5-11	170	FR	Missoula, MT
4	Don Coltom	DB	6-1	175	FR	Tacoma, WA
5	Jeff Shumake	QB	6-2	195	FR	Sumner, WA
10	Dennis McDonough	DB	5-9	164	SR	Tacoma, WA
11	Kevin Skogen	QB	6-3	190	SO	Othello, WA
14	Tom Hayes	DB	5-11	170	FR	Tacoma, WA
15	Jeff Loftus	LB	6-2	205	SO	Beaverton, OR
20	Phil Jerde	RB	5-11	177	JR	Hillsboro, OR
21	Dave Coltom	DB	5-11	165	SO	Tacoma, WA
22	Phil Franklin	RB	6-1	195	FR	Shelton, WA
23	Craig Wright	DB	6-0	175	SR	Vancouver, WA
24	Bill Brown	DB	5-10	185	FR	Vancouver, WA
25	Kirk Walker	DB	5-10	160	SO	Reedsport, OR
26	Chris Utt	RB	6-0	185	SR	Snohomish, WA
30	Jeff Chandler	DB	6-0	185	JR	Kirkland, WA
32	Joel Johnson	RB	6-0	195	SO	Spokane, WA
33	Mike Westmiller	FB	6-0	190	SR	Yakima, WA
34	Rob Speer	RB	5-8	170	SO	Spanaway, WA
38	Jay Halle	DB	6-1	185	SR	Seattle, WA
40	Nick Brossoit	RB	6-0	195	SO	Ephrata, WA
42	Jeff Rohr	FB	6-0	198	SO	Tacoma, WA
44	Mark Lester	DB	5-10	185	SR	Renton, WA
51	Scott McKay	LB	6-1	225	SR	Everett, WA
53	Todd Martin	LB	5-11	195	FR	Tigard, OR
54	Todd Davis	C	6-2	205	SO	Tacoma, WA
55	Kent Herzer	DE	6-1	200	SO	Bellingham, WA
56	Jeff Roy	LB	5-10	190	SO	Hillsboro, OR
57	Dean DeMulling	LB	6-2	215	SO	Kent, WA
61	Dale Holland	G	6-1	215	SO	Wenatchee, WA
62	Bruce Larson	T	6-3	210	FR	Bellevue, WA
63	Dave Chun	C	5-10	200	FR	Kaneohe, HI
65	Dave Reep	G	6-2	228	SR	Mount Vernon, WA
66	Rob Haskin	T	6-0	220	FR	Vancouver, WA
70	Dave Knight	T	6-2	230	SR	Olympia, WA
72	Leroy Walters	DT	6-1	235	FR	Tacoma, WA
74	Neal Otto	T	6-1	220	SR	Troutdale, OR
75	John Lallas	DT	6-0	215	JR	Bellingham, WA
77	Greg Rohr	DT	6-1	235	SR	Tacoma, WA
78	Curt Christiansen	DT	6-3	223	FR	Palmer, AK
79	Dave Turner	T	6-4	220	SO	Leavenworth, WA
80	Jeff Walton	DE	6-0	215	SR	Salem, OR
81	John Feldmann	DE	6-1	205	SR	Mount Vernon, WA
82	Kirk Talley	DE	6-2	205	JR	Eden Prairie, MN
83	Randy Hamlin	E	6-2	195	FR	Colfax, WA
84	Dan Harkins	E	6-2	210	JR	Puyallup, WA
85	Eric Monson	E	6-1	195	SR	Ephrata, WA
87	Curt Rodin	E	6-6	215	JR	Milwaukie, OR
88	Dean Tomlinson	E	6-1	185	FR	Puyallup, WA
89	Garth Warren	DT	6-4	230	SR	Burien, WA
91	Eric Anderson	LB	6-1	208	JR	Sumner, WA

PACIFIC LUTHERAN FOOTBALL — TWO-DEEP ROSTER

OFFENSE

LE	87	Curt Rodin (215)
LT	66	Rob Haskin (220)
LG	65	Dave Reep (228)
C	54	Todd Davis (205)
RG	61	Dale Holland (215)
RT	70	Dave Knight (230)
RE	85	Eric Monson (195)
QB	11	Kevin Skogen (190)
LHB	26	Chris Utt (185)
RHB	42	Jeff Rohr (198)
FB	33	Mike Westmiller (190)
	84	Dan Harkins (210)
	79	Dave Turner (220)
	62	Bruce Larson (210)
	—see Neal Otto, RT, below —	
	74	Neal Otto (220)
	83	Randy Hamlin (195)
	5	Jeff Shumake (195)
	32	Joel Johnson (195)
	40	Nick Brossoit (195),
		also 34 Rob Speer (170)
	42	— see Jeff Rohr,
		starting RHB —

DEFENSE

LE	80	Jeff Walton (215)
LT	72	Leroy Walters (235)
RT	77	Greg Rohr (235)
RE	81	John Feldmann (205)
LLB	91	Eric Anderson (208)
MLB	57	Dean DeMulling (215)
RLB	51	Scott McKay (225)
LCB	10	Dennis McDonough (164)
RCB	21	Dave Coltom (165)
SS	38	Jay Halle (185)
FS	44	Mark Lester (185)
	82	Kirk Talley (205)
	78	Curt Christiansen (223)
	75	John Lallas (215)
	90	Doug Zoutte (195)
	15	Jeff Loftus (205)
	56	Jeff Roy (190)
	23	Craig Wright (175)
	24	Bill Brown (185)
	30	Jeff Chandler (185)
	4	Don Coltom (175)

Pacific Lutheran Lutes

55 Kent Herzer

56 Jeff Roy

57 Dean DeMulling

61 Dale Holland

62 Bruce Larson

63 Dave Chun

65 Dave Reep

66 Rob Haskin

70 Dave Knight

72 Leroy Walters

74 Neal Otto

75 John Lallas

77 Greg Rohr

78 Curt Christiansen

79 Dave Turner

80 Jeff Walton

81 John Feldman

82 Kirk Talley

83 Randy Hamlin

84 Dan Harkins

85 Eric Monson

87 Curt Rodin

88 Dean Tomlinson

89 Garth Warren

91 Eric Anderson

Pacific Lutheran Lutes

2 Todd Rosenbach

4 Don Coltom

5 Jeff Shumake

10 Dennis McDonough

11 Kevin Skogen

14 Tom Hayes

15 Jeff Loftus

20 Phil Jerde

21 Dave Coltom

22 Phil Franklin

23 Craig Wright

24 Bill Brown

25 Kirk Walker

26 Chris Utt

30 Jeff Chandler

32 Joel Johnson

33 Mike Westmiller

34 Rob Speer

38 Jay Halle

40 Nick Brossoit

42 Jeff Rohr

44 Mark Lester

51 Scott McKay

53 Todd Martin

54 Todd Davis

WILLIAM O. RIEKE

President of Pacific Lutheran University

Visible and accessible through an open office door, PLU's chief executive, Dr. William Rieke, has a close relationship with students and is a regular visitor to residence halls.

A summa cum laude graduate of PLU in 1953 and recipient of the school's highest alumni award, Distinguished Alumnus, in 1970, Dr. Rieke returned to his alma mater to become the University's eleventh president on August 1, 1975.

Dr. Rieke, a pioneer in the field of heart transplant research, graduated from the University of Washington Medical School in 1958. He was associated with both the UW and University of Iowa medical schools as a professor and administrator.

At the time of his election to the PLU presidency, Dr. Rieke was executive vice chancellor for health affairs and professor of anatomy at the University of Kansas Medical Center.

DAVID M. OLSON

Director of Athletics

Caught in the quality collectors craze, Dr. David Olson has a wall and wealth of titles from thirteen years service at PLU.

Athletic Director and Director of the School of Physical Education, Olson is a member of the NAIA Executive Committee. In addition, he's the president of the Northwest Alliance for Health, Physical education, Recreation, and Dance.

Olson has clearly etched his trademark in a wide-ranging program of 23 men's and women's team sports, 30 activity courses, a multi-optioned professional program, plus intramural and fitness activities.

A 1956 graduate of Concordia (Minnesota), where he was a baseball letterman, Dr. Olson earned his terminal degree at the University of Iowa in 1966.

Before coming to PLU in 1968, Olson served for eight years as Chairman of Athletics and Physical Education at Wartburg College.

FROSTY WESTERING

Football Coach at Pacific Lutheran University

Coach of the defending NAIA Division II national football champions, Frosty Westering introduced PHD football (pride, hustle, and desire) to Pacific Lutheran in 1972 after a successful stint in the midwest at both the prep and collegiate levels.

Frosty, who packed a 111-47-1 collegiate ledger going into 1981, including a 67-21-0 PLU mark, hails from Missouri Valley, Iowa. After a four-year hitch in the Marines, he played varsity football at both Northwestern and Nebraska-Omaha. Westering spent the next eight years in the Iowa high school coaching ranks, compiling a 46-21-3 record.

At Parsons College, where he doubled as athletic director and grid guide, Westering fashioned a 10-0 mark in 1962 and was named Iowa Collegiate Coach of the Year. He later was tabbed for the Iowa Collegiate Coaching Hall of Fame. Frosty left Parsons to complete his doctorate at Northern Colorado, then took on the AD and head coaching duties at Lea College (Minnesota).

Frosty directed PLU teams to the NAIA top 10 in 1974 and 1975. After guiding the Lutes to the national semifinals in 1979, he was named Northwest small college coach of the year. Westering was a repeat choice in 1980. He's been cited as district coach of the year on four occasions.

Westering is in high demand as a speaker and is a regular at both regional and national conclaves of the Fellowship of Christian Athletes.

PACIFIC
LUTHERAN
UNIVERSITY

PACIFIC LUTHERAN UNIVERSITY

LOCATION: Tacoma, Washington

PRESIDENT: Dr. William O. Rieke

ENROLLMENT: 2700

TEAM NICKNAME: Lutes

SCHOOL COLORS: Gold and Black

CONFERENCE: Northwest

ATHLETIC DIRECTOR: David Olson

HEAD COACH: Frosty Westering (Nebraska-Oma-
ha '52) 18th year

ASSISTANT COACHES: Paul Hoseth, Jon Horner,
Guy Ellison, Rob Michaelsen, Scott Wester-
ing, Craig McChord

TRAINERS: Arno Zoske, Mike Sandago, Gary
Gary Nicholson

SPORTS INFORMATION DIRECTOR: Jim Kittilsby

PLAYOFF APPEARANCES-RECORD: 2 (1979-80),

4-1

NAIA TIE BREAK PLAN FOR PLAYOFF FOOTBALL GAMES

If at the end of the fourth quarter, the teams have identical scores, the tie will be resolved in the following manner:

1. The NAIA Game Committeeman will designate the end of the field on which the overtime period(s) will be played.
2. The Game Committeeman, the Game Officials, and the respective team captains shall assemble at the 50 yard line following a three minute intermission at the conclusion of the fourth quarter. The referee shall conduct a coin toss and the visiting team captain shall be given the privilege of calling the coin while it is in the air. The winner of the toss shall be given his choice of ball possession or defense for the first overtime period.
3. Each team shall put the ball in play from its opponent's 20 yard line, first down and 10 yards to go.
4. Teams shall alternate possessions until the tie is broken following an equal number of possessions.

ALL OTHER OFFICIAL NCAA FOOTBALL RULES APPLY EXCEPT:

1. Each team is allowed one (1) timeout for each overtime period. Any unused regulation game timeouts may be taken during any overtime period.
2. The same end of the field will be used for both possessions in order to insure equal game conditions for both teams.
3. Each overtime period will include one possession by each team.
4. The loser of the coin toss for the first overtime period shall have the option of ball possession or defense to begin the second overtime period. Should there be additional overtime periods, the choice will be alternated between the teams.
5. There will be a one-minute intermission between each overtime period.

The team scoring the greater number of points in the overtime period(s) shall be declared the winner. The final score shall be determined by totaling all points scored by each team during the regulation and overtime period(s).

THE NAIA CHAMPIONSHIP FOOTBALL PLAYOFF SYSTEM

DIVISIONS AND AREAS

Unlike basketball, where NAIA institutions compete in districts, NAIA football-playing members are classified according to Divisions — I or II. When the NAIA divided into divisions in 1970 member institutions at the time were given an opportunity to declare in which division they wished to compete. The NAIA Football Coaches Association Review Board has had the authority to rule on changes within divisions and an institution is required to spend at least two seasons in a given division once it is placed there. Within each division member institutions are arranged according to geographic areas. There are four such areas in each division.

RATERS AND RATINGS

Teams selected for participation in the playoffs are determined by weekly ratings of teams during a specified rating period through a season. Selected members of the NAIA Football Coaches Association submit a weekly rating of teams during this period which determines the participants in the post-season playoffs. Each division (I and II) is allocated 16 raters — four raters for each geographical area.

SELECTION OF TEAMS

- Institutions must declare their intent to participate in the NAIA championship program by September 15.
- Teams must be ranked in the top 12 in the final regular-season weekly rating in each division to be considered for the playoffs.

- The top-ranked team from each of the four geographical areas (in each division) within the top 12 in the final regular-season rating is automatically selected for the playoffs.

- The next four highest-ranked teams, regardless of geographic area, and not already selected, complete the eight-team field.

- No more than two teams from the same conference (within the same division) may be selected for the playoffs.

- Teams may be paired according to geographic proximity to each other for the first round (quarterfinals) and members of the same conference would play each other no later than the second round (semifinals).

- Teams with four or more non-winning games may not be selected for participation in the playoffs.

1981 PLAYOFF DATES

DIVISION II

Quarterfinals — Saturday, November 21
Semifinals — Saturday, December 5
Championship — Saturday, December 12

DIVISION I

Quarterfinals — Saturday, December 5
Semifinals — Saturday, December 12
Championship — Saturday, December 19

National Association of Intercollegiate Athletics

The National Association of Intercollegiate Athletics (NAIA) is a completely autonomous association, currently administering programs of intercollegiate athletics in 515 fully accredited four-year colleges and universities. The fundamental tenet of the NAIA is that intercollegiate athletics is an integral part of the total educational program of the institution. This belief is strongly reflected in the governing documents, activities and organizational structure of the Association.

PURPOSE AND HISTORY

Established in 1940 as the National Association of Intercollegiate Basketball, the NAIA (the name change coming in 1952) emanated from a "National Small College Basketball Tournament" inaugurated in 1937 in Kansas City, Missouri. The conversion of the NAIB to the NAIA in 1952 included the expansion of the program to include national championships in golf, outdoor track and field and tennis. Football (two divisions), cross country, baseball and swimming were added to the ledger in 1956 and wrestling (1958), soccer (1959), bowling (1962-1978), gymnastics (1964), indoor track and field (1966), ice hockey (1968) and volleyball (1969) are the most recent additions. The initial purpose of the NAIA — to provide national championship opportunities to colleges and universities competing below the so-called "major" level — has indeed been well served.

NAIA organizes and administers all areas of intercollegiate athletics at the national level, including rules and standards, and district and national sports competition.

The NAIA clearly outlines its own responsibilities and those of its members: a sound athletics program, administered and controlled by those responsible for the administration of the college. This means direct supervision in the matter of caliber of competition, financing of the athletics program, and taking steps to assure that financial assistance is made available only through the institution and under the same general policies as aid to all students. In short, the basic premise is that the athletics program must be a basic component of the overall general educational process within the institution, and not an entity apart.

The NAIA encourages a broad program of athletic pursuits in its member institutions, and making the program available to the greatest possible number of students. The national organization aims at uniformity and equity in policies and practices through its district and national tournaments and meetings.

Eligibility rules in the NAIA govern all play in all sports recognized by the Association, not just post-season tournaments, and must be adhered to by all members, including members holding dual affiliation with other associations.

HOW ADMINISTERED

The principal governance body of the NAIA is the Ex-

ecutive Committee, composed of 11 persons elected by the membership, and the Executive Director (ex-officio). This committee is responsible for establishing policies and determining the overall direction of the Association.

The NAIA is organized into 31 geographic districts spread over the 50 states and including one Canadian member. Each district is governed by a District Executive Committee, the chief officer of which is the District Chairman. Representation on the District Executive Committee includes one committeeman for each three active member schools, or major fraction thereof, in the district. The District Chairman is elected for a three-year term by a vote of the active membership within the District.

The District is the basic unit of the NAIA. The District Executive Committee establishes a program of District championship events in the various sports. Individual and team District champions are certified to compete in Area and / or National championship competitions by virtue of winning the District event or by meeting qualifying standards established within the particular sport.

Women's Division — Effective August, 1980, the NAIA instituted a championship event program for women through its newly-established Women's Division. Nine championships for women were offered during the 1980-81 sports season. The NAIA decision to offer competitive opportunities and championship events for women followed two years of consideration by the membership and proposals developed by a committee on women's athletics. The general membership passed the proposal by mail vote in May, 1980.

MEMBERSHIP ELIGIBILITY

Any four-year, degree-granting college or university in the United States and Canada, fully-accredited by the member accrediting agencies or commissions of the Council on Postsecondary Accreditation, may become an active member. Institutions may become members of the NAIA at any time but schools sending in membership dues after the deadline of October 15 will not be considered as active members and will not be eligible to participate in District, Area and National events until the next eligibility reporting deadline following payment of dues. Those reporting deadlines are: October 15, February 1 and April 15.

OBLIGATION OF MEMBERSHIP

Member institutions must conduct their intercollegiate athletic programs to the standards of the regulatory Association in which they hold memberships, and the NAIA. They must pay the annual membership dues and be in support of the policies of the Association. Where institutional rules and standards are stricter than those of the regulatory group or the NAIA, those rules and standards of the institution are recognized and supported by the NAIA.

William Jewell College

PACIFIC
LUTHERAN
UNIVERSITY

**The Official NAIA Football for 1981 is the
Spalding J5V provided by the
SPALDING COMPANY,
Chicopee, Massachusetts**

**Today's Game Officials are Provided by the
Missouri Intercollegiate Athletic Association
Bill George: Supervisor of Football Officials**

**Referee: GENE McARTOR
Umpire: HAROLD WEIR
H. Linesman: DAVE CARLSON
Field Judge: DUANE VOLTMER
Back Judge: MIKE WEIR
Clock Operator: KEN RAFFETY**