

William Jewell College vs Linfield College

Division II

NATIONAL CHAMPIONSHIP

Saturday, Dec. 11
Pre-game Ceremony 12:00 p.m.
Kick-off 12:30
Wortman Field

William Jewell College

TATION TO THE PROPERTY OF THE PARTY OF THE P

WELCOME FROM THE EXECUTIVE DIRECTOR

On behalf of NAIA's 526 member institutions, we salute the two finalists who are participating in today's Division II national championship.

The NAIA is comprised of colleges and universities that have elected to compete in intercollegiate athletics as an integral part of the total educational program, subject to the same aims, policies, and objectives as other departments and programs. Inter-

collegiate athletic programs in NAIA institutions are not administered through a corporate structure, or as an entertainment or public relations entity. Publicly supported and privately endowed NAIA institutions have particular needs and aspirations relative to the conduct of their sports programs. By continuing to meet these needs, the National Association of Intercollegiate Athletics has remained a strong, viable voice for the nation's smaller, fully-accredited four-year colleges for four decades.

We thank all of those present for your loyal support which makes possible this game. It is our conviction that today's championship game will reinforce the NAIA belief that educationally sound collegiate sports can help in character and citizenship development and develop leadership.

> Harry Fritz **Executive Director** NAIA

1982-83 NAIA NATIONAL **EXECUTIVE COMMITTEE**

President

Leon G. Davis Director of Athletics University of Montevallo, AL

First Vice-president Robert Mason

Chair, Physical Education & Athletics Austin College, TX

Second Vice-president

John Visser President

Emporia State University, KS

Third Vice-president

David Olson

Dean, School for Physical Education Pacific Lutheran University, WA

Fourth Vice-president

Joan Warrington

Coordinator of Women's Athletics Pittsburg State University, KS

Executive Committee Members

Roger Jenkinson

Chair, Department of Geography

Taylor University, IN

Margaret Waters Harbison

Coordinator, Physical Education & Athletics for Women

East Texas State University, TX

William L. Jordan

Chair, Physical Education & Director of Athletics

Black Hills State College, SC

Phyllis Holmes

Director of Women's Athletics

Greenville College, IL

Carrol B. Land

Director of Athletics

Point Loma College, CA

Leroy T. Walker

Professor of Physical Education

North Carolina Central University, NC

DR. DAVID OLSON, MESSAGE

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

Olson is serving as third vice-president of the NAIA for the 1982-83 academic

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

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

GEORGE GLASS, MESSAGE

George Glass, Director of Athletics and track and cross country coach at Taylor University, Upland, Indiana, is serving as president of the NAIA Coaches Association for 1982-83.

A subsidiary of the NAIA, the NAIA Coaches Association includes more than 3,000 men's and women's coaches and is charged with responsibility for carrying on a

program beneficial to the coaches of the Association.

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

WILLIAM JEWELL COLLEGE SEASON STATISTICS

1982 Record: 10-1

	W.J.	Opp.
Games played	11	11
Rushing attempts	548	387
Net yards rushing	2076	738
Game average	188.7	67.1
Passes attempted	258	365
Passes completed	147	161
Interceptions thrown	12	19
Net yards passing	2249	2002
Game average	204.5	182.0
Total offensive plays	806	752
Total net yards	4325	2740
Game average	393.2	249.1

INDIVIDUAL STATISTICS

		Total O	ffense				
Name Kelly Groom	G 11	Plays 329	Rush 55		24	Total 2079	Ave. 189.0
		Rush	ina				
Name Steve Hodges Scoop Gillespie Steve Craig Kelly Groom	G 11 11 9 11	Car. 219 137 16 112	Net 983 719 48 55	5.	C .5 .2 .0 .5	TD 14 5 0 8	Ave. 89.4 65.4 5.3 5.0
		Pass	ino				
Name Kelly Groom Scott Sandridge Paul Troth	G 0 11 3 3	Com. At 120 21 14 2	t. Int.	Pct553 .560 .583	TDs 11 2 1	Yds. 2024 181 75	Ave. 184.0 60.3 25.0
		Recei	vina				
Name Jimi Reed Scott Martin Scoop Gillespie Steve Hodges	G 11 11 11 11	Rec. 49 16 15 15	Yds. 1004 285 160 136		D 5 0 0 3	PC 20.5 17.8 10.7 9.1	Ave. 91.3 25.9 14.5 12.4
		Scor	ring				
Name Steve Hodges Steve Hudson	G 11 11	PAT 42-45	FG 13-15		D .7	Pts. 102 81	Ave. 9.3 7.4
		Punt	ting				
Name Jeff McGuire Eddy Allen	1	G 11 11	No. 44 4		Yds. 1515 134		Ave. 34.4 33.5
		Punt R	eturns				
Name Darrell Schwabe Paul Taylor	G 11 11	1	o. 2 8	Yds. 156 169		TD 0 0	Ave. 13.0 9.4
	1	Kickoff I	Returns	5			
Name Darrell Schwabe Steve Craig Greg Jacobson Andre Nelson	G 11 11 7 11	No		Yds. 170 34 19 46		TD 0 0 0 0	Ave. 18.9 5.7 9.5 15.3
		Interce	ptions				
Name Doug Switzer David Armstrong	G 11 11	No	•	Yds.		TD 0 0	Ave. 0.4 0.2

HOW THEY GOT THERE

WILLIAM JEWELL COLLEGE

LINFIELD COLLEGE

WJC	Opponent
19	Doane 7
59	Culver-Stockton 6
49	Central Methodist 0
33	Graceland
17	Missouri Valley 7
39	Baker
7	Mid-America Nazarene 9
32	Benedictine
48	Tarkio 7
	NAIA DIVISION II OLIARTERFINAI

NAIA DIVISION II QUARTERFINAL

44 Sul Ross State 43

NAIA DIVISION II SEMIFINAL

23 Northwestern 10

Game Administrator

Wally Schwartz NAIA

Associate Executive Director

GAME OFFICIALS

Referee			 	Don Havel
Umpire			 	Henry Sadorus
Headline	esman		 	Aaron Pointer
Field Jud	dge		 	Dick Schnell
Back Ju	dge		 	Dan Inveen
Clock O	perato	r	 	. Jay Stricherz

IC Opponent 27 41 30 Eastern Oregon 20 40 41 Pacific 0 20 43 Willamette 14 Whitworth 14 49 27 Pacific Lutheran 7

NAIA DIVISION II QUARTERFINAL

20 California Lutheran 16

NAIA DIVISION II SEMIFINAL

37 Westminster 9

Game Committeeman

Ken Gibler Missouri Valley College Head Football Coach

Official Rules

The official National Collegiate Athletic Association Football Rules shall apply.

Official Ball

The official 1982 NAIA football is the Rawlings R5, provided by the Rawling Sporting Goods Company, St. Louis, Missouri.

Special thanks go to the following businesses and organizations that helped make today's NAIA playoff game possible:

- Tom Ballard, Freelance Photography, McMinnville
- Cherry City Electric, Inc. (Salem)
- Chuck Colvin Ford, Inc.
- Delta Psi Delta
- Greater McMinnville Chamber of Commerce
- Larsen Motor Co., McMinnville
- Linfield Quarterback Club
- McMinnville Fire and Police Department
- McMinnville News-Register
- Linneld Quarterback Club

- McMinnville School District No. 40
- Ocean Way Mazda
- Paulson-Wilson, Inc., Portland
- Radio Station KCYX
- Radio Station KSLC
- Safari Motel & Restaurant
- Saga Food Service
- Shakey's Pizza, McMinnville
- Bennett & Miller, Inc.
- And all Linfield trustees, faculty, staff, students, alumni, and friends who contributed their time, energy, and support.

The Northwest's Largest Independent Tire Dealer

Les Schwab Tire Centers

OREGON-WASHINGTON-IDAHO

HAROLD STILL, JR. Manager Řes: 472-5426 (503) 472-4668 1515 N. Adams McMinnville, Oregon 97128

Valley Feed and Supply 855 E. 5th McMinnville, Oregon 97218 Phone 472-2610

Hai

Bus. 472-2314 Res. 472-5682

Harold V. Lewis

29 years Personal Insurance Service MONY — O.P.S. — BROKERAGE — GROUPS

Mutual of New York

Business — P O Box 452, 207 N Adams Residence — 1147 S Davis, McMinnville, Oregon 97128

Building Center

P.O. Box 507 McMinnville, Oregon 97128

Phone (503) 472-6105

William Jewell College

Location Liberty, Missouri
President Dr. J. Gordon Kingsley
Enrollment
Team Nickname Cardinals
School Colors Red & Black
Conference Heart of America
Athletic Director Larry Hamilton
Head Football Coach Vic Wallace (Cornell '65), 2nd year
Assistant Football Coaches Rodger LaBeth, Darrel Gourley,
Bob Beatty, John Haase, Vic Davolt, Jim Nelson, T.J. Brown,
Marty Hensley, Marty Monroe, Bob Troutwine, Dennis Kuras
Sports Information Director Matt Ausmus
Trainer Clay Powell
NAIA Playoff Appearances/Record 3 (1973-80-81), 2-3

WILLIAM JEWELL COLLEGE

Dr. J. Gordon Kingsley, President

Dr. J. Gordon Kingsley, 12th president of William Jewell, first came to the college 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 he assumed the presidency in 1980.

Before joining the Jewell staff in 1969, Dr. Kingsley was professor and coordinator of 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 Oxford University, Harvard University, Northwestern University, the University of Louisville, and the National University of Ireland. Mercer University in 1980 awarded Dr. Kingsley the honorary doctor of humanities degree.

Larry Hamilton, Athletic Director

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 has served as men's swim coach for the past 16 years. Under his direction, 48 swimmers have qualified for the national championships. In the last eight years, five swimmers earned All-American status.

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

Vic Wallace, Head Football Coach

Head Coach Vic Wallace came to Jewell two years ago from Texas Tech University, where he was an assistant coach. His experience includes nine years as a head high school coach, and he was twice Coach of the Year. He also held assistant coaching positions at Carroll College and Morningside College. In addition, Wallace has had experience as head wrestling coach, admissions representative, sports information director, and physical education instructor.

He received his undergraduate degree in physical education and biology from Cornell College in 1965. He earned a master's degree in physical education from the University of Northern Iowa in 1970.

Under Wallace's direction, the Cardinals were 11-1-0 in 1981, losing their only game in the semifinal round of the national playoffs.

Valley Community Bank

"The New Spirit of Community Banking"

733 N. Baker McMinnville, Oregon 97128 472-0534

SALES . SERVICE . RENTALS

MAC RENTAL & SKI SHOP

2800 Lafayette Ave. McMinnville, OR 97128

Phone 472-6223, 472-4961

"For All Your Rental Needs"

WILLIAM JEWELL COLLEGE

89 Scott Smith 32 Rodger Spor 45 D. Switzer 41 Paul Taylor 84 Jerry Twigg 66 Guy Weber 62 Todd White 76 Ralph Yeater

WILLIAM JEWELL COLLEGE Probable Starters

Andre Nelson

OT 54	SE	7	Andre Nelson	E		84	Jerry Twigg
GC S51	OT		Mike Rogers	T			
C Si Greg Embree E 25 Steve Montgomery Steve Mattingly Steve Montgomery RB Si Steve Montgomery Steve Mattingly Steve Montgomery Steve Mon	OG						
SG 62	0						
TE							
TE	SG	62	Todd White	SLB		56	Steve Mattingly
TE	ST	76	Ralph Yeater				
RB 26							
RB 26							
RB 26				CB		39	
FL 27 Darrell Schwabe FS 46 Mike Newman Paul Taylor	RB	26	Scoop Gillespie			45	Doug Switzer
Paul Taylor				EC			
NO. NAME							
NO. NAME POS. HT. WT. YR. HOMETOWN	FL	21	Darrell Schwabe	SS		41	Paul Taylor
NO. NAME POS. HT. WT. YR. HOMETOWN			WILLIAM JE	WELL ROS	TER		
1	NO	NAME				YR.	HOMETOWN
Charles Hilton							
Andre Nelson	1						
Dan Christian DB 5-9 166 Jr. St. Louis, MO 10 Kelly Groom QB 6-0 175 Sr. Liberty, MO 12 Scott Sandridge QB 6-2 168 Jr. Kansas City, MO 17 Jeff McGuire P 6-3 200 Jr. Liberty, MO 19 Greg Jacobson RB 6-0 180 Sr. Kansas City, MO 21 Barry Bowman WR 5-10 170 Sr. Crew Coeur, MO 25 Steve Montgomery RB 6-1 196 So. Stockton, MO 25 Steve Montgomery RB 6-1 196 So. Stockton, MO 27 Darrell Schwabe WR 5-9 165 Jr. Kansas City, MO 28 Jack Brandom RB 5-11 186 So. Stockton, MO 31 Greg Fournier DB 5-9 165 Jr. Kansas City, MO 31 Greg Fournier DB 5-9 165 Jr. Kirksville, MO 32 Rodger Spor RB 5-7 170 So. Orrick, MO 34 J. David Millen DG 6-0 195 Jr. Linneus, MO 35 Steven Craig WR 5-6 165 Jr. St. Louis, MO 36 Steven Craig WR 5-6 165 Jr. St. Louis, MO 39 David Armstrong DB 6-0 180 Sr. Wood River, II. Linneus, MO 39 David Armstrong DB 6-0 180 Sr. Wood River, II. 41 July DB 5-10 170 Jr. Clinton, MO 41 Paul Taylor DB 5-11 190 Jr. St. Louis, MO 42 Scott McConnell LB 6-0 185 Jr. Kansas City, MO 44 Ard Davis, III DE 5-11 190 Jr. St. Louis, MO 45 Doug Switzer DB 5-10 170 Jr. Clinton, MO 45 Doug Switzer DB 5-10 170 Jr. Clinton, MO 46 Mike Newman DB 5-11 180 Jr. Kansas City, MO 47 Steve Ennen LB 6-0 205 Sr. Bus Springs, MO 47 Steve Ennen LB 6-0 205 Sr. Bus Springs, MO 47 Steve Ennen LB 6-0 205 Sr. Bus Springs, MO 47 Steve Ennen LB 6-0 205 Sr. Bus Springs, MO 47 Lonnie Bruns OT 6-2 248 Sr. Arington Heights, II. Kansas City, MO 48 Jr. Kansas City, MO 49 Jr. Ballwin, MO 56 Steve Mattingly LB 6-0 205 Sr. Sr. Clair, MO 40 Jr. Ballwin, MO 40 Jr. Ballwin, MO 40 Jr. Ballwin, MO 40 Jr. Ball	2		DB				
10 Kelly Groom	/						
12			DB OB				
17			QB				
Greg Jacobson RB			ÓВ				
Barry Bowman WR 5-10 170 Sr. Creve Coeur, MO							
Steve Montgomery	19						
Permandars Gillespie RB S-11 180 Jr. St. Louis, MO	21						
Darrell Schwabe							
28	26	Fernandars Gillespie	RB				
31 Greg Fournier DB 5-9 165 Jr. Kirksville, MO 32 Rodger Spor RB 5-7 170 So. Orrick, MO 34 J. David Millen DG 6-0 195 Jr. Linneus, MO 35 Steve Hodges RB 5-10 200 Jr. St. Louis, MO 36 Steven Craig WR 5-6 165 Jr. St. Louis, MO 39 David Armstrong DB 6-0 180 Sr. Wood River, IL Clinton, MO 41 Paul Taylor DB 5-10 170 Jr. Clinton, MO 41 Paul Taylor DB 6-1 175 Jr. St. Louis, MO 42 Scott McConnell LB 6-0 185 Jr. St. Louis, MO 44 Art Davis, III DE 5-11 190 Jr. Belton, MO 45 Doug Switzer DB 5-10 170 Sr. Chillicothe, MO 46 Mike Newman DB 5-11 180 Jr. Steve Ennen LB 6-0 210 So. Ballwin, MO 47 Steve Ennen LB 6-0 210 So. Ballwin, MO 50 Chris Covington C 6-0 205 Sr. Blue Springs, MO 54 Mike Rogers OG 6-4 210 Jr. Ballwin, MO 55 Mark Mundell OG 6-0 220 Jr. Ballwin, MO 55 Mark Mundell OG 6-0 220 Jr. Ballwin, MO 56 Steve Mattingly LB 6-0 220 Jr. Ballwin, MO 57 Tim Johnson LB 5-11 195 So. Arlington Heights, IL Sr. Tim Johnson LB 5-11 250 Sr. Arlington Heights, IL Arlington Heights, IL	27	Darrell Schwabe		5-9			
Rodger Spor	28	Jack Brandom					
34	31	Greg Fournier					Kirksville, MO
34	32	Rodger Spor	RB	5-7		So.	Orrick, MO
Steve Hodges RB	34	J. David Millen		6-0		Jr.	Linneus, MO
Steven Craig	35		RB	5-10	200	Jr.	St. Louis, MO
39			WR	5-6	165	Jr.	
40 Brian Fairchild DB 5-10 170 Jr. Clinton, MO				6-0	180	Sr.	
Paul Taylor				5-10	170	Jr.	
Scott McConnell LB				6-1		Jr.	
Art Davis, III						Jr.	
45 Doug Switzer DB 5-10 170 Sr. Chillicothe, MO			DE			Jr.	
Mike Newman							
Steve Ennen			DB				
Solution			IB				
51 Greg Embree C 6-0 205 Sr. Blue Springs, MO 53 Jan Redmond DT 6-0 224 Jr. Kansas City, MO 54 Mike Rogers OG 6-4 210 Jr. Ballwin, MO 55 Mark Mundell OG 6-0 220 Jr. Brookfield, MO 56 Steve Mattingly LB 6-0 205 Sr. Arlington Heights, IL 57 Tim Johnson LB 5-11 195 So. Kansas City, MO 62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO <tr< td=""><td></td><td></td><td>C</td><td></td><td></td><td></td><td></td></tr<>			C				
DT G-0 C-224 Jr. Kansas City, MO			Č				
54 Mike Rogers OG 6-4 210 Jr. Ballwin, MO 55 Mark Mundell OG 6-0 220 Jr. Brookfield, MO 56 Steve Mattingly LB 6-0 205 Sr. Arlington Heights, IL 57 Tim Johnson LB 5-11 195 So. Kansas City, MO 62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-4 225 Sr. St. Clair, MO 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO			DT				
55 Mark Mundell OG 6-0 220 Jr. Brookfield, MO 56 Steve Mattingly LB 6-0 205 Sr. Arlington Heights, IL 57 Tim Johnson LB 5-11 195 So. Kansas City, MO 62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-4 225 Sr. St. Clair, MO 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO		Mike Rogers					
56 Steve Mattingly LB 6-0 205 Sr. Arlington Heights, IL 57 Tim Johnson LB 5-11 195 So. Kansas City, MO 62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-2 235 Jr. Overland Park, KS 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO			OG				
57 Tim Johnson LB 5-11 195 So. Kansas City, MO 62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-2 248 Sr. Hillsboro, MO 75 Jeff Riggs OT 6-2 235 Jr. St. Clair, MO 76 Ralph Yeater OT 6-2 235 Jr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Liberty, MO 88	56		I R				
62 Todd White OG 6-0 214 Jr. Marceline, MO 66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-2 248 Sr. Hillsboro, MO 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Liberty, MO 88 Scott Martin TE 6-1 205 Jr. Liberty, MO 89	57						
66 Guy Weber DT 6-2 248 Sr. Hillsboro, MO 74 Lonnie Bruns OT 6-4 225 Sr. St. Clair, MO 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Liberty, MO 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89			OG				
74 Lonnie Bruns OT 6-4 225 Sr. St. Clair, MO 75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 <td></td> <td>P_10017333510405</td> <td></td> <td></td> <td></td> <td></td> <td>Hillshore MO</td>		P_10017333510405					Hillshore MO
75 Jeff Riggs OT 6-2 235 Jr. Overland Park, KS 76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Liberty, MO 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95				6.4			Ch Chin MO
76 Ralph Yeater OT 6-2 230 Sr. North Kansas City, MO 78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97	74	Lonnie Bruns	OT	6-4			Or dead Body MC
78 Zel Fischer OG 5-11 250 So. Watson, MO 80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO			OI	6-2			Overland Park, NS
80 Troy Mitchell DE 5-10 203 Jr. Hannibal, MO 84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO							
84 Jerry Twigg DE 6-2 190 Jr. Liberty, MO 85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO							
85 Shawn Helton DT 6-2 245 Fr. Kansas City, MO 86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO			DE				
86 Jimi Reed WR 6-3 195 Jr. Palatine, IL 87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	84		DE	6-2			
87 Jeff Courley TE 6-1 205 Jr. Liberty, MO 88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	85		DT	6-2		Fr.	
88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	86		WR	6-3			
88 Scott Martin TE 6-1 200 Sr. Kansas City, MO 89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	87	Jeff Courley	TE			Jr.	
89 Scott Smith TE 6-2 210 So. Kansas City, MO 94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	88	Scott Martin	TE				
94 Steve Holeman DT 6-1 250 So. Tulsa, OK 95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	89	Scott Smith	TE				
95 Michael Johnson DT 6-0 230 Fr. Brookfield, MO 97 Steve Hudson K 5-11 190 Sr. Trenton, MO	94		DT				
97 Steve Hudson K 5-11 190 Sr. Trenton, MO	95		DT			Fr.	Brookfield, MO
99 Chris Brown DE 6-3 210 Jr. Raytown, MO	97		K			Sr.	Trenton, MO
			DE		210	Jr.	
				1			

Offense

SF

Retail Phone: 472-2045 Catalog Phone: 472-9431

McMinnville

Open Every Friday Night Until 8:00 P.M.

Copy Machines • Typewriters Supplies • Service

Defense

Jorry Twigg

NORTHWEST BUSINESS SYSTEMS

117 East 5th St. Northwest Business Plaza McMinnville, Oregon 97128 Phone: 472-9471

or 472-4534

Linfield Wildcats Probable Starters

		rr	ovavie 3	olariers		2.1
	Offense			122 200		Defense
SE 1 T 77 G 69 C 50 G 68 T 75 TE 83 WB 17 QB 16 FB 48 RB 24		Steve H Dave Lo Andy Har Brad Gilber Tom Vir Steve Lo Lance Lo Howard H Randy Mu Mike Free Tim Na	renz nsen rtson nson opes opes Jines aeller eman	DE 86 DT 76 NG 65 DT 66 DE 46 LB 39 LB 31 CB 23 CB 6 SS 38 FS 41		John Grimm Bryan McKenzie Jim Winston Steve Boyea Mike McAllister Joel Bertsch Gary Swanson Steve Belt Gordon Smith Randy Lyons Kyle Tarpenning
		LIN	NFIELD F	ROSTER		
NO.	NAME	POS.	HT.	WT.	YR.	HOMETOWN
1 3 6 12 14 15 16 17 19 21 22 23 24 25 26 27 30 31 33 38 39 41 42 44 46 48 50 54 55 59 60 63 64 65 66 66 66 66 66 66 66 66 66 66 66 66	Steve Hoge Mark Freeman Gordon Smith Jim Lyons Kent Bostick Dave Ellis Randy Mueller Howard Hines Floyd Halvorsen Doug Jansen Dan Crowell Steve Belt Tim Nacrelli Scott Harman Terry Holmes Jim Newell Robert Davis Gary Swanson Dino Gipava Randy Lyons Joel Bertsch Kyle Tarpenning Jim Feldkamp Scott Sattler Mike McAllister Mike McAllister Mike Freeman Brad Gilbertson Jim Goveia Brian Shimmin Kelly marvel Mark Siegner Joe Soong George Fairhart Jim Winston Steve Boyea Tom Vinson Andy Hansen	SE DB DB SE QB WB DB RB LB WB RB LB BB RB LB C C C G LB G T NOT G G	6'0 5'10 5'10 5'10 6'0 6'0 5'11 5'10 5'11 5'9 5'7 5'8 5'9 5'10 5'6 6'2 5'7 6'1 6'0 5'11 6'0 5'11 6'0 6'4 6'0 6'1 5'8 6'4 6'0 6'0 6'0	180 175 176 165 180 175 185 190 170 165 180 170 180 180 160 180 180 210 177 185 210 177 195 185 195 210 205 210 200 190 210 220 2215 220 238 220	Jr. Jr. Sr. Jr. So. Sr. Fr. Sr. Sr. Sr. Sr. Sr. Sr. Sr. Sr. Sr. S	Beaverton, OR Springfield, OR Alameda, CA Walla, Walla, WA Eugene, OR Gaston, OR St. Maries, ID Salem, OR Eugene, OR Lake Oswego, OR Kahului, HI Yamhill, OR Lake Oswego, OR Beaverton, OR Toledo, WA Bend, OR San Antonio, TX Forest Grove, OR Wahiawa, HI Forest Grove, OR Hillsboro, OR Eugene, OR Roseburg, OR Eugene, OR Albany, OR Springfield, OR Milwaukie, OR LaCosta, CA Lebanon, OR Rogue River, OR Fields, OR Honolulu, HI Morton, WA Rancho Palos Verdes, CA Medford, OR Pebble Beach, CA Tigard, OR Covina, CA
73 75	Dave Henley	DT T	6'3	230	So.	Winnemucca, NV
75 76	Steve Lopes Bryan McKenzie	DT	6′1 6′2	235 215	Jr. Sr.	Portland, OR
77	Dave Lorenz	T	6'4	230	Sr.	Florence, OR
78	Steve Kraus	Ť	6'2	225	Jr.	Milwaukie, OR
79	Gordon Pang	DT	6'0	220	Sr.	Honolulu, HI
83	Lance Lopes	TE	6'3	210	So.	Winnemucca, NV
86	John Grimm	DE	6'1	195	Sr.	McMinnville, OR
89	Randy Reason	SE	5'10	165	So.	Salem, OR
90	Scott Ritt	DE	6'0	200	So.	Beaverton, OR
91	Walt Burns	TE	6'1	225	So.	Vancouver, WA
92 93	Rich Moberg Greg Hodgkinson	DE SE	6′0 6′0	188 175	So. So.	McMinnville, OR Eugene, OR

DAVE'S TROPHY SHOP

TROPHIES, NAME BADGES, SIGNS, RIBBONS

472-4794 321 N. Baker McMinnville, OR 97128

Chuck Howell

First Federal Savings AND LOAN ASSOCIATION OF MCMINNVILLE

118 E. Third, McMinnville, OR 97128 Phone 472-6171 Newberg • Sheridan • Carlton • Amity 538-9449 843-3811 852-7051 835-1033

LINFIELD COLLEGE

31 Gary Swanson 41 K. Tarpenning 68 Tom Vinson 65 Jim Winston 33 Dino Gipaya 19 F. Halvorsen 27 Jim Newell

LINFIELD COLLEGE

Charles U. Walker, President

Linfield College has prospered during the presidency of Dr. Charles U. Walker. Since 1975 when Dr. Walker arrived, enrollment has climbed from 850 to 1,283 students; the college has joined forces with Good Samaritan Hospital and Medical Center in Portland to create the Linfield-Good Samaritan School of Nursing; International Study Centers have been set up in France, Austria, Japan and Costa Rica, and enrollment of foreign students has increased from less than one percent to nearly five percent; a new science building, Murdock Hall, has been constructed and an athletic complex is planned next; a Department of Continuing Education has been established; and new majors added in Systems Analysis and Creative Writing. Dr. Walker came to Linfield from Russell Sage College, Troy, N.Y., where he served as president from 1970-75. He was also vice president and dean of Hamline University, St. Paul, Minn., and dean of men and assistant professor of English at Rockford College, Rockford, Ill. Dr. Walker earned his Ph.D. in education and Latin American Studies from Stanford University, his master's from Columbia University and his bachelor's from the University of Pittsburgh. Dr. Walker has also been actively involved in a variety of professional and civic organizations.

AD RUTSCHMAN, Director of Athletics and Head Football Coach

Ad Rutschman's wonderously successful playing and teaching career has been closely interwoven with the Linfield College athletic tradition. Fresh out of Hillsboro (Ore.) High School's football and baseball programs, young Rutschman found the gridiron on the Linfield campus to his liking. During his college career, Rutschman received 12 varsity letters, four each in football, basketball, and baseball, while setting the school record for rushing. A professional career with the Detroit Lions failed to hold Rutschman away from Oregon and coaching for long. Coaching at Hillsboro, he won one state football crown and three state baseball titles during a 13-year tenure. He returned to Linfield and the head football coaching job in 1968. As head football coach, and later head baseball coach (1971) and athletic director (1975), Rutschman has given added depth and dimension to Linfield College's proud tradition of athletic excellence. Rutschman has compiled a football record of 109-30-2, sixth in winning percentage among active NAIA coaches. Rutschman-coached teams have won 10 Northwest Conference championships, finished second on four other occasions, and participated in four NAIA national playoffs. In 1978, the coach received the Slats Gill "Oregon Man of the Year" award, the most prestigious athletic honor in the state.

Ryan Bryson

of \$1000 or more 314 E. 3rd ST. McMINNVILLE Lon Dee Flowers

103 SOUTH BAKER McMINNVILLE, OREGON 97128

LINFIELD COLLEGE

Quick Facts

Location McMinnville, Oregon
President Dr. Charles U. Walker
Enrollment
Team Nickname Wildcats
School Colors Purple and Cardinal
Conference Northwest
Athletic Director Ad Rutschman
Head Football Coach Ad Rutschman
(Linfield 54), 15th yr.
Assistant Football Coaches . Ted Henry, Mike Riley,
Ed Langsdorf, Bob Walker, Wes Suan, Dean Pade,
Bob Myles, Steve Rex, Tim Bowman, Randy
Rutschman, Bret Bailey, John Eagle,
Mike Evergin
Trainer Tara Lapp
Sports Information Director Joe Miglioretto
NAIA Playoff Appearances/Record 7 (1961-64-65-
74-77-78-80), 3-7
74-77-76-60), 5-7

General Information

While Linfield is anywhere its learning experiences exist—an outpost in Oregon's Cascade Mountains, a sister college in Japan, European cathedrals—the main campus is located in McMinnville in the rich Willamette Valley of Oregon. McMinnville, a community of 15,000 townsfolk, has been named ecologically "one of the seven most pleasant places to live in the United States" by the U.S. Department of Interior. Twenty-five miles from Salem, Oregon's capitol city, and 35 miles from the metropolitan center of Portland and its many cultural and sporting events, McMinnville offers the best of rural and urban living—plus the advantages of seashore and mountains one hour away by automobile.

Linfield, the second oldest institution of higher education west of the Mississippi, came to life in 1849 and soon moved to the protective arms of the American Baptist Church. While the church's ideals of caring for others continue to play an important role in the Linfield experience, the college is not bound by religious requirements. Today, there are 1283 students studying at Linfield. They come from widely diverse political,

religious, and economic backgrounds reflecting the pluralism of contemporary society. While many are native to the American Northwest, most states in the nation are represented on campus, as are 24 foreign countries.

The Time-Life publication, Money Magazine, ranks Linfield as one of the top 10 colleges in the country from the standpoint of quality of education at an affordable price. The Academy of Sciences ranks Linfield virtually in the top five percent of colleges in the nation based on the number of its graduates who go on and complete PhD degrees.

Protecting Your Environment

City Sanitary Service

In McMinnville Since 1928

—Good Luck Wildcats—

Dan Corrigan & Associates, Inc.

Planned Insurance & Investments

2nd & Davis, P.O. Box 648 McMinnville, Oregon 97128

(503) 472-4631 Portland (503) 639-0062

CHERRY CITY ELECTRIC, INC.

635 17th Street S.E. Salem, Oregon 97301

Phone: (503) 399-7609

FIRST NATIONAL BANK OF McMINNVILLE

'Since 1883"

Oregon's Oldest Independent Bank

McMinnville, Or 97128

Member FDIC

HEAD OFFICE 3rd & Davis 472-0431

NORTH TOWN OFFICE 2214 McDonald Lane 472-0571

Alf's Ice Cream

Oregon Stationers

Office Equipment Sales and Service

Cards, Gifts, and Art Supplies Phone 472-5181

217 Third Street McMinnville, Oregon

Charburgers, Homemade Ice Cream

3 sizes Sausageburgers and Charburgers -one for each appetite-

McMinnville

1250 S. Baker

Phone 472-7314

Davison Auto Parts Complete Selection of

AUTO & TRUCK PARTS

MACHINE SHOP SERVICE

1717 N. Baker Mon-Fri 8-5:30 - Sat 8-4:30 Phone 472-6114

MEMBER F.D.I.C

HIGHWAY 99 & McDANIEL LANE McMINNVILLE BRANCH of LINCOLN BANK McMINNVILLE, OREGON 97128 PHONE 472-9303

COMPANY

HEATING

AIR CONDITIONING

GENERAL SHEET METAL CONTRACTING McMinnville, Ore. 97128

"We Focus on Personal Service"

PHOTOGRAPHY STUDIO

Mike Button Glenn D. Hashitani

472-4202 236 Third St. McMinnville

LINFIELD COLLEGE SEASON STATISTICS

1982 Record: 11-0

	Lin.	Opp
Games played	11	11
Rushing attempts	524	395
Net yards rushing	2194	577
Game average	199.5	52.5
Passes attempted	302	380
Passes completed	141	189
Interceptions thrown	15	34
Net yards passing	2061	2424
Game average	187.4	220.4
Total offensive plays	826	775
Total net yards	4255	3001
Game average	386.8	272.8

INDIVIDUAL STATISTICS

Name	114	וואום	DUA	LSIA	1131	ics				
Name			Total	Offense						
Name	Name	G				ass	Total	Ave.		
Name	Randy Mueller	11	369	259	1	888	2147	195.2		
Name			D.,	china						
Danny Crowell	Nama	G			Δ	DC	TC	4110		
Tim Nacrelli 10 71 353 5.0 5 35.3 Mike Freeman 10 109 332 3.0 3 33.2 Howard Hines 11 40 265 6.6 1 24.1 Randy Mueller 11 75 259 3.5 9 23.5 Passing Name G Com. Att. Int. Pct. TDs Yards Ave. Randy Mueller 11 127 294 15 432 17 1888 171.6 Receiving Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 54.3 Steve Hoge 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 15.5 Terry Holmes 11 43-49 8-14 67 6.										
Mike Freeman 10 109 332 3.0 3 33.2 Howard Hines 11 40 265 6.6 1 24.1 Randy Mueller 11 75 259 3.5 9 23.5 Passing Name G Com. Att. Int. Pct. TDs Yards Ave. Randy Mueller 11 127 294 15 432 17 1888 171.6 Receiving Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 5										
Howard Hines 11		0.000								
Passing Name G Com. Att. Int. Pct. TDs. Yards. Ave. Randy Mueller 11 127 294 15 .432 17 1888 171.6 Receiving Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 Steve Hoge 11 32 597 5 18.7 54.3 Kent Bostick 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 49 Kyle Tarpenning 11 43.49 8-14 67 6.1 49 Steve Hoge 11										
Name G Com. Att. Int. Pct. TDs. Yards Ave. Randy Mueller 11 127 294 15 .432 17 1888 171.6 Receiving Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 Steve Hoge 11 32 597 5 18.7 54.3 Kent Bostick 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43-49 8-14 67 6.1 49 Randy Mueller 11 43-49 8-14 9 54 4.9 49 49 49 49 49 49 49 <td>Randy Mueller</td> <td>11</td> <td>75</td> <td>259</td> <td></td> <td>3.5</td> <td>9</td> <td>23.5</td> <td></td>	Randy Mueller	11	75	259		3.5	9	23.5		
Name G Com. Att. Int. Pct. TDs. Yards Ave. Randy Mueller 11 127 294 15 .432 17 1888 171.6 Receiving Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 Steve Hoge 11 32 597 5 18.7 54.3 Kent Bostick 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43-49 8-14 67 6.1 49 4.9 49 49 49 49 49 49 49 49 49 49 10 10 5 30			Pa	eeina						
Name G Rec. Yds. TD PC Ave.	Name	G			Pct	TDe	Varde	4110		
Name G Recc Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 Steve Hoge 11 32 597 5 18.7 54.3 Kent Bostick 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 Ave. Kyle Tarpenning 11 49 54 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9 5.0 30 2.7 5.0 5.0 2.7										
Name G Rec. Yds. TD PC Ave. Howard Hines 11 45 597 4 13.3 54.3 Steve Hoge 11 32 597 5 18.7 54.3 Kent Bostick 11 15 280 1 18.7 25.5 Terry Holmes 10 10 155 1 15.5 15.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 Ave. Kyle Tarpenning 11 43.49 8-14 9 54 4.9 4.9 Howard Hines 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Town Town Ave. Greg Hodgkinson 11 70 2407 34.4 Ave. Ave. Down Howard Hines	Handy Maener	11			.402	1,	1000	1/1.0		
Howard Hines	Carlos III	1								
Steve Hoge										
Kent Bostick 11 15 280 1 18.7 25.5 Scoring Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43.49 8.14 67 6.1 Randy Mueller 11 9 54 4.9 Howard Hines 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Tim Nacrelli 10 5 30 2.7 Tim Nacrelli 10 5 30 2.7 Tim Nacrelli 10 5 30 3.0 Punting Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Doug Jansen 11 4 45 0 11.3 Kic						-				
Name G PAT FG TD Pts. Ave.										
Name G PAT FG TD Pts. Ave.										
Name G PAT FG TD Pts. Ave. Kyle Tarpenning 11 43.49 8-14 67 6.1 Randy Mueller 11 9 54 4.9 Howard Hines 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Tim Nacrelli 10 5 30 3.0 Punting Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 <td cols<="" td=""><td>Terry Holmes</td><td>10</td><td>2.7</td><td></td><td></td><td>1</td><td>15.5</td><td>15.5</td><td></td></td>	<td>Terry Holmes</td> <td>10</td> <td>2.7</td> <td></td> <td></td> <td>1</td> <td>15.5</td> <td>15.5</td> <td></td>	Terry Holmes	10	2.7			1	15.5	15.5	
Kyle Tarpenning 11 43.49 8-14 67 6.1 Randy Mueller 11 9 54 4.9 Howard Hines 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Tim Nacrelli 10 5 30 3.0 Punting Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 Interceptions Name G No. Yds. TD Ave.							2011			
Randy Mueller 11 9 54 4.9 Howard Hines 11 5 30 2.7 Steve Hoge 11 5 30 2.7 Tim Nacrelli 10 5 30 3.0 Punting Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 Interceptions Name G No. Yds. TD Ave.		G				TD				
Howard Hines	Kyle Tarpenning		43-49	8-14						
Steve Hoge						9				
Tim Nacrelli 10 5 30 3.0 Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 Interceptions Name G No. Yds. TD Ave.						5				
Name G No. Yds. Ave.						5				
Name G No. Yds. Ave. Greg Hodgkinson 11 70 2407 34.4 Punt Returns Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 Interceptions Name G No. Yds. TD Ave.	I im Nacrelli	10	D.	unting		5	30	3.0		
Punt Returns Name G No. Yds. TD Ave.	Naka					Vd		Aug		
Punt Returns Name G No. Yds. TD Ave.										
Name G No. Yds. TD Ave. Howard Hines 11 24 135 0 5.6 Doug Jansen 11 4 45 0 11.3 Kickoff Returns Name G No. Yds. TD Ave. Terry Holmes 10 12 185 0 15.4 Interceptions Name G No. Yds. TD Ave.	Greg Flodgkinson					240	'	34.4		
Howard Hines							mm		41	
Name G No. Yds. TD Ave. Interceptions Name G No. Yds. TD Ave. Terry Holmes Terry	7.77						9.70			
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Doug Jansen						0		11.3	
Terry Holmes 10 12 185 0 15.4				ff Return						
Name Interceptions No. Yds. TD Ave.							TD			
Name G No. Yds. TD Ave.	Terry Holmes	10)	12	185		0		15.4	
Name G No. Yds. TD Ave.			Inter	ceptions	3					
Kule Tarpenning 11 8 13 0 0.7	Name	C					TD		Ave.	
	Kyle Tarpenning	11	1	8	13		0		0.7	
Steve Belt 11 6 103 1 0.5	Steve Belt	11	1	6						
Gordon Smith 8 4 4 0 0.5	Gordon Smith	8	3	4	4		0		0.5	

Thanks, McMinnville, for making this football season something special.

106 E. 8th St. McMINNVILLE

472-0461

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 tenent 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, 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), volleyball (1969 - 1979), and Division II football (1970), 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 postseason 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 (exofficio). This committee is responsible for establishing policies and determining the overall direction of the Association.

The NAIA is organized into 32 geographic districts spread over the 50 states and including two Canadian members. Each district is governed by a District Executive Committee, the chief officer of which is the District Chair. Representation on the District Executive Committee includes one committeeperson for each three active member schools, or major fraction thereof, in the district. The District Chair 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 Bi-District Area and / or National championships 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 1980-81 and 1981-82. 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 MEMBERSHP

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 insitution are recognized and supported by the NAIA.

15 -

Two Complete
Top Sirioin Dinners
2/*1000

Across From The Linfield Campus 825 S. Baker, McMinnville

McMinnville Oregon 97128

15031-172 2165

472-7426 1215 North Baker McMinnville, OR 97128

MEMBER UNITED GROCERS, INC.

care." 472-6124

re big enough to serve you, and small enough to care."

Chuck Colvin Ford

and small

M66

Hard Work Pays!

"I believe in work. I think it's still true in today's world that a willingness to work hard solves most problems. If you want to accomplish something, you have to work at it. If I had to point to a basic reason for our success, it would be that we do a job on fundamentals, and we work hard."

> Ad Rutschman Linfield Football Coach

RAVEL

1103 N. Baker Street

McMinnville, Oregon 97128-4991

"Together We Can Take On The World"

a)

compliments of: Dick Withnell, BS '64, and Gayle Harris Withnell, BA '64, Linfield

A "Quick Printing" Place

Bennett & Miller PRINTING AND PUBLISHING

472-2139

336 N. Davis

McMinnville

Home Soup, Chili

Freshground Coffee

Jakes Deli

corner South Baker-Linfield Ave.

472-8812

Open 10 a.m. to 9 p.m.

(OFFER GOOD UNTIL NOV 30, 1982)