

**WILLIAM
JEWELL
COLLEGE**

VS.

**NORTHWESTERN
COLLEGE**

**NAIA DIVISION II SEMIFINAL
PLAYOFF GAME**

Greene Stadium
Liberty, Missouri

1:00 p.m.
Dec. 4, 1982

National Association of Intercollegiate Athletics

HARRY FRITZ, Executive Director

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

Approximately 200 NAIA football teams started the 1982 season in quest of a national title. Today's game, matching William Jewell and Northwestern College will determine one of the two finalists in the NAIA Division II championship game scheduled for next Saturday.

The NAIA strives for a balanced and comprehensive program of activities—one that meets the needs and interests of the one million students who are enrolled in NAIA's 526 member institutions. Currently, the NAIA conducts 15 national championships for men in 14 different sports. Now in its third year, the NAIA Women's Division sponsors nine national championships.

The NAIA is grateful to the citizens of Liberty, Missouri for their cooperation and support. Sponsorship of this event involves close cooperation between college officials and community leaders and is a tribute to the importance of the young people being educated in our great colleges. Tomorrow's leaders will come from our campuses.

The NAIA is highly pleased that the fall football program provides an attractive vehicle for alumni and community involvement and cooperation while providing a robust and desirable activity for the students.

HARRY FRITZ
Executive Director
NAIA

1982-83 NAIA EXECUTIVE COMMITTEE

FIRST VICE-PRESIDENT

Robert Mason
Chair, Physical Education & Athletics
Austin College
Sherman, Texas 75090

PRESIDENT

Leon G. Davis
Director of Athletics
University of Montevallo
Montevallo, Alabama 35115

THIRD VICE-PRESIDENT

David Olson
Dean, School for Physical Education
Pacific Lutheran University
Tacoma, Washington 98447

SECOND VICE-PRESIDENT

John Visser
President
Emporia State University
Emporia, Kansas 66801

FOURTH VICE-PRESIDENT

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

EXECUTIVE COMMITTEE MEMBERS

Roger Jenkinson
Chair, Department of Geography
Taylor University
Upland, Indiana 46989

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

William L. Jordan
Chair, Physical Education & Director of Athletics
Black Hills State College
Spearfish, South Dakota 57783

Phyllis Holmes
Director of Women's Athletics
Greenville College
Greenville, Illinois 62246

Carroll B. Land
Director of Athletics
Point Loma College
San Diego, California 92106

Leroy T. Walker
Professor of Physical Education
North Carolina Central University
Durham, North Carolina 27787

DIVISION I CHAMPIONSHIP HISTORY

YEAR	CHAMPION	RUNNER-UP	SCORE	SITE
1981	Elon NC	Pittsburg State KS	3-0	Burlington, NC
1980	Elon NC	Northeastern Oklahoma	17-10	Burlington, NC
1979	Texas A&I	Central State OK	20-14	McAllen, TX
1978	Angelo State TX	Elon NC	34-14	McAllen, TX
1977	Abilene Christian TX	Southwestern Oklahoma	24-7	Seattle, WA
1976	Texas A&I	Central Arkansas	26-0	Kingsville, TX
1975	Texas A&I	Salem WV	37-0	Kingsville, TX
1974	Texas A&I	Henderson State AR	34-23	Kingsville, TX
1973	Abilene Christian TX	Elon NC	42-14	Shreveport, LA
1972	East Texas State	Carson-Newman TN	21-18	Commerce, TX
1971	Livingston AL	Arkansas Tech	14-12	Birmingham, AL
1970	Texas A&I	Wofford SC	48-7	Greenville, SC
1969	Texas A&I	Concordia MN	32-7	Kingsville, TX
1968	Troy State AL	Texas A&I	43-35	Montgomery AL
1967	Fairmont State WV	Eastern Washington	28-21	Morgantown, WV
1966	Waynesburg PA	Wisconsin-Whitewater	42-21	Tulsa, OK
1965	St. John's MN	Linfield OR	33-0	Augusta, GA
1964	Concordia MN & Sam Houston TX	Linfield OR	7-7	Augusta, GA
1963	St. John's MN	Prairie View TX	33-27	Sacramento, CA
1962	Central State OK	Lenoir-Rhyne NC	28-13	Sacramento, CA
1961	Kansas State - Pittsburg	Linfield OR	12-7	Sacramento, CA
1960	Lenoir-Rhyne NC	Humboldt State CA	15-14	St. Petersburg, FL
1959	Texas A&I	Lenoir-Rhyne NC	20-7	St. Petersburg, FL
1958	Northeastern Oklahoma	Northern Arizona	19-13	St. Petersburg, FL
1957	Kansas State - Pittsburg	Hillsdale MI	27-26	St. Petersburg, FL
1956	St. Joseph's IN & Montana State		0-0	Little Rock, AR

DIVISION II CHAMPIONSHIP HISTORY

1981	Austin TX & Concordia MN		24-24	Sherman, TX
1980	Pacific Lutheran WA	Wilmington OH	38-10	Tacoma, WA
1979	Findlay OH	Northwestern IA	51-6	Findlay, OH
1978	Concordia MN	Findlay OH	7-0	Findlay, OH
1977	Westminster PA	California Lutheran	17-9	Thousand Oaks, CA
1976	Westminster PA	Redlands CA	20-13	Redlands, CA
1975	Texas Lutheran	California Lutheran	34-8	Thousand Oaks, CA
1974	Texas Lutheran	Missouri Valley	42-0	Sequin, TX
1973	Northwestern IA	Glenville State WV	10-3	Huntington, WV
1972	Missouri Southern	Northwestern IA	21-14	Joplin, MO
1971	California Lutheran	Westminster PA	20-14	Thousand Oaks, CA
1970	Westminster PA	Anderson IN	21-16	New Castle, PA

MOST PLAYOFF APPEARANCES

School	Appearances	Playoff Record	Years
Texas A&I	8	16-1	1979-76-75-74-70-69-58-59
Linfield OR	7	3-7	1980-78-77-74-65-64-61
Elon NC	6	9-4	1981-80-78-76-74-73
Westminster PA	5	8-2	1981-77-76-71-70
California Lutheran	4	4-3	1979-77-75-71
Central Arkansas	4	1-4	1981-80-78-76
Concord WV	4	0-4	1981-80-78-77
Concordia MN	4	7-1-2	1981-78-69-64
Hillsdale MI	4	1-4	1981-69-59-57
Kearney State NE	4	1-4	1980-79-77-63
Northern State SD	4	0-4	1971-68-62-61
Northwestern IA	4	5-3	1979-78-73-72

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.

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 year.

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.

Location Liberty, Missouri
President Dr. J. Gordon Kingsley
Enrollment 1400
Team Nickname Cardinals
School Colors Red & Black
Conference Heart of America
Athletic Director Larry Hamilton
Head Football Coach Vic Wallace
(Cornell '65), 2nd yr.
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,
Marc Hill, Bob Bopp
Sports Information Director Matt Ausmus
Trainers Clay Powell, Brian Wood
NAIA Playoff Appearances/Record 3
(1973-80-81), 2-3

DR. J. GORDON KINGSLEY

President of William Jewell College

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 at William Jewell College

Head Coach Vic Wallace came to William 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 1975. 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.

WILLIAM JEWELL COLLEGE CARDINALS

1 Eddy Adden

2 Charles Hilton

7 Andre Nelson

9 Dan Christian

10 Kelly Groom

12 Scott Sandridge

17 Jeff McGuire

18 Paul Troth

19 Greg Jacobson

21 Barry Bowman

25 Steve Montgomery

26 Fernandars Gillespie

27 Darrell Schwabe

28 Jack Brandom

31 Greg Fournier

32 Rodger Spor

34 J. David Millen

35 Steve Hodges

36 Steven Craig

39 David Armstrong

40 Brian Fairchild

41 Paul Taylor

42 Scott McConnell

44 Art Davis, III

45 Doug Switzer

WILLIAM JEWELL COLLEGE CARDINALS

46 Mike Newman

47 Steve Ennen

50 Chris Covington

51 Greg Embree

53 Jan Redmond

54 Mike Rogers

55 Mark Mundell

56 Steve Mattingly

57 Tim Johnson

62 Todd White

66 Guy Weber

74 Lonnie Bruns

75 Jeff Riggs

76 Ralph Yeater

78 Zel Fischer

84 Jerry Twigg

85 Shawn Helton

86 Jimi Reed

87 Jeff Gourley

88 Scott Martin

89 Scott Smith

94 Steve Holeman

95 Michael Johnson

97 Steve Hudson

99 Chris Brown

WILLIAM JEWELL COLLEGE

50 Man Roster

NO.	NAME	POS.	HT.	WT.	CLASS	HOMETOWN
1	Eddy Adden	K	5-11	195	So.	Independence, MO
2	Charles Hilton	DB	6-1	175	So.	St. Louis, MO
7	Andre Nelson	WR	5-10	170	Jr.	St. Louis, MO
9	Dan Christian	DB	5-9	165	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
18	Paul Troth	QB	6-2	200	Jr.	Graham, MO
19	Greg Jacobson	RB	6-0	180	Sr.	Kansas City, MO
21	Barry Bowman	WR	5-10	170	Sr.	Creve Coeur, MO
25	Steve Montgomery	RB	6-1	196	So.	Stockton, MO
26	Fernandars Gillespie	RB	5-11	180	Jr.	St. Louis, MO
27	Darrell Schwabe	WR	5-9	165	Jr.	Kansas City, MO
28	Jack Brandom	RB	5-11	186	So.	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	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
40	Brian Fairchild	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.	Kansas City, 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.	Kansas City, MO
47	Steve Ennen	LB	6-0	210	So.	Ballwin, MO
50	Chris Covington	C	6-0	175	Fr.	Ft. Worth, TX
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	6-4	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
85	Shawn Helton	DT	6-2	245	Fr.	Kansas City, MO
86	Jimi Reed	WR	6-3	195	Jr.	Palatine, IL
87	Jeff Gourley	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	210	Sr.	Trenton, MO
99	Chris Brown	DE	6-3	210	Jr.	Raytown, MO

WILLIAM JEWELL COLLEGE

OFFENSE

SE	7	Andre Nelson
QT	74	Lonnie Bruns
QG	55	Mark Mundell
C	51	Greg Embree
SG	62	Todd White
ST	76	Ralph Yeater
TE	87	Jeff Gourley
QB	10	Kelly Groom
RB	26	Scoop Gillespie
RB	35	Steve Hodges
FL	86	Jimi Reed

DEFENSE

E	84	Jerry Twigg
T	66	Guy Weber
T	53	Jan Redmond
E	25	Steve Montgomery
SLB	56	Steve Mattingly
MLB	57	Tim Johnson
WLB	47	Steve Ennen
CB	39	David Armstrong
CB	45	Doug Switzer
FS	46	Mike Newman
SS	41	Paul Taylor

NORTHWESTERN COLLEGE

Tentative 50 Man Roster NAIA Division II Play-offs 1982

NO.	NAME	POS.	HT.	WT.	CLASS	HOMETOWN
7	Steve Rhode	K	5-10	200	Jr.	Sutherland, Ia.
10	Dan Kaemingk	QB-DB	6-2	200	So.	Lynden, Washington
11	Jay McKinstrey	QB	6-2	190	Fr.	Orange City, Iowa
12	Lee McKinstrey	QB	6-2	190	Jr.	Orange City, Iowa
16	Paul Janssen	LB	6-2	200	Sr.	Orange City, Iowa
18	John Von Arb	DB	5-8	165	Jr.	Alton, Iowa
20	James Miller	DB	5-11	180	Sr.	Rock Valley, Iowa
21	Dave Hansen	DB	5-10	170	So.	Rock Valley, Iowa
23	Brad Henrich	DB	5-11	175	Fr.	Akron, Iowa
26	Joel Hoogeveen	DB	6-1	190	Sr.	Lester, Iowa
27	Doug Wesselink	DB	5-10	175	Fr.	Rock Valley, Iowa
28	Scott Clark	TE	6-3	190	Fr.	Ruskin, Florida
30	Brent Vander Zwaag	LB	6-0	200	Sr.	Hospers, Iowa
31	Doug Vander Zwaag	LB	6-1	205	Fr.	Hospers, Iowa
32	Larry Von Arb	FB	5-10	180	So.	Alton, Iowa
33	Mike Lockling	DB	6-0	175	Sr.	Mondamin, Iowa
34	Joel Van Wyk	LB	6-2	195	Fr.	Sully, Iowa
35	Todd Van Wechel	LB	6-2	195	Fr.	Orange City, Iowa
36	Steve DeZeeuw	LB	6-2	210	Fr.	Hull, Iowa
40	Gerald Van Roekel	RB	5-9	175	Fr.	Maurice, Iowa
44	Mark Muilenburg	RB	6-0	190	Jr.	Orange City, Iowa
45	Doug Bakker	RB	6-0	195	Jr.	Rock Valley, Iowa
46	Dave Dykstra	RB	6-0	195	So.	Three Rivers, Mich.
47	Jim Svoboda	RB	5-11	185	Sr.	Denison, Iowa
51	Steve DeVries	LB	6-3	225	So.	Sgt. Bluff, Iowa
52	Wally DeVos	C	6-3	205	Fr.	Rock Valley, Iowa
54	Keith Rescorl	LB	5-10	200	Jr.	West New York, NJ
58	Al DeVos	C	6-2	235	Sr.	Rock Valley, Iowa
60	Dean Koele	G	5-10	225	Sr.	Hull, Iowa
61	Vic Menning	DT	5-11	210	Jr.	Edgerton, Minn.
62	Mark Bockelman	G	6-0	210	Fr.	Napoleon, Ohio
63	Jay Rozeboom	DT	6-0	210	Jr.	Boyden, Iowa
65	Brian Schuller	DT	6-0	225	Fr.	West Bend, Iowa
66	Brian Renes	G	5-11	210	So.	Sioux Center, Iowa
70	Scott Hoberg	DT	6-4	225	Fr.	Casper, Wyoming
71	Gary Steffen	DT	6-2	235	So.	Remsen, Iowa
72	Ed DeVos	OT	6-2	245	Sr.	Rock Valley, Iowa
73	Mark Leuer	OT	5-10	230	So.	Emmetsburg, Iowa
74	Nick Johnson	OT	6-3	230	Fr.	Ruthven, Iowa
76	Steve Post	DE	6-1	210	Fr.	Sioux Center, Iowa
80	Scott Guthmiller	TE	6-1	205	Jr.	Orange City, Iowa
81	Arlyn Mouw	WR	6-1	190	So.	Sheldon, Iowa
82	David Rozeboom	TE	6-3	210	Sr.	Orange City, Iowa
83	Mike Van Berkum	WR	5-10	150	Jr.	Rock Valley, Iowa
84	Eric Te Grootenhuis	DE	6-2	200	Fr.	Hospers, Iowa
85	Chris Wagner	DE	6-2	215	Jr.	Redlands, California
86	Ryan Achterhoff	WR	6-0	170	Sr.	Edgerton, Minn.
87	Kevin Rohlf	WR	6-4	190	Sr.	Boyden, Iowa
88	Arlyn Rozeboom	DE	6-2	210	So.	Sioux Center, Iowa
93	Dan Rietveld	DT	6-4	250	Fr.	Chicago Hgts. Ill.

NORTHWESTERN COLLEGE 2-DEEP

OFFENSE

TE	82	David Rozeboom	80	Scott Guthmiller
LT	73	Mark Leuer	74	Nick Johnson
LG	60	Dean Koele	73	Mark Leuer
C	58	Al DeVos	52	Wally DeVos
RG	66	Brian Renes	58	Al DeVos
RT	72	Ed DeVos	74	Nick Johnson
SE	87	Kevin Rohlf	81	Arlyn Mouw
QB	12	Lee McKinstrey	11	Jay McKinstrey
RB	47	Jim Svoboda	44	Mark Muilenburg
RB	45	Doug Bakker	32	Larry Von Arb
FL	86	Ryan Achterhoff	83	Mike Van Berkum

DEFENSE

LE	85	Chris Wagner	84	Eric Te Grootenhuis
LT	70	Scott Hoberg	61	Vic Menning
RT	63	Jay Rozeboom	93	Dan Rietveld
RE	88	Arlyn Rozeboom	76	Steve Post
LLB	36	Steve DeZeeuw	30	Brent Vander Zwaag
MLB	51	Steve DeVries	31	Doug Vander Zwaag
RLB	16	Paul Janssen	35	Todd Van Wechel
LC	21	Dave Hansen	23	Brad Henrich
RC	10	Dan Kaemingk	18	John Van Arb
SS	26	Joel Hoogeveen	27	Doug Wesselink
FS	20	James Miller	23	Mike Lockling

Kickoffs: 81 Arlyn Mouw, 7 Steve Rhode

PAT-FG: 7 Steve Rhode, 81 Arlyn Mouw

Punts: 12 Lee McKinstrey, 11 Jay McKinstrey

NORTHWESTERN COLLEGE

7 Steve Rhode

10 Dan Kaemingk

11 Jay McKinstrey

12 Lee McKinstrey

16 Paul Janssen

18 John Von Arb

20 James Miller

21 Dave Hansen

23 Brad Henrich

26 Joel Hoogeveen

27 Doug Wesselink

28 Scott Clark

30 Brent Vander Zwaag

31 Doug Vander Zwaag

32 Larry Von Arb

33 Mike Lockling

34 Joel Van Wyk

35 Todd Van Wechel

36 Steve DeZeeuw

40 Gerald Van Roekel

44 Mark Muilenburg

45 Doug Bakker

46 Dave Dykstra

47 Jim Svoboda

51 Steve DeVries

NORTHWESTERN COLLEGE

52 Wally DeVos

54 Keith Rescorl

58 Al DeVos

60 Dean Koele

61 Vic Menning

62 Mark Bockelman

63 Jay Rozeboom

65 Brian Schuller

66 Brian Renes

70 Scott Hoberg

71 Gary Steffen

72 Ed DeVos

73 Mark Leuer

74 Nick Johnson

76 Steve Post

80 Scott Guthmiller

81 Arlyn Mouw

82 David Rozeboom

83 Mike Van Berkum

84 Eric Te Grootenhuis

85 Chris Wagner

86 Ryan Achterhoff

87 Kevin Rohlf

88 Arlyn Rozeboom

93 Dan Rietveld

DR. FRIEDHELM RADANDT

President of Northwestern College

Dr. Friedhelm Radandt became President of Northwestern in July of 1979. Dr. Radandt served as Acting President following the death of the late H. V. Rowenhorst in February, 1979. Radandt was appointed Vice President for Academic Affairs in 1977.

Dr. Radandt was born in Germany and received his formal education at Staatliche Oberschule, Nordhorn, Germany; Universtat Hamburg, Hamburg, Germany; Theologisch Seminar des Bundes Evangelisch, Freikirchlicher Gemeinden. Radandt also attended Bethel College at St. Paul and received both his M.A. in Medieval German Literature and his Ph.D. in Eighteenth Century German Literature from the University of Chicago.

Dr. Radandt is a member of the American Association of Higher Education, the Association of Teachers of German, the German Literary Society of Chicago and Modern Language Association of America.

Prior to coming to Northwestern College, Dr. Radandt was instructor and professor of German at the University of Chicago and Lake Forrest. In 1974, Dr. Radandt became Dean of the faculty at Lake Forrest College, a position he held until coming to Northwestern.

LES DOUMA

Athletic Director

Les Douma has been Athletic Director for two years. He is also the head basketball coach. Before taking his present position at Northwestern College, he was a high school coach in Iowa and also coached at Westmar College in Lemars, Iowa.

He graduated from Northern Iowa University in Cedar Falls, Iowa. He and his wife, Beverly, have 2 sons.

LARRY KORVER

Head Coach

Larry Korver has coached the Northwestern varsity since 1967. In one year, he converted an 0-7-1 team into a winner that went 7-2 in 1968. That's how it was with Korver; starting from scratch, he built the team year-by-year.

By 1972, the Red Raiders were poised and talented enough to make the NAIA playoffs. They lost the national championship in the last two minutes, but didn't despair.

A year later, Korver marched his troops to the title game and this time came away with the national crown and a 12-0 season.

In 1979, Korver and his Raiders were back but settled for a national runner-up finish and a 10-2 record, their third best record ever.

Korver won his 100th game in the season opener last year and now has a career record of 105-40-3 in 15 seasons at Northwestern. His teams have also won 10 consecutive Tri-State Conference titles. He was National Coach of the Year in 1973, and District 15 Coach of the Year in 1972, 1973, 1978, 1979, and 1980.

Korver's teams have won two bowl games in Japan.

He attended Northwestern Jr. College and South Dakota State starring in football at both schools.

NORTHWESTERN COLLEGE

NORTHWESTERN COLLEGE

Location Orange City, Iowa
President Dr. Friedhelm Radandt
Enrollment 875
Team Nickname Red Raiders
School Colors Red & White
Conference Independent
Athletic Director Les Douma
Head Football Coach Larry Korver
(SD State '56), 16th yr.
Assistant Football Coaches Mel Tjeerdsma,
David Thayer, Dan Kraai, Kelly Kruger,
Tom Bilsten, Mark Kruthoff
Sports Information Director Bill Boote
NAIA Playoff Appearances/Record 4
(1972-73-78-79), 5-3

NAIA TIE BREAK PLAN FOR QUARTERFINAL AND SEMIFINAL 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. Timeouts not used during regulation play may not be carried over into the extra period(s). Further, unused extra-period timeouts may not be carried over into additional extra periods.
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. No rest period, team conference, or coin toss shall be permitted following 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 postseason 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.

1982 PLAYOFF DATES

DIVISION II

Quarterfinals — Saturday, November 20
Semifinals — Saturday, December 4
Championship — Saturday, December 11

DIVISION I

Quarterfinals — Saturday, December 4
Semifinals — Saturday, December 11
Championship — Saturday, December 18

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, 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 (ex-officio). 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 committee person 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 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.

RED RAGE HONOR ROLL

ADT Security Systems
Frank J. Albani, M.D.
Alliance Printing, Inc.
Nancy Lake
Anderson-Stolz Corp.
Associated Engineer Consultants, Inc.
Rodney Beard, D.D.S.
Beggs Pharmacy
Ted Bell and Associates
Boese Hilburn
Law Offices of Timothy H. Bosler
Boutique Unique
Richard P. Bowles, M.D.
T. J. Brown, D.D.S.
Bruening's Garden Center
George Butler Associates, Inc.
Buttons and Bows Fabric Shop, Inc.
Carter Oil Company
Century Laboratories, Inc.
Comprehensive Accounting
Brian Unger
Cooper Insurance Agency
Cramer and Crumley Designers
Joseph E. Evans, D.D.S.
Ferris Kimball's
Frevert Hardware
Guy's Foods
Larry Harmon, Attorney at Law
Honeywell
State Mutual
Bob R. Howard
Huskey Pest Control
Vincent F. Igoe, Attorney
Jenkins & Blaine Construction, Inc.

Kansas City Bobcat
Kansas City Chiefs
Jim Burnham
Richard H. Kellenberg
Landmark Medical Center
James W. Hall, Medical Director
Larkin & Associates
Liberty Liquors
Lucille Davis Shop/InSet
Marshall & Brown, Inc.
McDonald's of Liberty
Richard McMullen, D.C.
Jack Miller Chrysler
Mr. Turf Sod Company
O'Dell Mechanical Inc.
G. J. Ortiz, D.D.S.
Delbert Prentice & Son Tree Service
Quality Roofing Co.
Rainen Interiors
Ron Ramgren
John W. Richards, O.D.
Robison's Lawn & Golf
S & S Supply Inc.
Sandy's Antiques, Ltd.
Shoney's, Inc.
Shopper News
Sonder's Co. Plumbing & Heating
Summit Structural Steel Co.
Gary W. Taney, M.D.
Westowne Surgical Services, Inc.
Gene Waechter
Edward W. Whiteman, D.D.S.
William Jewell Physical Plant Dept.
William Jewell Food Service

Courtesy Cars Furnished

Lou Fusz Toyota, Liberty, MO
Lester Moore Chevrolet, Liberty, MO

Officials Appointed by M.I.A.A.

THE OFFICIAL NAIA FOOTBALL FOR 1982
IS THE RAWLINGS R5 PROVIDED BY THE RAWLINGS SPORTING GOODS COMPANY
ST. LOUIS, MISSOURI