

SEMIFINAL
PLAY-OFF

Austin College

Sherman, Texas

VS.

William Jewell

Liberty, Missouri

Louis Calder Stadium
1:00 p.m.
December 5, 1981

Souvenir program:
\$1.00

Prescription Specialists

May Pharmacy

Free Delivery

Directly across from the M&P Bank
219 North Travis
892-6101
892-2021

AUSTIN COLLEGE ALUMNUS

Kirk May

BURLINGTON INDUSTRIES

**BACKS
THE
KANGAROOS**

Banquet room

Steaks

Hobo Joe's

Cocktails

Seafood

Private Club

Visit Hobo's Hideaway
All New Game Room

214-893-9719
5' tv screen for all Dallas games

Authentic Italian Cuisine
Ben and Lou Merrill
214-893-7564

2119 Highway 75N
Sherman, Texas 75090

Approximately 230 NAIA football teams started the 1981 season in quest of a national title and today's semifinal games will determine next week's finalists in the NAIA Division II championship game.

Today's semifinal games match Austin College versus William Jewell College and Westminster College versus Concordia College. The two winners will meet December 12 for the Division II national title.

The NAIA strives for a well-balanced and comprehensive program of activities--one that meets the needs of its total student population of 950,000 students. Currently, the NAIA conducts 15 national championships for men in 14 different sports.

The NAIA is indeed grateful to the citizens of Sherman 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 colleges who are, after all, tomorrow's leaders. We are very pleased that the fall football program provides the vehicle for alumni and community involvement on campus while providing a robust and desirable activity for the students.

HARRY FRITZ
Executive Director
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 is the largest organization of college coaches in the world and is charged with responsibility for carrying on a program beneficial to the coaches of the organization.

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.

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.

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.

N

A

I

A

From

Boe the "Toe" Go! "Roos" Go!

Boe Stewart's
Martinizing Cleaners

1000 N. Travis Sherman

HOLIDAY CLEANING & LAUNDRY

- 1 HOUR SERVICE
- WEDDING GOWNS
- DRAPERIES
- LEATHER - SUEDE
& FUR CLEANING
- SMOKE ODOR
REMOVAL

893-8660

301 SUNSET - SHERMAN, TX.

Lilley's

TEXOMALAND'S FINEST DEPARTMENT STORE

Downtown Denison

Sher-Den Mall

FIRST TEXAS

Savings Association

400 North Travis Street
Sherman, Texas 75090

630 W. Main
Denison, Texas 75020

"We Have Ways to Beat the 80's"

For free advanced reservations at any
Rodeway Inn dial toll free
800-228-2000

Compliments of

RODEWAY INN®

1831 Highway 75 North
Sherman, Texas 75090
Phone (214) 892-2131

Congratulations to Austin College

TEXOMA NATIONAL BANK

2011 Highway 75 North
Sherman, Texas 75090
214-893-7555
Member FDIC

OPEN SATURDAYS
9 a.m. to 1 p.m.

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 education 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 Executive 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 the 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.

Meet the Austin College Kangaroos

Curry

Turner

Dukes

Schiflett

Norman

Vice

Belcher

Branum

Shillings

Krikorian

Fowler

Tafelski

Garrison

Tarver

Garcia

Hargis

Roden

Kirby

McCord

Oliver

Faris

Wallace

S. Oliphint

Simmons

Varner

Draughn

Pruitt

Robbins

Shuttlesworth

Clark

Wylie

Cason

McMahan

Magers

Felix

Parnell

Sims

Bowen

West

Adams

Baker

Hickman

Larson

Holt

Kern

Rigg

Letlow

Woodruff

C. Oliphint

Richards

*Make it
Special™
Make it*

10% Discount
to all A.C. students
with current
student I.D. card

THE
GENTRY

APPAREL FOR MEN
SHER-DEN MALL SHERMAN TEXAS

GRAYSON BANK

MEMBER F.D.I.C.
Phone: 892-2181
Washington at Crockett
Sherman, Texas 75090

Trailway Bus Center

Charters-Express-Tickets-Tours

BILL HEARN
AGENT

Phone 892-9245

210 E. Houston

Sherman, Texas

Jaco Mens Wear

100 S. Crockett

893-3233

Downtown Sherman

Wishing the 'Hoppers a successful season

Texas Instruments Incorporated
Sherman Plant

ROBERTS

MINI-WAREHOUSES

833 W. Houston

892-3508

Pacesetter

893-2076

HAIR
DESIGNS

227 Sunset Blvd.

NO.	PLAYER	POS.	HT.	WT.	CLASS	HOMETOWN
2	Jimmy Curry	SS	5'8"	179	Sr.	Arlington (Bowie)
3	Rickey Turner	TB	5'10"	190	Sr.	Mt. Pleasant
4	Rory Dukes	FL	5'9"	155	Sr.	Kilgore
5	Jason Schiflett	FS	5'11"	171	Fr.	Houston (Northbrook)
7	David Norman	SS	5'9"	175	Jr.	Big Sandy
8	Jim Vice	QB	6'2"	180	So.	Frisco
9	Darrell Belcher	CB	5'10"	156	Jr.	Dallas (St. Marks)
10	Gene Branum	P-PK	6'0"	200	Sr.	Tyler (Lee)
12	Larry Shillings	QB	5'11"	178	Sr.	Bryan
14	Scott Krikorian	WR	6'1"	170	Fr.	Richardson (Richardson)
20	Bobby Fowler	RB-KR	5'10"	155	Fr.	Newark
21	Don Tafelski	OLB	5'9"	175	So.	Plano
22	Greg Garrison	TB	5'9"	174	So.	Dallas (Hillcrest)
23	Kevin Tarver	WR	5'8"	145	Jr.	Cleburne
24	Les Garcia	DB-KR	5'9"	170	Jr.	Thompson
25	Van Hargis	TB	6'0"	185	Fr.	Commerce
26	Russ Roden	WR	5'10"	160	Jr.	Mesquite (North)
28	Kenny Kirby	CB	5'11"	167	Jr.	Gainesville
29	Jeff McCord	DB	5'10"	165	Fr.	Gainesville
34	Carl Oliver	FB	5'9"	185	Fr.	Gilmer (New Diana)
40	Fouad Faris	CB	5'9"	165	So.	Pasadena
42	Steve Wallace	ILB	5'10"	210	Jr.	Howe
43	Stu Oliphint	FB	5'8"	195	Sr.	Dallas (St. Marks)
44	David Simmons	FB	5'9"	190	Sr.	Tom Bean
47	Jeff Varner	WR-LB	6'2"	205	Fr.	Ennis
50	Bill Draughn	T	6'0"	198	So.	Commerce
51	Gary Bob Pruitt	ILB	6'1"	210	So.	Hawkins
52	Jeff Robbins	ILB	5'11"	205	Jr.	Bonham
53	Ed Shuttlesworth	C-G	5'10"	207	Jr.	Arp
54	Mackey Clark	C	6'0"	190	Fr.	Arlington (Bowie)
55	Forrest Wylie	OLB	6'1"	200	Fr.	Houston (Lamar)
57	Greg Cason	C	5'11"	210	So.	Duncanville
58	Dyke McMahan	ILB	6'1"	200	Fr.	Electra
62	Bill Magers	ILB	5'9"	185	Fr.	Sherman
63	Rossi Felix	OLB	6'2"	205	Fr.	Dallas (Hillcrest)
65	Don Parnell	G	6'1"	225	Jr.	Ft. Worth (W. Hills)
66	Randy Sims	ILB	6'0"	210	Jr.	Bryan
68	David Bowen	OLB	6'1"	195	So.	Garland (N. Garland)
69	Jody West	DT	6'1"	230	Jr.	Whitesboro
70	David Adams	T	6'2"	236	Jr.	Mesquite (North)
71	Rex Baker	DT	6'2"	213	So.	Richardson (Pearce)
72	Larry Hickman	DT	6'1"	205	Sr.	Gainesville
73	Greg Larson	T	6'1"	210	Fr.	Arlington (Bowie)
75	Ed Holt	NG	6'2"	213	So.	Rosenberg
76	Dan Kern	T	6'1"	245	So.	White Oak
78	David Rigg	T	6'2"	180	Fr.	Arlington (Bowie)
79	Casey Letlow	DT	6'0"	220	Fr.	Houston (Northbrook)
82	Finlay Woodruff	WR	6'1"	200	Fr.	Wichita Falls
88	Clay Oliphint	TE	6'0"	170	Jr.	Dallas (St. Marks)
89	Mark Richards	OLB	6'2"	190	So.	Sherman

ALL-AMERICAN LINE-UP

Two Deep Lineups

AUSTIN COLLEGE

OFFENSE			DEFENSE		
TE	88	CLAY OLIPHINT	T	71	REX BAKER
	14	SCOTT KRIKORIAN		79	CASEY LETLOW
T	70	DAVID ADAMS	NG	75	ED HOLT
	73	GREG LARSON		51	GARY BOB PRUITT
G	65	DON PARNELL	T	72	LARRY HICKMAN
	53	ED SHUTTLESWORTH		69	JODY WEST
C	57	GREG CASON	LB	89	MARK RICHARDS
	54	MACKEY CLARK		55	FOREST WYLIE
G	50	BILL DRAUGHN	LB	58	DYKE McMAHEN
	63	ROSSI FELIX		66	RANDY SIMS
T	73	GREG LARSON	LB	52	JEFF ROBBINS
	78	DAVID RIGG		42	STEVE WALLACE
WR	26	RUSS RODEN	LB	68	DAVID BOWEN
	23	KEVIN TARVER		89	MARK RICHARDS
QB	12	LARRY SHILLINGS	CB	28	KENNY KIRBY
	8	JIM VICE		9	DARRELL BELCHER
FB	44	DAVID SIMMONS	CB	24	LES GARCIA
	43	STU OLIPHINT		29	JEFF McCORD
TB	25	VAN HARGIS	SS	2	JIMMY CURRY
	3	RICKEY TURNER		7	DAVID NORMAN
FL	4	RORY DUKES	FS	5	JASON SCHIFLETT
	82	FINLAY WOODRUFF		28	KENNY KIRBY
P/K	10	GENE BRANUM			

WILLIAM JEWELL COLLEGE

OFFENSE			DEFENSE		
TE	99	MIKE PHILLIPS	LE	84	JERRY TWIGG
	88	SCOTT MARTIN		34	DAVID MILLEN
LT	79	DWIGHT FAY	LT	66	GUY WEBER
	74	LONNIE BURNS		53	JAN REDMOND
LG	54	MIKE ROGERS	RT	65	WAYNE SCHMIDT
	61	CHUCK FOLEY		63	PHIL DeVAN
C	51	GREG EMBREE	RE	25	STEVE MONTGOMERY
	50	STEVE PALMER		44	ART DAVIS
RG	55	MARK MUNDELL	LB	67	GARY AINSWORTH
	62	TODD WHITE		43	MIKE CLARK
RT	76	RALPH YEATER	LB	57	TIM JOHNSON
	75	JEFF RIGGS		56	STEVE MATTINGLY
WR	83	MARTY HENSLEY	LB	16	WENDELL McGILL
	86	JIM REED		52	JERRY BURCHETT
QB	10	KELLY GROOM	B	39	DAVID ARMSTRONG
	7	ANDRE NELSON		40	BRIAN FAIRCHILD
RB	26	FERNANDARS GILLESPIE	B	45	DOUG SWITZER
	23	VIC DAVOLT		24	JOHN FRITZ
RB	35	STEVE HODGES	B	41	PAUL TAYLOR
	19	GREG JACOBSON		9	DAN CHRISTIAN
WR	5	MIKE McGILL	B	46	MIKE NEWMAN
	86	JIM REED		2	CHARLES HILTON
P	17	JEFF McGUIRE			
K	29	JERRY BURCH			

KDSX RADIO

950 on your dial

"The voice of Austin College sports"

"Today's game officials are provided by the Southwest Athletic Conference, Dodson G. Lewis Jr., Supervisor of Officials."

Referee: **Wendall Shelton**
 Linesman: **Don Brown**
 Umpire: **Bill Voss**
 Line Judge: **Bob Ratliff**
 Back Judge: **Clint Ramsey**
 Electric Clock: **Bob Backer**

"The official NAIA football for 1981 is the Spalding J5V provided by the Spalding Company, Chicopee, Massachusetts."

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	DE	6'2"	205	Fr.	Modesto, CA
99	Mike Phillips	TE	6'4"	240	So.	Kansas City, MO

Courtesy cars furnished by Red River Chrysler

Kick 'Em - 'Roos'

Wayside Florist

205 East Brockett Street

Sherman, Texas 75090

Phone 893-3044

Red River

Chrysler-Plymouth-Dodge, Inc.
AMC-Jeep-Renault
2433 Hwy. 75 N. 892-1578

See what's new for '82
The sharpest pencil in town!

JCPenney

SHER-DEN MALL

You can help.

Conserving electricity and all forms of energy not only helps save our nation's precious energy resources, it helps you and your family save money. Do your part ... close windows and doors when the heating or air conditioning unit is on ... don't "graze" with the refrigerator door open ... hot water takes energy — try a shorter shower ... turn off the TV or stereo when you're through with it. Work with your family to save energy now ... you'll help assure there will be enough for everyone when you start a family of your own.

TEXAS POWER & LIGHT COMPANY
A tax-paying, investor-owned electric utility

893-9555

Member FDIC

500 N. SAM RAYBURN FREEWAY-SHERMAN

We're Banking on You

214/893-9616

A **PRINTING COMPANY**
203 E. HOUSTON P.O. BOX 490 SHERMAN, TX. 75090
NORTH TEXAS'
LARGEST AND MOST
COMPLETE PRINTING FACILITY
QUALITY, SERVICE & DEPENDABILITY

GO KANGAROOS!

Independent Insurance Agents of Grayson County

Paul D. Carter Insurance

Casmedes & Brown Insurance Agency

Hanan-Hunt Insurance Agency

Burleson Insurance Service

Aston Insurance Agency

Harris, Hall, Blanton & Dunham

Charles Holder Insurance

Glenn Parrish Insurance Agency

King Insurance Service

McKinney-Harwell Agency

Tom Willis & Associates

Garland Insurance Agency

William Jewell Cardinals

Hilton

M. McGill

Nelson

Brock

Christian

Groom

W. McGill

McGuire

Jacobson

Landrum

Davolt

Fritz

Montgomery

Gillespie

Schwabe

Burch

Millen

Hodges

Armstrong

Fairchild

Taylor

Clark

Davis

Switzer

Newman

Palmer

Embree

Burchett

Redmond

Rogers

Mundell

Mattingly

Johnson

Foley

White

DeVan

Schmidt

Weber

Ainsworth

Bruns

Riggs

Yeater

Fay

Hensley

Twigg

Reed

Martin

Holeman

Puthuff

Phillips

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

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

1981-82 NAIA Executive Committee

PRESIDENT

Carol Land

Director of Athletics
Point Loma College
San Diego, CA 92106

THIRD VICE-PRESIDENT

John Visser

President
Emporia State University
Emporia, KS 66801

FIRST VICE-PRESIDENT

Leon Davis

Director of Athletics
University of Montevallo
Montevallo, AL 35115

FOURTH VICE-PRESIDENT

Dave Olson

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

SECOND VICE-PRESIDENT

Robert Mason

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

Executive Committee Members

Joan Warrington

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

William Jordan

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

Roger Jenkinson

*Chairman, Department of
Geography*
Taylor University
Upland, IN 46989

LeRoy Walker

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

Margaret Waters Harbison

*Coordinator, Physical Education
& Athletics for Women*
East Texas State University
Commerce, TX 75428

W. C. Myers

Director of Athletics
Erskine College
Due West, SC 29639

NAIA National Administration Staff

HARRY FRITZ Executive Director
CHARLES MORRIS Associate Executive Director
WALLY SCHWARTZ Associate Executive Director
MARY ANN WIEDENMANN Asst. Executive Director
CHARLIE EPPLER Director of Communications
STEVE VEAL Assistant Director of Communications
DEAN VAN ORDER Director of Marketing
JONI BOLD Administrative Assistant

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 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).

AUSTIN COLLEGE

DR. HARRY SMITH

President of Austin College

Dr. Harry E. Smith is the 13th president of Austin College. He succeeded Dr. John D. Moseley, who had served as president of the college for 25 years.

Smith holds a bachelor of arts degree in philosophy from the University of Texas, the bachelor of divinity degree in religion and higher education from Yale Divinity School and the doctor of philosophy degree in religion from Drew University.

Smith was executive director of the Society for Values in Higher Education and associate professor for religion in higher education at Yale Divinity School before coming to Austin College.

ROBERT MASON

Director of Athletics at Austin College

Robert Mason is head basketball coach and director of athletics at Austin College. A native of Greenville, he graduated from Austin in 1952 after lettering three years in basketball.

Mason has been a member of the Austin faculty since 1961. He was named to Austin College's Hall of Honor in 1971 and has received a distinguished alumnus award for his work with the college.

Mason also serves on the NAIA National Executive Committee where he is second vice-president during 1981-82.

LARRY KRAMER

Head Football Coach at Austin college

Larry Kramer is concluding his ninth season as Austin College head football coach. A 1965 graduate of the University of Nebraska, Kramer lettered three seasons at Nebraska and in 1964 was named All-Big 8 and selected to six All-America teams.

He served as an assistant coach on the Nebraska freshman team and in 1966 moved to McCook Junior College where his teams compiled a record of 18-9-3 in three seasons.

In 1979, Kramer's Austin team won the TIAA with a 9-1 record and reached the NAIA quarterfinals before losing to Bethany, 35-24.

Location.....	Sherman, Texas
President.....	Dr. Harry Smith
Enrollment.....	1,200
Team Nickname.....	Kangaroos
School Colors.....	Crimson and Gold
Conference.....	Texas Intercollegiate
Athletic Director.....	Dr. Robert Mason
Head Coach.....	Larry Kramer (Nebraska '65), 9th yr.
Assistants.....	Jim Norman, Ralph McCord, Sig Lawson, Paul Gardner, Don Woods
Sports Information Director.....	Kyle Williams
Playoff Appearances-Record.....	2(1979-81), 1-1

**Congratulations
to the
Kangaroos
Knight's Furniture
Sherman**

WILLIAM JEWELL COLLEGE

DR. J. GORDON KINGSLEY

President of William Jewell College

Dr. J. Gordon Kingsley was inaugurated in September 1980 as the 12th 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.

LARRY HAMILTON

Director of Men's Athletics

A 1969 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.

Hall Furniture Co.

118 West Lamar
Sherman

892-6188

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 Choir, Marc Hill
Sports Information Director.....	Darlene Bailey
Playoff Appearances-Record.....	3(1973, 80, 81), 2-2

VIC WALLACE

*Head Football Coach
of 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.

Curtis Mathes Home Entertainment Center

Owned and Operated by
Ken Murray

201 S. Travis
Sherman
892-9559