

NCAA NEWS

THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

VOLUME 5

NUMBER 6

JUNE, 1968

NEW SPORTS SURVEY REPORT SHOWS PROGRAMS, PARTICIPATION

\$2 BILLION FACILITIES USED FOUR MILLION TIMES; BUDGETS DOUBLE

The third report in a 10-year study of the sports, physical education and recreational activities of NCAA member institutions discloses a 2¼ billion dollar commitment by the membership to these programs.

The new survey, currently in the mail, covers the 1966-67 academic year, while the first two reports covered 1956-57 and 1961-62. Thus 10-year comparative statistics are now available in several areas, although the latest report is considerably more comprehensive than the first.

NCAA President Marcus L. Plant released copies of the report to the media at a June 10 press conference in Chicago, at which he emphasized the NCAA's position of national leadership in sports and fitness programs.

A copy was delivered to Vice-President Humphrey, who has been named chairman of the reorganized President's Council on Physical Fitness and Sports, to illustrate to him the dimension of the NCAA membership's role.

Included in the report are figures on the sports facilities, activities, personnel, budgets and participation on NCAA campuses.

Massive Programs

"From its contents, a good picture of the massive NCAA programs in sports and physical fitness activities can be drawn," Plant said.

Among the meaningful totals shown, he stated, are these:

- More than four million participants utilized NCAA facilities, sports opportunities and the assistance of qualified personnel during 1966-67;
- The physical plants and facilities of NCAA members are currently valued at two billion, fifty million dollars (\$2,050,019,519);

Continued on page 6

Eight Titles June Goals of NCAA Spring Sports Teams and Stars

Eight national championships will be the goal of NCAA University and College Division teams during June meets and tournaments from Missouri to California.

In baseball, track and field, tennis and golf, both a National Collegiate Championship and a National College Division Championship is at stake.

The College baseball tournament, to be played June 5-8 at Southwest Missouri State College, Springfield, Mo., is the inaugural session of that event.

22nd College Series

The University tournament—the 22nd College World Series—will again be played at Omaha's Rosenblatt Stadium, June 10-15.

In track, the two meets will be held in the San Francisco Bay area, with the College meet June 7-8 at Cal State Hayward and the University meet June 13-15 at California.

Texas will be the site of both tennis championships. The College tournament will be June 11-15 at U. Texas Arlington. The University tournament will be June 17-22 at Trinity University.

Golf likewise will be in the Southwest, with the College tournament June 11-14 at Lamar State

College and the University tournament June 17-22 at New Mexico State University.

Convention Groups, Committee Posts Filled by Council

The 1969 Nominating Committee and Committee on Committees were named by the NCAA Council at its Denver meeting.

The policy-making body also filled nine vacancies on other Association bodies.

Among those appointed were Claude R. Gilstrap, director of athletics, University of Texas, Arlington, to the NCAA Olympic Committee; James C. Loveless, director of athletics, DePauw University, to the Long-range Planning Committee, and Darrell K. Royal, director of athletics, University of Texas, National Football Championship Feasibility Committee.

Three members were added to the jury for the Theodore Roosevelt Award, the highest granted by the Association. They are Dr. Maurice Mitchell, president, University of

Continued on page 5

NEW TEDDY AWARD JURORS NAMED

Three new members of the Theodore Roosevelt Award jury have been selected by the NCAA Council. They will help pick the winners of the next four Teddy Awards, the highest honor granted by the Association. At left is Professor William C. Himstreet, University of Southern California faculty representative. In the center is Dr. Milton S. Eisenhower, president emeritus of Johns Hopkins University and brother of the first winner of the Teddy Award, former President Dwight D. Eisenhower. At right is Dr. Maurice B. Mitchell, president of the University of Denver.

CHAMPIONSHIP MEETS TO BE ADDED TO NCAA SCHEDULE

Three new National Collegiate Championships—in water polo, volleyball and trampoline—have been recommended by the NCAA Executive Committee. Implementing amendments will be introduced to the 1969 Convention in January.

Trampoline would be inaugurated during the 1968-69 academic year, with the first water polo and volleyball meets slated for the following year.

While water polo and volleyball are totally new ventures for the NCAA on a national level, the trampoline event is to be separated from the National Collegiate Gymnastics Championships, of which it is now a part, and contested as a separate National Collegiate Championship.

Initial planning proposes that it be held concurrently at the same site as the gym meet.

Lacrosse Title Delayed

The Executive Committee also considered addition of a lacrosse championship, but received reports that coaches and administrators active in the sport feel it is too early to move to national title play.

The trampoline action came after careful study by the Executive Committee of the results of a survey of athletic directors and coaches to determine attitudes about the safety of the event.

The survey indicated 71 per cent of the membership wished to retain the event. At the same time, there was strong feeling that this unique event should be separated from the other events, all of which are on the Olympic program.

Included in the report was a survey of team physicians asking whether they felt the trampoline should be eliminated because of the

possible danger of serious injury to competitors in the event.

Doctors Favor Retention

The reply of 62 per cent was that the event should be retained.

Other points stressed by those favoring retention of the event were its usefulness as a training device for other events, its spectator appeal, it is gaining in international support and that statistics do not show the event is more dangerous than other events.

Addition of these three events will boost to 26 the number of national meets the NCAA sponsors annually.

Of the total, 17 will be National Collegiate Championships and nine College Division Championships.

Council, Executive Committee Slate Summer Meetings

Summer meetings of the NCAA Council and Executive Committee have been scheduled for late August at Incline Village, Nev.

The sessions will be one of three annual confabs for the Executive Committee, but will be a special meeting for the Council.

The Executive Committee will meet first, August 15-17, while the Council will meet August 17-19.

The Council felt an extra meeting was necessary after failing to complete an extensive agenda at its recent Denver meeting.

"The members of the Council felt they had so much 'housekeeping' to do in Denver that they lacked sufficient time for discussion of current programs and planning future activities of the Association," President Marcus L. Plant stated.

THE EDITOR'S VIEW

Sports and related activities frequently inspire statements which have broader application than just to sport itself.

Speakers seemingly find it difficult to be false to competitors by speaking in generalities. This seems to be especially true when addressing athletes who have competed well.

Not to digress, however, the purpose here is to present a statement of merit which was prompted by an occasion connected with sports.

It was made by the Very Rev. Paul L. O'Connor, S.J., president of Xavier University, while addressing the University's 1968 basketball banquet.

The season had been a frustrating struggle during which the players had adapted to a new coach and a new system. Through determined self-discipline and respect for their coach's authority, the team came on to play very well during the latter part of the season.

Drawing on the players' achievement, Father O'Connor applied their performance to the current mood on many campuses across the country. He said, in part:

"Our Coach insisted that the team stick with his style of basketball and he showed everyone quite clearly that the harsh virtue of obedience could be blended with the sweet smell of success. And you members of the team are to be complimented because you showed you were men enough and also sensible enough to accept this fact. All of us at the University are proud of you for your maturity in doing so.

"I only hope that your example in this will have a salutary effect on all the students in the University. You could have dropped out, as so many young men are doing today. You could have dropped out of the team, you could have dropped out of all your responsibilities and you could have dropped out of life, and this dropping out has become a kind of plague among students today.

"However, I think that despite all the talk about revolution and riots on campus, despite all the talk about the unrest and the rejection of authority on the parts of students today, these same students, deep down, really want discipline and they want order and they want authority and they want clearly defined regulations. And they want these regulations enforced.

"And I think you members of the basketball team and especially Mr. Krajack, have shown them that this kind of discipline does pay off. I only hope the message comes through loud and clear to every student on our campus."

Many Americans—in education, in sports, young and old—share these views and support these principles.

NOTES and QUOTES

H. O. "Fritz" Crisler, retiring director of athletics at Michigan, has been named the second winner of the **James J. Corbett Memorial Award** for outstanding achievements through the years in intercollegiate athletics.

The award, named after the late director at Louisiana State, is presented by the National Association of Collegiate Directors of Athletics (NACDA).

The Collegiate Commissioners Association announced that **review football tests** for officials are available from the Missouri Valley Conference office, Hotel President, Kansas City, Missouri.

Baseball players who throw righthanded and bat from either side of the plate are not uncommon, but how many BAT righthanded and THROW with either hand? Start your list with **Bob Clarke** of the University of Rochester.

Clarke, a pitcher-first baseman, usually pitches lefthanded and plays first base righthanded, but he has confused opposing batters by going both ways on the mound in the same inning.

The membership of the **Inter-Conference Letter of Intent** program has grown to a record 125 institutions, the Big Ten office reports. The Big Ten acts as clearing house for all signings. Twelve conferences composed of 101 institutions, plus 24 independent institutions, are participating in the 1968 plan. Now in its sixth year, the program originally had 58 participants. Last year there were 120 participants, and 5,086 signees. **Dr. J. William Davis**, Texas Tech faculty representative and a member of the NCAA Council, is chairman of the Letter of Intent Steering Committee.

Some **336,000 words** were filed by writers covering the 1968 National Collegiate Basketball Championship in Los Angeles, according to a Western Union report. This compares with 309,000 the year before and 199,000 in 1966. The 1969 Tournament will be held in Louisville, Ky.

Long Beach State won the Pacific Coast College Division Swimming Championships by a wide margin, scoring 527 points to 329 for runner-up San Jose State. **Rick Scarbo** and **Dennis Putman** each won a pair of events for Long Beach. Scarbo took the 100 and 200-yard Backstrokes while Putman recorded victories in the 200 and 500-yard Freestyle events.

NCAA Council, Executive Committee Reject Sports Board's Decision

At their recent meetings in Denver, the NCAA Council and Executive Committee adopted and forwarded to the Senate Committee on Commerce, a statement concurring with President Marcus L. Plant's earlier appraisal of the decision of the Sports Arbitration Board.

President Plant on April 3 told the Commerce Committee that he would not recommend acceptance of the decision to the Executive Committee and Council, and, in turn, to the membership. The complete text of his letter to the Committee appears on page two of the April NEWS.

The Denver action supports his view and sets the stage for the matter to be presented to the 1969 Convention in Los Angeles.

The Denver statement:

We undersigned members of the Executive Committee and Council of the National Collegiate Athletic Association, in their meetings at Denver, Colorado, on April 27-29, 1968, have thoroughly reviewed the report of the Board of Arbitration on Track and Field. Further, we have given full consideration to the responses of the Board to certain questions posed for clarification by the officers of the NCAA and the United States Track and Field Federation.

The Executive Committee and Council also carefully reviewed the reasons underlying the initial position of President Marcus L. Plant that the decision of the Board of Arbitration not be accepted by this Association. We unanimously concur. We will so recommend to the 63rd annual Convention of this Association.

With equal emphasis, we unanimously concur in the pledge of our President to do all in our power to support the United States' effort in the 1968 Olympics.

School-College Responsibility

We believe the decision of the Board should have recognized the responsibility of the school-college community to certify the conditions of student competition. At the same time, the decision should have provided a workable vehicle through which the school-college community could exercise its proper responsibilities while acting in concert with all others who have an interest in track and field. Such a decision would have promoted the best interests of the sport and the nation.

We agree wholeheartedly with this statement from the Board of Arbitration report: "The members of the Sports Arbitration Board unanimously agree that the formation of a single organization for the government and promotion of track and field sports would be of immeasurable benefit to millions of young men and women. Its formation also would advance the national interest in the success of U.S. teams in international competition."

The Executive Committee and Council of the NCAA further reaffirm the consistent position of the Association in urging action at the Federal level to achieve the implementation of such a single national organization for the governance of track and field. This position was embodied in testimony before the Senate Committee on Commerce in 1965. To this end, we urge the Senate Committee on Commerce to prepare a resolution expressing the intent of Congress to charter a new organization to be in control of track and field in this country.

Democratically Structured Organization

We would hope that such an organization would be democratically structured so as to stimulate independent action for the best interests of the sport. We would hope that such an organization would be broadly representative. No single organization should control it. Terms of office should be set, and rotation assured. Apportionment of voting rights should be appraised at regular intervals and as a matter of course.

Should the Senate Committee on Commerce be unable to conduct hearings on such a proposal between now and the conclusion of the Olympic Games, October 27, 1968, then we suggest that in the interim, the President of the United States appoint an ad hoc group of persons knowledgeable in track and field as well as representative of the public generally, to prepare a constitution for such an organization to the end that subsequently Congress may be requested to charter it by appropriate legislative action on the recommendation of the President.

"The Federation Movement seems to be the Twentieth Century solution to the current problems in the administration of amateur sports in America," said **Marcus L. Plant**, professor of law at the University of Michigan and president of the NCAA, at a Denver press conference.

Berny Wagner, track coach at Oregon State, explained NCAA indoor high jump champion **Dick Fosbury's** "backward flop" style thusly: "Dick exposes less of himself to the bar than any other jumper." Fosbury's comment was simply, "From a physics standpoint, it is very economical."

NCAA News

Published 11 times a year by the National Collegiate Athletic Association, executive and editorial offices, Midland Building, Kansas City, Mo. 64105. Phone: Baltimore 1-7127 (A.C. 816). Executive Director, Walter Byers; Editor, Thomas C. Hansen; Assistant, Louis J. Spry.

Summer Camps, Grid Practice, 1,600 Rules Detailed

A detailed review of NCAA legislation governing a student-athlete's attendance at or employment by a summer camp is contained in the second "Report to Membership" for 1968 recently sent to the membership.

Information on the 1,600 rule, recruiting and football practice was included also.

Members were told that in applying NCAA legislation and interpretations to summer sports camps, a distinction between two types of sports camps often must be made as follows:

Specialized Sports Camp—defined as one which places special emphasis on a particular sport or sports and which provides specialized instruction, practice and usually competition.

Diversified Sports Camp—defined as one which offers a balanced camping experience, including participation in seasonal summer sports and recreational activities, without emphasis on instruction, practice or competition in any particular sport.

No Prospects

Among the important points made were that if an NCAA college's athletic staff member or facilities are to be involved, then no prospective student-athlete may participate in such a camp or be employed by the camp, no enrollee may receive reduced expenses unless such opportunity is available to all enrollees without regard to athletic ability and that NCAA student-athletes may be employed as counsellors only under specified conditions.

On 1,600, the membership was advised that there is no accepted or approved formula for converting a grade point average to high school rank, or vice versa.

Thus it is not permissible for an institution which is using the national experience tables to use a candidate's high school GPA instead of his rank in determining his prediction.

No Combined Scores

Also, when a candidate takes one of the national tests more than once, the total obtained on one testing date must be used in determining his prediction. Parts of scores earned on different occasions may not be combined for a total score to be used for prediction purposes.

A new recruiting interpretation will place a member institution in violation of Bylaw 6-2 if a prospec-

FOOTBALL PROGRAM FEATURE SERIES IS OFFERED NCAA SID'S

Order forms for the 1968 NCAA football program feature series have been mailed to the Sports Information Directors of the NCAA member institutions.

Expanded to nine features and highlighted by a variety of art work, the series is an annual project of the NCAA Public Relations Committee. Harold Keith of Oklahoma was chairman of the subcommittee which prepared the material.

Offered in the series are five stories, two cartoon features, a football crossword puzzle and a humorous guide to the true meanings of coaches' post-game statements.

The stories include such subjects as the medical missionary of a former All-America, an analytical examination of the forces of college football, the favorite post-game recipes of an SID's wife, a look at today's college student and the first time a football team travelled by plane to a game.

SID's may order either mats or proofs of the series in accordance with their respective printing processes. They will be mailed about August 1.

CoSIDA Entries Due June 15

A final call for entries in CoSIDA's annual contest for posters, schedule cards, programs and other athletic promotional projects has been sounded by President Bill Young.

June 15 is the deadline by which all entries must be submitted to Spencer Advertising Company, 271 Madison Ave., New York 10016.

All promotional pieces may be entered, including programs, with the exception of football and basketball brochures. The respective writers associations handle brochure judging and awards.

The winning SID's will be honored during the CoSIDA workshop July 30-August 3 in Chicago.

ive student-athlete appears on a television program conducted by a coach on the member's staff, or on a television program in which the coach is participating.

A second interpretation concerns determination of the number of preseason football "practice opportunities" available under Bylaw 8-1-(a)-(3). Sunday is explicitly excluded from the counting. Sunday may not be utilized in fulfilling the requirement that the first three days of practice shall be limited to non-contact conditioning drills.

NCAA Delegates Are Elected To Key New USCSC Positions

With 18 of its 19 delegates present, the NCAA participated May 19-20 in the first annual meeting of the United States Collegiate Sports Council in Washington, D.C.

The meeting was chiefly devoted to organizing the 12 games committees, and NCAA representatives were elected to a number of key posts during this process.

Included was the selection of Karl Michael, head swimming coach at Dartmouth University, as chairman of the technical subcommittee for aquatics for the 1969 summer World University Games.

The newly-formed USCSC is the American franchise holder in FISU (International University Sports Federation), which sponsors the World University Games. USCSC members, besides the NCAA, include the National Junior College Athletic Association, the National Association of Intercollegiate Athletics, the National Students Association and the American Association of Health, Physical Education and Recreation.

The 1969 Games will be held August 27 and September 9 in Lisbon, Portugal. Planning for them will occupy much of the time of the committees in those sports which will be conducted.

Summer Sports Listed

They include, for men and women, aquatics, basketball, fencing, gymnastics, tennis, track and field and volleyball. Competition for men only will be held in water polo.

It is the responsibility of the games committee to make arrangements for tryouts through which U.S. teams are selected for FISU competition, to select the teams, and to select the coaches.

The committees operate under a code which prohibits a member of a games committee from becoming head coach of any of the teams.

Funds Needed

Also discussed was one of the major problems confronting the USCSC—raising funds to send teams to the World University Games and other competition outside the U.S.

A special USCSC eligibility standard was adopted, which is more restrictive than the FISU standard.

For USCSC competition and/or teams, a competitor must either be a full-time student (graduate or undergraduate) or must be a graduating high school senior who has been accepted by a college.

FISU rules permit competition for a period of two years after the

KARL MICHAEL
Dartmouth University

time a competitor finishes his education and leaves his institution.

USCSC Hosts FISU

Included in the announcement of important dates was notice that the USCSC will host the FISU Executive Committee meeting June 20-22, at Lake Placid, N.Y. Representatives of 15 nations will attend. FISU President Primo Nebiolo of Italy will preside.

Also, a FISU-sponsored World University Championship in judo will be held September 3-5 in Lisbon.

The 1970 winter World University Games have been awarded to Finland. Although exact dates have not been determined, they probably will be held in late March.

Following is the list of the NCAA representatives to USCSC games committees and the committee positions to which they were elected, if any.

EXECUTIVE COMMITTEE

Charles M. Neinas, NCAA

AQUATICS

Karl B. Michael, Dartmouth, Chairman.

John Hickman, Wisconsin.

BASKETBALL

Vic Bubas, Duke, Chairman-elect.

John Benington, Michigan State.

FENCING

Archie Simonson, Wisconsin, Chairman.

Michael DeCicco, Notre Dame, Secretary-elect.

Gymnastics

Harold Frey, California.

William T. Mcade, Southern Illinois.

Ice Hockey

Jack Riley, U.S. Military Academy, Chairman.

Amo Bessone, Michigan State, Secretary.

Judo

Yosh Uchida, San Jose State, Chairman.

Skating

Willy Schaeffler, Denver, Chairman.

Charles A. Merrill, Dartmouth, Secretary.

Tennis

Chet Murphy, California, Chairman.

George Toley, USC.

Track and Field

Vern Wolfe, USC, Chairman.

Bill McClure, Abilene Christian.

Water Polo

Jim Schultz, CS Long Beach.

Volleyball

Allen Scates, UCLA.

MEXICO INVITES YOUTH TO OLYMPIC CAMP

Plans for a youth camp at the 1968 Olympic Games have been announced by the Mexico Olympic Committee, with arrangements for American representation to be coordinated by the United States Collegiate Sports Council and the U. S. Department of State.

Interested youth between the ages of 15 and 20 should contact USCSC Executive Director James Fowler, Washington, D.C., to seek approval to join the group from this country.

It already is planned that a large group of Boy Scouts will represent the United States.

Various activities in sports, culture and art and recreation are

planned for the youth who travel to Mexico City. The camp will be located near the Olympic Village, south of the city.

Arrangements will be made for the youth to interview some of the winning athletes, and for them to attend the opening and closing ceremonies.

The camp will open ten days before the opening of the Games and close at the end of the Games. It is sponsored by the Mexican National Youth Institute in conjunction with the Games Organizing Committee.

Cost will be \$10 per day for room and board, plus the transportation cost necessary for the individual to reach Mexico City.

A spectacular highlights film of the 1968 National Collegiate Basketball Championship is now available from the NCAA Film Service.

Included is much of the action of the finals, in which UCLA shot its way to the title. Also featured is the consensus All-America team in game action.

A color sound film, the highlights show is particularly aimed at use on television.

For information regarding rental of the film, interested parties may contact:

Association Films, Inc.
561 Hillgrove Ave.
La Grange, Illinois 60525
Telephone: 312-352-3377

FEDERATION, OLYMPIC WRESTLING NEWS

NCAA to Join New Mat Group; Federation Seeks Improved U.S. Program, Teams

Preliminary procedures have been completed for the formation of the United States Wrestling Federation, and a constitution and bylaws has been presented to the governing bodies of its prospective constituent organizations for approval.

Ahead lies a July 31-August 1 organizational meeting in Chicago at which time the representatives of all organizations which wish to join will be asked to commit those groups to membership.

The NCAA has appointed as its representatives at the Chicago meetings Wallace Johnson, University of Minnesota wrestling coach, chairman of the NCAA Wrestling Rules and Tournament Committee and past president of the Wrestling Coaches' Association, and Wayne Duke, Commissioner of the Big Eight Conference, the NCAA's most prestigious wrestling conference.

They have been empowered to commit the NCAA to membership in the Federation.

Membership Invited

All organizations with an interest in amateur wrestling have been invited to join the Federation.

The announced goals of the new group—which states its prospective members sponsor 98 per cent of the competitive wrestling in America—include the general promotion of the sport, the improvement of the international style of wrestling in the U. S. and an increase in this country's stature in international competition.

It will sponsor competition for wrestlers seeking experience under freestyle and Greco-Roman rules, which will augment the wrestling

JESS LEWIS
NCAA Olympian

programs conducted by the high schools and colleges at present. A determined effort to provide competition for post-graduate athletes is planned.

Single-Purpose Body

Stating that a single-purpose sports body provides the greatest opportunity and most workable organization for strengthening any sport, the Wrestling Federation has announced particular emphasis will be placed upon improving the showing of U. S. teams in Olympic and World Tournament competition.

The Federation hopes, in part, to accomplish this goal through having policy and administrative decisions affecting national teams and international competition made by the coaches and administrators closest to the wrestling scene.

OSU's Lewis, Six Others Picked for Team

Seven wrestlers who competed this year on the teams of NCAA member institutions have been named to the U.S. Olympic free style and Greco-Roman teams. Two more undergrads have been named as alternates.

In addition, seven of the other nine team members and 10 of the other 14 alternates are graduates of NCAA institutions.

The head coach of the freestyle team is Thomas Evans, head coach at the University of Oklahoma.

Following are the wrestlers named to the team and their college affiliations. Those marked * are 1968 undergraduates. The alternate is listed second in each division.

FREESTYLE

Weight Division	Team Member	Institution
Flyweight	Sergio Gonzales*	UCLA
	Greg Johnson*	Michigan State
Bantamweight	Richard Sofman	Pennsylvania
	Donald Behm	Michigan State
Featherweight	Bobby Douglas	Oklahoma State
	Thomas Huff	Iowa
Lightweight	Frederick Lett	Colorado State
	Werner Holzer	Illinois
Welterweight	Jason Smith*	Iowa State
	Steven Combs	Iowa
Middleweight	Thomas Peckham*	Iowa State
	William Harlow	Oklahoma State
Light Heavyweight	Jess Lewis*	Oregon State
	Henk Schenk	Oregon State
Heavyweight	Larry Kristoff	Southern Illinois
	Curley Culp*	Arizona State

GRECO-ROMAN

Flyweight	Richard Tamble*	Adams State
Featherweight	Charles Coffee (alternate)	Minnesota
Lightweight	Werner Holzer	Illinois
	William Berry	Washington State
Welterweight	Robert Anderson*	Long Beach State
Middleweight	Wayne Baughman	Oklahoma
	Russ Camilleri	San Jose State
Light Heavyweight	Jess Lewis*	Oregon State
	Garry Stenslund	Oregon
Heavyweight	Robert Roop	Southern Illinois

Lewis' performance was outstanding. A sophomore, he is the only man to have won spots on both teams. Holzer, a freestyle alternate, is the only other man named twice.

DATES AND SITES OF 1968-69 NCAA CHAMPIONSHIP EVENTS APPROVED

With the approval of a number of additional dates and sites for 1968-69 at the recent meeting of the NCAA Executive Committee, the championship events schedule for next year is nearing completion.

Listed below are the events, sites, hosts and dates for 1968-69 as of this date.

UNIVERSITY DIVISION					
Event	Host Institution	Date			
Baseball—23rd	Creighton University Omaha, Nebraska	June 9-14	Ice Hockey—22nd	United States Air Force Academy Broadmoor Arena Colorado Springs, Colorado	March 13-15
Basketball—31st			Indoor Track—22nd	University of Michigan Cobo Hall, Detroit, Michigan	March 14-15
East	University of Maryland College Park, Maryland	March 13 and 15	Skiing—16th	To be determined	
Midwest	University of Wisconsin Madison, Wisconsin	March 13 and 15	Soccer—10th	Emory University & Georgia Institute of Technology	December 5-7
Midwest	Kansas State University Manhattan, Kansas	March 13 and 15	Swimming—46th	Indiana University Bloomington, Indiana	March 27-29
West	UCLA Los Angeles, California	March 13 and 15	Tennis—85th	To be determined	
Finals	Kentucky Fair & Exposition Center Louisville, Kentucky	March 20 and 22	Track & Field—48th	University of Tennessee Knoxville, Tennessee	June 19-21
Cross Country—30th	Manhattan College New York, New York	November 25	Wrestling—39th	Brigham Young University Provo, Utah	March 27-29
Fencing—25th	To be determined				
Golf—72nd	Colorado College The Broadmoor Colorado Springs, Colorado	June 23-28	COLLEGE DIVISION		
Gymnastics—27th	University of Washington Seattle, Washington	April 3-5	Baseball—2nd	To be determined	
			Basketball—13th		
			Regionals	To be determined	March 7-8
			Finals	University of Evansville Evansville, Indiana	March 11-13
			Cross Country—11th	Wheaton College Wheaton, Illinois	November 16
			Golf—7th	University of New Mexico Albuquerque, New Mexico	June 16-20
			Gymnastics—2nd	To be determined	
			Swimming—6th	Springfield College Springfield, Massachusetts	March 20-22
			Tennis—7th	To be determined	
			Track & Field—7th	To be determined	
			Wrestling—7th	Cal Poly, SLO	March 14-15

COMMITTEES FOR 1969 CONVENTION NAMED

Denver; Dr. Milton S. Eisenhower, brother of the former President who won the initial Teddy Award in 1967, and Prof. William C. Himstreet, faculty representative, University of Southern California.

Three persons were named to rules committees. Frank R. Thoms, Jr., director of athletics at Williams College, was appointed as District 1 representative on the Baseball Rules and Tournament Committee. Don

Van Rossen, University of Oregon swimming coach, was appointed District 8 representative on the Swimming Rules and Meet Committee. Edward Gagnier, Iowa State gymnastics coach, was named to the

Gymnastics Rules and Meet Committee.

The membership of the Nominating Committee and Committee on Committees follows. Both will report to the 1969 Convention.

1969 COMMITTEE ON COMMITTEES

District 1	DeLaney Kiphuth, Yale University Director of Athletics
District 2	David Busey, Lycoming College Director of Athletics and Faculty Representative
District 3	Herbert B. Thompson, Fisk University Director of Athletics
District 4	Robert C. James, Mid-American Conference Commissioner
District 5	Wade R. Stinson, University of Kansas Director of Athletics
District 6	Cliff Speegle, Southwest Conference Assistant Commissioner
District 7	Pete McDavid, University of New Mexico Director of Athletics
District 8	James G. Barrett, Oregon State University Director of Athletics
At-large	R. Jack Behringer, Grove City College Director of Athletics and Faculty Representative
At-large	Richard P. Koenig, Valparaiso University Director of Athletics
At-large	J. Neils Thompson, University of Texas, Chairman Faculty Athletic Representative

1969 NOMINATING COMMITTEE

District 1	Adolph W. Samborski, Harvard University, Chairman Director of Athletics
District 2	Raymond J. Whispell, Muhlenberg College Director of Athletics
District 3	H. Boyd McWhorter, University of Georgia Associate Professor of English and Assistant to the President
District 4	Walter L. Hass, University of Chicago Director of Athletics
District 5	David C. Swank, University of Oklahoma Associate Professor of Law and Legal Counsel
District 6	Monroe S. Carroll, Baylor University Faculty Athletic Representative
District 7	Milton F. Hartvigsen, Brigham Young University Dean, College of Physical Education
District 8	Robley C. Williams, University of California, Berkeley Faculty Athletic Representative
At-large	James C. Loveless, DePauw University Director of Athletics
At-large	Earl C. Lory, University of Montana Faculty Athletic Representative
At-large	Dwight T. Reed, Lincoln University Director of Athletics

CD Football Indoors; Convention Hall "Boardwalk Bowl" Site

New site of the "Boardwalk Bowl"—the NCAA College Division Atlantic Coast Regional Football Championship—is Atlantic City's Convention Hall. Here's how the action will look in college football's only indoor bowl game. The participants in this game are Pennsylvania Military Academy and King's Point Merchant Marine Academy, which annually play the "Little Army and

Navy Game" in Convention Hall. The seating capacity for football is 11,500. The Boardwalk Bowl joins the Grantland Rice Bowl in Murfreesboro, Tenn.; the Pecan Bowl, moved to Arlington, Tex.; and the Camellia Bowl in Sacramento, Calif., as 1968 College Division games and sites. All four contests will be played December 14.

Survey Shows Increases in Dollars, Programs, Facilities and Participants

Continued from page 1

- Operating budgets for 1966-67 totaled 190 million dollars—approximately doubling the budget figure for 1961-62;
- Facilities total 20,994 units, with 4,274 units soon to be added;
- 81,694 intercollegiate contests were conducted during the year;
- 23,660 administrators and coaches were employed, up 28.2 per cent in the past five years.
- 30 sports were conducted on an intercollegiate basis, 52 on an intramural basis.

"These figures, plus others throughout the report, are evidence of vigorous, growing programs of competition and recreation for the students, faculties and community residents of the member institutions of the NCAA," Plant stated at the press conference. "They clearly illustrate the enormous, vital role the colleges and universities play in this crucial area of our national life."

Plant catalogued the participation of individuals in the college program as follows:

Intercollegiate athletics (men)	154,179
Intercollegiate athletics (women)	15,727
Intramural activities	1,438,989
Recreational clubs	76,840
Informal recreation	894,224
Off-campus groups	372,511
Physical education activities	1,539,943

Total: 4,492,413

"This documentation of the NCAA membership's contributions to sports in this country underscores the reasons why the NCAA feels it deserves a greater voice in the national administration of sports in the United States," Plant said. "We think our record compares most favorably to that of any other sports organization in the nation."

Quantity and Quality

After pointing out further statistics to support his point, Plant added: "Throughout the conflict over administration of amateur sports in the United States, the NCAA has based its claims on the quantity and quality of its contributions, and asked only that it be given the same representation as the organization which claims to be the national governing body in 13 different sports, yet has no discernible investment in facilities, equipment, supervisory and coaching salaries and like operating costs.

"In this report, the NCAA's program is clearly shown in dollars, buildings, coaches and administrators and participants. The quality of the intercollegiate competition conducted by its member institutions is self-evident.

"In special letters, I have urged Vice-President Humphrey and members of the Congress, and all Americans interested in physical fitness to consider these statistics particularly in light of the recent reorganization by President Johnson of the President's Council on Physical Fitness.

Emphasizes Sport's Importance

"He renamed it the President's Council on Physical Fitness and Sports to emphasize the increased importance of sports internationally, the great advantages to be gained from increased participation in sports in this country and the necessity of creating additional facilities, programs and sports leadership for America.

"We in the NCAA feel this report shows the Association is leading the way in these areas, and, with the other members of the school-college community, currently provides the great majority of the nation's sports opportunity and activity."

Other notable statistics revealed in the report include:

* Participation in intercollegiate athletics by men has increased by 46,672 persons over the past 10 years,

1956-57	1961-62	1966-67
107,507	143,778	154,179
participants	participants	participants

* The total of 20,994 units of facilities now opened by NCAA members (with 4,274 units soon to be added) compares with the total of 12,108 units owned five years ago;

* During 1966-67, 348 institutions made facilities available to 31 different off-campus groups to stage 24 different activities in which 372,511 individuals participated;

Comparative budget figures for the last two surveys are:	
1966-67	\$190,393,993
1961-62	\$100,299,042

Five-year increase\$ 90,094,951
Participation totals for the three years in various activities is as follows:

Year	Physical Education	Intramurals	Recreational Clubs	Informal Recreation
1966-67	1,133,746	1,438,989	78,840	894,224
1961-62	515,109	1,160,843	33,543	801,709
1956-57	324,578	679,402	248,768	No report

DR. J. WILLIAM DAVIS

VP J. William Davis Is Noted, Active Constitutionalist

When a question concerning its Constitution arises, the NCAA can call on one of the nation's foremost constitutionalists from within its own ranks—Dr. J. William Davis of Texas Tech.

A professor of government specializing in constitutional law, Davis is vice-president of NCAA District 7.

Prof. Davis' service to his university covers a wide spectrum, including duties the past 20 years as Faculty representative. He was head of the Department of Government from 1944-1964.

He has been chairman of the Texas Tech athletic council since 1948; served three terms on and was chairman of the faculty advisory committee; is chairman of the faculty club, and is chairman of the research allocations committee.

Civically, he has been a service club president, chairman of the board and a trustee of his church and a Boy Scout District Chairman. He is often a consultant for cities planning charter revisions.

Serves Committees

He also serves many state committees and commissions which work in constitutional law.

His memberships and offices in professional and educational groups are numerous, quite a tribute to a man who began his career in education in the high schools in 1929-36 as teacher, band director, coach and principal.

In athletics, he is best known for his role in the founding of the Inter-conference Letter of Intent program, for which he is still chairman of the Steering Committee.

He presently is vice-president of the Southwest Athletic Conference, he served on the NCAA Committee on Infractions from 1960-67 and is a member of the committee to study Convention voting procedures.

Davis obtained his B.A. from Texas A&M and his Ph.D. from the University of Texas. He was on the faculty of both institutions before moving to Texas Tech in 1938.

He is married, and has two sons and a daughter.

"New" Facility Awaits Cinder Stars at Berkeley

Although the National Collegiate Track and Field Championships return to a familiar scene June 13-15—the University of California's Edwards Stadium—the track itself will be much altered and improved since past NCAA meets.

Last fall, extensive work was done on Cal's facility to add to the spectator's viewing ease, improve the field event facilities and add safety factors.

In addition, a sprinkler system was installed which covers the infield as well as the track. The track itself was completely rebuilt several years ago.

Thus all will be ready for the brilliant field of collegiate competitors who will seek individual and team titles, plus qualifying berths for the Olympic Trials.

Olympic Years

It is during Olympic years that the NCAA meet has most often been held in Berkeley. In fact, this has been the case, now, during four of the past five summer Olympic years. The meet was hosted by Cal in 1960, 1956 and 1952.

During non-Olympic years, the Bears were hosts way back in 1935 and 1937 and in 1965.

Among the improvements made in Edwards Stadium, are installation of two 150-foot pole vault runways so vaulters can always go with the wind. Across the stadium, on the west side, two 190-foot runways with separate jumping pits provide the same opportunity for the long jumpers and triple jumpers.

Throws Can Be Judged

The javelin runway has been covered with an all-weather surface, and the toe board is 310 feet from the curb around the track at the end of the landing area. The discus throwing circle is directly in front of the javelin runway, so throws in both events will go down the middle of the field and spectators will have the maximum opportunity to judge relative distances.

The distance from the discus ring to the curb is 250 feet.

All of the runways mentioned have been covered with Fastrac.

Curbs Removable

Covered with the same material is the approach to the steeplechase barrier, which sits inside the north curve of the track. Thus the takeoff will always be consistent into the steeplechase barrier.

Removable curbs have been installed at that point so the competitors will not have to run over a curb when leaving the track to approach the barrier.

Thus the California facility is certain to compliment the abilities of the performers, with shattered records the hopeful result.

Five committee appointments approved by the NCAA Council include Bob Beck, Montana State University, to the NCAA Skiing Meet and Rules Committee; Hal Sherbeck, Fullerton JC, as junior college representative to the NCAA Football Rules Committee; George Killian, president of the National Junior College Athletic Association, to the NCAA Junior College Committee, and Allen Scates, UCLA, and Don Shondell, Ball State University, as NCAA delegates to the U. S. Volleyball Association Board of Directors.

Summer All-Star Games, Leagues Approved for 1968

57 Football Games, 47 Cage Contests Cleared for Prospects' Participation

Fifty-seven summer all-star football games and 26 all-star basketball games have been approved for 1968 by either the NCAA Committee on All-Star High School Games or the appropriate state high school association, in accordance with NCAA Constitution 3-10-(b).

A prospective student-athlete may participate in one or more of these approved games without adversely affecting his collegiate eligibility under Constitution 3-10-(b).

Diamond Leagues, Teams Certified For Collegiate Undergraduates' Play

Eight summer baseball leagues and seven independent teams have been certified by the NCAA for participation by undergraduate student-athletes from member institutions.

The certification indicates the leagues and teams meet the NCAA Summer Baseball Requirements. Members are urged to discourage student-athletes from playing in leagues or on teams not certified.

However, the certification program does not concern those teams which draw playing talent from the immediate locale or area in which they are located and which play schedules requiring a minimum amount of travel.

The following have been certified to date:

ATLANTIC COLLEGIATE BASEBALL LEAGUE

Defiance Indians	Long Island "A's"
Jersey City Collegians	Mt. Vernon Generals

BASIN LEAGUE

Chamberlain Mallards	Rapid City Chiefs
Mobridge Lakers	Sturgis Titans
Pierre Cowboys	Winner Pheasants

CALIFORNIA COLLEGIATE BASEBALL LEAGUE

La Mesa Collegians	San Diego Collegians
Mike Salta Pontiac	San Fernando Baseball Club
Ontario Collegians	

CAPE COD BASEBALL LEAGUE

Bourne Canalmen	Harwich Townies
Chatham Town Team	Orleans Cardinals
Cotuit Kettleers	Wareham Town Team
Falmouth Commodores	Yarmouth Red Sox

CENTRAL ILLINOIS COLLEGIATE LEAGUE

Bloomington Bobcats	Peoria Pacers
Galesburg Pioneers	Springfield Caps
Lincoln Collegiates	

SUMMER COLLEGIATE BASEBALL ASSOCIATION

Chuck Naimen Buick	Milner Pontiac Chiefs
Cushing Gilliam Oilers	Quik-Trip
J. P. Olds Toronados	

VALLEY BASEBALL LEAGUE

Charlottesville Hornets	New Market Rebels
Craigsville Cardinals	Shenandoah Indians
Harrisonburg Turks	Staunton Braves
Luray Colonial Baseball Club	Waynesboro Generals

WESTERN BASEBALL ASSOCIATION

Bellingham Bells	Litchfield's San Rafael Braves
Grand Junction Eagles	Santa Rosa Rosebuds
Humboldt Crabs	Yakima Valley Indians
M-F Twins	

INDEPENDENT TEAMS

Alaska Goldpanners	Hoffmeister United Team
Boulder Collegians	Liberal Bee Jays
Chicago Stars Baseball Club	Listowel Legionnaires
Halstead Cowboys	

Bill Fitch has been appointed head basketball coach at the University of Minnesota. Fitch, who coached Bowling Green to the Mid-American title last season, replaces John Kundla.

* * *

Frank Szymanski has been named head basketball coach at Drexel Tech succeeding Bobby Morgan.

The Iowa Senior All-Star Game, Cedar Rapids, was inadvertently included in the list of certified all-star games printed in the May NEWS.

The Iowa game has not been certified by the NCAA Extra Events Committee.

The NCAA Committee has completed its work for 1968, and will not act upon any additional applications for approval. If any additional games are approved by any state high school association, the membership will be informed promptly.

Henry Bream, Gettysburg College is chairman of the Committee, with Edwin B. Crowder, Colorado, Cameron S. Deeds, Cal State, Los Angeles, and Richard C. Schafer of the National Federation of State High School Athletic Associations serving with him.

The approved games:

APPROVED 1968 SUMMERTIME ALL-STAR HIGH SCHOOL FOOTBALL GAMES

State	1968 Date	Place	Name of Game
ALABAMA	Aug. 2	Tuscaloosa	AHSAA All-Star
ARIZONA	Aug. 17	Flagstaff	Arizona High School All-Star
ARKANSAS	Aug. 10	Little Rock	Arkansas Athletic Association
CALIFORNIA	July 11	Los Angeles	Catholic Big Brothers All-Star
	July 13	Long Beach	LBOC Senior Bowl
	July 25	Los Angeles	Shrine North-South
	Aug. 2	Santa Barbara	Santa Barbara County All-Star
	Aug. 8	Norwalk	Kiwanis 605 All-Star
	Aug. 8	Torrance	Lions Club All-Star
	Aug. 15	Azusa	San Gabriel Valley All-Star
	Aug. 16	Redding	Kiwanis North Valley
	Aug. 16	Lemoore	Tulare-Kings All-Star
	Aug. 17	Sacramento	Optimist All-Star
	Aug. 21	Oakland	Alameda-Contra Costa All-Star
	Aug. 22	Van Nuys	San Fernando Valley All-Star
	Aug. 22	Santa Ana	Orange County North-South All-Star
	Aug. 22	Fresno	Central California All-Star
	Aug. 22	Kentfield	Marin County North-South All-Star
	Aug. 24	Riverside	Riverside County East-West
	Aug. 24	Santa Rosa	Empire East-West All-Star
COLORADO	Aug. 19	Pueblo	Colorado Coaches All-Star
CONNECTICUT	Aug. 23	Bridgeport	Nutmeg Bowl
DELAWARE	Aug. 19	Newark	Delaware All-Star
FLORIDA	Aug. 3	Gainesville	FHSAA North-South All-Star
GEORGIA	Aug. 9	Macon	GHSAA North-South All-Star
INDIANA	Aug. 10	Bloomington	Indiana North-South All-Star
	Aug. 24	Indianapolis	Indiana Shrine Bowl
KENTUCKY	Aug. 3	Lexington	Kentucky H.S. Coaches Assn. All-Star
LOUISIANA	July 31	Baton Rouge	Pelican Coaches Assn. All-Star
	Aug. 1	Baton Rouge	Louisiana H.S. Coaches Assn. All-Star
MASSACHUSETTS	Aug. 10	Lynn	Agganis Memorial
	Aug. 27	Lowell	Lowell Sun All-Star
MISSISSIPPI	July 27	Jackson	North-South All-Star
MONTANA	Aug. 17	Great Falls	Shrine East-West All-Star
NEBRASKA	Aug. 24	Lincoln	Shrine All-Star for Graduated Seniors
NEW HAMPSHIRE	Aug. 24	Durham	Shrine Maple Sugar Bowl
NEW MEXICO	Aug. 10	Albuquerque	North-South All-Star
NO. CAROLINA	Aug. 1	Greensboro	East-West All-Star
	Aug. 2	Greenville	Boys Home Bowl
OHIO	Aug. 9	Canton	Ohio High School Coaches All-Star
OKLAHOMA	Aug. 8	Tulsa	Oklahoma Coaches Assn. All-Star
OREGON	Aug. 17	Portland	Shriners Hospital All-Star
	Aug. 24	Pendleton	Shriners East-West All-Star
PENNSYLVANIA	Aug. 5	York	York County All-Star
	Aug. 9	Scranton	Lions Club Dream Game
	Aug. 9	Norristown	Montgomery County All-Star
	Aug. 9	Kingston	UNICO East-West All-Star
	Aug. 10	Hershey	Big 33 Game
	Aug. 17	Lancaster	Lancaster County All-Star
	Sept. 2	Erie	Save-An-Eye All-Star
SO. CAROLINA	Aug. 9	Columbia	South Carolina Athletic Coaches Association All-Star
	Aug. 9	Columbia	Palmetto State Coaching Clinic All-Star
TENNESSEE	July 26	Cookeville	TSSAA All-Star Football
TEXAS	Aug. 1	Fort Worth	Texas High School Coaches Assn. Coaches' All-Star Game
	Aug. 8	Levelland	Oil Bowl Classic
	Aug. 16	Wichita Falls	Shrine Maple Sugar Bowl
VERMONT	Aug. 26	Burlington	

APPROVED 1968 SUMMERTIME ALL-STAR HIGH SCHOOL BASKETBALL GAMES

State	1968 Date	Place	Name of Game
ALABAMA	Aug. 2	Tuscaloosa	AHSAA All-Star
ARIZONA	Aug. 16	Flagstaff	Arizona High School All-Star
ARKANSAS	Aug. 10	Little Rock	Arkansas Athletic Association
CALIFORNIA	June 22	Costa Mesa	Orange County All-Star
	June 29	San Jose	No. California East-West All-Star
	July 10	Inglewood	Los Angeles City All-Star Game
COLORADO	Aug. 16	Pueblo	Colorado Coaches All-Star
FLORIDA	Aug. 3	Gainesville	FHSAA North-South All-Star
GEORGIA	Aug. 8	Macon	GHSAA North-South All-Star
INDIANA	June 21	Milan	Ripley County All-Star
	June 29	Indianapolis	Indiana-Kentucky All-Star
KENTUCKY	June 22	Louisville	Kentucky-Indiana All-Star
	Aug. 3	Lexington	Kentucky H.S. Coaches Assn. All-Star
LOUISIANA	July 30	Baton Rouge	Louisiana H.S. Coaches Assn. All-Star
	July 30	Baton Rouge	Pelican Coaches Assn. All-Star
MISSISSIPPI	July 27	Jackson	North-South All-Star
NEW MEXICO	Aug. 10	Albuquerque	North-South All-Star
NO. CAROLINA	July 30	Greensboro	East-West All-Star
OHIO	June 22	Marion	North-South Cage Classic
OKLAHOMA	Aug. 7	Tulsa	Oklahoma Coaches Assn. All-Star
	Aug. 17	Shawnee	Faith 7 Bowl
OREGON	June 15	Eugene	Oregon High School All-Star
SO. CAROLINA	Aug. 6	Columbia	S.C. Ath. Coaches Assn. All-Star
	Aug. 7	Columbia	Palmetto State Coaching Clinic All-Star
TENNESSEE	July 25	Nashville	TSSAA All-Star Basketball
TEXAS	July 31	Fort Worth	Texas High School Coaches Assn.

Dates and Sites for 1968-69
 NCAA Championships Announced
 Council, Executive Committee
 Adopt Statement on SAB Decision
 Three Championship Meets
 Added to NCAA Program
 Three Teddy Jurors Named
 Approved Summer All-Star
 Games, Baseball Leagues Listed
 Seven Matmen Earn
 Olympic Team Berths

On This Issue . . .

JUNE, 1968

1221 Baltimore Avenue, Kansas City, Missouri 64105
 ADDRESS CORRECTION REQUESTED

NCAA NEWS

Non-Profit Organization
 U. S. POSTAGE
 PAID
 Permit No. 4794
 KANSAS CITY, MO.

NCAA Calendar of Coming Events

Event	Site or Host	Date	Event	Site or Host	Date
National College Division Baseball Championship	Southwest Missouri St. Col. Meador Park Springfield, Missouri	June 5-8	National Collegiate Tennis Championships	Trinity University San Antonio, Texas	June 17-22
College Baseball Tournament Committee	Springfield, Missouri	June 6-7	NACDA Convention	Statler Hilton Hotel Cleveland, Ohio	June 24-26
National College Division Track Championships	California State College Hayward, Calif.	June 7-8	Collegiate Commissioners Association Meeting	San Francisco, Calif.	June 24-27
USTFF Outdoor Track and Field Championships	University of Houston Butler Stadium Houston, Texas	June 7-8	NCAA Television Committee	San Francisco, Calif.	June 27-28
Baseball Rules and Tournament Committee	Sheraton-Fontenelle Hotel Omaha, Nebraska	June 9	AFCA All-America Football Game	Atlanta, Georgia	June 28
National Collegiate Baseball Championship	Creighton University Rosenblatt Stadium Omaha, Nebr.	June 10-15	U. S. Olympic Track and Field Trials	The Coliseum Los Angeles, Calif.	June 29-30
National College Division Golf Championships	Lamar State College Beaumont, Texas	June 11-14	NCAA Basketball Tournament Committee	San Diego, Calif.	July 8-11
National College Division Tennis Championships	University of Texas Arlington, Texas	June 11-15	CoSIDA Workshop	Bismarck Hotel Chicago, Illinois	July 30- Aug. 1
National Collegiate Track Championships	University of California Berkeley, Calif.	June 13-15	College All-Star Football Game	Soldiers' Field Chicago, Illinois	Aug. 2
National Collegiate Golf Championships	New Mexico State Univ. Las Cruces, N.M.	June 17-22	NCAA Executive Committee	Incline Village, Nevada	Aug. 15-17
			NCAA Council	Incline Village, Nevada	Aug. 17-19