

Grid Scholars Sought for Expanded Postgraduate Program

With the over-all NCAA Postgraduate Scholarship program expanded for its fifth year of operation, nominations are now being sought for the football phase of 1968-69.

Nomination folders for the 33 football awards of \$1,000 each are now in the mail to the faculty representatives of NCAA member institutions.

November 15 is the deadline for nominations.

Eleven Scholarships will be awarded nominees from University Division institutions, 11 to College Division gridders and 11 At-large.

47 Scholarships Later

Later in the year, 15 Scholarships will be presented in basketball and 32 in other sports.

It is the last category which has been expanded from last year. The NCAA Executive Committee voted in August to increase the total number of awards from 70 to 80, with all of the additional 10 Scholarships to be used in the "other sports" category. Included there are all sports in which the NCAA has a National Championship other than basketball.

In football, each member institution may nominate not more than two candidates. To be eligible, the student must have an accumulative grade point average of at least 3.0 and must have performed with distinction as a member of the varsity team.

Institutional Recommendations

Four institutional officials must

recommended the applicant — the head of the department or the dean of the college in which he is enrolled, the faculty representative, the director of athletics and the head football coach.

Additionally, he must have signified his intention to begin post-

graduate studies and must have been judged capable of postgraduate study by his major professor.

Upon completion of the nomination form, the faculty representative is to forward it to the NCAA vice-president of that institution's district, who will screen the applications and forward district nominations to the NCAA Postgraduate Scholarship Committee.

That Committee, which will award the 33 Scholarships, is under the direction of Chairman Laurence C. Woodruff, University of Kansas.

Members include A. D. Kirwan, Kentucky; Sherman Stanford, Penn State; Samuel E. Barnes, Howard; Maj. Peter M. Dawkins, U. S. Military Academy; Max Schultze, Minnesota, and J. Neils Thompson, Texas.

NCAA NEWS

THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

VOLUME 5

NUMBER 9

OCTOBER, 1968

TRACK, GYM CERTIFICATION PROCEDURES ARE ESTABLISHED

Bylaws 7B, 7C Effective Nov. 1; Deadlines Set to Aid Scheduling

To meet the administrative requirements of its Bylaws 7B and 7C, which again become effective November 1, the NCAA has established certification procedures for the 1968-69 seasons in track and field and gymnastics.

The program will be administered by the Extra Events Committee, of which Washington State's Stan Bates is chairman, in much the same manner as the Committee handles the current certification program of football bowls and all-star games.

Enforcement of Bylaws 7B and 7C was suspended while the amateur track dispute was before the Sports Arbitration Board and during the period in which American athletes were training and qualifying for the 1968 Olympics. The NCAA Convention voted in January that this legislation would again be enforced as of November 1.

One result of the action is that directors of "outside" meets must

apply for NCAA certification. This means that any meet which is not sponsored, promoted, managed and controlled by a collegiate entity comes under the certification program. A provision for NCAA certification is proper sanction by the U.S. Track and Field Federation or U.S. Gymnastics Federation, if non-college athletes are competing.

A second result is that the member institutions become responsible for participation by their student-athletes in non-collegiate meets and must declare competitors in non-certified "outside" meets ineligible for further competition to avoid being in violation of the NCAA's legislation.

Certification Deadlines

For both sports, specific dates have been established by which meet directors must request certification. Meets will not be sanctioned subsequent to that date. Resultant early announcement of meets which have been certified will permit collegiate administrators and coaches to map participation plans well in advance of any meet.

Two different dates for different phases of the seasons will be used as application deadlines.

For meets held in November, December, January, February and March, application for certification must be received by the NCAA prior to November 15. Questionnaires were mailed to each known meet as the NEWS went to press.

For meets in April and thereafter until the following November, the application deadline is Feb. 15, 1969. A mailing will go to these meets approximately Jan. 3.

Bates expressed the feeling of the

Continued on page 10

Study Requested

Updating of National, Conference, Institutional Tables Is Recommended

The NCAA Committee on Academic Testing and Requirements has voted to recommend a new policy for updating national, conference and institutional tables in connection with the Association's 1,600 legislation.

The Committee, serving under the chairmanship of James H. Weaver, commissioner of the Atlantic Coast Conference, held a two-day meeting in Kansas City recently which was attended by representatives of the American College Testing Service and the College Entrance Examination Board.

The Committee (which operates as an arm of the NCAA Council) is recommending to the Council that the national experience tables be updated every five years and that a study based upon 1967-68 statistics be undertaken.

Updating Suggested

The same five-year updating requirement is suggested for confer-

ence tables; a three-year updating requirement is recommended for institutional tables.

Large Sample

In reference to institutional and conference tables, the Committee recommends that the sample be either all full time freshmen or full time male freshmen, or a random sample thereof which includes at least 500 persons.

If the enrollment is less than 500, the study would encompass all students or all male students. All member institutions of a conference must be included in the conference sample under the proposed policy.

The difference in the schedule for updating the various tables was attributed by the Committee to the fact that, according to SAT and ACT experts, group tables such as the national and conference tables do not change as much as institutional tables.

Institutional tables are subject to fluctuations resulting from various factors at the individual institutions, such as building programs, revision of admission policies, establishment of new institutions within a state and junior college programs. These elements would not noticeably affect the national or conference mean.

Recommendations to Council

The Committee's recommendations will be presented to the NCAA Council for action at its Oct. 28-30 meeting. If approved, immediate steps will be taken to modernize the national tables, with completion

Continued on page 9

Council Meets

Three main agenda items will occupy the NCAA Council at its Oct. 28-30 meeting in St. Louis, Mo.

It will receive recommendations from the Committee on Academic Testing and Requirements, consider sponsorship of proposed amendments at the January Convention and receive a report from the Committee on Infractions.

A story on the AT&R Committee recommendations appears in this issue of the NEWS.

The Editor's View

Helping Those Who Help Us

Fourteen national or regional advertisers are making possible the enjoyment of millions of fans of each Saturday's "NCAA Game of the Week" college football telecasts.

There are additional appreciated local sponsors and occasional national advertisers, but these 14 comprise the backbone of financial support.

While these firms will receive their dollar return in advertising time on the ABC-TV telecasts of the weekly games, as they expected to do when a decision was made to buy NCAA football, still their association with the collegiate game is worth noting.

It is hoped that personnel at member institutions will take time to extend thanks to local or national representatives of these firms and their advertising agencies as personal contact permits. Of greater influence is for member institutions to utilize the services and/or products of these advertisers whenever possible when a purchase is to be made.

If the athletic business office forwards the list to the university business office, sponsoring college football telecasts will have become *extremely* good business.

Here are the 1968 television advertisers.

Game Telecasts

Chevrolet Motor Division	First National Bank of Oregon
Insurance Co. of North America	United California Bank
Sun Oil Company	First National Bank of Nevada
Sunray-DX	R. J. Reynolds
General Motors Corporation	SCM

Pan American Airways

Pre and Post-game Shows

United Airlines	Schlitz Brewing
Firestone	National Brewing Co.

Football Centennial Needs You

College football's Centennial is less than 100 days away!

That's right—the biggest year of college football is less than three months away.

It starts January 1, 1969, and will continue throughout the year.

Centennial projects should be beginning January 1, too.

To be sure, much of the celebration will be focused on the 1969 football season, but some events will be scheduled to lead into the season. Many activities will take months to plan. Some are well into the planning stages. Others—the Centennial Queen contest for one—are already underway.

All personnel at member institutions will be hearing about these projects in the near future. They will demand time and effort if they are to effectively capitalize on the promotional opportunities of the Centennial.

For college football's sake, it is strongly hoped you'll respond eagerly when asked to join in the Centennial celebration.

NOTES and QUOTES

Former California football and baseball All-America **Jackie Jensen** has been named head baseball coach at the University of Nevada.

* * *

The University of Colorado has selected **Shelby Wilson**, 1960 Olympic Gold medal winner at 147.5 pounds, as its new head wrestling coach.

* * *

New athletic director at Cal Poly, Pomona, is **Dr. Richard M. Swenson**, who succeeds **Dr. John Johnson**, who will become athletic director at Cal State, Dominguez.

* * *

The San Jose Spartans also have a new sports information director, **Larry Close**. Close, formerly on the staff of the Hayward Review, replaces **Nordy Jensen**, now SID at Arizona State.

* * *

Bill Lenoir, twice an All-America netter, is Arizona State's new tennis coach. He also was appointed a faculty associate in mathematics and will work toward his doctorate in math while coaching. He was two-time WAC singles and doubles champion, and twice played at Wimbledon.

Larry Blixt has been named head baseball coach at Parsons College. He is a 1965 Parsons graduate, and was a four-year letterman in both baseball and football.

* * *

John Marks, formerly sports information director at UOP, has been named director of athletic public relations at San Jose State.

* * *

George Thomas is the new Sports information director at UOP.

* * *

Carthage College S. I. D. Mitchell Rukavina ran a 13-question football quiz for 14 co-eds and came up with some wild answers. Explaining the belly series — "that's when everybody plays low to the ground," and "It's a protective piece of leather that the players use to guard their bellies." Asked what they liked most about football, one co-ed replied, "I love to see the guys crack helmets, and I like to see our man get up first after the collision."

On a fair catch—"he signals when he doesn't have the nerve to run with the ball." On blitzing—"when a player gets caught kicking somebody."

Columnary Craft

Reprinted below are excerpts from news columnists commenting pertinently about the collegiate position on various matters. They are selected, not because they may be favorable, but because they make points about intercollegiate athletics which the NCAA News feels need to be emphasized.

Dwight Keith, Jr., Coach & Athlete

An ugly face has reappeared on the sports scene. It is the face of greed. It is the face of professional football telecasting.

The American Football League has announced that at least two games scheduled for Friday nights are to be telecast. Over 3,600 high school games will be played on Sept. 6 and over 6,000 games on the evening of Sept. 13. Most high schools depend on football receipts to finance their athletic programs. The telecasting of professional games on these nights will be very harmful to the interscholastic athletic programs. If allowed to continue, many high schools will be forced to curtail their programs — first dropping the non-revenue producing sports and finally football.

At the time this legislation was passed, Congress had faith that professional clubs would respect the interest of the high school programs. The announcement of their telecasting schedule reveals that they are more concerned with greater profits than they are with the survival of high school athletics and the welfare of our youth.

Les Elliott, Newark News

Beano Cook, indefatigable drum-beater for ABC-TV's college football program, did some researching and came up with some pertinent figures.

The top six college teams of last season, says Cook, averaged almost 14 more plays per game than the top six professional teams. The figures were 74.3 to 60.6. The teams Beano used for comparison were Southern California, Oklahoma, Tennessee, Alabama, Notre Dame and Wyoming and, for the pros, Green Bay, Oakland, Dallas, Kansas City, Cleveland and Houston.

All six college teams, Cook declares, averaged at least 70 plays per game. Only one pro team, Oakland, averaged more than 65.

Cook's figures support some that I compiled a couple of years ago. Both point to the fact that in the college game the fan gets more bang for a buck.

Jean Dowell, University of Georgia

(Writing in *Coach and Athlete Magazine*)

... the greatest teacher of many of the finer qualities of life is "example." All of us have a responsibility. Just because an individual is not in the "public eye" as such does not exempt him. The fact is some individuals are in a position to reach more people. The ... athlete ... has a tremendous opportunity and because of this fact, it is essential that he be aware of this responsibility.

One of the main reasons is the many youngsters who view the athlete are very impressionable and are quick to follow in the footsteps of those they like—especially their "heroes."

Another basic reason is the obligation the athlete has to his sport. Because he is fortunate enough to have the opportunity to play and since he realizes so much satisfaction through his participation, he owes the sport something. The best thing he can give it is a good reputation.

Joe Watts, Provo Daily Herald

Let's do away with the jump ball!

The elimination of the jump ball from the game of basketball has been coming around slowly ever since the mid-thirties. The rules makers took a gigantic step when they decided to do away with the center jump (after each basket). That rule change improved the game to the extent that basketball catapulted into one of the great spectator sports ...

In place of the jump ball, the two teams would take turns taking the ball out of bounds. A center jump could still be used at the beginning of the game.

This proposal is not just for the sake of change. There are two definite reasons that I am wholeheartedly for this rule change: (1) It would benefit the little man, and (2) it would speed up the game.

If a little man through his quickness, alertness and smart play, is able to tie up a big man he should be given a 50-50 chance of maintaining possession. The little man doesn't even have a 10 per cent chance in a jump ball situation.

If there was an advantage for the little man to get the big man in a tie-ball situation, the little man would be much more valuable to the team.

Instead of dilly-dallying around while the players line up for the jump ball, the teams would just quickly take the ball out of bounds and action would be under way almost immediately.

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.

LA HERALD-EXAMINER CLASSIC JOINS USTFF 1969 CIRCUIT

A fourth major indoor track meet, The Herald-Examiner-Federation Track Classic in Los Angeles, was recently announced as an addition to the U.S. Track and Field Federation's growing indoor circuit.

To be held in the Los Angeles Sports Arena Feb. 15, the Herald-Examiner Classic adds geographic as well as numerical dimension to the USTFF circuit for the 1968-69 indoor season.

Present at the press conference at which arrangements for the meet were announced were athletic directors Jess Hill, USC; J. D. Morgan, UCLA, and Fred Miller, Cal State Long Beach.

Each expressed strong interest in the meet on behalf of his institution, and promised substantial representation from its powerful track team.

Along with the three meets announced previously, the Herald-Examiner Classic forms the backbone of a USTFF program which is expected to include several more events this year and possibly as many as a dozen in 1970.

Meet Schedule

The indoor schedule will be run during January, February and early March.

Included at this time are:

Astrodome-Federation National Relay Championships, Astrodome, Houston, Texas, Jan. 24-25.

Madison Square Garden Invitation, New York City, Feb. 7.

Herald-Examiner-Federation Track Classic, Los Angeles Sports Arena, Feb. 15.

USTFF Indoor Championships, in

cooperation with Milwaukee Journal, Milwaukee, Wis., March 8.

Afternoon Sessions

Each of the first three meets will feature the important Federation innovation of an afternoon developmental session.

While the evening programs will feature world-class athletes, the afternoon sessions will draw the younger performers and give them a chance to develop skills under championship-meet conditions.

These sessions are an integral part of the Federation's developmental program.

E. Wayne Cooley, new USTFF president, elaborated upon the Federation's afternoon program.

"Until the USTFF conceived the afternoon-evening format for in-

door track, all but the most outstanding athletes in the nation were shut out of major meets and area-wide competition.

"Now all the young, improving, dedicated competitors will have an opportunity for significant competition."

The plan is to invite competitors to the meets who are Federation members from high schools, junior colleges, colleges and universities and track clubs.

Before embarking upon formation of the growing circuit, the USTFF had consulted top track coaches and had received assurances of support for the program.

Since first announcement of the four meets, additional coaches and administrators have come forward with offers of support and inquiries about participation.

COUNCIL DEFINES "MANIFEST DISOBEDIENCE"

One new Council interpretation was issued and three existing items of legislation were emphasized in the Report To Membership No. 3 (1968) which was mailed Sept. 27.

The new interpretation concerns termination of financial aid to student-athletes guilty of "manifest disobedience."

The other items covered the start of the 1968 basketball season, administration of financial aid and definition of the language used in O.I. 154.

Violation of Regulations

Under provisions of O.I. 2-(c), the Council determined a member institution may terminate the financial aid of a student-athlete if the student-athlete is adjudged to have

been guilty of manifest disobedience through violation of institutional regulations or established athletic department policies and rules applicable to all student-athletes.

Examples of actions which could be construed to be manifest disobedience are disruptive actions which interfere with the normal and orderly conduct of an institution's athletic program, refusal to meet the normal good conduct obligations required of all team members, and defiance of the normal and necessary directions of departmental staff members.

It emphasized that any such cancellation of aid for manifest disobedience must follow the procedural requirements of O.I. 2 (c)—such ac-

tion must be taken by the regular disciplinary and/or scholarship awards authorities of the institution, the student must have an opportunity for a hearing, and the action must be based on institutional policy applicable to the general student body.

Nov. 30 Start Permissible

Concerning the start of the 1968 cage season, Bylaw 8-1-(b) provides that if Nov. 30 falls on a Friday or Saturday (it's on Saturday this year), the first intercollegiate contest may be played on that date.

Thus in 1968, Nov. 30 is a permissible starting date, Nov. 29 is not.

In administering financial aid to student-athletes, members were reminded, the chairman of the regu-

lar committee for the awarding of scholarships and grants-in-aid to students generally, or his official designee, must sign the "written statement" given the student.

The signature of the director of athletics does not satisfy this requirement.

In O.I. 154, the locations in which "reasonable entertainment" for prospective student-athletes may be provided are defined.

The Council reiterated that the "institution's campus and immediate environs" and the prospect's "hometown area" literally are limited in every instance to the community in which the institution is located or in which the prospect resides and contiguous communities thereto.

New Stats Committees Bring Classification Into Association

To bring statistical classification within the administrative structure of the Association, new classification committees for football, basketball and baseball have been created by the NCAA Executive Committee.

Previously, a Football Writers Association of America committee had served for gridiron classification, while baseball and basketball had been classified by the NCSS, the NCAA's New York-based service branch.

The objectives of the new arrangements are to provide flexibility in the case of football, and to bring the decision-making process into the NCAA framework.

Institutional self-determination governs University-College Division championship participation by member institutions in basketball and baseball, and classification is for statistical purposes alone. In football, however, there are additional important ramifications.

Television, Bowl Games

Statistical classification in football affects the eligibility of institutions and conferences for different forms of television exposure under the terms of the 1968-1969 NCAA football television plan and also governs institutional eligibility for the College Division regional championship games.

Growing institutions and new

conference alignments are signals of increasing interest among present College Division institutions in qualifying for University Division ranking. Because of the implications, it was the Executive Committee's feeling that the Association should assume the responsibility for receiving and judging appeals for University Division status.

Larry Klein, director of NCSS, will be chairman of each of the three committees. Other members of each will be the chairman of the NCAA Public Relations Committee, currently Bob Cheyne of Arkansas, and the NCAA director of public relations, Tom Hansen.

FWAA Represented

Joining them on the Football Committee will be a member of the Television Committee, Wiles Hallock, a member of the College Football Committee, Ed Sherman, and three representatives of the FWAA.

Hallock, new commissioner of the Western Athletic Conference, had headed the NCAA's statistics program as director of NCSS. He formerly was NCAA director of public relations and president of CoSIDA.

Sherman, of Muskingum College, is well versed on the football pro-

grams of College Division member institutions as a member of the committee which annually selects the regional championship participants.

Appointed by FWAA President Dave Campbell, Waco TRIBUNE-HERALD, to represent the writers are Furman Bisher, Atlanta JOURNAL; Fran Rosa, Boston GLOBE, and Volney Meece, Oklahoma City DAILY OKLAHOMAN.

On the basketball committee will be a representative of the University Basketball Tournament Committee, a representative of the College Division Basketball Tournament Committee and two representatives of the U.S. Basketball Writers Association.

In baseball, both tournament committees will be represented and the National Collegiate Baseball Writers Association will have one representative.

New Football Formula

The football committee will be operating under a new classification formula.

Formerly, classification was based solely on strength of schedule—i.e., did the team of the institution to be classified play more than half its schedule against University compe-

tion?

Although an institution may still achieve major status by this method, now, an institution which plays 40 per cent or more of its schedule against University competition may petition the Committee for University classification.

Determination will be based upon comparing its program to criteria to be established by the Committee after study of representative University Division football programs.

Among the factors which may be included are future schedules, stadium seating capacity, budget, conference affiliation and overall athletic program.

It is anticipated the Committee will accept the first appeals for the 1969 season in the spring of 1969.

The basketball and baseball committees will continue to work from strength of schedule without reference to administrative classification.

Therefore, with the new self-determination process as with the old, it is possible for an institution to be in one division for statistical purposes and in another for championship play.

Although this may appear to be inconsistent, it is considered the only means whereby the integrity of the statistics is maintained.

Standard Dates Adopted for Cage Tourney

A standard pattern of tournament dates and an additional automatic qualifier for the 1969 tournament have been approved for the National Collegiate Basketball Championship.

Commencing with the 1971 tournament, all future first round games will be played on the second Saturday in March.

Regional tournaments will be played on the third Thursday evening and Saturday afternoon of March.

The finals will be played on the fourth Thursday and Saturday.

The Ivy League was added to the 14 conferences which automatically qualified for last year's tourney when the 1969 list was approved. It had previously enjoyed automatic entry for its titlist, but lost this status when it did not comply with the Association's 1,600 legislation.

The Ivy League is now in compliance, thus it was again qualified for and was granted automatic qualification.

Samuel Barnes on Council, Olympic Board

Dr. Samuel E. Barnes, of Howard University, who has been involved with such diverse sports as women's basketball, boxing and even cricket, is currently serving on the NCAA Council in an at-large position.

In August, his service to intercollegiate athletics was highlighted by his appointment to the NCAA Olympic Committee and the USOC Board of Directors.

Currently, he is head of Howard's Department of Physical Education for Men and a member of the NCAA Postgraduate Scholarship Committee.

Dr. Barnes was graduated from Oberlin College in 1939, with A.B. and B. PE degrees, and also received an M.A. Degree from Oberlin in 1949. He did graduate study at Howard and New York University, and was granted a Ph.D. in 1956 from Ohio State University.

Navy Officer

He served in the U.S. Navy, and was one of the first 15 Negro men selected from all Naval districts to attend officer training school, in January of 1944. He also became one of the first Negro naval commissioned officers in March of 1944.

He was director of Health, Physical Education and Athletics for Men and Women at Livingston College from 1936 to 1941, and also was

SAMUEL E. BARNES

head coach of football and both men's and women's basketball.

He went to Howard in 1947, and has been head coach of boxing, wrestling, and track, and assistant football coach, at various times. From 1958 to 1963, he was also the advisor for the cricket team.

Dr. Barnes holds memberships in AAHPER, NACDA, Phi Delta Kappa, Phi Epsilon Kappa, Phi Delta Sigma, AFCA, the College of Physical Education Association for Men and the National Association of Administrators of Health and Physical Education.

Dr. Barnes and his wife have three children.

CD Gridders Play Toward Four Bowls

A total of 319 NCAA College Division institutions have begun their football seasons with the four regional championship bowls as a distant goal.

Now in its fifth season, College Division regional football competition has been enhanced by the raising of the television rights fees for the four games to \$100,000.

Two new sites have been selected for the 1968 Championships. Atlantic City, N. J., will host the Boardwalk Bowl which replaces the Tangerine Bowl as the Atlantic Coast Championship, and the Midwest title game, the Pecan Bowl, has been moved from Abilene to Arlington, Tex. Temple University and the University of Texas at Arlington are the respective hosts.

December 14 Games

Eight squads, two from each region will play on December 14 in regionally televised encounters to determine the four 1968 College Division regional championships. The teams will be selected by the four-man College Football Committee, chairman of which is Cecil Coleman of Fresno State College. Each committeeman has an advisory committee charged with evaluating teams in his region and making recommendations to the national committee.

Handbooks containing the policies and procedures governing the administration and conduct of the 1968 Championships have been sent to each athletic director. In addition, each director received an Availability Questionnaire which must be returned to the respective regional chairman not later than Oct. 16 in order for the institution to be considered for selection this fall.

Any institution interested in competing for its regional title must declare on the Questionnaire any players on its squad who are ineligible for postseason competition.

College Writers Offered Six Awards For Grid Stories

Six scholarship awards are being offered football writers on the college papers of NCAA member institutions by the NCAA Advancement of Intercollegiate Football Committee.

Chairman Robert T. Bronzan of San Jose State reported approval of a project which will recognize the best six stories—three game stories and three column or feature stories—written during the 1968 season.

The Football Writers Association of America will lend its professional expertise by judging the entries.

The entries, limited to one story per person in each category, are to be given by the writer to the sports information director of the institution.

The SID is to forward the entries to NCSS, Box 757, Grand Central Station, New York 10037.

Deadline for submission to NCSS is December 1.

First prize in each category is \$200, second prize \$100 and third prize \$50.

Championship Corner...

Cross Country: RECORD NUMBER EXPECTED FOR CD; UD ON TV

A record number of runners is expected for the College Division cross country championships at Wheaton College November 16. The field could run over 400, and a new team champion is to be crowned. San Diego State, winner the last three years, has moved up to the University Division, and could challenge there. The distance for the race has been expanded to five miles.

The University Division race will be televised over the ABC Wide World of Sports show. That race will be run at Van Cortland Park in New York, with Manhattan College the host. Villanova will be chasing its third straight title.

This marks the first time the cross country championships have been televised.

Golf: NEW FORMAT APPROVED

A new format has been approved for the National Collegiate Golf Championships to be contested June 23-28 at The Broadmoor, Colorado Springs, Colorado, and the CD Championships at University of New Mexico, June 17-20.

The low 32 individuals, and ties, plus all golfers within ten strokes of the leader, shall be allowed to compete during the final 36 holes. Also, the low 15 teams and ties, plus all teams within 18 strokes of the leader will be allowed to continue after the first two rounds.

Sites Approved: CD TENNIS AND TRACK AND FIELD

East Stroudsburg (Pa.) State College will host the 1969 National College Division Tennis Championships, June 10-14. Ashland College, Ashland, Ohio, has been approved as the site of the Seventh annual National College Division Track and Field Championships, June 13-14.

UD Track and Field: DETROIT APPROVED FOR INDOOR CHAMPIONSHIPS

The NCAA will enter a contract with the Detroit NEWS to continue the NCAA Indoor Track and Field Championships in Detroit for 1970 and 1971, with an option included for 1972. The University of Michigan will serve as the host school.

Soccer: OFFICIALS TO GET RAISE

Officials fees for the National Collegiate Soccer Championship this year will be \$40 per game for the preliminary rounds, and \$50 for the semifinal and championship games.

Major Change Made In Soccer Format; Five Teams Added

A major change in the format of the 1968 National Collegiate Soccer Championship has been adopted.

Five extra teams have been added, moving the total number from 16 to 21. This will mean the addition of a new first round, with ten teams playing five first round games. Eleven teams will draw byes into the second round.

The country is divided into six regions for this tournament, New England, New York, N.J.-Pa.-Del., South, Midwest and Far West. Each of the areas, with the exception of the Midwest, will have one team added to its quota.

This means that New England moves from two to three teams, N.J.-Pa.-Del. from three to four, New York from three to four, South from two to three, and Far West from three to four.

The four Far West teams all will draw first round byes, along with the top-ranked teams from each of the other five areas and the second-ranked teams from the New York and New England areas.

The new format will alleviate the problem of teams traveling long distances for first or second round games.

The first round games will be played Nov. 15-18, second round Nov. 21-23, third round Nov. 28-30, with the finals at Atlanta, Ga., Dec. 5 and 7. Georgia Tech and Emory University will be co-hosts for the tournament.

Copies of the 1968 NCAA Soccer Championship Handbook have been mailed, and athletic directors should return the availability forms to the NCAA Rules and Tournament Committee chairman, Robert Baptista of Wheaton College, Wheaton, Ill.

NCAA MEMBERSHIP HITS 700 AS 17 JOIN DURING 1968

The membership total of the NCAA has hit the 700 mark—with not one member to spare—as of October 1.

Seventeen new members have been added thus far during 1968 to hit the 700 target exactly.

Of that total, 11 are new active members, four are associate members and two are affiliated members.

They push the totals in the four

categories to:

Active	609
Associate	29
Allied	39
Affiliated	23

Actually, the 17 newcomers represent a net gain of 15 since two new actives—New England College and Lowell State College—were formerly associate members. Both institutions are in District One.

The other new members by District:

District One—Windham College.

District Two—Marist College; Hunter College of the City University of New York; State University of New York at Binghamton.

District Three—University of South Florida; Louisiana State University, New Orleans; George Mason College.

District Four—University of Illinois, Chicago.

District Eight—University of California, San Diego (La Jolla).

Associate—California State College, Dominguez Hills; Boise State College; Roger Williams College; Southern Illinois University, Edwardsville.

Affiliated—Cross Country and Long Distance Running Coaches Association; California Junior College Association.

Arizona's Carl Cooper Named USTFF Executive Director Replacing Werner

Carl Cooper, University of Arizona track coach, has been named executive director of the United States Track and Field Federation, it was announced by Wayne Cooley, Des Moines, Iowa, president of the USTFF.

Cooper has served as track and cross country coach at Arizona for 17 years.

He replaces the retiring Charles D. Werner, who has served as Federation director since the post was created in 1962.

Cooper most recently has been an assistant coach of the United States Olympic Team High Altitude Training Program at Los Alamos, N. M., and South Lake Tahoe.

Coaches' President

Cooper has been especially prominent in the administration of track and field through serving as president of the U.S. Track Coaches Association in 1965-66 and 1966-67.

He is currently a member of the Executive Committee of the USTCA, a member of the United States Olympic Track and Field Committee, a member of the USTFF Rules and Games Committee and was referee of the 1967 United States Track and Field Federation Championship

CARL COOPER

Meet.

In 1967 he was an assistant coach of the U.S. Pan-American Track and Field Team.

Cooper is immediately assuming direction of the USTFF national office, and will be attending the Mexico City Olympic Games as a representative of the USTFF. Location of the USTFF national office for Cooper's administration is to be determined.

NOTES and QUOTES

John Adams, long-time football official and prep football coach in the Denver area, has joined the Western Athletic Conference as officiating consultant. Adams, who works for both the WAC and Big Eight, will handle all officiating details for the Conference.

* * *

West Chester State has appointed **Robert P. Nye** to the dual position of sports information director and assistant director of athletics.

* * *

A record total of 235 varsity athletes were named to the 1968 **Atlantic Coast Conference Honor Roll**. "This is indicative of how young men are able to rise to the dual challenge of academics and athletics," said James H. Weaver, ACC commissioner. To be eligible, an athlete must compete for a full season in a recognized varsity sport and earn an accumulative grade point average of 3.0 or better over the academic year. Two straight-A students and a magna cum laude graduate were included in the group.

Centennial Queen Contest Underway Oct. 12; Two New Dates, Two Changes Are Announced

The search for the Queen of college football's 1969 Centennial starts Oct. 12 when the Western Athletic Conference holds its contest at the Wyoming at BYU game.

Additionally, two new dates and two changes have been announced to complete and solidify the conference contests phase of the Queen

contest.

Besides the candidates to be chosen by the 11 major conferences, one representative is to be chosen from the major independents and two from College Division institutions.

Thus there will be 14 final candidates, from which a Queen and two princesses will be selected. They will be crowned at the Shrine East-West Game Dec. 28 in San Francisco.

New dates announced are for the Mid-American Conference and the Southern Conference, while the Pacific-8 Conference and ECAC have shifted their conference dates and sites.

Lineup Complete

The complete revised lineup for all conference contests appears below.

The Queen contest is sponsored by Chevrolet and the NCAA. Regularly-enrolled coeds at football-playing institutions are eligible to compete for the title.

The Queen will win a \$1,000 NCAA scholarship, which she may use for graduate or postgraduate study. The two runners-up will each

receive a \$500 scholarship.

Chevrolet will present every institutional nominee with a charm bracelet and Centennial charm. It will make travel arrangements for the candidates and their parents or university chaperones to every conference contest, the independents' contest and the national contest.

In addition, Chevrolet sponsors a Friday night dinner for all the institutional nominees at each conference contest.

The only requirement of candidates is that they must agree to serve if selected as Queen or a princess, or as a conference Queen.

In most cases the conference contest will be conducted at a televised game and shown on ABC-TV's half-time show.

NCSS Director Larry Klein is coordinating NCAA participation, while Gene Corrigan, Atlantic Coast Conference information director and chairman of the Conference Information Directors, is organizing the contests on the conference level.

Chevrolet's program is conducted by Bill Fay, Campbell-Ewald Advertising, Detroit.

The conference dates and sites.

Centennial Queen Contest Dates

Conference	Game	Date
Western Athletic	Wyoming at BYU	October 12
Southeastern	Alabama at Tennessee	October 19
Missouri Valley	North Texas State at Tulsa	October 19
Mid-American	Miami at Ohio U.	October 19
Atlantic Coast	Clemson at North Carolina State	November 2
Big Ten	Purdue at Minnesota	November 9
Southern	Citadel at William and Mary	November 16
Pacific-8	OSU at USC or Oregon at California (TV)	November 16
Big Eight	Nebraska at Oklahoma	November 23
ECAC	Penn State at Pittsburgh	November 23
Southwest	Texas at Texas A&M	November 28

INTERPRETATIONS

Question—Is it permissible for an institution to employ the services of a talent scout or a scouting service in studying or recruiting prospective student-athletes?

Answer—No; reference: NCAA Bylaw 6-5-(c).

Question—Is it permissible for an institution to reimburse a representative of its athletic interests (i.e. alumnus, "friend") for actual or "out of pocket" expenses incurred in connection with the recruitment or scouting of prospective student-athletes?

Answer—No; reference: NCAA Bylaw 6-5-(c). In this instance, the representative would be considered an athletic talent scout.

Question—Is there any instance in which an incoming student-athlete who has failed to predict a 1.600 grade point average can be granted institutional financial assistance and eligibility for athletic competition or practice?

Answer—No. There are no exceptions. Reference: Bylaw 4-6-(b)-(1).

Question—A student-athlete completed the 1967-68 college year in good standing and eligible for athletic competition. He did not enroll at his institution in the fall of 1968 in order to compete as a member of the U. S. Olympic team. When is he eligible for competition at his institution?

Answer—He is eligible immediately upon return provided he enrolls at the first opportunity. For example, if he returns November 15 and re-enrolls January 15, he is eligible the intervening two months and the institution may provide financial assistance to him up to board, room and \$15 per month.

Question—Would an incoming freshman, a junior college transfer or any other student-athlete not enrolled or not eligible at the institution during the immediately previous term be eligible under the same terms and conditions described above?

Answer—No. The exception is only for the student-athletes enrolled and in good standing during the immediate previous term.

"The First Game"—Before 300 confused spectators, Rutgers edges Princeton 6-4 in college football's first game in 1869.

"Knute Rockne: The Coach"—In the 1920's, coaches became famous for inspiring their teams. Inventive men like Knute Rockne streamlined the game.

Pictured above are the four paintings created as a basis upon which much of the visual recognition of college football's Centennial will be based.

The Chevrolet Motor Division commissioned Arnold Friberg to do the series—the only existing set of paintings spanning college football's proud history.

They constitute Chevrolet's Sports Art Collection. The paintings will be shown throughout the nation during the 1969 Centennial year, then will be presented to the National Football Foundation and Hall of Fame.

Although the paintings are amazingly accurate in detail (Friberg studied O. J. Simpson's entire uniform, and even the

rivets in his helmet are exactly reproduced), the artist intends them not to represent a single play or scene, but rather to capture the spirit of a particular era of college football.

The paintings are currently being offered in 18- by 24-inch lithographed four-color reproductions suitable for framing. The price of the set of four is \$3. They may be ordered from L.

"Howell to Hutson—The Passing Game"—Of all the changes, none rivaled the advent of the forward pass, typified by Dixie Howell throwing to Don Hutson.

"O. J. Runs for Daylight"—These trends, coaches, traditions have created the colorful, dramatic modern game, featuring such swift, strong stars as O. J. Simpson.

G. Balfour Co., P.O. Box 11608, Salt Lake City, Utah 84111.
Also available to commemorate the Centennial are the Centennial medallion in three sizes and a 12-inch LP record featuring 19 famous college songs and the official NCAA March.
The 2 1/4 inch bronze medallion is \$6, a smaller bronze 1 1/2

inch collector's coin is \$2, a silver coin the same size is \$8.
The record is \$1.

The paintings and accompanying text on college football appeared in the October issue of *READER'S DIGEST*.
These and other NCAA Centennial activities are being di-

Copyright 1968, Chevrolet Motor Division

rected by a steering committee of Larry Klein, NCSS, chairman, Bob Bronzan, San Jose State, and Bob Cheyne, Arkansas.

Bronzan is chairman of the NCAA Committee for the Advancement of Intercollegiate Football. Cheyne is chairman of the NCAA Public Relations Committee.

NOTES and QUOTES

Adams State College has selected **Louie J. Long** to replace the venerable **Lawrence "Spud" Orr** as head baseball coach at the Colorado school. Long served as Orr's assistant this past spring.

Peter A. Carlesimo has been appointed to succeed **John W. Bach** as director of athletics at **Fordham University**. Carlesimo had been athletic director at Scranton; Bach has assumed the head basketball position at Penn State.

Bob Brannum, who starred in the cage sport at both Kentucky and Michigan State, is the new head basketball coach at **Kenyon College** replacing **Bob Harrison**.

"I am a defender, supporter and advocate of a competitive sports program," said **Dr. Willis M. Tate**, president of Southern Methodist University. "I personally owe much to athletics and I am convinced that a competitive sports program is a great educational experience consistent with the purposes of our best universities."

"... athletes have made good in all major fields of endeavor. As doctors, lawyers, scientists and community, business and government leaders. They have made a real contribution to ... the nation," continued Dr. Tate.

"Telecasts of two professional football games on Friday nights this fall violate the spirit of the law designed to protect the drawing ability of high school teams," said **Rep. Jake Pickle (D.-Tex.)**

"Competitive sports are the window through which the public views our institutions." (Big Eight Conference Chairman **Clyde C. Jones**, Kansas State University Faculty Representative.)

Bill Reed, commissioner of the Big Ten Conference, made the following points in response to critics of intercollegiate athletics:

"If football symbolizes 'time-proven values' like pride and discipline and respect for orderliness ... if this is what football is all about ... we ought to be proud of it."

"I've never been able to understand how, when you put a wall around a field and won't let people inside, the game becomes 'better' than when you put a wall around the field and charge people to get inside."

"If the 'athlete' qualifies academically first, then he also qualifies for a worthwhile experience (athletics). That is a form of interaction that capsules everyday life."

Robert Griggas is the new head basketball coach at Parsons College, succeeding the late O. B. Nelson.

Howard Davis, formerly of Kenyon College, has assumed the sports information director's position at Springfield College.

Jones to Be Athletic Institute President

Frank B. Jones, has been named president of the Athletic Institute, a Chicago non-profit organization devoted to the advancement of athletics, physical education and recreation.

Jones, 48, professor of health and physical education at Sacramento State College since 1952, fills the vacancy created by the August death of Laurence "Moon" Mullins.

He will complete his commitments at the College and assume full-time duties in Chicago Feb. 1.

A graduate of UC Santa Barbara, Jones holds M.S. and Ed.D. degrees from Southern California. He is a past president of the California Association for Health, Physical Education and Recreation.

Notable among his activities is his football and track officiating. He is a top-rated football referee for the Pacific-8 Conference and very ac-

tive in Pacific Coast, state and local officiating associations.

FRANK B. JONES

Point Park College has named **Carl Olson**, who has coached four Olympic performers, head cross country mentor. Previously, Olson tutored tracksters at Pittsburgh and Carnegie-Mellon.

Longest collegiate winning streaks heading into the 1968 season were held by Morgan State, 26 straight in the College Division, and Toledo, nine in a row among the major colleges. Through Sept. 28, Morgan's streak had reached 27 and Toledo's an even dozen.

When **Illinois State** defeated **Illinois Wesleyan** on Sept. 28, it evened their 82-year-old series at 35-35-7. The 1969 game will reportedly be the final game between the two which first played in 1887, splitting a pair of game.

"Having researched the problems, I conclude there are two areas in which costs can be cut before they pull us under," said **Jim Barratt**, director of athletics at Oregon State University. "The immediate panacea might be: (1) that the NCAA take action on dropping two-plate football, and (2) that the NCAA place a limit on number of athletic scholarships," continued Barratt.

What's in a name? Nothing at all decided bank officials in Normal, Ill., when they hired an Illinois State football player for a part-time job.

His name: **Jessie James**; a junior from Mokenca, Ill.

Howard Wood has been named head track coach at the University of Bridgeport replacing **Ron Davis** who is returning to school to seek an advanced degree.

Idaho State Constructing Indoor Football Stadium

NCAA member institution Idaho State has broken ground on an indoor facility for football, basketball

and track.

The \$2.5 million "Mini-dome" will be ready for the opening of the

1969 football season according to athletic director **Milton Holt**.

The school becomes the first in

the nation to own its own indoor football field. The facility will seat 13,000 for football. The artificial grass will run right to the edge of the grandstand, which will be 14 feet from the sideline.

Elevated Grandstand

The grandstand is elevated six to eight feet to allow for fine visibility of the entire field for even the front row spectators.

A basketball court may be placed in the center of the field, with the sidelines 30 feet from the grandstands. Portable bleachers may also be installed that would allow the seating capacity to jump to 23,000.

Rubber-Covered Track

A 220-yard wooden indoor track covered with a rubberized surface will be utilized.

The "Mini-dome's" size can best be described by comparing it with an eight story dorm standing beside it. Five of the dorms could be placed side by side under the dome. The building, to be constructed of steel and cement, will be 440 feet long and 100 feet wide, with 15 of those feet being dug into the ground.

Night Football

Idaho State will play Saturday night football in the dome, to avoid afternoon football on television and competition from outdoor sports.

The facility was voted on by the ISU student body, and will be completely financed by student funds.

Idaho State's "Mini dome" will be the first university owned indoor football facility. This model (with the roof cut away) shows how the basketball court and football field will compare in relative size. The roof will soar 100 feet above the playing surface. The facility will seat 13,000 initially, can be expanded to seat 23,000.

COUNCIL SETS THREE STUDY GROUPS

Three study committees have been established by the NCAA Council, two of which will review sports seasons and one to consider aspects of financial aid.

The Council also clarified two interpretations, revised a committee policy and filled a committee vacancy at its recent late-summer meeting.

One committee will study the sport of track and field to determine the advantages and disadvantages of conducting indoor and outdoor track as separate seasons.

The division would be particularly pertinent with regard to eligibility of student-athletes. An athlete injured during indoor track could save his outdoor eligibility. An athlete participating in spring football practice would have a year of track eligibility remaining outdoors even though he had participated indoors for three years.

To January Convention

The Council asked the committee to present a recommendation to the January Convention in Los Angeles.

A second committee is to study the length of the baseball season and the desirability of limiting the diamond playing season.

The third committee is to consider the relationship of the problem of football student-athletes selling football tickets to the current \$15 per month allowed under O.I. 2, commonly accepted educational expenses.

The Council expressed a desire to curtail the sale of tickets by athletes. It discussed the adoption of ticket handling procedures to end the practice, plus the suggestion that an increase in the \$15 per month might make curtailment of ticket sales less of a financial setback to

athletes.

Olympians' Eligibility

One of the interpretations clarified concerns the eligibility of student-athletes competing on the U.S. Olympic team in Mexico City.

The Council stated its January action granting immediate eligibility to returning Olympians shall apply only to those student-athletes who were regularly enrolled in a four-year institution during the 1967-68 academic year.

Thus incoming freshmen, transfer students and junior college transfers will be ineligible until attending classes for the second quarter or semester.

The second action took the nature of reviewing previous interpretations regarding the NCAA prohibition of any use of scouting services or representatives. The Council wanted the membership again advised that such scouting is not permitted, and wanted the attention of student-athletes called to O.I. 12 prohibiting a student-athlete from employing or utilizing an agent to assist the student-athlete in the marketing of his athletic ability or reputation.

The requested prerogative to pass on individual requests for delays in utilizing NCAA Postgraduate scholarships by winners who are entering national service programs was granted the Postgraduate Scholarship Committee.

Previously only military service and official church missions have been acceptable reasons for delayed use of a Scholarship.

The committee vacancy was filled by the appointment of Oregon State Director of Athletics James G. Barratt to the Committee on Committees for the 63rd Convention.

Testing Services Advise AT&R

Representatives of the two testing services approved for use by NCAA member institutions in determining 1,600 predictability for student-athletes met recently with the Committee on Academic Testing and Requirements. Examining the NCAA's national predictability tables with Committee Chairman James H. Weaver, right front, and Committee member Kenneth Vickery, right rear, are William M. Eastman, rear, and Leo Munday, front. Eastman represents College Entrance Examination Board; Munday is associated with American College Testing Program. Weaver is commissioner of the Atlantic Coast Conference, Vickery is director of admissions at Clemson University.

NOTES and QUOTES

The Mid-American Conference has signed an agreement to send its champion to the Tangerine Bowl in Orlando, Fla., for the next two years. The MAC champion will meet the Southern Conference champion. This year's game is scheduled for Friday night, Dec. 27.

Jim Murray of the LOS ANGELES TIMES says of the Purdue-Notre game, "The game, as usual, was played in an emotional atmosphere somewhere between a gypsy wedding and the third act of 'Carmen'."

Updating of 1,600 Tables Recommended

Continued from page 1
scheduled for February of 1969.

Whatever revisions result will become effective Sept. 1, 1969.

This means that student-athletes enrolling for the first time in the fall of 1969 would be judged on the old tables, and those entering subsequent to the fall of 1969 would be judged on the basis of the new tables.

An announcement to the membership of the results of the Council's consideration of the Committee's recommendation's will be made in this publication immediately following its October meeting.

Rutgers Seeks Pennants for Centennial

Les Unger, Rutgers SID, reports only 77 institutions have responded to date to his request for two pennants for use at the 1969 Rutgers-Princeton game which will mark the 100th Anniversary of the meeting of the two institutions in the first collegiate football game.

He is seeking the traditional-type of three-cornered pennants, approximately 30 inches long and 12 inches at the base. Rutgers hopes to have a pennant from every football-playing institution displayed in the stadium for its Princeton game. The second pennant will be given to the NFFHF.

The list of those institutions which have responded appears below. Unger hopes it will increase rapidly in the near future.

Air Force
American International
Arkansas State
Army
Ashland
Austin Peay
Ball State
Beloit
Boise State
Bowdoin
Bradley
Bucknell
Cal Poly, SLO
Cal Western
Central Michigan
Chattanooga
Chico State
Colorado
Colorado Mines
Colorado State U.
Davidson
Delaware
Drake
Duke
East Carolina
Eastern Michigan
East Tennessee

Emory and Henry
Fordham
Georgia Tech
Grinnell
Harding
Holy Cross
Idaho
Idaho State
Illinois State
Indiana (Pa.)
Iowa State
Ithaca
Juniata
Kenyon
Lafayette
Maine
Maine Maritime
Marquette
Memphis State
Michigan State
Middle Tennessee
Millikin
Mount Union
Nebraska Wesleyan
New Mexico
New Mexico Highlands
North Texas State
Ohio University
Otterbein
Richmond
St. Lawrence
San Jose State
Southern California
Springfield
Tulsa
UCLA
Utah State
Vermont
VMI
Wagner
Wake Forest
Washington & Lee
Wayne State
Western Kentucky
Western Maryland
Westminster
West Virginia
Wyoming

Columnary Craft

Reprinted below are excerpts from news columnists commenting pertinently about the collegiate position on various matters. They are selected, not because they may be favorable, but because they make points about intercollegiate athletics which the NCAA News feels need to be emphasized.

Benny Marshall, Birmingham News

(Quoting NCAA Secretary-Treasurer Ernie McCoy of Penn State at the Media Seminar)

"Unlimited substitution in football has done what we said it would do," McCoy said, "and just what its proponents said it wouldn't do," . . .

"It has increased the number of coaches to handle defensive platoons and offensive platoons, it has increased the number of competitors on the squad and increased travel squads.

"Someplace, someday, someone must put a stop to allowing the coaches' organization, through its own rules committee, to develop and institute rules.

"There is a ceiling and it's just around the corner. The kind of money this is costing is hard to come by.

"I'm worried about this particular problem. The warning has been there before. We had unlimited substitution after the war and a lot of schools had to give up football. Now it has been put in again. I'm afraid this is a price that will be hard to meet. We are going to feel the pinch of the dollar."

Dave Nelson . . . from Delaware . . . is a one-platoonner who has never changed.

Nelson said, "I heard we would have more people and better football when we went to unlimited substitution. I contend that we're not playing as many players now as in 1964 . . . Nobody ever asks the kids how they feel about it. I think it would be kinda boring to play on the corner four years."

223 MEMBERS CHOOSE UD STATUS, 386 DESIGNATE CD

Effective Sept. 1, member institutions were required to designate their athletic programs as either University or College Division in those sports in which the NCAA sponsors a national championship in each division.

In the past, institutions were permitted to "split" their programs by competing in either division in dif-

ferent sports. The Association's 61st annual Convention at Houston amended the legislation, by a vote of 191-70, to require solo declaration.

Prior to this fall, 132 institutions had declared University Division, 359 preferred College Division and 118 institutions were "hybrids." Somewhat surprisingly, more than

85 per cent of the "hybrids" elected University Division, bringing the UD total to 223 compared to 386 in the College Division.

It should be noted that the competitive designation does not apply to championships in fencing, ice hockey, indoor track, skiing and soccer. Institutions declaring College Division may compete in these

events without restriction.

Institutions which have declared University Division may compete in the College Football Regional Championships providing they meet the criteria contained in the 1968 College Football Handbook.

The current competitive designation of each of the NCAA's active is listed on this and the opposite page.

1968-69 NCAA UNIVERSITY DIVISION MEMBERSHIP

Abilene Christian College
Adams State College
Alabama, University of
Albuquerque, University of
American University
Arizona, University of
Arizona State University
Arkansas, University of
Arkansas State University
Auburn University
Austin Peay State University
Ball State University
Baylor University
Bloomsburg State College
Boston College
Boston University
Bowling Green State University
Bradley University
Brigham Young University
Brown University
Bucknell University
Buffalo, State University of
Butler University
California, University of, Berkeley
California, University of, Los Angeles
California, University of, Santa Barbara
California State College, Long Beach
California State College, Los Angeles
California State Polytechnic College, Pomona
Canisius College
Centenary College
Central Washington State College
Cincinnati, University of
Citadel
Clarion State College
Clemson University
Colgate University
Colorado, University of
Colorado College
Colorado State University
Columbia University
Connecticut, University of
Cornell University

Creighton University
Dartmouth College
Davidson College
Dayton, University of
Delaware, University of
Denver, University of
DePaul University
Detroit, University of
Drake University
Duke University
Duquesne University
East Carolina University
East Tennessee State University
Eastern Kentucky University
Fairfield University
Fairleigh Dickinson University, Rutherford
Florida, University of
Florida State University
Fordham University
Fresno State College
Furman University
George Washington University
Georgetown University
Georgia, University of
Georgia Institute of Technology
Georgia State College
Gettysburg College
Gonzaga University
Hardin-Simmons University
Harvard University
Hawaii, University of
Hofstra University
Holy Cross College
Houston, University of
Idaho, University of
Idaho State University
Illinois, University of
Indiana State University
Indiana University
Indiana University (Pa.)
Iona College
Iowa, University of
Iowa State University
Jacksonville University
Kansas, University of

Kansas State University
Kent State University
Kentucky, University of
Lafayette College
Lamar State College
LaSalle College
Lehigh University
Lock Haven State College
Long Island University
Louisiana State University
Louisville, University of
Loyola University (Calif.)
Loyola University (Ill.)
Loyola University (La.)
Maine, University of
Manhattan College
Marquette University
Marshall University
Maryland, University of
Massachusetts, University of
Memphis State University
Miami, University of (Fla.)
Miami University (Ohio)
Michigan, University of
Michigan State University
Minnesota, University of
Middle Tennessee State University
Mississippi, University of
Mississippi State University
Missouri, University of
Montana, University of
Montana State University
Morehead State University
Murray State University
Nebraska, University of
New Hampshire, University of
New Mexico, University of
New Mexico State University
New York, City College of
New York University
Niagara University
North Carolina, University of
North Carolina State University
North Texas State University
Northeastern University
Northern Illinois University

Northwestern University
Notre Dame, University of
Ohio State University
Ohio University
Oklahoma, University of
Oklahoma City University
Oklahoma State University
Oregon, University of
Oregon State University
Pacific, University of (Calif.)
Pan American College
Pennsylvania, University of
Pennsylvania State University
Pepperdine College
Pittsburgh, University of
Portland, University of
Princeton University
Providence College
Purdue University
Redlands, University of
Rhode Island, University of
Rice University
Richmond, University of
Rider College
Rochester, University of
Rutgers University
St. Bonaventure University
St. Francis College (N. Y.)
St. Francis College (Pa.)
St. John's University (N. Y.)
St. Joseph's College (Pa.)
St. Louis University
St. Mary's College (Calif.)
St. Peter's College
San Diego State College
San Francisco, University of
San Jose State College
Santa Clara, University of
Seattle University
Seton Hall University
South Carolina, University of
Southern California, University of
Southern Illinois University
Southern Methodist University
Southern Mississippi, University of
Stanford University

Syracuse University
Temple University
Tennessee, University of
Tennessee Technological University
Texas, University of, El Paso
Texas, University of, Arlington
Texas, University of, Austin
Texas A&M University
Texas Christian University
Texas Technological College
Toledo, University of
Trinity University (Tex.)
Tulane University
Tulsa, University of
U. S. Air Force Academy
U. S. Military Academy
U. S. Naval Academy
Utah, University of
Utah State University
Vanderbilt University
Vermont, University of
Villanova University
Virginia, University of
Virginia Military Institute
Virginia Polytechnic College
Wake Forest University
Washington, University of
Washington State University
Weber State College
West Chester State College
West Texas State University
West Virginia University
Western Kentucky University
Western Michigan University
Wichita State University
William & Mary, College of
Williams College
Winona State College
Wisconsin, University of, Madison
Wisconsin State University, Superior
Wyoming, University of
Xavier University
Yale University

NCSS Staff Has Services, Statistical Duties

Responsible for NCAA statistics in football, basketball and baseball, plus many other informational and statistical services, are these members of the staff of the Association's New York office, National Collegiate Sports Services. Nine of the 10 staff members are pictured, Valerie Weber having been out of the office at the time the photograph was taken. Seated at the table is Larry Klein, new NCSS director. Standing, left to right, are Steve Boda, Ken Starr, Chris Erles, all in compilations and research, secretary Miriam Kaminsky, secretary Kathy Bloom, Ron Schwartz, radio and television production, Assistant Director Jack Waters (front), and Assistant Director Jim Van Valkenburg.

Track Certification

Continued from page 1

Extra Events Committee that if the certification is to be meaningful it must be done well in advance of the meets involved and the membership notified so institutions may schedule accordingly.

Meet directors seeking certification are requested to contact Warren S. Brown, secretary to the Committee, in the NCAA executive office in Kansas City.

Institutional responsibility for the participation of student-athletes was detailed in the September 27 Report to Membership.

Briefly, the institution is responsible for a violation by one of its student-athletes. However, if a violation occurs in contradiction of an institution's stated policies and directions, then the institution will not be considered to be in violation of 7B or 7C if the violator is ruled ineligible to represent the institution further in intercollegiate competition in the sport involved.

The Report added that these policies are in keeping with the traditional role of colleges and universities in approving the non-collegiate activities of students.

An Extra Events Committee policy which remains in effect requires meet directors to extend invitations to and make contact with any athlete through the director of athletics of the athlete's institution.

Members of the Committee are James Decker, Syracuse; Forest Evashovski, Iowa; Roy Seils, Denison, and C. M. Smith, Mississippi.

1968-1969 NCAA COLLEGE DIVISION MEMBERSHIP

Adelbert College
Adelphi University
Adrian College
Akron, University of
Alabama A&M College
Alabama State College
Alaska, University of
Albany, State University of
Albion College
Albright College
Alcorn A&M College
Alfred University
Allegheny College
Alma College
American International College
Amherst College
Aquinas College
Arkansas A&M College
Ashland College
Assumption College
Augustana College (Ill.)
Augustana College (S. D.)
Austin College

Babson Institute
Baldwin-Wallace College
Baltimore, University of
Bates College
Bellarmine College
Belmont Abbey College
Beloit College
Benedict College
Bentley College
Bethune-Cookman College
Binghamton, State University of
Biola College
Bishop College
Boston State College
Bowdoin College
Brandeis University
Bridgeport, University of
Bridgewater College
Bridgewater State College
Brockport State University College
Brooklyn College
Brooklyn Polytechnic Institute
Bryant College
Buffalo State University College

California, University of, Davis
California, University of, Irvine
California, University of, Riverside
California, University of, San Diego
California Institute of Technology
California State College, Fullerton
California State College, Hayward
California State Polytechnic College,
San Luis Obispo
Calvin College
Capital University
Carleton College
Carroll College (Wisc.)
Carthage College
Case Institute of Technology
Castleton State College
Catholic University (D. C.)
Catholic University (P. R.)
Central College
Central Connecticut State College
Central Michigan University
Central Missouri State College
Central Ohio State University
Centre College
Chapman College
Chattanooga, University of
Cheyney State College
Chicago, University of
Chicago State College
Chico State College
Claremont-Harvey Mudd Colleges
Clark College (Ga.)
Clark University (Mass.)
Clarkson College
Cleveland State University
Coe College
Colby College
Colorado School of Mines
Colorado State College
Concordia Teachers College (Ill.)
Cornell College (Iowa)
Cortland State University College
C. W. Post College

Delaware State College
Delaware Valley College
Delta State College
Denison University
DePauw University
Dickinson College

Doane College
Drexel Institute of Technology
East Stroudsburg State College
Eastern Connecticut State College
Eastern Illinois University
Eastern Michigan University
Eastern New Mexico University
Elizabeth City State College
Elizabethtown College
Elmhurst College
Emory University
Evansville, University of

Fairleigh Dickinson University,
Madison
Farmington State College
Fayetteville State College
Fisk University
Fitchburg State College
Florida A&M University
Florida Presbyterian College
Florida Southern College
Fort Lewis College
Fort Valley State College
Franklin & Marshall College
Fredonia State University College
Gallaudet College
Gannon College
Geneseo State University College
George Mason College
Glassboro State College
Gorham State College
Grambling College
Grinnell College
Grove City College
Gustavus Adolphus College

Hamilton College
Hamline University
Hampden-Sydney College
Hampton Institute
Hartford, University of
Hartwick College
Haverford College
Heidelberg College
Herbert E. Lehman College
Hiram College
Hobart College
Hope College
Howard University
Humboldt State College
Hunter College

Idaho, College of
Illinois, University of, Chicago
Circle
Illinois Institute of Technology
Illinois State University
Inter American University
Ithaca College

Jackson State College
Jersey City State College
John Carroll University
Johns Hopkins University
Johnson C. Smith University
Johnson State College
Juniata College

Kalamazoo College
Kansas State Teachers College
Kentucky State College
Kentucky Wesleyan College
Kenyon College
King's College
Knox College
Knoxville College
Kutztown State College

Lake Forest College
Lane College
Lawrence University
Lebanon Valley College
Le Moyne College (N. Y.)
Le Moyne College (Tenn.)
Lincoln University (Mo.)
Lincoln University (Pa.)
Livingstone College
Loras College
Louisiana Polytechnic Institute
LSU, New Orleans
Lowell State College
Lowell Technological Institute
Loyola College (Md.)
Luther College
Lycoming College
Lynchburg College
Lyndon State College

Macalester College
MacMurray College
Mankato State College
Marietta College
Marist College
Maryland State College
Maryville College
Massachusetts Institute of Tech-
nology
McNeese State College
Mercer University
Merrimack College
Michigan Technological University
Middlebury College
Midland Lutheran College
Millsville State College
Millsaps College
Minnesota, University of, Duluth
Mississippi College
Missouri, University of, Rolla
Monmouth College (Ill.)
Monmouth College (N. J.)
Montclair State College
Moorhead State College
Moravian College
Morehouse College
Morgan State College
Morningside College
Morris Brown College
Mount St. Mary's College
Mount Union College
Muhlenberg College
Muskingum College

Nassau College
Nebraska Wesleyan University
Nevada, University of
Nevada Southern University
New England College
New Haven College
New Paltz State University College
New York State Maritime College
Nicholls State College
Nichols College of Business
Norfolk State College
North Adams State College
North Carolina A&T State University
North Carolina College
North Central College
North Dakota, University of
North Dakota State University
North Park College
Northeast Louisiana State College
Northeast Missouri State College
Northern Iowa, University of
Northern Michigan University
Northwest Missouri State College
Northwestern Louisiana State College
Norwich University

Oakland University
Oberlin College
Occidental College
Oglethorpe College
Ohio Wesleyan University
Old Dominion College
Olivet College
Oneonta State University College
Oregon College of Education
Oregon State University College
Otterbein College

Pace College
Pacific Lutheran University
Philadelphia College of Textiles &
Science
Philander Smith College
Plattsburgh State University College
Plymouth State College
PMC Colleges
Pomona College
Potsdam State University College
Portland State College
Prairie View A&M College
Pratt Institute
Puerto Rico, University of, Maya-
quez
Puerto Rico, University of, Rio
Piedras
Puget Sound, University of

Queens College
Quinnipiac College

Randolph-Macon College
Regis College
Rensselaer Polytechnic Institute
Rhode Island College
Ricker College
Ripon College
Roanoke College
Rochester Institute of Technology
Rockford College
Rollins College
Rutgers College of South Jersey

Sacramento State College
St. Anselm's College
St. Augustine's College
St. Francis College (Me.)
St. Joseph's College (Ind.)
St. Lawrence University
St. Michael's College
St. Norbert College
St. Olaf College
St. Paul's College
St. Procopius College
St. Thomas, College of
Salem State College
San Diego, University of
San Fernando Valley State College
San Francisco State College
Savannah State College
Scranton, University of
Seattle Pacific College
Shaw University
Shepherd College
Shippensburg State College
Siena College
Slippery Rock State College
Sonoma State College
South, University of (Sewanee)
South Carolina State College
South Dakota, University of
South Dakota State University
South Florida, University of
Southeast Missouri State College
Southeastern Louisiana College

Southern Colorado State College
Southern Connecticut State College
Southern University
Southampton College
Southwest Missouri State College
Southwestern Louisiana, University of
Southwestern at Memphis
Spring Hill College
Springfield College
Stetson University
Steubenville, College of
Stevens Institute of Technology
Stillman College
Stonehill College
Suffolk University
Susquehanna University
Swarthmore College

Tennessee, University of, Martin
Tennessee A&I State University
Texas Southern University
Thiel College
Thomas More College
Towson State College
Transylvania College
Trenton State College
Trinity College (Conn.)
Tufts University
Tuskegee Institute

Union College (N. Y.)
Union University (Tenn.)
U. S. Coast Guard Academy
U. S. Merchant Marine Academy
Upper Iowa College
Upsala College
Ursinus College
Utica College

Valparaiso University
Virginia State College
Virginia Union University

Wabash College
Wagner College
Warburg College
Washington College (Md.)
Washington & Jefferson College
Washington & Lee University
Washington University (Mo.)
Wayne State University (Mich.)
Wesleyan University
West Liberty State College
Western Colorado State College
Western Illinois University
Western Maryland College
Western New England College
Western New Mexico University
Westfield State College
Westmar College
Westminster College (Pa.)
Westminster College (Utah)
Westmont College
Wheaton College
Wiley College
William Jewell College
Wilkes College
Wilmington College
Winham College
Winston-Salem State College
Wisconsin, University of, Milwaukee
Wittenberg University
Wooster, College of
Worcester Polytechnic Institute
Worcester State College

Yeshiva, University
Youngstown State University

Schedule of Events, Dates, Sites—1968 Olympic Games

SPORTS	OLYMPIC VENUES	12 S	13 S	14 M	15 T	16 W	17 T	18 F	19 S	20 S	21 M	22 T	23 W	24 T	25 F	26 S	27 S
TRACK AND FIELD	Olympic Stadium University City	●	●	●	●	●	●	●	●	●							
ROWING	Xochimilco	●		●		●	●	●	●								
BASKETBALL	Sports Palace	●	●	●	●		●	●	●	●		●	●				
BOXING	Mexico Arena Sports Palace	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
CANOEING	Xochimilco											●	●	●	●	●	
CYCLING	Olympic Velodrome				●	●	●	●	●	●	●	●	●	●	●	●	
FENCING	C. U. Closed Fronton			●	●	●	●	●	●	●	●	●	●	●	●	●	
FOOTBALL	Stadiums Azteca, Sports City and outside Mexico City	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
GYMNASTICS	National Auditorium										●	●	●	●	●	●	
WEIGHT LIFTING	International Theatre	●	●	●	●		●	●	●	●							
HOCKEY	Three sports fields in the Sports City	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
WRESTLING	Gymnasium Insurgentes					●	●	●	●	●	●	●	●	●	●	●	●
SWIMMING, DIVING	Olympic Swimming Pool					●	●	●	●	●	●	●	●	●	●	●	●
MODERN PENTATHLON	Several Fields																
EQUESTRIAN SPORTS	Military Field No. 1 and Olympic Stadium						●	●	●	●	●	●	●	●	●	●	●
SHOOTING	C. D. M. Shooting Range							●	●	●	●	●	●	●	●	●	●
VOLLEY BALL	Churubusco and Mariano Escobedo	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
WATER POLO	Olympic Swimming Pool	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
YACHTING	Acapulco		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

NCAA FILMS

Exclusive production and distribution rights for films of NCAA championship events are held by the NCAA Film Service.

Complete information on films of all events, plus special instructional and highlights films, is available from:

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

On This Issue . . .

Postgrad Scholarship
Grid Nominations Sought

NCAA Membership

Reaches 700 Mark

Certification Procedures

Set for Track, Gymnastics

Future Cage Tourney

Dates, Format Established

USTFF Indoor Track

Circuit Adds LA Meet

New Committees to Determine

Statistical Classifications

OCTOBER, 1968

ADDRESS CORRECTION REQUESTED

1221 Baltimore Avenue, Kansas City, Missouri 64105

NCAA NEWS

NCAA Calendar of Coming Events

Event	Site or Host	Date	Event	Site or Host	Date
NCAA Council	St. Louis, Mo.	Oct. 28-30	U.S. Track Coaches Association Clinic	Statler-Hilton Hotel Los Angeles, California	Jan. 3-4
College Division Cross Country Championships	Wheaton College Wheaton, Illinois	Nov. 16	American Assn. of College Baseball Coaches Convention	Biltmore Hotel Los Angeles, California	Jan. 3-5
USCSC Executive Committee	Washington, D. C.	Nov. 17-18	63rd NCAA Convention	Statler-Hilton Hotel Los Angeles, California	Jan. 6-8
National Collegiate Cross Country Championships	Manhattan College Bronx, New York	Nov. 25	College Athletic Business Managers Assn. Convention	Statler-Hilton Hotel Los Angeles, California	Jan. 6-8
USTFF Cross Country Championships	Van Cortland Park Bronx, New York	Nov. 28	American Football Coaches Association Convention	Biltmore Hotel Los Angeles, California	Jan. 7-9
National Collegiate Soccer Championship	Georgia Tech & Emory U. Atlanta, Georgia	Dec. 4-6	Astrodome-USTFF Relays	Astrodome Houston, Texas	Jan. 24-25
Atlantic College Division Football Championship	Boardwalk Bowl Atlantic City, New Jersey	Dec. 14	4th Annual Media Seminar	University of Florida Gainesville, Florida	Jan. 27-29
Midwest College Division Football Championship	Grantland Rice Bowl Murfreesboro, Tennessee	Dec. 14	USTFF Indoor Invitational Track Meet	Madison Square Garden New York City	Feb. 7
Midwest College Division Football Championship	Pecan Bowl Arlington, Texas	Dec. 14			
Pacific College Division Football Championship	Camellia Bowl Sacramento, California	Dec. 14			

