
�#�:

�&�"�3�-�&���'�����;�&�*�(�-�&�3
�1�I���%���
���-�-���%���
���%���4�D��

An Encounter with

Management in
Physical Activity

Education and Sport

AAn Encounter with Management
in Physical Activity Education and Sport

This historical narrative and semi-philosophic analysis traces the
author's 66-year (plus) "ongoing personal relationship" with
management thought, theory, and practice in sport and related physical
activity. It traces decade by decade many of my thoughts, involvement,
and publications related primarily to the managerial aspects of the
field.

 At the outset, I should explain, also, that my professional and
scholarly interests, in what was definitely a less-complicated era, were
also devoted to the historical, philosophical, professional-preparation,
and international & comparative aspects of what I now call "physical
activity education." This professional activity was based on scientific
and scholarly knowledge being derived about a discipline that I now
believe should be called "developmental physical activity." In my case
my scholarly endeavor has resulted in the publication of 41 books and
monographs and some 409 articles.

(NNote: Only that material related to
administration or management is included in this
essay.)

One of my special interests has been to try to learn how the role
of manager or administrator--working with others in various formal
and informal organizations within society--plays out in relation to
professional endeavor promoting physical activity and sport either
within educational institutions or in public, private, and professional
enterprises. Such physical activity may be carried out individually or in
groups privately, semi-privately, or publicly in sport, exercise, play, and
related expressive movement.

The 20th Century: A Transitional One in World History?

It has been argued that the 20th century was a transitional one in
human history in which this period from 1900-2000 has taken us from
one significant era to another. Moving into the 21st century, of course,

1

the world will start down the path that may prove or disprove this
assumption. Bureaucratic forms of organizations in the technologically
advanced sectors were continually being challenged during the past
century by the varieties of organizational upheaval that occurred. We
are told that the combined demand for more at faster speeds is still
working steadily to undermine the great vertical hierarchies that have
characterized our public and private institutions throughout the
previous 100-year period (Toffler, 1970, 1980, 1994). These emerging
patterns and models are steadily bringing about changes in managerial
theory and practice throughout the world. Such change has inevitably
influenced management training of all types also and will continue to
do so.

Changing times are occasioned by the impact of a variety of
social forces on society. Additionally, such change has its
accompanying, but often unsteady, influence on the professional
training of leaders in the large number of fields that make up the
society in which such change occurs. The various professions where
some of its practitioners have significant managerial functions are also
moving steadily to improve the teaching methods and laboratory
experiences used with prospective young professionals. For example,
at this time highly complex, cyber-surgery software has been developed
that offers an interactive program to medical students whereby they
can diagnose and treat computer-generated patients. Also, we
recognize that flight-simulator training has been available for some
time so that pilots can experience the many aspects of their often
difficult and dangerous task.

Now it remains to be seen what the 21st century will bring to a
disparate field that has experienced what might be termed a curious
history. For example, are physical education and competitive sport
simply a subject-matter and an extra-curricular activity, respectively,
within the educational system of most societies? Professional
education, in which physical education and sport is often included,
typically has its own separate professional education school or college
within universities. On what basis, therefore, can sport and physical
education (within the National Association for Sport and Physical
Education of the United States) call itself a profession?

If it calls itself a profession, are two professions developing now
2

(i.e., sport & physical education and the more recently evolving sport
management)?. This is a reasonable question because two separate
professional programs are now being offered in many instances in one
and the same educational institution)?. It’s looks like history is
repeating itself (i.e., something that occurred with both school health
education and the field of recreation). Initially, they were part of what
was called “physical education, and now there is an "entity" called
school health education and a profession called recreation). I am
anxious to learn also whether an improved competency-based
approach is being adopted in the large number of programs of
professional preparation for management of physical activity presently
extant. Each type of program, in its own way, is currently presumed to
"do the job right" insofar as the training of managers for some type of
(what I like to call) developmental physical activity is concerned .

In my opinion, despite what may happen , the importance of this
task to society cannot be overestimated. I believe this to be true
because scientific evidence has now been amassed to prove what
properly administered physical activity can do (1) to further people's
longevity, as well as (2) to improve the quality of their lives because of
sound personal health. It's actually--necessarily!--an important
component of "the good life!" If we believe that the developing body of
knowledge about the importance of properly administered physical
activity is basic to humankind's development, we would be wise to
incorporate a much greater degree of management competency
training as soon as possible into all of the diverse programs of
professional preparation now being offered for those who choose such
a life career.

EEarly "Professional Preparation" for
Physical Education and Sport Management

Here--because that's all that we can claim to understand--we are
concerned with the development of management education within
North American culture primarily. We appreciate that the idea of
management training for the administration of developmental physical
activity [my recommended definition!] in its various settings has been
growing worldwide with each passing year. For example, examine the
professional preparation of those men and women who will
subsequently administer and manage physical activity programs in

3

sport, exercise, play, and expressive movement. In the field of physical
education and sport, educational institutions moved slowly--and, in
retrospect, somewhat inadequately--to meet the demand for
theoretically oriented, well-qualified physical education and athletics
administrators .

In the first half of the 20th century a professional curriculum in
physical education typically included courses selected from three
different categories:

1. Basic humanities, social science, and natural
science courses designed to ensure a broadly
based general education (e.g., English,
psychology, chemistry)

2. Professional education courses specifically
required by the state for teacher certification
(e.g., history of education, educational
psychology, educational administration, student
teaching)

3. Physical education theory and practice
courses. The theory courses included such
subject as anatomy & physiology (both pure and
applied), motor learning, history of physical
education, administration of physical education
and athletics, etc., and a wide range of team and
individual sports, including gymnastics. This
major often included a recreation leadership
course or two and folk and square dancing. The
person majoring in physical education often
enrolled in a health and safety education minor
as well (Zeigler, 1962).

In this present examination. the focus is on the course experience
provided that helped to prepare the prospective professional for the
administrative responsibility this person would have. In the first decade
of the 20th century, selected colleges offered a course in "management
of classes." As sport competition began to appear as extra-curricular
activities in high schools, it became apparent that these programs

4

needed to be managed effectively. In 1911, for example, the University
of Wisconsin offered a curriculum course titled "administration and
organization" (Zeigler, 1951, p. 91). By the late 1920s, a number of
colleges and universities traditionally offered one course only in
physical education and athletics administration within a degree
program in physical education. This basic-course approach, geared to
the public educational system only, was typically strengthened slightly
when it subsequently was repeated--often with quite similar content--in
master's programs at the graduate level. Such a lecture course was
usually characterized by a routine, "nuts and bolts" approach, one
often taught by the current (or the former) administrator of the
department in which the course was offered.

After the first World War and before the subsequent Global War,
physical education found its scope increasing in many ways. Individual,
dual, and team sports had been accepted almost universally, and
various types of dance had become very popular too. Actually a
considerable struggle was being waged between the proponents of an
informal program of physical education as opposed to a more formal
system. Due in large measure to the changing American scene, and
probably also to the greater functional aspects of the seemingly more
natural program, the more formal systems continued to wane. The
possibility of greater learning both direct and concomitant, the
opportunities for use of such learning during leisure, and “cultural
background” of the informal program made the battle very unequal.

It was at this time that a new idea appeared in connection with
sports participation. The element of competition, long accepted for
varsity squads, now became available on a modified scale for a larger
number of students through the intramural athletic program. This
additional phase, added to the concept of a total physical education
program, grew faster in colleges and universities than it did at the high
school level. Yet, although the idea found a favorable reception with
both teachers and administrators at all levels of the educational
system, unfortunately the necessary facilities and staff required had
only slowly and marginally caught up with the impetus of the
movement. Remedial or corrective physical education (also designated
various as “therapeutic,” “individual,” “adapted,” or “adaptive”
physical education), aquatics and water safety, and health education
were also recommended as being basic to the newer program. Still

5

later, safety education, and then driver education, were added to the
responsibility of the field.

“Flushed” with the growth of the field’s various added
responsibilities, the financial depression of the early 1930s nevertheless
brought a marked change to the field of physical education. Many
schools actually discontinued the teaching of this subject, while others
combined physical education teachers’ duties with the teaching of other
subjects with resultant overload to many teachers. Also, few new
people were hired, and this soon resulted in an oversupply of physical
education teachers. The only good that this produced was the careful
revision of curricula of teacher-education institutions, as well as the
raising of admission requirements. Several states also revised their
certification requirements during this trying period. So the “bad” news
also resulted in some “good news” as the caliber of teacher
preparation improved to a degree.

The need for a broader cultural or general education for physical
education teachers became apparent as well. Although increased
emphasis was placed on this phase of the major curriculum in some
institutions, the field as a whole had not caught up. In 1934 Peik and
Fitzgerald pointed out this deficiency in their analysis of the curricula
of 21 universities and six colleges. Their conclusion was that “Physical
education majors stood at the bottom of all teaching fields in the range
and depth of their academic training” (1934, pp. 18-26). Since then, there
has been a continuing emphasis on the importance of a more sound
general education along with a more thorough training in both the
foundation sciences and the professional physical education courses.
Also, there was undoubtedly still room for improvement in this matter
of “cultural heritage” in respect to all teachers including those
preparing for the physical education field.

(NNote: At this point I will discontinue the discussion of the
history of professional preparation in the field and pick
up the story by telling what I found as I entered the field
"through the back door" in the fall of 1941.)

6

TThe 1940s

The Writer's Early Personal Experience. I worked my way through-
-with a minimum of 20 hours a week of gainful employment--and
somehow managed to graduate from Bates College in Lewiston, Maine
in 1940 with a major in German. Also, there were literally (!) 16 extra-
curricular activities after my name in the college yearbook. Why I got
so involved, I simply can't explain today. But--although I felt somewhat
"liberally educated," what did one do traditionally with a bachelor of
arts degree? The answer for me was to enroll in a master's program
elsewhere specializing in the same language (German). At the same
time I earned my living working full time on an evening shift as a
waiter in a restaurant in New Haven, CT where Yale University is
located. The merging of these two "involvement" (i.e., full-time
graduate school and full-time employment) subsequently proved to be
unfruitful. The program of study at Yale University suffered, but I
"survived" with passable grades. Then I got married in June of 1941,
worked as a lifeguard and swimming instructor that summer, and in
the fall took a position as assistant physical director & aquatic director
at the Bridgeport (CT) YMCA.

The YMCA work was very interesting and kept me fully involved.
I was supposed to be leading gym classes in addition to the work in
aquatics. Because I had no formal training in the field of physical
education, I did some "fast" learning. We were in the middle of World
War II; so, with my competitive swimming background and life
guarding experience, the aquatic part of my work, including the
coaching of swimming, went extremely well. However, I quickly
realized that I needed some professional preparation in the field of
physical education as well. Somehow I continued also on a part-time
basis with the interrupted M.A. degree program in German and
eventually received this degree in 1944.

In the second year of YMCA work, my men's swim team did so
well against the Yale University freshman team that I received a job
offer as an instructor in physical education to work there with Bob
Kiphuth, the well-known swimming coach and physical educator. After
a very short period of deliberation, I started at Yale in January of 1943
and found the situation there highly interesting. The University's
program was almost completely geared to helping the war effort; so, in

7

very short order I got all sorts of basic physical education experience
with exercise classes, warfare aquatics, corrective physical education
classes, self-defense course instruction, and athletic coaching in
wrestling and football. I somehow found time to supplement this great
variety of practical experiences with a number of courses adding up to
an academic minor in professional physical education at Arnold
College in New Haven, CT. Later in the 1940s I also took the equivalent
of a graduate minor in physical education summers and weekends at
Columbia Teachers College in New York City. Additionally, I found
time to teach a beginning course in scientific German from 1944-1948 at
the University of Connecticut's School of Pharmacy located in New
Haven.

Returning to the basic topic of this narrative (i.e., management or
administration), I must mention that during this decade of the 1940s I
had actually taken (1) one undergraduate course in physical education
administration at Arnold College, (2) one graduate course in
educational administration at Yale University, and (3) one graduate
course in physical education and athletic administration at Columbia
Teachers College. These were all worthwhile experiences, as I recall,
but none of them included "laboratory experiences" that resulted in my
achievement of specific competencies related to management per se.
Each course had a textbook, with the quizzes, hourly exams, and final
examinations consisting simply of writing answers to questions of a
more or less administrative nature.

By this time I had decided that my future work should be at the
university level in physical education and athletics--not as a teacher of
German and sport coach in a New England preparatory school. Having
completed the M.A. degree in German in 1944, I was accepted as a
candidate for the Ph.D. program in Education at Yale on a part-time
basis. Professor R. J. H. Kiphuth, the director of physical education and
my employer, had caught my interest with his plan to develop a
program at Yale in which undergraduates would elect several teacher
education courses in physical education as part of their baccalaureate-
degree experience prior to teaching in this type of school. However, the
"powers-that-be" in higher administration there did not agree with this
idea. In fact, although the school of education at Yale's chief rival,
Harvard University, has been maintained down to the present,
President Whitney Griswold of Yale actually led the move to close

8

down Yale's School of Education. This occurred not too long after I had
completed a doctoral dissertation resulting in the Ph.D. in Education
with specialization in the history and philosophy of education and a
minor in educational administration in 1951. (By that time I had been
working in Canada for two years; see below.)

In 1948, several opportunities arose for employment away from
Yale. One was as director of physical education and athletics at one of
the leading, private preparatory schools in New England. The other
was as the soon-to-be head of the Department of Physical Education at
The University of Western Ontario in London, Ontario, Canada.
Western had just instituted an honours degree program in my field. My
thesis topic at Yale was a history of professional preparation for
physical education in the United States from 1861 to 1948. The idea of
putting what I had learned from my thesis experience into practice
appealed to me greatly. So, instead of aligning myself with a
prestigious preparatory school as an administrator of a large program
of physical education and athletics at Phillips Andover Academy, I
chose to move to Canada--about which I knew next to nothing--to help
in the development of a professional program preparing future physical
educator and coaches. I have never regretted this decision.

I've gone to some length describing these early experiences,
because I want to explain that I encountered a number of different
"administrators" during this first decade of my career. Almost
needless to say is that uniformly all of these people in leadership
capacities gave every evidence of having acquired their administrative
"talents" on the job only. In other words, these good people, all with
outgoing personalities, learned to lead on the job. Such leadership
"skill" was undoubtedly based on innate qualities of their personalities
plus reiteration of, or perhaps diversion from, how they themselves
had been led. Other than the military personnel I encountered at Yale
during these war years, whose approach to leadership was typically
"Now hear this"!, the others all exhibited one or another variation of
that leadership style.

In 1949, after postponing the move to Canada for a year so as to
be "further along" with my voluminous, historical doctoral study, my
family and I, including a number of collie dogs, moved to London,
Ontario--as it turned out a "whole new world."

9

TThe 1950s

Recognition of Training Programs' Inadequacy. Early in the 1950s,
as I began my first administrative assignment, I soon recognized the
inadequacy of the theoretical and practical training for management in
this field (dare I say "profession"?). Any "leading" I had done was truly
of an ad-hoc nature. I was then a "veteran" of 10 years of teaching and
coaching in the field. As a new department head seeking to improve the
prevailing situation in professional preparation, it fell to my lot to teach
THE one course in the administration of physical education and
athletics. After one year of "teaching administration as I was taught," I
began to experiment with an approach not yet tried in the teaching of
administration in our field. Such experimentation came about because I
had a step-uncle who was a Harvard Business School graduate where
they specialized in a case-study approach to the teaching of human
relations and administration. Also, Western Ontario's Business School
had been using this teaching methodology successfully since it started.
This beginning effort was then transferred by me from The University
of Western Ontario to The University of Michigan (Ann Arbor) in 1956
where I had the opportunity to teach the administration course at both
the undergraduate and graduate levels. And, because of my experience
with a community recreation professional program during the first half
of the 1950s, I also taught a similar course for people interested in
joining the recreation profession.

The beginning of a research endeavor in administration and
several other sub-disciplinary areas, along with my first guidance of
several graduate students in thesis investigation, foretold the later
possibility for the introduction of a stronger theoretical thrust than had
been carried out previously in this aspect of the field. With some
encouragement from Dr. Paul Hunsicker, the department head, I
sought to develop "administrative theory and practice" as a significant
area for graduate study and research at The University of Michigan,
Ann Arbor in the late 1950s. (My election as program chairman of the
department in Michigan's School of Education in the early 1960s
enabled me to promote the management area.)

In 1959, after finding success with the use of the case-method
technique in administration classes throughout the latter half of the
1950s, I introduced a text employing the Harvard case-method plan of

10

teaching human relations and administration to the field of physical
education and athletics (Zeigler, 1959; see 1982 revision, also). In
addition, a manual was published in concert with a text that laid the
foundation and then explained the case-method approach as a teaching
technique (i.e., laboratory-oriented approach) (Zeigler, 1959). I felt
secure in doing this because it tied in nicely with the problem-solving
approach to competency-based professional training promulgated by
Snyder and Scott in their excellent book designed to guide the
profession (1954). These authors too saw the inadequacies present in
professional preparation programs of the time.

TThe 1960s

Russia's Sputnik went into orbit in 1958. As a result the United
States felt that standards had to be raised in all areas so as to
maintain scientific and concurrent educational supremacy. As it
happened, it was just the usual type of course experience in
administration at both the undergraduate and graduate levels that was
criticized so devastatingly by Professor Conant in 1962 on p. 122 of The
Education of American Teachers) that caused the entire field to feel the
effects. In fact, it was Dr. Conant's ridiculing of the physical education
administration course of that era that can be labeled as the critical
incident that occasioned much of the rapid action in the direction of a
disciplinary, body-of-knowledge approach for the entire field in the
1960s.

In 1963, I accepted an offer to become department head and
graduate chairman at the University of Illinois, Urbana-Champaign,
one of the leading universities offering professional preparation at that
time. With direct assistance from King McCristal, who was dean of
the College of Physical Education, as well as active involvement by
Laura Huelster (women's chairperson) and David Matthews
(intramurals chairperson), we envisioned a significantly improved
approach to research in management theory and practice. (The dean
had been a professional colleague and friend from the time when I was
at Michigan from 1956 to 1963 and had invited me to apply for the
department head post at Illinois.)

I realized that a solid effort was needed to begin the development
of a body of under girding theoretical knowledge that might be applied

11

to practice in this field. Despite the fact that I had pledged during job
interviews to be "evenhanded" and support all aspects of the
department's program, some of the "old-timers" felt subsequently that
this approach would infringe on their domains. Unfortunately the plan
to implement master's and doctoral programs in the social-science and
humanities aspects of the field was frowned upon by those who felt
they were the scientists in our midst. This criticism was probably
based on opinions of the type of administrative studies, for example,
that had been completed from the mid-1920s on. Admittedly there had
literally been several thousand master's and doctoral studies of an
administrative nature completed in the field since the mid-1920s up to
the time of Conant's criticism. Although many of them were
worthwhile, they had been largely descriptive in nature and had added
little to management theory as applied to the field.

Resultantly we, McCristal, Huelster, Matthews, and I, argued at
that point that theses and dissertations in the area ought to have a
significantly greater theoretical orientation. The ultimate goal was to
provide practitioners in physical education and educational athletics
with a stronger "action-theory marriage" in management. (The field
envisioned at that time was primarily related to educational
institutions, and only tangentially to sport and physical activity
management in private, semi-private or semi-public, or
commercialized sport!) In the 1960s, therefore, we began to prepare a
series of men and women at both the master's and doctoral levels,
topflight people who would presumably be prepared to administer
programs in educational institutions and/or continue with research
efforts more effectively because of their background preparation in
management thought, theory, and practice.

During this same period (i.e., the late 1960s), I made some
recommendations regarding a controversy that had developed in the
field of physical education's title. For example, we saw the development
of the National Association for Sport and Physical Education (NASPE)
within American Alliance for Health, Physical Education, Recreation,
and Dance (AAHPERD). What was to be the relationship between what
were now being called the disciplinary aspects of the field and those
aspects that had long been designated as professional in nature. In
this connection I developed what might be called a "taxonomical
model" for optimum professional development in a field called "X"

12

(1972) in which the following subdivisions or categories were included:

 a. Operational philosophy
 (within societal values & norms)

 b. A theory embodying assumption
 and testable hypotheses

 c. Professional preparation
 d. Professional practice
 e. Disciplinary research and scholarly

 endeavor

This model was subsequently adapted to the field of management
thought, theory and practice. (See Figure 1 below.)

13

Figure 1

A Model for Optimum Development of a Field Called “X”

Earle Zeigler, Ph.D.

PHILOSOPHY
OF
“X”

THEORY
Assumptions

and
Testable

Hypothesis

PROFESSIONAL
PRACTICE

DISCIPLINARY
RESEARCH AND

SCHOLARLY
ENDEAVOR

PROFESSIONAL
PREPARATION

1. Public
2. Semipublic
3. Private

14

Sport's role in society had continued to increase steadily
throughout the 20th century. While professional preparation for
administration of physical education and athletics programs was
offered by 500-600 colleges and universities, a training program for
sport manager--one geared almost completely to employment in
various types of positions related to sport management in non-
educational settings of a public and/or commercial nature--was
envisioned by James G. Mason at the University of Miami (FL)
presumably at the instigation of Walter O'Malley of the (then) Brooklyn
Dodgers in 1957. The first university-sponsored program was a
master's program instituted at Ohio University in 1966. A second
master's degree program was initiated by Harold VanderZwaag, Guy
Lewis, and colleagues at The Univ. of Massachusetts, Amherst, in
1971. (Many natural-science oriented colleagues found it "deplorable to
waste time" on such an option, but it can be stated unequivocally that
the sport management specialization rapidly became a "success story"
starting gradually in the mid-1970s and extending into the new
millennium. Interestingly, this demand, which arose in the United
States [and to a lesser extent in Canada] is now almost universally
called sport management. Further, the outlook for the 21st century is
bright, although many of these gains are still being consolidated due to
the financial stringencies of the 1990s in higher education.)

The years from 1960-1970 had proved to be very interesting yet
disturbing ones for North American society. They turned out similarly
for me. After becoming department head at Illinois, we soon had a fine
effort going. Both the undergraduate and instructional programs were
progressing well under fine chairmen. The graduate program was
moving along nicely with many outstanding men and women graduate
students serving as teaching assistants in the large (two-year)
instructional program required at the time. We soon were doing well in
the social-science and humanities aspects, as well as in the already
established natural-science of the graduate curriculum. A solid thrust
in administrative theory and practice at both the master's and doctoral
levels was developing as well.

 Although department heads there had a significant amount of
authority, I sought to operate much more as a democratically oriented
department chairman in the same way as I had done earlier at Western

15

Ontario. Although operational funds were tight, we continued to make
excellent headway at both the undergraduate and graduate levels. The
dean of the College was an excellent administrator who held a
managerial philosophy quite similar to mine and was very supportive
and encouraging in his outlook for all departments and divisions of the
College of Physical Education.

Then in 1966 the Illinois Slush-Fund Scandal, as it was
subsequently called, broke with definite repercussions for the entire
College of Physical Education. There were literally 17 different male
athletic coaches and administrators. with F.T.E. percentages ranging
from 10% to 75% , who held rank in the department I was attempting to
administer. As it turned out, those coaches who were directly involved
were with the sports of football and basketball. However, certain
athletic department administrators and other coaches had varying
levels of involvement. It was very upsetting further to discover that the
Office of the President immediately took over the matter completely in
such a way that we knew absolutely nothing about what was happening
with these tenured members of our department.

Without belaboring the issue, this matter became very disturbing
to me personally and became a concern health wise as well. Having
become the administrator of what was undoubtedly one of the
country's top programs in physical education, I found myself
completely disenchanted with intercollegiate athletics at the institution.
I discovered, also, that there had been a "tradition" of illegal "under-
the-table" assistance to athletes over a period of years. Perhaps I was
being too idealistic, but the ensuing frustrations got to me, so to speak,
to the extent that I suffered what was called a duodenal spasm
(presumably an early warning sign for an ulcer). Most reluctantly I
decided to resign from any administrative responsibility at the end of
the academic year in 1968.

I had never liked the climate and general environment of
Champaign-Urbana, Illinois, but overlooked this because of what I felt
was a great educational challenge. I discovered also that the
department's "organizational climate" changed, also, when a new head
was appointed. As it happened, during the academic year of 1969-1970,
I received a call from a good friend and colleague (Dr. Garth Paton)
inviting me to apply for a position at The University of Western

16

Ontario, a position that could lead to selection as dean of an enlarged
administrative unit (the Faculty of Physical Education) in the following
year. I applied and was accepted. And fortunately, because Illinois was
fearful of losing the budgetary line in a tight financial picture, I was
even granted a year's leave of absence so that I could "make a final
decision."

TThe 1970s

It is interesting, but also sad to recall, that in the early 1970s the
financial situation in higher education in the United States became
bleak. As a result, positions as instructors and assistant professors in
physical education units were simply not available to Ph.D. graduates
anywhere nearly the same extent as in the 1960s. With greatly reduced
demand for graduates of doctoral programs in the field, it soon
became apparent that we had had a "golden age" of graduate students
at Illinois in the 1960s. These people came from many different
countries as well as the United States and Canada. Representatives
from England and her Commonwealth countries were well represented.
This group was so outstanding that it can be argued that they changed
the face of the field of physical education in North American higher
education in the 1970s and the 1980s. I believe this statement could be
verified by an examination of the regular and international membership
list of the American Academy of Kinesiology and Physical Education in
the 1980s and thereafter. Helping these fine men and women in several
administrative and professorial ways was indeed a significant
contribution of my professional life in the field.

When I had left Western Ontario in 1956, I was certain that I
would never return to Canada again. As it turned out with my
appointment there for a second time in 1971, I was shown how wrong
one person can be? So there I was soon after the debacle at Illinois with
the chance to become the dean of an academic unit in a relatively large
university with expanding undergraduate and graduate degree
programs, as well as a developing physical recreation and intramural
program along with a traditionally strong inter-university athletics
program for men and women. The educational philosophy under
girding this entire program was ideal. This was to become the most
important administrative position I experienced in my entire life.

17

Once again, even though a dean at Western Ontario had much
greater authority than I had as a department head at Illinois, I was
determined to establish an organizational climate based the
involvement of faculty and staff in decision-making to the greatest
possible extent. My rationale was that people had a right to "be
involved" in essential decision-making so long as they were prepared to
inform themselves about the issues fully and vote their considered
opinions honestly. A substantive number of the faculty carried out these
functions well in the ensuing years.

We got off to a fine start. I met with the president and vice-
president (academic) and told them that with reasonable financial
support we could soon have one of the finest overall programs in North
America. Both officials promised as much assistance as possible.
(Little did I know that these two gentlemen never spoke to each other
outside of official business meetings; I found that out much later, but
never knew why they were at odds. I mention this here mainly to stress
how unbelievably important human relations are in all situations, a fact
that I had discovered in my first tenure at Western back in the early
1950s.)

The overall program new Faculty (College) of Physical Education
developed well despite the fact that provincial funding dried up
unexpectedly just as we were getting started. This meant that a
number of plans had either to be reduced, discarded, or put on hold.
However, the approach to decision-making promised at the outset was
implemented. Even evaluation of managerial performance at all levels
was implemented along with students' evaluation of teachers that had
been instituted earlier. With morale at a high level, the four separate
programs of the Faculty were progressing and developing nicely. Then
out of the blue, the Vice-President (Academic) had a heart attack and
died while on an out-of-country trip. This resulted in the appointment
of a new vice-president whose personal attributes and resultant
management style were quite antithetical to that of his predecessor. A
"time of troubles" settled in gradually but steadily.

Budgetary stringencies continued to prevail, while at the same
time the new vice-president only begrudgingly accepted the overall
philosophy of the new faculty. He seemed also to resent the fact that I
was enthusiastically promoting the faculty's programs. Further, he

18

made several snide comments about the fact that I was the only
American dean in Western's total of 16 faculties. (I subsequently
became a dual citizen between the United States and Canada when that
became permissible.) At one point he even tried metaphorical
"sportspeak" on me, because I refused to become one of his "cronies"
enlisted to keep "reluctant" faculty members in line. Then one day he
said, "Zeigler, you're playing on the wrong ball team. You should be on
higher administration's ball team under me (as coach) playing against
the "other guys." My response: "In an educational institution I thought
we were all playing on the same team"!

When I first accepted the appointment as dean, I had been told
that the term could be for either five or seven years. It became obvious
that I should opt for the five-year term. My presence, and ongoing
struggle with this particular vice-president, could well be doing the
faculty more harm than good in the long run. We had also been striving
fruitlessly to have a social-sciences and humanities component to our
graduate program. So I requested that my term should be for five years
so that a search for my successor could be started during the fifth year.
Needless to say, "higher administration shed no tears" at my decision.
A considerable number of faculty members in my unit expressed
sadness, but in the main they seemed to understand that we were
facing a "stacked deck.". Eventually, when an outside candidate for the
post was selected and then had a heart attack, the vice-president urged
the selection committee to accept a former chairman as dean, a
competent person whom he had worked with and who would no doubt
keep the faculty members "sullen but not mutinous." I was happy with
what I had been able to accomplish as dean over the five-year period,
but I regretted that I had "discreetly retreated" to "full-professor
status" rather than accepting the vice-president's price for marginal
support.

Because I continued with teaching and scholarship, I had had a
total of 1.5 F.T.E. equivalent for the previous five years. So to return to
full professorship status was a relief in one way. I was able to become
even more active in both professionally and scholarly ways in both
Canada and the United States. In addition to further publication in the
historical, philosophical, comparative & international, and professional
preparation aspects of the field, I strove to continue with my interest in
administrative thought, theory, and practice.

19

For example, in an Australian publication in educational
administration (1973), I had sought to show the advantages of
employing philosophic analysis to supplement administrative theory
and research as applied to educational practice. In 1973, also, I had
presented a paper at Western Illinois University in which I urged
women administrators in sport and physical education to avoid what
was identified as the "Watergate Syndrome," a plight that had befallen
many men's programs in the 20th century (Zeigler, 1973). In that same
year I was invited to prepare the conference summary section on
administrative theory and practice for the Big Ten Proceedings of the
C.I.C. Symposium on Administrative Theory & Practice in Athletics and
Physical Education (Zeigler, 1973). At this conference, in collaboration
with Marcia J. Spaeth, I presented a paper explaining efforts to develop
a bibliography of completed research on administrative theory and
practice in physical education and athletics in the United States and
Canada (1973). In the following year, I reported on the status of
administrative theory and research in the official publication of the
Canadian Association for Health, Physical Education, and Recreation
(1974).

By 1975, working along with Marcia J. Spaeth as co-editor and co-
author, we were most gratified to published the first text of its type in
the field that was titled Administrative Theory and Practice in Physical
Education and Athletics (Prentice-Hall, 1975) that included the results of
21 research studies carried out by students and faculty at the University
of Illinois, U-C during my employment period there in the 1960s. Along
with Dr. Spaeth's seminal work, there were also notable, early
definitional studies carried out at Illinois by Dr. Garth A. Paton and Dr.
Wm. J. Penny in regard to recommended contents of management
courses and management concepts, respectively.

Several other publications in the 1970s should be mentioned. One
challenged administrators in the field of intramurals and recreational
sports to consider whether it was a "profession within a profession," or
whether it had a sufficient disciplinary base to be considered
separately (1976). Another involved the presentation of "A Model for
Management Development: A Competency-Based Approach." (See Fig.
2 below.) Here I adapted aspects of a theoretical model suggested by
Prof. Lloyd McCleary, a colleague in educational administration from

20

my time at the University of Illinois, U-C who had moved to the
University of Utah where the model was published in The CCBC
Notebook there (1979). At this time I was also concerned with the
assessment of managerial achievement. This interest led to the
development of a schematic model that could portray such
achievement accurately (see Figure 3 below).

21

Figure 2

Acts*

Ma

Ei

OUTPUT

USERS
(pGi * pGg)

E X T E R N A L E N V I R O N M E N T

E X T E R N A L E N V I R O N M E N T

INPUT M =

THRUPUT

Key:

M = Management
Ma = Managerial Achievement
Ei = Internal Environment
Acts = Managerial Acts (i.e., planning, organizing,
 staffing, directing, controlling)
pGi = Percentage of Goal Achievement
 (Individual)
pGg = Percentage of Goal Achievement
 (Group)

Feedback
to improve
the process

Planning
Organizing
Staffing
Directing
Controlling

Figure 3
A Schematic Model for Managerial Achievement

23

Earle Zeigler, Ph.D.

11980s

Promotion of a Competency-Based Approach in Professional
Preparation. During the 1970s, to retrogress momentarily, steady
advancement had been occurring in management science in both
business and educational administration. My efforts, along with the
scholarly efforts and research of my colleagues in the 1975 text, were
evidently still premature as far as physical education and athletic
administration were concerned. So I decided to undertake a different
type of administration thought, theory, and practice text with
substantive laboratory experiences included. In the meantime, it had
become apparent to my friend and colleague, Gary Bowie, of the
University of Lethbridge--even more than to me--that what should be
done was to prepare a text that truly promoted a great variety of
laboratory experiences to aid in the development of management
competencies and skills in physical education and educational sport
management programs. However, once again we discovered that the
field was still not ready to take such a progressive step forward.
Volumes we published that promoted the case method approach to the
teaching of human relations and management (Zeigler, 1982), as well as
several promoting management competency development in sport and
physical education with Professor Bowie (1983, 1988), were praised as
innovative, but somehow remained premature to the thought of most of
our colleagues. (One reason for this may well have been the fact they
weren't marketed sufficiently. Also, with the rise of a purely sport
management curriculum, the emphasis in professional program
training was shifting to much greater emphasis of a business
orientation for the management of semi-public and professional
programs of sport.)

It is interesting, but disconcerting nevertheless, to remind
ourselves that a competency-based, problem-solving approach to
professional preparation was recommended to little avail almost 50
years ago (Snyder and Scott, 1954). So, everything considered, as we
face the future, it may well be that competency-based laboratory
experiences are "creeping" into the curriculum, so to speak. Whatever
the case may be, it can be argued that today we have a professional
obligation to see to it that our professional preparation programs and
subsequent in-service training are organized in an adaptive, ever-
improving manner. Young people emerging from professional training

24

programs must be ready to face "doing business" in the world situation
no matter what social changes have taken place.

I believe firmly, and stress once again, that the teaching and
learning process employed by the instructor should of necessity include
a variety of laboratory experiences in addition to standard lecture and
discussion techniques. Other learning devices available include use of
the case method, role-playing, independent study, interaction with a
personal computer, elementary theory formulation, response to
questionnaires and self-testing devices, individual projects, small
discussion groups, etc. When the instructor wishes, and there is class
time available, he or she can introduce action or applied research,
based independent investigation (e.g., survey, game theory), debates,
internship experiences, panels, forums, and so forth. Basically, a
fivefold process recommended by Whetten and Cameron (1991) can be
implemented that employs five components: (1) skill pre-assessment,
(2) skill learning, (3) skill analysis, (4) skill practice, and (5) skill
application. Thus, the instructor can assess initial student status,
introduce selected experiences to strengthen areas of possible
weakness, and subsequently evaluate competency attainment.

The basic point to be made overall is that we do not know to what
extent the finest type of competency-based training is, or could be,
available to the aspiring sport and physical activity manager in either
setting. As I reflect on this topic, I recognize that this same question is
why I soon became interested in the subject as I started to work in the
field now almost 65 years ago. I suppose this was so because I was
ambitious--and the way to become "somebody" in the profession at
that time was to become the administrator--i.e., department head, the
director, or the dean in a college or university. As times have changed, I
have since had some reason to question the wisdom of following this
earlier dictum.

Personally, although I had been publishing books and articles
related to administrative theory and practice regularly since the mid-
1950s, my post-retirement era provided an unusual opportunity for me
to continue with this effort even more intensively. Along with the
writing of texts and monographs, a number of different avenues of
scholarly investigation were reported in each year starting with the first
conference of the North American Society for Sport Management (see

25

these listed consecutively in the references below starting in 1986).
These topics ranged from history of the movement to decision-making
techniques to undergraduate management education in Canada to
critical thinking for sport managers to a plan for strategic marketing,
etc.

I must mention that mandatory retirement at The University of
Western Ontario at age 65 in 1985 was "alleviated" somewhat by Dean
Bert Taylor's willingness to permit me to split my final year's salary in
five parts by dropping to a .25 F.T.E. involvement for each of four more
years until 1989. I taught one course to undergraduates each fall--was
on no committees--and then was free to do scholarly and professional
work until the next academic year began in September. This was an
enormous help to me! (I can't help but report that it was my erstwhile
colleague--the former vice-president academic, now as chancellor of
the university--who ushered me into "emeritus status at convocation in
1989!)

TThe 1990s

Now reasonably secure in the knowledge that progress in
understanding the complexity of professional management training
was made during the 1990s, I state once again that more attention
should undoubtedly be devoted to management thought, theory and
practice--not to mention the competencies and skills required to be an
effective and efficient manager. In fact, it is my belief that any training
program that does not include laboratory experiences with each of its
course offerings is inadequate. I do not believe that sufficient emphasis
has been placed upon this point in the jointly subscribed curriculum
mandated by NASPE and NASSM in the 1990s.

So, those of us "believers" continue to trust blindly that a
significant minority of our colleagues are now aware of this deficiency
in laboratory experiences for the typical trainee. I can only hope that
those involved with management training will continue to implement
positive changes in this direction. I believe further that social trends
and the job market are forcing professionals in the field to develop
sufficiently strong attitudes (psychologically speaking) to bring about
this much-needed change.

26

Another interesting factor to be considered for investigation is
that top administrative leaders in our field in colleges and universities
are no longer typically selected because they were outstanding physical
educators and coaches. The selection is now based more on academic
excellence and publication without any serious regard for proven
competence in administrative theory and practice. Also, an analysis is
needed as to which type of position graduates of sport management
programs are aspiring to, and being considered for, initially.

Since we simply do not truly know either what recent societal
developments and professional training advancements will mean
eventually to these "allied" professions--to the extent that they are
professions!-- the opening decade of the new millennium presents all
concerned with a strong challenge. For example, it can be argued that
NASSM (the North American Society for Sport Management) and
NASPE (the National Association for Sport and Physical Education) are
allied in one sense but not in another. NASPE appears to be promoting
management under the Alliance (HPERD) rubric, and the membership
of NASSM has no direct relationship with the Alliance.

Of course, the inauguration of the North American Society for
Sport Management in the mid-1980s with its solid Journal of Sport
Management (Human Kinetics Publishers) has undoubtedly helped and
should continue to be a boon to future development. At this point I
must state my admiration for Dr. Bob Boucher (Windsor) and Dr. Janet
Parks (Bowling Green) for their outstanding leadership leading to the
inauguration of NASSM. Also, the blossoming emphasis within the
National Association for Sport and Physical Education looking toward
solid sport management curriculum development has provided a
further, much-needed stimulus. Further, the inauguration of the
International Journal of Sport Management by the American Press of
Boston, with Dr. Bill Stier as editor, represents a fine building block to
assist the burgeoning field worldwide.

EEarly 21st Century

The Status of Professional Preparation for Administrative
Leadership in the Profession. So now, in the early years of the 21st
century, it is reasonable to inquire about the status of professional
preparation for administrative leadership within this movement to

27

provide some form of (what I call) developmental physical activity to
people of all ages and conditions throughout their lives. Obviously, the
former "one-course approach" in an undergraduate professional
baccalaureate program is not sufficient. How about the advisability of
a minor in administration or management within a degree program in
kinesiology and physical education? Or what about a full-blown
undergraduate degree program in sport and physical activity
management? Or later, in pursuit of a master's degree, to what extent
is a graduate student able to specialize in either the area of (1) physical
education and educational sport management or (2) that of sport and
physical recreation management in public and/or commercial settings?
This latter approach indeed exists, of course, but to what extent is such
a person truly equipped "experientially" for what he or she will face
when the "real world" is encountered? Further, if specialization is
followed through the doctoral level, what further competencies and
skills does (or should) the successful doctoral candidate possess? In
response to these questions, the answer must be one further question:
Who knows?

Regardless of the above, but not forgetting that NASPE and
NASSM did agree on nine subject-matters plus internship for
professional training purposes for what is called sport management,
we do know that what is now called professional preparation for "sport
management" became an important curriculum development relating
to the overall field in the final two decades of the 20th century. We
recognize further that these two areas of specialization--i.e.,
management within education and management outside of education in
public and/or commercial venues--often occur within separate
academic units in a college or university. So, even though they have a
common base of management thought and theory, the question must
be asked as to how far apart as they in practice?

Concurrent Developments in the Educational Field. Despite the
above discussion, the movement looking to the almost 100%
"scientification" of the overall field of sport and physical education at
the university and college level, characterized by the adoption of
administrative-unit names like "kinesiology," "human kinetics," and
"sport sciences," has mitigated somewhat the effort to improve the
growth and development of what is called sport management.
(Incidentally, the term "sport and physical activity management" would

28

seem to be more appropriate than using the term "sport" only for those
interested in programs in other than educational institutions.)

Obviously, no one should be denigrating any effort to provide a
substantive scholarly base for the overall profession's development. It
should be clear to all that how people of all ages move should be the
paramount emphasis within this scholarly foundation. However, unless
men, women, and children understand the background development of
the field and the present need for lifelong involvement in developmental
physical activity, we will continue to have an inadequate body of
knowledge upon which to build our drive toward professional status.

This means that a social science and humanities under girding is
required along with the natural science emphasis. It also means that
the professional aspects of the field's development should be studied
concurrently. This is where investigation regarding the theory and
practice of programs of developmental physical activity must be
included, as well as emphasis on the study of management theory and
practice applied to sport, physical activity, and expressive movement.

Slice it however you will, colleges and universities are not
providing sufficient opportunities for prospective managers to
understand the scope of--and to gain experience and achieve
competence in--an irreducible battery of theoretically based
management skills that ought to be the hallmark of a degree program
in sport and physical activity management. The trend has been simply
to farm students out to a amalgam of public, semi-public, and private
organizations, the assumption being that these typically probably
inadequately supervised, and often inadequately planned experiences
will fill the bill. This has been roughly the same approach followed with
student teaching internships for those interested in management in
educational institutions.

All of this is puzzling, because it must be apparent to our
colleagues that change in society, including its seeming rate of
acceleration, appears to be increasing. Nevertheless, in most cases we
are still "making do" with the approach that was outdated more than a
quarter of a century ago! For that matter, all of education is being
challenged mightily at present at a time when the pursestrings are
being ever more tightened. This criticism is not meant to castigate (1)

29

those professors in our field who are relating seriously to ongoing
management science; (2) those managers in our field who have
developed a unified theory-practice orientation toward their work; and
(3) those universities where solid efforts are being made to introduce
scholarly management programs as curriculum ventures on both the
undergraduate and graduate levels up through the doctorate. However,
it is also important to note again that people involved in management
training are often receiving inadequate and/or negative backing from
their colleagues in kinesiology units, efforts that are striving for what
their leaders regard as academic respectability.)

Despite these advances in several types of professional
preparation, it really is neither generally nor fully understood to what
extent organizational "upheaval" has taken place where the profession
of sport and physical activity management is concerned. For example,
it can well be asked if we now have two professions--i.e., one that
manages sport and physical recreation activity in publicly sponsored
and/or commercial settings and one that administers programs of
physical education, physical recreation and athletics settings in
educational institutions? Also, do we know exactly what competencies
and skills these management trainees possess upon graduation from
the increasing number of undergraduate degree programs that have
been introduced. Further, what actually does happen differently when
management is chosen as a specialization at the master's and doctoral
levels?

SSummary

What can be said in summary? To answer my own question, I
followed the advice of Richard Morland of Stetson University who was
one of the first to promote physical education and sport philosophy in
the field (1958). "If you want to know what a person really believes, or
stands for," he said. "look for the 'recurrent themes' in what he or she
writes or says." To this I would hastily add "and also what he actually
does." What brought this to mind was my recollection of an earlier
famous physician (to remain unnamed here) who turned physical
educator. He had a famous text that was used extensively. In it he
recommended vividly and strongly a "democracy-in-action" approach
for administrators. This was just fine, except that he was viewed as
being an autocratic department head by his colleagues who worked

30

with him daily.

Following Morland's dictum about reviewing one's "involvement"
to see what a person stands for, I came up with some interesting
results (to me anyhow) in connection with my personal ideas, interests,
and involvement. The recurrent themes that appeared in my endeavors
are summarized below. I hope the reader will at least find them worth
considering:

1. Used History to Assess the Present Situation
and to Plan for the Future
(See 1951, 1967, 1987. 1992, 1995 under References.)

The chronology of historical events has always interested me, but not
as much as learning about how various social forces (e.g., values,
political system) and persistent historical problems (e.g., use of leisure,
methods of instruction) have changed historically. History of "the past"
is interesting, of course, but it should help one understand the present
and also give some insight looking to the future.

2. Introduced a Case Method Technique to the
Teaching of Sport and Physical Education Administration.
(See 1959, 1968 under References.)

I soon learned that John Dewey had it right: students learn best by
doing, by experiencing--to some extent at least--what it is they are
hoping to learn. By involving them in active consideration of various
case problems and devising possible solutions, interest was stimulated
and learning occurred.

3. Sought to Apply a Democracy-in-Action Approach
to Administrative Leadership
(See 1959 under References.)

I came to understand early on that I wanted to be "in on" the decision-
making process as a team player--even if it was just having an
opportunity to express my opinion. I also wanted to "have a vote" to
the greatest extent possible, but I understood too that this meant extra
work in learning the details of the situation.

31

4. Developed an instrument whereby the sport and physical activity
manager can assess personal philosophy of life and/or religion,
education, sport, and recreation
(See 1960, 1966, 1968, 1992, 1995 under References.)

As soon as I learned from an educational historian (John S. Brubacher)
and a sociologist (Harry M. Johnson) how vitally important values are
in all aspects of the society and its development, I set out to develop a
self-evaluation test ("What Do I Believe") both for me, my family, and
my students. This has been revised and updated since the 1950s.

5. Introduced First Substantive Effort in Administrative Theory
and Practice Related to Physical Education & Sport
Management at the University of Illinois in the 1960s
(See Table of Contents in 1975 Prentice-Hall text for evidence
supporting this assertion.)

Although the first doctoral thesis that might be called administrative in
nature was completed in the mid-1920s in New York City, and literally
hundreds of doctoral dissertations with some aspect of administration
in mind had been completed since then, the effort at the University of
Illinois was the first substantive doctoral program specializing in
administrative theory and practice in physical education and sport.
This effort was put in place with encouragement and assistance from
King J. McCristal, Laura J. Huelster, and David O. Matthews.

6. Introduced the Management Theory and Practice as a Subject
Matter into the Ground-Breaking Big Ten Body-of-Knowledge in
the 1960s
(See 1967 article under References that traces
the history of this effort.)

After Harvard University's President Conant criticized the quality of
graduate programs so severely, even mentioning physical education as
one subject, Arthur Daniels and King McCristal, dean at Indiana and
Illinois, respectively, organized the first Big Ten Body-of-Knowledge
Project designed to state the components and boundaries of the
discipline.

7. Chaired, and or served on, approximately 50 doctoral
32

dissertations and master's thesis committees (out of a total of
approximately 200) including other aspects of the field) on
administrative theory and practice while teaching at The
University of Michigan, the University of Illinois, U-C, and
The University of Western Ontario between 1956 and 1985
(See Table of Contents in 1975 reference that lists selected
doctoral studies.)

The subjects of these investigations included, as examples, (1)
administrative research in physical education and athletics (Spaeth), (2)
analysis of administrative theory in administration training programs
in physical education and athletics (Paton); (3) the meanings associated
with administrative concepts (Penny); (4) implications of the use of a
leadership effectiveness model (Bagley); (5) faculty job-satisfaction in
physical education and athletics (Daniel); (6) human relations in the
administration of intramural sports and recreative services (Beeman);
and (7) the comparison of two central administrative agencies in sport
(Broom).

8. Devised a model for competency-based management
development in physical education & athletics
(See 1979, 1983, 1984 under References for bibliography items.)

This model included six steps: (a) ascertaining professional functions
and needs, (b) specifying competencies, (c) determining performance
levels for each competency, (d) specifying program content and
instructional methodology, (e) identifying and evaluating competency
attainment, and validating process periodically.

9. Developed a plan for strategic market-planning (with John T.
Campbell) (See 1980 and 1984 under References for bibliography
items.)

Initially, the business organization perceives certain societal demands
and/or needs. What we presented was a model of a systems approach
to sport marketing. Marketing plans include such factors or elements
as the guidance of stated objectives or goals; the infusion of monetary
resources; the availability of a production unit; and the services of a
research and development division. As we related a business model to
sport marketing, however, it became obvious that all of these factors

33

have typically not been available to the sport and physical recreation
promoter in as sophisticated a form as they might be or should be (e.g.,
a research and development division). Proceeding from this point, we
developed an evaluation schedule for sport and physical activity
marketing that the manager can readily adapt to his or her own needs.
Based on such an assessment, the administrator/manager can proceed
to build an effective strategic marketing plan that will result in a
customer-oriented program involving more than an expression of good
intentions, a variety of promotional tricks, and a program of good, bad,
or indifferent quality.

10. Pioneered, with Gary W. Bowie, a Competency-based Approach
to Professional Training.
(See 1982, 1983, 1995 under References.)

I had been interested in the idea of competency-based professional
training ever since I entered into work in the professional preparation
of teacher/coaches. I soon realized the inadequacy of the typical
program "out there" presumably designed to prepare men and women
to administer programs with intelligence and social concern. This is
why initially I introduced the case-method technique of teaching human
relations and administration to the field in the late 1950s. However,
with the intervening thrust for innovation and advancement of
administrative theory and practice within the field, it wasn't until the
late 1970s that Gary Bowie convinced me that we should work together
on the development of a competency-based approach to management.

11. Devised a Systems Approach to Management in Sport and
Physical Activity
(See 1982 text with G. W. Bowie under References.)

Despite society's increasing complexity with a concurrent managerial
revolution taking place, men and women were accepting administrative
positions with little or no real understanding of the total administrative
process. A schematic model for managerial purposes in sport and
physical activity was arranged logically within the elements of a
systems approach.

12. Developed a Mathematical Model to Explain the

Sport Management Process
34

(See Chapter 5 in 1983 Zeigler/Bowie text index.)

Proceedings from a definition of managerial achievement: "Managerial
achievement results from the execution of managerial acts, involving
conceptual, technical, human, and conjoined skills, while combining
varying degrees if planning, organizing, staffing, directing, and
controlling within the management process to assist an organization
achieve its stated goals," a mathematical model to explain the sport
management process was developed.

13. Edited & Authored in the Stipes Management Monographs
in Sport and Physical Education
(See 1984, 1988, and 1989 references as examples.)

Beginning in 1964, there were a number of the author's books and
monographs accepted for publication by Robert Watts, Editor and
Partner in Stipes Publications, Champaign, Illinois. In the mid-1980s,
the author and Mr. Watts agreed to begin what was called the Stipes
Management Monographs in Sport and Physical Education.

14. Explained the external and internal management environments
of the sport manager (with assistance from Harry M. Johnson)
(See 1985 and 1995 under References for items where these are
discussed.)

Prospective managers were reminded that they can't neglect the
external (or general) environment--or the internal (or immediate)
environment either--if they hope to be successful on the job. Since
relatively few sport and physical activity managers have initially
undergone extensive management training including field work
experience, it was considered advisable to offer managers an approach
by which they could obtain a better social perspective in which to place
their administrative task.

15. Created an appraisal guides for sport managers
(See 1987 under References.)

Many administrators and managers, as well as many faculty and/or
staff members, now agree that some mechanism should be devised to
appraise the administrators/managers with whom they are primarily

35

associated. When serving as an administrator in the mid-1970s, the
author experimented with the idea of evaluation for all managerial
personnel with good results.)

16. Recommended the Use of Decision-Support Systems
by Sport Managers (with Terry Haggerty)
(See 1987 under References.)

Proceeding from the hypothesis that managers in sport, physical
education, and recreation settings were not typically using models and
tools readily available to assist them (Chung, 1982), the investigators
carried out a study (a) to show what selected, computerized
management applications were available to help the manager improve
the quality of everyday decisions where the problem to be resolved is
largely quantitative in nature, and (b) to demonstrate how to carry out
selected applications effectively and efficiently (Zeigler and Haggerty,
1986). In the 1986 study, twelve applicable spreadsheet models to aid in
the decision-making process were identified, from which number three
were selected for development and presentation. The market
share/growth model was selected from the category of comparison or
classification models; the network analysis was chosen from the
second category of operational process models. Finally, the queuing
simulation model was taken from the set of future-prediction models.

17. Recommended the Use of Spreadsheet Modeling in
Management Decision-Making (with Terry Haggerty)
(See 1987 under References.)

With the advent of computers came the possibility of including
software programs to help with decision-making. Working with Terry
Haggerty, and based on a study carried out by Stevie Chung (1982), we
experimented with a sampling of three spreadsheet models to show
they could be employed in managerial decision-making.

18. Developed a Code of Ethics for the North American Society
for Sport Management (with Garth Paton)
(See 1988 under References.)

In the 1980s decade one of the "in things" with professional
associations and societies was to have a code of professional ethics

36

approved. Because of my background in philosophy, I did some
investigation on the subject and subsequently constructed creeds and
code of ethics for several professional associations. Working with
Garth Paton, we developed a proposal for a code of ethics for NASSM
that was subsequently adopted. Unfortunately, most professional
associations have not taken the next step: appointing a committee on
professional ethics to consider possible infractions of the ethical code
by members.

19. Introduced an Approach to Change Process for Sport Managers
(from research of Alfred Mikalachki with assistance from
Glynn Leyshon)
(See 1988 under References.)

Another problem that arose for many organizations especially in the
1980s--and which still exists today--was the problem of substantive
change occurring within the organization. Readying itself for such
change, implementing it, and then adjusting to the aftermath of change
will continue to plague organizations. With the cooperation of Alfred
Mikalachki, a management theorist, and Glynn Leyshon, we produced
a monograph for the Stipes Series on this important subject.

20. Added Richard Fox's 3-step Approach for the Ethical Dimension
of Case Method Decision-making (when applicable) in the late
1980s.
(See 1992 under References.)

Because of my long-standing interest in more democratic approaches
to decision-making dating back to the early 1950s, I was always
searching for a better way to handle this process when the question of
professional ethics entered into a problem situation needing analysis.
After learning how Richard Fox, a philosophy professor, had
approached this matter with undergraduates for many years, it struck
me that it could be implemented along with the case-method approach
of teaching human relations and administration--i.e., when an ethical
issue presented itself in the problem at hand. This resulted in another
monograph in the Stipes Series.

22. Promoted the Subject of Professional Ethics
37

(See 1992 under References.)

Because of my background in philosophy and philosophy of education, I
came to understand the importance of values. Then I learned from a
friend and colleague in sociology how vitally important values are in
the social structure itself. In this way I became interested in the topic of
professional ethics and published on a monograph on the subject for
professional practitioners

23. Assessed Canadian Sport Management Education
(See 1994 under References.)

At a time when the sport management curriculum was being
"standardized" in the United States, I decided to carry out an
assessment of it on the Canadian scene. A total of 10 universities either
had a degree program in sport management or offer a sport
management stream. Less than half of the deans and directors were
even aware of the NASPE/NASSM program standards document. Also
there was no unanimity as to where a "sport management degree
program" should be housed. It was obvious that further attention to
this worldwide development was needed.

24. Wrote a monograph on critical thinking for application to
sport management
(See 1994 under References.)

Part of the formal education program offered to all in a general
education program should be experiences that would enable students
to understand, criticize, and construct arguments. With the sport and
physical activity manager specifically in mind, an investigation on the
subject of critical thinking based on informal logic was carried out.
After carrying out a historical review of the topic, the elements of
more formal, categorical logic were outlined briefly. The bulk of the
analysis, however, involved a more detailed treatment of critical
thinking, or informal logic, as applied to the managerial task of the
profession, with an emphasis on practical examples appropriate for
the sport and physical activity manager.

25. Annotated a bibliography of Completed Research on
Management Theory and Practice in Physical Education and

38

Athletics to 1972 (Including a Background Historical Essay)
(See 1972 and 1995 under References.)

One of my concerns over the years has been an effort to keep track of
the development of our field's literature and research. With the help of
others, I sought to do this in a variety of ways. Finally, after developing
a historical essay about 20th-century development, this was
supplemented with a selected, annotated bibliography on completed
research in the field to 1972. Appreciation must be expressed to both
Marcia J. Spaeth and Thomas Sinclair for assistance with the
bibliographic section of this project.

26. Developed a comprehensive listing of
desirable management competencies and skills
(See 1959, 1972, 1979, 1982, 1989, and 1995 (text
with Bowie] reference, pp. 4-10.)

What then, specifically, are these "desirable management
competencies or skills" that are needed by the aspiring sport and
physical education manager? Through a careful analysis of the
literature and responses from knowledgeable colleagues, we sought to
offer a lengthy, but probably incomplete listing of competencies and
skills subdivided into the five areas or category of skills that we have
determined. (The competencies or skills were categorized (below) in
relation to understandings developed, skills acquired, assessments
carried out, plans devised, experiments undertaken, evaluations made,
instruments employed, etc. whereby the development of such
competency or skill may be effected to some degree.) The five general
areas of competency or skill are (1) personal skills, (2) interpersonal
skills, (3) conceptual skills, (4) technical skills, and (5) conjoined skills.

27. Proposed that the Body-of-Knowledge Should Be Made
Available to Practitioners in the Form of On-Line "Ordered
Generalizations"
(See 1995 under References.)

It was obvious that data and facts from innumerable studies and
investigations were piling up "somewhere," but also that there was
great difficulty in finding one or more of them when a need arose.

39

Thus, I recommended that the profession should create an online
service whereby "ordered generalizations" about how "to do the job" in
all respects should be readily available on-line to practitioners who are
members of NASSM.

28. Made a Call to the Profession for Creation of a
Management Literacy Project
(See 1996 under References.)

In an effort to clarify what the investigator believes should be done to
improve the present prescribed standard, a taxonomical paradigm was
offered to the profession to explain the need for the general acceptance
of a plan whereby the public and hiring officials could be readily
convinced that the graduating student had completed a thoroughgoing
competency-based management education program in which (a)
professional functions and needs were ascertained, (b) individual
competencies were specified, (c) necessary performance levels were
determined, (d) program content and instructional methodology were
defined, and (e) competency attainment, as specified, was carefully
evaluated.

29. Stressed that Life's Demands Must Be "Balanced" by the Sport
Manager ("A Systems Analysis of Human Ecologic Interaction
in Sport and Physical Activity Management"
(See 1997 under References.)

The increasing complexity of society has made it increasingly difficult
for the sport and physical activity manager to comprehend the need to
balance life's "conflicting aspects" (i.e., the broadening of one's
professional vision while simultaneously seeking to maintain
perspective as to his or her chosen aims and objectives in life). To help
with this situation, a systems analysis approach was used to help
explain what can be called "human and natural (or physical) ecologic
interaction." Five sub-problems (phrased as questions--e.g., how to
coordinate personal and professional development) were investigated.

30. Spoke on "Sport Management & the Postmodern World"
(See 2003 under References.)

40

An attempt was made to assess the “plight” of sport management was
analyzed historically and philosophically as it enters the 21st century
because it was argued that there are strong indications that its
presumed educational role in the “adventure of civilization” is not
being fulfilled. If true, this inadequacy throws a burden on the sport
management profession because “Sport, along with humankind, is
facing the postmodern divide.” Pointing out that almost every
approach to “the good life” stresses the need for an individual’s
relationship to developmental physical activity such as sport and
fitness, there are nevertheless continuing indications that the sport
industry is “charging ahead” driven by capitalistic theory that
overemphasizes gate receipts, winning, and violence. In this study it is
argued that sport as a social institution must provide more “good”
than “evil” to warrant continuing support from society. This should
force the profession to ask itself: "What role should the sport
management profession (e.g., NASSM) play in the guidance of young
professionals who will be in a position to assist sport to become an
increasingly responsible social institution?

CConcluding Statement

Approaching the end of this historical summary and personal
analysis of the development of management thought, theory, and
practice in sport and physical activity in the second half of the 20th
century, I can only conclude that a scholarly social-science approach to
management science as it relates to either physical (activity) education
and (educational) sport oor sport management for private and public
institutions is still today more urgently needed than ever before. This is
true simply because managers are being challenged as never before in
history.

Managers are increasingly finding that they can no longer make
unilateral decisions, despite the continuation of a thrust to a more
conservative and traditional attitude toward politics, religion,
education, and other pivotal social forces that began in the 1980s.
Further, and this takes some explaining, despite the fact that the
growth of programs in exercise science has been matched numerically
by training programs in the non-educational sport management sector,
there has only been nominal movement toward improving the

41

theoretical aspect of management training per se. Nowhere is there a
data base where practitioners can call up answers based on research
about the on-the-job problems they are facing.

The future of the profession of sport and physical activity
management will depend on the way such programs of a public, semi-
public, semiprivate, and private nature are administered in the years
ahead. Highly competent managers are needed at all levels to insure (a)
that sound fitness and exercise programs are readily available to all
concerned; (b) that excellent opportunities for highly competitive and
recreationally competitive sport are provided; (c) that special programs
of an adapted nature are made available for those with remedial or
permanent physical handicaps. and (d) that well-planned, effective
professional preparation is carried out.

The caliber of young people recruited into the profession, and the
way they are prepared for leadership roles--as managers, teachers,
coaches, performers, supervisors, or exercise specialists, is our
responsibility. We should carry out this assignment in the best possible
manner, in ways that are comparable to those used in the finest
professions. The knowledge and theoretical experiences we provide in
our programs of professional preparation, along with necessary
laboratory experiences to insure the development of specific
management competencies and skills, will--when correctly
implemented--go a long way toward assisting young people to
understand management thought, theory, and practice as applied to
developmental physical activity programs for people of all ages and
conditions.

Having said, written, and been involved with all of the above, I
nevertheless recognize that the problem that we still face is often one
of "matching the right manager to the right job!" Some researchers
still believe that we must somehow discover how to distinguish the
"water walkers" from the mediocre managers. To do this, they are still
searching for an elusive set of motives, traits, and social skills. Their
concern is for the development of such competencies as social
sensitivity and "political" judgment. Such competencies would not be
aspects of the actual managerial task to be performed, but special
characteristics of the people who do the job best! This implies that
people have inborn differences in temperament that make them either

42

fit or unfit for leadership roles.

If this were proven to be true eventually, does it mean that we are
right back again to where we were 50 years ago--i.e., applying the trait
approach to the selection of managers? The answer at this point would
seem to be both YES and NO! Such research endeavor does tell us is
that investigators are still at work on this highly important subject. It
tells us further, however, that we should be wary of standardized
aptitude tests that may in the final analysis be basically irrelevant to
real-life job success in a specific managerial post.

And the beat goes on. . . .

43

RReferences

Note: The author's references below (1) are related to his publications in the area of
administration/management only, (2) are representative and not all-inclusive, and
(3) are arranged chronologically,

Morland, R. B. (1958). A philosophical interpretation of the educational
 views held by leaders in American physical education, An unpublished
 Ph.D. dissertation, New York University.
Mikalachki, A., Zeigler, E. F., & Leyshon, G. (1988). Change process in
 sport and physical education management. Champaign, IL: Stipes.
Peik, W. E. & Fitzgerald, G. B. (1934). The education of men teachers
 of physical education for public school service in selected colleges
 and universities. Research Quarterly, 5 (4), 18-26.
Snyder, R. A. & Scott, H. A. (1954). Professional preparation in health,
 physical education, and recreation. NY: McGraw-Hill.
Toffler, A. (1970). Future shock, New York: Random House.
Toffler, A. (1981). The third wave, New York: Bantam Book.
Toffler, A & H. (1994) Creating a new civilization. Atlanta, GA:
 Turner.
Whetten, D. A., & Cameron, K. S. (1991). Developing management
 skills (2nd Ed.). NY: Harper Collins.
Zeigler, E. F. (1951). A history of professional preparation for physical
 education in the United States, 1860-1948. Ann Arbor, MI: University
 Microfilms.
Zeigler, E. F. (May-June 1958). The role of the sponsoring agency in
 sports leadership. Community Courier (Toronto: Ontario): No. 115.
Zeigler, E. F. (1959). The case-method approach to the teaching of
 human relations and administration. In Proceedings of the 62nd
 Annual Meeting of the College Physical Education Association, New
 York City.
Zeigler, E. F. (1959). Administration of physical education and athletics:
 The case method approach. Englewood Cliffs, NJ: Prentice-Hall.
Zeigler, E. F. (1959). The Case Method Approach: Instructional Manual.
 Englewood Cliffs, NJ: Prentice-Hall.
Zeigler, E. F. (Feb. March 1960). A true professional needs a
 consistent philosophy. Australian Physical Education Journal, 18: 15-
 16.
Zeigler, E. F. (1966). Philosophy of administration. Journal of the Can.
 Assoc. for HPER, 32, 6: 19-24.

44

Zeigler, E. F. & Paton, G. A. (1967). Administrative theory as a basis
 for practice in intercollegiate athletics. In Proceedings of the National
 College Physical Education Association for Men. San Diego, CA, pp.
 131-139.
Zeigler, E. F. & Paton, G. A. (1967). Professional preparation for
 administrative leadership in intercollegiate athletics. NACDA
 Quarterly, 2, 2: 11-15.
Zeigler, E. F. & McCristal, K. J. (December 1967). A history of the Big
 Ten Body-of-Knowledge Project. Quest, 9, 28-41.
Zeigler, E. F. (1968). Theoretical propositions for the administration
 of physical education and athletics. Academy Papers No. 2. Tucson,
 AZ: American Academy of Physical Education, pp. 40-48.
Zeigler, E. F. (1968). The case method of instruction as applied to the
 preparation of athletic administrators and coaches. In Proceedings
 of the National College Physical Education Association for Men.
 Minneapolis, MN: The Association, 1968, pp. 143-152.
Zeigler, E. F. (1968). The employment of philosophical analysis to
 supplement administrative theory and research. The Journal of
 Educational Research, VI, 2: 132-151.
Zeigler, E. F. (1969). A representative sampling of administrative
 theory and practice in physical education and athletics. The Physical
 Educator, 26, 2: 75-76.
Zeigler, E. F. (1969) A plan for the professional preparation of
 administrators in physical education and athletics. Journal of the
 Can. Assoc. for HPER, 36, 1: 5-8.
Zeigler, E. F. (1972). A model for optimum professional development
 in a field called "X." In Proceedings of the First Canadian Symposium
 on the Philosophy of Sport and Physical Activity. Ottawa, Canada:
 Sport Canada Directorate, pp. 16-28.
Zeigler, E. F. (1973) Administrative theory and practice: A conference
 summary. In Proceedings of the Big Ten C.I.C. Symposium on
 administrative theory and practice in athletics and physical education.
 Chicago, IL: The Athletic Institute.
Zeigler, E. F. & Spaeth, M. J. (1973). A selected bibliography of
 completed research on administrative theory and practice in
 physical education and athletics. In Proceedings of the Big Ten
 Symposium on Administrative Theory and Practice, Ann Arbor, MI,
 pp. 143-153.
Zeigler, E. F. (1973). Women in sport as administrators: Or how to
 avoid the Watergate Syndrome. In Proceedings of the Women and

45

 Sport Conference, Western Illinois University, Macomb, IL, pp, 130-
 139.
Zeigler, E. F. (1974). Theory and research in the administration of
 physical education. Journal of the Canadian Association for HPER, 40,
 5: 14-20.
Zeigler, E. F., Spaeth, M. J. & Paton. Theory and research in the
 administration of physical education. In Zeigler, E. F. & Spaeth, M.
 J. (Eds.). (1975). Administrative theory and practice in physical
 education and athletics. Englewood Cliffs, NJ: Prentice-Hall.
Zeigler, E. F., & Spaeth, M. J. (eds.) (1975). Administrative theory and
 practice in physical education and athletics. Englewood Cliffs, NJ:
 Prentice-Hall.
Zeigler, E. F. Intramurals: Profession, discipline, or part thereof. In J.
 A. Peterson (Ed.). (1975). Intramurals Administration: Theory and
 Practice (Chapter 1). Englewood Cliffs, NJ: Prentice-Hall.
Zeigler, E. F. (1975). Advantages of a totally unified organizational
 structure for physical education and sport in a university setting.
 The Physical Educator, 32, 4: 186-187.
Zeigler, E. F. (1976). A disciplinary approach to sport. Athletic
 Administration, 11, 1:14-15.
Zeigler, E. F. (1976). The management of effective programs and
 services in health, physical education, recreation, and competitive
 sport. In Proceedings of the Committee of Directors of Athletics and
 Recreation. Toronto, ON, Dec. 15.
Zeigler, E. F. (1979). The case for management theory and practice in
 sport and physical education. JOPER, 50, 1: 36-37.
Zeigler, E. F. (Feb. 1979). Model for management development: A
 competency-based approach. The CCBC Notebook), 8, 2: 2-9.
Zeigler, E. F. (1980). A revised marketing orientation for college
 athletics in the 1980s. Athletic Administration, 14, 4: 15-19.
Zeigler, E. F. (1982). A competency-based approach to management
 development. CAHPER Journal, 48, 3: 18-20. (A longer version of this
 paper was published in the CCBC Notebook (University of Utah) in
 May 1993, 12, 3: 11-19.)
Zeigler, E. F. (1982). Decision-making in physical education and athletics
 administration: A case-method approach. Champaign, IL: Stipes.
Zeigler, E. F. & Bowie, G. W. (1983). Management competency
 development in sport and physical education. Philadelphia: Lea &
 Febiger.
Zeigler, E. F., & Paris, R. H. (1983). Management competency as

46

 viewed by selected administrators in physical education and sport in
 Ontario. CAHPER Journal, 49, Suppl., 27-30.
Zeigler, E. F. & Campbell, J. (1984). Strategic market planning: An aid
 to the evaluation of an athletic/recreation program. Champaign, IL:
 Stipes.
Zeigler, E. F. (1984). A proposed model for competency-based
 management development. In Proceedings of the VII Commonwealth
 and International Conference on Sport, Physical Education, Recreation
 and Dance (M. L. Howell and K. Moore, eds.). University of
 Queensland, Australia, pp. 3-10.
Zeigler, E. F. (1985). Understanding the immediate managerial
 environment. Quest, 37. 2: 166-175.
Zeigler, E. F. (1987). Sport management: Past, present, and future.
 Journal of Sport Management, 1, 1:4-24.
Zeigler, E. F. (1987). Appraisal Guide for the Administrator/Manager.
 CAHPER Journal, 53, 1: 32-34.
Zeigler, E. F., & Haggerty, T. (1987). Improving Managerial Decision-
 Making Through Spreadsheet Modeling. In The Organization and
 Administration of Sport (T. Slack & C. R. Hinings, Eds.). London,
 Canada: Sport Dynamics, pp. 229-243.
Zeigler, E. F. & Haggerty, T. (1987). Decision-support systems for
 managers in sport, physical education, and recreation settings. A
 paper presented at the annual conference of the North American
 Society for Sport Management, Windsor, ON, May 29.
Zeigler, E. F. (1988). Proposed creed and code of ethics for the North
 American Society for Sport Management. Journal of Sport
 Management, 3, 1: 2-4.
Zeigler, E. F. , Bowie, G.. & Paris, R. (1989). Competency development
 in sport and physical education management: A primer. Champaign,
 IL: Stipes.
Zeigler, E. F. (1991). Foreword. In Management of Recreational Sports
 in Higher Education. (R. L. Boucher and W. J. Weese, Eds.). Carmel,
 IN: Brown and Benchmark, pp. xvii-xviii.
Zeigler, E. F. (1992). Applied ethics for sport managers. Champaign, IL:
 Stipes.
Zeigler, E. F., Case, R. L., & Timewell, S. (1992). Case analysis in
 sport and physical education management: A sample case and
 analysis (including ethical implications). In Applied ethics for sport
 managers (E. F. Zeigler}. Champaign, IL: Stipes., pp. 21-30.
Zeigler, E. F. (1992). Using the rays from history's shining lantern as

47

 we face an uncertain future. Journal of Sport Management, 6, 3: 206-
 214. (This was NASSM's first annual E. F. Zeigler Lecture.)
Zeigler, E. F., & Campbell, J. (1994). Strategic market planning: An aid
 to the evaluation of an athletic/recreation program. Champaign, IL:
 Stipes.
Zeigler, E. F. (1994). Critical thinking for the professions of health, sport
 & physical education, recreation, and dance. Champaign, IL: Stipes.
Zeigler, E. F. (1994). Undergraduate management education in
 Canada. A paper presented at the 10th Annual Conference of the
 North American Society for Sport Management, Pittsburgh, PA,
 June 4.
Zeigler, E. F. (1994). Marketing our product. Management Strategy, 18,
 3: 1, 8.
Zeigler, E. F. & Bowie, G. W. (1995). Management competency
 development in sport and physical education. Champaign, IL: Stipes.
Zeigler, E. F. (1995). Relating an inventory of research findings to
 management theory and practice in sport and physical activity. A
 paper presented at the 11th Annual Conference of the North
 American Society for Sport Management, University of Georgia,
 Athens, June 7.
Zeigler, E. F. (1995). A Selected, Annotated Bibliography of Completed
 Research on Management Theory and Practice in Physical Education
 and Athletics to 1972 (Including a Background History). Champaign,
 IL: Stipes.
Zeigler, E. F. (1996). An analysis of the logical and necessary
 relationship between sport management literacy and competency
 development in professional education. A paper accepted for
 presentation at the 12th Annual Conference of the North American
 Society for Sport Management, Fredericton, NB.
Zeigler, E. F. (1997). A systems analysis of human ecological
 interaction: Broadening the prevailing vision of the sport manager.
 A paper presented at the 12th annual Conference of the North
 American Society for Sport Management, San Antonio, TX, May 29.
Zeigler, E. F. (2000). Sport management enters the 3rd millennium
 (C.E.). International Journal of Sport Management, 1 (1), 1-3.
Zeigler, E. F. (2003). Sport’s plight in the postmodern world:
 Implications for the sport management profession. International
 Journal of Sport Management, 4, 2: 93-109.
Zeigler., E. F. (2007). Sport management must show social concern as
 it develops tenable theory. In press in Journal of Sport Management

48

 (Vol. 21, No. 3).

NNote: The following two books have been completed for North
American publication on the dates indicated. An agreement has also
been signed for them to be published by Sports Education
Technologies, New Delhi, India.

Zeigler, E. F. & Bowie, G. W. (2008). Management Competency
 Development in Physical Activity Education & Athletics. Victoria, BC:
 Trafford.
Zeigler, E. F. (2009). The Managerial Environment of Physical Activity

 Education and Educational Sport. Victoria, BC: Trafford

49

AAppendix A
Books and Monographs Relating to Sport &

Physical Education MANAGEMENT (1959-1995)
(by E. F. Zeigler)

1. Administration of Physical Education and Athletics. Englewood
Cliffs, NJ: Prentice-Hall, 1959.

2. The Case Method Approach: Instructional Manual. Englewood
Cliffs, NJ: Prentice-Hall, 1959.

3. Administrative Theory and Practice in Physical Education and
Athletics (with M. J. Spaeth). Englewood Cliffs, NJ: Prentice-
Hall, 1975.

4. Decision-Making in Physical Education and Athletics Administration.
Champaign, IL: Stipes, 1982.

5. Management Competency Development in Sport and Physical
Education (with G. Bowie). Philadelphia, PA: Lea & Febiger,
1983.

6. Strategic Market Planning: An Aid to the Evaluation of an
Athletic/Recreation Program (with J. Campbell). Champaign, IL:
Stipes, 1984.

7. Change Process in Sport and Physical Education Management (with
A. Mikalachki and G. Leyshon). Champaign, IL: Stipes, 1988.

8. Competency Development in Sport and Physical Education
Management (with G. Bowie and R. Paris). Champaign, IL:
Stipes, 1988.

9. Applied Ethics for Sport Managers. Champaign, IL: Stipes, 1992.
10. Critical Thinking for the Professions of Health, Sport & Physical

Education, Recreation, and Dance. Champaign, IL: Stipes, 1994.
11. Management Competency Development in Sport and Physical

Education: A Laboratory Manual.(With Gary A. Bowie).
Champaign, IL: Stipes Publishing Co., 1995.

12. A Selected, Annotated Bibliography of Completed Research on
Management Theory and Practice in Physical Education and
Athletics to 1972 (Including a Background Essay). Champaign, IL:
Stipes Publishing Co.. 1995.

50

AAppendix B:
Abbreviated Vita of the Author

Although Earle Zeigler is semi-retired, in 2007 he began his 66th year in
professional and scholarly endeavor in physical education and
educational sport. A dual citizen of Canada and the United States, he
has taught, researched and administered programs at Yale University
(1943-49), The University of Michigan (1956-63), University of Illinois, U-
C (1963-71), and The Univ. of Western Ontario (the latter from 1949-56
and 1971-89). His primary areas of scholarly interest have been in the
history, philosophy, management, international & comparative, and
professional preparation aspects of his field. All together Zeigler has
published 41 books and monographs and 409 articles. Nine books have
been completed since the turn of the century, In addition to receiving
the top six awards in his field (professional and scholarly) in both the
United States and Canada, Zeigler has been recognized by election to
Who's Who in Canada, Who's Who in America, and Who's Who in the
World. He has received three honorary doctorates (LL.D., 1975, Univ. of
Windsor, Canada, D.Sc.,1997, University of Lethbridge, Canada, and
LL.D., 2006, The University of Western Ontario). In 2000-2001, he
became the only person elected by both Canada and the United States
to Fellow status in the newly created North American Society for
Health, Physical Education, Recreation, Dance, and Sport
Professionals. (See <www.earlezeigler.com> for further details.)

51

AAPPENDIX C

ADMINISTRATION & MANAGEMENT REFERENCES
RELATING TO PHYSICAL EDUCATION & ATHLETICS

IN THE UNITED STATES OF AMERICA
(1925 TO 1972)

by
Earle F. Zeigler, Ph.D.

Note: Contributions the development of this comprehensive, annotated
bibliography were made at various stages by Marcia J. Spaeth, Thomas Sinclair,
Susan Cooke, and Greta Dubeau Jones

AAHPER (& Co-sponsors). (1963). Administration of
high school athletics.
Washington, DC: AAHPER--EVALUATING (GMP)
Key Words: administration, athletics, high school,
standards (athletic), public relations, values (personal).
This is the Report of the First National Conference
on Secondary School Athletic Administration held in
Washington, DC, Dec. 2-5, 1962.

AAHPER (Deans Conference). (1968). Proceedings of the First
National Conference of College and University Administrators
of Health, Physical Education, and Recreation.
Washington, DC: AAHPER--EVALUATING/PLANNING (GMP).
Key Words: college & university, administration,
facilities, organizational structure, problems.
Intercollegiate athletics for women was discussed as a topic,
as were the major program, facilities, & personnel policies.

AAHPER/CCCD (1969). Approaches to problems of
public school administration in health,
physical education, and recreation.
Washington, DC: AAHPER--DECISION-MAKING (GMP).
Key Words: problems (administrative), health, recreation,
physical education, schools (public).
This is the proceedings of the Sixth National Conference
of City and County Directors of the General Division of
the American Association for Health, Phys. Educ. & Rec.

AAHPER/DGWS. (1957). Statement of policies and

52

procedures for competition in girls' and women's sports.
JHPER, 28 (Sept.):57-58--PLANNING (GMP).
Key Words: policies & procedures, AAHPER, DGWS, girls'
& women's sports.
Policies and procedures for competition are proposed with
intramural and extramurals, age-levels, types of activi-
ties, co-educational activities, and types of competition.

AAHPER/NASSP, (1960). Current administrative
problems: Athletics, health education, physical education, recreation.
Washington, DC: AAHPER--DECISION-MAKING (GMP).
Key Words: problems (administrative), recreation, athletics,
health education, athletics.
The material here, prepared by the Joint Committee of the
National Association of Secondary School Principals deals
with critical issues in each of the areas of the program.

AAHPERD/DMA (& Co-sponsors). (1969). Secondary school athletic
administration: A new look.
Washington, DC: AAHPER--EVALUATING/DECISION-MAKING (GMP).
Key Words: administration, high school, athletics,
public relations, state professional associations.
This is the Report of the Second National Conference
on Secondary School Athletic Administration held in
Washington, DC, Jan. 12-15, 1969.

Aceto, T.A. (1971). A comparison of role
expectations of the athletic directorship
in selected colleges and universities.
Bowling Green, OH: BG State Univ.--EVALUATING (GMP).
Key Words: role expectations, athletic director,
colleges & universities.
Three different groups of respondents were surveyed to
determine whether there were significant differences in role
expectations. An AD behavior scale was developed for use.

Aitken, M.H. (1958). A study of physical education
facilities for college women with implications for
Western Washington College of Education.
Doct.diss., Columbia Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: facilities, college, women,
Western Washington College of Education.
Not available in DISSERTATION ABSTRACTS.

Akers, P.D. (1971). The degree of autonomy

53

exercised by athletic directors as perceived by athl. dirs.
and the presidents or chairs of the selected institutions.
Ph.D.diss., Univ.of Arkansas--PERSONNEL ADMINISTRATION (SMP).
Key Words: autonomy, athletic directors, presidents,
chairs, higher education, intercollegiate athletics.
Questionnaires received from 146 institutions; returns were
analyzed by computer analysis (Chi Square Probability).
ADs seemed to have 80% autonomy, but wanted more control.

Alderson, C.J. (1949). Analysis of legal background,
status, and principles with special reference to physical
education; A report of a Type C project.
Ph.D.diss., Columbia University--FINANCE & BUS.MAN. (SMP)
Key Words: legal status, physical education, principles
(legal), background (legal).
Presented a complete review of physical education's legal
status at federal & state levels. Legal decisions and
principles relating to physical education were classified.

Allen, P. (1971). An investigation of admin-
istrative leadership & group interaction in depts of phys.
educ. for women of selected colleges and universities.
Doct.diss., University of Oregon--DECISION-MAKING (GMP).
Key Words: leadership (administrative), physical education,
departments, women, higher education, interaction (group).
Questionnaire scales were obtained from administrators &
faculty members re a number of variables (e.g., leader
authority, consideration, role assumption, atmosphere).

Allsen, P.E. (1965). An evaluation of the
physical education program for men in selected junior colleges.
Doct.diss., University of Utah--EVALUATING (GMP).
Key Words: physical education program, men, junior
colleges, evaluation.
Nine junior college programs were evaluated in regard to:
instructors' background, facilities, record-keeping, time
allotment, enrollment, activities, and intramural programs.

Anderson, G.F. (1950). A study of certain aspects of
physical education in New York State.
Doct.diss., Syracuse University--ACTIVATING (GMP).
Key Words: physical education, program evolution, public
schools, New York State.
This study of the development of physical education in
public schools had the primary purpose of assembling, in

54

logical sequence, the administrative steps taken in the past.

Appenzeller, H.T. (1966). An analysis of court cases
pertaining to tort liability for injuries sustained in
a public school program of physical education.
Doct.diss., Duke University--LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability (tort), injuries, safety,
court decisions, schools (public), physical education.
Liability was studied in terms of teacher negligence,
supervision standards, dangerous activities, safety of
facilities & equipment, and degree of negligence.

Arce, W.B. (1956). Planning boys' gymnasium
facilities for secondary schools.
Doct.diss., Stanford Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: planning, facilities (gymnasium), boys,
schools (secondary).
Theorized that facilities' specifications should be
designed with regard to activities that will be offered.
Appropriate planning procedures and practices were derived.

Arnold, D.E. (1971). Legal basis of physical
education in selected states.
Bloomington, IN: Indiana Univ.--LEGAL CONSIDERATIONS (SMP).
Key Words: legal considerations, physical education,
states of the U.S.A.
Statutes related to physical education in 6 states analyzed
& compared. The courts have consistently placed high value on
worth of phys. educ. programs (often including athletics).

Athletic Institute & AAHPER. (1968). College and university
facilities guide for health, physical education,
recreation, and athletics.
Chicago: The Athletic Institute--FACILITIES/PLANNING (SMP).
Key Words: college and university, facilities, health,
physical education, recreation, and athletics.
This is a comprehensive report of the Fourth National
Facilities Conference sponsored by the two units
mentioned above.

Bagley, M.C. (1972). Situational leadership in
graduate departments of physical education.
Doct.diss., Univ. of Illinois, C-U--DECISION-MAKING (GMP).
Key Words: leadership, effectiveness, physical education,
graduate department, Fiedler's contingency model..

55

Fiedler's contingency model applied to variius situational
settings was tested in U.S. graduate departments of
physical education where doctoral degrees are awarded.

Baker, C.C. (1962). A study of the duties and
functions of the supervisor of physical education in the
public schools in western Washington.
MA thesis, Wash. State Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: supervisor (physical education), Washington,
public schools, duties and functions (supervisory).
Eight supervisors were interviewed about their present
duties & qualifications, qualifications a new supervisor
should possess, and most frequently encountered problems.

Baker, G.M. (1942). A survey of administrative
relationships of departments of physical education in
colleges and universities.
RES.QUART., 13:217-228 (May)-PERSONNEL ADMINISTRATION (SMP).
Key Words: survey, relationships (administrative),
departments (physical education), colleges and universities.
Duties and administrative procedures for heads of women's
and men's physical education were compared re budget, policies,
personnel, and the several programs offered.

Baker, G.M., et al. (1952) Supervision of physical
education in the elementary school: Part I, the
supervisor's viewpoint.
RES.QUART.: 23:379-390 (Dec.)-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: supervision, physical education, elementary
school, supervisor.
Examined the viewpoints of supervisors regarding the
in-service practices of elementary school physical education
teaching.

Baker, G.M., et al. (1954). Supervision of physical
education in the elementary school: Part II, the
classoom teacher's viewpoint.
RES.QUART., 25: 379-386 (Dec.)-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: supervision, physical education, public school
(elementary), classroom teacher, opinions.
Reported on the opinions of classroom teachers of
elementary physical education about the
in-service practices of supervisors.

Baker, G.M. (1962). A survey of the administration

56

of physical education in public schools in the United States.
RESEARCH QUARTERLY, 33:632-636--ACTIVATING (GMP).
Key Words: physical education, public schools, United
States, administrative problems.
This study estimated the frequency that certain administra-
tive problems were encountered in elem. & sec. schools with
respect to time & space allotment, equipment, program, etc.

Baker, R.E. (1956). The implications of school
liability for teachers of health (physical) education in
New York City.
Doct.diss., Columbia University--LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability, physical education, teachers,
New York City.
Clarified legal issues and precepts and stressed the
importance of evaluating planned activities in regard
to legal repercussions.

Barnes, S.E. (1956). Criteria for evaluating
the administration of intercollegiate athletics.
Doctoral diss., Ohio State University--EVALUATING (GMP).
Key Words: criteria, evaluation, management,
administration, athletics (intercollegiate)
Investigated historical background, including controversial
issues, before assessing effectiveness of intercollegiate
athletics re organization, policies, health services, etc.

Barrett, V.F. (1939) Liability in athletics
in Oregon.
RES.QUART., 10:99- (March)--LEGAL CONSIDERATIONS (SMP).
Key Words: liability (legal), athletics, schools (public),
Oregon.
This study was concerned with the liability of school
officials with regard to athletic injuries, spectator
injuries, and transportation injuries in the program.

Barrow, L. (1953). An analysis of insurance
principles and practices with implications for
physical education.
Ph.D.diss., Columbia Univ.-FINANCE/INSURANCE (SMP).
Key Words: insurance (principles & practices),
physical education, evaluation.
Not available in DISSERTATION ABSTRACTS.

Bartelma, D.D. (1948). The practices and policies of

57

state departments of education in the administration
of health, physical education, recreation, & safety.
Doctoral diss., University of Colorado--ACTIVATING (GMP).
Key Words: state education departments, physical education,
policies & procedures, health, recreation, safety.
This study ascertained and evaluated state policies and
practices and established guidelines for the
administration of state programs.

Batchelder, R.W. & Hall, J.R. (1965). Principles for
the administration of athletics for member institutions of
the National Collegiate Athletic Association.
Doctoral diss., Colorado State College--PLANNING (GMP).
Key Words: principles, athletics (administration of)
colleges and universities, Nat. Colleg. Athl. Assoc.
Administrative principles were developed for athletics as
applied to aims & objs., finance, staff, equipment,
fcilities, health & safety, scheduling, recruiting, etc.

Bedelle, F.,Jr. (1962). Identification and analysis
of selected administrative problems confronting public
school physical education directors.
Ph.D.diss., Univ. of Tennessee--DECISION-MAKING (GMP).
Key Words: administrative problems, public school,
physical education directors.
Determined the major problems encountered by the directors,
degree of agreement concerning identification of problems,
& possible solutions and/or circumventions to the problems.

Beeman, H.F. (1960). Analysis of human relations
in the administration of intramural sports programs of the Western Conference.
Ph.D.diss., U. of Mich.--COMMUNICATING/DECISION-MAKING (GMP).
Key Words: human relations, Big Ten, intramural athletics,
case method technique, critical incident technique.
Investigated the involvement of human relations in
resolving administrative problems; study based on use of
case problem & critical incident techniques.

Bell, L.D. (1959). A study of the policies
governing interscholastic athletic programs for girls in
American public secondary schools.
Doctoral diss., New York University--PLANNING (GMP).
Key Words: policies, interscholastic athletics (girls),
secondary schools.
Relationship between the purposes of American public

58

secondary education and interscholastic athletic programs
girls was studied; then, principles were established.

Berrett, V.F. (1939). Liability in athletics
in the State of Oregon.
RES.QUARTERLY, 10:99-(March)--LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability, athletics (interscholastic),
State of Oregon.
Concerned primarily with liability of school officials in
regard to athletic injuries, spectator injuries, and
transportation injuries.

Berridge, H. (1948). A study in the field of
accreditation of professional
physical education.
Doctoral diss., Univ. of Texas, Austin--EVALUATING (GMP).
Key Words: accreditation, professional physical education,
planning, evaluation.
This study recommended standards for the university
education of physical education major students, as well
as the evaluation of these programs.

Bierhaus, F.W. (1956). The organization and
administration of intramural sports for men in selected
colleges and universities.
Doctoral diss., Univ. of Colorado--FINANCE/PLANNING (GMP).
Key Words: intramural sports, colleges & universities,
State of Colorado, administration, policies, analysis.
Policies in intramural programs were studied in re awards,
financing, publicity, medical supervision, insurance,
officiating, councils, units of competition, activities.

Billett, R.E. (1956). A survey of health and physical
education in the public elementary schools of Ohio by means
of the LaPorte Score Card.
Doctoral diss., University of Michigan--EVALUATING (GMP).
Key Words: physical education, elementary schools (public),
Ohio, LaPorte Score Card, program (elementary).
The programs in health and physical education, as measured by
the LaPorte Score Card were very poor and, in many cases,
were non-existent.

Blair, H. (1937). Physical education facilities
for the modern junior and senior high school.
Doctoral diss., Columbia University--FACILITIES (SMP).

59

Key Words: physical education, facilities,
junior high school (middle school), high school.
Not available in DISSERTATION ABSTRACTS. (See publication
by A.S. Barnes & Co., New York, 1938 that contains detailed
analysis of all aspects of recommended facilities.)

Blamer, W.C. (1967) A study of physical education
in the public junior and community colleges of the
continental United States.
Ph.D.diss., Michigan State University--EVALUATING (GMP).
Key Words: physical education, junior and community.
colleges (public), standards, organizations (professional).
This study determined the extent to which the colleges used
recommended standards set by professional organizations;
it included instructional program, intramurals, and varsity.

Bloom, M. (1947). Actions used in resolving inter-
group problems in physical education experiences of the
Springifield College physical education faculty members.
MA thesis, Springfield College--DECISION-MAKING (GMP).
Key Words: intergroup problems (faculty members), Spring-
field College, activating, minorities.
Experiences of faculty members were gathered to discover
factors incident to the participation of Negroes or
other minority groups in intercollegiate athletic competition.

Bole, R.E. (1970). An economic analysis of the
factors influencing football attendance at the
University of Illinois, 1926-1968.
Doct.diss, Univ. of Illinois--FINANCE & BUS.MAN. (SMP).
Key Words: evaluation (economic), football attendance,
factors (influencing), University of Illinois, C-U.
Factors influencing attendance were: ticket price,
disposable income, won-loss record of previous year,
quality of opponent, and homecoming game opponent.

Bookwalter, K.W. (Ed.). (1947). College facilities for
physical education, health education, and recreation.
Flushing, NY: Queens College-PLANNING/STANDARDS (SMP).
Key Words: facilities, college & university, recreation,
health education, recreation.
This is a sequel to a 1923 publication of the Society of
Directors of Physical Education in Colleges and was
designed to update outmoded standards on this subject.

60

Borcher, W.J. (1964). An analysis of public opinion
in regard to physical education in public schools.
Ph.D.diss., Univ. of Oregon--PUBLIC RELATIONS (SMP).
Key Words: public relations, analysis, public opinion,
schools (public), physical education.
Public opinion about physical education in the State of
Oregon in regard to its importance & various other aspects
was determined. Public felt more daily time was needed.

Bowers, J.H. (1967). A study of spaces for physical education.
Ph.D.diss., Univ. of Tennessee--FACILITIES & EQ.(SMP).
Key Words: evaluation, spaces, schools (public),
physical education.
Existing spaces for physical education were analyzed in
selected public schools at all levels. Recommendations
for space in building construction were made.

Boycheff, K. (1954). Intercollegiate athletics
and physical education at the University of Chicago.
Doct.diss., Univ. of Michigan--EVALUATING (GMP).
Key Words: athletics (intercollegiate), physical education,
University of Chicago.
By documentary analysis of the ideas of selected leaders
(i.e., Harper, Stagg, Metcalf, and Hutchins), their
influence on physical education at Chicago was traced.

Boyd, S. (1955). A survey of safety practices
in the physical education program for boys of secondary
schools in North Carolina.
Doct.diss., Indiana Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: evaluation, safety practices, program, boys,
schools (secondary), North Carolina.
Ascertained and evaluated prevailing safety practices
in boys' physical education program in North Carolina
and concluded that they were generally poor.

Boydston, D.N. (1949). The duties and responsibilities
responsibilities of state directors of health and physical
education with special reference to Oklahoma.
Doct.diss., Columbia Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: duties and responsibilities (administrative),
state directors, health & physical education, Oklahoma.
Not available in DISSERTATION ABSTRACTS.

Bratton, R.D. (1970) Consensus on the relative

61

importance of association goals and personal motives among
executive members of two Canadian sport associations.
Doct.diss., Univ.of Illinois, C-U--EVALUATING (GMP).
Key Words: goals (organizational), sport associations
(Canadian), motivation (personal), members (executive).
Descriptive analysis techniques identified associations'
perceived aims & objectives; Structure of organization, not
individual motivation, confirmed consensus on goals.

Bridgeman, D.F. (1959). A study of the job
competencies utilized by directors of health, physical
education, and recreation.
Doct.diss., Springfield Coll.--PERSONNEL ADMINISTRATION (SMP).
Key Words: competencies (job), directors of health,
physical education, and recreation.
Necessary job competencies for directors of HPER were
determined with the aim of recommending graduate training
program development for administrators.

Bronzan, R.T. (1965). Attitude of university
publics toward the contributions of the intercollegiate
football program to general education.
Doct.diss., Stanford University--EVALUATING (GMP).
Key Words: public opinion, football (intercollegiate),
education (general), values (educational), analysis.
An attitude scale was developed to measure attitudes of
of faculty, alumni, undergraduates, and graduate students.
All save certain segments of faculty were favorable.

Broom, E. (1971) A comparative analysis of the
central administrative agencies of amateur sport and
physical recreation in England and Canada.
Doct.diss., Univ. of Illinois, C-U--EVALUATING (GMP).
Key Words: comparative analysis, amateur sport, physical
recreation, administrative agencies, England, Canada.
Examined Canadian agencies in relation to English system
to learn if the latter experience might help Canada's
set-up; included analysis of characteristics and roles.

Bruce, M.W. (1971). A survey of attitudes of
administrators and other faculty in regards to faculty
work load in physical education in higher education.
Columbus, OH: OH State Univ.--COMMUNICATING (GMP).
Key Words: attitudes, administrators, faculty members,
work load, physical education, colleges and universities.

62

An attitudinal questionnaire was developed and sent to
member schools of Middle Atlantic State Collegiate Athletic
Conference. Significant differences at .05 level were found.

Burkhart, R.W. (1965). Contrasting role expectations
of college directors of physical education and athletics.
Doct.diss., Wayne St. Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: role expectations, college directors,
physical education and athletics.
Study determined the awareness of college directors of
selected role concepts held for them in administration,
curriculum, public relations, and staff relations.

Calisch, R. (1954). Spectator problems in
secondary school athletics.
RESEARCH QUARTERLY: 25:261-268--PUBLIC RELATIONS (GMP).
Key Words: athletics, analysis, spectator problems,
schools (secondary).
Principles, phys. educ. teachers, and athletic officials
were surveyed to discover incidences, prevalence, causes,
and location of spectator behavior problems.

Campbell, L.E. (1943). The administration of the
physical education activity area in professional physical education.
Doctoral diss., New York University--ACTIVATING (GMP).
Key Words: physical education activitiy area, professional
physical education.
Not available in DISSERTATION ABSTRACTS.

Carlson, G. (1955). The finances of interscholastic
athletics in selected high schools of California.
Ph.D.diss., Univ. of Calif., Berk.--FINANCE & BUS MAN (SMP).
Key Words: finances (athletics), athletics
(interscholastic), schools (secondary), State of California.
Not available in DISSERTATION ABSTRACTS.

Case, R. (1969). An analysis of the communication
structure of a university administrative and instructional unit.
Doct.diss., Univ. of Illinois,C-U--COMMUNICATING (GMP).
Key Words: communication (patterns & structure), univer-
sity (administrative & instructional unit), IL, C-U.
Communication patterns within College of Phys. Educ. at the
U. of Illinois, C-U, were analyzed as to how selected factors
(age, sex, rank, & years of experience) affected communication.

63

Chang, F.Y. (1932). State organization and
administration of health and physical education.
Doct.diss., Columbia University--EVALUATING (GMP).
Key Words: state, organization and administration,
health & physical education.
Not available in DISSERTATION ABSTRACTS.

Clark, D.E. (1953). Relationship of certain
factors to the quality of administrative provisions for
physical education in New York State.
Doct.diss., Syracuse University--EVALUATING (GMP).
Key Words: New York State, LaPorte Score Card,
administrative provisions.
Used the LaPorte Score Card to obtain measures of the
qualityu of administrative provisions in more than
100 schools in New York State.

Clarke, H.H. (1932). Administrative problems in
required physical education for men in universities.
RES.QUARTERLY, 3:218- (May)--MANAGEMENT PROCESS (GMP).
Key Words: administrative problems, men, universities,
physical education (required), analysis.
Problems studied: substitution of athletics & military
training for required program, attendance of athletes,
medical exams as basis for determining fitness to take part.

Clements, W.S. (1937). The administration of school
playgrounds in the educational system of Chicago, Illinois.
RESEARCH QUARTERLY, 8:55-65--MANAGEMENT PROCESS (GMP).
Key Words: playgrounds (school), educational system,
Chicago (IL), values (educational).
This study compared the public school and municipal play-
grounds in an attempt to learn if there were worthwhile
educational values in the school playground program.

Colgate, T.P. (1967). An evaluation of the public
relations programs of physical education departments in
selected colleges & universities in the State of Iowa.
Doctoral diss., Univ. of Iowa--PUBLIC RELATIONS (SMP).
Key Words: public relations, analysis, physical education
departments, colleges & universities, State of Iowa.
Ten university departments' public relations programs were
analyzed in regard to planning, relationships to public
relations directors, and to the regular academic program.

64

Coma, A.S. (1964). The characteristics of male
disciplinary offenders and the male disciplinary problem
at a large urban high school.
Ph.D.diss., Temple Univ.--INSTRUCTIONAL SUPERVISION (SMP).
Key Words: offenders (male, disciplinary), high school
(urban), problem (disciplinary), characteristics (personal).
Repeat, disciplinary offenders in urban high schools were
analyzed on the basis of: personal and social environment,
delinquency proneness, body type, physical fitness.

Constantz, Q. (1950). Certain administrative
practices in secondary school athletics in Missouri
and opinions regarding them.
Doct.diss., University of Missouri--EVALUATING (GMP).
Key Words: practices (administrative), high schools,
Missouri, athletics, attitudes (toward).
Schools were surveyed to discover opinions as to "who should
do what" (i.e., state, board of education, superintendent,
officials, faculty, students).

Cooper, S.M. (1955). The control of interscholastic athletics.
Ph.D.diss., Western Reserve University--EVALUATING (GMP).
Key Words: athletics (interscholastic), Ohio, organization
& administration, athletic associations (state).
Investigated the organization and administrative activities
of various state athletic associations with the view of
making special recommendations for Ohio.

Coops, H.L. (1933). High school standards in girls' athletics
in the State of Ohio.
Ph.D.diss., Columbia University-PLANNING/EVALUATING (GMP).
Key Words: standards (high school), athletics (girls).
State of Ohio.
Not available in DISSERTATION ABSTRACTS.

Cordts, H.J. (1958). Status of the physical education instructional programs for men
and women in the four-year colleges & universities of the United States.
Doctoral diss., Syracuse University--EVALUATING (GMP).
Key Words: instructional program (men and women), United
States, colleges and universities.
A sampling was surveyed concerning the status of philosophy
and objectives, administrative practices, program practices,
and evaluation practices in required programs.

Curry, V.M. (1951). Public relations in the organization and management process of

65

selected national professional education meetings.
Ph.D.diss., Univ. of California, LA-PUBLIC RELATIONS (SMP).
Key Words: public relations, process (management),
associations (professional education), national.
Not in DISSERTATION ABSTRACTS. (Not a physical education topic).

Cutter, A.R. (1964). Objectives, policies, and administrative procedures for junior
high school intramural athletic programs for boys.
Doctoral diss., Univ. of California, Berk.--PLANNING (GMP).
Key Words: objectives, policies, administrative procedures,
intramurals program, junior high school, boys, analysis.
Developed guide for programs; problems investigated were:
(1) to formulate objectives; (2) to determine desirable
policies, and (3) to determine best administrative procedures.

Daly, J.A. (1970). An analysis of some philosophic beliefs held by Australian
physical educators with implications for administration.
M.A.thesis, Univ. of Illinois--PERSONNEL ADMINISTRATION (SMP).
Key Words: beliefs (philosophic), physical educators
(Australian), survey.
Determine the degree to which a sampling of Australian
physical educators held essentialistic or progressivistic
philosophies and related this to administrative practice.

Daniel, J.V. (1971). Differentiated roles and faculty job satisfaction within
departments of physical education and athletics in Ontario universities.
Doctoral diss., Univ. of Illinois--PERSONNEL ADMINISTRATION.
Key Words: job satisfaction (faculty), universities
(Ontario), depts. of phys. educ. & athletics.
Considering administration as a social process, an incongru-
ency between the goals of organizations and the felt needs
of individuals relating to job satisfaction was established.

Dannehl, W. (1970). The organizational climate of physical education
administration units in selected mid-western universities.
Doct.diss., Univ. of Illinois--COMMUNICATING (GMP).
Key Words: organizational climate, physical education
units, universities (mid-western).
Organization climate in physical education units under
different administrative structures was measured along
with the climate's relationship to other factors.

Daves, M.M. (1964). A survey of practices used by women's athletic associations in
Illinois colleges to conduct extramural sports programs.
Doct.diss., New York University--EVALUATING (GMP).

66

Key Words: athletic associations (women), Illinois, colleges,
extramural sport programs.
24 programs were studied to develop guiding principles,
to appraise practices, and to establish policies. Weak
programs areas were determined (e.g., publicity, officiating).

Davis, M.G. (1972) Role perceptions and expectations of college physical education
chairmen's responsibility priorities by faculty chairmen.
Doct.diss., Indiana University--COMMUNICATING (GMP).
Key Words: role perceptions, administrative responsibility,
physical education (college), role expectations.
Determined the relationships of role perceptions and expecta-
tations of the chairman's actual and ideal responsibility;
a theoretical model was developed to measure dimensions.

Davis, C.C. (1972). An analysis of the duties
performed by the administrative head of HPER in state-
supported colleges and universities in the United States.
Doct.diss., Ohio State Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: duties (administrative), department head,
colleges and universities (state-supported), U.S.A.
Specific administrative duties were identified and related
to sex, age, experience, academic preparation, and
program size.

Dayries, J.L.,Jr. (1966). An analysis of selected
functions of state departments of education in the
area of health and physical education.
Ph.D.diss., University of Oklahoma--DECISION-MAKING (GMP).
Key Words: functions (roles), state departments of education,
health and physical education.
This study determined, analyzed, and interpreted the extent
and kind of provisions that state depts. were making toward
carrying out leadership responsibilities (incl. researech).

DeGroat, H.S. (1936). A study pertaining to the
athletic directorship of intercollegiate athletics.
RES.QUARTERLY, 7:14-35 (Oct.)--PLANNING/STANDARDS (GMP).
Key Words: athletic director, administrative standards,
administrative duties, analysis.
Sought to establish administrative standards for the
conduct of intercollegiate athletics; evaluated college
participation, and defined duties of a director.

DeLuca, E.T. (1967). A study of physical education

67

facilities in the public high schools of the State of Rhode Island.
Doct.diss., Columbia Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: facilities (physical education), schools
(secondary), public, State of Rhode Island, evaluation.
Assessed relationship of facilities to program adequacy.
Made recommendations for gymnasia, indoor stations,
outdoor areas, athletics areas, facilities (instructional).

Dennis, J.M. (1971). Administrative behavior of successful and unsuccessful athletic
directors in small colleges and universities.
Ph.D.diss., Univ. of So. California-EVALUATING (GMP).
Key Words: behavior (administrative), athletic directors,
administrator (success, failure), higher education.
Hypothesized that significant differences would be found in
administrative behavior of "successful" and "unsuccessful"
ADs. Results from 3 test measures rejected the hypothesis.

DeShaw, C.G. (1948). An evaluation of established regulations employed by the
states to ensure the health & safety of varsity competitors in secondary schools.
Doct.diss., New York Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: evaluation, regulations, states, health &
safety, competitors (varsity), schools (secondary).
Examined safety of administration, program, players,
equipment, and facilities. Recommended formation of
national body to examine policies and standardize controls.

DeVazier, J.A. (1967). Opinions expressed by members of selected civic
organizations in Arkansas regarding health, physical education, and recreation.
Doctoral diss., Univ. of Arkansas--PUBLIC RELATIONS (GMP).
Key Words: public relations, organizations (civic),
State of Arkansas, health, phys. educ., & recreation.
Members of four civic clubs were questioned about current
issues in HPER. General agreement expressed with accepted
concepts with some differences toward recreation & athletics.

Dimock, H.S. (1934). Supervisor's group: New slants
in supervision.
RES.QUART.: 5:58-59 (Dec.)-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: supervisors, supervision, new approaches,
physical education, personality outcomes.
Concluded that supervision is a crucial aspect of physical
education to effect personality outcomes; outline effective
practices pertaining to evaluation, morale, meetings, etc.

Dingman, R.E. (1961). Policies and procedures in intramural and interscholastic

68

athletics in junior high schools in North Carolina.
Doct.diss., U. of No. Carolina--STANDARDS/EVALUATING (GMP).
Key Words: policies & procedures, athletics (intramural),
athletics (junior high), State of North Carolina.
Determined existing policies & procedures and analyzed
them in light of standards established by various
authorities (e.g., state athletic associations).

Dittus, L.K. (1966). The role of the physical
education director.
Doct.diss., Colorado St. Coll.-PERSONNEL ADMINISTRATION (SMP).
Key Words: administrator's role, director of
physical education, role expectations.
This study sought to clarify the responsibilities
of physical education directors in senior high schools;
duties were identified and role expectations were studied.

Dornbos, S. (1962). A survey of intramural athletics for high school boys in
metropolitan Grand Rapids, Michigan.
Master's thesis, The Univ. of Michigan--EVALUATING (GMP).
Key Words: intramural athletics, Grand Rapids, Michigan,
high school, boys.
Assessed the status of these programs. Also, examined
beliefs of superintendents, principals, and board
members about these programs, as these affected practice.

Doscher, N. & Walke, N. (1952). The status of liability for school physical education
accidents and its relationship to the school health program.
RES.QUART., 23:280-94 (Oct.)--LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability, accidents (physical education),
safety, program (health).
Reviewed various court decisions with implications
for physical education. Provided a complete list of
references to date.

Douglas, J.W. (1969). An analysis of administrative leadership
in physical education departments.
Doct.diss., Ohio State University--DECISION-MAKING (GMP).
Key Words: analysis, leadership (administrative),
departments (physical education).
The evidence seemed to indicate that Ohio university
depts. were administered by chairpersons who involved
their faculties in a participative form of government.

Durand, E.S. (1953). Analytical study of policies and practices relating to physical

69

education expenditures in 15 representative public school systems in Eastern cities.
Doctoral diss., Columbia Univ.-FINANCES & BUS.MAN. (SMP).
Key Words: evaluation, policies & procedures, expenditures
(physical education), school systems, Eastern cities.
Not available in DICTORAL DISSERTATION.

Earthman, G.I. (1964) A critical study of research in administrative theory done at
Colorado State College for the period from 1959 to 1964.
Doctoral diss.(in educ. adm.), CSC.--EVALUATING (GMP)
Key Words: administrative theory, Colorado State College,
research (completed). Not a physical education thesis!
Research in educational administrative theory at CSC for the
years 1959-1964 was analyzed in relation to theory develop-
ment (e.g., such concepts as morale, dynamics, leadership).

Ecker, C.I. (1964). Analysis of criteria for the maximum utilization of physical
education facilities in terms of a functional program in Maryland high schools.
Doct.diss., Univ. of No. Carolina, CH--FACILITIES (SMP).
Key Words: evaluation, criteria, facility utilization,
program (functional), schools (secondary), Maryland.
Analyzed factors indicating good or poor programs;
criteria affecting utilization; weaknesses of indoor
facilities, and facility usage for community recreation.

Educational Policies Commission, National Education Association. (1954). School
athletic problems and policies.
Washington, DC: National Education Association.
Key Words: athletics (school), problems, policies.

Eick, W.F. (1954). Institutional policies and procedures of personnel administration
with implications for depts. of phys. educ. for men in colleges & universities.
Doct.diss., Columbia Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: policies & procedures, personnel administration,
physical education departments, higher education.
Study investigated practices and policies in personnel
administration common to all departments and unique to
physical education; guidelines for p.& ps. were recommended.

Elliott, A.R. (1953). Space and facilities for physical education and community use
in public schools.
Doct.diss., Stanford Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: space, facilities, physical education, schools
(public), community use, principles.
Developed guiding principles for determining space and
facilities needed for physical education program. Established

70

a philosophy supporting the need for instruction.

Ellis, R.P. (1971). Current practices in administering athletics in selected public
two-year colleges.
Tempe, AZ: Ariz. St. U.--GENERAL MANAGEMENT PROCESSES (GMP).
Key Words: practices (administrative), junior colleges,
athletics.
Questionnaires returned by 153 ADs and 28 experts. Chi
Square test used to compare at .05 level of significance.
Conclusions reported re planning, directing, staffing, etc.

Enos, V.R. (1964). An analysis of the training, experience and responsibilities of
athletic directors in junior colleges of the United States.
Ph.D.diss., Wash. St. Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: athletic directors, professional preparation,
professional experience, junior colleges, U.S.A.
This study sought to determine to what extent the
training, experience, and responsibilities of athletic
directors met standards recommended by a panel of experts.

Erickson, H.A. (1959) A proposed plan for supervision of health and physical
education in the public schools of Utah.
MA thesis, Univ. of Utah--SUPERVISION/PLANNING (GMP & SMP).
Key Words: supervision, Utah, health & physical education,
planning.
This study used analytic and descriptive methods to develop
a formula that determined the number and costs of supervisors
needed for the programs.

Evans, R. & Berry, R. (1946). Report of a study of administration and finance of high
school athletics for boys.
RES.QUART., 17:204-207 (Oct.)--FINANCE & BUS. MAN. (SMP).
Key Words: finance, athletics (secondary school),
evaluation, problems (administrative).
Assessed problems: sources of coaches within school, sports
in program. coaches' compensation, program costs, student
tickets, equipment, pooling of gate receipts, insurance.

Ezersky, E.M. (1968). Planning physical education facilities for boys in the proposed
New York City high schools.
Doct.diss., New York Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: planning, facilities (physical education),
boys, New York City, schools (secondary), principles.
Identified objectives and subsequent activities needed;
described deficiencies of current facilities, developed

71

principles for planning of facilities.

Falgren, L.H. (1950). An analysis of physical
education legislation applying to public schsools
of the 48 states.
Doct.diss., Univ. of Oregon--FINANCES & BUS.MAN.(SMP).
Key Words: evaluation, legislation (physical education),
schools (public), United States.
Laws of the 48 states applying to physical education were
examined in respect to their implications for the
establishment of programs.

Fant, H.E. (1964). An investigation of certain
aspects of physical education in selected universities in
the United States.
Doct.diss., Louisiana State University--EVALUATING (GMP).
physical education, university, United States, organization,
professional preparation, facilities, programs, women.
This study investigated the organizational aims and patterns,
professional preparation programs, policies concerning
facilities & programs for women in seven universities.

Fauver, E. (1931). The relation of the department
of student health to the department
of physical education.
RESEARCH QUARTERLY, 2:44-50--EVALUATING (GMP).
Key Words: student health, physical education,
relationship, interrelationship.
This study presented a brief historical outline of the two
departments; posed facts about the ongoing relationship;
and concluded that the two depts.should be combined into one.

Finger, B. (1957). An administrative guide for
the program of physical education
for college women.
Ph.D.diss., Columbia Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: administrative guide, physical education
program, college women.
Not available in DISSERTATION ABSTRACTS.

Flanigan, T. (1973). An assessment of specified
environmental characteristics of the College of Physical
Education at the University of Illinois, C-U.
Doct.diss., Univ. of Illinois, U-C--EVALUATING (GMP).

72

Key Words: characteristics (environmental), Illinois (C-U),
evaluation, College of Physical Education.
The environmental characteristics were identified along
the dimensions of five scales: practicality, community,
awareness, propriety, & scholarship. Subscales were assessed.

Forsythe, C.E. (1956). The athletic director's handbook.
Englewood Cliffs, NJ: Prentice-Hall--MANAGEMENT (SMP).
Key Words: athletic director, handbook, business forms,
management (technical aspects)
An early, unique encyclopedia (alphabetically arranged)
that the compiler called the "How-To-Do-It" of athletic
administration. Contains hundreds of tables & figures.

Fox, J.W. (1960). Practices and trends in
physical education programs for boys in
selected Oregon schools.
Doct.diss., University of Oregon--ACTIVATING (GMP).
Key Words: practices, trends, programs (physical education),
boys, public schools, Oregon.
Data concerning status confromity to state regulations,
and program trends were obtained. Trends involved the use of
elective programs, permanent excuses, accident reports, etc.

Frank, J. (1963). The relationship of some
selected socio-economic factors to changes in physical
education programs in certain localities in Missouri.
Doctoral diss., Springfield Coll.-EVALUATING (GMP).
Key Words: factors (socio-economic), Missouri,
change, programs (physical education).
Analyzed relationship of legislative provisions, financial
support, and racial integration to program changes in three
areas of Missouri from 1946 to 1961.

Fritz, H.G. (1954). An evaluation of the boys'
health and physical education program in selected white
secondary schools of Missouri.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: evaluation, program (health & physical education),
secondary schools (white), Missouri.
Programs were evaluated in terms of national standards
using the LaPorte Score Card (No. II); the results
showed a need existed for a statewide course of study.

73

Gagnier, E., (1959). A survey of selected
gymnastics equipment sold by selected companies in the
United States.
MA thesis, Univ.of Michigan--EQUIPMENT (GYMNASTICS) (SMP).
Key Words: evaluation, equipment (gymnastics), United
States, survey.
Learned that companies often made no effort to provide
equipment with the required competitive specifications.
An unexplained difference in prices exists, also.

Gillanders, D.F. (1956). Attitudes of Arizona citizens
toward physical education
in public schools.
Doct.diss., Univ. of So. Calif.--PUBLIC RELATIONS (SMP).
Key Words: public relations, analysis, public opinion,
State of Arizona, schools (public), physical education.
Not available in DISSERTATION ABSTRACTS.

Gillett, A.F. (1954). A study of boys' interschool
athletics in selected elemenatary schools
of Illinois.
Doctoral diss., Indiana University--EVALUATING (GMP).
Key Words: athletics (boys), elementary schools,
Illinois.
Not available in DISSERTATION ABSTRACTS.

Gingrich, R.L. (1958). An evaluation of the physical
education service programs for men in the church-related
senior college and universities of Indiana.
Doctoral diss., Indiana University--EVALUATING (GMP).
Key Words: evaluation, program (instructional or service),
colleges & universities (church-related), men, phys. educ.
Programs evaluated by means of a checklist of standards
verified by jury. Highest relationship to program quality
found between cost per student and teachers' salaries.

Goebel, W.G. (1935). Eligibility requirements
for high school athletics.
Doct.diss., U. of Wisconsin-GENERAL MANAGEMENT PROCESS (GMP).
Key Words: requirements (eligibility),
athletics (high school).
Not available in DISSERTATION ABSTRACTS.

Gonella, A.F. (1968). An examination of physical
education programs.

74

Doct.diss., Univ. of Calif., Berkeley--EVALUATING (GMP).
Key Words: evaluation, program (physical education)
high school.
Secondary school boys' physical education programs were
evaluated as to the most significant factors contributing to
the type of program offered (e.g., administrative support).

Grambeau, R.J. (1959). A survey of the adminis-
tration of intramural sports programs for men in selected
colleges and universities in North and South America.
Doctoral diss., Univ. of Michigan--MANAGEMENT PROCESS (SMP).
Key Words: survey, intramural sports (administration of),
North America, South America, men, colleges & universities.
Programs were analyzed in regard to philos. & objs., org.
& adm., program evaluation, facilities. Other specific
items were analyzed (e.g., activities, extramurals)

Graybeal, E. (1941). A consideration of the qualities
used by administrators in judging effective teachers of
physical education in Minnesota.
RES.QUART., 12:741 (Dec.)--INSTRUCTIONAL SUPERVISION (SMP).
Key Words: qualities (of teachers), evaluation (of
teachers), physical education, Minnesota.
23 teacher qualities were graded by 275 administrators
as to their importance in judging effective teachers;
understanding pupil abilities & limitations ranked highest.

Greenberg, J.S. (1969). The relationship between the
frequency and effectiveness of selected supervisory
behaviors as perceived by p.e. tchrs. & their supervisors.
Doct.diss., Syracuse Univ.--INSTRUCTIONAL SUPERVISION (SMP).
Key Words: behaviors (supervisory), high schools, New York
State, physical education teachers, supervisors.
An instrument measuring the effectiveness of supervisory
behaviors was administered to both physical education
teachers and their supervisors; many variables were used.

Greenberg, A. (1970). An analysis of the problems
faced by personnel relating to physical education in an
inner city and in a suburban area.
Ph.D.diss., U. of Illinois-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: problems (supervisory), personnel (supervisory),
physical education, inner city, suburb.
Determined social and education problems faced by male
physical educators in inner-city schools and suburban

75

schools; asked how well they were prepared to handle them.

Groves, Q.D. (1962). A guide for the evaluation of
programs in physical education.
Doct.diss., University of Kansas--EVALUATING (GMP).
Key Words: evaluation (criteria for,), program.
(physical education).
Guide was developed that identified and evaluated the needs
of children and the program features that make a significant
contribution to their fulfillment.

Guenther, D. (1950). National survey of
physical education and sports
insurance plans.
RES.QUARTERLY, 21:20- (March)--FINANCE & BUS. MAN. (SMP).
Key Words: evaluation, sports, United States, insurance
plans, physical education.
Study was carried out in conjunction with the various
state high school athletic associations to determine
as complete information as possible about the plans.

Guerrea, J. (1953). A survey of physical education
facilities.
SCHOLASTIC COACH, 22 (Jan.)--FACILITIES & EQUIPMENT (SMP).
Key Words: evaluation, facilities (physical education),
New York, schools (secondary).
Surveyed facilities in New York secondary schools.
Examined combination auditoria-gymnasia, adapted areas,
swimming pools, storage, year of construction.

Guley, M. (1952). The legal aspects of injuries
in physical education
and athletics.
Doct.diss., Syracuse Univ.--LEGAL CONSIDERATIONS (SMP).
Key Words: legal aspects, injuries, athletics,
physical education, evaluation.
Evaluated the legal provisiopns governing legal liability
for injuries occurring in physical education and
athletics through analysis of court decisions.

Haag, J.H. (1950). An analysis of certification
requirements for health and physical education
in the United States.
Doct.Diss., Temple Univ.--PERSONNEL ADMINISTRATION (SMP)
Key Words: certification requirements, United States,

76

health and physical education.
This analysis of certification requirements was carried out
throughout the U.S. for the purpose of the establishment
of a common set of certification requirements.

Haggerty, T.R. (1971). Physical education
budgetary processes in an
Ontario school system.
MA thesis, U. of Western Ont.-FINANCE & BUS.MAN. (SMP).
Key Words: physical education, budget (processes employed),
high school, Province of Ontario, Canada
Physical education supplies and capital budgetary
decision-making processes were analyzed to determine
the factors (incremental or comprehensive) involved.

Hallberg, E.C. (1960). A cost analysis of physical
education in terms of utilization
of facilities.
Doct.diss., Stanford University--FINANCES/FACILITIES (SMP).
Key Words: cost analysis, physical education,
facilities (utilization of), San Francisco.
Determined direct charges, current expenses, and capital
outlay for 10 high schools in San Francisco. Cost per
pupil was calculated based on hours of use.

Haniford, G.W. (1962). The utilization of the
"recreational gymnasium" by Purdue University
undergraduate students.
Doct.diss., Indiana Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: facility (utilization), gymnasium (recreational),
Purdue University, students (undergraduate).
Concluded that Purdue University's "recreational gymnasium"
served its purpose in terms of number of students using
the building, as well as in the "intensity" of use.

Harristhal, J.W. (1962). A student reaction inventory
for rating teachers in the college women's physical
education service program.
Doct.diss., Univ. of Oregon-PERSONNEL ADMINISTRATION (SMP).
Key Words: student reactions (inventory of), women's
college, physical education program (instructional).
Effective & ineffective characteristics of teachers were
ranked in Univ. of Oregon service program; knowledge &
ability to teach ranked highest; lack of interest lowest.

77

Hart, J.E. (1956). Administration of athletic
scholarships at the University
of Missouri.
Doct.diss., Univ. of Missouri--FIN. & BUS.MAN. (SMP).
Key Words: athletic scholarships, University of Missouri,
organizational control.
Determined organizational control of athletic scholarships
in regard to selection criteria and subsequent success
at the University. 60% of scholarships for football.

Havel, R.C. (1953). The professional status of
head coaches of athletics in colleges
and universities.
RES.QUART., 24:8-17 (March)-PERSONNEL ADMINISTRATION (SMP).
Key Words: status (professional), head coaches,
athletics, colleges and universities.
Determined the professional status with regard to academic
background, experience, employment conditions, duties
and responsibilities, and salary.

Hawkes, A.E. (1965). A set of operational principles
for country-level supervision of physical education
in California.
Doct.diss., Univ. of So. Calif.-INSTRUCT.SUPERVISION (SMP).
Key Words: principles (operational), supervision
(country level), California.
58 operational principles for supervision were derived
and evaluated by country supervisors; results indicated
agreement with the intent of principles and superv. duties.

Healey, W.A. (1952). An analysis of the
administrative practices in competitive athletics in
selected colleges of the Midwest.
Doct.diss, Indiana University--EVALUATING (GMP).
Key Words: evaluation, practices (administrative),
athletics., college (state & private), Midwest.
Study assessed organizational status, and then compared
administrative practices at state and private colleges after
establishing guidelines to facilitate an evaluation.

Healey, W.A. (1960). National survey:
Extra pay for coaching.
SCHOL.COACH, 30:44,46,68-9--PERSONNEL ADMINISTRATION (SMP).
Key Words: evaluation, coaching, extra pay,
national survey.

78

Hendricks, E.T. (1951). The organization and
administrative operation of physical education service
programs in land-grant colleges and universities.
Doctoral diss., Univ. of Missouri--EVALUATING (GMP).
Key Words: management, programs (instructional),
colleges & universities (land-grant), analysis.
Recommendations are made concerning physical education as
a separate college service program within institutions
(e.g., requirements, credits, objectives, adaptives).

Hickes, R.M. (1952). An evaluation of discretionary
administrative practices in interscholastic athletics
in the Pennsylvania Interscholastic Athletic Association.
Doct.diss., University of Pittsburgh--EVALUATING (GMP).
Key Words: evaluation, practices (administrative),
athletics, Pennsylvania Interscholastic Athletic Assoc.
Not available in DISSERTATION ABSTRACTS.

Hill, L. (1958). A manual for the organization,
administration, and conduct of senior high school programs
of physical education for boys in Washington, D.C.
Doct.diss., New York University--EVALUATING/PLANNING (GMP).
Key Words: organization, administration, conduct of,
programs (high schools), boys, Washington, DC.
Manual developed to serve as a guide for the administrative
aspects of physical education. Current practices were
initially evaluated to determine strengths and weaknesses.

Hinman, S. (1940). The organization and
administration of health and physical education
in large cities.
RESEARCH QUARTERLY, 11:97-108--EVALUATING (GMP).
Key Words: organization & administration, health &
physical education, evaluation.
A questionnaire study related to the many facets of
organizational and administrative practices in cities
larger than 100,000 population.

Hoffer, J.R. (1944). An activity analysis of the
duties of recreation and informal education leaders
and supervisors.
RES.QUART., 15:50-59 (March)-PERSONNEL ADMINISTRATION (SMP).
Key Words: duties and responsibilities, recreation &
informal education, leaders & supervisors.

79

Developed a master list of duties and responsibilities
and categorized them (e.g., planning, policy formation,
counselling, health & safety, personnel, facilities).

Hohman, H.R. (1971). An analysis of administrative
policies of intercollegiate athletics
in the Rocky Mountain States.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: policies (administrative), evaluation,
intercollegiate athletics, Rocky Mountain States.
Compared present administrative status in relation to
opinions of univ. & coll. presidents as to how the program
should be administered. Recruitment was rated most poorly.

Hollingsworth, L.E. (1958). Development of a manual for
physical education and related recreational facilities
for the State of Minnesota.
Doct.diss., New York Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: manual (policies & procedures), standards,
facilities (physical education & recreational), Minnesota.
Developed manual and established standards for the design
and construction of outdoor, indoor, service, and
administrative facilities.

Hoy, J.T. (1966). Current practices in the control
of intercollegiate athletics
in selected conferences.
Doct.diss., Indiana Univ.--GENERAL MANAGEMENT PROCESS (SMP).
Key Words: practices (administrative), athletics
(intercollegiate), conferences (athletics), control.
Athletic directors were surveyed in regard to duties,
program philosophy, recruitment, scholarships,
and administrative policies.

Hughes, W.L. (1931). Problems of intercollegiate
athletic administration in a modern program of
physical education.
RES.QUART., 2:51- (March)--GENERAL MANAGEMENT PROCESS (GMP).
Key Words: problems (administrative), athletics
(administration of), program (physical education).
Presented objectives for intercollegiate athletics and
discussed meeting such objectives with regard to:
finance, public relations, institutional control, etc.

Hughes, W.L. (1932). The administration of health

80

and physical education for men
in colleges and universities.
Doct.diss., Columbia University--GMP and SMP.
Key Words: administration, health & physical education,
men, colleges & universities, analysis.
Not available in DISSERTATION ABSTRACTS; much of this
material appeared as a textbook and was updated over time
(see Hughes, W.L. et al., NY: Ronald Press, 2nd ed., 1962).

Hughes, W.L. (1932). Round table discussion on the
administration of intercollegiate
athletics.
RES.QUART., 3:70- (May)--GENERAL MANAGEMENT PROCESS (GMP).
Key Words: administration, athletics (intercollegiate),
analysis.
Discussions covered the relationship of intercollegiate
athletics to the required program, the intramural program,
and the health program.

Hughes, W.L. (1933). A more unified administration
of health, physical education,
and athletics.
JOHPE, 4:7 (February)-- GENERAL MANAGEMENT PROCESS (GMP).
Key Words: administration (unified), health,
physical education, athletics.

Hughes, J.M. (1960). Standards for facilities for
physical education in senior
high schools.
Doct.diss., Univ. of TX, A.--FACILITIES & EQUIPMENT (SMP).
Key Words: standards, facilities, high schools (senior),
physical education, evaluation, Texas.
Formulated minimum standards for facilities; then
evaluated facilities of 20 high schools in central Texas.
Concluded that maximum use of existing facilities was needed.

Humphrey, J.H. (1951). A job analysis of selected
public school physical education
directors.
Doct.diss., Boston Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: job analysis, school (public),
physical education, directors.
This study served to provide a master list of duties
performed by directors; developed evaluative standards;
and determined trends in public school physical education.

81

Hunsicker, P. (1973). Administrative theory and
practice in athletics and
physical education.
Chicago, IL: The Athl.Instit.--GMP & SMP.
Key Words: theory & practice (administrative), athletics,
physical education.
This is the proceedings of the first C.I.C. Symposium on
administrative theory and practice in athletics & physical
education.

Hunter, M.D. (1966). A dictionary for
physical education.
Doct.diss., Indiana University--COMMUNICATING (SMP).
Key Words: dictionary, physical education,
terminology.
Investigated the usage or meaning of terminology as it is
applied in academic or theory courses in physical education,
and then a dictionary of terms was developed.

Hunter, J.E. (1971). Analysis of meanings attached
to concepts in administrative theory by administrators of
the Big Ten Conference and Central Intercollegiate A.A.
MA thesis, Univ. of Illinois, C-U--COMMUNICATING (GMP).
Key Words: analysis, meanings of concepts, administrative
theory, Western Conference (Big Ten), C.I.A.A.
Concepts examined in this study were informal organization,
formal organization, authority, rationality, decision-making,
cooperation, and communication.

Husman, B., et al. (1953). A nation-wide survey analysis
of major administrative problems in required college
physical education programs.
RESEARCH QUARTERLY, 24:67-71--EVALUATING (GMP).
Key Words: analysis, problems (major), college, required,.
programs (physical education).
Selected problems were surveyed: varsity athletes in
required programs, attendance, class organization, program
offerings, grading, purchase of equipment, and fees.

Hutter, D.M. (1970). A study of the attitudes
affecting the behavior of the administration of
intercollegiate athletics.
Doct.diss., The Ohio State University--EVALUATING (GMP).
Key Words: attitudes affecting administrative behavior,

82

athletics (intercollegiate), administration.
Determined the relationships between expressed attitudes
and the administrative practices in intercollegiate
athletics in effect at their respective institutions.

Irace, S.C. (1958) Case studies in the adminis-
tration of intercollegiate athletics for men with reference
to the member institutions of the College of New York City.
Doct.diss., Columbia University--DECISION-MAKING (GMP).
Key Words: Case studies, athletics administration, men,
College of the City of New York, decision-making.
This was one of the pioneer studies that employed the
case method technique of descriptive research to the
area of athletics administration.

Irwin, L.W. & Reavis, W.C. (1940). Practices pertaining to
health and physical education
in secondary schools.
RES.QUART., 11:93-109 (Oct.)--GMP & SMP.
Key Words: analysis, practices (administratives), health,
physical education, schools (secondary).
Survey revealed following practices: time allotment,
facilities, intramurals, health instruction, adaptives,
medical examination.

Irwin, L.W. & Stephens, R. (1941). A survey of safety conditions
of buildings and grounds
in secondary schools.
RES.QUART., 12 (Dec.):726-738-FACILITIES & EQUIPMENT (SMP).
Key Words: evaluation, safety, facilities, schools
(secondary), Midwest.
Determined safety of buildings & grounds, equipment, and
first-aid provisions of 40 Midwest high schools. Aspects
considered were lighting, heating, safety, ventilation, etc.

Jenny, J.H. (1953). A study of selection,
orientation, and screening practices carried on by depts.
of health & phys. educ. in accredited United States colleges.
Doct.diss., Temple University--EVALUATION (GMP).
Key Words: practices (selection, orientation, screening),
health & phys. educ. depts., colleges (accredited), U.S.A.
Desirable selection, orientation, and screening practices
were chosen; evaluated according to criteria, and a
a comprehensive program of acceptable practices was developed.

83

Johnson, G.B. (1927). Organization of the required
physical education program for women
in state universities.
Doct.diss., Columbia University--PLANNING/ACTIVATING (GMP).
Key Words: organization, physical education (required),
women, universities (state).
Not available in DISSERTATION ABSTRACTS.

Joint Committee, The, (C.L. Brownell, Chair) (1953). Administrative problems
in health education, physical education
and recreation.
Washington, DC: AAHPER--DECISION-MAKING (GMP).
Key Words: problems (administrative), athletics, recreation,
school health education, outdoor education, physical educ.
Several departments cooperated to produce this publication
that deals with problems important to secondary school
principals; contains concise and authoritative statements.

Jones, H.A. (1935). The administration of health
and physical education
in New York State.
Doctoral diss., Columbia University--GMP & SMP.
Key Words: administration (management),
health & physical education, State of New York.
Not available in DISSERTATION ABSTRACTS.

Jones, A.L. (1965). A fiscal study of physical
education at the school district level
in Wisconsin.
MA thesis, Univ. of Wisconsin--FINANCES & BUS.MAN. (SMP).
Key Words: budget (school district), Wisconsin,
funds allocation, physical education (time allotment).
Time allotment and class size in relation to physical
education should no significant relationship to the
wealth of the community or funds allocation.

Jorgensen, L. (1959). A survey of recruitment and
selected practices and procedures of women physical
educators in colleges and universities.
Doct.diss., Indiana Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: survey, recruitment, practices & procedures,
physical educators (women), education (higher)
Recruitment procedures were analyzed; included orientation
courses, scholarfships, high school visits, and
selection through freshman physical education courses.

84

Kelliher, M.S. (1956). A job analysis of the duties
of selected athletic directors
in colleges and universities.
Doct.diss., Univ. of Oregon-PERSONNEL ADMINISTRATION (SMP).
Key Words: job analysis, duties (administrative),
athletic directors, colleges and universities.
This study determined the duties of directors and
evaluated them in terms of frequency, importance, and
difficulty in their performance.

Kimball, E.R. (1955). Current practices in the control
of intercollegiate athletics.
Doct.diss., University of Oregon--EVALUATING (GMP).
Key Words: practices (administrative), control,
athletics (intercollegiate).
Determined and then compared the regulations for the
control of athletics in selected conferences. Criteria
established served as basis for evaluation of the regulations.

Kleinman, S. (1960). A study to determine the
factors that influence the behavior
of sports crowds.
Doctoral diss., Ohio State Univ.--PUBLIC RELATIONS (SMP).
Key Words: spectator behavior, analysis, processes
(social & psychological), athletics (high school).
Sought to determine the social and psychological
processes that caused definite forms of crowd behavior
when certain elements were present during contests.

Koehler, R.W. (1965). A study of legal liability in
education with emphasis on physical education in selected
states from 1955 to 1965.
Doct.diss., Univ. of Utah--LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability, physical education, New York,
California, Illinois, court decisions.
Compiled a record of significant court decisions related
to physical education between 1955 and 1965. Guidelines
based on court decisions were recommended.

Koldus, J.J., III. (1964). An appraisal of the secondary
school physical education programs
in Arkansas.
Doct.diss., Univ. of Arkansas--EVALUATING (GMP).
Key Words: evaluation, appraisal, schools (secondary),

85

physical education, Arkandas.
Programs surveyed by questionnaire; the results evaluated
using expert opinion as criteria. Conclusions based on
aspects such as administration, program, facilities, etc.

Koss, R.S. (1965) Guidelines for the improvement
of physical education in selected public elementary
schools of New Jersey.
RES.QUARTERLY, 36 (October):282-288--PLANNING (GMP).
Key Words: physical education, New Jersey, schools
(elementary), control, evaluative criteria..
Developed criteria for program evaluation in following
areas: philosophy, personnel, curriculum, time allotment,
space, equipment, facilities, and extra-class program.

Krablin, G.H. (1956). Selected principles for the
administration of the secondary school
winter sports programs.
Doctoral diss., Syracuse University--PLANNING (GMP).
Key Words: school (secondary), sports (winter), program
administration, principles.
52 administrative principles are defined and supported.
Conclusions relate to goals, design, and teacher preparation
for a winter sports program.

Kruse, W.L. (1972). Administrative policies and
practices of intercollegiate athletics in
Illinois two-year institutions.
Doctoral diss., Indiana University--EVALUATING (GMP).
Key Words: policies & procedures, Illinois, athletics
(intercollegiate), colleges (two-year).
Topics investigated: athletic policies, relation to boards
of governors, finance, sports offered, selection of coaches,
aid to athletes, athletic control, and aims & objectives.

Lacy, D.E. (1960). Teacher liability in physical education
in California.
Doct.diss., Stanford Univ.-LEGAL CONSIDERATIONS (SMP).
Key Words: legal liability, physical education,
California, negligence (teacher).
Investigated general rules of law pertaining to physical
education and athletics. Covered tort, proximate cause,
defense in negligent acts, contributory negligence, etc.

Lehsten, N.G. (1953) An organization and appraisal

86

of methods utilized in the conduct of physical education
activities for boys in the secondary school.
Doct.diss., Indiana Univ.--INSTRUCTIONAL SUPERVISION (SMP).
Key Words: methods (teaching), evaluation, physical
education activities, boys, high schools.
Not available in DISSERTATION ABSTRACTS.

Leidy, R.O. (1958). A guide for effective
organization and conduct of girls'
athletic Associations.
Doct.diss., Columbia University--PLANNING (GMP).
Key Words: organization & administration,
athletic association (girls).
Not available in DISSERTATION ABSTRACTS.

Leslie, D.K. (1970). A study of the factors which
facilitate or inhibit adoption of innovative practices
in boys' physical education in secondary schools.
Doct.diss., University of Iowa--DECISION-MAKING (GMP).
Key Words: practices (innovative), boys, high schools,
change, physical education.
Sought to determine which factors either facilitate or
inhibit the adoption of innovative practices in boys'
phys. educ.; compared with general education programs, also.

Locke, L.F. (1961). The performance of adminis-
tration-oriented physical educators
on selected psychological tests.
Doct.diss., Stanford Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: physical educators (administration-oriented),
tests (psychological), performance.
The performance differed significantly from those of a
group of classroom teachers on Miller Analogies Test,
Public Opinion Questionnaire, & Edwards Pers. Pref. Sched.

Loken, N.C. (1956). Survey of secondary school
health and physical education for boys
in the State of Michigan.
Ann Arbor, MI: Univ. of Michigan-EVALUATING (GMP).
Key Words: high school, health education, State of Michigan,
physical education, boys.
Used the La Porte Score Card No. II to evaluate programs in a
stratified random sample of 100 schools. Personal interviews
with representatives identified the strong state influence.

87

Long, J.W. (1953). A guide for planning indoor
physical education facilities in
Southern colleges and universities.
Doct.diss., U. of No.Carolina-FACILITIES & EQUIPMENT (SMP).
Key Words: planning, facilities (indoor), physical
education, colleges & universities, United States (southern).
Not available in DISSERTATION ABSTRACTS.

Loveless, J.C. (1952). An analysis of the duties
of the state directors of health and physical
education in the United States.
Doct.diss., Indiana Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: analysis, duties, state directors, health &
physical education, United States.
Not in DISSERTATION ABSTRACTS.

Luce, R.H. (1956). A survey of the accidents in
in the intercollegiate athletics programs of
the New York State Teachers Colleges.
Doct.diss., Indiana Univ.--FACILITIES & EQUIPMENT (SMP).
Key Words: evaluation, safety, programs (athletics),
colleges (teachers), State of New York, accidents.
Provided various types of information about the causes of
accidents in intercollegiate programs in the hope that
number & severity of accidents could be reduced.

Luck, E.F. (1971). An analysis of employment
theory and practice in physical education
in Big Ten Universities.
Ph.D.diss., Univ. of IL,C-U-PERSONNEL ADMINISTRATION (SMP).
Key Words: analysis, employment theory & practice,
physical education, Big Ten Universities.
Analyzed problems concerning employment theory & practice
from perspective of current, recommended, institutional,
historical, & physical education administrative practices.

Luehring, F.W. (1939). Swimming pool standards.
Doct.diss., Columbia Univ.--EVALUATING (GMP).
Key Words: standards, swimming pool.
Not available in DISSERTATION ABSTRACTS.
However, these standards were published in the RESEARCH
QUARTERLY, 10, 155- (December, 1939).

Lux, L.N. (1950). The application of guides for
the development of intramural activities

88

for college men.
Doct.diss., Columbia University--PLANNING (GMP).
principles, standards, athletics (intramural),
men, college & university.
Not available in DISSERTATION ABSTRACTS.

MacKenzie, M.M. (1951). Public relations in college
physical education.
Doct.diss., Columbia Univ.--PUBLIC RELATIONS (SMP).
Key Words: public relations, physical education (college),
general education (relationship to).
Provided a guide for improvement of public relations and
established a concept of public relations which is in
harmony with the purposes of education.

Mackey, H.T. (1954). Job analysis of women
supervisors of physical education in United States
public schools.
Doct.diss., Boston Univ.--INSTRUCTIONAL SUPERVISION (SMP).
Key Words: job analysis, supervisors (women), physical
education, public schools, United States.
Supervisory duties were grouped (e.g., administrative,
instructional, community) and were related to frequency
of performance, difficulty, importance, and time spent.

Mackey, A. (1957). A national study of women's
intramural sports in teachers colleges
and schools of education.
Doctoral diss., Boston University--EVALUATING (GMP).
Key Words: survey, United States, women, intramurals,
teachers colleges, schools of education.
Identified where intramurals for women was offered;
compared programs as to organization, administration,
finance, equipment, facilities, policies, practices.

Madden, J.E. (1954). Safeguarding college students
from financial loss due to physical education-incurred
injuries with reference to medical reimbursement insurance.
Doct.diss., Columbia Univ.--FINANCE & BUS. MAN. (SMP).
Key Words: students (college), injuries, safety, loss
(financial), insurance (accident), physical education.
Not available in DISSERTATION ABSTRACTS.

Mand, C.L. (1955). A study of physical education
in selected elementary and secondary schools

89

of Ohio.
Doct.diss., Ohio State Univ.--EVALUATING/STANDARDS (GMP).
Key Words: physical education, State of Ohio, analysis,
schools (elementary), schools (secondary).
Programs were analyzed re children's needs such as:
leadership, administration, types of activities, space,
facilities. Concluded that needs were not being met.

Marley, J.E. (1953). A case analysis of operating
interscholastic athletics
in Pennsylvania.
Doct.diss., Pennsylvania State Univ.--ACTIVATING (GMP).
Key Words: case analysis, athletics (interscholastic),
Pennsylvania, management.
Not available in DISSERTATION ABSTRACTS.

Matthews, D.O. (1958). Programs of intramural sports
in selected Ohio schools.
Doct.diss., West.Reserve Univ.--EVALUATING/STANDARDS (GMP).
Key Words: programs (intramural sports), schools,
State of Ohio, analysis
After developing a sampling, Ohio schools were compared to
national sampling. Schools were rated by Krupa criteria, and
resulting 23 schools were studied further. Lima was the best.

McBride, J.L. (1935). An analysis of newspaper
publicity of high school athletics
in Ohio.
Doct.diss., Univ. of Wisconsin--PUBLIC RELATIONS (SMP).
Key Words: analysis, newspaper publicity,
athletics (high school), State of Ohio.
Not available in DISSERTATION ABSTRACTS.

McBride, J.E. (1965). The history and development
of faculty controls of intercollegiate athletics
at Oklahoma University.
Doct.diss., Univ. of Oklahoma--EVALUATING (GMP).
Key Words: history, development, faculty controls,
athletics (intercollegiate), UnIversity of Oklahoma.
Identified the manner & form in which it exists and
examined the rationale behinds its formation, changes,
development, and structure.

McCristal, K.J. (1953). A study of the relationships
between undergraduate success factors at Michigan State

90

and the vocational competence of phys. education graduates.
Doct.diss., Columbia University--EVALUATING (GMP).
Key Words: men, success factors (undergraduate), profes-
sional preparation, Mich. State Univ., vocational competence.
Graduates were rated in a variety of ways to determine if
guidance personnel might better help professional students
evaluate potential success in teaching physical education.

McIlroy, J.S. (1961). An evaluation of the physical
education program for women in selected institutions
of higher learning in three Northwest states.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: evaluation, program (women), college & university,
Northwest, physical education.
Determined program status at 22 private and state-supported
institutions by use of a score card based on standards
accepted by qualified professional women.

McKemie, K. (1970). Perceptions of actual and ideal
role concepts of women heads of depts. of physical educ.
by immediate superiors, dept. heads & instruc. staff.
Doct.diss., Univ. of TN--PERSONNEL ADMINISTRATION (SMP).
Key Words: role concepts, department heads,
role perception, college & university.

McQuarrie, A.M. (1963). Community use of selected public
elementary schools in the State
of Washington.
Doct.diss., Indiana Univ.--EVALUATING/PLANNING (GMP).
Key Words: facilities usage (community), schools
(elementary), State of Washington.
Recommended that new schools include facilities that make
possible greater community use, and that administrative
personnel should develop cooperative agreements re usage.

Meinhardt, T. (1970). An evaluation of the student-
teaching experience in athletic coaching for male
undergraduate physical education majors in Illinois.
Doct.diss., University of Illinois, C-U--EVALUATING (GMP).
Key Words: evaluation, student teaching, athletic
coaching, physical education majors, Illinois.
Experienced people assisted with the development of criteria
for the evaluation the student-teaching experience provided
to undergraduate students preparing for athletic coaching.

91

Meyer, K.L. (1948). The purchase, care and
repair of athletic equipment.
St. Louis, MO: Educational Publishers--EQUIPMENT (SMP).
Key Words: Equipment (purchase, care, and repair of),
equipment (athletic).
An early text on the subject (as explained in the title)
that also discussed equipment from the standpoint of
the athletic administrator.

Mikalachki, A. (1969). Group cohesion
reconsidered.
London, Canada: The Univ. of West. Ont.-ACTIVATING (GMP).
Key Words: group cohesion (conditions that facilitate).
coaches, administrators.
Study concerned with behaviors and feelings of group
members that differentiated high-cohesive from low-
cohesive groups; drew implications for coaches.

Miller, J.O., Jr. (1950). Coeducational college
recreation: the present status of its organization and
administration.
Doct.diss., Indiana University--EVALUATING/PLANNING (GMP).
Key Words: coeducation, recreation (college), analysis,
status, organization & administration.
Not available in DISSERTATION ABSTRACTS.

Miller, H. (1959). Selection procedures for
physical education personnel in
state teachers colleges.
Ph.D.diss., U. of So.Calif.-PERSONNEL ADMINISTRATION (SMP).
Key Words: selection procedures, physical educators,
state teachers colleges.
Gathered data to serve as guide in selection of physical
education personnel; determined best selection procedures;
and compared expert judgments about procedures employed.

Mitchell, E.D. (1933). The administration of
intramural athletics in a
large university.
PROCEEDINGS, 37th Meeting, CPEA--GEN.MAN.PROCESS (GMP).
Key Words: administration, athletics (intramural),
classification, university.
Discussed intramurals from various standpoints, including
details of administrative procedures for each sport. A
plan presented illustrated "classifications of work."

92

Moench, F.J. (1949). The formulation of standards
for the functional planning of physical education facili-
ties for secondary schools as applied to New York State.
Doct.diss., New York Univ.--FACILITIES/PLANNING (GMP & SMP).
Key Words: standards, planning, facilities (physical
education), schools (secondary), State of New York.
Developed a guide for planning of facilities that was
derived from program appraisal including a study of
program and facility relationships.

Montebello, R.A. (1958). Situational case studies of
selected colleges and universities in which the required
program of physical education has been challenged.
Doct.diss., Columbia University--DECISION-MAKING (GMP).
Key Words: case study, program (required), colleges &
universities, program (instructional).
This was one of two pioneering investigations using the
case method technique of descriptive research methodology
to analyze the general management process; see Irace, also.

Moriarty, R.J. (1971). The organizational history
of the Canadian Intercollegiate Athletic Union,
Central (CIAUC), 1906-1955.
Doct.diss., Ohio State University--EVALUATING (GMP).
Key Words: history (organizational), management theory,
Canada, CIAU(C), administrative science.
Study analyzed development of CIAUC using methods &
techniques of Stogdill, Halpin, Katz, and Kahn to
form a conceptual model to aid in the historical analysis.

Mott, R.A. (1953). Athletic control in member
institutions of the Pacific Coast Intercollegiate
Athletic Conference.
Doct.diss., Stanford University--DECISION-MAKING (GMP).
Key Words: control (athletics), colleges & universities,
Pacific Coast Intercollegiate Athletic Conference, planning.
Ascertained the location of authority for determination of
the policies and administration of the intercollegiate
athletic program (e.g., major-minor sports, finance).

Mullin, D.T. (1964). Judgment of university presidents
concerning preferred & minimal qualifications for chief
exec. officers of phys. educ. compared to admin. officers.
Doct.diss., U. of Maryland-PERSONNEL ADMINISTRATION (SMP).

93

Key Words: university presidents, qualifications of
physical education executives, sub-chief admin. officers.
The judgement of college and univ. presidents was sought
in a comparison of job qualifications for phys. educ.
executives and sub-chief administration officers.

Murdock, R.L., Jr. (1961). A study and evaluation of the
intramural sports programs for men at white four-year
colleges supported by the Louisiana State Board of Education.
Doct.Diss., G. Peabody Coll. for Teachers--EVALUATING (GMP).
Key Words: evaluation, programs (intramurals), colleges,.
Louisiana State Board of Education, men (white).
Questionnaires & visitations were used to assess programs
in nine aspects of administration. Financial support was
found to be insufficient considering students needs & nos.

Nash, J.B. (1929). Governmental powers and
responsibilities in the organization and administration
of playground and recreational activities.
Doct.diss., New York Univ.--LEGAL CONSIDERATIONS (SMP).
Key Words: governmental powers & responsibilities,
playground recreation, organization & administration.
Not available in DISSERTATION ABSTRACTS.

Nash, J.B. (1932). Report of the Committee on
High School Administrative Standards for the
department of physical education.
RES.QUARTERLY, 3, 126-(May)--GEN. MANAGEMENT PROCESS (GMP).
Key Words: high school, standards (administrative),
physical education.
Recommended standards for plant, classification,
activities, time allotment, preparation of teachers,
and selected other factors.

Nash, J.C. (1966). An analysis of the relationship
between the physical education and athletic departments
in selected Canadian universities.
MA thesis, Univ. of IL,CU--PERSONNEL ADMINISTRATION (SMP).
Key Words: interrelationship, physical education dept.,
athletic department, universities (Canadian).
Examined administrative relationship between departments
where decision-making was needed in common involvements;
sought to establish general criteria for the future.

National Education Association/EPC. (1954). School athletics:

94

Problems & policies.
Wash., DC: Nat. Educ. Assoc.--EVALUATING/STANDARDS (GMP).
Key Words: athletics, problems, policies,
standards, evaluation.

National Survey of Health and Physical Education in High Schools. (1954).
Bloomington, IN: Bureau of Service & Research,
Indiana University--EVALUATING (GMP).
Key Words: survey (national), health & physical education,
high schools.

New York State AHPER Study. (1955) Administration: Evolving
principles, formulating policies,
suggesting procedures.
Albany, NY--PLANNING (GMP).
Key Words: principles, policy formulation, procedures
(practices).

Nitardy, W.J. (1961). Intercollegiate athletics
programs in the colleges of education of New York State,
with particular implications for the College at Oswego.
DocT.diss., Columbia Univ.-EVALUATING/STANDARDS (GMP).
Key Words: athletics (intercollegiate), State of New York,
Oswego, colleges of education, analysis.
Clarified the role of intercollegiate athletics in the
state universities and formulated recommendations for
improving the program with particular reference to Oswego.

Nixon, J.E. (1949). A study of the organization of
physical education in American colleges
and universities.
Doct.diss., Univ. of So.Calif.--PLANNING/EVALUATING (GMP).
Key Words: organization, program (physical education),
colleges & universities, American.
Sought to discover existing organizational inter-relation-
ships between physical education and related functions:
health service & instruction, intercollegiate athletics, etc.

Nordly, C.L. (1937). The administration of intramural
athletics for men in colleges and
universities.
Doct.diss., Columbia Univ.-GEN. MANAGEMENT PROCESS (GMP).
Key Words: intramurals, men, colleges, colleges,
universities, administration, recreational sports.
Not available in DISSERTATION ABSTRACTS.

95

Nyikos, M.S. (1970). A history of the relationship
between athletic administration and faculty governance
at the University of Michigan, 1945-1968.
Doct.diss., Univ. of Michigan--COMMUNICATING/PLANNING (GMP).
Key Words: faculty governance, athletic administration,
Univ. of Michigan, relationship between, history.
Examined historically the principle of faculty control of
athletics with regard to recruiting, subsidization,
amateurism, communication, administrative leadership.

Olafson, G.A. (1969). Leadership behavior of
junior college and university physical education
administrators.
Doct.diss., Univ. of Illinois, C-U--DECISION-MAKING (GMP).
Key Words: leadership (behavior), college (junior),
university, administrators (physical education).
Analyzed the perceived leader behavior of 13 jr. colleges
and 9 Big Ten univ. phys. educ. dept. chairmen. Each type of
instit. has different orientations requiring varying behavior.

Owen, J.S. (1956). A study of certain system-wide
administrative practices concerning physical education in
the public white schools of Alabama.
Doct.diss., Alabama Polytechn. Instit.-EVALUATING (GMP).
Key Words: practices (administrative), public schools
(white), Alabama, physical education.
Submitted checklist of 60 from 115 recommended practices
to all superintendents; range of validated desirable prac-
tices extended from 10 to 46 employed.

Palmer, L.L. (1955). A study of athletic
insurance plans.
MA thesis, Univ. of Utah--FIN. & BUS.MAN./INSURANCE (SMP).
Key Words: evaluation, insurance plans (athletics),
schools (secondary), analysis (comparative).
State high school athletic insurance plans were
analyzed in regard to history & growth, legal implications,
types of plans offered (including premiums and benefits).

Pash, L. (1971). An assessment of non-gate
receipt sports in Big Ten universities.
Doct.diss., Univ. of Illinois, C-U--EVALUATING (GMP).
Key Words: evaluation, sports (non-gate receipt),
Big Ten universities (Western Conference).

96

Problems, developing trends, and ideal development of
non-gate receipt sports assessed through questionnaires
to senior officials in physical education and athletics.

Paton, G.A. (1970). An analysis of administrative
theory in selected graduate administration courses in
physical education.
Doct.diss., Univ. of Illinois, C-U--EVALUATING (GMP).
Key Words: theory (administrative), evaluation,
courses (graduate), physical education.
Determined whether current administrative theories were
taught in the graduate preparation of physical educators.
Focused on relationship to business administration theory.

Patterson, N.A. (1958?). A guide for long-range planning
with special reference for physical education facilities
at William Jewell College.
Doct.diss., Columbia Univ.-FACILITIES/PLANNING (SMP).
Key Words: planning, guide (operational), facilities
(physical education), William Jewell College.
Not available in DISSERTATION ABSTRACTS.

Peace, J.S. (1943). A manual of the organization and conduct of an
and conduct of an intramural recreational program
for colleges and universities.
Doct.diss., New York University--PLANNING/STANDARDS (GMP).
Key Words: organization & administration, manual
(operating), program (intramurals), college & university.
Not available in DISSERTATION ABSTRACTS.

Pechar, S.F. (1961). A study of the various factors
of physical education accidents among boys in the junior
and senior high schools of New York State.
Doct.diss., New York Univ.--FACILITIES/SAFETY (SMP).
Key Words: State of New York, safety factors, accidents
(physical education), school (junior & senior high).
Concluded that football practices accounted for most
accidents. Proposed 44 principles for the safe conduct
of physical education programs.

Peck, R.R. (1958). An analysis of practices in
the administration of intercollegiate athletics in
selected colleges.
Doct.diss., Columbia Univ.-GEN.MANAGEMENT PROCESS (GMP).
Key Words: practices (administrative), intercollegiate

97

athletics, colleges.
Not available in DISSERTATION ABSTRACTS.

Penny, W.J. (1968). An analysis of meanings
attached to selected concepts in
administrative theory.
Doct.diss., Univ. of Illinois, C-U--COMMUNICATING (GMP).
Key Words: concepts (meanings of), evaluation,
theory (administrative).
Studied the similarities in meanings attached to concepts
in admin. theory & research by administrators in graduate
faculty teaching courses. Consensus about meanings was poor.

Perry, R.H. (1968). Policies pertaining to hiring
and teaching assignments of coaches of interscholastic
athletic teams in Southern California secondary schools.
PhD.diss., U. of So.Calif.-PERSONNEL ADMINISTRATION (SMP).
Key Words: policies (hiring), teaching assignments of
coaches, athletics (interscholastic), Southern California.
Investigated the professional preparation and teaching
assignments of coaches in an effort to make recommendations
for improvement; need for a coaching minor was evident.

Peterson, J.A. (1971). A case analysis of the process
involved in the planning & construction of intramural-
physical education buildings financed through student fees.
Doct.diss., Univ. of IL, C-U--FACILITIES/PLANNING (SMP).
Key Words: case analysis, process (administrative), finance,
facility (planning & construction), building (intramurals).
Building planning information was synopsized for five uni-
versities. Findings determined similarities & differences
between approaches to planning & construction.

Phelps, D.E. (1970). Current practices and
recommended guidelines for administration of sport clubs
in selected four-year midwest colleges and universities.
Colorado Springs, CO: PROCEEDINGS of the NIA, pp. 32-36.
Key Words: practices (administrative), sport clubs,
guidelines (recommended), colleges & universities.
Data obtained from two checklists and visitation-interviews
selected institutions in regard to eight "problem areas"
(e.g., philosophy, finance). Also in DISSERTATION ABSTRACTS.

Pierce, J.G. (1945). The organization and adminis-
tration of health, physical education, and recreation in

98

the Atlanta University Center.
Doct.diss., New York Univ.--EVALUATING/PLANNING (GMP).
Key Words: organization, administration, health, physical
education, recreation, Atlanta University Center.
Curricula were analyzed, and a coordinated plan of organization
and administration proposed. Recommendations made concerning
curricula, facilities, health services, intramurals, adaptives.

Powell J.T. (1964). The development and influence of
faculty representation in the control of intercollegiate
sport within the ICFP (Big Ten) from 1895 to 1963.
Doct.diss., Univ. of Illinois, C-U--EVALUATING (GMP).
Key Words: history, development of faculty representation,
ICFR (Big Ten), intercollegiate athletics, administration.
Determined the extent to which faculty had control of
intercollegiate athletics within the Big Ten by writing
a synoptic history from the official records.

Pritchard, E.A. (1932). The organization and
management of the physical education, recreation, and
health sources and materials in the local central office.
Doct.diss., New York Univ.-GEN. MANAGEMENT PROCESS (GMP).
Key Words: management, physical education, health,
recreation, sources & materials, office (local central).
Not available in DISSERTATION ABSTRACTS.

Ray, S.W., Jr. (1960). A manual in public relations
for the administrators in the Norfolk Public Schools,
Norfolk, Virginia.
Doct. diss., New York University--PUBLIC RELATIONS (SMP).
Key Words: public relations, administrators,
Norfolk, Virginia.
After present practices were determined by normative survey,
literature provided criteria, media, and techniques for an
effective program. Principles and a manual were established.

Reno, J.E. (1963). An evaluation of the duties
of athletic directors in small colleges in selected states
of the Midwest.
Doct.diss., Indiana Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: evaluation, duties, athletic directors,
colleges, states (Midwest).
Study concluded that most athletic directors coach athletic
teams and taught in both the professional and instructional
programs. Property and equipment duties were most common.

99

Rice, S.W. (1955). A job analysis of selected
directors of college physical education.
Doct.diss., Boston Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: job analysis, directors, physical education,
college.
Examined the nature and distribution of duties, standards
for self-evaluation, educational qualifications, and
skills and abilities of the directors.

Rice, J.J. (1957). Status in Health and Physical
Education Score Card Number II standards compared with
selected outcomes in physical education.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: standards, outcomes (physical education),
Laporte Score Card Number II, health and physical education
Determined relationship existing between performances of high
school sophomore boys in physical education compared with
their school programs' ratings on LaPorte Score Card No. II.

Rice, S.W. (1955). A job analysis of selected
directors of college physical education.
Doct.diss., Boston University--EVALUATING (GMP).
Key Words: analysis (job), college & university,
directors (administrative), physical education.
Developed list of duties from literature that should be
performed; devised rating scale for evaluation; measured;
128 and provided guidance for performance evaluation.

Richards, J.W. (1965). Analysis of duties and
responsibilities of physical education supervisors in
the first-class districts of Washington.
MA thesis, Univ. of Wash.-PERSONNEL ADMINISTRATION (SMP).
Key Words: analysis, duties and responsibilities,
supervisors, physical education, Washington.
Most important duties were visiting teachers, holding
workshops, and advising teachers on individual problems;
most supervisors did public relations and planned facilities.

Richey, B.L. (1963). A survey of the
responsibilities and qualifications of athletic
directors in selected colleges.
Ph.D.diss., Univ. of Colorado-PERSONNEL ADMINISTRATION (SMP).
Key Words: survey, responsibilities, qualifications,
athletic directors, colleges.

100

Following responsibilities dominated: budget preparation,
teaching, coaching, conducting athletic events, advising,
directors lacked business & public relations training.

Ridinger, W.H. (1963). Principles and policies for
the organization and administration of school-community
recreation.
Doct.diss., New York University--PLANNING (GMP).
Key Words: principles, policies, administration,
recreation (school-recreation).
Major charactreristics of school-community recreation and
problem areas were identified in 18 NY State school districts.
Guiding principles and 65 operational policies were formed.

Rochelle, A.R., Jr. (1971). Education, related experiences,
and role of the director of athletics in institutions of
higher learning in the Southern Association. (etc.)
Doct. diss., Univ. of Miss.-GEN.MAN.PROCESS (GMP).
Key Words: role (administrative), athletic director,
colleges & universities, Southern Association.
Questionnaire were returned by 68.5% (172) of institutions.
NCAA ADs saw themselves largely as business administrators;
all others viewed themselves as educational administrators.

Roden, W.R. (1956). An analytical survey of health
and physical education programs for boys in selected
Arkansas high schools.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: survey, health and physical education programs,
boys, Arkansas, high schools.
Not available in DISSERTATION ABSTRACTS.

Rolloff, B.D. (1965). The organization and
administration of a program in public relations for
physical education (Research Study No. 1).
Doct.diss., Colorado State College--PUBLIC RELATIONS (SMP).
Key Words: public relations, physical education,
program management, schools (secondary).
Sought to discover the main problems (and possible solutions
thereto) arising in secondary school physical education in
relation to a sound program of public relations.

Rosenthal, W. (1956). An evaluation of current
practices in financing interscholastic athletics in the
New York City High Schools.

101

Doct.diss., New York Univ.-FINANCES & BUS.MAN. (SMP).
Key Words: practices (financing), athletics (interscholas-
tic), New York City, schools (secondary), principles.
Educational and financial principles relating to inter-
scholastic athletics were validated for use in evaluation.
More strengths than weaknesses were revealed.

Salario, I. (1962). An analysis of administrative
policies and practices governing the interscholastic
programs in selected public high schools in Chicago.
Doct.diss., Univ. of Wisconsin--EVALUATING (GMP).
Key Words: evaluation, policies & procedures, programs
(interscholastic), Chicago, high schools (public).
Data categorized in 6 areas: program, pupil personnel,
school officials and prof. staff, administration, finance
& public relations. Analysis in terms of guiding principles.

Sanford, J.D. (1961). A study of existing and desired
practices in the conduct of intercollegiate athletics
in selected North Carolina colleges and universities.
Doct.diss., Univ. of North Carolina--EVALUATING (GMP).
Key Words: practices (administrative), North Carolina,
colleges & universities, athletics (intercollegiate).
This study analyzed, and compared existing and desired
practices within and between schools and personnel
categories. Trends were examined & conclusions were drawn.

Schieffer, J.H. (1965). Community attitudes toward
interscholastic athletics in selected school districts.
Doct.diss., Univ. of Arizona--PUBLIC RELATIONS (GMP).
Key Words: public opinion, athletics (interscholastic),
school district, analysis.
A cross-section of adults in a school district felt that
winning was not that important, that coaches should get
extra pay, and that goals should be better understood.

Schooler, V.E. (1950). Standards for facilities for
athletics, health, physical education & recreation for
secondary school boys.
Doct.diss., Indiana University--FACILITIES (SMP).
Key Words: evaluation, standards, facilities, athletics,
high school (secondary), health, physical education.
Developed a specific set of standards for future design
of secondary school facilities relating to health,
physical education, and recreation.

102

Schroeder, L.C. (1945). A selected bibliography on the
planning and construction of facilities for physical
fitness activities.
RES.QUART., 16:221-230 (Oct.)--FACILITIES/PLANNING (SMP).
Key Words: bibliography, facilities (planning &
construction), activities (physical fitness).
Provided sources of information for planning &
construction of both indoor & outdoor facilities
relating specifically to physical fitness.

Scott, H.A. (1928). Personnel study of directors
of physical education for men in colleges and universities.
Doct.diss., Columbia Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: personnel, physical education directors, men,
colleges and universities.
Not available in DISSERTATION ABSTRACTS.

Scott, E.B. (1954). An evaluation of intramural
sports programs for men in selected liberal arts colleges
in terms of of selected criteria.
Doct.diss., Indiana University--EVALUATING (GMP).
Key Words: evaluation, programs (athletics), intramurals,
colleges (liberal arts), criteria.
Aspects of the intramural programs were analyzed & compared;
included general organization, competitive units, officials,
point systems, schedules, publicity, records, finance, etc.

Seger, G.K. (1939). A study of adequate building
& recreation field suitable to needs of the rev. program
in health & phys. educ. at State Norm. Sch., Genesee, NY.
Doct.diss., New York University--FACILITIES (SMP).
Key Words: building & recreational field adequacy,
State Normal School, Genesee, State of New York, program.
Not available in DISSERTATION ABSTRACTS.

Sells, J.L. (1958). Analysis of functions performed
and competencies needed to administer programs
of intercollegiate athletics.
Ph.D.diss., Columbia Univ.--PERSONNEL ADMINISTRATION (SMP).
Key Words: functions, competencies, administration,
intercollegiate athletics.
Not available in DISSERTATION ABSTRACTS.

Sharman, J.H. (1930). Physical education

103

facilities for the public accredited high schools
of Alabama.
Doct.diss., Columbia University--FACILITIES (SMP).
Key Words: physical education, facilities, Alabama,
high schools (accredited).
Not available in DISSERTATION ABSTRACTS.
Reviewed by G.B. Affleck in RESEARCH QUARTERLY, 2, 1:
235 (March 1931).

Shea, E.J. (1954). A critical evaluation of the
policies governing American intercollegiate athletics with
establishment of principles to guide policy formulation.
Doct.diss., New York University--EVALUATING (GMP).
Key Words: evaluation, policies, athletics (intercollegiate),
American (United States), principles.
Involved establishment of purposes of higher education and
athletics, logical analysis of purposes, and derivation &
application of criteria to established policies.

Small, E.M. (1955). Staff relationships in college
and university physical education
departments.
Doct.diss., UCLA--COMMUNICATING (GMP).
Key Words: relationships (staff), college & university,
departments (physical education).
Staff relationships in phys. educ. depts for men and women
were studied. Topics involved group structure & feeling,
goal direction, participation, productivity & communication.

Smith, W.E. (1953). Organizational approaches for
the development of a service program of physical education
in a college program of general education.
Doct.diss., Univ. of Florida--EVALUATING/STANDARDS (GMP).
Key Words: organization, service program (basic instruction),
colleges, education (general).
Literature was reviewed to determine in what ways physical
education contributed to general education; a set of
guidelines were developed as to organizational approaches.

Spaeth, M.J. (1967). An analysis of administrative
research in physical education and athletics in relation
to a research paradigm.
Doct.diss., Univ. of Illinois, C-U--EVALUATING (GMP).
Key Words: evaluation, research (administrative),
physical education & athletics, paradigm (research).

104

Concluded that administrative research in physical education
and athletics has been directed--not to theory--but primarily
toward the solution of problems in peripheral areas.

Speece, R.L. (1965). The average cost and the time
spent by the schools of Nebraska in selected activities
generally regarded as extra-curricular.
Doct.diss., Univ. of Nebraska--FINANCES/PROGRAM (SMP).
Key Words: extra-curricular activities (cost of), schools,
Nebraska, time involvement.
Superintendents surveyed by questionnaire. If schools were
consolidated to a greater extent, programs could be more
comprehensive. Track & pep rallies disrupt the school day.

Sponberg, A.L. (1969). The evolution of athletic
subsidization in the Intercollegiate Conference of
Facultu Representatives (Big Ten).
Doct.diss., Univ. of Michigan--FINANCES & BUS.MAN. (SMP).
Key Words: subsidization (athletic), history of,
Big Ten, change pattern.
Investigated the pattern of change in the provision of
financial aid to athletes. The factors responsible for
changing from no aid to almost complete aid were established.

Stafford, G.T. (1941). Guidance in required
physical education.
RES.QUARTERLY, 12:278- (May)--EVALUATING/STANDARDS (GMP).
Key Words: guidance, required physical education.
standards, strength (functional).
A simple set of standards was formulated for use by
administrators in classifying students on the basis of
functional strength plus information for motivation.

Stagg, P. (1947). The development of the National
Collegiate Athletic Association in relationship to
intercollegiate athletics in the United States.
Doct.diss., New York University--EVALUATING (GMP).
Key Words: NCAA, athletics (intercollegiate),
United States.
Not in DISSERTATION ABSTRACTS.

Stanaland, P. (1968). A study of selected, cultural/
social changes and their influence on physical education
service programs for women in higher education (etc.).
Doct.diss., Indiana University--SOCIAL INFLUENCES (GMP).

105

Key Words: changes (cultural/social), physical education,
programs (service/instructional), women, university.
Extensive source material about changing societal influences
and values indicated that programs were typically lagging
behind the times (e.g., little chance for creativity).

Stansbury, E.E. (1941). The status of state directors
of health and physical education.
RESEARCH QUARTERLY, 12:98-114 (March)--EVALUATING (GMP).
Key Words: status survey, state directors,
health and physical education.
Attempted to determine the extent of the legislative
organization, personal qualifications, and affiliations
of each state director of health and physical education.

Steele, T.W. (1971). An analysis of communication
patterns with a school of health, physical education, and
recreation.
Doct.diss., Ohio State University--COMMUNICATING (GMP).
Key Words: communication patterns, university, school of
health, physical education & recreation.
Prevailing communication patterns within the School of HPER
at Ohio State University were analyzed using the David
"ecco-analysis" technique.

Steinberg, S.S. (1956). Physical education in
the college program
of general education.
Doct.diss., Columbia University--EVALUATING (GMP).
Key Words: physical education, higher education.
education (general).
Not available in DISSERTATION ABSTRACTS.

Steitz, E.S. (1971). Administration of athletics
in colleges and universities.
Wash., DC: AAHPER--GENERAL MANAGEMENT PROCESSES (GMP).
Key Words: colleges and universities, athletics,
administration.
This book is a joint project of the Nat. Assoc. of College
Dirs. of Athletics & the Division of Men's Athletics of the
AAHPER covering all aspects of athletic administration.

Strauss, B.N. (1969). Space guidelines for indoor
facilities in physical education and athletics
in colleges and universities.

106

Doct.diss., Univ. of New Mexico-FACILITIES (SMP).
Key Words: facilities, space guidelines, physical education,
athletics, colleges, universities.
Employed jury to develop score card used to
establish "minimum desirable" standards for
indoor facilities.

Struck, R.F. (1956). A study of the administrative
procedures, opinions, and preferences which affect the
status of high school athletic coaches in Indiana.
Ph.D.diss., Indiana Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: procedures (administrative(, survey, status,
athletic coaches, high school, Indiana.
Information obtained from superintendents that could be used
to help in the planning of the teacher/coach curriculum in
physical education; provided counselling information, also.

Swenson, R.K. (1951). Intercollegiate athletics in
junior colleges of the United
States.
Doct.diss., University of Utah--EVALUATING (GMP).
Key Words: athletics (intercollegiate), junior colleges,
United States.
Not available in DISSERTATION ABSTRACTS.

Swire, R.D. (1971). Leadership considerations
within selected summer recreational sports programs for
urban disadvantaged youth.
Doct.diss., Univ. of Southern California--MOTIVATING (GMP).
Key Words: leadership (characteristics), cities,
youth (disadvantaged), programs (recreational sport).

Swisher, I.W. (1959). Selected criteria for
evaluation of administration of college
physical education.
Doct.diss., Univ. of California, L.A.--EVALUATING (GMP).
Key Words: evaluation, criteria (standards), college &
university, physical education.
Developed criteria for the evaluation of selected areas of
administration: program, personnel, budget, facilities,
equipment & public relations.

Thompson, H.E. (1952). A guide for administrators in
planning functional secondary school
gymnasia.

107

Doct.diss., U. of No. Carolina--FACILITIES/PLANNING (SMP).
Key Words: guide (administrative), planning,
gymnasia, school (secondary).
Not available in DISSERTATION ABSTRACTS.

Tinkle, M. (1955). A survey of health
and physical education programs in the public secondary
schools of Texas by means of the LaPorte Score Card.
Doct.diss., University of Michigan--EVALUATING (GMP).
Key Words: programs (health & physical education), Texas,
schools (secondary), LaPorte Score Card, evaluation.
Geographical area, city size, school size, and
accreditation were compared to the quality of program for
both sexes. Determined programs' negative aspects, also.

Trethaway, E.H. (1953). The relationship between
research in physical education, interschool athletics, and
school recreation, and major developments (1895-1940).
Doct.diss., New York University--EVALUATING (GMP).
Key Words: research, physical education, interschool
athletics, school recreation, major developments.
Determined nature and extent of available research;
methodology used to collect data; areas of emphasis and
neglect; and relationship between research and developments.

Trotter, B.J. (1962). A study of interscholastic
athletics for high school girls in the State of Texas.
Doct.diss., Columbia Univ.--EVALUATING/STANDARDS (GMP).
Key Words: girls, Texas, high school, interscholastic athletics.
Investigated current policies, procedures, and programs;
analyzed trends; evaluated programs according to standards
of DGWS of AAHPER and Educational Policies Commission of NEA.

Truex, W.O. (1966). A survey of the attitudes of
college and university officials, faculty, and students
in the State of Illinois regarding phys. educ. activities.
Doct.diss., University of Utah-PUBLIC RELATIONS (SMP).
Key Words: physical education activities (attitudes toward),
university officials, faculty, students, Illinois.
The Wear Physical Education Attitude Inventory was used to
rank attitudes toward physical education and other ideas &
concepts in the 40 statements of the inventory used.

Unruh, D.W. (1955). An analysis of the community
uses of facilities of selected public elementary schools

108

in municipalities of Indiana.
Doct.diss., Indiana University--FACILITIES (SMP).
Key Words: evaluation, facilities, community use, schools
(elementary), cities, State of Indiana.
Presented a comparative analysis of facility utilization
by the community. Concluded that better design and improved
policies were needed to improve use by community.

Van Dyke, L.A. (1941). Interscholastic contest
practices in public high schools
in Missouri.
Doct.diss., University of Missouri--EVALUATING (GMP).
Key Words: practices (administrative), Missouri,
high schools, athletics (interscholastics).
School administrators and coaches were surveyed to assess
status under eight general headings (including athletics,
art, music, debating, etc.)

Van Ryswyk, R.L. (1960). A study of extra-duty
compensation for teachers in senior high schools in the
Eastern District of the Amer. Assoc. for HPER.
Ph.D.diss., Syracuse Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: compensation (extra-duty), high schools,
Eastern District, AAHPER.
Examined various forms of compensation including teaching
load, no extra duty, and extra pay; such remuneration was
distributed for athletics, intramurals & club activities.

Van Vliet, M.L. (1949) A guide to administrative
policies for physical education in Canada public schools,
grades one through nine.
Doct.diss., University of California, L.A.--PLANNING (GMP).
Key Words: policies (administrative), Canada, public schools.
physical education.
Not available in DISSERTATION ABSTRACTS.

Vaughan, A.T. (1958). A personnel study of men
physical educators in selected
colleges and universities.
Ph.D.diss., Columbia Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: personnel, men, physical educators,
colleges and universities.
Determined the professional status in six areas: background,
academic preparation, vocational experience,, duties &
responsibilities, salaries, and employment conditions.

109

Wagenhorst, L.H. (1925). The administration and
cost of high school interscholastic athletics.
Doct.diss., Columbia University--FINANCE & BUS.MAN. (SMP).
Key Words: administration, cost (financial),
athletics (high school).
Not available in DISSERTATION ABSTRACTS.

Wagner, E.P. (1950). Present status of required
physical education programs in colleges and universities
enrolling more than 5000 students.
Doct.diss. Pennsylvania State College--EVALUATING (GMP).
Key Words: physical education programs (required), colleges
and universities, status.
Study included 108 institutions in regard to program
organization and administration, aims & objectives,
and content.

Wallis, E.L. (1957). Factors related to the
recruitment of young men for
physical education teaching.
Ph.D.diss., U. of So.Calif.-PERSONNEL ADMINISTRATION (SMP).
Key Words: recruitment factors, men (young) , teaching,
physical education.
Determined factors that were associated with interest in,
or selection of, public school physical education teaching
as a career; a guide was developed for use in recruitment.

Walmsley, H.A. (1970). A comparative survey of duties
and responsibilities of collegiate chairmen in physical
education departments in higher education in the U.S.A.
Doct.diss., U. of Utah-GENERAL MANAGEMENT PROCESS (GMP).
Key Words: survey (comparative), duties & responsibilities,
chairmen, physical education, higher education, U.S.A.
Involved junior college and university physical education
chairmen as to various administrative responsibilities
they had, as well as their background experiences.

Walter, J.L. (1968). Leadership considerations
and implications for women in
physical education.
MA thesis, U. of No. Carolina, Greensboro-MOTIVATING (GMP).
Key Words: leadership, women,
physical education.

110

Warren, M.S. (1952). A study of conditions
affecting the health and physical education programs in
in the public secondary schools of Tennessee.
Doct.diss., G. Peabody Coll. for Tchrs.-EVALUATING (GMP).
Key Words: Tennessee, programs (health & physical
education), schools (secondary), problems (status).
Not available in DISSERTATION ABSTRACTS.

Wesener, A.A. (1963). Job analysis of supervisors
of elementary school physical education
in Wisconsin.
M.A.thesis, U. of Wisc.-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: job analysis, supervisors, physical education,
elementary school, Wisconsin.
The duties of supervisors were identified, as well as the
extent to which they were being performed. Also, duties
were analyzed as to importance, difficulty, frequency, etc.

White, C.M. (1970) Violence
in spectator sports.
Doct.diss., Univ. of Illinois, C-U-EVALUATING (GMP).
Key Words: violence, sport (competitive),
sport (spectator), behavior (collective), case study.
Using Smelser's theory of collective behavior it was
possible to classify, compare, analyze, and interpret
sport violence; possible outbursts should be anticipated.

Whited, C.V. (1967). An investigation of the state
contract method of purchasing physical education supplies
for the New York State public schools.
Doct.diss., Indiana Univ.-FINANCES & BUS.MAN. (SMP).
Key Words: state contract method, equipment purchasing,
State of New York, evaluation.
Determined the extent to which the state contract procedure
was used by physical education directors in the purchasing
of supplies, as well as what was thought about such practice.

Wiley, M.S. (1954). The evaluation of policies for
the organization and administration of extra-curricular
recreational programs in the state colleges of California.
Doct.diss., New York University--EVALUATING (GMP).
Key Words: evaluation, policies, organization & adminis-
tration, programs (recreational), college, California.
Principles established as criteria to collect data on
policies influencing student activities prior to evaluation.

111

Involved financial policies, legislation, & program coord.

Wood, H.A. (1953). An evaluation of principles
for supervision in basis of expressed rural teacher needs
in the supervision of physical education.
Doct.diss., New York Univ.-INSTRUCTIONAL SUPERVISION (SMP).
Key Words: evaluation, principles (supervisory), rural
teacher needs, physical education supervision.
Analyzed the characteristics of rural schools; determined
nature of supervisor's role; evaluated program of
physical education; suggested principles for supervision.

Wood, S.J. (1971). Reciprocal role expectations
expectations of women physical education
teachers and chairmen.
Doct.diss., University of Illinois, C-U--EVALUATING (GMP).
Key Words: role expectations (reciprocal), teachers &
chairmen, women, physical education.
Investigated the level of agreement among and between women
physical education teachers and respective chairmen in
relation to particular expectations for those two positions.

Woodbury, D.S. (1966) The administrative relationship
between athletics and physical education in selected
American universities.
Doct.diss., University of Utah--EVALUATING (GMP).
Key Words: athletics (intercollegiate), physical education,
universities, relationships (administrative).
Traced historical development of administrative relationship
between athletics and physical education; determined changes
taking place; recommended guidelines for future development.

Wright, W.H. (1970?). A study of professional
preparation programs in physical education for men at
predominantly Negro state-supported colleges and universities.
Doct.diss., Columbia University--EVALUATING (GMP).
Key Words: professional preparation, physical education,
Negro, colleges and universities (state-supported).
Not in DISSERTATION ABSTRACTS.

Yeager, B.V. (1971). An analysis of interpersonal
communication patterns utilized by
a selected small group.
Doct.diss., University of Illinois, C-U--COMMUNICATING (GMP).
Key Words: communication patterns (interpersonal), evaluation,

112

small group.
Organizational communicative structure, interpersonal contacts,
and patterns of communication within a formal group analyzed;
to see if contacts involved mutual perceived roles & topics.

Yinger, R.S. (1971). Evaluation of criteria for
selection and determination of success of male physical
education teachers by selected Missouri superintendents.
Ph.D.diss., Indiana Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: criteria (selection), criteria (determination of
success), physical education teachers (male), Missouri.
Missouri superintendents felt that the successful male
physical education teachers should be honest, ethical,
relate well with others, & have an acceptable win-loss record.

Yost, C.P. (1956). An analysis of graduate
theses in school safety in the United States
from 1925 to 1950.
Doct.diss., Univ. of Pittsburgh--FACILITIES/SAFETY (SMP).
Key Words: theses (graduate), evaluation, safety (school),
United States, twentieth century (second quarter).
Evaluated theses on school safety as basis for classifying
policies, procedures, practices, and instructional
information available for use by school personnel.

Youngberg, R.S. (1971). A comparative analysis of the
qualifications suggested for a successful
intercollegiate athletic director.
Doct.diss., Indiana Univ.-PERSONNEL ADMINISTRATION (SMP).
Key Words: analysis (comparative), qualifications,
success, athletic director (intercollegiate).
Determined the qualifications needed to increase the
chance that the person would be successful (e.g, type
of professional preparation, coaching experience).

Zaleski, J.F. (1957). An evaluation of the adminis-
tration of interscholastic athletics in high schools of
the Western Pennsylvania Interscholastic Athletic League.
Doct.diss., University of Florida--EVALUATING (GMP).
Key Words: evaluation, athletics (interscholastics),
schools (secondary), Pennsylvania.
Established administrative standards and applied them to
schools. Schools were more effective in regard to athletes'
health and welfare, less so with purposes and administration.

113

Zeigler, E.F. (1951) A history of professional
preparation for physical education in the United
States, 1860-1948.
Doct.diss., Yale University--EVALUATING (GMP).
Key Words: history, professional preparation, United
States, physical education, courses (administration).
Includes sections on administration courses and programs
for management training, as well as discussions of
facilities where appropriate.

Zeigler, E.F. (1959). Administration of physical education and athletics:
The case method approach.
Englewood Cliffs, NJ: Prentice-Hall--DECISION-MAKING (GMP).
Key Words: administration, human relations, case method/technique, research.
Contains a discussion of the application of the
case method as a technique for research in administrative
problems relating to human relations.

Zeigler, E. F. (May-June 1958). The role of the sponsoring agency in
 sports leadership. Community Courier (Toronto: Ontario): No. 115.

Zeigler, E. F. (1959). The case-method approach to the teaching of
 human relations and administration. In Proceedings of the 62nd
 Annual Meeting of the College Physical Education Association, New
 York City.

Zeigler, E. F. (1959). Administration of physical education and athletics:
 The case method approach. Englewood Cliffs, NJ: Prentice-Hall.

Zeigler, E. F. (1959). The Case Method Approach: Instructional Manual.
 Englewood Cliffs, NJ: Prentice-Hall.

Zeigler, E. F. (Feb. March 1960). A true professional needs a
 consistent philosophy. Australian Physical Education Journal, 18: 15-
 16.

Zeigler, E. F. (1966). Philosophy of administration. Journal of the Can.
 Assoc. for HPER, 32, 6: 19-24.

Zeigler, E. F. & Paton, G. A. (1967). Administrative theory as a basis
 for practice in intercollegiate athletics. In Proceedings of the National
 College Physical Education Association for Men. San Diego, CA, pp.
 131-139.

114

Zeigler, E. F. & Paton, G. A. (1967). Professional preparation for
 administrative leadership in intercollegiate athletics. NACDA
 Quarterly, 2, 2: 11-15.

Zeigler, E. F. & McCristal, K. J. (December 1967). A history of the Big
 Ten Body-of-Knowledge Project. Quest, 9, 28-41.

Zeigler, E. F. (1968). Theoretical propositions for the administration
 of physical education and athletics. Academy Papers No. 2. Tucson,
 AZ: American Academy of Physical Education, pp. 40-48.

Zeigler, E. F. (1968). The case method of instruction as applied to the
 preparation of athletic administrators and coaches. In Proceedings
 of the National College Physical Education Association for Men.
 Minneapolis, MN: The Association, 1968, pp. 143-152.

Zeigler, E. F. (1968). The employment of philosophical analysis to
 supplement administrative theory and research. The Journal of
 Educational Research, VI, 2: 132-151.

Zeigler, E. F. (1969). A representative sampling of administrative
 theory and practice in physical education and athletics. The Physical
 Educator, 26, 2: 75-76.

Zeigler, E. F. (1969) A plan for the professional preparation of
 administrators in physical education and athletics. Journal of the
 Can. Assoc. for HPER, 36, 1: 5-8.

Zeigler, E. F. (1972). A model for optimum professional development
 in a field called "X." In Proceedings of the First Canadian Symposium
 on the Philosophy of Sport and Physical Activity. Ottawa, Canada:
 Sport Canada Directorate, pp. 16-28.

115

A dual citizen of Canada and the United States,

Dr. Zeigler has taught, coached, researched,

and administered programs at four universities.

(Western Ontario [twice], Illinois, C-U, Michigan, Ann

Arbor, and Yale.) He has published 41 books and 408

articles. The top six awards in his field in North America

have been bestowed on him. He has received three honorary

doctorates and is listed in Who’s Who in Canada, as well as

that of America, & the World

This autobiographical e-book is a summary of the

author’s “ongoing relationship” with management thought,

theory, and practice in physical (activity) education and

(educational) sport. After introducing the development of the management area of the field

beginning in the 1920s, the author traces its development “through his eyes” decade by decade

in the second half of the 20th century. Now, after 66 active years in the field, the author is

concerned about the direction being taken by the sport and physical activity profession as it

enters the 21st century.

Dr. Zeigler urges the development of theory to assess the status of competitive,

commercialized sport. He believes, also, that the embryonic, evolving profession, as represented

by the North American Society for Sport Management, should develop a plan to assess in an

evolving fashion the steadily developing body of knowledge in the many sub disciplinary and

subprofessional aspects of sport and related physical activity. Currently useful generalizations

resulting from a social-science approach to management science as it relates to either physical

(activity) education and (educational) sport or sport management for private and public

institutions are urgently needed.

The e-monograph’s summary consists of a chronological listing of the author’s

scholarly contributions and recommendations to the subject-matter area including a detailed,

chronological bibliography. There is also a separate listing of books and monographs published

in the area and an abbreviated vita. Of significant interest to scholars could well be the

comprehensive, annotated bibliography of publications in the area from 1925-1972 at the back

of the monograph (p. 52 et ff.).

Earle F. Zeigler

Cover design by Andy Naval • andy@accugraphics.net

