

Schroeder becomes FWAA's 66th president

George Schroeder, columnist for *The Register-Guard* of Eugene, Ore., ascended to the presidency of the FWAA on Jan. 8 at the association's annual awards breakfast in Fort Lauderdale, Fla. He is the 66th president of the FWAA.

Schroeder, 40, has served as First and Second Vice-President of the FWAA. He has been instrumental in the association attaining and maintaining its Marriott VIP cards. He also has run the highly successful FWAA-Fed Ex Courage Award program in recent years.

"I love college football," Schroeder said. "It has always been my passion. There's nothing better than 12 fall Saturdays and then the bowl season. What's cool is I've been able to cover the Big 12, SEC and now the Pac-10 — to see how college football is played in different parts of the country. It's different, but it's more alike than we usually recognize."

Schroeder got his start at his hometown newspaper, the *Arkansas Democrat-Gazette*, in the summer of 1990. His career began with a summer internship secured because of impressive credentials and superlative geography. Wally Hall, the *Democrat-Gazette's* sports editor and the FWAA's 2003 President, lived next door.

Schroeder grew up a Razorback fan and developed a passion for college football. He attended the Jan. 1, 1980, Sugar Bowl in New Orleans. After the Razorbacks lost to Alabama, 24-9,

young George still got down on the field and was soaking up the atmosphere of the Louisiana Superdome. Some Alabama fraternity brothers snatched off his head a plastic Hog Hat, which he had received as a Christmas present. His father twice had to run the ornery Tide fans down and retrieve it.

These days, Schroeder's son has laid claim to the Hog Hat.

After working at the Arkansas newspaper for nearly a decade, 1999 Schroeder moved to *The Oklahoman* in Oklahoma City in 1999. He spent seven years covering University of Oklahoma football and the Big 12 Conference. The Sooners won the first 20 games Schroeder covered as the Oklahoma beat writer, including a 13-0 mark in the national championship year of 2000.

"I have covered a national championship, but also a probation and an NCAA investigation," Schroeder said of the Sooners.

Schroeder, a University of Oklahoma graduate, moved to Eugene in August 2007. He bravely loaded up the kids and wife and made a four-day trek to his new home. Always a runner, Schroeder is in running heaven now where urban trails and Olympic-class runners abound. He has completed six marathons, which is to say he has crossed the finish line without collapsing after 26.2 miles.

He has run four marathons in Okla-

(Continued on page 8)

February 2009

Vol. 47, No. 1

Inside this issue:

<i>President's column</i>	2
<i>Alabama's Nick Saban wins Eddie Robinson Coach of the Year</i>	3
<i>AON/FWAA Freshman All-American Team</i>	4
<i>Tony Barnhart receives Bert McGrane Award</i>	5
<i>Florida collects Grantland Rice Trophy as FWAA national champion</i>	6
<i>Volney Meece Scholarship awarded to Jack Caywood of Lawrence, Kan.</i>	6
<i>Tulsa's Wilson Holloway receives FWAA Courage Award</i>	7

President
George Schroeder
Eugene Register-Guard

First Vice President
Tim Griffin
ESPN.com

Second Vice President
Tommy Hicks
Mobile Press-Register

Dave Matter
Columbia (Mo.) Daily Tribune

Pete Fiutak
College Football News

John Davis
Oxford (Miss.) Eagle

Kevin Gorman
Pittsburgh Tribune-Review

John Boyle
Everett (Wash.) Herald

Jimmy Watson
Shreveport Times

Adam Sparks
Daily News (Tenn.) Journal

Rodney McKissic
Buffalo News

Pete DiPrimio
Fort Wayne (Ind.) News-Sentinel

Heath Dinich
ESPN.com

Mick McGrane
San Diego Union-Tribune

Bob Asmussen
Champaign News-Gazette

Joseph Duarte
Houston Chronicle

Antonya English
St. Petersburg Times

Maureen Fulton
Toledo Blade

Tom Kensler
Denver Post

Malcolm Moran
Knight Foundation

Lenn Robbins
New York Post

Phil Steele
Phil Steele Magazine

Paul Strelow
The State (S.C.)

Chadd Cripe
Idaho Statesman

Phil Stukenborg
Memphis Commercial Appeal

Ex-Officio

Mike Finn
Atlantic Coast Conference

Charles Bloom
Southeastern Conference

Joe Hornstein
Central Florida

President's column

GEORGE SCHROEDER

The last question had been asked, and it was time for the walk-off. Not with Urban Meyer; the coach hurried out the door. But the guy the sports-writers really wanted — the man we fawned over like pre-teens at a Jonas Brothers concert — hung around for a while, happy

to talk.

Yeah, on the morning after the BCS Championship game, a fortunate few of us met J. W. Marriott. No one received lifetime platinum status, and because one notable FWAA member did not have a sharpie, his VIP Athletic Rate card remains unsigned.

I'm kidding, sure. But the hotel magnate spent a few minutes cordially answering questions about Meyer, Utah and the BCS. Heck, he even chatted a while. And it was striking, just how different the scene was than our typical interaction these days with the football programs we cover.

Which brings me to this year. I'm honored to have the opportunity to serve as FWAA president, and to succeed Ron Higgins, who spent 2008 speaking loudly about the deteriorating relationships between college football coaches and our profession. The discourse was pleasant enough, but Ron made sure the message was forcefully delivered. I'm glad he'll remain involved, helping to ensure our voice is a vital part of the conversation about college football.

There was some progress, and we'll continue to take what Ron calls "baby steps," because there's no other choice. Nobody went Gundy last year — not even Gundy — but the separation between college coaches, their teams and the people who cover them continues to widen, and access continues to be di-

minished. For example, at two BCS bowls, coaches from traditional powers violated in one case BCS rules on availability and in another did not live up to the spirit of the rules. During the regular season, the coach from Boise State — yes, those cute, cuddly BCS-busting Broncos — denied opponents' media game-week access to his players.

So if anyone asks about an agenda for 2009, I'll repeat a line from our annual breakfast meeting, when I suggested if Barack Obama can tackle the playoffs, may be we should work on world peace. But the task remains much the same. I'm enthusiastic about the opportunity to carry forward the fight for access, and to try to repair the eroding relationship.

A few specifics from the FWAA's annual board meeting and assorted other official conversations which took place in Fort Lauderdale, Fla.:

- As noted above, there were problems with access at two BCS bowl games. Joe Paterno refused to open the Penn State locker room after the Rose Bowl, despite BCS rules requiring that it be open. And during the week leading up to the Fiesta Bowl, Ohio State's Jim Tressel did not make starting quarterback Terrelle Pryor available to media, causing Fiesta Bowl officials dismay and writers questioning serious loopholes in the BCS media policy.

The FWAA will follow up with the BCS and with Big Ten commissioner Jim Delany, urging the BCS to deal with the situations. BCS officials say they will review the situations during their annual meetings in April. We plan to attend the meetings, and we will push them to put "teeth" in the rules to prevent further violations.

- For the second straight year, we discussed these and other issues during a roundtable session at the BCS Championship Game. For more than an hour, FWAA members, conference officials and sports information directors gathered to discuss various issues.

- Along the same lines, the second annual FWAA/National Football Founda-

(Continued on page 8)

Saban named coach of year

FORT LAUDERDALE, Fla. — Alabama coach Nick Saban was named the winner of the 2008 FWAA/Eddie Robinson Coach of the Year Award for the second time in six years on Jan. 6.

The Eddie Robinson Award, which is sponsored by the Tostitos Fiesta Bowl, was presented in south Florida during a reception in conjunction with the BCS 1-2 game won by Florida on Jan. 8. The entire FWAA membership votes on the association's coach of the year award, which was narrowed to nine finalists in early December.

"Nick Saban has proven to be a winner wherever he has gone," said 2008 FWAA president Ron Higgins. "He has re-established Alabama as a national power in quick fashion. He was an overwhelming choice by our members for this very prestigious award."

The FWAA has honored a major college coach with its coach of the year award since 1957, and Saban is only the second coach to win the FWAA award at two different schools. He also captured the Eddie Robinson Award when he was coach at LSU in 2003. Lou Holtz was the FWAA coach of the year in 1988 at Notre Dame and also in 1977 at Arkansas.

After a 7-6 record in his first season at Alabama in 2007, Saban's Crimson Tide won its first 12 games of the 2008 season. Alabama eventually rose to No. 1 in country after a victory over Arkansas State. The Crimson Tide won the Southeastern Conference's Western Division and beat Auburn for the first time since 2001.

Saban previously was coach of the Miami Dolphins for two seasons (2005 and '06) after spending 11 seasons as a head coach in the college ranks at Toledo (one season) and five years each at Michigan State and LSU. He won the national title at LSU in 2003. He's a native of Fairmont, W. Va., and played college football

2008 FWAA President Ron Higgins and Eddie Robinson Jr. present the FWAA/Eddie Robinson Coach of the Year Award to Alabama's Nick Saban.

and graduated from Kent State.

In 1997, the FWAA coaching award was named after Eddie Robinson, a coaching legend at Grambling State University for 55 years. The late "Coach Rob" has more Division I victories (408) than any other coach. Robinson passed away on April 4, 2007. But his legacy will certainly not be forgotten. He coached his entire career at Grambling and produced numerous professional players and coaches.

EDDIE ROBINSON COACH OF THE YEAR AWARD WINNERS

1957	Woody Hayes, Ohio State	1975	Woody Hayes, Ohio State	1993	Terry Bowden, Auburn
1958	Paul Dietzel, LSU	1976	Johnny Majors, Pittsburgh	1994	Rich Brooks, Oregon
1959	Ben Schwartzwalder, Syracuse	1977	Lou Holtz, Arkansas	1995	Gary Barnett, Northwestern
1960	Murray Warmath, Minnesota	1978	Joe Paterno, Penn State	1996	Bruce Snyder, Arizona State
1961	Darrell Royal, Texas	1979	Earle Bruce, Ohio State	1997	Mike Price, Washington State
1962	John McKay, USC	1980	Vince Dooley, Georgia	1998	Phillip Fulmer, Tennessee
1963	Darrell Royal, Texas	1981	Danny Ford, Clemson	1999	Frank Beamer, Virginia Tech
1964	Ara Parseghian, Notre Dame	1982	Joe Paterno, Penn State	2000	Bob Stoops, Oklahoma
1965	Duffy Daugherty, Michigan St.	1983	Howard Schnellenberger, Miami	2001	Ralph Friedgen, Maryland
1966	Tom Cahill, Army	1984	LaVell Edwards, BYU	2002	Jim Tressel, Ohio State
1967	John Pont, Indiana	1985	Fisher DeBerry, Air Force	2003	Nick Saban, LSU
1968	Woody Hayes, Ohio State	1986	Joe Paterno, Penn State	2004	Urban Meyer, Utah
1969	Bo Schembechler, Michigan	1987	Dick MacPherson, Syracuse	2005	Charlie Weis, Notre Dame
1970	Alex Agase, Northwestern	1988	Lou Holtz, Notre Dame	2006	Greg Schiano, Rutgers
1971	Bob Devaney, Nebraska	1989	Bill McCartney, Colorado	2007	Mark Mangino, Kansas
1972	John McKay, USC	1990	Bobby Ross, Georgia Tech	2008	Nick Saban, Alabama
1973	Johnny Majors, Pittsburgh	1991	Don James, Washington		
1974	Grant Teaff, Baylor	1992	Gene Stallings, Alabama		

FWAA selects eighth annual Freshman All-America Team

FORT LAUDERDALE, Fla. — The Football Writers Association of America and AON Insurance announced their eighth annual Freshman All-America Team on Thursday morning during the association's annual awards breakfast.

Each member of the team will receive a custom-designed mini helmet courtesy of Schutt Sports, the world's leading maker of football helmets and faceguards.

The Atlantic Coast, Big Ten, Southeastern, Big 12 and Pacific 10 conferences each placed four players on the 27-man team. Conference USA was the only other conference with multiple players on the team with two.

Of the 26 players selected, 15 were true freshmen and 12 were redshirt freshmen.

In addition, Georgia Tech coach Paul Johnson was named the top first-year coach at his school after leading the Yellow Jackets to a 9-4 season and a berth in the Chick-Fil-A Bowl.

The team and coach are selected by a 11-member panel of writers led by Mike Griffith of the Knoxville News Sentinel. Both true freshmen and redshirt freshmen were considered for the team and are so noted. A total of 116 players were nominated for the team and considered by the committee.

FWAA Freshman All-America Team

OFFENSE		
Pos.	Player, School	Hometown
QB	Kellen Moore, Boise State	Prosser, Wash.
RB	Darren Evans, Virginia Tech	Indianapolis, Ind.
RB	• Jacquizz Rodgers, Oregon	Richmond, Texas
WR	• DeAndre Brown, Southern Miss	Ocean Springs,
WR	• A.J. Green, Georgia	Summerville,
WR	• Julio Jones, Alabama	Foley, Ala.
T	• Andrew Datko, Florida St.	Weston, Fla.
T	Matt Reynolds, BYU	Provo, Utah
G	Joel Foreman, Michigan St.	Highland, Mich.
G	Moe Petrus, Connecticut	St. Laurent, Que-
C	• Michael Brewster, Ohio State	Orlando, Fla.

DEFENSE		
Pos.	Player, School	Hometown
DE	• Brandon Harold, Kansas St.	East St. Louis, Ill.
DE	Thomas Keiser, Stanford	Wexford, Pa.
DT	• Marcus Forston, Miami	Miami, Fla.
DT	• Lawrence Guy, Arizona St.	Las Vegas, Nev.
LB	• Dont'a Hightower, Alabama	Lewisburg, Tenn.
LB	Travis Lewis, Oklahoma	San Anntonio, Texas
LB	Brandon Maye, Clemson	Mobile, Ala.
CB	• Janoris Jenkins, Florida	Pahokee, Fla.
CB	• Jordan Mabin, Northwestern	Northfield Center, Ohio
S	Sean Baker, Ball State	Canfield, Ohio
S	Earl Thomas, Texas	Orange, Texas

SPECIALISTS		
Pos.	Player, School	Hometown
P	Bryan Anger, California	Camarillo, Calif.
K	Philip Welch, Wisconsin	Fort Collins, Colo.
KR	• Leonard Johnson, Iowa State	Clearwater, Fla.
PR	• T.Y. Hilton, Florida International	Miami, Fla.
• Indicates true freshman		

FIRST-YEAR COACH OF THE YEAR	
Paul Johnson	Georgia Tech

Barnhart wins Bert McGrane Award

FORT LAUDERDALE, Fla. — Award-winning journalist Tony Barnhart, a veteran of the reporting scene for 32 years, has been named the winner of the Football Writers Association of America's Bert McGrane Award for 2009.

The McGrane Award, symbolic of the association's Hall of Fame, is presented to an FWA member who has performed great service to the organization and/or the writing profession. It is named after McGrane, a Des Moines, Iowa, writer who was the executive secretary of the FWA from the early 1940s until 1973.

Barnhart, a long-time writer for the *Atlanta Journal-Constitution*, was president of the FWA in 1998. He worked 24 years for the paper before becoming a freelancer this past football season. He has continued to write his highly popular and informed "Mr. College Football" column for the newspaper's web site, *ajc.com*.

Barnhart is a locally and nationally known television and radio personality who has excelled in that part of the business for a number of years. He is a regular contributor to the "College Football Today" Show on CBS. He hosts weekly television and radio shows during the college football season.

"Tony Barnhart has been a staple of college football coverage for more than three decades and we would expect the same from him for many more," said 2009 FWA President George Schroeder. "His vast knowledge of the Southern football scene enhances any medium he is involved with, whether it be print, internet, radio or television. He has served as an invaluable resource for the FWA over the years."

A native of Union Point, Ga., Barnhart is a 1976 graduate of the Henry Grady School of Journalism at the University of Georgia. In 1999, Tony was named the Georgia Sportswriter of the Year and also has been honored for his work by the College Sports Information Directors of America (CoSIDA) and the All-America Football Foundation.

Barnhart has been nominated for two Southern Regional Emmy Awards. In 1996, he was nominated as the screenwriter of "The Southern Game," a documentary on Southern College Football. In 2007 his television show, "Talkin' Football," was also nominated for a Regional Emmy.

Tony is the author of three books: "Southern Fried Football," "What It Means to Be A Bulldog" and "Dooley: My 40 Years at Georgia." "Southern Fried Football," which was first released in 2000, was recently updated and re-released.

Barnhart will be honored this summer during the National Football Foundation's Hall of Fame induction weekend in South Bend, Ind., and his name will be placed in the College Football Hall of Fame's rotunda.

Tony lives in Atlanta with his wife, Maria. Their daughter, Sara Barnhart Fletcher, is a first-year associate with the Atlanta law firm of Smith, Gambrell & Russell.

Tony Barnhart

BERT McGRANE AWARD WINNERS

1974	Charley Johnson, <i>Minneapolis Star</i>	1992	Volney Meece, <i>The Daily Oklahoman/FWAA</i>
1975	Wilfrid Smith, <i>Chicago Tribune</i>	1993	Bob Hentzen, <i>Topeka Capital-Journal</i>
1976	Paul Zimmerman, <i>Los Angeles Times</i>	1994	Edgar Allen, <i>Nashville Banner</i>
1977	Dick Cullum, <i>Minneapolis Tribune</i>	1995	Dick Herbert, <i>Raleigh News & Observer/AFCA</i>
1978	Wilbur Evans, <i>Cotton Bowl Athletic Association</i>	1996	Bob Hammel, <i>Bloomington Herald-Times</i>
1979	Tom Siler, <i>Knoxville News-Sentinel</i>	1997	Bill Lumpkin, <i>Birmingham Post-Herald</i>
1980	Maury White, <i>Des Moines Register</i>	1998	Don Bryant, <i>University of Nebraska</i>
1981	Fred Russell, <i>Nashville Banner</i>	1999	Field Scovell, <i>Cotton Bowl Athletic Association</i>
1982	Furman Bisher, <i>Atlanta Journal</i>	2000	Jimmie McDowell, <i>All-American Football Foundation</i>
1983	John Mooney, <i>Salt Lake City Tribune</i>	2001	Edwin Pope, <i>Miami Herald</i>
1984	Si Burick, <i>Dayton News</i>	2002	Orville Henry, <i>Morning News of Northwest Arkansas</i>
1985	Blackie Sherrod, <i>The Dallas Morning News</i>	2003	Dan Foster, <i>Greenville News</i>
1986	Raymond Johnson, <i>Nashville Tennessean</i>	2004	Pat Harmon, <i>Cincinnati Post</i>
1987	Tim Cohane, <i>Look Magazine</i>	2005	Steve Richardson, <i>FWAA/Dallas Morning News</i>
1988	Dave Campbell, <i>Waco Tribune-Herald</i>	2006	John Junker, <i>Fiesta Bowl</i>
1989	Jim Brock, <i>Cotton Bowl Athletic Association</i>	2007	Mark Blaudschun, <i>Boston Globe</i>
1990	Jack Hairston, <i>Gainesville Sun</i>	2008	Claude Felton, <i>University of Georgia</i>
1991	Murray Olderman, <i>Newspaper Enterprise Association</i>	2009	Tony Barnhart, <i>Atlanta Journal-Constitution</i>

Florida claims Grantland Rice Trophy

FORT LAUDERDALE, Fla. — Following their 24-14 win over Oklahoma in the FedEx BCS Championship Game, the Florida Gators (13-1) were presented the 2008 Grantland Rice Trophy for the second time in three years by the Football Writers Association of America. FWAA president George Schroeder of the *Eugene Register-Guard* made the presentation at a morning news conference.

With the score tied 14-14, quarterback Tim Tebow led the Gators on two fourth-quarter scoring drives culminating in a 27-yard field goal by Jonathan Phillips and the game-sealing touchdown pass to David Nelson with 3:07 remaining. Tebow, the championship game's Most Valuable Player, threw for 231 yards to go with 109 yards on the ground.

Percy Harvin chipped in 122 yards and a touchdown on the ground, while the Florida defense limited Oklahoma to season-low 14 points and stopped two first-half drives inside the 5-yard line.

The Grantland Rice Trophy has been presented by the Football Writers Association of America to college football's national champion since 1954. Named for the legendary sportswriter, the Grantland Rice Trophy was the first national championship award to be presented after the college football postseason.

This is the third time Florida has won the FWAA national championship trophy and the third straight season a team from the Southeastern Conference has earned the award. The SEC also claimed three straight Grantland Rice trophies from 1978 to 1980 (Alabama in 1978 and 1979 and Georgia in 1980). In addition to their national title in 2006, the Gators won the FWAA's championship trophy in 1996.

2009 FWAA President George Schroeder presents the Grantland Rice Trophy to Florida coach Urban Meyer.

Kansan wins Volney Meece Scholarship

FORT LAUDERDALE, Fla. — Jack Caywood, a senior at Free State High School in Lawrence, Kan., is the 12th winner of the Volney Meece Scholarship.

The scholarship is awarded annually by the Football Writers Association of America and named for the late Volney Meece, who served 22 years as the FWAA's executive director and was the organization's president in 1971.

The scholarship is a \$1,000 annual grant for four years. It is given to a deserving son or daughter of an FWAA member.

Caywood, 18, is the son of long-time FWAA member Kurt Caywood of the *Topeka Capital-Journal*. He is also the grandson of Barbara Caywood, the first female sports writer in Kansas and a pioneer for women's rights in sports journalism.

Jack's impressive academic record at Free State High School includes selection to the National Honor Society with a 3.97 GPA and the President's Award for Educational Excellence.

An all-conference and honorable mention all-state selection in football, Jack helped lead his team to the Kansas Class 6A championship game. He is also two-time state qualifier in wrestling and captain of the team.

In addition to his academic and athletic achievements, Jack has been involved in numerous extracurricular activities, including working for Habitat for Humanity and participating in his Church Youth Group and Chamber Choir.

Scheduled to graduate in May 2009, Jack plans to attend Baker University, where he will study engineering and play football.

Tulsa's Wilson Holloway named winner of FWAA Courage Award

FORT LAUDERDALE, Fla. — Tulsa's Wilson Holloway is the winner of the FedEx Orange Bowl-FWAA Courage Award. Holloway, a redshirt freshman offensive lineman from Oklahoma City, has battled cancer since last spring, when a softball-sized mass was discovered in his chest.

Holloway received the award on the field during the third quarter of the BCS Championship Game on Jan. 8 in Miami Lakes. He also was honored that day at the FWAA's Annual Awards Breakfast at the media hotel.

"I don't think anyone sets their goal at the beginning of the year that, 'Boy, I hope I win the Courage Award,'" said Tulsa co-offensive coordinator Herb Hand. "But ... I can't think of a better guy to get it. On top of that, once he whips this cancer, he'll be a tremendous player for us and he'll be an inspiration to a bunch of people."

After Holloway was diagnosed with Hodgkin's Lymphoma, he underwent chemotherapy treatment throughout the spring and returned to play for the Golden Hurricane this season on special teams and in a reserve role.

Last October, however, tests on a swollen lymph node showed the cancer had returned. He began a treatment cycle that included two rounds of chemotherapy with three-week breaks between, followed by five straight days of treatment during which he was sequestered in the hospital.

Despite the cancer, Holloway played in six games — including one game (Oct. 26 vs. Central Florida) after he had begun treatment. When he began losing his hair, his fellow offensive linemen shaved their heads. Hand did, as well.

His coaches and teammates say that through it all, Holloway has remained optimistic and determined.

"The natural thing a person asks in that situation is, 'Why me?'" Hand said. "Whether Wilson has ever asked himself that or not, you'd never know just because of the way he's handled it. He's shown an unbelievable courage and a great spirit and attitude."

"There's a light on the other side," Holloway told the *Tulsa World*. "I'm keeping an upbeat, positive spirit about it. God doesn't put anything on us that we can't handle. That's the one reason that I've been so calm about it."

"We're extremely proud of Wilson's courage and his faith," Tulsa coach Todd Graham said. "His example to our team has been absolutely outstanding. We're so excited for him to be honored this way with the Courage Award. It's an unbelievable reflection on such a great human being. He's been a tremendous example to everyone on how to face adversity and that's with an unbe-

Flanking Courage Award winner Wilson Holloway are Tulsa offensive line coach Herb Hand (left) and Tulsa head coach Todd Graham (right).

lievable faith and determination. He's got a spirit that is extremely unique and has been an inspiration to our team."

For the third straight year, the Football Writers Association of America and the FedEx Orange Bowl announced a weekly nominee for the Courage Award during the season. A blue-ribbon panel determined the winner from all of the nominees.

The Courage Award was created by *ESPN The Magazine* senior writer Gene Wojciechowski, also an FWAA member. A select group of writers from the FWAA vote on the winner each year. The requirements for nomination include displaying courage on or off the field, including overcoming an injury or physical handicap, preventing a disaster or living through hardship.

Previous winners of the FWAA's Courage Award are Navy's Zerbin Singleton (2007), Clemson's Ray Ray McElrathbey (2006), the Tulane football team (2005), Memphis' Haracio Colen (2004), San Jose State's Neil Parry (2003) and Toledo's William Bratton (2002).

President's column (continued)

(Continued from page 2)

tion Forum will take place May 14-15 in Fort Lauderdale. This will bring together a group of conference and college administrators and coaches with media to discuss issues related to the game. A year ago in Grapevine, Texas, we heard them and they heard us — and the exchange was positive. Details of this year's forum are still being worked out, but expect a similar lineup and format. And consider this a significant baby step.

- John Humenik, executive director of CoSIDA, is a solid ally in our push for more access. Again this year we'll send a representative to that group's annual meeting. Also, recognizing the difficult dance that's often performed by SIDs, we'll work with Humenik to revive a tradition of recognizing very best in the profession. Former FWAA president Mike Griffith will chair the committee, which will first develop a list of criteria for the honor, which has a working title of the "Super 11."

- As I said earlier, Ron Higgins will remain involved, building on some of the momentum created in 2008. He's a member of an SEC media committee composed of journalists, conference and school officials. He'll also chair an FWAA ethics committee that will develop a code of conduct for members. The Knight Foundation's Malcolm Moran, a former national college football writer, will also serve on the committee.

These are just a few of the ways the FWAA will keep pushing in 2009. We've got a few more baby steps before we can get to work on world peace.

New president (continued)

(Continued from page 1)

homa City, one in Little Rock and one in Eugene. This May, he plans to run another one in Oregon.

Schroeder has written one book — *Hogs, A History: The Story of Razorbacks Football*. He has placed often in FWAA Best Writing and Associated Press Sports Editor (APSE) contests. In 2007, he was named one of APSE's Top 10 columnists in the 40,000-100,000 circulation category. He also covered the Beijing Olympics in 2008.

In the offseason, Schroeder enjoys exploring the Pacific Northwest with his wife, Shannon, and two children, nine-year-old Elizabeth and seven-year-old George. But he is always ready for college football to crank up in the fall.

"My favorite thing is on a Saturday night when the stadium is so loud it is shaking, and you are, too," Schroeder said.

18652 Vista Del Sol
Dallas, TX 75287

FIRST CLASS MAIL