

Future Negotiations

Committee Revising Television Plan

Revision of the current NCAA Football Television Plan for 1978 and 1979 and possibly future years is underway by the Association's Television Committee, which met in late February in Kansas City, Mo.

It was the first of four Committee meetings scheduled over the next several months to evaluate the current Plan, in effect through 1977, and prepare the next Plan for a referendum vote by the membership next fall.

Future meetings are scheduled for March 27-28 in Atlanta, Ga., May 10-11 in Kansas City, and August 9-11 in Hanover, N. H.

Although the current Plan extends through 1977, the next Plan must be negotiated this fall in order to give whoever is awarded rights the opportunity to begin its advertising sales by the first of next year," said Committee Chairman Seaver Peters, Dartmouth College director of athletics.

"Right now, the Committee is polling the membership to gather attitudes on the current Plan, which will help us rewrite the new one to present to the membership," Peters continued. "We already have met with

spokesmen for one conference, and plan additional meetings with other conference and institutional representatives."

Busy Agenda

Peters indicated the Committee has several factors to consider at its meetings. Included in its evaluation of the present Plan will be perusal of institutional exposures, ratings, the college football series' relationship to the general scheme of the television industry, and relationship to advertising success.

Other considerations will be a projection of the future state

of the television industry and how best to represent and protect the interests of the membership, according to Peters.

"We may schedule additional meetings if the Committee members feel they are necessary," Peters commented. "The evaluation of the current and future Plan is difficult to measure because we still have one more year remaining on the 1976-1977 Plan. The reason we negotiate one year in advance, in addition to the advertising benefit to the rights recipient, is for administrative purposes.

As to the length of the next Plan, Peters said, "a two-year

Plan is much more manageable with regard to scheduling, limiting appearances, negotiations, and overall management."

All indications are that the Committee's evaluation of the 1976 college football season will be favorable, with unprecedented nationwide popularity reflected in figures released by the Nielsen Television Index (NTI).

ABC, which has had telecast rights for NCAA football since 1966, established an overall rating (percentage of sets actually in use during the telecast which were turned to the program) of 37, up from 35 in 1975, and the highest since 1969 and 1971, when the all-time high of 38 was established.

Perhaps the most impressive figure reflecting the continued growth of the Series was the number of television households viewing the program. Last fall's 10,040,000 homes was the highest since figures were established on average, not total homes, starting in 1968.

"The Committee is pleased with the 1976 results, but we must be able to project these figures two years into the future, even with one year remaining on the current Plan," Peters said.

30-Day Period

Contract agreements with ABC will allow the network an exclusive 30-day negotiating period with the NCAA before any other party can negotiate for rights, according to Peters. "Right now our target date to begin those negotiations is November 1," Peters indicated. "This will follow the Committee's final report to the membership and initiation of the referendum shortly after the 1977-78 academic year gets underway this fall."

After 30 days, if the Committee is unsuccessful in reaching an agreement with ABC, it is free

Continued on page 3

Station Break

Revising the NCAA's Football Television Plan is the responsibility of this group, which paused during meetings at the Association's 71st Convention in Miami Beach.

Seated (l to r) are Cedric W. Dempsey, University of the Pacific; Wilbur Evans, Southwest Athletic Conference; Chairman Seaver Peters, Dartmouth College; Robert A. Latour, Bucknell University, and William C. Stiles, Hobart College. Standing (l to r) are Stan Bates, Western Athletic Conference; Donald B. Canham, University of Michigan; Charles M. Neinas, Big Eight Conference; Capt. John O. Coppedge, U.S. Naval Academy, and Eugene F. Corrigan, University of Virginia. Stan Sheriff, University of Northern Iowa, is not pictured.

Championships Scheduled For Television Coverage

Televised coverage of four additional 1977 National Collegiate Championships recently were announced by ABC, NBC and Home Box Office, Inc.

ABC will televise the 1977 National Collegiate Volleyball Championship, May 6-7, at UCLA, and the 1977 National Collegiate Lacrosse Championship, May 28, at the University of Virginia, on its "Wide World of Sports" program; NBC will televise the 1977 National Collegiate Indoor Track Championships, March 11-12, at Cobo Hall in Detroit, Mich., and Home Box Office will present the 1977 National Collegiate Gymnastics Championships, March 31-April 2, at Arizona State University.

Presentations by ABC are part of the contract agreements for telecast rights of NCAA college football under the Association's Football

Television Plan. Contract agreements specify ABC must telecast five NCAA championships in each year of the 1976-1977 Plan. The network already announced late last year that it will telecast the 1977 National Collegiate Wrestling, Swimming, and Outdoor Track Championships.

NBC televises one additional championship event under its three-year (1977-1979) rights agreement to televise the National Collegiate Basketball Championship.

On March 27 from 2:30 p.m. to 3:30 p.m. EST, NBC will air a one-hour special on the Indoor Track Championships, and a highlight film featuring many of today's top collegiate basketball players.

Home Box Office purchased rights to the Gymnastics Championships under a separate agreement.

Reaches Every State

Basketball Radio Network Largest in NCAA History

This year's National Collegiate Basketball Championship radio network will be the largest ever established for the event.

Jim Host & Associates, Inc., has exclusive radio rights to all sessions of the Championship under guidelines set forth by the NCAA Division I Basketball Committee.

Last year's Championship was broadcast over 200 stations, and that figure will increase this year, with more than 70 of the nation's top 100 markets represented on the network, including coverage reaching every state.

Host & Associates, in its second year of a renewable three-year contract for the exclusive rights for the Championship, is responsible for administering radio policy for the entire tournament.

Rights also are granted to the

official station or network of a participating institution for the radio markets it represented during the regular season, while Host has exclusivity for all markets except those of the official station or network of each participant.

Fee Requirements

Each official originating station will be assessed \$150 per session, and stations joining a participant's network shall be assessed \$25 per session, according to the Championship Radio Policy.

Any non-commercial station of a participant originating will be assessed \$75 per session.

All stations, commercial or non-commercial, must sign a contract and present a certified check to Jim Host & Associates, 512 East Main Street, Lexington, Ky. 40508.

Each originating station or agency must submit a notarized

affidavit of performances listing all stations on its network to Host & Associates, or the tournament manager, before it may originate a broadcast from any site, and is responsible for the rights fees for all such stations.

Any station which does not broadcast a session of a given tournament, after contracting for space, will be required to pay a forfeiture fee of \$150 for each session involved.

"Our goal this year is to bring the NCAA Championship games to many people traveling throughout the country who personally cannot attend any games," Host said. "We hope to accomplish this through the NCAA Radio Network, especially via the major market area stations. It will be the most extensive collegiate basketball radio coverage in history."

The Editor's View

Tabling—A Dilatory Tactic

In the two months since the 71st NCAA Convention, discussion has continued as to the desirability of reorganization of the Association's membership structure. This subject has been in the forefront of NCAA agendas for some four years and frustrations were heightened when the Division I Steering Committee, under the leadership of J. Neils Thompson of Texas, developed a plan for the membership to review at the annual Convention, only to have a discussion on its merits circumvented in one parliamentary stroke.

Delegates who thought Proposal 28 would downgrade their athletic programs apparently joined forces with those not satisfied with the anticipated football alignment to table the proposal before it could be discussed on the Convention floor.

The Convention thereby, was denied the opportunity for discussion, debate and exchange of information. This is particularly unfortunate when the forum for debate is available only once annually.

As a result of this technique, the NCAA Council returns to the drawing board without valuable data. Although the Steering Committee and Council incorporated suggestions from the November 1976 meeting in Chicago into the final plan, and had begun to adopt some of the ideas developed during

the Convention Roundtable discussions, the next group which undertakes this necessary project will have little more information on the attitudes and changes desired by the membership than the Thompson group. Had the legislation at least been discussed completely, the end result would have been more positive because valuable information on attitudes and programs would have been developed.

It is doubtful many of those institutions which primarily are concerned with basketball would have been as skeptical had they been aware of all the facts which could have been developed during full discussion, as well as some of the consequences which are in the offing if the Association's structuring problems are not resolved.

Reorganization remains a problem. There seems to be unanimity among Division I members, including those responsible for the Miami Beach tabling strategy, that something must be done. It is difficult to understand if more than 100 members (or, say, 15% of the membership) committed to highly competitive, broad-based programs ask for their own division, why their request should not be honored. Progress will not result from ignoring problems, and parliamentary maneuvers do not make problems go away.

Opinions Out Loud

—Joe Roth, former quarterback
University of California, Berkeley
Associated Press

"It didn't come as any great shock. You always know once you have it that there's a chance it may crop up again.

"If everyone starts coming up and feeling sorry for me, I'm afraid it will start making me feel that same way. I mean, I fear I won't be the same Joe Roth anymore. Instead, I'll be Joe Roth underdog, the guy everybody feels sorry for. I don't want that.

"Really, just figure I'm a normal guy. What if some guy sitting down there on the street corner got cancer? Would everybody make a big fuss?"

—Arad McCutchan, head basketball coach
University of Evansville
Evansville Sports Information

"Coaching is largely preparing young men for life—for living in society after they graduate. In the long run, points scored or victories achieved or honors gathered mean little if the athlete fails at the tests of living. That is the real measure of a man."

—Howard K. Smith, ABC newscaster
Sports Illustrated

"We're out of date. We shake our old, untended sports tree once every four years and gather whatever plums fall off. Other nations cultivate their orchards day by day, pruning, nursing, root-feeding them and harvesting ever more plums."

—Jim Borcharding, head basketball coach
Augustana College (Ill.)
Quad City Times

"We dropped out of the NAIA because of money reasons. Once it cost the school \$3,000 for us to go to the tournament in Kansas City. The NCAA has picked up the complete tab for us to compete in Reading, Pa."

—Ned Harkness, head ice hockey coach
Union College (N.Y.)
Former Detroit Red Wings Coach
Sports Illustrated

"... I think now that no coach, no owner, no general manager can control his destiny in the pros. The players are excellent athletes. But the player associations take over. Motivation is gone and money takes over. If you like being a puppet, great. Not me. If I am going to be blamed for a decision, I want it to be my decision."

—John Majors, head football coach
University of Tennessee
Chicago Tribune

"It's a funny thing when you take a coaching

job up North or in the East. You have a hard time finding a coaching staff because some of your southern buddies won't go with you into that bad weather.

"Then, when you move back South a few years later, you discover that people down there talk kind of funny."

—Bill Packer, NBC basketball analyst
Sports Illustrated

"I really love basketball, and the easiest way for me to watch a game—any game—is to announce it. That way, there aren't any outside distractions. So it's a great hobby for me, and I expect that's what it'll remain. Sure, I've enjoyed the attention I've gotten from working for NBC, but as people back home like to remind me, I'm just a fat little Polish guy who is going bald."

—Robert C. James, commissioner
Atlantic Coast Conference
Kansas City Star

"I simply don't believe any of the schools that have expressed interest in joining our organization (College Football Association) could be serious about possibly withdrawing from the NCAA.

"Yeah, you're liable to have some coach or rabid athletic director spout off to someone in the press about that, but let's face it, that would have to be done on a total institutional commitment.

"I'm sure what all of us are interested in is working to bring about some changes we think are necessary through the NCAA organization. In fact we plan to apply for an affiliate membership in the NCAA after our organizational meeting next month (March)."

—Bill Nack, sports writer
Newsday

"If nothing else comes of the final report prepared by the President's Commission on Olympic Sports, a possibility considering the perverse nature of politics, at least it will have served to focus attention on the plight of the amateur athlete. The amateur athlete is an endangered species on this planet. There are those who believe he cannot survive."

—John Underwood, staff writer
Sports Illustrated

"The time bomb is ticking away. Michigan and Manhattan, Providence and Penn State have always made strange bedfellows. They are now so polarized that they are doing damage to each other by prolonging the marriage."

Columnary Craft

Reprinted below is an excerpt from the writing of a news columnist commenting pertinently about intercollegiate athletics. It is selected because the NCAA News feels it makes a point and discusses a topic which will interest readers. Publication herein, however, does not imply NCAA News endorsement of the views expressed by the author.

Coaches Divided On Recruiting Limits

By RICH SAMBOL
Kansas City Star

If Bo Schembechler had a choice, he would stay off the recruiting trail. But he knows that if he did that he would be asking for trouble.

"Recruiting is one of the fundamentals of the job," said Schembechler, coach of the University of Michigan football team, a perennial national power. "You have got to have the horses."

How to get the horses was a subject discussed yesterday by the nine coaches participating in College Football '77 Preview, an event sponsored by the NCAA at the Crown Center Hotel attended by about 40 invited sportswriters from around the nation.

Some of the nine coaches—such as Jerry Claiborne of Maryland, Earle Bruce of Iowa State, Johnny Majors of Tennessee and Vince Dooley of Georgia—don't care for the limitations on recruiting recently adopted by the NCAA.

Could Live With Restrictions

But there are others—like John Robinson of Southern California, Bill Yeoman of Houston, Joe Yukica of Boston College and Schembechler—who said they could live with the restrictions.

Schembechler's only stipulation was that the rules be uniform nationally.

At issue is the NCAA decree that no more than 30 scholarship players be recruited in one year by a school and that no more than 95 players be on scholarship at one time.

"Everything had been going pretty good," said Claiborne, who coached Maryland through an unbeaten regular schedule last season. "But then the economy pinch jumped on everybody's back. And then the NCAA started making limitations.

"I know one thing: Our coaches association is going to have to get more voice in the rules and regulations being passed. I hate to think about a union, but that's something teachers had to resort to.

"We're talking about the firing of football coaches because they don't win. But the coaches don't have a lot of say. The coaches are going to have to get together with the college presidents and faculty representatives and let them know what we think we need for our program.

"The people doing the voting (in the NCAA) are college presidents and faculty representatives. But if we don't win, we don't have a living. That's why we should have more of a voice."

Problems Vary

The NCAA is a diverse organization, encompassing schools of all sizes in three divisions. But even within Division I, which includes the major colleges, there are schools with different recruiting problems.

Maryland, Georgia and Iowa State have to go farther from home base to find players that schools such as Southern Cal and Michigan have on their doorsteps.

Sonny Holland, the coach at Montana State, has a different perspective. Montana State is a Division II school and governed by different rules, but Holland can see the new restrictions on Division I having a positive effect on programs such as his.

"We're sitting out there with the Pac-8 on the west and the WAC (Western Athletic Conference) on the east," Holland said, "and I think the limitations will help improve football in Division II and the division under us."

Holland's theory is that there would be more capable players available to the smaller schools because Division I won't be gobbling up as much talent as it has in the past.

"I don't know what it takes to win at Southern Cal, I only know what it takes to win at Iowa State," said Bruce. "It's a matter of different things for different folks."

Wouldn't Have Gone

To which Majors, who recently left a national championship at Pittsburgh for Tennessee, said: "If we would have had these rules at the time, I wouldn't have taken the job at Pitt."

Yeoman is strongly in favor of the new limits. All the players from his team that won that Southwest Conference championship at Houston last season were recruited from Texas.

"I'm sorry, I think it's good," he said. "Evening up the strengths of the teams creates excitement for the alumni and fans."

Some of the coaches warned that problems could develop within the 30-95 framework of the new legislation. To stay under the 95-scholarship maximum, schools will either have to recruit fewer than 30 athletes in some years or take away scholarships from athletes already in school, a procedure known as "running off" players.

"If every team in your area does it, you can do it (without giving competitors a recruiting advantage)," said Claiborne. "But if the others don't, you can't, either."

NCAA NEWS

Executive Editor David E. Cawood
Editor James W. Shaffer

Published 18 times annually by the National Collegiate Athletic Association, executive and editorial offices, U.S. Highway 50 and Nall Ave., P.O. Box 1906, Shawnee Mission, Kansas 66222. Phone (AC 913) 384-3220. Subscription Rate: \$9 annually.

Arena Building Popular at Division I Basketball Members

Believe it or not, the nation's Division I basketball colleges have built 82 new basketball arenas in the last 10 years!

It deserves an exclamation point, because it exceeds all expectations at the beginning of a survey by NCAA Statistics Service. Eighty-two brand-new arenas means more than one-third of all Division I teams have participated in the building boom. There were 185 major teams in 1967 and 245 this season.

More 10,000-plus college basketball arenas have been built in the last 10 years—39 in all—than in all of history before that!

In the 10 years prior to 1967, only 14 arenas with at least 10,000 seats were built, and only 22 before 1957, for a total of 36 with five-figure seating capacity prior to the last 10 years.

Biggest of them all, of course,

is Kentucky's new 23,000-seat Rupp Arena. Nebraska (15,500), Samford (17,500) and Texas-El Paso (12,000) also are playing in new arenas this season. In addition, at least five Division I teams expect to be in new arenas for the 1977-78 season—Rutgers, Florida State, Northern Arizona, Weber State and Wisconsin-Milwaukee.

No City Arenas

The 82 new arenas includes only those used by a Division I team for all its home games. It does not include the many new big-city arenas where many college teams play one or more games.

A number of arenas also were expanded in the last decade, including some of the biggest.

Prior to the last 10 years, only 10 college arenas had been built with at least 15,000 seats (includ-

ing later expansions). Starting with the earliest, they were Butler, 15,000, built in 1927; Canisius, Buffalo Auditorium, 17,900 after 4,000 were added in 1972—it was built in 1936; Minnesota, 18,000, built in '37, 10,000 added in 1950; Vanderbilt, 15,626, built in '52, 4,000 added in '69; Kansas, 16,000 — '54; Louisville, 16,433—'57; Southern Cal, 15,509 —'59; Duquesne, 15,500—'61, expanded by 1,000 in '74; Illinois, 16,128—'63, and New Mexico, 17,121—'66, expanded by 2,300 seats in '75.

Remember, this does not include any of the many large-city arenas where major teams play some games, like Madison Square Garden, Chicago Stadium, the Palestra, Cincinnati Gardens, Louisiana Superdome, etc. It includes only those used by a Division I member for all its home games.

Arenas (10,000-seat minimum) Built in Last 10 Years

1976
Kentucky 23,000
Samford 17,500
Nebraska 15,500
Texas-El Paso 12,000

1975
Oklahoma 10,800
Mississippi State 10,000
Idaho 10,000

1974
Arizona State 14,733

1973
Arizona 14,438
Indiana State 1,220
North Texas 10,000

1972
Providence 13,000
Missouri 12,600
Washington State 12,500
Middle Tennessee 11,750
Oral Roberts 10,575
Richmond 10,000

1971
Brigham Young 22,700
Indiana 16,668
Louisiana State 14,327
Iowa State 14,300
West Virginia 14,000

1970
Idaho State 14,000
William & Mary 10,700
Utah State 10,270

1969
Utah 15,000
Dayton 13,458
Auburn 13,000
Clemson 10,600
Houston 10,060
Appalachian State 10,000

1968
Alabama 15,043
Purdue 14,123
New Mexico State 13,222
Ohio University 13,080
South Carolina 12,401
Long Beach State 12,000
Notre Dame 11,345

1967
Michigan 13,609

Television Committee Schedules Key Meetings

Continued from page 1
to negotiate with any other interested party, according to Peters.

"ABC will present a portion of its proposed telecast schedule for 1977 to the Committee at its March meeting," Peters stated.

Other members of the Committee include Eugene F. Corrigan, University of Virginia; Donald B. Canham, University of Michigan; Charles M. Neinas, Big Eight Conference; Wilbur Evans, Southwest Athletic Conference;

Stan Bates, Western Athletic Conference; Cedric W. Dempsey, University of the Pacific; William C. Stiles, Hobart College; Robert A. Latour, Bucknell University; Stan Sheriff, University of Northern Iowa, and Walter Byers, NCAA executive director.

Effective September 1, Peters will retire after six years of service on the Committee.

Also effective September 1, Carl Maddox, Louisiana State University, replaces Corrigan; Edwin B. Crowder, University of

Colorado, replaces Neinas, and Fred L. Miller, Arizona State University, replaces Bates. A replacement for Peters is expected to be named by the NCAA Council at its April meetings.

Coppedge, Canham, Maddox, Sheriff and Byers have been selected as the Negotiating Subcommittee for this fall.

T-Shirt Producer

Association Awards Licensing Rights to Local Manufacturer

An exclusive three-year licensing agreement between Artex Manufacturing Company and the Association recently was finalized as another basic initial phase of the NCAA marketing program.

Based in Overland Park, Ks., Artex now has exclusive rights to manufacture all T-shirts utilizing the NCAA seal and logo. Any member institution or organization interested in obtaining and/or merchandising T-shirts with the NCAA seal or logo must contract through Artex.

Artex is one of the nation's leading producers of T-shirt products for university and college bookstores. It recently merged with Josten's Manufacturing Company of Minneapolis, Minn., a nationwide producer of college and high school rings and yearbooks.

Charles Finkbinder, vice-president of Artex, recently present-

ed the T-shirt production's first royalty payment of \$5,000 to the Association.

A major portion of the revenue produced from T-shirt sales at NCAA championships will be utilized to help defray the costs of hosting the event, and, along with other sources such as the Association's Transportation Reserve Fund, will help pay expenses incurred by participating institutions and individuals.

Retail Outlets

Although the T-shirts initially will be produced for championship events, ultimately they will be marketed nationwide through retail outlets. The T-shirts are the second NCAA product to be distributed domestically as part of the NCAA marketing program. CITC Industries of New York, N.Y., produces an entire line of NCAA athletic footwear which is sold in retail outlets across the country.

Outside organizations such as

its inception in 1964. The scholarship's value increased from \$1,000 to \$1,500 in the 1975-76 academic year, and primarily is funded by football television revenue.

80 Annually

Each year the Association awards 80 Postgraduate Scholarships to 33 football players, 15 for basketball and 32 to student-athletes representing all other Association-sponsored sports. Divisions I, II and III each receive a designated number of scholarships for each category, with the remainder of awards presented on an at-large basis.

Once this spring's 32 awards are presented to sports other than football and basketball, the Postgraduate Scholarship program will have presented \$1,024,000 to 944 student-athletes.

Basic eligibility requirements for the scholarship include that a student-athlete maintain a minimum grade point average of 3.00 on a maximum 4.00 scale, or its equivalent, and perform with distinction in a varsity intercollegiate sport.

"The NCAA is pleased to enter into a licensing agreement with Artex Manufacturing Company and is optimistic about the future of the program," said NCAA Secretary-Treasurer Edgar A. Sherman, Muskingum College.

"The NCAA marketing program is in its infancy, but the potential is promising and we are gratified that Artex is one of our initial marketing associates. We have been attracted to Artex because of the quality of its products and the abilities of its management team.

"We look forward to a mutually beneficial relationship."

Down Payment

Charles Finkbinder, vice-president of Artex Manufacturing Company in Overland Park, Ks., discusses licensing agreement to produce NCAA T-shirts after presenting Association initial \$5,000 royalty payment to NCAA Executive Director Walter Byers at the national office.

Elsewhere in Education

Spence Appointed Director for ACE Sports Study

James R. Spence recently was appointed study director of the American Council on Education's Commission on Collegiate Sports. Spence is dean of students at the Allegheny campus of the Community College of Allegheny County (Pa.) in Pittsburgh, Pa.

The Commission received a grant from the Ford Foundation last September to study intercollegiate athletics in the United States.

Women, New Students Keep Total Enrollment Nearly Even With '75

A large increase in the number of first-time freshmen at private universities and other four-year institutions, and a general boost in the number of women students kept the total enrollment at all U.S. colleges and universities last fall near the same level as in 1975. These conclusions are contained in a further analysis of fall 1976 enrollment data released recently by the National Center for Education Statistics.

Although final figures still were not available from some institutions, NCES estimated the total fall enrollment at 11,215,111, down 75,608 or 0.7 per cent from the total of 11,290,719 in fall 1975. The agency had estimated last November that enrollment had gained 0.4 per cent over the year.

Postgraduate Scholarship Committee to Select Basketball Recipients

NCAA Postgraduate Scholarships for the current basketball season will be selected by the Postgraduate Scholarship Committee in late March.

Each district vice-president serves as chairman of each of the eight NCAA district selection committees, which then screens and forwards six nominations from each area to the national office for final selection. District nominations are due at the national office by March 16.

Faculty athletic representatives were mailed nomination folders February 3, complete with all requirements and criteria for selection of the 15 basketball scholarships. Nominations were due March 1 to each district vice-president. Three recipients for the \$1,500 scholarships will be selected from each of the Association's three legislative divisions, and six are chosen on an at-large basis.

Once the basketball awards are presented, the Association's Postgraduate Scholarship Program will have presented \$976,000 to 912 student-athletes since

Council, Convention Set Committee Assignments

Individuals to fill assignments to NCAA Committees and special appointments to other educational and athletic organizations have been approved by the Council and by delegates at the 71st Convention in Miami Beach, Fla.

Following are appointments made to fill vacancies or expired terms. Unless noted, all terms become effective September 1, 1977. (Term expiration dates in parenthesis.)

Council Appointments

Academic Testing and Requirements

Re-appointed: Robert L. Henry, Wabash College; James O. Pedersen, South Dakota State University. Chairman: E. John Larsen, University of Southern California.

All-Star High School Games

Appointed: Brice Durbin, National Federation of State High School Associations; David L. Maggard, University of California, Berkeley, replacing David C. Arnold, National High School Federation; Fred L. Miller, Arizona State University. Chairman: Harry H. Fouke, University of Houston.

Classification

Re-appointed: Wiles Hallock, Pacific-8 Conference; Lyle Smith, Boise State University; Robert M. Whitelaw, Eastern College Athletic Conference. Chairman: Louis A. Myers, University of Arizona.

Drug Education

Re-appointed: James H. Wilkinson, NCAA. Chairman: Robert W. Pritchard, Worcester Poly. Institute.

Eligibility

Re-appointed: Ross H. Smith, Massachusetts Institute of Technology. Chairman: Louis A. Myers, University of Arizona.

Appointed: John R. Eiler, East Stroudsburg State College, to complete term of Franklin A. Lindeburg, U. of California, Riverside, effective January 1977.

Governmental Affairs

Re-appointed: F. A. Geiger, University of Pennsylvania. Chairman: F. A. Geiger.

Infractions

Re-appointed: William L. Matthews Jr., University of Kentucky; Charles A. Wright, University of Texas, Austin. Chairman: Arthur R. Reynolds, University of Northern Colorado.

Insurance

Appointed: Joseph L. Kearney, Michigan State Uni-

versity, replacing M. R. Clausen, University of Arizona. Chairman: Harold C. Krogh, U. of Kansas.

International Relations

Re-appointed: Donald B. Canham, University of Michigan; Charles M. Neinas, Big Eight Conference; Jack C. Patterson, Baylor University, effective immediately, replacing Claude R. Gilstrap, University of Texas, Arlington; David L. Maggard, University of California, Berkeley, effective immediately, replacing Jesse T. Hill, Pacific Coast Athletic Association, resigned. Chairman: Charles M. Neinas.

Junior College Relations

Re-appointed: Fred Jacoby, Mid-American Conference; H. Boyd McWhorter, Southeastern Conference; Kenneth W. Herrick, Texas Christian University, effective immediately, replacing J. Neils Thompson, University of Texas, Austin. Chairman: H. Boyd McWhorter, Southeastern Conference.

Long Range Planning

Re-appointed: James Frank, Lincoln University (Mo.); John J. Hinga, Indiana Collegiate Conference; Robert E. Huntley, Washington and Lee University; Edward W. Malan, Pomona-Pitzer Colleges. Chairman: Alan J. Chapman, Rice University.

National Youth Sports Program

Re-appointed: Warren K. Giese, U. of South Carolina. Chairman: William Exum, Kentucky State U.

Appointed: H. B. Thompson, Fisk University, effective immediately, to complete term of Howard C. Gentry, Tennessee State University; Vivian Stringer, Cheyney State College, effective immediately, to complete term of Verda G. Young, Southern University, New Orleans.

Pension Trust Committee

Disbanded inasmuch as its duties are now being handled as a matter of internal administration.

Postgraduate Scholarship

Re-appointed: William Exum, Kentucky State University; Robert D. Loring, DePauw University. Chairman: Joe L. Singleton, University of California, Davis.

Professional Sports Liaison

Re-appointed: Andrew T. Mooradian, University of New Hampshire; Frederick A. Schaus, Purdue University; Herman Wilson, Wichita State University. Chairman: Wayne Duke, Big Ten Conference.

Promotion

Noted Charles J. Thornton, University of Alabama, has replaced Bill Callahan, University of Missouri, Columbia, by virtue of his chairmanship of the Public Relations Committee.

Appointed: Elroy L. Hirsch, University of Wisconsin, Madison; Marvin A. Francis Sr., Atlantic Coast Conference, replacing Donald B. Canham, University of Michigan; Bill Morgan, Southwest Athletic Conference. Chairman: Wiles Hallock, Pacific-8 Conference.

Public Relations

Re-appointed: David Price, Pacific-8 Conference; Richard G. Shrider, Miami University (Ohio); Charles J. Thornton, University of Alabama.

Appointed: Don Perkins, Wittenberg University, effective immediately, replacing Patrick Aikman, DePauw University. Chairman: Charles J. Thornton.

Recruiting

Re-appointed: Robert C. James, Atlantic Coast Conference; John Pont, Northwestern University; Wilbur G. Renken, Albright College; Norm Stewart, University of Missouri, Columbia. Chairman: Robert C. James.

Appointed: Marino H. Casem, Alcorn State University, effective immediately, replacing Calvin C. Irvin, North Carolina A&T State University; Mike White, University of California, Berkeley, effective immediately, replacing John McKay, formerly of University of Southern California; Charley Scott, University of Alabama, effective immediately, replacing J. Neils Thompson, University of Texas, Austin.

Summer Baseball

Re-appointed: Clifton M. Speegle, Southwest Athletic Conference. Chairman: Clifton M. Speegle.

Television

Appointed: Carl Maddox, Louisiana State University, replacing Eugene F. Corrigan, University of Virginia; Edwin B. Crowder, University of Colorado, replacing Charles M. Neinas, Big Eight Conference; Fred L. Miller, Arizona State University, replacing Stan Bates, Western Athletic Conference; William C. Stiles, Hobart College, continues to serve on Committee by virtue of his chairmanship of Division III Football Committee. Chairman: Captain John O. Coppedge, U.S. Naval Academy.

Theodore Roosevelt Award Jury

Appointed: Carl James, Duke University; replacing William M. Bell, Fayetteville State University; Art Linkletter, author-entertainer, replacing Ellmore C. Patterson, Morgan Guaranty Trust Company; Stanley E. McCaffrey, University of the Pacific, replacing Terry Sanford, Duke University; John Caine, University of Oregon, effective immediately, to complete term of Cecil N. Coleman, University of Illinois.

Top Ten Selection

Re-appointed: Keith Jackson, American Broadcasting Company; Robert F. Ray, University of Iowa; *Continued on next page*

Convention Elections

Baseball

Re-elected: Joseph F. Lyles, Washington and Lee University (9-1-80*).

Newly-elected: Larry Schmittou, Vanderbilt University (9-1-80); Don Schaly, Marietta College (9-1-78); Michael Briglia, Glassboro State College (9-1-79). Chairman: Kal H. Segrist, Texas Tech University.

Basketball Rules

Re-elected: Oscar Erickson, Casper (Wyo.) Junior College (9-1-80*); Arthur J. McAfee Jr., Morehouse College (9-1-80*); Jack Thurnblad, Carleton College (9-1-80*); Edward S. Steitz, Springfield College (9-1-80).

Newly-elected: Ken Stibler, Biscayne College, effective immediately (9-1-78); W. Dawson Pikey, Clayton (Mo.) High School (9-1-80).

NCAA Representatives to National

Basketball Committee

Re-elected: Arthur J. McAfee, Morehouse College (9-1-80*); Edward S. Steitz, Springfield College (9-1-80); Jack M. Thurnblad, Carleton College (9-1-80*).

Newly-elected: Ken Stibler, Biscayne College, effective immediately (9-1-78).

Division I Basketball

Re-elected: Lawrence K. Albus, Metropolitan Collegiate Conference (9-1-80*); Willis R. Casey, North Carolina State University (9-1-80*).

Division II Basketball

Re-elected: Thomas J. Niland Jr., LeMoyne College (N.Y.) (9-1-80*).

Newly-elected: Paul Rundell, San Francisco State University (9-1-80). Chairman: Thomas J. Martin, Roanoke College.

Division III Basketball

Re-elected: Russ Granger, Clark University (9-1-80*); James A. Reedy, Bridgewater College (9-1-80*).

Fencing

Re-elected: Ronald C. Miller, University of North Carolina, Chapel Hill (9-1-80*).

Newly-elected: Michael DeCicco, University of Notre Dame (9-1-80). Chairman: Charles Simonian, Ohio State University.

Football Rules

Re-elected: David M. Nelson, University of Delaware (9-1-80).

Newly-elected: Bailey M. Marshall, Texas High School Association (9-1-80); Chalmer G. Hixson, Wayne State University (9-1-80); Jerry Claiborne, University of Maryland, effective immediately (9-1-79); Harold S. Westerman, University of Maine, Orono (9-1-80); Harold W. Lahar, Southwest Athletic Con-

ference (9-1-80*). Chairman: Harold W. Lahar.

Division II Football

Re-elected: Gordon K. Larson, U. of Akron (9-1-79). *Newly-elected:* Tellis B. Ellis, Jackson State University (9-1-80).

Division III Football

Re-elected: William C. Stiles, Hobart College (9-1-80*). Chairman: William C. Stiles.

Newly-elected: Eugene M. Haas, Gettysburg College (9-1-80).

Golf

Re-elected: Gene Norris, Trinity University (Texas) (9-1-80*); Hansel E. Tookes, Florida A&M University (9-1-80*).

Newly-elected: Karl Tucker, Brigham Young U. (9-1-80). Chairman: Roderick W. Myers, Duke University.

Gymnastics

Re-elected: William Roetzheim, University of Illinois, Chicago Circle (9-1-80).

Newly-elected: Richard M. Aronson, University of Lowell (9-1-80).

Ice Hockey

Re-elected: J. Burt Smith, Michigan State University (9-1-80*); Allan D. Godfrey, Hopkins (Minn.) Eisenhower High School (9-1-80*). Chairman: J. Burt Smith.

Lacrosse

Re-elected: Mortimer LaPointe, Bowdoin College (9-1-80*); Robert H. Scott, Johns Hopkins University (9-1-80*).

Skiing

Re-elected: James W. Page, Dartmouth College (9-1-80*).

Newly-elected: Clint Monfalcone, University of Nevada, Reno, effective immediately (9-1-80); Myron Gallagher, Northern Michigan University, effective immediately (9-1-78).

Soccer

Re-elected: Don Dallas, University of Missouri, St. Louis (9-1-80*); C. Cliff McCrath, Seattle Pacific College (9-1-80*); Joseph M. Palone, U.S. Military Academy (9-1-80*).

Newly-elected: Jerry Yeagley, Indiana University, Bloomington (9-1-80). Chairman: Robert Seddon, University of Pennsylvania.

Swimming

Re-elected: Don Van Rossen, University of Oregon (9-1-80).

Newly-elected: Patrick Callahan, Wesleyan University (9-1-80); Don Gambrell, University of Alabama (9-1-80); Don Duncan, University of Puget Sound (9-1-80); Frank R. Comfort, Johns Hopkins University, effective immediately (9-1-80).

Tennis

Re-elected: Kent DeMars, Southern Illinois University, Edwardsville (9-1-80*); Herbert J. Provost, Texas Southern University (9-1-80*).

Newly-elected: David Benjamin, Princeton University (9-1-80); James A. Montgomery, Millsaps College, replacing Robert F. Greene, CCNY, effective immediately.

Track and Field

Re-elected: Neil I. Cohen, Allegheny Community College (9-1-80*); John H. Randolph, U.S. Military Academy (9-1-80*); DeLoss Dodds, Big Eight Conference (Secretary-Rules Editor) (9-1-80); Ken Shannon, University of Washington (9-1-80); James E. Hawkins, Fort Valley State College (9-1-80*). Chairman: John Randolph.

Volleyball

Re-elected: Charles R. Sandefur, California State University, Long Beach (9-1-80*).

Water Polo

Re-elected: Ken Lindgren, California State University, Long Beach (9-1-80*).

Newly-elected: Dennis Fosdick, Texas A&M University, effective immediately (9-1-80); JC—Sheldon Ellsworth, West Valley Junior College (Saratoga, Calif.) (9-1-79); HS—Jim Sprague, Sunny Hills High School (Fullerton, Calif.) (9-1-78), both effective immediately.

Wrestling

Re-elected: David H. Adams, University of Pittsburgh (9-1-80); James W. Morgan, University of Tennessee, Chattanooga (9-1-80).

Newly-elected: Dale Thomas, Oregon State University (9-1-80); Emil Caprara, Grand Rapids Junior College (9-1-80); John Johnston, Princeton University (9-1-80). Chairman: Charles A. Patten, University of Northern Iowa.

Competitive Safeguards & Medical Aspects of Sports

Re-elected: Gordon L. Graham, Mankato State University (9-1-80*).

Newly-elected: John Adams, Western Athletic Conference (9-1-80).

Constitution & Bylaws

Re-elected: Ross H. Smith, Massachusetts Institute of Technology (9-1-80*).

Extra Events

Re-elected: Frank Broyles, University of Arkansas, Fayetteville (9-1-80); David H. Strack, University of Arizona (9-1-80*).

Newly-elected: Carl James, Duke University (9-1-80). Chairman: Frank Broyles.

* Not eligible for re-election.

Kill It!

That round white thing really isn't as dangerous as it looks, but UCLA's Steve Salmons (29) was out for the "kill" during action in the NCAA-Japan International Volleyball Championship before 6,200 spectators at UCLA's Pauley Pavilion in a three-match series which also visited San Diego State and Cal Santa Barbara. Other Bruins pictured are Singin Smith (22), Steve Suttich (34) and Joe Mica (32). Japanese members include Haruhiko Hanawa (1), Hidehiro Irisawa (2) and Masashi Oda. (6).

Like This?

UCLA's Doug Rabe (31) appears to be showing Joe Mica (32) how to perform an exotic ballet leap. Actually, the two Bruins were attempting to block a shot by Japan's Eiji Temmyo in NCAA-Japan International Volleyball Championship at UCLA's Pauley Pavilion.

Close Matches Exciting

Japan Edges NCAA Team In Volleyball Series

While the final outcome of the first NCAA-Japan International Volleyball Championship was no surprise, the winning Japanese team did experience some surprises from defending National

Collegiate champion UCLA in the three-game series in California, January 28-31.

"Our goal was to show how the United States collegiate volleyball competition is improving on

the international level and I would have to say we met our objective," said NCAA Volleyball Committee Chairman Walter G. Versen, University of Illinois, Chicago Circle.

"The NCAA and the United States proved its amateur volleyball status is beginning to hold its own internationally against the world's finest amateur team," Versen added.

Japan, regarded as the strongest international volleyball nation, needed the final game of the final match to win the first NCAA-sponsored international volleyball competition.

Things actually started as somewhat of an "embarrassment" for the talented Japanese team, comprised of college all-stars. UCLA, led by 12 kills from junior setter David Olbright, defeated the Japanese in the first match at San Diego State University, 15-13, 15-8, 9-15 and 15-6, despite a fine 20-kill performance by Japan's senior captain Haruhiko Hanawa of Chuo University.

"Lesson" Time

Coach Taokuji Hashimoto kept his surprised team for a half-hour "lesson" following his team's defeat. Apparently it paid off as the Japanese All-Stars rebounded to win in three straight games 15-13, 18-16, 15-10, before 6,200 spectators at UCLA's Pauley Pavilion the next night.

Hanawa once again starred with 21 kills, while Tokai University sophomore Toshihiko Maeda tallied 17. UCLA was led by Olbright's 14 kills and senior attackman Joe Mica's 10. Mica was voted Outstanding Player at last year's National Collegiate Championship. Junior setter Steve Suttich and freshman at-

tackman Steve Salmons added nine kills apiece.

With the stage set for the "rubber" match at the University of California, Santa Barbara, no script could have been more dramatic than the final results.

The NCAA team jumped off to a close 18-16 win, but Japan retaliated with back-to-back 15-1 and 15-2 wins. UCLA withstood the pressure of a 16-14 game to even the games at two each, sending the entire Championship into a final and fifth contest.

Although Japan took charge and went on to win 15-6, UCLA provided an impressive exhibition in international play.

"We can be proud of the way our players performed," said UCLA Volleyball Coach Allen Scates. "Japan has an excellent team and is undoubtedly the class of international amateur volleyball. We proved the United States has to be reckoned with in the future."

Friendship

Despite the excitement of the competition, the cultural and friendship exchanges were even more important.

Members of the Japanese contingent were treated to many American customs, foods and entertainment. Tours of Disneyland, and Universal Studios, Olvera Street in Old Mexico and

Farmer's Market in Los Angeles were just a few of the excursions they experienced.

With the volleyball victory, Japan evened the international series against NCAA teams at two wins each. Last December, Japan won the second NCAA-Japan Collegiate All-Star Golf Championships, 24-16.

An NCAA team defeated Japan, 26-14, in the initial competition scheduled between the two nations in the first NCAA-Japan Collegiate Golf Championship in December 1975. Last fall the NCAA defeated Japan, 20-3, in the first NCAA-Japan Collegiate All-Star Tennis Championships. The first three championships were staged in Tokyo.

All four championships have been co-sponsored by the Association and Sports Nippon, a Tokyo daily sports and recreation newspaper.

"Hopefully, this competition will continue in volleyball and in other sports," Versen said. "Everything about the Volleyball Championship was a success, although we were disappointed with the attendance at San Diego State and Cal Santa Barbara."

"It really was an educational experience not only for the players, but for everyone who worked with the friendly Japanese people."

Continued from page 4

noted incoming presidents of football and basketball writer's organizations automatically serve on Committee. Chairman: Robert F. Ray.

Women's Intercollegiate Athletics

Re-appointed all nine members. Chairman: Edward S. Betz, University of the Pacific.

DELEGATES TO OTHER ORGANIZATIONS

(Appointments for one-year terms effective September 1, 1977, except where noted.)

Amateur Basketball Association

Governing Council

Re-appointed: Ernest C. Casale, Temple University; Thomas W. Jernstedt, NCAA.

Board of Governors of the

Modern Pentathlon Association

Re-appointed: Andre R. Deladrier, U.S. Naval Academy; James F. Elliott, Villanova University.

National Football Foundation and Hall of Fame

Re-appointed (to three-year terms): Lester H. Dye, Syracuse University; John Bridgers, Florida State University; Thomas A. Mont, DePaul University; James R. Jack, University of Utah. Chairman: Edwin B. Crowder, University of Colorado.

United States Baseball Federation

Appointed: Kal H. Segrist, Texas Tech University, replacing Daniel W. Litwhiler, Michigan State U.

United States Collegiate Sports Council

Re-appointed: J D Morgan, University of California, Los Angeles; Jerry A. Miles, NCAA.

United States Department of State Advisory

Panel On International Athletics

Appointed: John Thompson, Georgetown University, replacing Samuel E. Barnes, District of Columbia Teachers College.

United States Gymnastics Federation

Re-appointed: William Roetzheim, University of Illinois, Chicago Circle, effective immediately, replacing Edward M. Czekaj, Pennsylvania State University; Roger L. Counsil, Indiana State University, Terre Haute; Jerry A. Miles, NCAA; Don Robinson, Arizona State University.

United States Track and Field Federation

Re-appointed: Walter Byers, NCAA; Donald B. Canham, University of Michigan; Bill McClure, Louisiana State University; Dwight T. Reed, Lincoln University (Mo.); John Randolph, U.S. Military Academy, replacing John F. Warner, Cornell University; David L. Maggard, University of California, Berkeley, replacing Jim Bush, University of California, Los Angeles.

United States Volleyball Association

Board of Directors

Re-appointed: Charles R. Sandefur, California State University, Long Beach; Allen E. Scates, UCLA.

Appointed: Walter Versen, University of Illinois, Chicago Circle, replacing Donald S. Shondell, Ball State University.

United States Wrestling Federation

Re-appointed: Jerry A. Miles, NCAA.

Appointed: Charles A. Patten, University of Northern Iowa, replacing Chalmers W. Elliott, U. of Iowa.

Michael C. Mesh Joins Enforcement Staff

Michael C. Mesh, 30, has joined the Association's enforcement department after 6½ years as a police officer with the Kansas City (Mo.) Police Department.

A Kansas City native, Mesh replaces Thomas J. Shawver, who recently resigned to enter private law practice.

Mesh began his police career in August 1970, as a patrol officer. After one year, he spent the next

year and a half as an undercover officer for the Department's Tactical Unit. For the following 1½ years he was an investigator in the Department's Internal Affairs Section.

His most recent assignment was as an instructor at the Regional Center for Criminal Justice in Kansas City.

Mesh has attended several schools and seminars as a policeman.

A 1969 graduate of St. Edwards University in Austin, Tex., Mesh earned his B. S. Degree in English/physical education. He also has completed approximately half the requirements toward an M.S. Degree in criminal justice administration at Central Missouri State University.

He and his wife, Linda, have a daughter, Amy, 1, and a son, Chad, 4.

Championship Corner...

DIVISION I BASKETBALL

The University of Georgia will host the 1977 National Collegiate Basketball Championship, March 26 and 28, at the Omni, Atlanta, Ga.

At-large teams will be invited to participate in the Championship by the Division I Basketball Committee, Sunday, March 6.

The Rupp Arena in Lexington, Ky., and the Superdome in New Orleans, La., were selected as finalists to host the 1982 National Collegiate Basketball Championship by the Division I Basketball Committee at its January meeting. Eight proposals were submitted from the Mid-east and Midwest regions of the country.

Final selection will be determined by the Committee at its July meeting.

If Lexington is selected, the University of Kentucky will be host institution, Tulane University would be the New Orleans host.

DIVISION II BASKETBALL

American International College and Springfield College will host the 1977 National Collegiate Division II Basketball Championship, March 18-19, at the Springfield Civic Center, Springfield, Mass.

DIVISION III BASKETBALL

Augustana College will host the 1977 National Collegiate Division III Basketball Championship, March 18-19, at Rock Island, Ill.

FENCING

The University of Notre Dame will host the 1977 National Collegiate Fencing Championships, March 24-26, at South Bend, Ind.

DIVISION II FOOTBALL

The 1977 National Collegiate Division II Football Championship will be played December 10 in the Pioneer Bowl at Wichita Falls, Tex., and the 1978 Championship will be played December 9 at Wichita Falls.

DIVISION I GYMNASTICS

Arizona State University will host the 1977 National Collegiate Division I Gymnastics Championships, March 31-April 2, at Tempe, Ariz.

DIVISION II GYMNASTICS

Wheaton College will host the 1977 National Collegiate Division II Gymnastics Championships, March 24-26, at Wheaton, Ill.

ICE HOCKEY

Michigan State University and the University of Michigan will co-host the 1977 National Collegiate Ice Hockey Championship, March 24-26, at the Olympia, Detroit, Mich.

A mandatory first-round game in the West will be played between a member of the Western Collegiate Hockey Association and a member of the Central Collegiate Hockey Association, or an independent team, March 19, at an on-campus site of one of the competitors.

If the Ice Hockey Committee decides a first-round game is

necessary in the East, it also will be played March 19 at an on-campus site.

SKIING

The University of Colorado will host the 1977 National Collegiate Skiing Championships, March 2-5, at Boulder, Colo.

DIVISION I SWIMMING

Cleveland State University will host the 1977 National Collegiate Division I Swimming Championships, March 24-26, at Cleveland, Ohio.

Institutions entering contestants must submit entry forms (accompanied by verification of performance) and must be mailed SPECIAL DELIVERY and postmarked no later than midnight, March 14, to Robert F. Busbey, Director of Athletics, Cleveland State University, Cleveland, Ohio 44115.

DIVISION II SWIMMING

Youngstown State University will host the 1977 National Collegiate Division II Swimming Championships, March 17-19, at Youngstown, Ohio.

Institutions entering contestants must submit entry forms SPECIAL DELIVERY and postmarked no later than midnight, March 8, to Tucker DiEdwardo, Swimming Coach, Youngstown State University, Youngstown, Ohio 44503.

DIVISION III SWIMMING

Oberlin College will host the 1977 National Collegiate Division III Swimming Championships, March 17-19, at Oberlin, Ohio.

Institutions entering contestants must submit entry forms SPECIAL DELIVERY and postmarked no later than midnight, March 8, to Dick Michaels, Swimming Coach, Oberlin College, Oberlin, Ohio 44074.

INDOOR TRACK

The University of Michigan will host the 1977 National Collegiate Indoor Track Championships, March 11-12, at Cobo Hall, Detroit, Mich.

All athletes must report for registration and declaration at Room 1148 (lower level), Cobo Hall, Thursday, March 10, between 2-6 p.m.

DIVISION I WRESTLING

The University of Oklahoma will host the 1977 Division I Wrestling Championships, March 17-19, at Norman, Okla. Tickets for the final-round have been sold out, but still are available for all other sessions.

Entry deadline for qualifiers is March 10 and should be sent to Ken Farris, Meet Director, University of Oklahoma, Norman, Okla. 73069.

DIVISION II WRESTLING

The University of Northern Iowa will host the 1977 National Collegiate Division II Wrestling Championships, March 4-5, at Cedar Falls, Iowa.

DIVISION III WRESTLING

State University of New York, Binghamton, will host the 1977 National Collegiate Division III Wrestling Championships, March 4-5, at Binghamton, N.Y.

Commissioned Photo

Members of the Collegiate Commissioners Association met during the Association's 71st Convention in Miami Beach, Fla. Representing their various conferences are (l to r): Boyd McWhorter, Southeastern; Cliff Speegle, Southwest; Mickey Holmes, Missouri Valley; Charles Neinas, Big Eight; Hootie Ingram, SEC; Fred Jacoby, Mid-American; Robert James, Atlantic Coast; John Dewey, Big 10; Wiles Hallock, Pacific-8; Wayne Duke, Big 10; Ken Germann, Southern; Scotty Whitelaw, Eastern College Athletic, and Stan Bates, Western Athletic.

Regional Diving New Format For Swimming Championships

Regional diving competition to qualify for the 1977 National Collegiate Division I Swimming Championships will be a mandatory requirement for the first time this year.

In order to qualify for the Championship's diving events, a student-athlete must participate in the qualifying meet conducted in the NCAA district in which his institution is located. Each regional qualifying meet will be held March 11-12. A diver may compete only in the NCAA geographic district zone qualifying meet in which his institution is a member.

Each diver must have achieved the qualifying standards for minimum point totals in a bona fide championship or certified diving meet to qualify to compete in a zone qualifying meet. The dual meet score must have been achieved in two different meets, while the 11-dive score need be achieved only once.

The competition point totals must be submitted on the official entry and certified by the coach. The diver's score sheet also must be submitted and certified by the meet referee.

All entries for the zone diving meets should be sent by REGISTERED MAIL, SPECIAL DE-

LIVERY, and must be postmarked no later than midnight March 7, 1977, to the attention of the meet director, at the respective host institutions for zone competition.

In the event an entry is not received prior to the competition due to mail delay, a diver shall be permitted to participate pending arrival of the material postmarked by the deadline. Adjustments may occur in the diving order and standings to handle such situations.

"This new format was drawn up to improve the overall competitiveness in the diving segment of the Championships," said Swimming Committee Chairman Robert F. Busbey, Cleveland State University director of athletics.

"It not only limits the number of diving competitors to 40,"

Busbey continued, "but provides for a more workable and overall better quality Championships."

Institutions desiring to bid on future zone diving meets should send their bids to Rich Gilbert, NCAA Diving Committee Chairman, Cornell University, Ithaca, N.Y. 14850, and Ralph McFillen, NCAA Assistant Director of Events, P.O. Box 1906, Shawnee Mission, Ks. 66222, no later than two weeks prior to the Swimming Championships.

Proposed budget procedures will be followed for this competition in which the Association underwrites the cost of the meet, provided the host institution stays within its approved budget. The Diving Committee will consider the bids at the Championships each year and recommend sites to the Swimming Committee at its annual spring meeting.

ZONE QUALIFYING SITES

Zone	NCAA District	Host Institution
A	1 and 2	Cornell
B	3	Tennessee
C	4	Cleveland State
D	5 and 6	Southern Methodist
E	7 and 8	Brigham Young

THE NCAA RECORD

A roundup of current membership activities, personnel changes and Directory information

DIRECTORS OF ATHLETICS

ALEX AGASE, former Purdue football coach, named at Eastern Michigan ... ROBERT FORD, State University of New York, Albany, football coach, succeeds JOE GARCIA, who resigned.

COACHES

BASEBALL—WILLIAM ALTON succeeds DAVE SAUER at Bethany (W. Va.) ... GENE STEPHENSON, Oklahoma assistant, named at Wichita State ... PAT WAGUESPACK, Richmond graduate assistant, elevated to head coach.

BASKETBALL—CARROLL DAWSON resigned at Baylor, replaced by JIM HALLER ... BOB POLK resigned at Rice ... GENE IBA, Texas-El Paso assistant, appointed at Houston Baptist ... JIM HOLSTEIN will resign at Ball State effective March 31 ... TOM DAVIS, Lafayette, named at Boston College, replacing BOB ZUFFELATO, whose resignation is effective at end of season.

FOOTBALL—HAL HUNTER named at California (Pa.) State College ... CHARLES CILIBRASE, Olivet (Mich.) High School coach, named at Olivet College, replacing CHARLES DICKERSON, who resigned after nine days. Dickerson replaced ROBERT FRIEDLUND, who re-

signed at conclusion of 1976 season ... BILL YUNG, Baylor assistant, appointed at West Texas State, succeeding GENE MAYFIELD, who resigned as football coach and athletic director ... SAM SANDERS, replaced retired ALEX YUNEVICH at Alfred ... TOMMY MONT resigned at DePaul to devote full-time duties as athletic director ... RUSS YOUNG retired after 14 years at Wisconsin-Oshkosh.

GOLF—DAVE SIGLER resigned at Maryland, RANDY HOFFMAN named interim coach ... BUD FINGER, Stanford, announced resignation effective at end of season ... LARRY RINGER appointed at Navy.

STAFF

SPORTS INFORMATION DIRECTORS—JACK DeGANGE will resign at Dartmouth effective June 30 ... DANIEL O'CONNELL, named interim director at Maryland-Baltimore County, replacing JOHN BURK, who was named University's director of university relations ... GARY SUMMERS succeeds SCOOP RIVERS at South Alabama.

DEATHS

NED McDONALD, 68, former Virginia head football coach, heart attack while on hunting trip with friends ... ERIC DeGROAT, 57,

professor of health, physical education and recreation at Appalachian State, who initiated and was University's first coach of swimming, track and field, soccer, fencing and skiing, after lengthy illness, at Boone, N.C. ... JOE ROTH, 21, standout California quarterback, virulent form of cancer called malignant melanoma, February 19, at Berkeley, Calif. ... HENRY JORDAN, 42, former Virginia and all-pro defensive tackle for Green Bay, resort executive, after jogging, February 21, at Milwaukee, Wis.

★ ★ ★

NCAA DIRECTORY CHANGES

District 2—Albany, State University of New York: Robert M. Ford (AD). George Mason University: (F) delete.

District 3—University of Richmond: (AD) to be appointed.

District 4—Cincinnati, University of: William Jenike (AD).

District 5—Cameron University: terminated membership.

District 8—Santa Clara, University of: George F. Giacomini Jr. (F).

Affiliated—College Athletic Business Managers Association: Francis J. Toland, Harvard University, Cambridge, Massachusetts 92138 (P).

CERTIFICATIONS

ALL-STAR BASKETBALL

The following games have been certified by the NCAA Extra Events Committee in accordance with NCAA Bylaw 2-3:

All-Arkansas Basketball Classic, March 14, 1977, Philadelphia, Ark.

Big Apple All-American Classic, March 31, 1977, Jamaica, N.Y.

New Jersey Collegiate All-Star Basketball Game, April 17, 1977, New Brunswick, N. J.

OUTDOOR TRACK AND FIELD

The following meet has been certified by the NCAA Extra Events Committee in accordance with NCAA Bylaw 2-4:

Carmel Classic, June 18-19, 1977, Carmel, Ind.

CoSIDA Academic All-America Football Teams Named

Two University Division and three College Division "straight A" student-athletes spotlight the 1976 Academic All-America Football Teams selected by the College Sports Information Directors of America (CoSIDA).

Linebackers Kenny Caldwell, a mathematics major at The Citadel, and North Texas State's Pete Morris, a pre-med major, recorded perfect 4.00 grade point averages to head the University Division.

Susquehanna offensive tackle Gerry Huesken, an English major, Bucknell split end Larry Brunt, majoring in civil engineering, and Murray State defensive back Eddie McFarland, a pre-med major, compiled 4.00 grades to top the College Division.

25th Team Sponsored by ABC

Members of CoSIDA voted for the 25th annual team, sponsored this year by the American Broadcasting Company. The vote tabulation was conducted by the University of Illinois sports information office.

Among those accomplishing high honors on the playing field as well as in the classroom on the University Division first team were Ohio State running back Pete Johnson, who compiled a 3.40 grade point average in education, and Nebraska quarterback Vince Ferragamo, who registered a 3.62 pre-med average. Second unit

players who enjoyed outstanding seasons in 1976 included Colorado tight end Don Hasselbeck, UCLA quarterback Jeff Dankworth and Illinois placekicker Dan Beaver.

The Big 10 Conference landed seven members on the 46-man squad, one more than the Big Eight. First team Big 10 picks were Ohio State's Johnson and offensive guard Bill Lukens, and Northwestern offensive end Rob Dean. Second team members were Illinois' Beaver, Michigan defensive end John Anderson, Purdue defensive tackle Chris Barr and Michigan State defensive back Dave Duda.

Of the 235 University Division student-athletes eligible for balloting, the top vote receivers were Dean, Morris, Johnson and Stanford running back Don Stevenson, respectively. The quartet registered a cumulative 3.76 GPA, the same overall average for the 23-member first team.

Six players repeated on this year's team. They included Dean, Morris, Lukens, Stevenson and Arizona defensive tackle Jon Abbott on the first team, and Hasselbeck on the second team.

Besides Huesken and Brunt, five others repeated on the College Division first team. They included three senior linebackers, Santa Clara's Mike Tiernan, Western

Carolina's Mike Wade and Shippensburg State's Tony Winter, Wheaton senior tailback Eugene Campbell and Santa Clara senior placekicker Lou Marengo.

The 23-man College Division first team compiled an overall 3.73 GPA, with only one player registering below 3.50.

Three Institutions Double-Up

Three institutions placed two players on the first team. Cornell (Ia.) had offensive guard Joe Lauterbach and defensive tackle Tom Zinkula, Santa Clara was represented by Marengo and Tiernan, and Carnegie-Mellon placed defensive end Dave Nackoul and linebacker Rich Lackner.

Six underclassmen were selected—sophomores Wade Whitmer, Texas A&I, Cornell's Zinkula and Carnegie-Mellon's Lackner. Juniors were Ashland offensive end Dan Bogen, Abilene Christian offensive tackle Bill Curbo and Rhode Island running back Richard Moser.

Nomination requirements specified a student-athlete had to at least be a sophomore starter on his football team and possess a minimum 3.00 grade point average for either the preceding full academic year or his entire college career prior to Fall 1976.

First team players received plaques, while second team members were presented certificates.

VINCE FERRAGAMO
Nebraska

KENNY CALDWELL
The Citadel

PETE MORRIS
North Texas State

LARRY BRUNT
Bucknell

GERRY HUESKEN
Susquehanna

TOM ZINKULA
Cornell (Ia.)

UNIVERSITY DIVISION
FIRST TEAM OFFENSE

Pos.	Player & Institution	Ht.	Wt.	Cl.	Hometown	Avg. Major.
E	*Rob Dean, Northwestern	6-2	191	Sr.	Whitefish Bay, Wis.	3.93 Ind. Eng.
E	Dick Graham, Utah	5-11	170	Sr.	Washington, D.C.	3.66 Psychology
T	†Jeff Holcomb, Furman	6-2	215	Sr.	Hixson, Tenn.	3.68 Chemistry
T	Kevin Rollwage, Houston	6-1	225	Jr.	Dallas, Tex.	3.60 Pre-Law
G	†Kevin Fox, Princeton	6-2	220	Sr.	Red Hill, Pa.	3.75 Pre-Med.
G	†Bill Lukens, Ohio State	6-1	235	Sr.	Cincinnati, Ohio	3.68 Vet. Med.
C	Tony Barnes, Illinois State	6-2	225	Sr.	Downers Grove, Ill.	3.92 Pre-Dentistry
RB	Pete Johnson, Ohio State	6-1	247	Sr.	Long Beach, N.Y.	3.40 Education
RB	*Don Stevenson, Stanford	6-1	210	Sr.	Los Angeles, Calif.	3.70 Human Biology
RB	Chris Vacarella, Auburn	6-1	193	Sr.	Birmingham, Ala.	3.80 Business
QB	†Vince Ferragamo, Nebraska	6-3	208	Sr.	Carson, Calif.	3.62 Pre-Med.
KS	David Posey, Florida	5-10	170	Sr.	Boca Raton, Fla.	3.70 Business Adm.

FIRST TEAM DEFENSE

E	†Will Coltharp, Mississippi State	6-0	200	Sr.	New Albany, Miss.	3.77 Pre-Med.
E	Cris Quinn, Baylor	6-1	195	Sr.	Houston, Tex.	3.72 Accounting
T	*Jon Abbott, Arizona	6-2	238	Jr.	Phoenix, Ariz.	3.85 Pre-Med.
T	Chuck Benjamin, Penn State	6-1	226	Sr.	Cresskill, N.J.	3.61 English Lit.
LB	Kenny Caldwell, The Citadel	6-1	211	So.	Anderson, S.C.	4.00 Mathematics
LB	Jeff Delaney, Pittsburgh	6-0	187	So.	Upper St. Clair, Pa.	3.70 Pre-Med.
LB	Kevin Monk, Texas A&M	6-0	218	Jr.	Seguin, Tex.	3.93 Civil Eng.
LB	†Pete Morris, North Texas State	6-2	205	Sr.	Waco, Tex.	4.00 Pre-Med.
DB	Ted Harvey, Nebraska	5-10	170	Jr.	Lexington, Neb.	3.82 Pre-Med.
DB	Mark Mohr, Houston	5-10	184	Sr.	Arlington, Tex.	3.90 Pre-Law
S	Tom Fitch, Kansas	6-1	200	Jr.	Topeka, Kan.	3.75 Pre-Med.

SECOND TEAM

OFFENSE						DEFENSE					
E	*Don Hasselbeck, Colorado	E	John Anderson, Michigan	E	Tim O'Callaghan, Grand Valley State	E	Dean Caven, Wittenberg	E	Stanley Wolowski, Dickinson	E	Kim Kildew, Idaho State
E	Steve Hoog, Air Force	E	Dave Graziano, Villanova	E	Glen McCord, Coe	E	Kim Kildew, Idaho State	E	Stanley Wolowski, Dickinson	E	Kim Kildew, Idaho State
T	Bob Bookmiller, VMI	T	Chris Barr, Purdue	G	Larry Rynning, Carroll	T	Craig Carter, Wheaton	T	William Leahy, Connecticut	T	Craig Carter, Wheaton
T	James Jacobson, Northern Illinois	T	†John Wunderlich, Central Michigan	C	Michael Corp, Rochester	T	Mark Stull, Muhlenberg	C	Thomas James, Delaware	T	Mark Stull, Muhlenberg
G	†T. J. Humphreys, Arkansas State	LB	Kurt Allerman, Penn State	RB	Michael Corp, Rochester	LB	Joe Henke, Texas A&I	RB	Thomas James, Delaware	LB	Joe Henke, Texas A&I
G	†Steve Miller, Brigham Young	LB	Chris Garlich, Missouri	RB	Michael Corp, Rochester	LB	Paul Schweizer, Delaware	RB	Thomas James, Delaware	LB	Paul Schweizer, Delaware
C	Randy Gunlock, Miami (Ohio)	LB	†Bill Hamilton, Texas	RB	Michael Corp, Rochester	LB	Jim Snickeris, Illinois Wesleyan	RB	Thomas James, Delaware	LB	Jim Snickeris, Illinois Wesleyan
RB	Kevin McLee, Georgia	LB	†Scott Nelson, Brown	RB	Michael Corp, Rochester	LB	Kirk Strasser, Boise State	RB	Thomas James, Delaware	LB	Kirk Strasser, Boise State
RB	†Dave Preston, Bowling Green State	DB	Dave Duda, Michigan State	QB	Richard Ritchie, Texas A&I	DB	Jim Dunnan, Millikin	RB	Thomas James, Delaware	DB	Jim Dunnan, Millikin
RB	Skip Taylor, Oklahoma State	DB	Ken Smith, William & Mary	KS	Charlie Sammis, Millikin	DB	Joseph Fry, Franklin & Marshall	RB	Thomas James, Delaware	DB	Joseph Fry, Franklin & Marshall
QB	††Jeff Dankworth, UCLA	S	†Bo Busby, Arkansas	T	John Joly, Maine	S	Philip LaRosa, South Connecticut State	QB	Charlie Sammis, Millikin	S	Philip LaRosa, South Connecticut State
KS	Dan Beaver, Illinois			T	Charles Kuhns, Bucknell			KS	Dan Beaver, Illinois		

*Denotes repeaters on Academic All-America
†Denotes 1976 NCAA Postgraduate Scholarship recipient
††Denotes 1976 National Football Foundation and Hall of Fame Scholar-Athlete Award

COLLEGE DIVISION
FIRST TEAM OFFENSE

Pos.	Player & Institution	Ht.	Wt.	Cl.	Hometown	Avg. Major.
E	Dan Bogen, Ashland	6-1	201	Jr.	Huron, Ohio	3.72 Marketing Mgt.
E	†Larry Brunt, Bucknell	6-4	185	Sr.	Lansdale, Pa.	4.00 Civil Eng.
T	Bill Curbo, Abilene Christian	6-4	237	Jr.	Whitney, Tex.	3.67 Accounting
T	†Gerry Huesken, Susquehanna	6-3	235	Sr.	Palmyra, N.J.	4.00 English
G	Larry Johnson, Panhandle State	5-10	211	Sr.	Pampa, Tex.	3.70 Social Studies
G	†Joe Lauterbach, Cornell (Ia.)	6-0	206	Sr.	Harlan, Ia.	3.79 Pre-Law
C	Michael Pociask, Evansville	6-3	230	Sr.	Indianapolis, Ind.	3.70 Mech. Eng.
RB	*Eugene Campbell, Wheaton	5-9	180	Sr.	Audubon, Iowa	3.61 History
RB	Richard Moser, Rhode Island	6-0	211	Jr.	Scarsdale, N.Y.	3.63 Phys. Ed.
RB	Jim Van Wagner, Michigan Tech	6-0	200	Sr.	Novi, Mich.	3.00 Bio. Science
QB	†Stephen Thompson, Carroll	6-1	181	Sr.	Mukwonago, Wis.	3.73 Pre-Med.
KS	*Lou Marengo, Santa Clara	6-0	175	Sr.	Granada Hills, Calif.	3.58 Business

FIRST TEAM DEFENSE

E	Dave Nackoul, Carnegie-Mellon	6-1	205	Sr.	Canonsburg, Pa.	3.90 Electrical Eng.
E	William Willan, Indiana Central	6-1	195	Sr.	Brazil, Ind.	3.78 English
T	Wade Whitmer, Texas A&I	6-1	220	So.	Houston, Tex.	3.90 Pre-Med.
T	Tom Zinkula, Cornell (Ia.)	6-2	210	So.	Mt. Vernon, Ia.	3.88 Pre-Med.
LB	Rich Lackner, Carnegie-Mellon	6-0	215	So.	Mt. Lebanon, Pa.	3.85 History
LB	†Mark Tiernan, Santa Clara	6-0	185	Sr.	Diablo, Calif.	3.92 Poli. Science
LB	*Mike Wade, Western Carolina	6-2	215	Sr.	Nebo, N.C.	3.65 Marketing
LB	†Tony Winter, Shippensburg St.	6-0	193	Sr.	York, Pa.	3.62 Business Adm.
DB	Randy Groth, Wartburg	5-11	185	Sr.	Elma, Ia.	3.73 Biology
DB	Eddie McFarland, Murray State	5-11	190	Sr.	Murray, Ky.	4.00 Pre-Med.
S	Jeff McFarlin, Ohio Northern	5-10	167	Sr.	Jeromesville, Ohio	3.50 Mech. Eng.

SECOND TEAM

OFFENSE						DEFENSE					
E	Tim O'Callaghan, Grand Valley State	E	Dean Caven, Wittenberg	E	Stanley Wolowski, Dickinson	E	Dean Caven, Wittenberg	E	Stanley Wolowski, Dickinson	E	Kim Kildew, Idaho State
E	Stanley Wolowski, Dickinson	E	Kim Kildew, Idaho State	E	Glen McCord, Coe	E	Kim Kildew, Idaho State	E	Stanley Wolowski, Dickinson	E	Kim Kildew, Idaho State
G	Larry Rynning, Carroll	T	Craig Carter, Wheaton	G	Larry Rynning, Carroll	T	Craig Carter, Wheaton	G	Larry Rynning, Carroll	T	Craig Carter, Wheaton
C	William Leahy, Connecticut	T	Mark Stull, Muhlenberg	C	Michael Corp, Rochester	T	Mark Stull, Muhlenberg	C	William Leahy, Connecticut	T	Mark Stull, Muhlenberg
RB	Michael Corp, Rochester	LB	Joe Henke, Texas A&I	RB	Michael Corp, Rochester	LB	Joe Henke, Texas A&I	RB	Michael Corp, Rochester	LB	Joe Henke, Texas A&I
RB	Thomas James, Delaware	LB	Paul Schweizer, Delaware	RB	Michael Corp, Rochester	LB	Paul Schweizer, Delaware	RB	Thomas James, Delaware	LB	Paul Schweizer, Delaware
RB	Darryl Schwartz, Connecticut	LB	Jim Snickeris, Illinois Wesleyan	RB	Michael Corp, Rochester	LB	Jim Snickeris, Illinois Wesleyan	RB	Darryl Schwartz, Connecticut	LB	Jim Snickeris, Illinois Wesleyan
QB	Richard Ritchie, Texas A&I	LB	Kirk Strasser, Boise State	QB	Richard Ritchie, Texas A&I	LB	Kirk Strasser, Boise State	QB	Richard Ritchie, Texas A&I	LB	Kirk Strasser, Boise State
KS	Charlie Sammis, Millikin	DB	Jim Dunnan, Millikin	KS	Charlie Sammis, Millikin	DB	Jim Dunnan, Millikin	KS	Charlie Sammis, Millikin	DB	Jim Dunnan, Millikin
T	John Joly, Maine	DB	Joseph Fry, Franklin & Marshall	T	John Joly, Maine	DB	Joseph Fry, Franklin & Marshall	T	John Joly, Maine	DB	Joseph Fry, Franklin & Marshall
T	Charles Kuhns, Bucknell	S	Philip LaRosa, South Connecticut State	T	Charles Kuhns, Bucknell	S	Philip LaRosa, South Connecticut State	T	Charles Kuhns, Bucknell	S	Philip LaRosa, South Connecticut State

*Denotes repeaters on Academic All-America
†Denotes 1976 NCAA Postgraduate Scholarship recipient
††Denotes 1976 National Football Foundation and Hall of Fame Scholar-Athlete Award

MARK MOHR
Houston

JEFF DANKWORTH
UCLA

DAN BEAVER
Illinois

MARK TIERNAN
Santa Clara

MIKE WADE
Western Carolina

TONY WINTER
Shippensburg State

1977 National Collegiate Basketball Championship

★ MARCH 12 MARCH 13 MARCH 17 MARCH 19 MARCH 26 MARCH 28

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

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
U.S. Highway 50 and Nall Ave., P.O. Box 1906
Shawnee Mission, Kansas 66222

An Equal Opportunity Employer

ADDRESS CORRECTION REQUESTED

MARCH 1, 1977

In This Issue:

Television Plan	1
NCAA Radio Network	1
Marketing Agreement Reached	3
Committee Assignments	4
Japan Volleyball Series	5
Regional Diving Competition	6
Academic All-America Football	7
Basketball Championship Bracket	8