

NEWS

VOL. 19 • NO. 9

June 2, 1982

Regional meetings attract 900

More than 900 persons attended four NCAA-sponsored regional meetings designed to inform administrators and coaches in women's athletics of NCAA rules and procedures.

The attendance—predominantly primary women athletic administrators and coaches of women's teams, but including a number of faculty athletic representatives, directors of athletics and conference officials—included approximately 250 persons May 5 in Chicago; 300 May 7 at Cherry Hill, New Jersey; 220 May 10 in Atlanta, and 145 May 11 in Denver.

"Based on comments during and after the meetings, the regional programs were well-received, timely and answered many concerns and questions about NCAA legislation," according to Ruth M. Berkey, assistant executive director.

Berkey emphasized that the meetings were designed to be informational and that attendance was voluntary. "We believe they gave those active in women's athletics the opportunity to ask questions regarding the application of NCAA legislation as their institutions determine whether they wish to place their women's programs under NCAA rules between now and 1985," she said.

The NCAA staff members conducting the meetings encouraged member institutions to take advantage of the 1981-to-1985 period established by the NCAA governance plan to resolve problems caused by differences in rules governing women's programs and to determine the rules best suited to their programs.

"We emphasized that each institution has until 1985 to

decide if it wants to affiliate its women's program with the NCAA," explained Stephen R. Morgan, director of legislative services. "As each institution goes through that process, it should take into account specific situations on its campus to assure that no student-athlete will be disadvantaged by a decision to operate under NCAA legislation."

Many of the questions asked at the four meetings dealt with NCAA legislation regarding transfers, the five-year eligibility rule, the relationship of the five-year rule and the hardship rule to pregnancy cases, and financial aid calculations and limitations.

The Special Committee on Legislative Review will discuss those topics and various other issues raised at the regional meetings when that committee meets June 7-8 in Boston.

Cures for athletic ills are elusive

Those attempting to right the wrongs of college athletics might sympathize with those who have attempted to cure the common cold.

If there were only one area of concern—one 'virus,' as it were—then surely a cure could be found. But the problems of intercollegiate athletics are so diverse and so interrelated that treatment, as with the cold, must deal largely with the symptoms.

At this time, the NCAA is trying to improve the condition of college athletics through three principal means:

- Education.
- Legislation.
- Enforcement.

The following is an explanation of what action the NCAA has taken in recent years, what actions are contemplated and why some alternatives are not practical.

Education

Education is a never-ending battle for the NCAA. The public generally misunderstands

the role of the Association, operating under the impression that decisions are made and implemented unilaterally from Mission, Kansas.

The cornerstone of the NCAA, institutional control, is not widely understood. The same could be said of the Association's enforcement program, the role of the NCAA staff and the importance of the annual Convention.

In the interest of trying to promote a better

Second part of a series

understanding of the NCAA, the Public Relations Committee will discuss the possibility of reinstituting the NCAA Media Seminar, which has not been conducted since 1978. David E. Cawood, director of public relations, said the seminar would focus on selected topics of interest for the media attending the event.

"I think the media seminar and the football

Continued on page 3

Albuquerque Mayor Harry Kinney draws the first envelope from among 20,000 ticket applications that were received for tickets to the 1983 NCAA Division I Men's Basketball Championship. Kinney drew the application of Karen L. Porsch of Chipita Park, Colorado, whose husband, Lynn, said, "This is the first time I've ever applied for tickets. I'm a graduate of Iowa, and I'm banking that they might be there." About 4,800 seats will be available to the general public at the University of New Mexico Arena. The remaining seats will go to the competing institutions, the National Association of Basketball Coaches and the NCAA. (Photo by Ed Muehsam)

The NCAA News...enters new era in June

The next issue of The NCAA News will begin a new era for the publication that has served as the primary communication vehicle for the membership for more than 17 years.

Most noticeable among the changes being made in the newspaper are an increase in frequency and the appearance and format alterations. Expanded from 18 to 46 issues per year, the News will feature a new nameplate and new body and headline typefaces. The paper also will be printed on newsprint for the first time.

A significant change in the News for the membership is a job-listing service. Space in the job-listing section may be pur-

chased to list vacancies in both athletic administration and coaching, as well as to help fill open dates on schedules.

Because The NCAA News is a national publication serving the college athletic community, job listings in the newspaper will fulfill many affirmative-action requirements.

Listings in the section will be arranged according to administrative or coaching positions on a sport-by-sport basis. Listings will be accepted up to seven days before the date of publication for each issue.

Other changes being made in The NCAA News are expansion of the editorial material to

include football and men's and women's basketball statistics

Previews planned in 23 sports

The NCAA News will publish previews of 23 intercollegiate sports during the 1982-83 seasons. The previews will be included in regular editions of the News.

The preview of a particular sport will cover all divisions in which championships are conducted. Division I-A football also will be previewed.

The schedule of preview sections includes football, August 11; soccer, August 25; women's volleyball and water polo, Sep-

tember 6; cross country and field hockey, September 13; ice hockey, October 11; gymnastics and rifle, October 18; wrestling, October 25; women's basketball, November 1; men's basketball, November 8; swimming and fencing, November 15; indoor track, skiing and men's volleyball, December 22; golf and tennis, February 9, 1983; baseball, February 16; outdoor track, February 23, and softball and lacrosse, March 2.

tember 6; cross country and field hockey, September 13; ice hockey, October 11; gymnastics and rifle, October 18; wrestling, October 25; women's basketball, November 1; men's basketball, November 8; swimming and fencing, November 15; indoor track, skiing and men's volleyball, December 22; golf and tennis, February 9, 1983; baseball, February 16; outdoor track, February 23, and softball and lacrosse, March 2.

prechampionship previews in every NCAA sport, complete championship coverage and more opinion and editorial columns.

The first issue of the expanded News will be published June 16. It will continue to be mailed under the existing third-class mailing permit until approval of a second-class permit is received. After that, most subscribers should receive the publication in two to four days.

Other summer issues will be published June 30, July 14 and 28 and August 11 and 25. The first weekly issue will be September 6.

Cheating: more talk than action

Jim Walden, football coach
Washington State University
Dallas Times Herald

"I think most of it (cheating in college athletics) is more talk than anything else. There is far more smoke than there is really fire. There are some teams that cheat, as in any profession. In the business world, there are cheaters. There are guys trying to sell Xerox machines the wrong way. There's bad and good in everything. We spend too much time talking about those that cheat instead of talking about those who don't."

Eddie Sutton, basketball coach
University of Arkansas, Fayetteville
Houston Chronicle

"The biggest problem with our league is that the faculty representatives are in control. We need to take the power away from them and give it to the coaches, athletic directors and school presidents. I have nothing against the faculty reps. In fact, we have a great one at Arkansas. But I know that if we gave a basketball quiz to them, most of them would flunk it."

Marv Harshman, basketball coach
University of Washington
Arizona Republic

"I've never understood why the NCAA should take half the money basketball tournaments make. I think they should take expenses necessary to run the thing, but right now, basketball is financing all the other championships."

Francis J. Lodato, professor
Manhattan College
The New York Times

"Perhaps a limit on spending for athletics, both at the varsity and junior-varsity levels, should be imposed. Or perhaps there is a need for an even more drastic step: instituting larger-scale intramural programs, which would benefit the mass of students, in place of interschool competition."

"But, if we want to keep intercollegiate sports, there are solutions that will allow us to do so."

"The first and foremost answer is the equal distribution of all revenue from televised and postseason play. Currently the colleges that invest most seem to be given a dividend on their investment. Eliminate this factor, and the problem of financial greed will be lessened. Winning—in fact, merely participating—in college athletics will be its own reward. Financial gains belong to the pros."

"Second, the colleges must agree to ban all athletic recruiting. The untold harm to young people exposed to money, sex and other inducements must be stopped. Jobs for parents of prospective college all-Americans, alumni purchases of tickets allocated to players, cars, apartments and other perquisites should no longer be tolerated."

"Third, all athletic scholarships must be eliminated. They in fact add nothing to the academic vitality of a college. Loopholes in this area must be plugged. All students representing good old alma mater should be students first, then athletes. In this way, the teams would be truly representative of the student body. This is, after all, one of the charms of college athletics. Well, isn't it?"

"Fourth, penalties for violations must be severe. Suspension of payments from television and postseason play must be imposed retroactively. All revenue to which a school would normally be entitled should be withheld if it is found to have violated the rules. If the finding of guilt follows payment of the revenue, then the school should be forced to surrender it. The violating school should also be removed from the NCAA and not be readmitted without a formal application. Then, if accepted after close scrutiny of its athletic program, it should be required to spend an extended period on probation."

"Fifth, either the NCAA's headquarters must meet the challenge of control over its member institutions, or a new governing body capable of meeting the responsibility should be formed. The inadequacy of the NCAA, a virtual monopoly, in policing all sports programs under its supervision is no small part of the problem. When organizations become too big, they bog down under their own weight. Perhaps thought should be given to decentralizing the control of college athletics. Maybe each college sport should have its own control board. This would serve to make rule enforcement less cumbersome."

**NCAA
NEWS**

Editor **David Pickle**
Asst. Editor **Bruce Howard**

Published by the National Collegiate Athletic Association,
Nall Avenue at 63rd Street, P.O. Box 1906, Mission,
Kansas 66201. Phone: 913/384-3220. Subscription rate:
\$15 annually.

The editorial page of the NCAA News is offered as a page
of opinion. The views expressed on this page do not
necessarily represent a consensus of the NCAA membership.

Letters to the Editor

Superdome manager lauds committee

To the Editor:

The huge success of the 1982 Division I Men's Basketball Championship is the direct result of the all-out effort and thorough efficiency of Tom Jernstedt and Dave Cawood of the NCAA staff and of Dave Gavitt and all nine members of the Division I Men's Basketball Committee.

We were all a bit apprehensive of the patron and press reaction to handling the big crowd; but problems were held to the very minimum, thanks to the foresight and dedication of the aforementioned individuals.

They all took on the challenge, and now they all should share in the pride of its accomplishment. College basketball has reached a new dimension.

And we're now even more convinced: The NCAA is a class organization with class people.

Cliff Wallace
General Manager
Louisiana Superdome

To the Editor:

I was a little mystified to read Bob Campagna's challenge to me in the April 30th edition of the NCAA News. Obviously he has no connections with budgets and the financial situation in athletic departments across the United States today.

Recruiting has become a million-dollar-a-year budget strain for most major colleges in Division I, and something must be done to curtail this useless expense.

If head coaches stay home from recruiting, we can save thousands of dollars. I also think that only one person should be allowed on the road.

I also would like to see visits by recruits cut to 24 hours instead of the present 48 hours. I would like to see telephone calls abolished entirely. This is a waste of time and money and works a hardship on high school athletes.

We in Division I have got to find ways to cut recruiting expenses, and I was merely suggesting a few.

If everything is equal for all Division I schools, then no one will gain an advantage. Bo Schembechler, the head football coach at Michigan, has been in favor of head coaches not being allowed to recruit off of campus for many years.

Maybe at Cornell College money is no problem, but it certainly is here at the University of Maryland and at 99 percent of Division I universities.

Charles G. Driesell
Basketball Coach
University of Maryland
College Park

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 that will interest readers. Publication herein, however, does not imply NCAA News endorsement of the views expressed by the author.

Just who can you trust?

By Bill Brubaker
New York Daily News

"It's a tough world out there."

UCLA's 6-5, 260-pound offensive tackle, Luis Sharpe, was talking about the painful process of selecting an agent before the recent National Football League draft.

"Four agents even tried to sign me while I was still playin' football, which is against NCAA rules."

A double sigh.

"Who could I trust?"

After dozens of conversations with high-pressure, fast-talking agents, Sharpe recently found the answer to his question.

"Joe Hoskins," he said.

Joe who?

"Joe Hoskins from Southwestern High in Detroit. My high school football coach."

Never mind that Hoskins has never represented a player in NFL contract negotiations. Never mind that Hoskins is a prep football coach—not a pro football agent. "Joe has a good business mind and he's as qualified as the next guy to do my contract," Sharpe said, with conviction. "Besides, he's someone I can trust."

Who to trust?

The question has haunted hundreds of college football players as they've searched for reputable agents to negotiate their first NFL contracts.

Who to trust?

The stakes are high. Upper first-round picks in the draft can command seven-figure contracts. A quality agent can assure a player of earning his market value—and often a lot more.

But today's college football stars are more wary than ever of sports agents. They've heard stories of how agents have ripped off previous generations of players, charging prohibitive fees and negotiating contracts that are top-heavy with deferred payments. Indeed, many of this year's pro prospects can talk from firsthand experience about the manipulative nature of agents.

"Two or three agents said they'd pay me \$500 or \$600 a month (during the school year) to sign with them last summer," said Texas defensive tackle Kenneth Sims, who was the first player drafted. "That's pretty damn good for not working. But I didn't want any part of it."

"Five or six agents tried to sign me early," said Clemson wide receiver Perry Tuttle, who, like the other players, declined to publicly identify the agents. "It was ridiculous."

"One agent—up New York way—offered me \$1,000 a month if I'd sign with him last summer," said Mississippi State linebacker Johnnie Cooks. "Plus, he said he'd take care of my family. I told him, 'That's a lot of money, but everybody at my school is depending on me and I'm not going to jeopardize my career.' A lot of agents have just tried to use me. And some have gotten nasty when I told them I wasn't interested."

"Six or seven agents tried to sign me early," said Michigan offensive tackle Ed Muransky. "A lot of them offered me money. I told them, 'I'm not interested in any money. I just want an agent who I can trust.' They said they'd put the contract I'd sign with them in a safe and hermetically seal it until after the last game of the season. I said, 'No thanks.'"

Muransky said no thanks to more than 100 agents.

"Picking an agent is definitely five times worse than being recruited out of high school," Muransky said. "There's a lot of pressure with college recruiting, but when you're comparing schools like Michigan and Notre Dame, you're comparing Cadillacs to Lincolns. You're not going to get a bad deal. But with agents you're talking money. You're talking cash dollars. If you deal with the wrong guy, you can lose a lot of money."

"A couple of guys who hadn't even gone to high school wanted to be my agent," said Cooks.

"A lawyer in Canton, Ohio, wrote me that he was interested in becoming an agent," Muransky said. His letter read:

"Dear Ed,

"I'm of Czechoslovakian origin, as you are. We should stick together. I'll work for you because you're my brother nationality. I'm starting out in this business, so I'll just charge a small, nominal fee of 17 percent—up front—of everything I get you. . ."

The lawyer followed up his letter with a phone call.

"I told him, 'No, I'm not interested,'" Muransky said. "Then his wife started writing me. Then he called me again. Finally, I told him, 'Do you have any idea what agents are charging these days? Do you know that they're charging 3½ percent or four percent? Hey, you're not going to start out your business on me for 17 percent.'"

"Looie is one of the finest human beings I ever met," Hoskins said. "Looie helped me make a name for myself as a high school football coach, so I'm not going to charge him a dime. That's the God-honest truth."

Two questions remain after recent Title IX decisions

Two important questions were left unanswered in a Supreme Court decision in May regarding the scope of authority of Title IX.

In the case of North Haven Board of Education vs. Bell, the Supreme Court held that Title IX bars sex discrimination against educational employees as well as against students.

The court also ruled that Title IX regulations and the government's authority to cut off an institution's funds are limited to programs or activities that receive Federal aid.

The decision, while answering a long-standing question of whether Title IX is institutional or programmatic in scope, nevertheless raised two other vital concerns: What is the definition of a program or an activity? And, what types of aid can be considered Federal assistance?

These issues obviously will be confronted in other cases in lower courts.

The North Haven case in-

involved two Connecticut school districts that contended that Title IX covered only student programs. The school districts had rejected attempts by the Office of Civil Rights to investigate charges of sex bias by female employees.

A Federal district court upheld that opinion, but the U.S. Court of Appeals for the Second District ruled that Congress intended the law to cover employment.

Previously, four other Federal courts had ruled that the law applied only to student educational programs or activities such as admissions, textbooks, athletics and scholarships.

Following its decision, the Supreme Court said it is up to the U.S. District Court of Connecticut to determine whether school districts discriminate on the basis of sex or whether any such discrimination comes under prohibitions of Title IX.

The two school districts had argued that Title IX was not intended to cover employees because other statutes, includ-

ing Title VII of the Civil Rights Act of 1972 and the Equal Pay Act, govern employment for academic employees.

Justice Harry A. Blackmun wrote in the majority opinion that the act appears to include employees as well as students.

Numerous cases under Title

IX have been pending in Federal courts awaiting a decision in the North Haven case.

At least three of those cases concern athletic programs. The question of whether Title IX is program specific has been raised in Bennett vs. West Texas State University and Haffner vs. Temple.

In Othen vs. Ann Arbor School Board, a case on appeal before the U.S. Court of Appeals of the Sixth Circuit, a district court ruled that Title IX is programmatic in scope and therefore does not apply to a high school athletics program that does not receive Federal assistance.

Executive Committee actions clarified

follows:

- Divisions II and III Wrestling—The ratios will be 8.3 percent of regular-season competitors in 1983 and 6.25 percent in 1984.

- Men's and Women's Rifle—The ratio will be 6.25 percent of regular-season competitors in 1983.

- Men's Fencing—The ratios will be 7.1 percent of regular-season competitors in 1983 and 6.25 percent in 1984.

- Men's Skiing—If the Men's Skiing Committee recommends that the 1983 meet be team competition (instead of individual), it must limit the number of teams to 12.5 per-

cent of the number of institutions sponsoring the sport. If the committee elects to continue the championship on an individual basis, the number of competitors must be limited to 8.3 percent of regular-season competitors in 1983 and 6.25 percent in 1984.

In another matter, the Executive Committee denied a recommendation from the Men's Swimming Committee to base qualifying standards for the 1983 Division I championships on the 20th-place performances in 1982, rather than 18th. The article in the News incorrectly identified the action.

Improving college athletics

Continued from page 1

preview we host each spring are both effective in helping writers make more informed comments on intercollegiate athletic matters," Cawood said. "The NCAA will provide a panel and topics, and the writers are free to ask anything they want. From the time the writers arrive until they leave, everything said by anybody is 'on the record.' It's the best way we have found to get the media involved in meaningful discussions about intercollegiate athletics."

In addition to providing speakers at summer camps, high school all-star games and coaches meetings, the NCAA also has attempted to educate prospective student-athletes through the Big Brother program and the AA Guide for the College-Bound Student-Athlete. In the Big Brother program, the NCAA identifies the nation's top football and basketball prospects and matches each with a staff enforcement representative, who provides guidance on permissible recruiting practices.

The NCAA Guide for the College-Bound Student-Athlete is a 16-page pamphlet designed to provide high school athletes with a simplified version of NCAA recruiting rules. More than 100,000 copies are distributed each year.

Cawood suggests that a similar publication might be helpful for coaches.

"I'm concerned that coaches have accepted the reputation of the Manual being as thick as an unabridged dictionary," Cawood said. He would like to see a "coaches manual" that would include only regulations relating to recruiting and eligibility.

The 1982-83 NCAA Manual contains 335 pages. Of that number, only 132 pages are devoted to the Association's constitution and bylaws. Of those 132 pages, fewer than 40 relate to recruiting and eligibility.

Cawood mentioned a study prepared before the 1982 Convention that summarized all NCAA legislation proven to have been violated from 1978 to 1981. Only three rules [Bylaw 1-8, Bylaw 1-1-(b) and Constitution 3-1-(g)-(5)] had been violated more than 20 times; only six others had been violated as many as 10 times [Bylaws 1-2, 1-6-(a) and 5-6 and Constitution 3-3, 3-4 and 3-6-(a)].

"Really," Cawood said, "most of the problems came from violations of Bylaw 1, which governs recruiting. There would be a lot fewer complaints if everybody adhered to that legislation, which covers only 12 pages of the Manual."

Legislation

Although many have suggested that a panacea exists in the form of "professional" intercollegiate athletics, one of the fundamental principles of the NCAA is the view that varsity sports are part of the overall educational process. Those competing in NCAA sports are required to be enrolled as full-time students and to be making progress toward a degree. "That is our rudder," said Executive Director Walter Byers at the football preview in February.

Since the NCAA is nothing more than its membership, this traditional approach could be altered or dismissed entirely at any Convention. Such a development is unlikely, however, so necessary modifications probably will be made within the existing legislative structure.

At recent Conventions, delegates have been active in amending academic-oriented legislation and recruiting rules, two primary areas of concern. In 1981, they adopted a satisfactory-progress rule that requires student-athletes to meet a national standard of progress toward a degree. Also at the 1981 Convention, delegates restricted the use of nonresident courses to establish eligibility and clarified the use of summer-school courses taken from institutions other than the certifying institution for the purpose of establishing eligibility.

As for recruiting, the 1981 Convention approved recruiting and evaluation periods in Divisions I and II football and basketball. Also in 1981, the Convention eliminated the controversial "bump" rule, replacing it with legislation that permits three recruiting contacts at the prospect's high school and three additional personal contacts anywhere else.

S. David Berst, NCAA director of enforcement, noted that these rules have come about in part from coaches taking a greater role in legislative matters. The NCAA Recruiting Committee has tried to encourage this involvement by bringing together a select group of football and basketball coaches to gain their opinions on legislative concerns.

"We introduce matters for feedback directly from coaches," Berst said. "What we want from them is the viewpoint from the perspective of the coach, who is directly involved in the recruiting process."

Berst said the coaches have expressed an interest in simplifying the existing recruiting rules and in making sure that what appears in the Manual is enforceable.

Berst said, "One difficulty is that whatever the rule is, coaches will tiptoe up to the edge of compliance with the regulation and look for a way to comply, yet gain an advantage over their opposition. That means you end up with very detailed and precise questions concerning the requirements of the rule. In addressing those questions, the rule becomes more detailed. I'm for simplification, but I have the reservation that upon analysis, you would find that most of what is in the Manual is necessary."

Enforcement

Recently, the NCAA enforcement department was reorganized to become the enforcement and legislative services department. The purpose is to make a distinction between the department's dual responsibilities of interpreting the rules and enforcing them.

When the reorganization and expansion is completed this summer, the staff will have 10 enforcement representatives and four individuals in the

legislative area. Although the ratio of member institutions to staff members remains high, Assistant Executive Director William B. Hunt said the membership should notice an improvement in the response time required for investigating rules violations and for issuing interpretations.

When violations are found to have occurred, Berst said his discussions with coaches have revealed a desire for stiffer penalties. "The further an individual is removed from a penalty," Berst noted, "the more severe he thinks it ought to be."

The Committee on Infractions has examined penalties and has determined that the best policy is to create a penalty that will improve a particular situation. "The committee believes that not much is accomplished if a school is merely running from the enforcer," Berst said.

He cited examples of the sanctions mentioned by coaches that could be used in producing a "customized" penalty. Among the options available, he said, are limiting an institution in the number of regular-season games it can play, placing restrictions on spring practice in football and reducing the number of available scholarship grants. Those are in addition to the usual penalties involving restrictions on television appearances and postseason competition.

Along similar lines, the 1982 Convention passed one piece of enforcement legislation that has received widespread approval. The rule provides a waiver opportunity for student-athletes to transfer from an institution that has been placed on probation for the duration of their eligibility without having to meet the one-year residence requirement at another institution. One proposed penalty that the Convention defeated would have provided the NCAA with the authority to fine violators up to \$50,000.

"There also is concern that a problem exists in penalizing the institution that commits a series of minor violations," Berst said. "The penalties that are currently used, such as public reprimands and probation with no sanctions, aren't as meaningful as they could be. More emphasis will be placed on finding the appropriate penalties to impose in these cases."

* * *

College athletics has been in the news lately, but it has been the kind of news that the intercollegiate athletic community could do without. The notion that college sports are corrupt and hypocritical has been accepted in too many places without serious challenges. The NCAA acknowledges that problems do exist in college sports and that what is wrong never will disappear entirely. But that does not mean that the current condition is beyond improvement.

This article was written by NCAA News Managing Editor David Pickle.

NCAA spring championships

Florida Southern's Mark Dougherty forces Longwood's Denny Ulrey

Riverside wins title

California-Riverside may have won the final battle for the Division II Baseball Championship with a 10-1 victory over defending champion Florida Southern May 25. The war, however, really was won one day earlier in the semifinals.

In the emotional semifinal battle, California-Riverside scored four eighth-inning runs and then held off a furious Florida Southern rally in which the Moccasins scored three runs in the bottom of the ninth.

The Moccasins outscored Delta State, 13-9, to gain the championship finals against California-Riverside, but Highlander pitcher Scott Wanzer shut Florida Southern down with only six hits in gaining the 10-1 final-game victory. Right fielder Curtis Smith led the California-Riverside attack with a three-for-five performance, including a double.

Florida Southern outfielder Joe Sickles (nine for 19, nine runs batted in, two doubles and one home run) was selected the outstanding player of the tournament. Others on the all-tournament team were catcher Matt Held of California-Riverside; infielders Mark Angelo and Nelson Rood of Florida Southern, Brad Armstrong of Delta State and Brad Pounders of California-Riverside; outfielders Scott Khoury of New Haven, Mark Marches of California-Riverside and Sickles, designated hitter Steve Yanasheski of California-Riverside, and pitchers Bob Bendran of Florida Southern and Scott Wanzer of California-Riverside.

Florida Southern	ab	r	h	rbi
Rood, ss	4	0	0	0
Dyrek, lf	4	0	0	0
Sickles, rf	4	0	1	0
Angelo, 1b	4	0	0	0
Dougherty, 2b	4	1	2	0
Lowe, cf	4	0	1	0
Scarpa, 3b	3	0	0	1
Ligato, dh	2	0	0	0
Tucker, ph	1	0	0	0
Patsos, c	2	0	2	0
Drago, ph	1	0	0	0
Daniels, c	0	0	0	0
Gendron, p	0	0	0	0
Imig, p	0	0	0	0
Totals	33	1	6	1
California-Riverside	ab	r	h	rbi
Marches, lf	4	2	1	1
Moeller, cf	5	0	2	1
C. Smith, rf	5	3	3	1
Pounders, 2b	3	1	0	1
Held, c	4	1	1	1
S. Smith, ss	5	0	1	1
Stemoniak, 3b	4	0	2	0
Yanasheski, dh	3	1	0	0
T. Smith, 1b	2	2	1	0
Wanzer, p	0	0	0	0
Totals	35	10	11	6

E—Dougherty, Rood (2), Dyrek, Stemoniak, Imig. DP—Florida Southern 3. LOB—Florida Southern 5, Cal-Riverside 12. SB—Moeller. SF—Marches.

Fla. Southern	P	H	R	ER	BB	SO
Gendron (L)	6%	10	10	5	7	5
Imig	1½	1	0	0	1	0
Cal-Riverside						
Wanzer (W)	9	6	1	1	0	2
T—2:22. A—1,550.						

First round—Florida Southern 18, Delta State 2; New Haven 6, Southwest Missouri State 1; Cal-Riverside 6, Longwood 1.

Second round—Delta State 7, Southwest Missouri State 5; Florida Southern 11, Longwood 0; Cal-Riverside 4, New Haven 3.

Third round—Delta State 5, New Haven 1; Cal-Riverside 8, Florida Southern 7.

Fourth round—Florida Southern 13, Delta State 9.

Fifth round—Cal-Riverside 10, Florida Southern 1.

Cougars return to top

Houston's Billy Ray Brown won individual honors and led the Cougars to their 14th title at the 1982 NCAA Division I Men's Golf Championships in Pinehurst, North Carolina.

Brown, a freshman, fired rounds of 70, 75, 65 and 70 over the par-72 layout at the Pinehurst No. 2 course to win medalist honors by two shots over Oklahoma State's Andy Dillard.

Houston's John Slaughter and Mark Fuller tied for third individually with 72-hole totals of 285, three under par. Other Cougar team members were David Tentis (295) and Billy Tuten (301).

Houston led the tournament from the outset after posting a six-under-par 282 in the first round. The Cougars recorded the best team round of the tournament in the third round with a nine-under-par 279.

Top individuals: 1. Billy Ray Brown, Houston, 70-75-65-70—280; 2. Andy Dillard, Oklahoma State, 72-69-71-70—282; 3. (tie) Brad Faxon, Furman, 68-72-70-75—285; John Slaughter, Houston, 70-71-71-73—285, and Mark Fuller, Houston, 70-73-68-74—285; 6. (tie) Jeff Hart, Southern California, 68-69-74-75—286 and Mark Brooks, Texas, 74-70-73-69—286; 8. (tie) Dave Lee, Arizona State, 70-73-73-71—287; Danny Briggs, Texas A&M, 73-65-74-75—287; Ken Kelley, Houston Baptist, 72-73-68-74—287, and Billy Williford, North Carolina, 70-73-73-71—287.

Team results: 1. Houston, 1,141; 2. Oklahoma State, 1,151; 3. Arizona State, 1,156; 4. Texas A&M, 1,161; 5. Brigham Young, 1,162; 6. UCLA, 1,163; 7. Texas, 1,165; 8. North Carolina State, 1,167; 9. North Carolina, 1,170; 10. Miami (Florida), 1,173.

Don Tarvid of Sacramento State blasts out of trap

Moccasins No. 1 in golf

Florida Southern won its second consecutive title at the 1982 NCAA Division II Men's Golf Championships before the home crowd in Lakeland, Florida.

The Moccasins led by four strokes after the first round but lost their lead after 36 holes as Sacramento State and Troy State moved to the front. Florida Southern regained the lead by one stroke after three rounds and then coasted to a 10-stroke victory with a two-over-par 290 in the fourth round.

Sacramento State started the final day only one stroke behind Florida Southern. The Hornets shot a 311 over the last 18 holes, however, and dropped from second to sixth in the team standings.

Gregg Gamester (73-73-75-73—294) and Mike Domalske (73-76-72-74—295) were the individual leaders for Florida Southern. Gamester finished in a tie for fourth place; Domalske tied for seventh individually. Other Florida Southern team members were Scott Behl (299) and Marco Dawson (302). Behl recorded a four-under-par 68 in the first round, the best 18-hole score in the tournament.

Northridge State's Vic Wilk was the low individual with an even-par 288. Wilk had rounds of 69, 72, 72 and 75 over the par-72 course at Lone Palm Golf Club. Wilk was runner-up last year.

Top individuals: Vic Wilk, Northridge State, 69-

72-72-75—288; 2. Johnny Hammond, Columbus, 73-72-73-72—290; 3. Jay Lipari, Florida International, 74-71-73-75—293; 4. (tie) Rob Yeager, Indiana (Pennsylvania), 74-70-74-76—294; Mark Whitaker, Southwest Texas State, 74-73-76-71—294, and Gregg Gamester, Florida Southern, 73-73-75-73—294; 7. (tie) Mike Domalske, Florida Southern, 73-76-72-74—295, and Jim Jelinek, Sacramento State, 70-78-72-75—295; 9. Ed Vietmeier, California State (Pennsylvania), 75-75-75-71—296; 10. (tie) Jim Hallet, Bryant, 71-76-75-75—297, and Drew Campbell, Jacksonville State, 71-82-71-73—297.

Team results: 1. Florida Southern, 1,181; 2. Southwest Texas State, 1,191; 3. Indiana (Pennsylvania), 1,194; 4. Troy State, 1,196; 5. Northridge State, 1,197; 6. Sacramento State, 1,203; 7. Rollins, 1,209; 8. Jacksonville State, 1,210; 9. Central Connecticut State, 1,236; 10. Minnesota-Duluth, 1,246.

Ramapo breaks streak

Ramapo survived a last-round charge by six-time defending champion Stanislaus State to win the 1982 NCAA Division III Men's Golf Championships in Springfield, Ohio.

Stanislaus State fired a 293 (the best round of the tournament) in the final round, but the Warriors fell one stroke short of their seventh consecutive title.

Ramapo also saved its best for last. The Roadrunners shot a 297 for the final 18 holes and overtook third-round leader Allegheny to win their first NCAA team championship in any sport. Ramapo was runner-up in 1980 and third last year.

Barry Evans, Thomas Dee and Jeff Thomas were the Ramapo heroes. Evans and Dee tied for second individually with 72-hole totals of 297, nine over par. Thomas was fifth overall with an 11-over-par 299. Dee defeated Evans in a sudden-death play-off for the right to advance to the Division I championship.

Dee was joined by Stanislaus State's Cliff Smith, who won the individual title with a seven-over-par 295. Smith had rounds of 78, 73, 71 and 73 over the par-72 course at Reid Memorial Park in Springfield.

Ramapo's remaining team score was a 307 by Tom Zahuta. Besides Smith's 295, other Stanislaus State team members and scores were Tom Ringer (302), Dean Kain (302) and Pat Ward (309).

Top individuals: 1. Cliff Smith, Stanislaus State, 78-73-71-73—295; 2. (tie) Thomas Dee, Ramapo, 74-75-76-72—297, and Barry Evans, Ramapo, 74-77-75-71—297; 4. John Lavin, Methodist, 70-77-75-76—298; 5. Jeff Thomas, Ramapo, 75-74-73-77—299; 6. (tie) Ed Podufal, Allegheny, 74-74-74-78—300; Bill Stibelton, Capital, 74-74-76-76—300, and Brad Kropp, Ohio Wesleyan, 76-78-71-75—300; 9. Mike Hartman, Methodist, 73-78-75-75—301; 10. (tie) Dave Hagstrom, Allegheny, 73-74-78-77—302; Tom Ringer, Stanislaus State, 78-78-74-72—302; Dean Kain, Stanislaus State, 73-76-81-72—302; Kent Wagoner, Luther, 76-75-76-75—302, and Tom Lynch, DePauw, 76-71-75-80—302.

Team results: 1. Ramapo, 1,200; 2. Stanislaus State, 1,201; 3. Methodist, 1,208; 4. Allegheny, 1,209; 5. Ohio Wesleyan, 1,221; 6. Greensboro, 1,227; 7. Luther, 1,233; 8. Capital, 1,237; 9. California-San Diego, 1,240; 10. Central (Iowa), 1,242.

Tulsa glides to win

Tulsa placed four golfers in the top 10 en route to a 36-stroke victory in the inaugural NCAA Women's Golf Championships in Stanford, California.

The Golden Hurricane led from start to finish after posting a two-over-par 294 in the first round on the par-73 Stanford Golf Course. Tulsa increased its lead to 20 strokes after 36 holes and 30 strokes after 54 holes.

Tulsa's Kathy Baker won individual honors with rounds of 73, 75, 71 and 76 for a three-over-par total of 295. Teammate Jody Rosenthal finished one shot behind Baker at 296 with individual rounds of 72, 73, 75 and 76.

Barb Thomas was next for the Golden Hurricane at 299, followed by Dee Dee Lasker at 301. The other Tulsa squad member was LuLong Hartley at 326.

The best 18-hole scores in the tournament were four-under-par 69s, recorded by San Jose State's Juli Inkster, Florida International's Mary Ann Hayward, Oklahoma State's Val Skinner and Florida's Lauri Rinker. Stanford's Kathy Nino recorded the tournament's most spectacular shot with a hole-in-one on the par-three No. 8.

Top individuals: 1. Kathy Baker, Tulsa, 73-75-71-76—295; 2. Jody Rosenthal, Tulsa, 72-73-75-76—296; 3. (tie) Mary Ann Hayward, Florida International, 75-81-69-74—299; Juli Inkster, San Jose State, 77-77-69-76—299, and Barb Thomas, Tulsa, 76-73-75-

75-299; 6. Laurie Peterson, Arizona State, 77-70-75-78-300; 7. (tie) Shirley Furlong, Texas A&M, 73-75-74-79-301; Cathy Hanlon, Southern Methodist, 75-78-73-75-301; Dee Dee Lasker, Tulsa, 73-77-76-75, and Val Skinner, Oklahoma State, 79-69-79-74-301.

Team results: 1. Tulsa, 1,191; 2. Texas Christian, 1,227; 3. Oklahoma State, 1,233; 4. Florida, 1,234; 5. Texas A&M, 1,246; 6. Stanford, 1,247; 7. UCLA, 1,248; 8. New Mexico, 1,251; 9. Southern California, 1,253; 10. Arizona State, 1,254.

North Carolina repeats

Junior crease attackman Dave Wingate scored five goals for North Carolina to lead the Tar Heels to their second consecutive title in the NCAA Division I Men's Lacrosse Championship.

The Tar Heels mounted a strong defensive game to defeat Johns Hopkins, 7-5, in the title game, played at Virginia's Scott Stadium May 29.

A crowd of 10,011 fans saw North Carolina extend its string to 26 consecutive victories, finishing its season with a 14-0 record. Hopkins, which lost in overtime to North Carolina during the regular season, closed out the season 11-3.

Wingate scored three goals in the first quarter, giving the Tar Heels a 3-0 lead at the end of the first quarter. But the second quarter held the key to North Carolina's victory. Johns Hopkins outshot its opponent, 17-4, during that period, but North Carolina's outstanding goalie, Tom Sears, stopped nine shots and held the Blue Jays to one goal. Wingate, meanwhile, scored again in the second, to make the half-time score 4-1.

North Carolina's well-executed zone defense effectively frustrated Johns Hopkins' strategy in the second half, holding the Blue Jays to two goals in each of the remaining periods.

In the third period, North Carolina was penalized eight times, but Johns Hopkins failed to convert its first three extra-man opportunities and the Tar Heels increased their lead to 6-1 on goals by Jeff Homire and Peter Voelkel.

Late in the quarter, the Blue Jays took advantage of North Carolina's penalty problems, with Mike Donnelly and Bill Cantelli scoring on extra-man situations to make it a 6-3 game. Donnelly's second of three goals came when the Tar Heels were two men down.

Wingate scored his fifth goal of the day just eight seconds before the third quarter ended on an assist from Kevin Griswold.

Cantelli scored unassisted on a dodge with 8:25 to play to make it 7-4, but Johns Hopkins could not get on the scoreboard again until Donnelly's final goal with just under two minutes left.

Johns Hopkins 0 1 2 2 — 5
North Carolina 3 1 3 0 — 7

Johns Hopkins scoring—Mike Donnelly 3, Bill Cantelli 2.

North Carolina scoring—Dave Wingate 5, Peter Voelkel, Jeff Homire.

Shots: by Johns Hopkins 50, by North Carolina 39.

First round: North Carolina 16, Navy 2; Cornell 11, Army 9; Johns Hopkins 14, Maryland 9; Virginia 15, Adelphi 7.

Semifinals: North Carolina 15, Cornell 8; Johns Hopkins 13, Virginia 9.

Trenton State's Debbie Schimpf (left) controls ball while Massachusetts' Holly Jennings defends

Massachusetts takes crown

Massachusetts took an early lead and held on against Trenton State to win the first NCAA Women's Lacrosse Championship, 9-6. Trenton State hosted the event May 16.

Massachusetts rushed to a 5-1 lead at half time. The Lions surged to within two goals, 5-3, after half time but were unable to overcome Massachusetts' strong defense. Both teams were unbeaten during the regular season.

Linda Haytayan, first home, led the scoring for the championship team with three goals. Repy Hattersly, Trenton State's left attack wing, was the leading scorer with three goals and one assist.

Massachusetts 5 4 — 9
Trenton State 1 5 — 6

Massachusetts scoring—Linda Haytayan 3, Andrea Muccini 2, Michelle Boyer, Sue Kozlowski, Pam Moryl, Margie Anderson.

Trenton State scoring—Repy Hattersly 3, Terry Constantine, Beth Kenelly, Debbie Schimpf.

Shots: by Massachusetts 32, by Trenton State 30.

Hobart triumphs again

Hobart captured its third consecutive Division III lacrosse title by defeating Washington (Maryland), 9-8, in sudden-death overtime May 23.

Senior midfielder Larry Grimaldi scored the winning goal at 2:29 into the extra period. Grimaldi led the Statesmen with three points (two goals and one assist). Hobart senior attackman Bob Sipperly and sophomore attackman Marty Wood also scored two goals each.

Washington led, 3-0, after the first quarter, but Hobart came back in the second period and tied the score. Dickie Grieves then scored to give Washington a 4-3 half-time lead.

In the second half, Hobart first took the lead with two extra-man goals. Grieves then scored the first of three unanswered Washington goals, giving the Shoremen a 7-5 lead. Hobart followed with three goals to go ahead, 8-7. Jesse Bacon scored for Washington 10:12 into the fourth quarter to tie the game and force the overtime.

Kauffman tied the NCAA Division III record for goals in a tournament with 11 in three games.

The game was played at Geneva, New York, with Hobart as the host.

Washington (Maryland) 3 1 3 1 0 — 8
Hobart 0 3 3 2 1 — 9

Washington (Maryland) scoring—Jeff Kauffman 2, Paul Hooper 2, Dickie Grieves 2, Peter Jenkins, Jesse Bacon.

Hobart scoring—Larry Grimaldi 2, Marty Wood 2, Bob Sipperly 2, Jim Holihan, Bob Boyle, Mark Darcangelo.

Shots: by Hobart 54, by Washington (Maryland) 32.

First round: Hobart 22, Hampden-Sydney 11; Salisbury State 11, Denison 8; Washington 22, Springfield 14; Roanoke 14, St. Lawrence 7.

Semifinals: Hobart 22, Salisbury State 4; Washington 19, Roanoke 11.

UCLA 'dooms' Fresno State

If a single athlete can be responsible for a team's success, UCLA's Debbie Doom should qualify.

Doom, a freshman pitcher, won all five of UCLA's games as the Bruins earned the title in the 1982 NCAA Division I Women's Softball Championship, played May 27-31 at Omaha, Nebraska. Doom pitched a two-hit shutout for a 2-0 decision (in eight innings) in the final game over Fresno State.

UCLA scored the two winning runs in the top of the eighth without the benefit of a hit. Two walks, a double steal, a sacrifice fly and an error produced the runs.

The rally was characteristic of UCLA's victories throughout the tournament. The Bruins scored just seven runs to win the five games but did not allow a run in their last 43 innings of play.

Doom allowed 21 hits and one run in 41½ innings during her five wins; she struck out 62 batters. Doom and Tracy Compton combined for a perfect game in UCLA's 1-0 second-round win over Western Michigan.

Western Michigan suffered a second no-hit loss later, as Fullerton State's Kathy Van Wyk (33-0 entering the tournament) bested the Broncos, 2-0. Van Wyk's unbeaten season earlier had been ended by Arizona State, 2-0.

UCLA finished the season with a record of 33-7-2; Fresno State was 43-11.

UCLA	ab	r	h	rbi
Richardson, ss	2	0	0	0
Hauer, 1b	3	0	0	1
Vecchione, lf	4	0	1	0
Cornell, dh	2	0	0	0
Young, rf	3	0	0	0
Booth, c	3	0	0	0
Eskierski, 3b	2	0	0	0
Rover, pr	0	0	0	0
Winsberg, 2b	2	1	0	0
Owens, cf	3	1	0	0
Doom, p	0	0	0	0
Totals	24	2	1	1
Fresno State	ab	r	h	rbi
Figueroa, 1b	3	0	0	0
Silva, ss	3	0	0	0
Ketchem, c	3	0	0	0
Polanco, dh	3	0	0	0
Taylor, 2b	2	0	1	0
Camacho, pr	0	0	0	0
Ward, p	3	0	0	0
Muratore, rf	3	0	1	0
Garcia, 3b	3	0	0	0
Tucker, lf	2	0	0	0
Vilche, ph	1	0	0	0
Rodriguez, cf	0	0	0	0
Totals	26	0	2	0
UCLA	0	0	0	0
Fresno State	0	0	0	0

E—Ward, Garcia. LOB—Fresno State 3, UCLA 4.
2B—Muratore. SB—Winsberg. SH—Cornell. SF—Hauer.

UCLA	P	H	R	ER	BB	SO
Doom	8	2	0	0	1	12
Fresno State						
Ward	8	1	2	1	4	8

T—1:46. A—1,570.

Hobart's Bob Sipperly (left) tries to slip past Washington defenseman Kevin O'Connor

NCAA spring championships

Continued from page 5

First round: Arizona State 2, Fullerton State 0; Nebraska 3, Creighton 2; UCLA 2, Oklahoma State 1; Western Michigan 5, Fresno State 0.

Second round: Arizona State 2, Nebraska 0; UCLA 1, Western Michigan 0; Fullerton State 4, Creighton 1; Fresno State 1, Oklahoma State 0.

Third round: UCLA 1, Arizona State 0; Fullerton State 1, Western Michigan 0; Fresno State 1, Nebraska 0.

Fourth round: UCLA 1, Fullerton State 0; Fresno State 4, Arizona State 1.

Fifth round: UCLA 2, Fresno State 0.

Sam Houston claims crown

An individual duel of outstanding pitchers highlighted Sam Houston State's victory in the first NCAA Division II Women's Softball Championship.

Sam Houston State's Val Greenwall pitched her team to a 3-2 win over Northridge State in the final game. The victory avenged a 1-0, 11-inning defeat to Oran earlier in the tournament.

Greenwall won three games during the competition, including two shutouts. She yielded just three runs in 31½ innings, two of those coming in the second inning of the championship game.

Three unearned runs in the third inning won the finale for Sam Houston. A two-run home run by center fielder Renee Rodgers was the key hit in the scoring effort.

Those unearned runs were the only ones allowed by Oran in 37 innings of tournament pitching. She threw a pair of one-hit shutouts, allowed just 11 hits overall and struck out 32.

Sam Houston State, which entered the tournament as the No. 1 seed, finished its championship season with a 42-6 record. Runner-up Northridge State finished 34-17-1. The championship was played May 28-30 at Sacred Heart University.

Northridge State	ab	r	h	rbi
Vasquez, lb	3	0	0	0
McAnany, 3b	3	0	1	0
Patton, cf	3	0	0	0
Toerner, ss	3	0	1	0
Lim, dh	3	0	1	0
Barrett, rf	2	1	0	0
Mobililia, 2b	3	1	1	0
Zigich, c	3	0	1	1
Lowande, lf	3	0	1	1
Oran, p	0	0	0	0
Totals	26	2	6	2
Sam Houston State	ab	r	h	rbi
Hrozek, dh	3	0	0	0
Foster, 1b	2	1	0	0
Rodgers, cf	3	1	2	2
Sullivan, ss	3	0	0	0
Mulcahy, 2b	3	0	0	0
Smith, rf	3	0	1	0
Busby, c	3	0	0	0
Greenwall, p	2	0	1	0
Holbrook, lf	2	1	1	0
Sangster, 3b	0	0	0	0
Degenhardt, pr	0	0	0	0
Totals	24	3	5	2

Northridge State 0 2 0 0 0 0 0-2
Sam Houston State 0 0 3 0 0 0 x-3

E—Vasquez. LOB—Northridge State 4, Sam Houston State 4. 2B—Holbrook, Mobililia. HR—Rodgers.

Northridge State P H R ER BB SO
Oran (L) 6 5 3 0 1 1

Sam Houston State
Greenwall (W) 7 6 2 2 0 2

First round: Sam Houston State 1, Northeast Missouri State 0; Northridge State 1, Sacred Heart 0.

Second round: Sacred Heart 6, Northeast Missouri State 3; Sam Houston State 1, Northridge State 0; Northridge State 1, Sacred Heart 0.

Third round: Northridge State 1, Sam Houston State 0; Sam Houston State 3, Northridge State 2.

Warriors win in shutout

A four-hit shutout by Anne Costello led Eastern Connecticut State to a 2-0 win over Trenton State in the final game of the 1982 NCAA Division III Women's Softball Championship May 28-30 at Trenton State.

Costello, who combined with Lisa Kirk for an earlier 6-3 win over Westfield State, walked three and struck out one in her complete-game win. Eastern Connecticut scored in the second and sixth innings, with right fielder Sue Smuller and shortstop Marge Gwynne each driving in a run.

Losing pitcher Gina LaMandre allowed five hits, three by third baseman Jessica Olsen. LaMandre

earned a win earlier in the tournament with a 1-0 decision in eight innings over Aurora.

Eastern Connecticut State's three straight wins gave the Warriors a final record of 27-10. Trenton State finished 31-15 as runner-up.

Trenton State	ab	r	h	rbi
Smith, ss	2	0	1	0
Fister, rf	1	0	1	0
Youngman, 1b	3	0	1	0
Michal, dh	3	0	0	0
DeGennaro, cf	2	0	0	0
Wilson, lf	2	0	0	0
Kubicka, 2b	3	0	1	0
Noffsinger, 3b	3	0	0	0
McGettigan, c	2	0	0	0
LaMandre, p	0	0	0	0
Walters, ph	1	0	0	0
Totals	22	0	4	0

Eastern Connecticut State	ab	r	h	rbi
Smuller, rf	2	0	0	1
Carpenter, cf	2	1	1	0
Murphy, 2b	3	0	1	0
Olsen, 3b	3	0	3	0
Gwynne, ss	2	0	0	1
Rusconi, c	2	0	0	0
Anderson, lf	2	0	0	0
Costello, p	2	0	0	0
Rocheleau, 1b	3	0	0	0
Adamczyk, pr	0	1	0	0
Hodgkins, ph	1	0	0	0
Totals	22	2	5	2

Trenton State 0 0 0 0 0 0 0-0
E. Connecticut State 0 1 0 0 1 0 x-2

SB—Murphy.

Trenton State P H R ER BB SO
LaMandre (L) 6 5 2 2 4 0

Eastern Connecticut State
Costello (W) 7 4 0 0 3 1

T—1:28. A—136.

First round: Eastern Connecticut State 4, Trenton State 2; Westfield State 4, Aurora 1.

Second round: Trenton State 1, Aurora 0; Eastern Connecticut State 6, Westfield State 3; Trenton State 3, Westfield State 1.

Third round: Eastern Connecticut State 2, Trenton State 0.

Robbie Venter of UCLA backhands a shot

Bruins top tennis field

Michigan's Mike Leach overcame long odds and shoulder problems to win the 1982 NCAA Division I Men's Tennis Championships singles title in Athens, Georgia.

The unseeded Wolverine star upset 12th-seeded Brad Gilbert of Pepperdine, 7-5, 6-3, in the final. The championship was the first for a Big Ten Conference player since Michigan's Barry MacKay won in 1957.

"I had been losing tight matches to top players because the pressure was on me," Leach said. "I was supposed to win. But, I came in here unseeded and didn't feel any pressure. As it turns out, that may have helped a lot."

Leach's win culminated a week of upsets in the singles competition. Top-seeded Rodney Harmon of Southern Methodist was knocked off in the first round, and No. 2-seed Marcel Freeman of UCLA lost two tiebreakers to Gilbert in the semifinals. In the other half of the bracket, Leach and unseeded

Christo Steyn of Miami (Florida) were the semifinalists, with Leach winning a three-set thriller, 6-2, 4-6, 7-6.

There also was a mild upset in the doubles finals where sixth-seeded Pat Doohan and Pat Serret of Arkansas took the title with a 7-6, 5-7, 6-2 win over Georgia's Allen Miller and Ola Malmqvist. The Bulldog duo had knocked off the top seeds and defending champions David Pate and Karl Richter of Texas Christian in the quarterfinals but could not upset the Arkansas pair, who were runners-up last year.

The team championship held closer to form with favored UCLA defeating Pepperdine, 5-1, in the finals. The Waves' No. 1 player, Glenn Michibata, knocked off Freeman, 6-3, 6-3, but the Bruins swept the rest of the singles matches to clinch the title.

First round, team championship—UCLA 5, Harvard 4; Texas Christian 5, Duke 3; Trinity (Texas) 5, Southern California 3; Georgia 6, Michigan 0; California 5, Miami (Florida) 1; Pepperdine 6, Wichita State 3; Clemson 5, Arkansas 4; Southern Methodist 5, Utah 1.

Quarterfinals, team championship—UCLA 6, Texas Christian 0; Georgia 5, Trinity (Texas) 2; Pepperdine 5, California 2; Southern Methodist 5, Clemson 4.

Semifinals, team championship—UCLA 5, Georgia 4; Pepperdine 5, Southern Methodist 3.

Third place, team championship—Southern Methodist 5, Georgia 1.

Team championship—UCLA 5, Pepperdine 1. Singles—Glenn Michibata, Pepperdine, def. Marcel Freeman, UCLA, 6-3, 6-3; Robbie Venter, UCLA, def. Brad Gilbert, Pepperdine, 6-3, 6-4; Blaine Willenborg, UCLA, def. John Van Nostrand, Pepperdine, 5-7, 6-3, 6-2; Danny Saltz, UCLA, def. Rich Gallien, Pepperdine, 6-4, 6-4; Bruce Brescia, UCLA, def. Rill Baxter, 4-6, 6-1, 6-1; John Davis, UCLA, def. Clive Egdes, Pepperdine, 6-2, 7-6.

Singles finals—Mike Leach, Michigan, def. Brad Gilbert, Pepperdine, 7-5, 6-3.

Doubles finals—Pat Doohan-Pat Serret, Arkansas, def. Allen Miller Ola Malmqvist, Georgia, 7-6, 5-7, 6-2.

Cougars win fifth straight

One impressive streak was continued and another started as the 1982 NCAA Division II Men's Tennis Championships held true to form in Miami, Florida.

Southern Illinois-Edwardsville won its fifth straight team title by a wide 22-13 margin over runner-up Bakersfield State. The five straight titles mark the most consecutive team championships in NCAA tennis history in any division. Southern California held the old record with four straight Division I crowns from 1966 to 1969.

While the Cougars were continuing their dominance of Division II, their No. 1 singles player, Ken Flach, turned in his second straight singles title and also paired with Doug Burke to win his first doubles championship. Flach, a sophomore from St. Louis, now has won all 12 singles matches he has played in NCAA championship competition. And, he has lost just one doubles match—last year's finals.

Flach's singles streak is even more impressive considering that he has been forced to three sets only once in two years, a 6-3, 3-6, 6-1 win over Renald Etienne of Florida International in this year's semifinals. With two years of eligibility remaining, Flach will have a chance to break the record of three career singles titles held by former Cougar Juan Farrow.

Bakersfield State barely edged host Florida International for second place, and Rollins was another point back in fourth.

Singles quarterfinals—Ken Flach, Southern Illinois-Edwardsville, def. Rolf Wiedenmeyer, Hayward State, 6-0, 6-2; Renald Etienne, Florida International, def. Dave Shuh, California-Riverside, 6-4, 6-4; Greg Neuhart, Bakersfield State, def. Ravinder Sabherwal, Mercyhurst, 5-7, 6-4, 7-5; Robert Seguso, Southern Illinois-Edwardsville, def. Robert Bates, Rollins, 7-5, 3-6, 7-6.

Singles semifinals—Flach def. Etienne, 6-3, 3-6, 6-1; Seguso def. Neuhart, 7-6, 6-2.

Singles finals—Flach def. Seguso, 6-2, 6-4.

Doubles quarterfinals—Renald Etienne-Ricky Davison, Florida International, def. Steve Williford-Kevin Platt, Bakersfield State, 6-1, 6-3; Chuck Nunn-Sam Elliott, Southwest Texas State, def. Brian Bass-Collie Simmons, Cal Poly-San Luis Obispo, 6-3, 6-4; Craig Perry-Dave Perlmutter, Rollins, def. Gary Scholl-Jeff Southwick, Hayward State, 6-7, 6-1, 7-5; Ken Flach-Doug Burke, Southern Illinois-Edwardsville, def. Greg Neuhart-Bart Hillock, Bakersfield State, 6-3, 3-6, 6-4.

Doubles semifinals—Etienne-Davison def. Nunn-Elliott, 6-3, 6-2; Flach-Burke def. Perry-Perlmutter

6-7, 6-1, 7-5.

Doubles finals—Flach-Burke def. Etienne-Davison, 6-3, 6-4.

Team results: 1. Southern Illinois-Edwardsville, 22; 2. Bakersfield State, 13; 3. Florida International, 12; 4. Rollins, 11; 5. Hampton Institute, 7; 6. Hayward State, 6; 7. Southwest Texas State, 4; 8. (tie) Cal Poly-San Luis Obispo, California-Riverside, Mercyhurst and Southwest Missouri State, 3.

Individual champion Shaun Miller lunges

Gusties serve up victory

Gustavus Adolphus, led by powerful junior Shaun Miller, defeated host Kalamazoo, 19-14, to win its second title in three years at the NCAA Division III Men's Tennis Championships.

Miller's booming serve led him to a 6-2, 6-7, 7-5 win over Millsaps' Bill Harper in the singles finals. He then teamed with Rich Skanse for a 6-2, 6-4 triumph in the doubles championship against Dave Sider and Peter Wood of California-San Diego.

The doubles victory for the Gusties was their third (Miller teamed with Jim Hearn to take last year's title), the most in Division III history. The team championship tied Gustavus Adolphus with Kalamazoo and Swarthmore for the most tennis team titles in division history.

Miller's route to the singles crown was not an easy one. He had to overcome No. 2-seed and home-town favorite Chris Burns of Kalamazoo in a three-set semifinal before taking on Harper, the tournament's surprise player.

Harper entered the final after facing a match point against Skanse in a third-round match and 10 match points against Hearn in the semifinals. The Millsaps senior then fought off two match points against Miller before finally succumbing.

Singles quarterfinals—Bill Harper, Millsaps, def. Mike Krems, Claremont-Mudd-Scripps, 6-2, 6-2; Jim Hearn, Gustavus Adolphus, def. Mark Nys, Claremont-Mudd-Scripps, 6-3, 7-5; Shaun Miller, Gustavus Adolphus, def. Ven Johnson, Kalamazoo, 4-6, 7-6, 6-1; Chris Burns, Kalamazoo, def. Steve Brown, Swarthmore, 7-5, 6-4.

Singles semifinals—Harper def. Hearn 4-6, 6-4, 7-6; Miller def. Burns, 3-6, 6-1, 7-5.

Singles finals—Miller def. Harper, 6-2, 6-7, 7-5.

Doubles quarterfinals—Peter Wood-Dave Sider, California-San Diego, def. Johnson-Mark Riley, Kalamazoo, 7-5, 3-6, 6-3; Thomas Johnston-Barry Shaka, Pomona-Pitzer, def. Chuck Warshaver-Greg Zaff, Williams, 6-4, 2-6, 6-3; Miller-Rich Skanse, Gustavus Adolphus, def. Alex Gaeta-Bob Swartout, Rochester, 6-3, 1-6, 6-3; Harper-Jeff Alexander, Millsaps, def. Adam Bottorff-Burns, Kalamazoo, 6-0, 6-1.

Doubles semifinals—Wood-Sider def. Johnston-Shaka, 6-3, 6-4; Miller-Skanse def. Harper-Alexander, 6-7, 6-4, 6-2.

Doubles finals—Miller-Skanse def. Wood-Sider, 6-2, 6-4.

Team results: 1. Gustavus Adolphus, 19; 2. Kalamazoo, 14; 3. (tie) California-San Diego, Millsaps and Claremont-Mudd-Scripps, 8; 6. Swarthmore, 5; 7. (tie) Pomona-Pitzer, Rochester and Williams, 4.

Cardinals fly to victory

Stanford senior Alycia Moulton led the Cardinals to an expected team title and then went on to capture the singles crown in the inaugural NCAA Division I Women's Tennis Championships in Salt

Lake City, Utah.

Moulton's 6-3, 6-7, 6-0 win over Kathrin Keil of UCLA triggered Stanford's win in the team competition. The Cardinals and Bruins split their singles matches in the finals, but Stanford swept all three doubles matches for a 6-3 triumph.

Both teams had advanced to the finals with narrow 5-4 semifinal wins. Stanford defeated Trinity (Texas), and UCLA slipped past Southern California.

"It's nice to win it this way," said Stanford coach Frank Brennan after clinching the team title. "It wouldn't have been gratifying to win any easier."

Moulton, the No. 4 seed in the singles draw, used a powerful serve-and-volley game to defeat San Diego State's Micki Schillig, 4-6, 6-1, 6-4, in the singles final.

The Carmichael, California, native had advanced to the finals with an easy 6-1, 6-2 victory over eighth-seeded Kathleen Cummings of Colorado, who had knocked off top-seeded Vicki Nelson of Rollins in the quarterfinals. Schillig, who was seeded seventh, also had a 6-1, 6-2 semifinal triumph over Kelly Henry of Southern Cal.

The doubles championship was an all-UCLA affair with top-seeded Heather Ludloff and Lynn Lewis struggling past teammates Kathy O'Brien and Helena Monset, 6-4, 4-6, 7-5.

Team championship, first round: Stanford 9, Clemson 0; Rollins 5, Brigham Young 4; Trinity (Texas) 9, Oklahoma State 0; San Diego State 8, Northwestern 1; South Carolina 5, Florida 4; Southern California 9, Pepperdine 0; Miami (Florida) 5, California 4; UCLA 9, Arizona 0.

Team championship, quarterfinals: Stanford 7, Rollins 2; Trinity 6, San Diego State 3; Southern California 8, South Carolina 1; UCLA 8, Miami 1.

Team championship, semifinals: Stanford 5, Trinity 4; UCLA 5, Southern California 4.

Team championship, third place: Trinity 6, Southern California 3.

Team championship, final: Stanford 6, UCLA 3. Singles—Alycia Moulton, Stanford, def. Kathrin Keil, UCLA, 6-3, 6-7, 6-0; Elise Burgin, Stanford, def. Heather Ludloff, UCLA, 6-3, 6-1; Shelly Solomon, UCLA, def. Kate Gompert, Stanford 7-5, 6-2; Lynn Lewis, UCLA, def. Linda Gates, Stanford, 7-5, 3-6, 6-2; Kathy O'Brien, UCLA, def. Michelle Weiss, Stanford, 6-4, 4-6, 6-2; Caryn Copeland, Stanford, def. Helena Monset, UCLA, 6-4, 6-3; Doubles—Moulton-Copeland, Stanford, def. Lewis-Ludloff, UCLA, 7-5, 6-3; Burgin-Gates, Stanford, def. O'Brien-Manset, UCLA, 6-3, 3-6, 6-3; Gompert-Weiss, Stanford, def. Solomon-Keil, UCLA, 7-6, 7-6.

Individual singles: Moulton def. Micki Schillig, San Diego State, 4-6, 6-1, 6-4.

Individual doubles: Ludloff-Lewis def. O'Brien-Manset, 6-4, 4-6, 7-5.

Matadors take crown

Northridge State used a deep and balanced lineup to win the first NCAA Division II Women's Tennis Championships.

The Matadors, who edged Bakersfield State, 15-13, scored at every position in the flighted team tournament except No. 5 singles. Key points came from Heidi Rose, who won No. 2 singles, and Debbie Creath and Marla Reid, who took the No. 2 doubles flight.

Rose also was a big factor in the singles championship. Although unseeded, Rose advanced to the finals where she lost to Bakersfield State's Iwona Kuczyńska, 6-2, 6-2. Kuczyńska also won the No. 1 singles flight in the team competition to pace the Roadrunners to the runner-up spot.

After losing to Cal Poly-Pomona's top team of Cathy Claussen and Bridget Nathan in the team competition, Northridge State's Wendi Luhmann and Cindy Woodhouse came back to defeat Claussen and Nathan in the doubles finals.

The team championship for Northridge State was the school's fourth NCAA title of the year. The Matadors earlier had won Division II titles in men's and women's swimming and women's gymnastics.

Team championship, singles finals: No. 1—Iwona Kuczyńska, Bakersfield State, def. Lilian Almeida, Southern Illinois-Edwardsville, 6-2, 6-3; No. 2—Heidi Rose, Northridge State, def. Joan Mahon-Finder, Southern Illinois-Edwardsville, 6-2, 6-3; No. 3—Lauri Foederer, Southern Illinois-Edwardsville, def. Sue Jereczek, Bakersfield State, 6-1, 6-1; No. 4—Carmen Gomez, Cal Poly-Pomona, def. Patty Tiddy, Southern Illinois-Edwardsville, 7-5, 6-3; No. 5—Karin Blom, California-Davis, def. Kim Lackey, Bakersfield State, 2-6, 6-1, 6-2; No. 6—Jessica Vernon, California-Davis, def. Amy Schultz, Northridge State, 7-5, 6-3.

Team championship, doubles finals: No. 1—Cathy Claussen-Bridget Nathan, Cal Poly-Pomona, def. Wendi Luhmann-Cindy Woodhouse, Northridge

State, 2-6, 6-3, 6-1; No. 2—Debbie Creath-Marla Reid, Northridge State, def. Lorraine Beach-Margie Scott, Cal Poly-Pomona, 6-4, 4-6, 6-2; No. 3—Kuczyńska-Cari Garfield, Bakersfield State, def. Rose-Schultz, Northridge State, 6-3, 6-0.

Team results: 1. Northridge State, 15; 2. Bakersfield State, 13; 3. (tie) Cal Poly-Pomona, California-Davis and Southern Illinois-Edwardsville, 10; 6. Morehead State, 4; 7. Florida Southern, 2.

Individual singles: Kuczyńska def. Rose, 6-2, 6-2.

Individual doubles: Luhmann-Woodhouse def. Claussen-Nathan, 6-3, 6-4.

Singles champion Iwona Kuczyńska returns

Occidental victorious

Occidental won flights at five positions on its way to an 18-15 win over second-place California-San Diego in the team portion of the first NCAA Division III Women's Tennis Championships in Jackson, Mississippi.

The Tigers got wins from Jean Marie Sanders at No. 1, Kathleen McFadden at No. 3 and Maria Newton at No. 4 in singles. McFadden and Sanders then teamed to win the No. 1 doubles flight, while Newton and Sue Rene won at No. 2.

California-San Diego got wins at No. 5 from Nadine Akimoto and at No. 6 from Lucille Fernandez in singles, and Fernandez and Cathy Sturdivant took the No. 3 doubles competition.

Sanders and McFadden then repeated their team-competition win over Wheaton's Jane Nelson and Laura Lindstrom in the doubles finals with a 6-2, 6-4 victory. The two teams were seeded second and fourth, respectively, and moved into contention when Newton and Rene knocked off top-seeded Becky Donecker and Lisa Groff of Elizabethtown in the quarterfinals.

Donecker, however, managed a measure of revenge with a 7-5, 6-1 win over Sanders in the singles final. Donecker, the No. 5 seed, had beaten top-seeded Vikki Lareau of California-San Diego in the quarterfinals. Lareau forced Donecker to three sets (1-6, 7-5, 6-1), despite playing with a hairline fracture of her ankle.

Team championship, singles finals: No. 1—Jean Marie Sanders, Occidental, def. Vikki Lareau, California-San Diego, 6-3, 2-6, 6-4; No. 2—Kim Ruuttila, Wheaton, def. Sue Rene, Occidental, 7-6, 6-0; No. 3—Kathleen McFadden, Occidental, def. Maura Shaughnessy, Pomona-Pitzer, 6-2, 7-5; No. 4—Maria Newton, Occidental, def. Kim Ragen, Pomona-Pitzer, 6-0, 6-2; No. 5—Nadine Akimoto, California-San Diego, def. Patsy O'Connell, Mary Washington, 6-2, 6-1; No. 6—Lucille Fernandez, California-San Diego, def. Jamie Rund, Mary Washington, 6-4, 6-1.

Team championship, doubles finals: McFadden-Sanders, Occidental, def. Jane Nelson-Laura Lindstrom, Wheaton, 6-3, 6-3; No. 2—Maria Newton-Rene, Occidental, def. Lisa Barber-Ruuttila, Wheaton, 6-4, 6-4; No. 3—Cathy Sturdivant-Fernandez, California-San Diego, def. Kathy Devine-Rund, Mary Washington, 6-2, 4-6, 6-2.

Team results: 1. Occidental, 18; 2. California-San Diego, 15; 3. Wheaton, 10; 4. (tie) Pomona-Pitzer and Mary Washington, 8; 6. Trenton State 3; 7. Franklin & Marshall, 1.

Individual singles: Beckie Donecker, Elizabethtown, def. Sanders, 7-5, 6-1.

Individual doubles: McFadden-Sanders def. Nelson-Lindstrom, 6-2, 6-4.

Continued on page 8

Spring championships

Continued from page 7

ACU vaults to No. 1

Abilene Christian used a sweep of the top three spots in the pole vault and won two other events to capture the NCAA Division II Men's Outdoor Track Championships with 120 points.

The victory upset Cal Poly-San Luis Obispo's shot at four straight team titles. Originally, the results had the Mustangs finishing third behind Los Angeles State. However, a review of the official results indicated an error had been made, and the Mustangs were awarded second with 94½ points. Northridge State was third with 83 and Los Angeles State fourth with 80.

Abilene Christian was expected to be strong in the pole vault and lived up to its reputation. Brad Pursley vaulted 17-4 for the win and a meet record.

Teammates Dale Jenkins and Bob Williams finished second and third to give the Wildcats 37 points in the event.

Darrell Green of Texas A&I, who captured the 100- and 200-meter events, was the only double winner in the meet.

Four meet records were set. In addition to Pursley's mark in the pole vault, Mount St. Mary's Trond Skramstad set a record in the decathlon (7,860); Mike Vanatta, Southeast Missouri State, broke the record in the 3,000-meter steeplechase (8:45.45), and Morgan State's Jack Pierce—who finished fourth in the 110-meter high hurdles—topped the old standard with a 13.83 in a qualifying race.

Individual field event winners: High jump—Jim Moran, Hayward State, 7-0¾; Pole vault—Brad Pursley, Abilene Christian, 17-4 (meet record, old record of 17-0 set by Mike Sabatino, California-Irvine, in 1977); Long jump—Ed Stuart, Mankato State, 26-1¼w; Triple jump—David McFadgen, Virginia State, 53-8½w; Shot put—Tommie Lister, Los Angeles State, 50-11¾; Discus—Randy Heisler, Indiana Central, 187-8; Hammer—Bill Borden, Southern Connecticut State, 205-5; Javelin—Mike Revenis, East Stroudsburg State, 244-9.

Individual track event winners: 100-meter dash—Darrell Green, Texas A&I, 10.57; 110-meter high hurdles—Steve Parker, Abilene Christian, 13.97 (meet record set by Jack Pierce, Morgan State, 13.83 in qualifying round, old record of 13.88 set by Chester Hart, Los Angeles State, in 1978); 200-meter dash—Darrell Green, Texas A&I, 20.96; 400-meter dash—Jeff White, Mount St. Mary's, 45.93; 400-meter intermediate hurdles—Ed Brown, Saginaw Valley State, 50.22; 800-meter run—Vernon Sallaz, Cal Poly-San Luis Obispo, 1:49.97; 1,500-meter run—Frank Assumma, California-Riverside, 3:41.82; 3,000-meter steeplechase—Mike Vanatta, Southeast Missouri State, 8:45.45 (meet record, old record of 8:48.84 set by Curt Bacon, North Dakota State, in 1980); 5,000-meter run—Steve Alvarez, California-Riverside, 14:09.09; 10,000-meter run—Danny Grimes, Humboldt State, 29:04.94; 400-meter relay—Abilene Christian (Steve Parker, Tommy Thompson, Arthur Williams, Albert Lawrence), 39.80; 1,600-meter relay—Angelo State (Michael Elarms, Barry Samples, Jeremy Krone, Ernest Pennington), 3:09.17; Decathlon—Trond Skramstad, Mount St. Mary's, 7,860 (meet record, old record of 7,621 set by Mauricio Bardales, California-Irvine, in 1977).

Team results: 1. Abilene Christian, 120; 2. Cal Poly-San Luis Obispo, 94½; 3. Northridge State, 83; 4. Los Angeles State, 80; 5. Angelo State, 79; 6. Southern Connecticut State, 64; 7. Saginaw Valley State, 61½; 8. California-Riverside, 57; 9. Humboldt State, 55; 10. Bakersfield State, 52.

Tigers roar to title

Glassboro State won only two events but used its depth to capture a come-from-behind third straight team title in the NCAA Men's Division III Outdoor Track and Field Championships.

Hamline led most of the way in the week-long meet and had a half-point edge going into the final event, the 1,600-meter relay. Glassboro State finished second, Hamline finished ninth and the Profs walked away with a 119-111½ margin.

Southern-New Orleans was close with 101 points for third place. The championships were held at Naperville, Illinois.

Hamline's Mike Manders was the only double winner in the meet, setting records in both the discus and shot put. Both marks bettered the standards he had established in the meet in 1980.

Four other records were broken, one twice, and another was tied. In addition to Manders, the record setters were Stan Watson, Pomona-Pitzer, in the high jump (7-0¾); Kenneth Davis, Southern-New

Orleans, in the 400-meter dash (46.14); Garry Moore, Glassboro State, in the 110-meter high hurdles (13.90), and Kevin Foley, Haverford, in the 1,500-meter run (3:44.50).

Foley, who entered the meet with the 1,500-meter record he set a year ago, broke the mark in the qualifying heat with 3:45.55 and then broke his own record again in the final.

Southern-New Orleans tied its 400-meter relay record with a 40.71 showing.

Individual field event winners: High jump—Stan Watson, Pomona-Pitzer, 7-0¾ (meet record, old record of 7-0¾ set by Tom Kerwin, North Central, 1980); Pole vault—Doug Atkinson, Augustana (Illinois), 15-6¾; Long jump—Dennis Hensch, Hamline, 24-0; Triple jump—James Parker, Buffalo State, 49-8½; Shot put—Mike Manders, Hamline, 63-10½ (meet record, old record of 60-2 set by Manders in 1980); Hammer throw—Dave Kieda, MIT, 176-9¾; Discus throw—Mike Manders, Hamline, 190-9 (meet record, old record of 187-2½ set by Manders in 1980); Javelin throw—Thad Sliwinski, Coast Guard, 225-7¾.

Individual track event winners: 100-meter dash—Tim Street, Frostburg State, 10.63w; 110-meter high hurdles—Garry Moore, Glassboro State, 13.99 (meet record of 13.90 set by Moore in qualifying round, old record of 13.96 set by Moore in 1981); 200-meter dash—Keith Nunnery, Southern-New Orleans, 21.44; 400-meter dash—Kenneth Davis, Southern-New Orleans, 46.14 (meet record, old record of 46.34 set by Davis in 1981); 400-meter intermediate hurdles—Lorenzo Waters, Frostburg State, 52.63; 800-meter run—Willie Lawson, Glassboro State, 1:50.29; 1,500-meter run—Kevin Foley, Haverford, 3:44.50 (meet record, old record of 3:46.47 set by Foley in 1981); 3,000-meter steeplechase—Brad Braunberger, Jamestown, 8:52.95; 5,000-meter run—Bernie Trabucki, Fredonia State, 14:33.93; 10,000-meter run—Rodger Doherty, Maryville, 29:56.07; 400-meter relay—Southern-New Orleans (Keith Nunnery, Kenneth Davis, Delvin Davis, Purnell Williams), 40.71 (tied meet record set by Southern-New Orleans in 1977); 1,600-meter relay—Southern-New Orleans (Michael Woods, Joe Adams, Delvin Davis, Kenneth Davis), 3:09.52; Decathlon—Gary Van Vreede, Wisconsin-Stevens Point, 6,913.

Team results: 1. Glassboro State, 119; 2. Hamline, 111½; 3. Southern-New Orleans, 101; 4. Stanislaus State, 71; 5. Baldwin-Wallace, 69; 6. Frostburg State, 65; 7. tie, Fredonia State and Pomona-Pitzer, 61; 9. Wisconsin-Stevens Point, 52; 10. Augustana (Illinois), 46.

Cal Poly-SLO dominates

Cal Poly-San Luis Obispo dominated the first NCAA Division II Women's Outdoor Track Championships with a 256-144½ margin over Alabama A&M.

The Mustangs won five events, and finished second in six and third in three to outclass the field. To further demonstrate their depth, there was not a double-winner on the team.

After the first day of finals competition, the Mustangs had scored 143 points and were never in trouble.

Alabama A&M won only two events but produced a double-winner with Grace Jackson capturing the 100-meter hurdles and the 200-meter dash.

Patti Gray of California-Davis, who won the 3,000- and 5,000-meter runs, was the only other double-winner.

Cal Poly-San Luis Obispo scored its wins in the heptathlon, 800, 1,500, 400-meter relay and the javelin.

World-class competitor Karen Smith was well off her best in the javelin with a 191-1 throw but was returning to competition after suffering a broken hand. She still threw almost 30 feet farther than anyone else.

The championships were held at Sacramento, California.

Individual field event winners: High jump—Jodie Blunston, Bakersfield State, 6-0; Long jump—Teri Serrano, California-Davis, 20-10; Shot put—Sharen Hamilton, Bakersfield State, 49-6; Discus—Diane Oswalt, Hayward State, 159-9½; Javelin—Karen Smith, Cal Poly-San Luis Obispo, 191-1.

Individual track event winners: 100-meter dash—Janet Dodson, Morgan State, 11.79; 100-meter hurdles—Grace Jackson, Alabama A&M, 14.50; 200-meter dash—Grace Jackson, Alabama A&M, 24.20; 400-meter dash—Bobbie Gilmore, Sacramento State, 53.85; 400-meter hurdles—Kim Whitehead, Morgan State, 58.49; 800-meter run—Ester Scherzinger, Cal Poly-San Luis Obispo, 2:09.26; 1,500-meter run—Eileen Kraemer, Cal Poly-San Luis Obispo, 4:19.85; 3,000-meter run—Patti Gray, California-Davis, 9:37.09; 5,000-meter run—Patti Gray, California-Davis, 16:36.20; 10,000-meter run—Audrey Tavrum, South Dakota State, 35:06.38; 400-meter relay—Cal Poly-San Luis Obispo (Tameka Holland,

Arlean VanWarmerdam, Janet Yarbrough, Eloise Mallory), 45:14; 1,600-meter relay—Morgan State (Willette Page, Kim Whitehead, Evalene Hatcher, Janet Dodson), 3:40.27; Heptathlon—Liz Carroll, California-San Luis Obispo, 4,101.

Team results: 1. Cal Poly-San Luis Obispo, 256; 2. Alabama A&M, 144½; 3. Bakersfield State, 113; 4. South Dakota State, 112; 5. Morgan State, 109; 6. Hayward State, 101; 7. Sacramento State, 98; 8. St. Augustine's, 61½; 9. California-Davis, 54; 10. Lincoln (Missouri), 46.

Central depth pays off

Central (Iowa) qualified 14 athletes and used its depth to outdistance the field in the first NCAA Division III Women's Outdoor Track Championships at Naperville, Illinois.

The Flying Dutch won the long jump and the 400-meter relay and finished in the top six in eight other events to build up a 151-96 margin over Frostburg State. Fisk was third with 88 points.

There were double winners in both the sprints and distance events. Caren Askew, York, set the meet record in her qualifying heat of the 100-meter dash (12.12) before winning the event.

She also had a 24.58 wind-aided time in the 200-meter dash, which was good enough for first but not good enough for the record. Frostburg State's Melissa Hill had a qualifying time of 25.04 to set the standard.

The other double winner was Trenton State's Colleen Casey, who won the 5,000-meter run in 16:47.00 and the 10,000-meter event in 34:42.5.

Individual field event winners: High jump—Yolanda Gibson, Brooklyn, 5-9¾; Long jump—Marcie Thurn, Central (Iowa), 18-3¾; Shot put—Brenda Malone, Simpson, 42-0¾; Discus—Julie Bredenbeck, Ohio Wesleyan, 139-6¾; Javelin—Jill Watts, Trenton State, 147-7½.

Individual track event winners: 100-meter dash—Caren Askew, York, 12.32 (meet record of 12.12 set by Askew in qualifying round); 100-meter hurdles—Karen Peterson, Wheaton, 14.57w (meet record of 14.87 set by Linda Clay of Trenton State in consolation finals); 200-meter dash—Caren Askew, York, 24.58w (meet record of 25.04 set by Melissa Hill of Frostburg State in qualifying round); 400-meter dash—Melissa Hill, Frostburg State, 56.28 (meet record of 55.59 set by Hill in qualifying round); 400-meter hurdles—Stephanie Vega, Brooklyn, 1:02.05; 800-meter run—Carolyn Hughes, Catholic, 2:13.11; 1,500-meter run—Rebecca Center, Bowdoin, 4:38.32; 3,000-meter run—Cynthia Sturm, Westfield State, 9:56.70; 5,000-meter run—Colleen Casey, Trenton State, 16:47.00; 10,000-meter run—Colleen Casey, Trenton State, 34:42.5; 400-meter relay—Central (Iowa) (Lisa Broek, Nancy Cisar, Paula Casey, Marcie Thurn), 47.43; 1,600-meter relay—Frostburg State (Gail Glave, Pam Phillips, Val Pearce, Melissa Hill), 3:50.53; Heptathlon—Gail Glave, Frostburg State, 4,676.

Team results: 1. Central (Iowa), 151; 2. Frostburg State, 96; 3. Fisk, 88; 4. Trenton State, 80; 5. Fitchburg State, 66; 6. Wisconsin-Stevens Point, 62½; 7. Wheaton, 53; 8. York, 48; 9. Ohio Wesleyan, 44; 10. Westfield State, 37.

UCLA caps perfect season

UCLA capped a perfect season by defeating Penn State, 15-4, 15-9, 15-7, to win its ninth title in 13 years at the 1982 NCAA Men's Volleyball Championship in University Park, Pennsylvania.

The Bruins, winners of the title for the third time in the last four years, finished the season with a 29-0 record. Coach Al Scates' squad won 82 of 92 games this season and was pushed to a five-game match only once.

UCLA's Karch Kiraly was named the tournament's outstanding player, the first time in the championship's 13-year history that a player has won that award two straight years.

In the Bruins' semifinal victory against Ohio State, Kiraly had 12 kills and two errors in 19 attempts, a .526 percentage. In the championship game, Kiraly had 16 kills and one error in 26 attempts.

Kiraly was one of four UCLA players named to the all-tournament team. The other Bruins were Saunders, Doug Partie and Dave Mochalski. Others named to the all-tournament team were Steve Hunkins and Jeff Johnson of Penn State and Bill Stetson of Southern California.

Semifinals: Penn State defeated Southern California, 15-13, 4-15, 15-13, 6-15, 15-11; UCLA defeated Ohio State, 15-10, 15-12, 15-7.

Third place: Southern California defeated Ohio State, 12-15, 15-2, 15-9.

Championship: UCLA defeated Penn State, 15-4, 15-9, 15-7.

Division I-AA football championship grows to 12 teams

As a result of the restructuring of Division I-AA, the NCAA Executive Committee approved the expansion of the Division I-AA Football Championship from eight to 12 teams.

The Division I-AA Football Committee proposed a 16-team bracket. However, the Executive Committee rejected that proposal in part because a number of the 88 Division I-AA teams have not indicated whether they will participate

in the Division I-AA championship.

This will be the second straight year for Division I-AA championship expansion. Last year's championship was expanded from four to eight teams with five conference champions receiving automatic qualification.

Seven conferences will receive automatic qualification for the 1982 Division I-AA championship. Two indepen-

dents will be chosen, and three teams will be selected at large to complete the 12-team bracket.

The Southland and Southern Conferences will receive automatic qualification in 1982, along with the five conferences that received berths last year (Mid-Eastern, Big Sky, Ohio Valley, Yankee and Southwestern Athletic).

Eight teams will play first-round games November 27,

with the top four teams, as seeded by the committee, receiving byes. The second and third rounds will be played on campuses December 4 and 11. The championship will be played December 18 in Wichita Falls, Texas.

The committee will try to pair teams on a geographical basis in hopes of having an East vs. West matchup in the championship. Some teams, however, may be shifted to

other regions to balance the competition in all regions.

To determine sites for future Division I-AA championships, the committee will meet January 13, 1983, in San Diego, California, with all cities and parties interested in hosting the championship. Cities that have expressed an interest in the 1983 championship are Wichita Falls; Lake Charles, Louisiana, and Tacoma, Washington.

Fiesta Bowl program gives antidrug message

Outland Trophy winner Dave Rimington of Nebraska and Heisman Trophy candidate Dan Marino of Pittsburgh were among 13 NCAA athletes who joined UCLA football coach Terry Donahue recently for the NCAA-Fiesta Bowl "Get High on Sports, Not Drugs" campaign.

The program is a partnership between the NCAA and the Fiesta Bowl in which the athletes tape 30-second public-service television announcements to urge the nation's youth to choose to participate in sports instead of using drugs.

Through the efforts of the Fiesta Bowl and the NCAA, the television spots will be broadcast during the 1982-83 football and basketball sea-

sons. The program, now in its eighth year, has benefited from more than \$125,000 in donations from the Fiesta Bowl.

Other athletes who participated in the 1982 program were Anne Donovan (women's basketball), Old Dominion; Dave Drechsler (football), North Carolina; Clyde Drexler (men's basketball), Houston; Gordon Hudson (football), Brigham Young; Pam McGee (women's basketball), Southern California; Paula McGee (women's basketball), Southern California; Mike Richardson (football), Arizona State; Reggie Roby (football), Iowa; Valerie Still (women's basketball), Kentucky; Steve Stipanovich (men's basketball), Missouri, and Tommy Wilcox (football), Alabama.

North Carolina football player Dave Drechsler signs autographs at Fiesta Bowl campaign

Positions open on enforcement staff

Applications currently are being accepted for positions in the NCAA enforcement and legislative services department.

An opening that is to be filled immediately is for the position of enforcement representative. Individuals in the position of enforcement representative are responsible for the investigation of assigned infractions cases.

Included in that responsibility are the duties of locating principals, making appropriate appointments and travel plans for interviews, preparing memorandums of information collected, developing official case files, analyzing information on file to determine what additional steps should be taken to complete a case and ensuring that established investigative procedures are followed.

Enforcement representatives also are responsible for drafting documents necessary to implement enforcement procedures and assigned cases. The representatives also must make oral presentations of information and evidence at Committee on Infractions hearings and must assist in providing interpretations of NCAA and AIAW legislation.

In addition to the position that currently

is open, the NCAA Executive Committee has authorized the addition of two more enforcement-representative positions to be filled during the summer upon the completion of the Association's new building.

Applications also are being accepted for an administrative assistant of legislative services, a position authorized by the Executive Committee for the middle of the summer.

An individual serving in this capacity is responsible for providing interpretations of NCAA and AIAW legislation both in writing and by telephone. The individual assists in preparing and reviewing forms required by NCAA legislation and in researching materials necessary to implement the department's assignments.

The work requires a comprehensive knowledge of NCAA regulations and the ability to assist in implementing the Association's legislative process through the development of proposed amendments to NCAA legislation.

Anyone interested in these positions should contact Ronald J. Stratten at the national office.

VFY plans four seminars to build camaraderie

Organization and planning skills, as well as tips on working successfully with groups, will be discussion topics at the NCAA Volunteers for Youth summer workshops.

"The workshops provide an excellent opportunity for an exchange of ideas among directors of the student groups all over the country," said Steven L. Wenger, VFY senior national director. "The relatively few student directors on each campus can feel somewhat isolated in their efforts to build strong, active volunteer groups. At the workshops, we stress that each director is part of a nationwide group, that we can and do support one another. We are able to build quite a bit of camaraderie and team spirit."

Four workshops are planned each summer, and the student directors are invited to attend the one closest to their summer residences. "In this way, we get a good mix of people from different campuses," Wenger said. "We especially encourage the inexperienced student directors to attend the seminars so they can talk to and learn from their more experienced counterparts."

The dates and locations for the 1982 workshops are June 4, 5 and 6 at the University of Alabama; June 11, 12 and 13, Lafayette College; June 18, 19 and 20, University of Iowa, and June 25, 26 and 27, Stanford University.

Both the 1981-82 staff and the 1982-83 staff will be involved as instructors for the

summer seminar workshops. The outgoing staff members are Sharon Eggerding, Keith Robine and Dave Saeta.

The workshops will be the first assignment at the national level for the incoming directors, who are Dave Bishop, Carl Howell, Kim Seckler and Debby Stroman. Wenger and Audrey West also will participate in the instructional sessions.

The Volunteers for Youth national staff has recommended that it be expanded by one position in the 1982-83 year. West, who has served as a national VFY director for the past two years, would fill the post of assistant senior director and assist in the planning and management of the national program. "With an additional person at this level, there always would be someone available in the national office to answer inquiries and assist the student groups on the campuses," Wenger explained. "It should improve our communications and the efficiency of the program."

Campus groups were established at 10 NCAA member institutions during the 1981-82 academic year. The new groups are at Carleton College, Louisiana State University, North Carolina Wesleyan College, North Dakota State University, San Jose State University, University of South Florida, Tuskegee Institute, Wayne State University, Weber State College and Western Michigan University.

DiEdwardo joins NCAA staff

Daniel B. "Tucker" DiEdwardo has joined the NCAA staff as an assistant director of championships.

DiEdwardo, 34, was a member of the NCAA Men's Swimming Committee from 1979 to 1981. He came to the NCAA staff from Youngstown State University, where he served as assistant director of athletics.

His responsibilities at Youngstown State included administration of basketball, swimming, soccer, field hockey, softball and some football ac-

tivities. He also coordinated some public relations activities and assisted in the conduct of several NCAA championships at Youngstown State.

Prior to assuming the administrative post, DiEdwardo served as aquatic director, swimming coach and assistant professor from 1973 to 1981. His previous coaching experience also includes water polo and tennis responsibilities.

He is a 1970 graduate of Southern Connecticut State College, where he participated in swimming and tennis.

Statistics policies appear in Manual

Policies governing the NCAA's statistics programs in football, men's and women's basketball, baseball and women's softball now appear in the NCAA Manual as Executive Regulation 5.

The NCAA Executive Committee confirmed those policies in its January meeting and directed that the new executive regulation be printed in the 1982-83 NCAA Manual. It appears on pages 166 through 170.

Interpretations

EDITOR'S NOTE: Publication of an interpretation in this column constitutes official notice to the membership. Questions concerning these or other O.I.s should be directed to William B. Hunt, assistant executive director, at the Association's national office (P.O. Box 1906, Mission, Kansas 66201; 913/384-3220).

Transportation to campus from high school event (Revises Case No. 217)

Situation: A prospective student-athlete participates in a high school athletic event on a Friday evening at a location other than the prospect's home town. The prospect will receive an expense-paid visit to the institution's campus the next day.

Question: Is it permissible for the prospect to receive travel expenses or be transported by a representative of the institution's athletic interests from the site of the high school athletic event to the campus?

Answer: Yes; however, only actual transportation expenses may be paid, and the cost of the transportation between the site of the high school competition and the institution's campus may not be more than the cost of transportation between the prospect's home and the institution's campus. [B 1-8-(a)]

Official visits—two institutions (Revises Case No. 219)

Situation: A prospective student-athlete is invited to visit two member institutions on the same trip.

Question: Is it permissible for both institutions to provide traveling expenses to the prospect?

Answer: Yes, provided there is no duplication of expenses, only actual and necessary expenses are provided and the 48-hour visit limitation is observed at each institution. [B 1-8-(a)]

Countable student-athlete—initial award (Revises Case No. 363)

Situation: A countable student-athlete is first awarded financial aid either during the student-athlete's sport season or subsequent to the end of that season, or the student-athlete enters an institution after the initial term of an academic year and immediately receives athletically related financial aid (e.g., midyear junior or senior college transfer).

Question: Where shall the student-athlete be counted in the limitations for the sport of football?

Answer: A recruited (per O.I. 100), countable student-athlete who enters during the fall term and receives initial financial aid after the start of the season or subsequent to the season during the first year in residence shall have the financial assistance counted against the academic year in which the student-athlete receives the initial award; if the institution's initial limit is already reached, such aid shall not be awarded to the recruited student-athlete. A recruited student-athlete (per O.I. 100) who enters after the first term of the academic year and immediately receives athletically related financial aid, or a nonrecruited student-athlete who receives such aid after the start of the season or subsequent to the season, shall be counted against the initial award limitation for either the current academic year (if the institution's annual limit has not been reached) or the next academic year, provided the total number of financial aid awards granted by the institution in the sport of football does not exceed at any time the overall grant limitation for that sport. [B 6-5-(c) and B 6-5-(d)]

Satisfactory-progress rule—effective date

Situation: The provisions of Bylaw 5-1-(j)-(6) were adopted by Divisions I and II member institutions effective August 1, 1981, to specify minimum academic progress requirements for continuing eligibility.

Question: Which student-athletes are affected by the application of this legislation to their eligibility for intercollegiate competition?

Answer: The eligibility requirements of the satisfactory-progress rule shall apply only to those student-athletes who first enroll as regular students in a member institution subsequent to August 1, 1981. [B 5-1-(j)-(6)]

Championship Corner

Sites of the 1983 and 1984 Men's Volleyball Championships have been switched as part of a move by UCLA to host a number of NCAA championships prior to the Olympics in 1984.

The 1983 championship, which was scheduled May 6-7 at UCLA, will be conducted at Ohio State on the same dates. The 1984 championship, which was scheduled May 4-5 at Ohio State, will be held at UCLA on the same dates.

Certifications

The following outdoor track meets have been certified in accordance with NCAA Bylaw 2-4:

Kinney Invitational, June 12, Berkeley, California
USA/Mobil Outdoor Championships, June 18-20, Knoxville, Tennessee.

High school contests certified

The following high school all-star games scheduled for June and July have been certified by the NCAA All-Star High School Games Committee, in accordance with Constitution 3-9-(a) in the 1982-83 NCAA Manual.

Basketball

California—San Diego City-County Prep All-Star Game, June 13 or 20, San Diego; Eureka Rotary Club All-Star Game, June 15, Eureka; Peninsula All-Star Game, June 17, Santa Clara; North-South All-Star Game, June 18, Stockton; Optimist All-Star Game, June 18, Sacramento; Benicia High School Hall of Fame Games, June 19, Benicia; Kiwanis All-Star Classic, June 19, Costa Mesa; Pomona Valley All-Star Game, June 25, La Verne; Care Classic-Marin/Sonoma, June 26, Larkspur; Santa Barbara Vacation Classic, not determined (June); Santa Barbara; Ventura County Game, not determined (June); Ventura; Central California All-Star Game, July 7, Fresno.

Florida—Florida Athletic Coaches Association North-South All-Star Game, July 30, Gainesville.

Idaho—Idaho High School All-Star Game, July 28, Boise.

Illinois—Northwest Illinois All-Star Game, June 11, Freeport; West Central Illinois All-Star Classic, June 11, Jacksonville; Indian Valley Tri-County Game, June 12, Varna; Indian Valley Tri-County Game, June 19, Granville; Fulton-Mason-McDonough County Games, June 18 and 19, Lewistown; Illinois Basketball Coaches Association North-South Game, June 26, Peoria; Empty Stocking Invitational, June 26, Rockford.

Indiana—Elkhart County All-Star Game, June 6, Elkhart; Ripley County Ind. Voiture 1047, June 18, Osgood; Indiana-Kentucky All-Star Game, June 26, Indianapolis.

Iowa—Iowa All-Star Game, July 10, Cedar Falls.

Kentucky—Kentucky East-West All-Star Game, June 12, Louisville; Kentucky-Indiana All-Stars, June 19, Louisville.

Maryland—Western Maryland Classic, June 12, Westernport.

Michigan—Clinton Area Jaycee All-

Star Game, June 19, Clinton; MHSBC All-Star Festival, June 26, Lansing.

Missouri—Lions All-Star Classic-District 26-E, June 5, Neosho.

Montana—Montana-Wyoming All-Star Game, June 12, Billings.

Nebraska—Stromsburg Booster Club Game, June 4, Stromsburg; Fremont Tribune All-Star Game, June 12, Fremont; Lyle Buell Cage Classic, June 19, Omaha; Nebraska Coaches All-Star Classic, July 10, Omaha.

New Hampshire—New Hampshire-Vermont Classic, June 26, Manchester.

North Dakota—North Dakota Lions All-Star Game, July 26 and 28, Fargo and Bismarck.

Oklahoma—Faith 7, June 12, Shawnee.

Oregon—East-West All-Star Game, June 10, Salem; Oregon High School Series, June 11, Portland; Oregon High School Series, June 12, Eugene; East-West All-Star Game, June 12, LaGrande.

Utah—MS All-Star Game, June 11, Salt Lake City.

West Virginia—OVAC Ohio-West Virginia Classic, June 12, West Liberty.

Wisconsin—Wisconsin Basketball Coaches Association Game, June 26, Madison.

Wyoming—Montana-Wyoming All-Star Game, June 5, Sheridan.

Football

California—Orange County North-South Game, June 21, Costa Mesa; North County East-West All-Star Charity Game, June or July, Vista; San Diego FCA Senior Bowl, not determined (June); San Diego; Small Schools All-Star Game, July 10, Cambria; Ventura County Lions All-Star Game, July 10, Ventura; Kiwanis '605' All-Star Game, July 16, Cerritos; Napa/Solano East-West All-Star Classic, July 16, Suisun City; Shrine All-Star Classic, July 17, Pasadena; Salinas Valley-San Luis Obispo County Game, July 24, Atascadero; Lions Central California All-Star Game, July 24, Stockton; Hall of Fame Game, July 30, Pasadena; Santa Barbara County All-Star Game, July 31, Santa Barbara.

Florida—Florida Athletic Coaches Association North-South All-Star Game, July 31, Gainesville.

Idaho—Idaho High School All-Star Game, July 24, Twin Falls.

Indiana—Loganland Gridiron Classic, not determined (June); Logansport; North-South All-Stars, Incorporated, July 31, Bloomington.

Kentucky—Kentucky East-West All-Star Game, June 11, Louisville; Jefferson County East-West Game, July 17, Louisville.

Maryland—Ali Ghan Shrine East-West Classic, July 16, Cumberland.

Massachusetts—Shriners High School All-Star Classic, June 26, Boston.

Minnesota—Minnesota High School All-Star Game, July 31, Minneapolis.

Missouri—Big Brothers All-Star Game, June 18, Kansas City; Missouri Lions East-West All-Star Game, July 24, Jefferson City.

Nebraska—Nebraska Eight-Man All-Star Game, June 19, Hastings.

Ohio—Ohio-Pennsylvania All-Star Classic, June 25, Salem; Cleveland Southeast Lions Club Cuyahoga County East-West All-Star Game, July 10, Berea; Akron Beacon-Journal Charity Game, July 16, Akron; Lorain County East-West Game, July 17, North Ridgeville; Ohio North-South All-Star Game, July 23, Massillon; Licking County-Muskingum Valley Football Coaches Game, July 24 or 31, Newark; Times-Reporter Charities Game, July 30, New Philadelphia; Mentor Lions Save-A-Sight Game, not determined, Mentor.

Pennsylvania—Delaware County High School All-Star Game, June 4, Aston; Ken Lantzy All-Star Game, June 5, Windber; Bucks County All-Star Game, June 12, Doylestown; Montgomery County All-Star Game, June 18, Ambler; Lehigh Valley All-Star Game, June 19, Catasauqua; Senior Charity Bowl, Incorporated, June 19, Pottsville; Unico East-West All-Star Charity, June 23, Wilkes-Barre; PAC 33 East-West Classic, July 23, Johnstown; Sertoma Keystone Classic, not determined, Hershey.

Utah—MS All-Star Game, June 12, Salt Lake City.

West Virginia—OVAC All-Star Charity Game, July 31, Wheeling.

Wisconsin—Wisconsin Shrine Bowl, July 24, Oshkosh.

More basketball leagues join Council-approved list

An additional 24 summer basketball leagues have been approved by the NCAA Council.

Under the provisions of NCAA Constitution 3-9-(b)-(1), a student-athlete may participate between June 15 and August 31 on a team in a basketball league approved by the Council. However, the student-athlete must obtain written permission from his or her institution's director of athletics (or the director's official representative) to participate in an approved league. This written permission must specify the particular league in which the student-athlete is authorized to participate.

Fifty leagues were approved earlier by the Council and were listed in the April 30 edition of the NCAA News. One change has been made on the list since that time. The Valley-Wide Development Basketball League of Tempe, Arizona, has been approved as a men's-only league. It originally was approved for both men and women.

Following is a list of additional summer leagues approved by the Council:

Men's Leagues

Carver YMCA and Dunbar Recreation Center Summer League, Little

Rock, Arkansas; San Francisco Summer Pro Basketball League, San Francisco, California; Abe Saperstein Summer Basketball League, Lincolnwood, Illinois; First Annual Schlitz Summer Basketball League, Chicago, Illinois; Pro Celebrity Tournament, Chicago, Illinois; Montgomery County Summer Basketball League, Silver Spring, Maryland; St. Cecilia Summer Basketball League, Detroit, Michigan; Converse Metro Basketball League, Kansas City, Missouri; St. Louis City Men's Basketball League, St. Louis, Missouri.

Wayne Valley Summer Basketball League, West Milford, New Jersey; Martin Luther King Jr. Towers Basketball League, New York, New York; Ralph J. Rangel Youth Summer Basketball League, New York, New York; Fairborn YMCA Summer Adult Basketball League, Fairborn, Ohio; Lima YMCA Summer Basketball League, Lima, Ohio; West Reading Summer Basketball League, West Reading, Pennsylvania; City of Bedford Men's Open Summer League, Bedford, Texas; Amherst County Summer Basketball League, Amherst, Virginia; James "Jabbo" Kenner Association Summer League, Washington, D.C.; Hart Park Basketball League, Wauwatosa, Wisconsin.

Women's League

Wauwatosa Women's Basketball League, Wauwatosa, Wisconsin.

Men's and Women's Leagues

Pearl Street Summer Basketball League, Waterbury, Connecticut; J. C. Best Summer Basketball League, South Portland, Maine; Ocean City Recreation Summer League, Ocean City, New Jersey; Centennial Park Summer Basketball League, Roosevelt, New York.

Edgar A. Sherman

Corbett Award goes to Sherman

Former NCAA Secretary-Treasurer Edgar A. Sherman of Muskingum College has been selected as the 1982 winner of the James J. Corbett Award by the National Association of Collegiate Directors of Athletics (NACDA).

The annual award is NACDA's highest service award. Sherman will receive the honor at the 17th NACDA convention June 15 in Hollywood, Florida.

Sherman served as NCAA secretary-treasurer during 1977 and 1978.

THE NCAA RECORD

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

DIRECTORS OF ATHLETICS

TED KELLER appointed at Randolph-Macon, replacing **HUGH STEPHENS**, who will retire July 1.

SUSAN CARBERRY named interim AD at Dominguez Hills State.

CAROLE HUSTON selected acting AD at Bowling Green State.

CASIMIR MYSLINSKI retired at Pittsburgh, effective at end of current academic year.

RICHARD FINLEY appointed at Mansfield State.

JOYCE MALONE resigned as women's AD at San Jose State.

HAROLD WESTERMAN retired at Maine, effective at end of current academic year.

RICHARD BOWERS resigned at South Florida to become special assistant to the president.

C. H. GILSTRAP resigned at Appalachian State.

GORDIE HOWELL named acting AD at Rollins.

ALEX AGASE retired at Eastern Michigan.

JACK KVANCZ chosen at George Mason.

ROBERT BRODHEAD selected at Louisiana State.

COACHES

Baseball—**DANNY DUFRECHE** appointed at Southeastern Louisiana.

ROBERT BAFIA released at Dominguez Hills State.

DON HECKLINSKI resigned at Miami (Ohio).

JACK LEGGETT named at Western Carolina.

Men's basketball—**ROBERT ELDRIDGE** appointed at Lake Superior State.

POP GAINES released at Mississippi Valley State.

JOHN AMOLS named at Bates, replacing **GEORGE WIGTON**, who will be on sabbatical during 1982-83 season.

ED BIGGIE selected at Maine Maritime.

CRAIG LITTLEPAGE chosen at Pennsylvania.

BRUCE STEWART hired at West Virginia Wesleyan.

JAMES DAFLE appointed at Mount Union.

GLENN LARNERD named at St. Mary's (Maryland).

LARRY HARGETT resigned at North Carolina-Greensboro to become assistant coach at Baylor.

GORDON FOSTER selected at Lebanon Valley.

Women's basketball—**JOHN STREET** named at Akron.

JEANNE FOLEY appointed at Princeton.

DANIEL HOFMEISTER chosen at St. Mary's (Maryland).

Men's cross country—**OCIE TRIMBLE** selected men's and women's cross country and track coach at Cornell College.

Field hockey—**LINDA LITTLETON** resigned at Bentley.

Football—**ARTHUR MARTYNSKA** resigned at St. Francis (Pennsylvania), replaced by **GEORGE KLAYKO**. Martynuska remains athletic director.

DAVID LYON named at Thiel.

JIM BLACKBURN chosen at Randolph-Macon.

Men's golf—**ROGER THOMAS** retired at Appalachian State.

Men's ice hockey—**LEW REYCROFT** named at Cornell.

BRIAN McCUTCHEON appointed at Elmira.

Men's soccer—**MATT KLASILA** appointed at Loyola Marymount.

NEOPHYTOS PAPAIOANNOU chosen at Western Kentucky.

STEVE ACHRAMOVITCH resigned at Canisius.

GEORGE FORD resigned at Harvard.

Women's soccer—**GARY FRIEDMAN** named at Canisius.

Women's softball—**DEBBIE ALLISON** resigned at North Carolina Wesleyan.

Women's swimming—**MICHAEL SCOTT** resigned at Miami (Ohio).

Men's tennis—**JOHN AMOLS** named at Bates, replacing **GEORGE WIGTON**, who will be on sabbatical during 1982-83 season.

JAMES DAFLE appointed at Mount Union.

Women's track and field—**JOHN STREET** named at Akron.

Women's volleyball—**LISA LOVE** chosen at Texas-Arlington.

... **DEBBIE ALLISON** resigned at North Carolina Wesleyan.

CONNIE LaBUHN appointed at Dominguez Hills State.

Men's water polo—**ED PROFUMO** named at Loyola Marymount, replacing **LESTER DAVIDSON**, who resigned.

STAFF

Sports information directors—**MARK CARLSON** resigned at Florida State.

JIM GREENIDGE resigned at Rensselaer, named at Harvard.

GLEN STONE resigned at Kansas State, named **SID** and assistant AD at Texas Christian, replacing **RALPH CARPENTER**, who took a similar position at Texas A&M.

MICHAEL MADSEN resigned at Morningside to become sports information assistant at Western Illinois.

LARRY WHITE chosen at Alabama.

DON KOPRIVA resigned at Wisconsin-Parkside, named at Southern Illinois.

HANK SCHOMBER resigned at Georgia Southern to become athletic business manager.

Equipment manager—**GENE SHESKA** resigned at Lehigh, effective June 30.

Marketing director—**RANDY HOFFMAN** named at Maryland.

CONFERENCES

DAVID APPLEYARD named president of Midwest Collegiate Athletic Conference.

KEVIN LEE appointed sports information director of the Sun Belt Conference.

NOTABLES

New members named to the National Association of Collegiate Directors of Athletics Hall of Fame are: **PAUL BRECHLER**, Iowa; **RED COCHRANE**, Akron; **EDWARD CZEKAJ**, Penn State; **MOOSE KRAUSE**, Notre Dame; the late **ROBERT PRITCHARD**, Worcester Tech; **MANUEL RIVERO**, Lincoln (Pennsylvania); **LURIE MABRY**, Illinois State; **JOHN STRAHL**, Greenville, and **ED WERRE**, South Dakota State.

CORRECTION

The 1982 Texas-Arkansas football game will be played at Texas, not Arkansas as indicated in the April 15 issue.

COMMITTEE MEETINGS

Special Committee on Legislative Review, June 7-8, Boston, Massachusetts; Field Hockey Committee, June 7-9, Williamsburg, Virginia; Men's Tennis Committee, June 8-10, Snowmass, Colorado; Committee on Competitive Safeguards and Medical Aspects of Sports, June 10-11, Craigville, Massachusetts; steering committees, June 10-11, New Orleans, Louisiana; Public Relations Committee, June 13-16, Lexington, Kentucky; Postgraduate Scholarship Committee, June 14-15, Chicago, Illinois; Committee on Infractions, June 17-19, Lexington, Kentucky; Division II Men's and Women's Basketball Committees, June 20-23, San Francisco, California; Long Range Planning Committee, June 21-22, Kansas City, Missouri; Division III Men's and Women's Basketball Committees, June 21-23, Hyannis, Massachusetts; Men's and Women's Track and Field Committees, June 21-24, South Padre Island, Texas; Promotion Committee, June 23-24, NCAA national office, Mission, Kansas; Classification Committee, June 26-27, Monterey, California; Women's Golf Committee, June 28-30, Indianapolis, Indiana; Women's Softball Committee, June 28-30, Hyannis, Massachusetts.

Collegiate Commissioners Association, June 28-July 2; Research Committee, July 8-9, Kansas City, Missouri; Division I Men's Basketball Committee, July 9-13, Sun Valley, Idaho; Men's Golf Committee, July 14-16, undetermined; Football Television Com-

mittee, July 20-22, Keystone, Colorado; Extra Events Committee, July 22-23, Dallas, Texas; Women's Tennis Committee, July 28-30, Chicago, Illinois; Executive Committee, August 16-17, Lake Ozark, Missouri; Council, August 18-20, Lake Ozark, Missouri; chief executive officers meeting, September 27-28, Kansas City, Missouri.

COMMITTEE LISTINGS

Men's Gymnastics—**JEFF CARDINALI**, U.S. Coast Guard Academy, replaces **Jack L. Swartz**, Wheaton College, since that institution no longer sponsors men's gymnastics.

Junior College Relations—**KEITH COLSON**, New Mexico State University, appointed effective immediately instead of September 1, replacing **Kenneth W. Herrick**, Texas Christian University, resigned. Appointment of **FRANK BOWMAN**, California State University, Long Beach, replacing **Kenneth W. Herrick** as chair is effective immediately instead of September 1.

Track and Field Association of the United States of America—Delete representatives to the TFA/USA since the organization will be dissolved effective July 1, 1982.

DIRECTORY CHANGES

District 1—Boston State College: delete (absorbed by University of Massachusetts, Boston); University of Massachusetts, Boston: **Mary R. Barrett (PWA)**; Norwich University: **Maj. Gen. W. Russell Todd (P)**.

District 2—Mansfield State College: **Richard E. Finley (AD)**; University of Pennsylvania: **Carolyn J. Schlie (PWA)**.

District 3—Rollins College: **Gordie Howell (AD)**; Virginia Commonwealth University: **Bob Johnston (F)**.

District 4—University of Illinois, Champaign: **John E. Cribbet (C)**; St. Cloud State University: **Kenneth A. Ames (F)**—612/255-3023.

District 6—North Texas State University: **Alfred F. Harley (P)**; Northeast Louisiana University: **Maynard Dolecheck (F)**.

District 7—U.S. Air Force Academy: Women's athletic program reclassified Division II.

District 8—University of California, Irvine: delete (F); Utah State University: **Kay Hart (PWA)**.

Allied—New member: Cosmopolitan Conference (Division I nonvoting); **Donna Olson (P)**, Montclair State College, Upper Montclair, New Jersey 07043, 201/893-5251. Conference members are Fairleigh Dickinson-Madison, Marist, Montclair State, Monmouth (New Jersey), Queens and Wagner.

New member: Jersey Athletic Conference (Division III nonvoting); **Patricia Hannisch (P)**, Kean College, Union, New Jersey 07083, 201/527-2436. Conference members are Glassboro State, Kean, Rutgers-Camden, Stockton State, Trenton State, William Paterson and Montclair State.

New member: Western Football Conference (Division II nonvoting); **Victor A. Buccola (commissioner)**, 651 Patricia Drive, San Luis Obispo, California 93401, 805/546-1412; Conference members are Cal Poly-San Luis Obispo, Cal Poly-Pomona, Northridge State, Portland State and Santa Clara.

Affiliated—New member: Collegiate Athletic Officials Association; **John Adams (P)**, 113 Green Lane Drive, Camp Hill, Pennsylvania 17011; **Robert Gallagher (T)**, 4786 Tipton Road, Harrisburg, Pennsylvania 17111, 717/564-3645.

New member: Collegiate Volleyball Coaches Association; **Sharon McAlexander (executive director)**, P.O. Box 4971, Ventura, California 93004, 805/525-0112.

FINANCIAL SUMMARIES

1981 Division II Women's Volleyball Championship		
Receipts		\$ 4,594.50
Disbursements		\$19,573.29
		(\$14,978.79)
Transportation allowance		\$63,529.20
		(\$78,507.99)
Expenses absorbed by host institutions		\$ 50.00
		(\$78,457.99)
Transferred to Division II reserve	\$63,529.20	
Charged to general operating budget	\$14,928.79	\$78,457.99

1981 Division II Women's Cross Country Championships		
Receipts		\$ 344.64
Disbursements		\$11,370.38
		(\$11,025.74)
Transportation allowance		\$35,108.00
		(\$46,133.74)
Expenses absorbed by host institutions		\$ 43.50
		(\$46,090.24)
Transferred to Division II reserve	\$35,108.00	
Charged to general operating budget	\$10,982.24	\$46,090.24

1981 Division III Women's Cross Country Championships		
Receipts		\$ 152.55
Disbursements		\$11,603.59
		(\$11,451.04)
Transportation allowance		\$28,255.99
		(\$39,707.03)
Expenses absorbed by host institutions		\$ 125.31
		(\$39,581.72)
Transferred to Division III reserve	\$28,255.99	
Charged to general operating budget	\$11,325.73	\$39,581.72

1981 Division II Men's Cross Country Championships		
Receipts		\$ 198.36
Disbursements		\$14,680.90
		(\$14,482.54)
Transportation allowance		\$47,374.90
		(\$61,857.44)
Expenses absorbed by host institutions		\$ 350.36
		(\$61,507.08)
Transferred to Division II reserve	\$47,374.90	
Charged to general operating budget	\$14,132.18	\$61,507.08

1981 Division II Football Championship		
Receipts		\$761,888.67
Disbursements		\$135,743.19
		\$626,145.48
Transportation and per diem allowance		\$204,065.58
		\$422,079.90
Expenses absorbed by host institutions		284.20
		\$422,364.10
50 percent to competing institutions	\$211,182.06	
50 percent to the NCAA	\$211,182.04	\$422,364.10

1981 Division II Men's Outdoor Track Championships		
Receipts		\$ 9,888.93
Disbursements		\$ 24,418.95
		(\$ 14,530.02)
Team travel and per diem allowance		\$187,297.11
		(\$201,827.13)
Expenses absorbed by the NCAA		\$201,827.13

1981 Division III Men's Outdoor Track Championships		
Receipts		\$ 9,295.00
Disbursements		\$ 21,619.58
		(\$ 12,324.58)
Team travel and per diem allowance		\$129,449.53
		(\$141,774.11)
Expenses absorbed by the NCAA		\$141,774.11

1981 Division I Men's Outdoor Track Championships		
Receipts		\$157,965.07
Disbursements		\$134,738.63
		\$ 23,226.44
Team travel and per diem allowance		\$251,623.96
		(\$228,397.52)
Expenses absorbed by host institution		\$ 37,386.02
		(\$191,011.50)
Expenses absorbed by the NCAA		\$260,220.15
		\$ 69,208.65
50 percent to competing institutions	\$34,604.33	
50 percent to the NCAA	\$34,604.32	\$ 69,208.65

1981 Division III Men's Golf Championships		
Receipts		\$ 7,436.60
Disbursements		\$11,304.60
		(\$ 3,868.00)
Team travel and per diem allowance		\$52,745.58
		(\$56,613.58)
Expenses absorbed by host institution		\$ 466.08
		(\$56,147.50)
Expenses absorbed by the NCAA		\$56,692.51
		\$ 545.01
Amount returned to Division III championships reserve		\$ 545.01

1981 Division II Men's Wrestling Championships		
Receipts		\$ 14,420.70
Disbursements		\$ 26,228.58
		(\$ 11,807.88)
Team travel and per diem allowance		\$118,227.60
		(\$130,035.48)
Expenses absorbed by the NCAA		\$130,035.48

Nonprofit organization
U. S. POSTAGE
PAID
Permit No. 4794
KANSAS CITY, MO.

Fall

Cross Country, Men's: *Division I* champion—Texas-El Paso; *Division II* champion—Millersville State; *Division III* champion—North Central.

Cross Country, Women's: *Division I* champion—Virginia; *Division II* champion—South Dakota State; *Division III* champion—Central (Iowa).

Field Hockey: *Division I* champion—Connecticut; *Division II* champion—Pfeiffer; *Division III* champion—Trenton State.

Football: *Division I-AA* champion—Idaho State; *Division II* champion—Southwest Texas State; *Division III* champion—Widener.

Soccer, Men's: *Division I* champion—Connecticut; *Division II* champion—Tampa; *Division III* champion—Glassboro State.

Volleyball, Women's: *Division I* champion—Southern California; *Division II* champion—Sacramento State; *Division III* champion—California-San Diego.

Water Polo, Men's: *Champion*—Stanford.

Winter

Basketball, Men's: *Division I* champion—North Carolina; *Division II* champion—District of Columbia; *Division III* champion—Wabash.

Basketball, Women's: *Division I* champion—Louisiana Tech; *Division II* champion—Cal Poly-Pomona; *Division III* champion—Elizabethtown.

Fencing, Men's: *Champion*—Wayne State (Michigan).

Fencing, Women's: San Jose State University, San Jose, California, March 25-27, 1982.

Gymnastics, Men's: *Division I*, 40th, University of Nebraska, Lincoln, April 1-3, 1982; *Division II*, 15th, Springfield College, Springfield, Massachusetts, March 25-27, 1982.

Gymnastics, Women's: *Division I*, University of Utah, Salt Lake City, Utah, March 26-27, 1982; *Division II*, Springfield College, Springfield, Massachusetts, March 25-27, 1982.

Ice Hockey, Men's: *Division I*, 35th, Brown University, Providence Civic Center, Providence, Rhode Island, March 25-27, 1982; *Division II* champion—Lowell.

Rifle, Men's and Women's: 3rd championship, Virginia Military Institute, March 26-27, 1982.

Skating, Men's: *Champion*—Colorado.

Swimming, Men's: *Division I*, 59th, University of Wisconsin, Madison, Walter Schroeder Aquatic Center, Milwaukee, Wisconsin, March 25-27, 1982; *Division II* champion—Northridge State; *Division III* champion—Kenyon.

Swimming, Women's: *Division I* champion—Florida; *Division II* champion—Northridge State; *Division III* champion—Williams.

Indoor Track, Men's: *Champion*—Texas-El Paso.

Wrestling: *Division I* champion—Iowa; *Division II* champion—Bakersfield State; *Division III* champion—Brockport State.

Regional rules meetings . . . 1
Cures elusive for athletic ills . . . 1
NCAA News changes . . . 1
Recent Title IX decisions . . . 3
Spring championships . . . 4
I-AA football bracket expands . . . 9
VFY seminars . . . 9
High school all-star games . . . 10
Summer basketball leagues . . . 10

In this issue:

Nail Avenue at 63rd Street, P.O. Box 1906
Mission, Kansas 66201
An Equal Opportunity Employer
ADDRESS CORRECTION REQUESTED
June 2, 1982

1981-82 NCAA championship results, dates and sites

Spring

Baseball: *Division I*, 35th, Creighton University, Rosenblatt Municipal Stadium, Omaha, Nebraska, June 4-13, 1982; *Division II* champion—California-Riverside; *Division III*, 7th, Marietta College, Marietta, Ohio, June 4-7, 1982.

Golf, Men's: *Division I* champion—Houston; *Division II* champion—Florida Southern; *Division III* champion—Ramapo.

Golf, Women's: *Champion*—Tulsa.

Lacrosse, Men's: *Division I* champion—North Carolina; *Division III* champion—Hobart.

Lacrosse, Women's: *Champion*—Massachusetts.

Softball, Women's: *Division I* champion—UCLA; *Division II* champion—Sam Houston State; *Division III* champion—Eastern Connecticut State.

Tennis, Men's: *Division I* champion—UCLA; *Division II* champion—Southern Illinois-Edwardsville; *Division III* champion—Gustavus Adolphus.

Tennis, Women's: *Division I* champion—Stanford; *Division II* champion—Northridge State; *Division III* champion—Occidental.

Outdoor Track, Men's: *Division I*, 61st, Brigham Young University, Provo, Utah, June 1-5, 1982; *Division II* champion—Abilene Christian; *Division III* champion—Occidental.

Outdoor Track, Women's: *Division I*, Brigham Young University, Provo, Utah, June 1-5, 1982; *Division II* champion—Cal Poly-San Luis Obispo; *Division III* champion—Central (Iowa).

Volleyball, Men's: *Champion*—UCLA.