

NCAA basketball tournament wins top TV sports award

CBS-TV's production of the 1982 NCAA Division I Men's Basketball Championship has been honored as the outstanding live sports special of 1981-82 by the National Academy of Television Arts and Sciences.

The award was presented March 1 at the fifth annual Emmy Awards for Sports Programming in New York. It was the first time a basketball game of any type had received the award.

The 1982 championship in New Orleans matched the University of North Carolina, Chapel Hill, against Georgetown University. North Carolina won a thrilling 63-62 contest before the largest crowd in the history of college basketball (61,612) in the Louisiana Superdome.

Kevin O'Malley, executive producer of college basketball for CBS, accepted the award. O'Malley thanked his staff and coaches and players.

"I hope you can appreciate the people aspect of the event," O'Malley said. "We had hoped to rise to the occasion. That's what our business is all about."

The other four nominees for the prestigious award were Super Bowl XVI (CBS), the Masters golf tournament (CBS), the Kentucky Derby (ABC) and the U.S. Open golf championship (ABC). Events from July 1981 to June 1982 were eligible for nomination.

No more early signings: USFL

United States Football League representatives assured the American Football Coaches Association in a meeting March 3 in Dallas that the new professional league would not sign additional undergraduate student-athletes.

Representatives from the USFL, AFCA and the NCAA Professional Sports Liaison Committee met to discuss the New Jersey Generals' signing of Georgia's Herschel Walker to a multimillion-dollar contract. Walker, the 1982 Heisman Trophy winner, had one year of eligibility remaining for the Bulldogs.

Chet Simmons, commissioner of the USFL, said the league "will enforce the existent eligibility rules currently in effect in professional football. And, I can enforce them."

Simmons also invited the National

Football League to a series of joint meetings "to pursue the development of a reasonable set of guidelines that would be considered to be legal" in the handling of undergraduate student-athletes.

Charles McClendon, executive director of the AFCA, accepted Simmons' statement and said USFL scouts would be welcome again on college campuses.

"The line of communication is now open with the USFL," McClendon said. "The incident is behind us and is now a dead issue. The USFL knew how we felt, and now we have to live together and work together. We (the AFCA) are very well satisfied."

McClendon was accompanied by coaches Emory Bellard of Mississippi State and George MacIntyre of Vanderbilt; Wiles Hallock, chair of the

NCAA Professional Sports Liaison Committee; Carl James, commissioner of the Big Eight Conference, and Fred Jacoby, commissioner of the Southwest Athletic Conference. David E. Cawood, NCAA assistant executive director, also attended.

"We wanted to discuss the circumstances and explain the background of the Herschel Walker situation," Simmons said. "We wanted to make sure they understood that we will abide by the guidelines of eligibility in college football."

Bellard, who earlier in the week had said that USFL scouts would not be welcomed at Mississippi State, said he was satisfied to the extent that he now would allow USFL scouts at his practices.

"We got the answers we needed to

See No more, page 12

The NCAA News

March 9, 1983, Volume 20 Number 10

Official Publication of the

National Collegiate Athletic Association

Courts sidestep deciding whether Title IX applies to sports programs

Federal appeals courts recently decided two cases that were expected to clarify whether there are circumstances in which Title IX may apply to athletic programs that do not receive direct Federal aid.

Instead, the courts decided both cases on other grounds without addressing the fundamental question of whether the sports programs involved were covered by Title IX. However, the United States Supreme Court agreed February 22 to hear *Grove City College vs. Bell*, a Title IX case that does not involve athletics but which may result in a decision clarifying the scope of the statute generally.

One athletics case was *Othen vs. Ann Arbor School Board*, a private Title IX action brought by the father of two female high school student-athletes against the local school board. In that case, the plaintiff had alleged that the school board and the high school golf coach discriminated on the basis of sex in selecting members of the golf team.

Prior to the trial, the plaintiff dismissed all of his claims against the school board except his request for attorney's fees, based on the high

school's plan to add a separate girl's golf team. The district court ruled that he had failed to state a claim for which relief could be granted and was not entitled to attorney's fees because the high school athletics program in question did not receive direct Federal financial assistance and therefore was

not subject to Title IX.

The U.S. Court of Appeals for the Sixth Circuit affirmed February 2 the judgment of the district court on other grounds, holding that the plaintiff was not entitled to attorney's fees because he was not a prevailing party within

See Courts, page 12

Softball preview

Pitching is the dominant factor in collegiate women's softball, and Fresno State's Wendie Ward is one of the best. The 1982 season is previewed on pages 8-9.

Select Committee to discuss governance

Issues relating to the governance of intercollegiate athletics will be the primary topic on the agenda for the next meeting of the Select Committee on Athletic Problems and Concerns in Higher Education April 5-6 in Atlanta, Georgia.

Included among those issues will be institutional control and responsibility, booster and alumni groups, the role and structure of the NCAA, the

complexity of NCAA regulations, the authority and composition of the NCAA Council, and external forces affecting governance.

Another issue relating to athletics governance—enforcement procedures and penalties—was reviewed by the committee in its meeting in Chicago Sunday and Monday (March 6-7). Junior college transfers and various recruiting issues also were discussed

in that meeting.

The committee does not announce any of its decisions or recommendations after its meetings because all will be subject to the committee's review in approving its final report this summer.

After the April 5-6 meeting in Atlanta, the committee will return to Chicago for another session April 30 and May 1. The agenda for that meet-

See Select, page 12

In the News

The University of Illinois basketball team has a special way to get ready for games 2

Men's and women's Division I basketball notes and statistics 3-4

Championships previews 5-6

Division II Wrestling Championships results 7

CoSIDA names basketball academic all-America teams 12

Tournament time

North Carolina's Matt Doherty (44) and Georgetown's Pat Ewing (right) will be trying to help their respective teams to another berth in this year's Final Four. For a preview of the Division I Men's and Women's Basketball Championships, see page 5.

Copyright, 1982, Universal Press Syndicate. Reprinted with permission. All rights reserved.

Basketball notes

Home team has no advantage in play-offs

Historically, what are the chances of an NCAA regional tournament championship being won by a team playing on its regular home court or in its home city?

Ten teams have won a regional championship at home, using the above definition, out of the 496 teams that have competed in the four regionals during the 31-year history of this format. That makes the odds against such a winner nearly 50 to 1.

It happened five times in just the first seven years (that is, out of the first 112 teams; each regional has four teams in the round of 16). La Salle won the East in its home city of Philadelphia in 1954 and 1955, Temple won it in Philadelphia in 1956, Iowa won what is now called the Midwest at home in 1956 and Kentucky took the Midwest at home in 1958.

However, in the last 24 years, the odds lengthened to almost 77 to 1. Starting with 1959, just five home teams won regional championships—UCLA in 1969, 1973 and 1976, North Carolina State in 1974 and Indiana in 1981 (and all five went on to the National Collegiate Championship).

Actually, only 27 teams have even reached a regional on their home court or in their home city during the 31-year history. That makes the odds better than 18 to 1 against a home team advancing to the round of 16. Of those, 17 won the first, or semifinal game, and 10 of these went on to win the second, or championship game, while 10 were beaten in the first game of the regional.

The Midwest jinx

In the view of many fans, just having the regional at home is a hex. For instance, the 31 Midwest regionals never have been won by a home team. In fact, only five home teams even made their regional. Even though Kansas and Kansas State won most of the Big Eight titles in that span, just having the regional at home proved to be a jinx. In the eight Midwest regionals at Kansas, the home team made it just once, while rival Kansas State made it four times. Conversely, Kansas State was the host six times but the Wildcats never played in one, while Kansas did twice. In addition, Wichita State was the Midwest host three times but made it only once. Wichita State's only regional championship was won at Kansas State.

Excluding third-place games, the home-court or home-city teams have won 27, lost 17 for a .614 winning percentage in the 31 regionals.

An inexact science

Admittedly, defining a home-court crowd is an inexact science. However, expanding the definition to include a team from a nearby city or a team playing a regional in its home state would add 25 teams, eight of them regional champions: Kansas won at Kansas City in 1952, at Kansas State in 1953 and at Wichita in 1971; Illinois won at Chicago in 1953; Wichita State at Kansas State in 1965; Texas-El Paso at Texas Tech in 1966; Louisiana State at New Orleans in 1981, and North Carolina at North Carolina State in 1982.

Eight more such teams lost in the regional finals: Duke at Charlotte in 1960, Wake Forest at Charlotte in 1961, Kentucky at Louisville in 1961, California at San Francisco in 1958, Ohio State at Ohio in 1971, Kansas at Kansas State in 1960 and Kansas State twice at Kansas, in 1959 and 1961. (California won the West at San Francisco in 1959 but was playing another Bay Area team—St. Mary's, which was a neutral game.) The other nine such teams lost the first game of the regional.

Excluding third-place games, these teams from a nearby city or the same state won 24, lost 17 for a .585 win-

Deborah Temple of Delta State ranks second in scoring and fourth in rebounding

Ray McCallum has averaged 20.4 points a game for Ball State to rank among the leaders

ning percentage over the 31 years. And just 25 such teams even reached the round of 16, making the odds against it nearly 20 to 1. Just eight winners figures exactly 62 to 1.

The Final Four

Over the same 31-year span, only three home-court or home-city teams even reached the Final Four. UCLA won the championship at the Los Angeles Sports Arena twice—in 1968 and 1972—while Louisville finished fourth at home in 1959. That's two home winners out of 124 teams. Adding the nearby city or home-state teams, Kentucky won the championship at Louisville in 1958, North Carolina State won it at Greensboro, North Carolina, in 1974 and UCLA won it at San Diego in 1975. Five others reached the Final Four. Kansas was second twice at Kansas City, in 1953 and 1957 (going all the way to Seattle for its only title in 1952; Kansas also was second a third time at Kansas City, in 1940, but that was before this 31-year span, in the days of eight-team NCAA tournaments); California was second at San Francisco in 1960 (it could be argued that this was a home-city case); Kansas State was fourth at Kansas City in 1964, and Purdue was third at Indianapolis in 1980.

First-, second-round home teams

Of the 363 first- and second-round games played during the same 31 years, only 44 involved a home-court

or home-city team. The home team won 29, lost 15 of those. Once again, though, such games were far more prevalent in the early years of the format. Over the last 20 years, there have been only 24 such games among 283 first- and second-round games, a ratio of almost one in 12. The home team won 14 and lost 10. In the first 11 years, there were 20 such games of the 80 first-round games (no second round, smaller field in those years), or one in every four games. And the home team won 15 of the 20.

The 1983 picture

Regional hosts will tell you that a lot of time and effort goes into staging an NCAA regional or subregional, but they also will admit that they usually have hopes of seeing their home team play. Among the first- and second-round hosts this year are Houston and Louisville, and history suggests such top-ranked teams have a better chance of making it to their home city. The four regionals are at Tennessee (Midwest), Weber State (West), Kansas City (Midwest) and Syracuse (East); and the chances look slim at those sites. The Final Four is at New Mexico.

If it's March, it must be tournament time

The Women's Division I Basketball Committee will meet Saturday, March 12 to announce the teams and pairings for the second Division I Women's Basketball Championship. The cham-

pionship format provides for a field of 32 teams; the bracket will be filled with a combination of at-large teams and champions of conferences that have been granted automatic qualification. Fourteen conferences were granted automatic qualification in 1983 (up from 13 in 1982): Atlantic Coast, Atlantic 10, Big East, Big Eight, Big Ten, Gateway, High Country, Metropolitan, Mid-American, Northern Pacific, Southeastern, Southwest, Sun Belt and Western Collegiate. At this time, four teams from conferences granted automatic qualification were headed for first-round competition: Maryland (Atlantic Coast), Penn State (Atlantic 10), St. John's (New York) (Big East) and Georgia (Southeastern).

Basketball City

Springfield, Massachusetts is the acknowledged birthplace of basketball, but Norfolk, Virginia is making a strong bid for Springfield's nickname of "Basketball City." Norfolk was the site for the inaugural NCAA Division I Women's Basketball Championship and will host the event again this year. Old Dominion, long a powerhouse in the sport, is expected to be a contender for the championship. The Norfolk State women's team has received a bid to the 1983 Division II tournament, the finals of which will be played in Springfield.

Let there be light?

Widener was scheduled to host a Middle Atlantic Conference women's championship game against Gettysburg at 6:30 p.m. and a MAC men's semifinal game against Moravian at 8:30 p.m. Thursday, February 24. The campus electric generator was uncooperative, however, and the following scenario resulted: At 8 p.m. Wednesday, a campus-wide power failure occurred. Electricity was restored at 7 a.m. Thursday, only to depart again at 3 p.m. A telephone call was placed to Gettysburg in an effort to prevent the team from making the trip to Widener but was too late—the squad already had departed. Widener officials had better luck reaching Moravian and arranged for the game to be postponed for a few hours while either an alternate location was found or the generator problems diagnosed. An emergency generator truck arrived at 7 p.m., and by 7:30 p.m., Schwartz Arena was lighted. However, the lights went out again at 7:45 p.m. The electricity alternately came on and went off for the next hour and 15 minutes. At 9 p.m., the Gettysburg women decided they had seen (or not seen) enough and returned home. An expert from the generator rental company subsequently arrived and diag-

nosed the problem as a faulty relay system. Power was restored again at 9:30 p.m. Meanwhile, the spectators who had arrived at 7:30 were still present, preferring the on again-off again atmosphere inside to the cold outside. The men's game finally began at 10:15 p.m. and was close, emotional and exciting from the tip-off, with Widener trailing by one or two points throughout. At 11:45 p.m., with 3:23 remaining and the score tied 55-all, the generator failed again. The expert was recalled; he repaired a fuel line that had ruptured and play resumed. Widener finally pulled out a 63-59 victory at 12:50 Friday morning. The headlines for the game story in local newspapers read: "Widener Powers to Win" and "Pioneers Turn Lights Out on Moravian." (Bruce Bryde, Widener SID)

No Miss-M*A*S*H

Among the millions of television viewers anxious to watch the final episode of the popular program M*A*S*H, which was aired February 28, were members of the Clarion State men's and Hartford women's basketball teams. Both teams were scheduled to play in first-round conference tournament games, Clarion State in the Pennsylvania State Athletic Conference and Hartford in the Northeast-8 Conference. The original 8 p.m. starting time for Clarion's game with Shippensburg State was changed to 7 p.m., so as not to miss the 8:30 start for M*A*S*H. Hartford coach Roger Wickman, whose team was to face Bentley, asked Bentley athletic director Al Shields for permission for his team to watch the program in the lobby of the school's Dana Athletic Center. (Rich Herman, Clarion State SID, and Dick Lipe, Bentley SID)

Quotes of the week

Morningside had recorded a 19-4 record, was ranked fourth nationally in the weekly Division II poll and was leading the North Central Conference when the Chiefs were upset at home, 87-79, by the conference's seventh-place team, Northern Colorado. Morningside coach Dan Callahan viewed the loss philosophically, remarking, "I guess we spent a lot of time in the penthouse, so now we're in the outhouse." (Alan Hansen, Morningside SID)

After Bakersfield State gained its 20th victory of the season by defeating California-Riverside on the road, 52-50, with a shot at the buzzer by guard Pete DeCasas, Bakersfield State head coach Bobby Dye was asked by a reporter to explain his team's four losses. Dye politely inquired whether the reporter had attended the just-completed game. Receiving an affirmative reply, Dye corrected, "The question is not how we managed to lose four; the question is how in the world did we win 20?" (Jeff Dimond, Bakersfield State SID)

Two-time consensus all-America Ralph Sampson, approaching the end of his college career, played in his final home game on March 6 against Maryland. Prior to the game, the 7-4 center was asked for his reaction to his last game on the Virginia campus: "Right now, I don't have too many thoughts about it. I'm going to just wait and see what happens on the court and how the fans react, and I guess I'll react to them too. I don't really know if I'll get caught up in the emotion. I just want to play hard and play well in my last home game. It is hard to believe that four years have passed so quickly. I can remember coming into the dorms in my first year and bringing all my things over from Harrisonburg (Virginia, his home). It's as clear as yesterday. Four years has been a very short time and basketball has been fun. But I guess everyone has to move on eventually." (Doyle Smith, Virginia sports information office)

Mark Pettaway of New Orleans is one of the best in field goal accuracy

Mercer's Emma Mumphrey is among the leaders in scoring and rebounding

Sherry Levin of Holy Cross ranks among the best in free-throw percentage and scoring

The NCAA News

Basketball Statistics

(Through games of March 7)

Men's Division I individual leaders

SCORING					
	CL	G	FG	FT	PTS
1 HARRY KELLY, TEX. SOUTHERN	SR	27	317	157	791
2 CARLOS YATES, GEORGE MASON	SO	26	249	205	703
3 JEFF MALONE, MISSISSIPPI ST	SR	27	303	120	726
4 CHARLIE BRADLEY, SOUTH FLORIDA	SO	30	312	181	805
5 JOE JAKUBICK, AKRON	JR	27	278	163	719
6 GREG GOORJIAN, LOYOLA (CAL.)	SR	22	234	95	563
7 ALFREDRICK HUGHES, LOYOLA (ILL.)	SO	27	295	100	690
8 WAYMAN TISDALE, OKLAHOMA	FR	30	319	128	766
9 MELVIN MC LAUGHLIN, CENTRAL MICH	SR	27	269	110	648
10 KENNETH LYONS, NORTH TEXAS ST.	SR	27	252	139	643
11 LEWIS JACKSON, ALABAMA ST	JR	27	255	132	642
12 WILLIE JACKSON, CENTENARY	JR	28	258	146	662
13 BUTCH GRAVES, YALE	JR	26	223	160	606
14 DANE SUTTLE, PEPPERDINE	SR	27	249	127	625
15 NIGEL LLOYD, U. S. INTERNATIONAL	SR	28	234	178	646
16 DEVIN DURRANT, BRIGHAM YOUNG	JR	28	226	193	645
17 STEVE BURTT, IONA	JR	29	274	117	665
18 ROOSEVELT CHAPMAN, DAYTON	JR	26	222	151	595
19 TERENCE STANSBURY, TEMPLE	JR	26	223	149	595
20 MITCHELL WIGGINS, FLORIDA ST.	SR	23	208	110	526
21 DALE ELLIS, TENNESSEE	SR	27	236	139	611
22 ANTOINE CARR, WICHITA ST.	SR	22	195	104	494
23 HORACE OWENS, RHODE ISLAND	SR	28	264	96	624
24 MARCUS GAITHER, FAIR DICKINSON	JR	27	236	128	600
25 KEN GREEN, NEV.-RENO	SR	27	249	98	596
26 GREG JONES, WEST VIRGINIA	SR	27	212	167	591
27 CLYDE VAUGHAN, PITTSBURGH	JR	27	220	150	590
28 KARL MALONE, LOUISIANA TECH	FR	27	214	152	580
29 SIDNEY GREEN, NEV.-LAS VEGAS	SR	27	227	125	579
30 HENRY ELLIS, MISS. VALLEY	SR	27	261	53	575
31 JOE DYKSTRA, WESTERN ILL.	SR	31	248	156	652
32 BYRON SCOTT, ARIZONA ST.	JR	29	242	123	607
33 RAY HALL, CANISLUS	SO	27	213	139	565
34 STEVE SMITH, MARIST	SR	27	206	140	552
35 YORK GROSS, CAL. SANTA BARBARA	SR	27	229	93	551
36 TONY GATTIS, MERCER	SR	27	226	98	550
37 RAY MCCALLUM, BALL STATE	SR	28	241	84	566
38 CRAIG BEARD, SAMFORD	SR	25	197	111	505
39 ROBIN DIXON, NEW HAMPSHIRE	SR	26	201	121	523
40 RANDY BREUER, MINNESOTA	JR	29	221	138	580
41 JOE BINION, N. C. A&T	SR	27	207	125	539
42 ORLANDO PHILLIPS, PEPPERDINE	SR	24	183	112	478
43 PETE THIBEAUX, ST. MARY'S (CAL.)	SR	28	210	136	556
44 FRANK BURNELL, STETSON	SR	27	213	110	536
45 ERNEST PATTERSON, NEW MEXICO ST.	SR	27	198	139	535
46 CARLOS CLARK, MISSISSIPPI	SO	26	218	79	515
47 FORREST MCKENZIE, LOYOLA (CAL.)	JR	25	210	73	493
48 TOM SEWELL, LAMAR	SO	28	216	119	551
49 TERRY CATLEDGE, SOUTH ALABAMA	SR	27	199	133	531
50 JOHN GARRIS, BOSTON COLLEGE	JR	27	223	84	530
51 MARVIN HAYNES, S.C. STATE	SR	27	209	111	529
52 GLEN GREEN, MURRAY ST.	JR	28	191	165	547
53 MICHAEL CAGE, SAN DIEGO ST.	JR	27	209	109	527
54 TONY CAMPBELL, OHIO STATE	JR	26	178	151	507
55 KEITH JONES, STANFORD	JR	25	175	136	486
56 JEFF CROSS, MAINE	SR	28	203	137	543
57 PETE DEBISSCHOP, FAIRFIELD	JR	27	197	128	522
58 MARK HALSEL, NORTHEASTERN	SR	26	201	98	500
59 JAYVIS SMITH, BELMONT-COOKMAN	SO	27	197	125	519
60 JOE DUMARS, MCNEESE ST.	SO	27	197	125	519

REBOUNDING					
	CL	G	NO.	AVG.	
1 XAVIER MCDANIEL, WICHITA ST.	SO	28	403	14.4	
2 MICHAEL CAGE, SAN DIEGO ST.	JR	28	354	12.6	
3 FRANKLIN GILES, S.C. STATE	JR	28	352	12.6	
4 MARK HALSEL, NORTHEASTERN	JR	27	335	12.4	
5 RALPH SAMPSON, VIRGINIA	SR	27	325	12.0	
6 SIDNEY GREEN, NEV.-LAS VEGAS	SR	27	324	12.0	
7 JOE BINION, N. C. A&T	JR	29	347	12.0	
8 HARRY KELLY, TEX. SOUTHERN	SR	27	321	11.9	
9 JEFF CROSS, MAINE	SR	25	297	11.9	
10 SAM MOSLEY, NEV.-RENO	SR	27	301	11.1	
11 AKEEM ABDUL OLAJUWON, HOUSTON	SO	27	298	11.0	
12 GREG FOSTER, FAIR DICKINSON	JR	27	297	11.0	

FIELD-GOAL PERCENTAGE					
(MIN. 5 FG MADE PER GAME)	CL	G	FGA	PCT.	
1 TROY LEE PHILLIPS, EAST TENN.	SR	25	174	251	69.3
2 ORLANDO PHILLIPS, PEPPERDINE	SR	27	207	316	65.5
3 EUGENE MCDOWELL, FLORIDA	SO	30	199	305	65.2
4 CHARLES BARKLEY, AUBURN	SR	27	159	245	64.9
5 TOMMY BEST, ST. PETER'S	JR	27	138	215	64.2
6 OTIS THORPE, PROVIDENCE	JR	30	194	305	63.6
7 JIMMY FOSTER, SOUTH CAROLINA	JR	28	180	283	63.6
8 CEDRIC ROBINSON, NICHOLLS ST.	FR	24	146	231	63.2
9 BOBBY LEE HURT, ALABAMA	SO	27	167	265	63.0
10 SAM MOSLEY, NEV.-RENO	SR	27	173	276	62.7
11 PETE DEBISSCHOP, FAIRFIELD	SR	28	203	324	62.7
12 MELVIN TURPIN, KENTUCKY	JR	27	182	260	62.3
13 PETE THIBEAUX, ST. MARY'S (CAL.)	SR	24	183	299	61.2
14 CHRIS LOGAN, HOLY CROSS	SR	27	149	244	61.1
15 KEVIN WILLIS, MICHIGAN ST.	JR	24	132	218	60.6
16 MARK PETTEWAY, NEW ORLEANS	SR	25	171	283	60.4
17 RALPH SAMPSON, VIRGINIA	SR	27	204	339	60.2
18 PETER COLE, VERMONT	SR	27	136	227	59.9
19 IVAN DANIELS, ILL.-CHICAGO	SO	28	183	306	59.6
20 STEPHEN KITE, TENN. TECH	FR	27	158	265	59.6
21 DION BROWN, SW LOUISIANA	JR	27	168	282	59.6
22 CRAIG ROBINSON, PRINCETON	SR	26	153	257	59.5
23 DALE ELLIS, TENNESSEE	SR	27	238	397	59.4
24 LARRY MICHAUX, HOUSTON	SR	27	161	271	59.4
25 XAVIER MCDANIEL, WICHITA ST.	SO	28	223	376	59.3
26 BEN COLEMAN, MARYLAND	JR	27	169	285	59.3
27 RANDY BREUER, MINNESOTA	SR	26	201	339	59.3
28 DERRICK POPE, MONTANA	SR	28	190	321	59.2
29 RUSSELL DAVID, LONG ISLAND	SR	26	162	274	59.1
30 KARL MALONE, LOUISIANA TECH	FR	27	214	362	59.1

FREE-THROW PERCENTAGE					
(MIN. 2.5 FT MADE PER GAME)	CL	G	FT	FTA	PCT.
1 ROB GONZALEZ, COLORADO	SR	27	73	80	91.3
2 PHIL COX, VANDERBILT	SO	30	106	117	90.6
3 BILLY ALLEN, NEV.-RENO	SR	27	115	128	89.8
4 MIKE WAITKUS, BROWN	FR	26	97	108	89.8
5 CHARLES FISHER, JAMES MADISON	SR	27	78	87	89.7
6 JON SUNDVOLD, MISSOURI	SR	30	115	129	89.1
7 WILLIAM HODDY, GRAMBLING	SR	26	72	81	88.9
8 JOE DYKSTRA, WESTERN ILL.	SR	31	156	176	88.6
9 TONY TRAYER, WILLIAM & MARY	SO	26	105	119	88.2
10 MARK PRICE, GEORGIA TECH	FR	26	79	90	87.8
11 YORK GROSS, CAL. SANTA BARBARA	SR	27	140	160	87.5
12 DARRELL BROWDER, TEX. CHRISTIAN	SR	28	77	88	87.5
13 STEVE HARRIS, TULSA	SO	27	90	103	87.4
14 CHRIS MULLIN, ST. JOHN'S (N.Y.)	SO	28	137	157	87.3
15 BRINTON HUGGINS, MANHATTAN	SR	28	116	133	87.2
16 RANDY COZZENS, ARMY	SR	28	112	129	86.8
17 KEITH CIEPLICKI, WILLIAM & MARY	SO	26	124	143	86.7
18 TED KITCHEN, INDIANA	SR	24	104	120	86.7
19 JIMMY ELLIOTT, TENN. TECH	SO	27	91	105	86.7
20 JAMES JACKSON, WEST TEXAS ST.	FR	27	115	134	85.8
21 BUBBA JENNINGS, TEXAS TECH	SO	25	83	97	85.6
22 DOUG MILLS, HOUSTON	JR	26	94	110	85.5
23 MELVIN MC LAUGHLIN, CENTRAL MICH.	JR	27	110	129	85.3
24 MARK GOLDEN, INDIANA ST.	JR	27	153	180	85.0
25 HOWARD CARTER, LOUISIANA ST.	SR	30	93	110	84.5
26 JOHN PINONE, VILLANOVA	SR	27	109	129	84.5

REBOUNDING					
	CL	G	NO.	AVG.	
13 MARK WEST, OLD DOMINION	SR	28	303	10.8	
14 KEITH LEE, MEMPHIS ST.	SO	27	292	10.8	
15 NATE BARNES, WIS.-GREEN BAY	SR	22	234	10.6	
16 WAYMAN TISDALE, OKLAHOMA	FR	30	316	10.5	
17 STARK LANGS, BROWN	SO	26	273	10.5	
18 KARL MALONE, LOUISIANA TECH	FR	27	282	10.4	
19 YORK GROSS, CAL. SANTA BARBARA	SR	27	280	10.4	
20 DWIGHT JONES, CINCINNATI	SR	27	276	10.2	
21 VERNON BUTLER, NAVY	FR	27	275	10.2	
22 MIKE BROWN, GEORGE WASHINGTON	SO	28	285	10.2	
23 TONY NEAL, FULLERTON ST.	SO	27	274	10.1	
24 PATRICK EWING, GEORGETOWN (D.C.)	SO	28	282	10.1	

FREE-THROW PERCENTAGE					
(MIN. 2.5 FT MADE PER GAME)	CL	G	FT	FTA	PCT.
1 LISA GOODIN, EASTERN KENTUCKY	JR	26	137	150	91.3
2 LINDA PAGE, N. C. STATE	SO	29	109	120	90.8
3 SANDY HAWTHORNE, PENNSYLVANIA	FR	19	67	75	89.3
4 CHRIS STARR, NEVADA-RENO	FR	26	170	191	89.0
5 JUE MANELSKI, JAMES MADISON	SO	24	123	141	87.2
6 JEANNE HOFF, STANFORD	SR	31	126	145	86.9
7 MARSHA COWART, EAST TENN. ST.	SR	26	98	113	86.7
8 KENDRA GANTT, ILLINOIS	SO	26	95	110	86.4
9 TANYA HAYNE, TENNESSEE	JR	30	103	120	85.8
10 CASSANDRA CRUMPTON, ALABAMA	JR	29	78	91	85.7
11 JULIE SALMON, HUTCHES	FR	27	115	136	84.6
12 SANDRA HODGE, NEW ORLEANS	JR	27	145	173	83.8
13 LORRI BAUMAN, DRAKE	JR	27	203	245	82.9
14 PAM MIKASEVICH, PITTSBURGH	SR	28	82	99	82.8
15 KAREN MURRAY, WASHINGTON	JR	25	76	92	82.6
16 DEBBIE HUNTER, MINNESOTA	SR	25	87	106	82.1
17 MARY DRESSEN, MINNESOTA	JR	25	68	83	81.9
18 DONNA YAFFE, BROWN	SO	25	151	185	81.6
19 POLLY BRANCH, MISSISSIPPI ST.	FR	28	74	91	81.3
20 LISA FOGGIO, FLORIDA ST.	JR	26	73	90	81.1
21 SHERRY LEVIN, HOLY CROSS	JR	24	118	146	80.8
22 JENNY MIDDLELER, ILLINOIS	FR	24	71	88	80.7
23 JANET HOURIHAN, HOLY CROSS	FR	24	78	97	80.4
24 JODI RATHBUN, ARIZONA ST.	FR	28	114	142	80.3
25 SUE GALKANTAS, FLORIDA ST.	JR	26	114	143	79.7
26 KELLY BALLANTINE, GEO WASHINGTON	FR	26	66	83	79.5

REBOUNDING					
	CL	G	NO.	AVG.	
13 JEAN WILLIAMS, DREXEL	JR	25	327	13.1	
14 KARA AUDERY, LAMAR	JR	25	320	12.8	
15 MARILYN STEPHENS, TEMPLE	JR	28	358	12.8	
16 TAMIY JACKSON, FLORIDA	SO	27	344	12.7	
17 CAROLINE MAST, OHIO U.	FR	27	341	12.6	
18 DENISE JACKSON, INDIANA	JR	26	328	12.6	
19 ETHELDA MAKODI, DREXEL	SO	25	314	12.6	
20 EMMA MUMPHRY, MERCER	SR	25	314	12.6	
21 OLIVIA BRADLEY, WEST VIRGINIA	SR	27	339	12.6	
22 KAREN ELSNER, RICHMOND	SO	25	313	12.5	
23 TERRI WALTER, TEXAS SOUTHERN	SR	26	322	12.4	
24 JUDY PORTER, SAN DIEGO ST.	SR	22	265	12.0	

Women's Division I individual leaders

SCORING						
	CL	G	FG	FT	PTS	AVG.
1. LATAUNYA POLLARD, LONG BEACH ST.	SR	27	330	133	793	29.4
2. DEBRA TEMPLE, DELTA ST.	SO	29	311	189	811	28.0
3. JOYCE WALKER, LOUISIANA ST.	JR	27	312	120	744	27.6
4. SANDRA HODGE, NEW ORLEANS	JR	27	288	145	721	26.7
5. LORRI BAUMAN, DRAKE	JR	27	253	203	709	26.3
6. SHEILA TIGHE, MANHATTAN	JR	27	287	120	694	25.7
7. VALERIE STILL, KENTUCKY	SR	27	263	146	672	24.9
8. LAURA COENEN, MINNESOTA	SO	22	31	76	538	24.5
9. ALISON LANG, OREGON	JR	27	265	127	657	24.3
10. ERMA JONES, BETH - COOK	JR	17	177	55	409	24.1
11. SHERYL MARTIN, GEORGIA ST.	SR	26	252	101	605	23.3
12. LINDA PAGE, N. C. STATE	SO	29	278	109	665	22.9
13. KAREN ELSNER, RICHMOND	SO	25	219	134	572	22.9
14. ANNETTE SMITH, TEXAS	SO	27	261	95	617	22.9
15. JUDY BURNS, BRADLEY	SO	27	245	123	613	22.7
16. LISA INGRAM, NE LOUISIANA	FR	25	244	78	566	22.6
17. JUDY PORTER, SAN DIEGO ST	SR	22	185	128	498	22.6
18. CAROLYN THOMPSON, TEXAS TECH	JR	27	224	161	609	22.6
19. MARY DENKLER, EAST CAROLINA	SR	26	245	96	586	22.5
20. TRACEY BROWN, MONTCLAIR ST.	SR	26	233	119	585	22.5
21. CINDY STUMPH, WEBER ST.	SR	27	218	159	595	22.0
22. DIANNE FOSTER, CLEVELAND ST.	JR	29	279	77	635	21.9
23. CHRIS STARR, NEVADA RENO	FR	26	199	170	568	21.8
24. KELLY BALLANTINE, GEO WASHINGTON	FR	26	250	66	566	21.8
25. KENDRA GANTT, ILLINOIS	SO	26	234	95	563	21.7
26. EMMA MUMPHERY, MERCER	SR	25	205	127	537	21.5
27. DONNA YAFFE, BROWN	SO	24	180	151	511	21.3
28. JO ANN OSTERKAMP, XAVIER (OHIO)	JR	26	220	113	553	21.3
29. MARSHA COWART, EAST TENN. ST.	SR	26	227	98	553	21.2
30. PEG HARTIE, MICHIGAN	SO	26	215	122	532	21.2
31. PENNIE GOFF, RICE	JR	20	154	116	424	21.2
32. DEBORAH MITCHELL, MISS. COLLEGE	JR	28	258	81	593	21.2
33. SHERRY LEVIN, HOLY CROSS	JR	24	194	118	506	21.1
34. DIANE OAKLEY, MURRAY ST.	SR	24	198	98	506	21.1
35. DEBBY ASPER, UTAH	JR	28	241	108	584	20.9
36. DEBBIE BEGORD, ST. JOHN'S (NY)	SR	28	260	144	584	20.9
37. TALEE ST. MARY, SAN JOSE ST.	SR	26	233	74	540	20.8
38. TAMMY JACKSON, FLORIDA	SO	27	240	80	560	20.8
39. MOLLY MCGUIRE, OKLAHOMA	SR	27	217	126	560	20.8
40. JENNIFER BRUCE, PITTSBURGH	SO	28	241	96	578	20.7
41. LISA MERRITT, S.W. LOUISIANA	JR	27	236	83	555	20.6
42. JANICE LAWRENCE, LOUISIANA TECH	JR	27	222	109	553	20.5
43. DENISE JACKSON, INDIANA	JR	26	196	139	531	20.4
44. JANET HARRIS, GEORGIA	SO	30	264	75	603	20.4
45. CHERYL MILLER, SOUTHERN CAL	FR	25	205	90	500	20.0
46. EUGENIA CONNER, MISSISSIPPI	SO	30	237	124	598	19.9
47. MARILYN STEPHENS, TEMPLE	JR	28	229	100	558	19.9
48. PAULA MCGEE, SOUTHERN CAL	JR	25	221	56	498	19.9
49. KAREN MURRAY, WASHINGTON	JR	25	211	76	498	19.9
50. PENNY WELSH, NEV. LAS VEGAS	SR	26	232	53	517	19.9
51. PAT JEAN, MCNEESE ST	SR	27	217	102	536	19.9
52. PORTLAND MCCASKILL, SO. MISS	SO	26	214	85	513	19.7
53. CANDY LUCAS, NC CHARLOTTE	SO	20	178	38	392	19.6
54. ANUCHA BROWNE, NORTHWESTERN	SO	25	192	105	489	19.6
55. JIMI GATLIN, SO. CAROLINA ST.	SR	23	173	100	446	19.4
56. CAROL EMANUEL, PURDUE	SR	24	180	105	465	19.4
57. KYM HAMPTON, ARIZONA ST.	JR	28	226	90	542	19.4
58. PRISCILLA BLACKFORD, MOREHEAD ST	JR	26	194	112	500	19.2
59. SONYA MEADOWS, ALA. BIRMINGHAM	JR	22	173	74	420	19.1
60. OLIVIA JONES, ARIZONA ST.	SR	28	208	118	534	19.1

Women's basketball challenges limitations

In just its second year, the NCAA Division I Women's Basketball Championship already may be too big for its bracket.

With the growth of women's basketball and the development of more and more good teams, the NCAA Division I Women's Basketball Committee is faced with a difficult task of narrowing a field to 32 teams. A strong case is being made by some for expansion of the tournament field.

"I'm in favor of expansion, but I'd like us to be able to show the women are capable of producing revenues to support it first," said Nora Lynn Finch, committee chair.

Nowhere is the plethora of qualified teams more evident than in the Southeastern Conference. Six teams in the league finished the season with 20 or more victories. Georgia (24-6) defeated Mississippi (25-5) last week in the final of the conference's postseason tournament, and Auburn, Kentucky, Louisiana State and Tennessee are legitimate candidates for at-large bids.

The committee loosened the log jam when it created four opening-round games March 15-16. These games will match the following conference champions: Ivy Group vs. Cosmopolitan, Mid-Eastern vs. East Coast, Southwestern vs. Ohio Valley and Southland Women's vs. Mountain West. Monmouth (New Jersey) from the Cosmopolitan, South Carolina State (MEAC) and Jackson State (SWAC) already have clinched opening-round berths.

The four opening-round winners will be fed into the 32-team championship bracket as No. 8 seeds. They will be joined by automatic qualifiers from 14 conferences and 14 at-large entries.

In addition to Georgia, St. John's (New York) has locked up a berth in the championship, thanks to a victory over Providence in the Big East Conference tournament.

Also in the field as automatic qualifiers are Atlantic Coast Conference tourney winner Maryland, Atlantic 10 conference tournament champion Penn State and High Country champion Utah.

Meanwhile, everyone is eyeing defending champion Louisiana Tech. The top-ranked Lady Techsters (26-1) have put together a 25-game winning streak since an early season loss to Southern California. That streak includes a win over Southern Cal in a January rematch.

The Lady Trojans have run up a 23-2 record and No. 2 ranking behind the inside play of twins Pam and Paula McGee and the all-around ability of freshman sensation Cheryl Miller. Rounding out the nation's top five, as of February 27, were Texas, Old Dominion and 1982 NCAA runner-up Cheyney State.

First-round games will be played March 17-20, followed by the regionals March 24-27. The final four again will meet in Norfolk, Virginia (April 1 and 3).

Here is a look at the top teams in each of the nation's automatic-qualifying conferences and the top independents, with season records as of March 6 in parentheses:

Opening Round—Cosmopolitan: *Monmouth (New Jersey) (14-14); East Coast: Delaware (12-11); Ivy: Dartmouth (18-7); Mid-Eastern: *South Carolina State (16-7); Mountain West: Montana (24-3) and Weber State (20-7); Ohio Valley: Middle Tennessee State (23-4); Southland Women's: Northeast Louisiana (20-5); Southwestern: *Jackson State (21-7).

Atlantic Coast—*Maryland (25-4), North Carolina (22-7) and North Carolina State (22-7).

Atlantic 10—*Penn State (24-6), Rutgers (19-10) and Temple (18-10).

Big East—Providence (21-5) and *St. John's (New York) (23-5).

Big Eight—Colorado (20-5), Kansas State (22-5) and Missouri (22-5).

Big Ten—Indiana (17-9), Minnesota (18-7), Ohio State (23-4) and Wisconsin (18-7).

Gateway—Drake (20-7), Illinois State (18-9) and Southern Illinois (20-8).

High Country—Brigham Young (17-8) and

USC's Cheryl Miller

*Utah (22-6).

Metro—Cincinnati (18-9), Florida State (23-4) and Memphis State (16-10).

Mid-American—Central Michigan (19-8).

Northern Pacific—Oregon State (21-5) and San Jose State (17-9).

Southeastern—Auburn (22-7), *Georgia (24-6), Kentucky (23-4), Louisiana State (20-7), Mississippi (25-5) and Tennessee (23-7).

Southwest—Arkansas (19-7), Texas (25-2) and Texas Tech (20-7).

Sun Belt—Old Dominion (24-5) and Western Kentucky (20-6).

Western Collegiate—Arizona State (22-6), Long Beach State (21-6), Southern California (23-2) and UCLA (18-9).

Independents and others—Cheyney State (26-2), Cleveland State (23-6), Louisiana Tech (26-1), Nevada-Las Vegas (24-4), St. Peter's (25-3) and Stephen F. Austin State (18-6).

*Already qualified (automatic bid).

Wisconsin tops defending champion, eyes Division I hockey play-off spot

If conference tournament results are any indication, there could be a new champion in Division I men's ice hockey this year.

North Dakota's Fighting Sioux, champions in 1980 and 1982, were defeated by Wisconsin in the second round of the Western Collegiate Hockey Association play-offs. North Dakota (21-13-2) still might be selected for the 1983 NCAA Division I Men's Ice Hockey Championship and have a chance to defend its title, but it will have to qualify as an at-large entry.

Wisconsin (27-10-4), runner-up last year, will play top-ranked Minnesota (30-8-1) this weekend for the WCHA championship and an automatic berth in the NCAA tournament. Minnesota-Duluth (28-14-1) is the other remaining WCHA contender for an at-large spot.

Two other automatic bids will be determined this weekend, as play-off action in the Central Collegiate Hockey Association and the Eastern College Athletic Conference is completed. Four teams still are alive in both leagues.

In the CCHA, regular-season champion Bowling Green State (27-7-4), led by the nation's leading scorer, Brian Hills, takes on Northern Michigan (18-16-4) in one semifinal. The

other semifinal pairs Michigan State (28-10-0) with Ohio State (25-8-5).

In the ECAC play-offs, Providence (27-8-0 through February 26) is the top-seeded team after the first-round

Michigan State's Ron Scott

competition. Others remaining alive for this weekend's action are Harvard (17-7-1), New Hampshire (18-8-1) and St. Lawrence (21-6-1). Clarkson, Boston University and Rensselaer have been among the other strong Eastern teams.

Eight teams will participate in the NCAA championship. In addition to the three automatic qualifiers, two at-large teams will be selected from the West region and three from the East region.

First-round play will consist of two-game, total-goals competition March 18, 19 or 20. The top two seeds in the East and the West will host first-round games.

Winners from the first-round games will advance to the national semifinals and finals at North Dakota. The semifinals will be played March 24 and 25; the third-place and championship games are scheduled for March 26.

CCHA and ECAC representatives will be trying to overcome the traditional strength of the WCHA. In the past four years, only one current non-WCHA team (Northern Michigan in 1980) has reached the final game. The final games have included at least one WCHA team in all but one of the past 10 years, that in 1978 when Boston University and Boston College were matched.

Tournament berths go down to wire

The possibilities are almost endless in the 1983 NCAA Division I Men's Basketball Championship.

Can North Carolina become the first team to repeat as champion since UCLA turned the trick a decade ago? Can Ralph Sampson finally lead Virginia to the national title? How about UCLA—are the Bruins capable of winning trophy No. 11?

If you really like long odds, what are the possibilities of a repeat Final Four? The only time that has come close to happening was in 1967 and 1968 when UCLA, Houston and North Carolina made back-to-back trips. Last year's final foursome of the Tar Heels, Cougars, Louisville and Georgetown all have legitimate championship aspirations; depending on how they might be placed in the bracket, each could make it to Albuquerque, New Mexico, April 2 and 4 for the semifinals and final.

Then, there is surprising Nevada-Las Vegas, resurgent Kentucky, and Villanova and St. John's (New York) from the Big East Conference. Or, how about darkhorses such as Arkansas, Missouri and (take your pick) almost anyone in the top half of the Big Ten Conference?

As usual, what it all adds up to is a competitive field. It is a field that will be difficult to evaluate until it is announced March 13.

It is a foregone conclusion that upsets in postseason conference tournaments will lead to some last-minute shuffling by the NCAA Division I Men's Basketball Committee. It also looks as if the committee will have to hold until the last minute in the Big Ten, Western Athletic and West Coast Athletic Conferences, where regular-season races (none of the three has a postseason tournament) are headed down to the final weekend.

There also is a chance that Washington State could catch UCLA in the Pacific-10 Conference, pending the outcome of games this weekend.

The only thing for certain right now is that Alabama-Birmingham, Princeton and North Carolina A&T will be in the field somewhere. UAB pulled a mild surprise by winning the Sun Belt Conference tourney last weekend, while North Carolina A&T prevailed in the Mid-Eastern Athletic Conference postseason tournament. Princeton finished a game ahead of Pennsylvania in the Ivy League, which does not have a tournament.

In addition to the difficult task of selecting 24 at-large entrants, the committee also must select the eight teams that will meet in the new opening-

round double-headers March 15. The winners will be placed in the 48-team bracket as No. 12 seeds. Those eight teams, which will be from automatic-qualifying conferences, will be selected based on their 1982-83 competition.

First-round play in the championship will get under way March 17 and 18. The second round will be played March 19 and 20, followed by regional play March 24-27.

Here is a look at the leading teams from each of the automatic-qualifying conferences and the top independents, with season records through games of March 7:

Atlantic Coast—Maryland (19-8), North Carolina (25-6), North Carolina State (17-10), Virginia (26-3) and Wake Forest (17-10).

Atlantic 10—Rutgers (21-6), St. Bonaventure (19-8) and West Virginia (20-7).

Big East—Boston College (22-5), Georgetown (21-8), St. John's (New York) (24-4), Syracuse (19-8) and Villanova (21-6).

Big Eight—Missouri (24-6), Nebraska (18-8), Oklahoma (23-7) and Oklahoma State (21-6).

Big Sky—Idaho (20-7), Montana (21-7), Nevada-Reno (17-10) and Weber State (21-7).

Big Ten—Illinois (19-10), Indiana (22-5), Iowa (18-8), Minnesota (18-8), Ohio State (19-8) and Purdue (18-8).

East Coast—American (18-9), Hofstra (18-8) and Rider (19-8).

ECAC—North: Boston U. (18-9) and New Hampshire (15-11); Metro: Long Island (18-8) and Robert Morris (19-7); South: William and Mary (19-7).

Ivy—Princeton (18-8).

Metro—Louisville (27-3), Memphis State (21-6) and Virginia Tech (21-9).

Mid-American—Bowling Green State (20-7) and Ohio (19-8).

Mid-Eastern—*North Carolina A&T (23-7).

Midwestern City—Loyola (Illinois) (18-9) and Xavier (20-7).

Missouri Valley—Illinois State (21-6).

Ohio Valley—Murray State (21-6).

Pacific Coast—Fullerton State (21-6), Nevada-Las Vegas (25-2) and Utah State (20-7).

Pacific-10—Oregon State (17-9), UCLA (22-4) and Washington State (22-5).

Southeastern—Georgia (18-9), Kentucky (21-6), Louisiana State (19-11), Mississippi State (17-10) and Tennessee (17-10).

Southern—East Tennessee State (20-7), Marshall (20-7) and Tennessee-Chattanooga (23-3).

Southland—Lamar (20-7) and Louisiana Tech (19-8).

Southwest—Arkansas (25-2) and Houston (25-2).

Southwestern—Alabama State (22-5) and Texas Southern (21-6).

Sun Belt—*Alabama-Birmingham (19-13), South Florida (21-9) and Virginia Commonwealth (23-7).

Trans America—Arkansas-Little Rock (22-5) and Houston Baptist (20-8).

West Coast—Pepperdine (19-8) and Santa Clara (20-7).

Western Athletic—Brigham Young (14-14), Texas El Paso (19-9) and Utah (15-13).

Independents and others—DePaul (16-10), Iona (21-8), Marquette (18-9), New Orleans (22-6), Notre Dame (18-9), South Carolina (20-8), Southwestern Louisiana (22-5) and Stetson (19-9).

*Already qualified (automatic bid).

Top three '82 fencing teams back for women's title bid

The top three teams from the 1982 championships highlight the field selected to compete in the 1983 NCAA Women's Fencing Championships. The competition is scheduled March 17-19 at Pennsylvania State University.

Defending champion Wayne State (Michigan) heads the team category but will have 1982 runner-up San Jose State and third-place finisher Ohio State as challengers.

Only two of the top six 1982 individual finishers return, led by runner-up Ruth Botengan of Northridge State. Third-place finisher Gina Farkashazy of Wayne State also returns.

The complete field is as follows:

Teams
West—San Jose State, Stanford; Midwest—Wayne State (Michigan), Ohio State, Notre Dame; Mid-Atlantic/South—Penn State, Pennsylvania, Temple; Northeast—Barnard, Cornell, Yale; At Large—Wisconsin.

Individuals
West—Ruth Botengan, Northridge State; Cathy Kay, San Jose State; Katy Koomb, San Jose State; Alison Reid, Stanford.

Midwest—Gina Farkashazy, Wayne State; Holly Hamilton, Wisconsin; Csaga Hovany, Ohio State; Susan Valdiserri, Notre Dame; Georgann Weisgerber, Wisconsin.

Mid-Atlantic/South—Rachael Hayes, Temple; Sandy Hill, Princeton; April Miller, Penn State; Mary Jane O'Neill, Pennsylvania; Hanne Skattebol, Penn State.

Northeast—Diana Mendley, Yale; Andrea Metkus, Yale; Sharon Monplaisir, Hunter; Lisa Piazza, Barnard; Randi Somet, St. John's (New York).

At Large—Jana Angelakis, Penn State; Carol Becht, Duke; Tracey Burton, Barnard; Lynn Cornelius, Ohio State; Jennifer Yu, Stanford.

Caulkins leads Florida's women swimmers

Florida has quality, Stanford has depth and both have a chance to win the Division I Women's Swimming and Diving Championships March 17-19 at the University of Nebraska, Lincoln.

"I think we are clearly the third best team in the meet, on paper," said coach Richard Quick of Texas. "There is no question that Florida and Stanford are the teams to beat."

If that is the case, what do the cofavorite coaches have to say? "I think we're in a pretty good situation at this point; we are in pretty good shape heading into the NCAA championships," said Florida's Randy Reese. "We are coming off a respectable SEC (Southeastern Conference) meet."

Define respectable as 19 Gator victories in 24 events. Possibly the most well-known women's swimmer of all-time, Florida's Tracy Caulkins won five events and set a conference record in the 200-yard butterfly with a clocking of 1:57.66.

"With Tracy in the meet, people realize that she will get her share of the pie," said Reese, in reference to the upcoming national championships. "The rest of our team will have to swim well for us to get the other pieces."

On the West Coast, Stanford coach George Haines saw his Cardinal swimmers cop the Western Collegiate Athletic Association crown and is preparing for a major challenge to Florida's status as defending champion.

"If we are going to have a real chance of winning, our borderline people have to come through, and we must be real solid in the relay events," Haines said. "But Florida may just

have too many front-line people for us. If I see any weakness in them at all, it may be that Randy may not be able to put as many front-line people in the relay events as he would like to. It all depends on how he looks at the meet and where he feels he needs to be strongest."

Quick is not ready to count his Texas squad out, however.

"We have a chance to finish higher than third, but to do that, the rest of the field would have to cut into Florida's and Stanford's depth," Quick said. "I think we can be a factor no matter what happens, because our performance could determine who wins the meet."

"Our challenge going into the meet is to be as close to Florida and Stanford as possible and hold off the challenges I'm sure we'll get from North Carolina and Southern California."

The Tar Heels successfully defended their Atlantic Coast Conference title, and coach Frank Comfort seems optimistic. "We have quite a few athletes qualified for the meet, and our entire team needs to swim well. I feel like everybody we are bringing to the meet is capable of scoring well. Winning the championship is unlikely for us, but it certainly is not out of the question."

Southern California also seems a legitimate contender for a high finish. The Trojans finished second to Stanford in the WCAA championships, and coach Don LaMont said the relays events are critical to the outcome of the meet.

"We maybe have a little more depth than some of the other teams in the meet, but I think the relays will be a

big factor. Each coach will decide where he wants to be strongest."

"For example, Texas will be tough in the 400-yard freestyle, and we will be strong in the 800 free. North Carolina will be strong in the medley relays. I would like to think that we have a chance to do real well," LaMont said.

Division II Women's Swimming

A four-team race is shaping up for the 1983 NCAA Division II Women's Swimming and Diving Championships, which will be contested with the men's competition at the Belmont Plaza Pool March 16-19 in Long Beach, California.

"The women's meet really is a mystery at this point," said Peter Accardy, head coach of Northridge State's 1982 men's and women's champion teams.

"Rumors are about all anybody can go on, but it looks like Clarion State, California-Davis, Furman and Northern Michigan will be the strongest entries."

"I don't believe we will be as strong in the women's meet as we will be in the men's competition," said Accardy. "Clarion, for example, has a strong diving program, and diving is one of our weaknesses this season. I think the meet probably will come down to one of those other teams."

Clarion State coach Becky Rutt agrees. "I think we will be very strong but so will Cal-Davis and Furman. And there could be even more people that get hot at the meet. Things could get very tough out there."

Even so, Rutt has reason to be optimistic. Despite an abundance of freshmen this year, Clarion State recently

Tracy Caulkins

won its eighth consecutive Pennsylvania State Athletic Conference title, taking 20 of 24 events. The Golden Eagles also swept first through sixth places in both the one- and three-meter diving competition.

"We have a lot of versatility and depth this year, and I feel like we have some definite first-place people," Rutt said. "But to win the meet, we will need a lot of help from our relays."

A similar sentiment was voiced by California-Davis coach Richard Henderson. "The key to our success at this meet will be getting all of our relay

teams in the top six in their races. That is where we can win the meet."

If hard work counts, Furman should finish at or near the top. Lady Paladin coach Howard Wheeler has developed a different approach to premeet training.

Wheeler said his team spent its spring break in training and will continue strenuous workouts until the last minute. "I work the girls harder for a longer period of time, because I don't think they need as much rest as one might expect."

"Last season, we went from 19th place the year before to fifth place, so the training routine worked. We swam well as a group, and that is our goal this year. We have everyone back, and they are all working hard."

Northern Michigan coach Joan Peto will back up Wheeler on that. Two of her swimmers suffered debilitating burns in a grease fire during the Wildcats' December training trip to Florida, seemingly dashing her hopes for a championship.

"We are deeper than we were last year, but we have had a lot of problems. Losing Julie Bauman and our freshman diver, Diane Battles, because of burns really hurt."

"On the positive side, our diving has improved 200 percent. But because of the competition, I think we have to be better as a team than we were a year ago. I think we'll be as strong as we were last season but maybe not stronger."

Division II swimming field led by Matadors

Peter Accardy is certain to be a busy man March 16-19 at the Belmont Plaza Pool in Long Beach, California. Accardy is the head coach of Northridge State's NCAA Division II champion swimming teams, and he is all set to juggle duties as he tries to lead both the Matadors' men's and women's squads to repeat titles.

"I think it's going to be a real zoo," Accardy said. Although his women's team is not as strong as it was a year ago, Accardy is very optimistic about his men's chances.

"If we compete as well as we did last year, I think we are the team to beat. The meet probably will be a lot closer in scoring than some people might expect, but I think you will see Northridge, Chico State and Oakland battling for the title."

"We are very deep, and we have a lot of people who can score well. Our diving is very strong, too. I think Oakland has a lot of first-place strength."

"Chico State may be the surprise team of the meet. Chico is a lot like we are in terms of depth, diving and overall scoring potential," Accardy said.

Chico State's depth already has paid dividends this season. The Wildcats scored 819 points in their conference meet, the highest total in coach Clark Yeager's tenure.

"We have a fairly large team going to Long Beach, and I can see a couple of our people winning their events," Yeager said. "But to win the meet outright, we have to do well in the freestyle events."

"We seem to be on a roll right now, too. The kids think they can do it, and I certainly am not going to get them thinking anything different."

Oakland coach Peter Hovland took a different approach to the regular season and got good results. Included in Oakland's regular-season accomplishments were dual-meet victories over Michigan State and 1982 Division III champion Kenyon.

"Our ultimate goal, as it has been every year, is to win the title," Hovland said. "I think Northridge definitely is the team to beat, but we hope to get some help from some of the other teams at the meet. If they can take away some of Northridge State's

power, we may be in good shape."

One of the teams that could be a "spoiler" is California-Davis. "We are not quite as powerful as we have been in past seasons," said Mustangs' coach Jerry Hinsdale. "We have some talented people swimming in the meet, though."

"I do not see us with enough depth to finish in the top three, but we certainly will score some points and should conservatively finish in the top five or seven."

Division III Men's Swimming

Superlatives are a dime a dozen when Division III men's swimming coaches talk about the 1983 NCAA championships, set for March 17-19 at the C. T. Branin Natatorium in Canton, Ohio.

"I have predicted that every Division III national record will fall," said coach James Steen of Kenyon. "I think we are in for some startling individual and team performances." The Lords have won the last three team titles but face what could be their toughest test ever in Claremont-Mudd-Scripps.

"I think Claremont has the finest group of talent ever assembled at a Division III school," Steen said. "It looks like the meet will come down to Kenyon and Claremont, but I wouldn't call it head-to-head competition. It is going to be a battle between our depth and their talent."

"Claremont has some pretty sure winners. It's just a matter of how fast they go. This is a good, fast pool, so I know the times will be exceptional. If anything, all the talent and depth may cut into our chances of winning. If we want to stay with Claremont, we will have to place a lot of people in every event."

Claremont-Mudd-Scripps coach Michael Sutton is confident, although not ready to claim victory. "You know, we have gotten some nice publicity and that has been a great pat on the back for our kids."

"But I really think the only chance we have to win this meet is if we swim great and everybody else takes some
See Division II, page 7

Michelle Hampton returns for Northridge State

West Virginia is favorite in rifle

West Virginia looks like the team to beat in the National Collegiate Men's and Women's Rifle Championships March 18-19 at Xavier University in Cincinnati, Ohio.

The Mountaineers have been the premeet favorite the past two years but have lost close matches to Tennessee Tech, the only national champion in the three-year history of the competition. In 1982, the Eagles' margin of victory was one point. The year before, three points was the difference.

"For the past two years, we have gone into the championship match, shot our season average and won," said Tennessee Tech coach James Newkirk. "I do not believe we can shoot our average and win it this time."

"The way people have been performing for the last three or four weeks, if we shoot our average I believe we will win it," countered West Virginia coach Edward Etzel. "One thing in our favor is that this team knows it can score well on that range. We fired our season high in smallbore at Xavier earlier this year."

Another potential contender is East Tennessee State.

"We will have to fire quite well to have a chance at winning the championship, but it is not impossible," said Buccaneer coach Ray P. Carter. "And we're just about due for a good match, too. You never know what to expect at this meet. There always seems to be a surprise."

The eye-opener this time around may come from Murray State. "I don't think you can count Murray out," said Newkirk. "They have balance, and this meet is a golden opportunity for them. Murray State is a power to contend with."

"We're hopeful of doing well, and we have been shooting pretty consistent all year long," said Racers' coach Elvis Green. "Winning the championship will be hard to do, but if everyone has a good day, it is possible."

Two individual matches also will be contested, and early indications point to more close competition in both the smallbore and air-rifle events. Carter has been serving as an unofficial records/keeper and found it easy to pinpoint the top contenders.

"The smallbore competition should be excellent," he said. "Tony Leone of Tennessee Tech has been shooting around 1,164 (1,200 is a perfect

score), and Ray Slonena of Tech has been averaging around 1,163."

"West Virginia has three shooters with fine averages at this point. Dave Johnson is right around 1,160. David Ridenour has averaged 1,154 and Bob Broughton is at 1,157. And I understand Jens Nygard has returned to shoot and has done quite well."

"Joe McGuigan at East Tennessee State has been shooting right around 1,167, and Elizabeth McKay is at 1,156. David Canella of the U.S. Military Academy has fired around 1,155. So, I think you can see the potential for a close smallbore match is evident."

That potential seems to carry over to the individual air-rifle event as well.

"The averages here are very close, too," Carter explained. "Ray Slonena of Tech has a 386 (400 is perfect); Dave Johnson and Dave Ridenour of WVU are at 384 and 382, respectively, and Elizabeth McKay from East Tennessee State has fired around 383."

"I look for another very close meet," said Murray State's Green. "I hope everybody has a good day, because all of the shooters have worked very hard to get to this point. It should be an excellent championship."

The NCAA News

Championship Summaries

Division II Wrestling

Team results

1. Bakersfield State, 107 1/2; 2. North Dakota State, 103 3/4; 3. Nebraska-Omaha, 93 3/4; 4. Southern Illinois-Edwardsville, 91 1/2; 5. Portland State, 54 1/4; 6. Morgan State, 47; 7. St. Cloud State, 38 3/4; 8. Ashland, 38 1/2; 9. Augustana (South Dakota), 33 1/4; 10. Wisconsin-Parkside, 21 1/4.

11. North Dakota, 21; 12. Northern Colorado, 19 1/4; 13. Northern Michigan, 19; 14. San Francisco State, 18 1/4; 15. Pembroke State, 17 1/2; 16. Pfeiffer, 12 1/2; 17. Ferris State, 12 1/4; 18. Minnesota-Duluth, 11; 19. Pittsburgh-Johnstown, 10 1/2; 20. (tie) California-Davis and Sacramento State, 10.

22. Indiana Central, 9; 23. Springfield, 8 1/2; 24. (tie) Humboldt State and Oakland, 7 1/2; 26. Southern Connecticut State, 6 3/4; 27. South Dakota State, 6; 28. Central Missouri State, 5 1/2; 29. Saginaw Valley State, 3 1/2; 30. (tie) Bemidji State and Central Connecticut State, 3.

32. Elizabeth City State, 2 1/2; 33. Winston-Salem State, 2 1/4; 34. Hampton Institute, 2; 35. (tie) Grand Valley State and Mankato State, 1.

Individual results

118-pound class

First round—Steve Werner, North Dakota State, def. Tim Begley, Wright State, 11-1; Adam Cuestas, Bakersfield State, pinned Darrell Burchfield, Saginaw Valley State, 3:40; Robert Simpson, Sacramento State, pinned Bill Whidden, Central Florida, 0:37.

Second round—Ray Garcia, Southern Illinois-Edwardsville, def. Jerry Washtha, Mankato State, 15-9; Werner def. Tony Manlicic, San Francisco State, 5-3; Mark Johns, Hampton Institute, def. Jim Miller, Southern Connecticut State, 8-3; Cuestas def. Darryl Cuffee, Morgan State, 19-3; Reggie Johnson, Ashland, pinned Simpson, 5:38; Jose Martinez, California-Davis, def. Gary Mayabb, Central Missouri State, 6-4; Willie Ingold, Northern Michigan def. Scott Knowlen, North Dakota, 17-5; Mark Weston, Nebraska-Omaha, def. Daryl Arroyo, Springfield, 19-13.

Quarterfinals—Garcia def. Werner, 8-4; Cuestas pinned Johns, 4:00; Johnson pinned Martinez, 2:52; Ingold def. Weston, 13-6.

Semifinals—Cuestas pinned Garcia, 6:21; Johnson def. Ingold, 10-5.

Finals—Cuestas def. Johnson, 8-6; Third place—Ingold def. Martinez, 9-3; Fifth place—Werner pinned Garcia, 2:45; Seventh place—Knowlen def. Burchfield, 5-1.

126-pound class

First round—John Loomis, Bakersfield State, def. Tim Antisdel, Northern Colorado, 16-5; Mike Vania, Wisconsin-Parkside, def. Sean O'Malley, C. W. Post, 9-5; Don Stevens, Southern Illinois-Edwardsville, pinned Phil Westheimer, Northern Michigan, 5:48; Brad Wilkerson, Oakland, def. Don Evans, Humboldt State, 17-7; Dave Morel, Ashland, def. Nelson Nicholas, Central Florida, 12-3; Lyle Clem, North Dakota State, def. Robert Cooper, Chico State, 14-4; Kraig Presler, Augustana (South Dakota), def. Craig Kosinski, Springfield, 12-3; Phil Pisale, Nebraska-Omaha, def. Tim Bonds, Norfolk State, 7-6.

Quarterfinals—Vania def. Loomis, 11-9; Stevens def. Wilkerson, 11-3; Clem pinned Morel, 5:46; Presler def. Pisale, 12-6.

Semifinals—Stevens def. Vania, 8-1; Clem def. Presler, 9-6.

Finals—Stevens def. Clem, 7-2; Third place—Loomis def. Vania, 10-4; Fifth place—Presler def. Kosinski, 14-12; Seventh place—Wilkerson def. Morel, 6-5.

134-pound class

First round—Nick Karantinos, Augustana (South Dakota) def. Steve Stearns, Southern Illinois-Edwardsville, 7-4; Rick Keller, Mankato State, def. John Craig, Oakland, 6-4; Bob Hoffman, Nebraska-Omaha, def. Pat Hughes, Springfield, 9-5; Mike Burch, Bakersfield State, pinned Mark Somerville, Hampton Institute, 5:53; Dave Navaree, Humboldt State, def. Randy Cowden, Central Missouri State, 14-6; Peter Delaker, Southern Connecticut State, def. Joe Gould, Ferris State, 15-6; Steve Carr, North Dakota State, def. Scott Dennis, Jacksonville State, 11-5; Mario Decaro, San Francisco State, def. Tom Churchard, Grand Valley State, 8-4.

Quarterfinals—Karantinos def. Keller, 14-8; Hoffman def. Burch, 9-8; Navaree def. Delaker, 7-7, 4-3; Carr def. Decaro, 9-3.

Semifinals—Karantinos def. Hoffman, 6-3; Carr def. Navaree, 12-8.

Finals—Carr def. Karantinos, 6-1; Third place—Stearns def. Hoffman, 3-2; Fifth place—Navaree def. Cowden, 10-4; Seventh place—Hughes def. Decaro, 11-4.

142-pound class

First round—Glenn Sartorelli, Northern Michigan, def. Bill Reese, Springfield, 9-4.

Second round—D. J. West, Northern Colorado, def. Anthony Blatch, Norfolk State, 20-1; Rick Babbitts, Southern Connecticut State, pinned Matt Vondrasek, Oakland, 6:14; Jessie Reyes, Bakersfield State, def. Gary Rucinski, St. Cloud State, 24-10; Sartorelli pinned Maurice Brown, Southern Illinois-Edwardsville, 2:36; Freddie Richardson, Pembroke State, def. Mike Winter, Wisconsin-Parkside, 7-5; Mike Langlais, North Dakota State, def. Bobby Gonzalez, San Francisco State, 16-4; Jeff Schumacher, North Dakota, def. Anthony Bostich, California-Davis, 11-6; Charlie Lucas, Portland State, def. Steve Gross, Ferris State, 13-1.

Quarterfinals—West def. Babbitts, 11-3; Reyes def. Sartorelli, 16-9; Langlais pinned Richardson, 1:22; Lucas def. Schumacher, 13-7.

Semifinals—Reyes def. West, 16-5; Langlais pinned Lucas, 2:54.

Finals—Reyes def. Langlais, 14-10; Third place—Lucas def. Richardson by default; Fifth place—Rucinski def. West by forfeit; Seventh place—Schumacher def. Babbitts, 7-5.

150-pound class

First round—Mark Black, Ashland, def. Phil Sowers, Minnesota-Duluth, 6-3.

Second round—Dave Wiklund, Augustana (South Dakota), def. Rob Yahner, Pittsburgh-Johnstown, 12-4; Allan Davis, Pembroke State, def. Ron Hamrick, Edinboro State, 10-3; Lloyd Hygelund, Portland State, pinned Larry Biundo, Ferris State, 4:45; Black def. Allen Lawrence, San Francisco State, 8-0; Mark Kristoff, Southern Illinois-Edwardsville, def. Greg Scheer, North Dakota State, 16-4; Mark Manning, Nebraska-Omaha, def. Anthony Brown, Norfolk State, 10-9; Mike Ulmin, Oakland, def. Robert Kuntzle, Chico State, by default; Mike Muckerheide, Wisconsin-Parkside, def. Mike McGrath, St. Cloud State, 13-6.

Quarterfinals—Davis def. Wiklund, 14-11; Black def. Hygelund, 3-3, 7-6; Manning def. Kristoff, 9-3; Muckerheide def. Ulmin, 13-0.

Semifinals—Black def. Davis, 9-8; Manning pinned Muckerheide, 1:08.

Finals—Manning def. Black, 9-4; Third place—Kristoff def. Muckerheide, 9-4; Fifth place—Sowers def. Davis by forfeit; Seventh place—Wiklund def. McGrath, 16-5.

158-pound class

First round—Tim Jones, North Dakota State, def. William Harris, California State (Pennsylvania), 26-2; Mike Specht, Augustana (South Dakota) def. Bob Dahm, Southern Illinois-Edwardsville, 15-5; John Davis, Morgan State, def. Terry Schumacher, Ferris State, 13-4; Joe Johnson, Minnesota-Duluth, def. Billy Jay, Ashland, 11-3; John Barrett, St. Cloud State, pinned Johnny Haynes, Winston-Salem State, 4:36; Tim Jones, Northern Michigan, pinned Greg Olson, Humboldt State, 4-10; Craig Noble, Bakersfield State, def. Mark Geary, Central Florida, 16-6.

Quarterfinals—Jones def. Specht, 14-5; Davis def. Johnson, 24-8; Barrett def. Jones, 13-1; Noble def. Lanny Paulson, Northern Colorado, 9-5.

Semifinals—Davis def. Jones, 19-7; Barrett def. Noble, 9-6.

Finals—Davis def. Barrett, 11-8; Third place—Paulson def. Noble, 7-3; Fifth place—Jones (North Dakota State) def. Schumacher, 24-3; Seventh place—Specht def. Haynes, 22-9.

167-pound class

First round—Dave Cornemann, South Dakota State, def. Stephen Scott, Elizabeth City State, 11-7; Lewis Reed, Southern Illinois-Edwardsville, pinned Gregg Manning, Oakland, 2:02; John Morgan, North Dakota State, pinned Gar Chapel, Ferris State, 6:06; Greg Veal, Morgan State, def. Pat Perrone, North Dakota, 8-5; Kevin Benson, Portland State, def. Sam Williams, Central Missouri State, 13-4; Ray Porter, Ashland, def. Don Dadds, Humboldt State, 8-5; John Revez, Pittsburgh-Johnstown, pinned Doug Wood, Central Florida, 1:29.

Quarterfinals—Cornemann def. Reed, 8-4; Veal def. Morgan, 9-7; Benson def. Porter, 25-5; Jim Kimsey, Nebraska-Omaha, def. Revez, by default.

Semifinals—Veal def. Cornemann, 10-5; Benson def. Kimsey, 12-6.

Finals—Veal def. Benson, 5-4; Third place—Kimsey def. Revez, 15-2; Fifth place—Morgan def. Cornemann, 10-2; Seventh place—Scott def. Williams, 10-5.

177-pound class

First round—Dave Rothman, Central Connecticut State, pinned Ted Keyes, Wisconsin-Parkside, 6:04; Mark Loomis, Bakersfield State, pinned Jim Revez, Pittsburgh-Johnstown, 1:57; Phil Herbold, St. Cloud State, def. Gerald Harmer, Central Florida, 20-4; Steve Hammers, North Dakota State, def. Aaron Washington, Winston-Salem State, by default; Booker Benford, Southern Illinois-Edwardsville, pinned Jim Zacher, Ashland, 6:14; Craig McManaman, Grand Valley State, def. Joel Loose, Mankato State, 12-7.

Quarterfinals—Scott Mansur, Portland State, def. Rothman, 8-7; Loomis pinned Herbold, 0:59; Benford def. Hammers, 20-9; Rick Heckendorn, Nebraska-Omaha, def. McManaman, 15-4.

Semifinals—Mansur pinned Loomis, 2:45; Benford def. Heckendorn, 6-2.

Finals—Mansur def. Benford, 9-6; Third place—Loomis pinned Herbold, 1:18; Fifth place—Hammers def. Heckendorn, 8-2; Seventh place—Rothman def. McManaman, 9-4.

190-pound class

First round—Wayne Beaman, Bemidji State, def. John Zgombic, Chico State, 11-2; Greg Wilcox, Nebraska-Omaha, pinned Mark Clough, Grand Valley State, 6:06; Russ Jones, Sacramento State, def. Calvin Wiggins, Hampton Institute, 11-4; Joe Glasder, Southern Illinois-Edwardsville, pinned Norm Williams, Indiana (Pennsylvania), 2:27; Dave Hass, North Dakota State, pinned Harvey Robinson, Jacksonville State, 6:14; Willard Crews, Morgan State, def. Ed Lohr, South Dakota State, 10-1; Mike Blaske, Bakersfield State, pinned Philip Mallory, Northeast Missouri State, 5:42.

Quarterfinals—Wilcox def. Beaman, 14-14, 6-2; Glasder def. Jones, 16-2; Hass def. Forrest Brown, Ferris State, 8-4; Blaske pinned Crews, 1:11.

Semifinals—Wilcox def. Glasder, 9-6; Blaske def. Hass, 14-7.

Finals—Wilcox def. Blaske by disqualification, 6:51; Third place—Glasder def. Hass, 8-5; Fifth place—Brown pinned Jones, 5:15; Seventh place—Crews def. Beaman, 12-2.

Heavyweight class

First round—Wade Hall, Indiana Central, pinned Joe Kaminski, Humboldt State, 3-53; Rogelio Herrera, Bakersfield State, pinned Fred Caro, Edinboro State, 4-32; Mark Rigatuso, Nebraska-Omaha, def. Emanuel Yarbough, Morgan State, 18-3; Jim Fryer, South Dakota State, def. Frank Shepard, Chicago State, 11-8; Bruce Lambert, Pfeiffer, pinned Brian Fanfuk, North Dakota State, 1:08; Al Sears, Southern Illinois-Edwardsville, pinned Joe Buel, Northern Michigan, 2:06; Jerome Larson, North Dakota, pinned Ronnie Locust, Winston-Salem State, 1:23.

Quarterfinals—Herrera def. Hall, 7-2; Rigatuso def. Fryer, 17-2; Lambert pinned Sears, 0:21; Morris Johnson, San Francisco State, def. Larson, 7-3.

Semifinals—Rigatuso def. Herrera, 10-4; Johnson def. Lambert, 15-3.

Finals—Rigatuso def. Johnson, 11-4; Third place—Larson def. Lambert, 11-3; Fifth place—Hall def. Herrera, 5-2; Seventh place—Sears pinned Yarbough, 2:22.

Division III Men's Basketball

First Round

Northeast: Clark (Massachusetts) 82, Massachusetts-Boston 71; Bridgewater State (Massachusetts) 56, Muskingum 54. South Atlantic: Roanoke 66, North Carolina Wesleyan 63; William Paterson 70, Upsala 58. East: Potsdam State 76, Ithaca 74 (3 ot); Hartwick 61, Union (New York) 49. Middle Atlantic: Scranton 73, Moravian 59; Widener 56, Grove City 52. West: Stanislaus State 80, Augustana (Illinois) 73; Sonoma State 88, Bishop 65. Great Lakes: Hope 81, John Carroll 72; Wittenberg 57, Capital 56. Midwest: Millikin 66, Beloit 49; Wisconsin-Whitewater 62, William Penn 47. South: St. Andrews 69, Centre 57; LeMoine-Owen 76, Rust 62.

Regional Third Place

Northeast: Massachusetts-Boston 75, Muskingum 68. South Atlantic: Upsala 97, North Carolina Wesleyan 88. East: Union 89, Ithaca 69. Middle Atlantic: Grove City 76, Moravian 54. West: Bishop 104, Augustana 100. Great Lakes: Capital 75, John Carroll 64. Midwest: William Penn 73, Beloit 68 (ot). South: Rust 59, Centre 58.

Second Round

Northeast: Clark 82, Bridgewater State 80. South Atlantic: Roanoke 58, William Paterson 56 (ot.). East: Potsdam State 60, Hartwick 56. Middle Atlantic: Scranton 74, Widener 69 (3 ot). West: Stanislaus State 71, Sonoma State 61. Great Lakes: Wittenberg 63, Hope 55. Mid-

Division II

Continued from page 6

points away from Kenyon's depth. Jim Steen and his team have the edge at this point, based on their numbers and experience. They have been there many times before. We are kind of the new kids on the block."

Even so, Sutton has a lot of talent on the squad he will take to Canton. The top performers are Doug Jones, sophomore, and Tom Harrison, a freshman. Jones set three records in last year's championships, and Harrison's high school times in the individual medleys were lower than the current records.

Changes made in enforcement area

Two personnel changes have been announced by the NCAA enforcement and legislative services department.

Michael M. Gilleran, an enforcement representative since 1976, has been named assistant director of enforcement; and Kevin J. McCormick has joined the staff as an enforcement representative.

Gilleran was named to the position following the departure of Ronald J. Stratten, who left the Association to enter private business.

McCormick, a graduate of Xavier University, has served for the past two years as an assistant football coach at the University of Notre Dame. His duties included coordinating computer programming and film analysis for scouting purposes.

McCormick participated in three years of varsity football competition at Moeller High School in Cincinnati under Gerry Faust, who later became head football coach of the Irish. A business administration major at Xavier, McCormick was employed as a sales and service representative with the McCormick Equipment Company before joining the staff at Notre Dame.

North Dakota State's Mike Langlais (left)

West: Wisconsin-Whitewater 63, Millikin 61. South: LeMoine-Owen 90, St. Andrews 88 (ot.).

Quarterfinal Pairings

March 11: Roanoke at Clark. March 12: Potsdam State at Scranton, Stanislaus State at Wittenberg; LeMoine-Owen at Wisconsin-Whitewater. (Note: The site and date on the Roanoke-Clark game are tentative.)

Division III Women's Basketball

First Round

Northeast: Clark (Massachusetts) 85, Bridgewater State (Massachusetts) 71; Salem State 59, Eastern Connecticut State 58. East: Rhode Island College 64, Hartwick 63; New Rochelle 80, St. Lawrence 74. Atlantic: Frostburg State 72, Trenton State 68; Kean 68, Wooster 63. Mid-Atlantic: Elizabethtown 65, Scranton 47; Grove City 60, Susquehanna 58 (ot). Central: Central (Iowa) 78, Augustana (Illinois) 71; North Central 78, Buena Vista 65. West: Minnesota-Morris 89, Bishop 78; Concordia (Minnesota) 75, Pomona-Pitzer 60. Great Lakes: Wisconsin-Whitewater 96, Simpson 70; Wisconsin-LaCrosse 79, St. Norbert 65. South: Pittsburgh-Johnstown 76,

Regional Third Place

Northeast: Bridgewater State 71, Eastern Connecticut State 57. East: Hartwick 65, St. Lawrence 62. Atlantic: Trenton State 70, Wooster 63. Mid-Atlantic: Scranton 62, Grove City 59. Central: Augustana 86, Buena Vista 70. West: Pomona-Pitzer 62, Bishop 54. Great Lakes: Simpson 81, St. Norbert 78 (ot). South: North Carolina-Greensboro 68, Rust 61.

Second Round

Northeast: Clark 62, Salem State 57. East: New Rochelle 74, Rhode Island College 58. Atlantic: Kean 79, Frostburg State 74. Mid-Atlantic: Elizabethtown 59, Grove City 55. Central: North Central 82, Central 79. West: Minnesota-Morris 69, Concordia 68. Great Lakes: Wisconsin-LaCrosse 78, Wisconsin-Whitewater 66. South: Knoxville 73, Pittsburgh-Johnstown 71.

Quarterfinal Pairings

March 11: New Rochelle at Clark; Minnesota-Morris at North Central. March 12: Kean at Elizabethtown; Knoxville at Wisconsin-LaCrosse.

Harrison is a strong favorite in the 400-yard and 200-yard individual medleys.

"I'd like to be there at the top when the meet is over, but we are probably a year away," Sutton said. "If we have another good recruiting year, we could be pretty tough next season."

The quality vs. depth battle is nothing new to Kenyon. Johns Hopkins coach Tim Welsh recalled a similar situation three years ago. "We got in that kind of fight with Kenyon and lost. That was when they (Kenyon) won their first team championship of the string."

Welsh said the Blue Jays need a lot of help to get in a fight for the title this time around. "You have to be able to score in every event to win the team championship, and, in that respect, we

have some giant holes. We're going to the meet with a three-part philosophy.

"If we can get a lifetime best out of every swimmer, if our relays swim as fast as possible and if the people on our team who have never scored at the NCAA meet will score this year, our finish will take care of itself. If we do those things, we can be right up there."

Tufts coach Donald Megerly is hoping for a repeat of 1982 from his swimmers. "Last year, we went from the New England championships to the NCAA meet and swam faster. We had an exceptionally good meet and hope we can do that again this season. Our sprinters and relays should do well, but Claremont has the potential of winning the meet just on sheer first-place finishes."

Championship Corner

1. The order of events for the women's heptathlon has been changed by the International Amateur Athletic Federation and The Athletics Congress, switching the shot put and the high jump. The NCAA Women's Track and Field Committee has agreed that these changes will be made in the heptathlon competition for the 1983 outdoor track championships in all three divisions. The new order of events is the 100-meter hurdles, high jump, shot put and 200-meter dash on the first day, with the long jump, javelin and 800-meter run contested on the second day.

2. The Division II subcommittees of the Men's and Women's Track and Field Committees will consider proposed budgets from institutions interested in serving as host for the 1983 Division II Men's and Women's Cross Country Championships. Institutions wishing to submit a proposed budget for consideration should contact Cynthia L. Smith, assistant director of championships, at the NCAA national office.

Certifications

The following 1983 gymnastics meets have been certified in accordance with NCAA Bylaw 2-4:

USGF Elite National Qualifying Meet, May 19-21, Colorado Springs, Colorado.

World University Games trials, April 29-30, Colorado Springs, Colorado.

Doom, Compton make UCLA tough to beat

By David P. Seifert

The NCAA News Staff

If Debbie Doom can top her debut in NCAA championship play last year as a freshman, it will have to rank as one of the great accomplishments in college sports.

Doom pitched UCLA to the 1982 Division I women's softball title with five victories in the first Softball College World Series. She allowed just one run in 41 2/3 innings, had 62 strikeouts, tossed one complete-game no-hitter and shared another no-hitter with teammate Tracy Compton. She warmed up for that performance with a no-hit victory in regional play.

UCLA coach Sharron Backus concedes that it will be "hard to top" that freshman performance but says Debbie is "working on her strength in case she has to pitch that many games again."

The fact that Doom was not supposed to pitch that much in the finals—but was forced to because of an injury to Compton, another freshman sensation—is just one of the reasons the Bruins are a solid favorite to repeat as Division I champion in 1983.

Backus says "the kids are responding well" to the defending-champion status and a preseason No. 1 ranking. The pitching staff, led by Doom (11-2, 0.31 earned-run average overall last year) and Compton (10-2, 0.21), opened the season with five straight shutout victories. All-America shortstop Dot Richardson (.329) also returns.

Domination of the game by pitchers like Doom and Compton could be one of the few worries for women's softball, which entered NCAA sponsorship with substantial success in 1982.

"We were very pleased with the support," NCAA Women's Softball Committee Chair Mary Higgins Creighton University, said of the first Softball College World Series. "We drew about 17,000 fans to the series, and the opening game was viewed by 3,500; we believe that was the largest crowd ever to see a women's softball game."

"It can be a problem when two high-caliber pitchers face each other," she acknowledges, "because not all

fans appreciate the pitching skill.

"Although the committee has not discussed any rules modifications to increase offense, it might be a good idea to consider some changes."

Backus also acknowledged that help for the offense might be a good idea but emphasized that "it could go both ways—we have noticed some real fan appreciation from those who follow our team on a regular basis. In many cases, the fans are amazed by the talent, not bored by the result."

Higgins also emphasized that the astounding pitching match-ups usually do not occur during the regular season, only during tournament play, and that most fans like the quickness of women's softball games, which average less than 1 1/2 hours in duration.

Although the return of Doom and Compton indicates that 1983 could be a year similar to 1982 in Division I women's softball, change could occur due to the arrival of several strong teams that competed in Association for Intercollegiate Athletics for Women play last season.

The best of these teams is Texas A&M, ranked No. 2 in a preseason poll and most likely challenger to UCLA. The Aggies also have a pair of dominant pitchers, all-America Lori Stoll (24-4, 0.35) and Shan McDonald (22-2, 0.43). Shortstop Carrie Augusten (.366) leads Texas A&M's hitters.

UCLA will have plenty of competition in the West region, with four other nationally ranked teams. Fullerton State seems to be the strongest of them, helped by all-America outfielder Sue Lewis (.311 batting average, nine home runs-50 runs batted in).

Utah State appears to be Texas A&M's top foe in the Central region, with pitcher-outfielder Mary Lou Ramm (10-6, 0.80; .298) leading the way.

The Midwest region is expecting a two-way battle for prominence between Western Michigan, a finals team last year, and Central Michigan. Both teams will rely on outstanding pitching, with all-America Bonni Kinne (17-2, 0.15) anchoring Western's efforts and Jenelle Zook (13-2,

0.65) leading Central.

Three teams emerged from the Midwest region last year to reach the Softball College World Series, including host Creighton. The Lady Jays will be strong again this year, but Oklahoma State may be even better. Creighton has three pitchers returning with earned-run averages under 1.00 in Ann Coughenour (9-0, 0.46), Marcia Jacobsen (11-3, 0.48) and reliever Candi Letts (9-5, 0.65, nine saves). Oklahoma State will be led by shortstop Jan Krug and pitcher Tracey Huclock (7-1, 0.78).

Two of the nation's top six teams are from the Northwest region, and Fresno State and California probably will battle for dominance all season. Pitchers Wende Ward (24-6, 0.39) and Barbara Cambridge (17-2, 0.93) give Fresno a staff that is hard to match, but California's Margaret Sutter is 42-10, 0.53 during her career. Outfielder Kelly Kirkland (.300) also returns for California.

Several teams look like possible contenders from the Northeast region, with 1982 tournament team Adelphi having the early advantage. Connecticut and Massachusetts are other possible national contenders from this area.

In the South, Louisiana Tech appears to be a clear favorite. Pitcher Tami Cyr (21-5, 0.81) and catcher Lee Ann Jarvis (.346, 6-28) form one of the nation's best combinations.

The Atlantic region does not have such a clear favorite. Bowling Green State represented the area in last year's tournament, but Rutgers and Delaware appear to be more likely choices for 1983. Pitcher Sharon Martin has won 27 games for Rutgers.

Some of the other top teams and individuals include:

Northeast

Teams—Rhode Island, Brown, Iona.

Players—Shortstop Allyson Rioux, Massachusetts; catcher Mary Schneider, Connecticut; pitcher Tracey Dickerman, Brown; third baseman Pat Horne, Harvard; catcher Jackie Gaw, Massachusetts; pitcher Sherri Denis, Maine; outfielder Jackie Sullivan, Niagara; pitcher Linda Gure-

vitz, Adelphi; third baseman Jennifer Manning, Rhode Island; outfielder Deb Laux, Canisius.

Atlantic

Teams—La Salle, Penn State, Towson State, Ohio State, Temple, Princeton.

Players—Shortstop Julie Reidenauer, La Salle; catcher-outfielder Cathy Cyr, Ohio; first baseman Barb Nick, Youngstown State; outfielder Mary "Sis" Ward, George Mason; pitcher Kim Gogal, Temple; pitcher Patty Konczak, Bowling Green State;

outfielder Kathie Beisel, Villanova; pitcher Kay Herbstritt, George Mason; first baseman Marge Brown, Delaware; outfielder Virginia Onofrio, La Salle; shortstop Cheryl Gleason, Virginia.

South

Teams—South Carolina, Nicholls State.

Players—Utility player Pat Dufficy, South Carolina; pitcher Laura Davis, Nicholls State; first baseman Phyllis Scarsone, Southwestern Louisiana; outfielder Karen Allen, Nicholls

See Doom, Compton, page 10

UCLA's Debbie Doom

Division I Statistics

Top returning Division I women's softball players include those listed below in the statistical categories specified.

BATTING

1982 Rank	Player, Team	AB	H	Avg.
1.	Cindy Bogucki, Evansville.....	83	39	.470
2.	Faith Holman, Northeast Louisiana.....	96	42	.438
3.	Jackie Gaw, Massachusetts.....	90	38	.422
4.	Marge Brown, Delaware.....	79	33	.418
5.	Jackie Sullivan, Niagara.....	73	30	.411
6.	Vera Bahr, Nevada-Las Vegas.....	100	41	.410
7.	Liz Grimaldi, Niagara.....	77	30	.390
7.	Kim Migliore, Niagara.....	77	30	.390
9.	Eileen Holleran, St. John's (New York).....	103	40	.388
10.	Deb Laux, Canisius.....	71	27	.380

RUNS BATTED IN: 1. Liz Grimaldi, Niagara, 1.40 per game; 2. Kim Migliore, Niagara, 1.15; 3. Jackie Sullivan, Niagara, 1.11; 5. Kris Niendorf, Evansville, 0.96.

HOME RUNS: 1. Jackie Sullivan, Niagara, 0.32 per game; 2. Liz Grimaldi, Niagara, 0.30; 3. Faith Holman, Northeast Louisiana, 0.22; 4. Sue Hebron, Northwestern, 0.18; 5. Sue Lewis, Fullerton State, 0.14.

TRIPLES: 1. Linda Ballard, Illinois-Chicago, 0.30 per game; 2. Cathy Hill, Dayton, 0.29; 3. Sue Luttrell, Wichita State, 0.28.

DOUBLES: 1. Lea Ann Jarvis, Louisiana Tech, 0.35 per game; 2. Patti Simon, Louisiana Tech, 0.30; 3. Jane Wagner, Northern Iowa, 0.24.

STOLEN BASES: 1. Vera Bahr, Nevada-Las Vegas, 0.57 per game; 3. Lori Sanchez, California-Santa Barbara, 0.52.

EARNED-RUN AVERAGE

1982 Rank	Player, Team	IP	R	ER	ERA
1.	Bonnie Kinne, Western Michigan.....	137.3	7	3	0.15
3.	Judy Koens, Central Michigan.....	104.0	11	3	0.20
4.	Nina Calcaterra, Evansville.....	103.0	21	3	0.20
5.	Tracy Compton, UCLA.....	101.7	5	3	0.21
6.	Debbie Doom, UCLA.....	134.3	6	6	0.31
7.	Teresa Wilson, Missouri.....	249.3	25	12	0.34
9.	Jennifer Berger, Northern Iowa.....	159.7	24	8	0.35
10.	Jenny Stallard, U.S. International.....	157.0	12	8	0.36

VICTORIES: 3. Teresa Wilson, Missouri, 25 wins-11 losses; 4. Kathy Richards, Eastern Illinois, 24-3; 4. Wende Ward, Fresno State, 24-6.

STRIKEOUTS: 1. Debbie Doom, UCLA, 10.1 per seven innings; 2. Jennifer Berger, Northern Iowa, 9.5; 6. Bonni Kinne, Western Michigan, 7.2; 6. Laurie Miller, Northern Illinois, 7.2.

Changes in designated-hitter rule should give coaches more options

Understanding the role of a designated hitter can prove to be confusing to coaches as well as fans. Understanding the limits on the use of a designated hitter can be even more confusing.

The NCAA Women's Softball Committee has revised the special rule for entry of designated hitters to minimize that confusion and help coaches.

The major rule change from the 1982 season is that a designated hitter now can enter the game and play defense. According to Mary Higgins of Creighton University, chair of the committee, that change is designed to "give more flexibility to the coaches."

The designated-hitter rule is the major departure from the Amateur Softball Association Rules that are used in NCAA championship play (a provision specifying the size of uniform numbers also differs from the ASA rules). Its use during the regular season is optional, depending upon a pregame agreement by both coaches.

"We encourage the use of the rule," Higgins said, "especially during invitational tournaments."

Modifications and interpretations of specific situations naturally occur as the DH rule is used.

"We expect that periodic clarification of points included in the rule will be necessary," Higgins said. "For example, a point that has come to my attention recently is the need for a clearer statement that substitutes may not reenter the game defensively or offensively."

"Also, any player who is playing both offense and defense is considered removed from the game only if she has been removed from the batting order."

Women's softball coaches at NCAA member institutions received a copy of the rule as approved by the Executive Committee when the administrative handbook for the championship was mailed this winter. The complete rule is as follows:

1. A hitter may be designated for any one starting player and all subsequent substitutes for that player in the game.

2. The designated hitter (DH) must be selected prior to the start of the game, and her name must be included on the lineup card when submitted to the umpire. (It is recommended that the defensive player who is not in the offensive lineup be listed in the No. 10 spot on the lineup card.)

3. It is not mandatory that a DH be used, but failure to declare a DH prior to the game shall preclude the use of a DH in the game.

4. The DH may enter the game as a defensive player only under the following provisions:

a. The DH may enter the game as any defen-

sive player once and assume a defensive position to replace a player in the field. The role of the DH is terminated during this time.

b. In the event the DH shall enter the game as a defensive player, the defensive player who has been replaced must continue to occupy the same position in the batting order as originally occupied at the outset of the game and may be replaced in the batting order by a pinch hitter and/or pinch runner. If the defensive player who has been replaced in the field also is replaced in the batting order by a pinch hitter, the pinch hitter may continue to hit in that place in the batting order for the duration of the game.

c. In the event the DH shall enter the game as a defensive player, she shall continue to bat in the same position in the batting order as occupied at the outset of the game.

d. If the player replaced on defense by the DH reassumes her defensive position, the DH shall revert to her original role and may not again play defense for the remainder of the game.

e. A starting player or any substitute thereafter (who only played defense and did not hit) who has been removed from a defensive position may reenter the game defensively one time. She may not ever enter the game offensively.

f. A starting player who originally occupied both a defensive position and a position in the batting lineup and who has been removed from a defensive position and replaced by the DH may reenter the batting order once under the reentry rule to reassume her original position in the batting order.

5. In the event the player who is named as the DH at the start of the game is removed for any reason, she shall not reenter the game.

Pitching rivals return for Division II powers

No one could blame Sue Oran if she never wanted to see Val Greenwall again. It will not be a surprise, however, if these two dominating pitchers are again the story of the Division II softball season.

A year ago, Greenwall pitched Sam Houston State to the national title by winning three games in the finals series after picking up a shutout victory and a save in regional competition.

Oran, Northridge State's ace, pitched even better than Greenwall by not allowing an earned run during 45 innings of pitching (regional and finals) but came out second best.

A day-by-day review:

May 28—Greenwall pitched a three-hit shutout victory over Northeast Missouri State; Oran pitched a nine-inning, one-hit shutout victory over Sacred Heart.

May 29—Greenwall a three-hit shutout victory over Northridge State's Angelo Lucero; Oran a one-hit, 11-inning shutout victory over Sacred Heart.

May 30—Greenwall and Oran hooked up in a double-header to decide the national title.

Northridge State had to win the first game to stay alive, and Oran took a 1-0, 11-inning decision over Greenwall. In the second game, Greenwall came back to win, 3-2.

Greenwall finished last season 21-3, with an earned-run average of 0.68. Her return, along with pitcher Debra Pearson (12-1), might make Sam Houston State a slight favorite to repeat as Division II champion. All-America third baseman Carol Sullivan (.319, three home runs-23 runs batted in) and outfielder Kathleen Hrozek (.314) also return.

Oran, 20-10 with an 0.75 ERA in 1982, again will have Lucero (12-7, 0.76) for mound help as Northridge State tries to oust the Beakats. Other returning regulars include outfielder Linda Lowande (.323), shortstop Kathy Toerner (.256) and first baseman Becky Drake (.396).

These two rivals are expected to be the dominant teams in the South and West regions, respectively, but there are others waiting for a chance.

In the Central region, Northeast Missouri State looks like a good possibility to return to the finals series. The Bulldogs will be led by pitcher Joan Allison (7-6, 0.49) and catcher Renee Harper (.326, 1-21).

Augustana (South Dakota) and Nebraska-Omaha both could be national contenders from the Midwest

Sue Oran

region. Augustana's Connie Hayne (9-4, 0.70) and Nebraska-Omaha's Jenny Pullen (18-10, 1.02) are among the nation's top pitchers.

Sacred Heart may be the strongest in the Northeast again this year. Pitcher Carol Ball lost both of the 1-0 decisions to Oran in the finals series, after a 20-4, 0.38 season. Catcher Pat Suchower (.328, 16 RBIs) and outfielder Mary Helen McCarthy (.321) will give Sacred Heart a strong hitting attack.

The Mid-Atlantic appears to be the most balanced region in Division II competition this year, with Bloomsburg State and Shippensburg State the most likely national powers. Bloomsburg State will rely on pitcher Tina Souders (21-2, 0.25), while Shippensburg State has outfielder Suzy Abeles (.381, 4-25).

Some of the other top teams and individuals include:

Northeast

Teams—Stonehill, American International, Quinnipiac, C. W. Post, Central Connecticut State, Springfield.

Players—Catcher Sharon Donovan, Stonehill; shortstop Judy Harrison, St. Anselm; pitcher Pat Caron, Quinnipiac; second baseman Karen Doucette, Assumption; catcher-first baseman Barbara Dittmeier, Long Island; outfielder Lynn Luca, Quinnipiac; first baseman Diane Trembly, Bryant.

Mid-Atlantic

Teams—Charleston, Slippery Rock State, Kutztown State, Lock Haven State, Akron, Davis and

Elkins.

Players—Pitcher Laura Ames, Mercyhurst; outfielder Sheilah Lingenfelter, Clarion State; shortstop Denise Wentz, Charleston; pitcher Laura Morgan, Slippery Rock State; pitcher Dani Vance, Akron; pitcher Annette Olenchick, Charleston; pitcher Terri Hobbs, Wright State; catcher Cathy Carney, Davis and Elkins; pitcher Lori Gross, Kutztown State; catcher Denise Henderson, Bloomsburg State.

South

Teams—Stephen F. Austin State, Longwood, Liberty Baptist.

Players—Pitcher Michele Agnew, Liberty Baptist; outfielder Kathy Walker, Stephen F. Austin State; pitcher Donna Kanary, Longwood; second baseman Kathy Gunning, Longwood; catcher Leslie Bryne, Liberty Baptist.

Central

Teams—Northwest Missouri State, Central Missouri State, Ferris State, Grand Valley State, Southern Illinois-Edwardsville.

Players—Pitcher Roxanne Szczes-

Val Greenwall

niak, Wayne State (Michigan); shortstop Sharon Strandt, Southern Illinois-Edwardsville; designated hitter Judy Burke, Central Missouri State; first baseman Amy Merritt, Central Missouri State; pitcher Linda Emmons,

Ferris State; pitcher Becki Saylor, Southern Illinois-Edwardsville; pitcher Mary Gnatkowski, Ferris State; shortstop Teresa Gumm, Northwest Missouri State.

Midwest

Team—Mesa.

Players—Outfielder Janelle Christiansen, St. Cloud State; third baseman Gretchen Born, North Dakota State; pitcher Paige Gilmore, Metropolitan State; shortstop Dena Sikole, Northern Colorado; infielder Deb Berndt, Southwest State (Minnesota); pitcher Julie Engmark, St. Cloud State.

West

Teams—Dominguez Hills State, Chico State, Sacramento State, Portland State.

Players—Pitcher Deb Fitzhugh, Portland State; pitcher Barrie Greer, California-Riverside; infielder Tammy Quarry, Dominguez Hills State; catcher Mary Ross, Portland State; pitcher Anna Ferrigno, Sacramento State; catcher Amy Bush, Cal Poly-San Luis Obispo; pitcher-first baseman Cheryl Clark, Humboldt State.

Returning stars give advantage to Division III defending champ

Most coaches would be happy to have five regulars returning from a national championship team. Eastern Connecticut State's Clyde Washburne not only has that luxury but also has five all-America players returning from the team that won the 1982 NCAA Division III Women's Softball Championship.

Pitchers Lisa Kirk (17-4, 1.31) and Anne Costello (6-5, 2.63) are at the top of that list and are the primary reasons that the Warriors are an early favorite to repeat as the best in Division III.

Eastern Connecticut State was unbeaten in the finals series last year. Costello won a pair of games and Kirk had a victory and a save. The Warriors' only defeat in tournament play was in the Northeast regional when Scranton's Sue Moore took a nine-inning 1-0 decision over Kirk.

The Warriors' strength does not stop on the mound, though. All-America outfielders Sue Smuller (.336, 15 stolen bases) and Sheena Carpenter (.299) return, along with all-America catcher Debbie Dalton (.321). Still

another regular returning is second baseman Sue Murphy (.371, two home runs-23 runs batted in).

The primary threat to Eastern Connecticut State's dominance is likely to come from last year's runner-up, Trenton State, which looks to be the best in the Atlantic region.

Like Eastern Connecticut, Trenton State has a pair of outstanding pitchers: Robin Payne (15-4, 1.52) and Gina Lamandre (13-8, 1.07). Lamandre suffered a 2-0 loss to Costello in last year's final game. All-America outfielder Donna Michal (.405, 2-36) will lead Trenton's hitters.

Another team from last year's finals series, Westfield State, looks like the strongest team in the East region. Second baseman Donna Coombs (.347, 3-14) and outfielder Dec Foster (.253) are Westfield's top players.

The Midwest could be one of the most balanced regions in Division III this year, with several teams looking like possible national contenders. The best appear to be Scranton and Wilkes. Pitcher Sue Moore (13-5) returns for

Scranton after finishing eighth nationally with a 1.09 earned-run average. Outfielder Mary Ann Tarantino batted .434 with 11 home runs and 44 runs batted in. Wilkes' efforts will be led by pitcher Sue Schwartz (13-7, 2.30) and catcher Karen Johnson (.485, 7-34).

Another of the country's balanced regions is the Central, where Aurora emerged as the best a year ago. Pitcher-third baseman Katie Keller (12-8, 1.12; .384, 0-30) may contribute enough for Aurora to repeat, but several strong challengers are waiting.

If good hitting can overcome dominant pitching, Illinois Benedictine could win in the Central. Catcher Rita Schulz was a "triple-crown" winner in Division III competition last year, topping the nation in batting average (.505), home runs (11) and runs batted in (55). Second baseman Laura Martinek batted .429.

Calvin and North Central also look like national contenders, led by pitchers Sharon Boeve (9-5, 0.81 for Calvin) and Dawn Schabacker (15-8, 1.34 for North Central).

The outlook is not as clear in the West. An early favorite is Buena Vista, thanks to pitcher Chanel Finzen (14-6, 1.04), one of the nation's best in victories and earned-run average a year ago.

As in the other divisions, the inclusion of strong teams that competed last year in Association for Intercollegiate Athletics for Women play, such as North Central, could make a significant difference in Division III competition.

Some of the other top teams and individuals include:

New England

Teams—Bates, Rhode Island College, Southern Maine, Castleton State, Colby.

Players—Outfielder Georgeanne Ebersold, Bates; pitcher Betsy Whitman, Bates; outfielder Donna Dinola, Plymouth State; shortstop Alicia O'Brien, Western Connecticut State.

East

Teams—Queens, Brockport State, Western New England, Mount Holyoke, Clark (Massachusetts), Salem State, Ithaca, MIT, Stony Brook State.

Players—Catcher Pam Hooley, See Returning, page 10

Divisions II and III Statistics

Top returning Division II women's softball players include those listed below in the statistical categories specified.

BATTING				
1982 Rank	Player, Team	AB	H	Avg.
1.	Teri Hobbs, Wright State	87	41	.471
3.	Dorenda Mitchell, Columbus	140	63	.450
5.	Lynn Luca, Quinnipiac	65	28	.431
6.	Joan Jankowski, California State (Pennsylvania)	68	29	.426
7.	Cheryl Tavernia, Mercy	64	27	.422
8.	Carol Harrington, Drake	60	25	.417
9.	Laurie Werner, North Dakota State	68	28	.412

RUNS BATTED IN: 2. Dayna DeCarlo, Mercy, 1.67; 3. Candy Hoover, Mercyhurst, 1.23; 4. Sharon Chatman, California State (Pennsylvania), 1.20; 5. Jill DeCais, California State (Pennsylvania), 1.04.

HOME RUNS: 1. Dayne DeCarlo, Mercy, 0.28 per game; 2. Candy Hoover, Mercyhurst, 0.27; 4. Dorenda Mitchell, Columbus, 0.23; 5. Jody Kay, Florida Southern, 0.21.

TRIPLES: 3. Cheryl Sedlack, Bloomsburg State, 0.19 per game.

DOUBLES: 1. Carol Harrington, Drake, 0.45 per game; 2. Jody Kay, Florida Southern, 0.30; 3. Kim Holder, California-Riverside, 0.18.

STOLEN BASES: 3. Angela Vogt, New Hampshire College, 0.68 per game.

EARNED-RUN AVERAGE				
1982 Rank	Player, Team	IP	R	ERA
1.	Tina Souders, Bloomsburg State	167.0	12	0.25
2.	Carol Ball, Sacred Heart	167.0	17	0.38
3.	Joan Allison, Northeast Missouri State	92.0	30	0.53
4.	Annette Olenchick, Charleston	86.7	26	0.57
5.	Mary Gnatkowski, Ferris State	131.0	23	0.59
6.	Debra Pearson, Sam Houston State	94.0	17	0.67
7.	Val Greenwall, Sam Houston State	175.0	24	0.68
8.	Sue Oran, Northridge State	242.3	41	0.75

VICTORIES: 1. Jody Kay, Florida Southern, 22 wins-12 losses; 2. Tina Souders, Bloomsburg State, 21-2; 2. Val Greenwall, Sam Houston State, 21-3; 5. Carol Ball, Sacred Heart, 20-4; 5. Sue Oran, Northridge State, 20-10.

STRIKEOUTS: 1. Deb Fitzhugh, Portland State, 9.0 per seven innings; 2. Tina Souders, Bloomsburg State, 7.6; 3. Kathy Hubbard, Assumption, 7.3; 4. Keri Gorsuch, Northwest Missouri State, 6.6; 5. Carol Ball, Sacred Heart, 5.6.

Top returning Division III women's softball players include those listed below in the statistical categories specified.

BATTING				
1982 Rank	Player, Team	AB	H	Avg.
1.	Rita Schulz, Illinois Benedictine	105	51	.505
3.	Karen Johnson, Wilkes	68	33	.485
5.	Ann Engelmann, Gustavus Adolphus	61	27	.443
6.	Shirleen DuBuque, Oswego State	68	30	.441
7.	Ruth Henderson, Illinois College	71	31	.437
8.	Mary Ann Tarantino, Scranton	83	36	.434
9.	Laura Martinek, Illinois Benedictine	107	46	.430
10.	Kim Little, Illinois College	63	27	.429

RUNS BATTED IN: 1. Diane Smith, Nassau, 1.85 per game; 2. Rita Schulz, Illinois Benedictine, 1.72; 3. Karen Johnson, Wilkes, 1.48; 5. Mary Ann Tarantino, Scranton, 1.42.

HOME RUNS: 1. Mary Ann Tarantino, Scranton, 0.35 per game; 2. Rita Schulz, Illinois Benedictine, 0.34; 3. Karen Johnson, Wilkes, 0.30; 5. Cathy Bachinski, Albion, 0.25.

TRIPLES: 1. Julie Dennis, Allegheny, 0.24 per game; 2. Theresa Palcheta, Aurora, 0.23; 3. Karen Johnson, Wilkes, 0.22.

DOUBLES: 2. Nancy Lobb, Oswego State, 0.43 per game.

STOLEN BASES: 3. Lisa Palleschi, Thomas, 1.17 per game.

EARNED-RUN AVERAGE				
1982 Rank	Player, Team	IP	R	ERA
2.	Kathy Nolan, Geneseo State	55.0	18	0.76
3.	Lynda Kelson, Buena Vista	57.7	16	0.85
4.	Tina Woodring, Sonoma State	94.7	34	0.89
5.	Chanel Finzen, Buena Vista	135.0	46	1.04
6.	Gina Lamandre, Trenton State	144.0	80	1.07
7.	Sue Murphy, Wisconsin-Stevens Point	97.3	20	1.08
8.	Sue Moore, Scranton	129.0	36	1.09
9.	Katie Keller, Aurora	112.0	35	1.13
10.	Lisa Kirk, Eastern Connecticut State	143.0	34	1.32

VICTORIES: 1. Lisa Kirk, Eastern Connecticut State, 17 wins-4 losses; 2. Robin Payne, Trenton State, 16-4; 3. Jo Burruby, Ithaca, 15-5; 4. Dawn Schabacker, North Central, 15-8; 6. Chanel Finzen, Buena Vista, 14-6.

STRIKEOUTS: 2. Nita Gruenewald, Wisconsin-Oshkosh, 7.2 per seven innings; 4. Dawn Schabacker, North Central, 6.7; 5. Barb Matteson, Geneseo State, 6.6.

Doom, Compton

Continued from page 8

State; third baseman Angie Bodiford, Louisiana Tech.

Mideast

Teams—Illinois State, Northwest-ern, Western Illinois, Michigan State, Southern Illinois, Indiana.

Players—Pitcher Kathy Richards, Eastern Illinois; outfielder Terry DeLuca, Indiana; second baseman Linda Berndt, Western Michigan; pitcher Candy Weaver, Northern Illinois; outfielder Cindy Bogucki, Evansville; pitcher Jan Boyd, Michigan; pitcher Nina Calcaterra, Evansville; pitcher Lynn Thompson, Illinois State.

Midwest

Teams—Nebraska, Missouri, Southwest Missouri State, Oklahoma, Northern Iowa.

Players—Pitcher Teresa Wilson, Missouri; pitcher Jeanne Wagner, Nebraska; outfielder-pitcher Gretchen Larson, Minnesota; second baseman Jean Tierney, Creighton; pitcher Cindy Cosby, Wichita State; second baseman Diane Van Fossen, Oklahoma State; pitcher Patti Graham,

Oklahoma; shortstop Denise Day, Nebraska; pitcher Lynn Schlichting, Minnesota.

Central

Teams—Utah, Texas-Arlington, Idaho State.

Players—Pitcher Stacy Hansen, Wyoming; pitcher Diane Dyckman, Idaho State; outfielder Michele Madrid, New Mexico; shortstop Cindy Lyon, Utah; pitcher Tracy Haynie, Texas-Arlington; pitcher Jo Kord, New Mexico State; pitcher Diane Brown, Utah; second baseman Deb Canfield, Wyoming.

Northwest

Teams—Pacific, Oregon State.

Players—Pitcher Shelley Mahoney, Pacific; catcher Denise Ketcham, Fresno State; outfielder Jennae Lambdin, Pacific; pitcher Donna Albini, San Francisco; pitcher Trina Marvin, Oregon State.

West

Teams—Arizona State, Cal Poly-Pomona, U.S. International, Arizona, San Diego State, Southern California.

Players—Third baseman Suzy Brazney, Cal Poly-Pomona; second

baseman Lori Turken, San Diego State; outfielder Brenda Van Amburg, Arizona State; outfielder-pitcher Gayle Kirby, Northern Arizona; shortstop Helen Gizoni, U.S. International; pitcher Patty Mackey, San Diego State; shortstop Tami Brown, Arizona State; catcher Barb Booth, UCLA.

* * *

Championship play will begin May 13-14 in all three NCAA competitive divisions.

In Division I, the highest-seeded teams will play host to the first-round competition. Winners will advance to the Women's College Softball World Series May 25-29 in Omaha, Nebraska. Creighton University is the host institution.

Division II first-round games will be held at the sites of the top four seeded teams. The finals will be played at Chapman College in Orange, California, May 20-22.

First-round games in Division III will be played on the campuses of the highest-seeded teams in each region. Eastern Connecticut State College will play host to the finals in Willimantic, Connecticut, May 21-24.

Returning

Continued from page 9

Mount Holyoke; pitcher Cindy Robinson, MIT; pitcher Jo Burruby, Ithaca; third baseman Claudia Jaul, Brandeis; outfielder Lori Baldwin, Brockport State; pitcher Elizabeth Rivera, Queens.

Mideast

Teams—Allegheny, Delaware Valley, Muskingum, Franklin and Marshall, Gettysburg, Ohio Northern, Mercyhurst.

Players—Outfielder Karen Bone, Wilkes; pitcher Julie Dennis, Allegheny; second baseman Jaime Nilles, Ohio Northern; outfielder Sallee Lewis, Thiel; first baseman Diane Reppa, Muhlenberg; first baseman Elisa Zinburg, Franklin and Marshall.

Atlantic

Teams—Fairleigh Dickinson-Madison, Eastern Mennonite, Montclair State, William Paterson, Glassboro State, Western Maryland, Rutgers-Camden, Rutgers-Newark.

Players—Pitcher-outfielder Kim Toth, Fairleigh Dickinson-Madison; shortstop Sue Klein, Montclair State;

pitcher Anita Graber, Eastern Mennonite; outfielder Joanne Cicero, Fairleigh Dickinson-Madison.

Central

Teams—Augustana (Illinois), Olivet, Wisconsin-Stevens Point, Albion, Wisconsin-Oshkosh; Wisconsin-Whitewater; Elmhurst.

Players—Pitcher Marge Caid, Olivet; second baseman Pam Lancaster, Calvin; pitcher Nila Gruenewald, Wisconsin-Oshkosh; first baseman Jackie Keizer, Olivet; outfielder Leslie Laprise, Aurora; pitcher-shortstop Karen Hale, Albion; first baseman Paula Wilson, Augustana; outfielder Sue Paul, Wisconsin-Oshkosh; catcher Cathy Bachinski, Albion.

West

Teams—Luther, Simpson, Augsburg, Gustavus Adolphus, St. Mary's (Minnesota), La Verne.

Players—Pitcher Lisa Svac, Augsburg; catcher-outfielder Teresa Machu, Trinity (Texas); outfielder Lori Stirn, Buena Vista; third baseman Suzy Friedlander, St. Thomas; third baseman Julie Goldstein, Augsburg; pitcher Alicia O'Donnell, La Verne.

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

BOBBY SAYLOR, formerly on the staff at Hampden-Sydney, named AD and head football coach at Maryville (Tennessee). Most recently, he has been a teacher and assistant football coach at Fork Union Military Academy in Virginia. . . . **LEW PERKINS**, associate AD at Pennsylvania, named at Wichita State. Perkins is a graduate of Iowa, where he played basketball in the mid-1960s.

ASSOCIATE DIRECTORS OF ATHLETICS

CARL MEYER appointed at Arizona, where he will oversee fund-raising and promotions. Meyer has been Illinois' director of athletic operations for the Chicago area. . . . **LEW PERKINS** of Penn named AD at Wichita State (see Directors of Athletics).

ASSISTANT DIRECTOR OF ATHLETICS

GINNY SUTTON promoted at Central Missouri State. She will coordinate women's scheduling, use of practice facilities and the athletic scholarship program. She will continue as an assistant women's basketball coach.

FACULTY REPRESENTATIVE

WILFORD S. BAILEY named interim president at Auburn.

COACHES

Baseball—**MARK WHIPPLE** resigned at Union (New York) to join the football staff at Brown (see Football Assistants).

Men's basketball—**DAVE LEACH** released at Idaho State. Leach's three-year record at the school is 29-49, including a 10-16 record this season. . . . Carthage coach **JON SWIFT** has asked to be reassigned to another coaching job at the school. He will be replaced by **LARRY HAMILTON**, a professor in the school's psychology department who coached at Carthage from 1960 to 1969.

Football—**DOUG GRABER** has resigned at Montana State to join the staff of the Kansas City Chiefs of the National Football League. He will be replaced by offensive line coach **DAVE ARNOLD**. Graber, in his one season at Montana State, coached the Bobcats to a 6-5 record and a share of the Big Sky Conference championship last fall. . . . Utah State head coach **BRUCESNYDER** has resigned to become an assistant with the Los Angeles Rams of the NFL. He compiled a 39-37-1 record in seven years at Utah State. . . . **BOB SAYLOR** named football coach and AD at Maryville (Tennessee) (see Directors of Athletics). . . . North Dakota defensive coordinator **TERRY NOLAND** hired as head coach at Central Missouri State.

Football assistants—**PAT MORRIS**, **DON REA** and **DAVE WANNSTEIDT** named at Southern California. Formerly on the staff at Minnesota, Morris will coach the Trojans' offensive line. Rea (outside linebackers and special teams) was at San Diego State last year, and Wannstedt (defensive line) comes from the Oklahoma State staff. . . . **MIKE LEDFORD**, formerly at Maryville (Tennessee), named offensive backfield coach at Livingston. . . . Dartmouth has hired former Citadel aide **TOM MILLER** as defensive line coach. . . . **PHIL DAVIS**, who coached at Wyoming last season, has joined the staff at Arkansas State as quarterbacks and receivers coach. . . . Tennessee head coach **Johnny Majors** has hired three new assistants: **WALT HARRIS** (offensive coordinator), **LARRY HOLTON** (receivers) and **MIKE SWEATMAN** (defensive ends). Harris was at Illinois last fall. Holton was on the staff at Oklahoma State, and Sweatman coached at Kansas. . . . **C. T. HEWGLEY** has resigned at Arizona State to join the staff of the Kansas City Chiefs. He coached the Sun Devils' offensive guards and centers. . . . **LOUIS WEST**

named defensive backfield coach at Minnesota. He coached the secondary at Middle Tennessee State last season. . . . Former Brown quarterback **MARK WHIPPLE** has joined the Bears' staff. He was an assistant football coach and baseball coach at Union (New York) the past two years. . . . **RICHARD LEMKE**, who also coached swimming, has resigned at Western State (Colorado) to become head coach at Culver-Stockton. Also leaving the staff at Western State to join Lemke was **KURT V. VOLAND**. He will serve as defensive coordinator under Lemke. . . . **EDDIE RAY VOWELL** named defensive coordinator and track coach at East Texas State. He had been defensive coordinator at Gainesville, Texas, High School. . . . **DENNIS WAGNER** named offensive line coach and head track coach at William Penn. He had been on the staff at Nevada-Las Vegas.

Men's ice hockey—**SIDNEY J. WATSON** has announced his retirement, effective at the end of the current season, after a 24-year career at Bowdoin. Beginning the 1982-83 season, Watson had a career record of 315-197-10 and had been named college division coach of the year three times. He will continue as AD.

Men's lacrosse—**MIKE PRESSLER**, who captained Washington and Lee last spring, named at Virginia Military. VMI originally had hired **JIM HERBERT** to head the Cadets' first-year program, but Herbert resigned because of other obligations.

Men's soccer—**GEORGE PERRY**, a former standout at Indiana and an assistant coach for the Hoosiers' 1982 NCAA championship team, named at Rochester.

Ginny Sutton has been promoted to assistant athletic director at Central Missouri State

Former Indiana assistant George Perry has been named head soccer coach at Rochester

Men's swimming—**RICHARD LEMKE** resigned at Western State (Colorado) (see Football Assistants).

Men's tennis—**DAVE CARTER**, a professional at a local fitness center, named at Rochester Tech.

Men's track and field—**DENNIS WAGNER** hired to head both the men's and women's programs at William Penn, where he also will be on the football staff (see Football Assistants). He will not assume his track duties until January. . . . **EDDIE RAY VOWELL** hired at East Texas State. He also will be defensive coordinator on the football staff (see Football Assistants).

Women's volleyball—**DOUGLAS L. WEST** chosen at Indiana. A former standout at Ball State, he was an assistant coach at Illinois State last season.

NOTABLES

Dayton coach **DON DONOHER** has been named an assistant coach for the 1984 U.S. Olympic men's basketball team. Already on the staff under head coach Bobby Knight (Indiana) are **George Raveling** (Washington State) and **C. M. Newton** (Vanderbilt).

DEATH

MALCOLM S. "SPARKY" WADE, a basketball star at Louisiana State in the early 1930s and

the school's first all-America in any sport, died February 25 on his 73rd birthday.

COMMITTEE CHANGES

Executive Committee—**WALTER REED**, Jackson State University, appointed to replace Joseph B. Johnson, Grambling State University, declined.

Women's Softball—**JUDY MARTIN**, University of North Carolina, Chapel Hill, instead of University of South Carolina, Columbia.

Women's Track and Field—**NANCY SCHOEN**, University of Wisconsin, Stevens Point, appointed to replace Gayle Hopkins, no longer at a Division III institution. . . . **RUTH MARSKE**, South Dakota State University, appointed to replace Mary Alice Hill, San Diego State University, resigned, as chair of the committee.

Amateur Basketball Association Governing Council—**David R. Gavitt**, Big East Conference, instead of Providence College.

NCAA POLLS

Division II Men's Basketball

The top 20 teams in NCAA Division II men's basketball through games of February 28, with season records in parentheses and points.

1. District of Columbia (25-2)	160
2. Cheyney State (24-4)	150
3. Sacred Heart (23-4)	142
4. Wright State (22-4)	140
5. Southeast Missouri State (21-5)	126
6. Morningside (21-5)	118
7. Philadelphia Textile (22-5)	98
8. Central Missouri State (21-5)	91

9. Bakersfield State (21-4)	80
-----------------------------	----

10. St. Augustine's (21-5)	78
----------------------------	----

11. Hampton Institute (22-6)	77
------------------------------	----

12. West Georgia (21-6)	75
-------------------------	----

13. Kentucky Wesleyan (19-7)	59
------------------------------	----

14. Florida Southern (22-7)	48
-----------------------------	----

15. Randolph-Macon (20-7)	32
---------------------------	----

16. Central Connecticut State (21-6)	31
--------------------------------------	----

17. Lewis (19-7)	26
------------------	----

18. American International (20-7)	22
-----------------------------------	----

19. West Chester State (19-7)	22
-------------------------------	----

20. Chapman (19-7)	18
--------------------	----

Other teams receiving votes (listed in alphabetical order): Ferris State, North Dakota State, Southern Connecticut State and Tennessee-Martin.	
--	--

Division II Women's Basketball

The top 20 teams in NCAA Division II women's basketball through games of February 28, with season records in parentheses and points.

1. Cal Poly-Pomona (25-2)	160
2. Central Missouri State (25-2)	145
3. Mount St. Mary's (25-2)	144
4. Valdosta State (23-3)	142
5. Oakland (23-3)	129
6. St. Cloud State (30-3)	108
7. Southern Connecticut State (21-4)	108
8. Norfolk State (24-3)	104
9. Canisius (23-4)	97

Other teams receiving votes (listed in alphabetical order): Ferris State, North Dakota State, Southern Connecticut State and Tennessee-Martin.	
--	--

Division III Men's Basketball

The top 20 teams in NCAA Division III men's basketball through games of February 28, with season records in parentheses and points.

1. Cal Poly-Pomona (25-2)	160
2. Central Missouri State (25-2)	145
3. Mount St. Mary's (25-2)	144
4. Valdosta State (23-3)	142
5. Oakland (23-3)	129
6. St. Cloud State (30-3)	108
7. Southern Connecticut State (21-4)	108
8. Norfolk State (24-3)	104
9. Canisius (23-4)	97

Other teams receiving votes (listed in alphabetical order): Ferris State, North Dakota State, Southern Connecticut State and Tennessee-Martin.	
--	--

10. Central Florida (25-4)	94
11. Dayton (17-8)	85
12. Chapman (20-7)	67
13. Abilene Christian (19-8)	52
13. Virginia Union (22-2)	52
15. C. W. Post (22-7)	51
16. Bentley (16-5)	37
17. Southeast Missouri State (20-6)	24
18. Butler (18-4)	23
19. North Dakota (15-8)	21
20. San Francisco State (18-8)	16

Other teams receiving votes (listed in alphabetical order): Florida International, St. John Fisher and Slippery Rock State.

Division III Men's Basketball

The top 20 teams in NCAA Division III men's basketball through games of February 28, with season records in parentheses and points.

1. Scranton (24-3)	160
2. Roanoke (26-1)	152
3. Hamilton (21-3)	144
4. Wisconsin-Whitewater (22-4)	136
5. Hope (18-3)	128
6. Grove City (20-3)	119
7. Colby (18-1)	107
8. St. Andrews (25-3)	93
9. Wittenberg (22-5)	85
10. Clark (Mass.) (21-3)	75
11. Capital (21-6)	63
12. Widener (20-7)	59
13. Millikin (20-6)	52
14. Potsdam State (21-5)	43
15. Upsala (18-6)	30
16. Rust (23-5)	35
17. Muskingum (19-7)	31
18. LeMoyne-Owen (21-5)	28

19. Bishop (17-7)	24
20. Augustana (Ill.) (18-8)	15

Other teams receiving mention (listed in alphabetical order): Bowdoin, Bridgewater State (Mass.), Centre, DePauw, Dickinson, Glassboro State, Hartwick, Ithaca, John Carroll, Massachusetts-Boston, Monmouth (Ill.), Montclair State, North Carolina Wesleyan, North Park, Olivet, Stanislaus State, Sonoma State, Susquehanna, Trinity (Conn.), Union (N.Y.), William Penn and Wisconsin-Milwaukee.

Division III Women's Basketball

The top 20 teams in NCAA Division III women's basketball through games of February 28, with season records in parentheses and points.

1. Pittsburgh-Johnstown (23-1)	160
2. Susquehanna (24-0)	146
3. Kean (23-2)	142
4. Elizabethtown (18-4)	141
5. North Carolina-Greensboro (20-6)	128
6. Scranton (18-6)	109
7. Clark (Mass.) (18-6)	107
8. Wisconsin-Whitewater (18-4)	106
9. New Rochelle (26-4)	97
10. North Central (21-6)	89
11. St. Norbert (20-5)	88
12. Knoxville (22-5)	63
13. Central (Iowa) (17-5)	59
14. Eastern Connecticut State (16-5)	48
15. Grove City (21-4)	41
16. Rhode Island College (15-6)	38
17. Augustana (Ill.) (16-9)	29
18. Trenton State (17-9)	25
19. Rust (18-9)	23
20. Pomona-Pitzer (17-9)	7
20. Minnesota-Morris (22-10)	7

FINANCIAL SUMMARIES

1982 Division III Men's Outdoor Track and Field Championships

Receipts	\$ 3,373.00	
Disbursements	\$ 21,996.40	
	(\$ 18,623.40)	
Expenses absorbed by host institution	\$ 164.28	
	(\$ 18,459.12)	
Competitors transportation allowance	\$ 110,884.44	
	(\$ 129,343.56)	
Transferred to Division III championships reserve	\$ 110,884.44	
Charged to general operating budget	\$ 18,459.12	\$ 129,343.56

1982 Division II Women's Outdoor Track and Field Championships

Receipts	\$ 9,747.34	
Disbursements	\$ 20,248.01	
	(\$ 10,500.67)	
Competitors transportation allowance	\$ 58,637.60	
	(\$ 69,138.27)	
Transferred to Division II championships reserve	\$ 58,637.60	
Charged to general operating budget	\$ 10,500.67	\$ 69,138.27

1982 Division III Women's Outdoor Track and Field Championships

Receipts	\$ 907.00	
Disbursements	\$ 24,831.05	
	(\$ 23,924.05)	
Expenses absorbed by host institution	\$ 164.27	
	(\$ 23,759.78)	
Competitors transportation allowance	\$ 29,240.10	
	(\$ 52,999.88)	
Transferred to Division III championships reserve	\$ 29,240.10	
Charged to general operating budget	\$ 23,759.78	\$ 52,999.88

1982 Division I Men's Outdoor Track and Field Championships

Receipts	\$ 119,290.00	
Disbursements	\$ 85,199.63	
	\$ 34,090.37	
Expenses absorbed by host institution	\$ 8,685.61	
	\$ 42,775.98	
Competitors transportation allowance and prorated per diem allowance	\$ 278,628.04	
	(\$ 235,852.06)	
Transferred to Division I championships reserve	\$ 235,852.06	\$ 235,852.06

The NCAA News

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 35 cents per word for general classified advertising (agate type) and \$17.60 per column inch for display classified advertising. Orders and copy are due five days prior to the date of publication for general classified space and seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Executive Director

Executive Director, High Country Athletic Conference. Responsibilities: Serve conference council, implement conference policies, prepare and administer budget, coordinate publicity and public relations, administer conference championships. Bachelor's degree required, master's preferred. Experience in one or more of the following areas essential: women's athletics, marketing, public relations, administration. Salary commensurate with qualifications and experience. Submit application by April 1 to: Linda Estes, President, High Country Athletic Conference, Women's Athletics, University of New Mexico 87131, Albuquerque, New Mexico.

Athletic Director

Chairperson Physical Education and Sport and Director of Intercollegiate Athletics. SUNY College at Brockport. Applications are invited for the position of Chairperson of Physical Education and Sports and Director of Intercollegiate Athletics. The Chairperson/Director provides leadership and supervision of physical education and a Division III intercollegiate athletic program; coordinates athletics, undergraduate major, teacher certification, sports management, and a master's degree program; represents the department in the School of Arts and Performance, college administration, and the community; facilitates faculty responsibilities for effective teaching and coaching, scholarship, and service; and coordinates student recruitment and advisement. The position requires a doctoral degree, success in educational administration, understanding of physical education and intercollegiate athletics, ability to write with clarity and style, and an established record demonstrating quality instruction and scholarship and eligibility for senior academic rank. Applications will be accepted until March 15, 1983. Applicants should forward a vita and five letters of reference to: Chairperson Physical Education/Athletics Search Committee, Office of Faculty Staff Relations, Administration Building, SUNY College at Brockport, Brockport, New York 14420. SUNY Brockport is an Equal Opportunity, Affirmative Action, Title IX Employer.

Women's Intercollegiate Athletics Director. Position starts September 1, 1983. Denison University is a liberal arts undergraduate college of 2,000 students. Director is responsible for leadership of a women's athletics program of nine intercollegiate sports in NCAA/IAW Division III competition. Administrative/faculty status. Duties include coaching one sport, preferably lacrosse; planning and directing budgetary, personnel and operational aspects of the intercollegiate program; teaching major (field open) and skills courses. Qualifications: Minimum of master's in physical education, experience, knowledge and coaching of several sports at college level; experience in liberal arts program preferred; administrative experience highly desirable; ability to work cooperatively with colleagues. Salary: negotiable, depending upon qualifications. Athletic director reports to the provost. Send letter of application, resume, graduate school credentials, minimum of three letters of recommendation, undergraduate and graduate transcripts. Dr. Louis Brakeman, Provost, Denison University, Granville, Ohio, 43023. Phone: 614/567-6243. Deadline for receipt of application and all supportive material is March 28, 1983. An affirmative action/equal opportunity employer.

Director of Men's Athletics. The director will have administrative responsibilities associated with men's athletics; i.e., athletic personnel leadership, sport and contract management, budget development for the sports, teaching and/or coaching, coordination with the director of women's athletics and the chairperson of the physical education department, liaison with the MSU institutional representative and the offices of the North Central Intercollegiate Conference and the NCAA, evaluation of sport programs, supervision of the program of talents, grants and public relations and leadership of the fund-raising program for athletics. The candidates should

possess successful experience in fund-raising activities, successful teaching and/or coaching experience at the college or university level, a minimum educational qualification of a master's degree, demonstrated leadership and planning skills and successful management experience in athletics. Application deadline is April 15, 1983, with the date of appointment being July 1, 1983. Applications should be addressed to: Dr. Donald W. Buchanan, Dean, College of HPEM, Mankato State University, Box 28, Mankato, Minnesota 56001. An affirmative action/equal opportunity employer.

Sports Information

Sports Information Director. Regis College is accepting applications for the position of sports information director. Requirements: Bachelor's degree required, plus two years' experience at the collegiate or professional level in sports information or a related experience in the media; must possess outstanding writing skills and good personal communication skills; must also have experience in graphic design and implementation. Salary: \$12,000 to \$14,000 for a 12-month appointment effective July 1, 1983. Send resumes by April 8, 1983, to: Chris Dittman, Director of Athletics, Regis College, West 50th and Lowell Boulevard, Denver, Colorado 80221. Regis College is an equal opportunity/affirmative action employer.

Athletic Trainer

Athletic Trainer. Head Trainer for Women's Athletics in an eight sport program. Teaching in A.T. curriculum included. M.S. and NATA certification required. Experience preferred. Send application to: Marion Blackinton, Women's Athletic Director, Western Illinois University, Macomb, Illinois 61455. Deadline April 2, 1983. Equal opportunity employer.

Operations

Director of Athletic Operations. Chicago Office, University of Illinois at Urbana-Champaign. B.A. degree, background and experience in intercollegiate athletics and familiarity with Chicago area required. Send application prior to March 18 to: Neale R. Stoner, Director of Athletics, University of Illinois, 112 Assembly Hall, 1800 South First Street, Champaign, Illinois 61820. An equal opportunity employer.

Basketball

Head Basketball Coach. The University of California, Santa Barbara, is accepting applications for head coach, men's basketball. This position is responsible for the coordination and direction of every facet of the basketball program at UCSB. Requires demonstrated leadership and a successful coaching record, i.e., successful recruitment program, experience and knowledge of NCAA rules and regulations, public relations and fund-raising expertise. UCSB plays NCAA Division I basketball, Pacific Coast Athletic Association. The campus is located 150 miles north of Los Angeles and is part of the Santa Barbara-Goleto community with a population of 165,000. UCSB is a part of a nine-member campus system with excellent faculty and enrollment of 16,000 students. Salary is commensurate with qualifications and experience. Apply by April 1, 1983. Send application/resume to Jose Escobedo, Director of Personnel, University of California, Santa Barbara, California 93106. An equal opportunity and affirmative action employer.

Assistant Coach—Women's Basketball; Instructor or Assistant Professor in Physical Education. Must be able and willing to coach women's softball. Emphasis of position is on ability in basketball with possibility of evolving into the head coaching position. Deadline for application April 1, 1983. Send applications and resume to: Dr. Troy Bledsoe, Director of Athletics and Physical Education, Fort Lewis College, Durango, Colorado 81301. Telephone 303/247-7571. Fort Lewis College is an equal opportunity/affirmative action employer.

Varsity Basketball Coach. St. Michael's College. We seek a coach of men's varsity basketball to take full responsibility for men's basketball program, including organization,

coaching and recruitment within NCAA rules and regulations on Division II level; will also be required to coach a second sport and to work closely with admissions, development and alumni offices in fund-raising and other public relations activities. It is important that candidates be sensitive to the Christian character of the college and its liberal arts goals. College degree, preferably in physical education, and demonstrated successful experience as a basketball coach required. We seek a multi-skilled individual professionally trained for this position. Excellent benefits; salary negotiable. Hire date as soon as possible. Apply at once to Personnel Office, St. Michael's College, Winoski, Vermont 05404. St. Michael's College is an equal opportunity/affirmative action employer.

Men's Head Basketball Coach. Williams College is accepting applications for the position of head coach of men's basketball, with duties commencing September 1, 1983. Applications will be received through April 1, 1983. Qualifications should include: bachelor's or master's degree preferred; physical education background highly desirable; experience as a high school/college coach; strong background in the teaching of physical education activities; coaching expertise in other sports, which might include men's soccer, women's softball, etc. Rank would be instructor or assistant professor of physical education, with either a one- or a three-year contract depending on rank. Salary will be commensurate with experience and qualifications. Applications should be sent to: Robert R. Peck, Chairman, Department of Physical Education, Athletics and Recreation, Williams College, Williamstown, Massachusetts 01267. Williams College is an affirmative action/equal opportunity employer.

Crew

Head Coach of Women's Crew. Required: Baccalaureate degree, experience as elite rower, at least one full season of intercollegiate rowing, preferably with women's crew. Must be thoroughly familiar with rowing techniques, training programs and shell rigging. Will have full responsibility for entire women's rowing program. Start September 1. Direct applications to John P. Reardon Jr., Director of Athletics, Harvard University, 60 John F. Kennedy Street, Cambridge, Massachusetts 02138. Application deadline, April 1, 1983. Harvard University is an affirmative action/equal opportunity employer.

Field Hockey

Head Field Hockey Coach. Davis and Elkins College field hockey program competes in NCAA Division I and has been extremely successful in the past years. Staff position with limited teaching and other responsibilities depending on candidates' background. Person will be responsible for continual development of the program through active recruiting and excellence in coaching. Minimum qualifications: 1) bachelor's degree, prefer master's degree in recreation and/or health and physical education; 2) coaching and recruiting experience at the college level but will consider experience in high school coaching. Send letter of application and resume to: Edward McFarland, Director of Athletics, Davis and Elkins College, Elkins, West Virginia 26241, no later than March 18, 1983.

Football

Assistant Football Coach. Bachelor's degree required. Successful high school coaching experience and/or successful college coaching experience required. Responsibilities will be coaching, recruiting and scouting. Salary is commensurate with experience. Applications accepted through March 11, 1983. Send applications to: Dennis Raetz, Head Football Coach, Indiana State University, MPE 107, Terre Haute, Indiana 47809. Indiana State University is an affirmative action/equal opportunity employer.

Two Assistant Football Coaches/Instructors. Master's degree in HPER required. Evidence of commitment to quality teaching and coaching. Demonstrated ability to recruit high school athletes. **Responsibilities:** POSITION 1—Ability to teach and coach basic defensive secondary; POSITION 2—Ability to teach and coach offensive concepts. Salary commensurate with qualifications and experience. **Appointment—**2 months beginning April 1, 1983; 10 months beginning August 1, 1983. Deadline: March 30, 1983. Applications must include resume, transcript and three letters of recommendation to: Dr. Carl R. Miller, Director of Athletics, University of North Dakota, Grand Forks, North Dakota 58202.

Assistant Football Coach—Receivers. Degree requirements: baccalaureate; master's preferred. Qualifications: (1) experience with successful recruitment of student-athletes at the collegiate level, preferably national; (2) coaching experience at the collegiate level, preferably defensive emphasis; (3) proven ability to communicate with college and high school students. **Responsibilities:** (1) recruiting exceptional student-athletes; (2) assist with duties relative to coaching varsity football. Salary commensurate with experience and qualifications. Application deadline March 19, 1983. Forward resumes to: Mr. Jim Copeland, Director of Athletics, College of William and Mary, P.O. Box 399, Williamsburg, Virginia 23187. The College of William and Mary is an equal opportunity employer.

Assistant Football Coach—Receivers. Degree requirements: baccalaureate; master's preferred. Qualifications: (1) experience with successful recruitment of student-athletes at the collegiate level, preferably national; (2) coaching experience at the collegiate level; (3) proven ability to communicate with college and high school students. **Responsibilities:** (1) recruiting exceptional student-athletes; (2) assist with duties relative to coaching varsity football. Salary commensurate with experience and qualifications. Application deadline March 19, 1983. Forward resumes to: Mr. Jim Copeland, Director of Athletics, College of William and Mary, P.O. Box 399, Williamsburg, Virginia 23187. The College of William and Mary is an equal opportunity employer.

Soccer

Soccer Coach/Teaching. One full time, or several part time positions available. One-year appointment with possibility of renewal. Head coach men's Division II soccer. Teaching expertise: dance, fencing, martial arts, or outdoor recreation. Master's degree preferred. Minimum salary \$15,135 for full time. Please send resumes and transcripts, postmarked by March 31, 1983, to: Dr. William J. Sproule, Department of Health, Physical Education and Athletics, Bloomsburg State College, Bloomsburg, PA 17815. An equal opportunity/affirmative action employer.

Soccer Coach—part-time. Candidates should have an associate's degree, B.A. degree preferred and a minimum of two years' coaching experience at the high school or college level; demonstrated interpersonal skills and Certification of USSF. The position involves daily commitment for practices and games from September 1 through November 30. The soccer coach will work with the team captains and Admissions staff throughout the year in the recruitment program and with special fund-raising activities. Responsibilities also include the planning and coordination of the college's varsity soccer program. The coach will be expected to work with other coaches and members of the administrative staff in review of ethics and eligibility rules and regulations and intercollegiate policy. Please apply to: Debi Field, Associate Director of Athletics, Clark Center, Wheaton College, Norton, Massachusetts 02766. An affirmative action/equal opportunity employer.

Swimming

Teaching/Coaching. The department of physical education and athletics at Ohio Wesleyan University has a full-time, tenure-track position open. Responsibilities include teaching in some of the following areas: kinesiology, physiology of exercise, motor learning and selected activity courses. Also included will be coaching men's and women's swimming and one other women's sport. An earned doctorate is preferred. Otherwise the master's degree is required. Demonstrated competency in the aforementioned areas desired. Salary is competitive. Applicants should send a resume, credentials and three letters of reference by April 1, 1983, to: Dr. John Martin, Chairman, Department of Physical Education and Athletics, Ohio Wesleyan University, Delaware, Ohio 43016. Ohio Wesleyan is an equal opportunity/affirmative action employer.

Volleyball

Head Coach of Volleyball and Softball or Lacrosse—Women. Susquehanna University, an undergraduate university of 1,400 students, invites applications for the position of women's athletic coach and physical education instructor. Salary is competitive and dependent upon qualifications. A bachelor's or master's degree in physical education is required, and advanced degrees are preferred. Coaching duties will involve volleyball in the fall and softball or lacrosse in the spring. Excellent communicative skills are required.

since this person will spend the winter term primarily recruiting female student-athletes. Physical education expertise is preferred in the area of conditioning, gymnastics and outdoor living. Candidates should send resumes plus three letters of reference by March 30, 1983, to: Donald J. Harnum, Director of Athletics, Susquehanna University, Selinsgrove, Pennsylvania 17870. Equal opportunity/affirmative action employer.

Health/Phys. Ed

Women's Field Hockey and Lacrosse Assistant Coach; Assistant Instructor. One-year appointment available August, 1983. Master's degree preferred but not required. Experience in all areas of coaching, supervision, recruiting and teaching. Salary commensurate with experience and credentials. Send application by April 20, 1983, to: Dr. James Jarrett, Director, Division of Health, Physical Education, Recreation and Athletics, Old Dominion University, Norfolk, VA 23508. An Affirmative Action/Equal Opportunity Employer.

Miscellaneous

Athletics/Student Affairs. Private liberal arts college (NCAA III) with new swimming pool and related facilities is seeking persons to coach these new teams: men's and women's cross country and swimming, men's track and wrestling. Some teaching possible. Preference will be given to candidates who are qualified to coach multiple sports and serve as an admissions representative, residence hall director, or activities assistant. Minimum qualifications include an appropriate master's degree and coaching experience. Teaching experience desirable. Send resume, letter describing relevant experience, transcripts, and three references by April 1 to: Mr. James Parker, Director of Athletics, Blackburn College, Carlinville, Illinois 62626. Women and minorities are encouraged to apply. An equal opportunity employer.

Ithaca College. Candidates for master's degree in physical education who have coaching aspirations in the following sports are encouraged to send an inquiry to: Dr. Craig Fisher, School of Health, Physical Education and Recreation, Ithaca College, Ithaca, New York 14850. Baseball, women's basketball, cross country/track, football, men's/women's lacrosse, men's/women's soccer, men's/women's swimming and diving, women's volleyball and wrestling. Academic concentrations are available in sports medicine, sports psychology, and teaching behavior and instruction. Graduate assistantships include partial tuition remission and a monetary work allowance.

Open Dates

Football. Eastern Kentucky University: September 17, 1983, and October 15, 1983. Contact Roy Kidd, Head Football Coach, Department of Intercollegiate Athletics, Begley 207, Richmond, Kentucky 40475 (606/622-2436).

Football. St. Joseph's College, Rensselaer, Indiana—September 10, 1983, and September 15, 1984. Home or Away. Division II school. Contact Bill Jennings, head football coach, or Bill Hogan, athletic director, 219/866-7111, ext. 332 or 338.

Football. October 1, 1983, home or away; September 28, 1984, home or away. Division III program. Please contact Walt Hameline, Director of Athletics, Wagner College, 631 Howard Avenue, Staten Island, New York 10301, (212/390-3488).

Football. Western Illinois University is seeking a football game for November 12, 1983. It can be home or away. Contact Gil Peterson, athletic director, at 309/298-1106.

Call The Market
913/384-3220

Head Volleyball Coach Colorado State University Women's Athletics

Nine-month appointment effective August 20, 1983, or 12-month appointment effective July 1, 1983. Negotiable. Application deadline April 8, 1983. B.A. or B.S. minimum, master's desirable; ability to work within the framework of NCAA, HCAC conference and institutional regulations.

In-depth competitive playing experience; successful varsity coach for women's volleyball (preferably intercollegiate). Salary commensurate with experience and qualifications.

Interested persons should apply and submit a biographical resume, statement of experience, three letters of recommendation dealing with coaching ability and complete academic credentials to:

Dr. Nancy J. O'Connor
Director of Women's Athletics
Athletic Department
Colorado State University
Fort Collins, Colorado 80523

An affirmative action/equal opportunity employer.

Associate Director of Athletics

Summary: Administers the overall functioning of 16 sports programs for the Department of Intercollegiate Athletics. Oversees facilities and events management for the department. Directs the various phases of the policies and procedures related to the management of the programs which are designed to meet the objectives of the department with the collaboration of one other Associate Director. Receives managerial direction with guidance of plans and review of results. Reports to the Director of Intercollegiate Athletics, who has comprehensive responsibilities for all management aspects of the department.

Knowledge Needed: Experience (5-7 years) in the development, management and evaluation of comprehensive athletic program activities. Previous coaching experience would be helpful. Experience in the use of planning and scheduling techniques. Familiarity with university procedures. Ability to communicate effectively orally and in writing. Experience with facilities management. Experience in staff administration; recruiting, hiring, supervising, motivating, and evaluating. Skills of this nature are generally associated with the completion of a bachelor's degree. The completion of additional training in organizational administration, or management, usually demonstrated by the completion of a Master's program in business, would be helpful but not necessary.

Application Deadline: April 15, 1983.

Effective Date: July 1, 1983, or before.

Application Procedure: Send resume and references to:

Charles Harris, Director of Athletics
University of Pennsylvania
235 South 33rd Street
Philadelphia, PA 19104

THE UNIVERSITY OF PENNSYLVANIA IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.

ATHLETIC DIRECTOR

The University of Alabama is accepting applications for the position of Director of Athletics. The Director is responsible for a Division I-A intercollegiate athletic program consisting of seven men's and seven women's sports.

The Director reports to the President of the University. Bachelor's degree required with advanced training desired. Experience should demonstrate knowledge of and commitment to operation of a successful broad intercollegiate athletic program (male and female) under NCAA requirements at Division I-A level. Applicant should have demonstrated management skills in athletic administration, business, personnel, marketing, fund-raising, public relations and communications. A commitment to successful academic pursuits by student-athletes and an ability to work effectively with the diverse constituencies in an academic setting are traits which the search committee considers particularly important.

The position will be available immediately. Send letter of application, three letters of recommendation, and resume no later than March 15, 1983, to: Robert A. Wright, Chairman, Athletic Director Search Committee, P.O. Box 1964, University, Alabama 35486.

The University of Alabama is an Equal Opportunity, Affirmative Action employer.

Head Coach of Men's and Women's Volleyball and Instructor of Physical Education

Princeton University is looking for someone that has a successful background coaching volleyball, preferably with several years' experience at the collegiate level. Ability to work with and communicate with students, faculty, and alumni. Also to work within the framework of Ivy League regulations and financial aid program. Baccalaureate degree or equivalent experience.

Send resume and salary history to: Al Mosley, PRINCETON UNIVERSITY, PERSONNEL, CLIO HALL—NC, PRINCETON, NEW JERSEY 08544.

An affirmative action/equal opportunity employer.

Courts

Continued from page 1

the meaning of the Civil Rights Attorney Fee Act. The court said that it was not necessary to consider the applicability of Title IX to the high school athletics program at issue.

The second athletics case, *Bennett vs. West Texas State University*, was a private Title IX action brought by six female student-athletes alleging that the university discriminated on the basis of sex and denied women equal opportunity in its intercollegiate athletics program. The district court granted the university's motion for summary judgment, holding that Title IX did not apply to the university's intercollegiate sports program because the program did not receive direct Federal aid.

Without deciding whether Title IX applied to the intercollegiate athletics program at issue, the U.S. Court of Appeals for the Fifth Circuit reversed the decision of the district court and remanded the case to allow the plaintiffs an opportunity to introduce evidence concerning direct Federal funding of the athletics department and sex discrimination in the intercollegiate athletics program. The court action was taken January 31.

The basic issue presented by *Grove City College vs. Bell* is whether Federal student financial assistance provides a basis for Title IX jurisdiction over the institution in which the students receiving the aid are enrolled.

The U.S. Court of Appeals for the Third Circuit held in the case that Federal aid to students constitutes assistance to the college they attend; that the "program" receiving general, non-earmarked assistance like student aid is the entire educational institution,

and that Grove City College therefore is required to execute an Assurance of Compliance with Title IX.

The college contends that Title IX does not apply to it because it does not receive Federal aid and does not administer any program that receives Federal financial assistance.

The government contends that the only question presented is whether the institution is a recipient of Federal aid and therefore must execute an Assurance of Compliance with Title IX. The Supreme Court simply may decide whether the college is a recipient or may go further and consider the extent, if any, to which Title IX applies to specific programs conducted by the college.

Last May, the Supreme Court held in *North Haven Board of Education vs. Bell*, an employment case, that Title IX is program specific. A number of courts of appeals have held, in cases not involving athletics, that specific programs were not covered by Title IX because they did not receive direct Federal assistance.

One appeals court, the third circuit, has held to the contrary in an athletics case. In public statements and court filings, the Department of Justice has indicated that it agrees with the view that Title IX is programmatic, not institutional, in scope.

Further, the government elected not to appeal the University of Richmond athletics decision that interpreted the statute in that manner.

The question still to be resolved in the athletics area is not whether Title IX is program specific but rather the circumstances, if any, in which Title IX will apply to an athletics program that does not directly receive Federal aid.

Frederick L. Hovde

Former Purdue president Hovde dies March 1

Frederick L. Hovde, former president of Purdue University for 25 years and 1970 winner of the Theodore Roosevelt Award, died March 1 in West Lafayette, Indiana.

Hovde, 75, was president of Purdue from 1946 to June 30, 1971, and remained active in private fund-raising for the university after retirement. A memorial service was held March 3 on the Purdue campus.

Hovde competed in football and basketball at the University of Minnesota, Twin Cities, in the late 1920s. He also played three years of varsity basketball and rugby at Oxford University (1930-1932). He was the leading scorer (football) in the Big Ten Conference in 1928.

Hovde held 16 honorary degrees, including the Doctorate of Civil Laws from Oxford.

No more

Continued from page 1

have," Bellard said. "I hope the NFL will accept and join us in future meetings with the USFL."

The three groups formulated a statement during their four-hour meeting. The following is the conclusion of that statement:

"While these committees pursue this goal, the USFL will enforce the existing eligibility rules currently in effect in professional football. The AFCA will recommend that all its coaches cooperate fully with the USFL and its scouts and asks for thoughtful input on this issue from its members."

Select

Continued from page 1

ing will deal with financial factors in college athletics and a review of earlier decisions made by the committee.

John P. Schaefer, executive director of the committee and former president of the University of Arizona, chaired the meeting this week in Chicago in the absence of David P. Gardner. The committee was informed that Gardner will resign as chair of the select committee as a result of his being selected as president of the University of California system. The NCAA Administrative Committee will consider that resignation in its next telephone conference.

ACE Committee affirms position

The American Council on Education's ad hoc committee on athletics has reaffirmed its commitment to more demanding academic standards for student-athletes but says it is willing to consider options in achieving that goal, including the possibility of making freshmen ineligible for all intercollegiate competition.

The committee of college presidents and chancellors, which was instrumental in formulating Proposal Nos. 48 and 56, both adopted by the 1983 NCAA Convention, met February 25 in Washington, D.C. It called for talks this spring with the National Association for Equal Opportunity in Higher Education, a group of historically black institutions, which has expressed opposition to the Association's new requirements for initial eligibility that become effective in 1986.

Academic all-Americans

Notre Dame's Paxson heads CoSIDA team

Notre Dame guard John Paxson was the runaway winner in balloting for the 1982-83 academic all-America basketball team announced last week by the College Sports Information Directors of America (CoSIDA).

A first-team selection last year, Paxson was named on 88 percent of the ballots submitted by the nation's sports information directors. Paxson, a 6-2 senior, is averaging 17.4 points per game and maintains a 3.640 grade-point average in marketing.

Other players named to the first team in the university division were Danny Tarkanian of Nevada-Las Vegas, Steve Stipanovich of Missouri, John Pinone of Villanova and Randy Wittman of Indiana.

Tarkanian, son of Nevada-Las Vegas coach Jerry Tarkanian, is the only junior named to the first team. The 6-2 guard has averaged 7.6 points and nearly 10 assists per game in helping the Runnin' Rebels to a 24-2 record. Tarkanian carries a 3.850 GPA in business and economics.

Stipanovich has helped Missouri to the Big Eight Conference championship in each of his four years. The 6-11 senior is averaging 18.4 points per game. He has compiled a 3.350 GPA in marketing.

Pinone is a big reason that Villanova tied for the Big East Conference title. The 6-8, 230-pound forward was second-team academic all-America and honorable mention all-America last year. A 3.240 student in finance, Pinone is averaging 16.8 points per game.

Wittman also was a first-team academic all-America selection last year and was named to the second team in 1981. A member of the 1981 national-championship team at Indiana, Wittman is averaging 18.8 points per game and carries a 3.200 GPA in public and environmental affairs.

One member of the university division's third team compiled a perfect 4.000 GPA. Colorado State's Mark Steele, a 6-9 forward, carries a 4.000 GPA in agronomy. Three members of the college-division teams have 4.000

GPA's—Scranton's Micky Banas (first team, premedicine), Slippery Rock State's John Samsa (second team, biology) and Western Maryland's Douglas Pinto (second team, biology).

Three teams are selected in both the university and college divisions. Sports information directors nominate athletes, all of whom must have at least a 3.200 (on a 4.000 scale) grade-point average, for a district team, from which the national finalists are selected.

Following are the CoSIDA academic all-America teams for 1982-83:

UNIVERSITY DIVISION

First team

Guards—John Paxson, Notre Dame, 3.640 grade-point average in marketing; Danny Tarkanian, Nevada-Las Vegas, 3.850 in business/economics. Forwards—Steve Stipanovich, Missouri, 3.350 in marketing; John Pinone, Villanova, 3.240 in finance; Randy Wittman, Indiana, 3.200 in public and environmental affairs.

Second team

Guards—Maurice Roulhac, Jacksonville, 3.850 in premedicine; Steve Reid, Purdue, 5.380 (on 6.000 scale) in management. Forwards—Devin Durrant, Brigham Young, 3.600 in American studies; Marc Morotta, Marquette, 3.700 in prelaw; Willie Hinz, McGill, 3.860 in accounting.

Third team

Guard—Keith Cieplicki, William and Mary, 3.500 in religion. Forwards—Mark Steele, Colorado State, 4.000 in agronomy; Mitchell Adamek, Toledo, 3.620 in human resources; Bryce McPhee, Gonzaga, 3.680 in chemistry; Gordon Enderle, Princeton, 3.400 in civil engineering.

COLLEGE DIVISION

First team

Guards—Jeffrey Brezovar, Milwaukee School of Engineering, 3.690 in mechanical engineering; Herb Taylor, Bates, 3.870 in economics; Rick Clark, Marietta, 3.790 in premedicine. Forwards—Micky Banas, Scranton, 4.000 in premedicine; Joseph Dickson, Merrimack, 3.800 in business.

Second team

Guard—John Samsa, Slippery Rock State, 4.000 in biology. Forwards—Bill Burgess, California Lutheran, 3.930 in biology; Preston Neumayr, California-Davis, 3.800 in biological science; Mark Hanson, Gustavus Adolphus, 3.670 in environmental studies; Douglas Pinto, Western Maryland, 4.000 in biology.

Third team

Guards—Jack Inselmann, Trinity (Texas), 3.780 in communications; John Paganetti, Lowell, 3.610 in computer science. Forwards—Mark Sulek, St. Mary's (Michigan), 3.720 in chemistry; Mark Smith, Grove City, 3.580 in chemistry/premedicine; Chris Jerome, Bowdoin, 3.630 in economics/mathematics.

10 top amateurs selected for Walker Cup Match

Ten outstanding amateur golfers, led by captain Jay Sigel, recently were selected to represent the United States in the 29th Walker Cup Match. The Walker Cup Match is the oldest international competition in golf. It has been conducted biennially since 1922 (the series was interrupted by World War II), with the site alternating between the United States and Great Britain and Ireland.

This year's event will be held at the Royal Liverpool Golf Club in Hoylake, England, May 25 and 26. The United States will compete against a team representing Great Britain and Ireland.

The members of the 1983 U.S.

Walker Cup Team, as selected by the United States Golf Association are: Nathaniel Crosby, University of Miami; Brad Faxon, Furman University; Rick Fehr, Brigham Young University; William Hoffer, Elgin, Illinois; Jim Holtgrieve, St. Louis, Missouri; Bob Lewis, Warren, Ohio; Jay Sigel, Berwyn, Pennsylvania (captain); David Tantis, University of Houston; Billy Tuten, University of Houston, and Willie Wood, Oklahoma State University.

In the Walker Cup Match format, the two teams play four 18-hole four-somes in the morning and eight 18-hole singles in the afternoon on each of the two days. Victory in a match scores one point. If a match is even after 18 holes, no extra holes are played, and each side is awarded one-half point. Either the larger American ball or the smaller British ball may be used in the competition.

The United States has won 25 matches in the series, including five in a row dating to 1973. Great Britain and Ireland have won twice, and one match ended in a tie. The United States won the 1981 match, 15-9, at the Cypress Point Club in Pebble Beach, California.

The Walker Cup was donated in May 1921 by George Herbert Walker, who served as president of the United States Golf Association in 1920. The first match was played at the National Golf Links of America in Southampton, New York, in August 1922.

Ticket application forms available

The 1983 NCAA Division I Men's Basketball Championship gets under way next week, but fans interested in attending the 1984 semifinals and final in Seattle, Washington, now can receive ticket application forms.

The 1984 Final Four will be held March 31 and April 2 in Seattle's Kingdome, where approximately 38,000 seats will be available. Prices for the two-night, three-game series will be \$42.50, \$32.50 and \$22.50. Individual orders are limited to four tickets, and tickets for individual sessions will not be available.

All requests for tickets must be accompanied by an official ticket application form and must not be postmarked prior to April 5. Envelopes postmarked April 5 will be the first chosen in a common draw.

Individuals wishing to obtain ticket order forms may contact The Kingdome, 201 South King Street, Seattle, Washington 98104 or call 206/628-3312 or 628-3383.

Sponsorship survey completed in women's slow-pitch softball

An NCAA slow-pitch softball survey has indicated that less than 10 percent of the membership sponsors the sport on a varsity basis for women.

The survey was conducted under the direction of the Special Committee on Championships Standards in response to action taken by the membership at the 1983 annual Convention.

At that time, the membership directed the committee to study more fully Proposal No. 59. That proposal would have permitted a women's championship in a sport in which no championship had been established prior to the 1979-80 academic year to be established between August 1, 1981, and August 1, 1985, in accordance with Executive Regulation 1-1(a) (requiring sponsorship by seven percent of the membership) rather than Executive Regulation 1-1(b) (requiring sponsorship by 25 percent).

The 25-percent rule would require nearly 200 institutions to sponsor slow-pitch women's softball, rather than the approximately 70 that currently sponsor the sport. Survey results indicate 19 such programs in Division I, 29 in Division II and 21 in Division III. A total of 596 institutions responded out of 787 surveyed.

Fourteen institutions reported that they would elevate current club-level programs to varsity status if a championship were established. Fifteen

respondents currently have such club teams.

The survey also revealed that institutions with slow-pitch programs award an average of five scholarships. The most scholarships awarded was 15; many institutions award none.

The average season is 28 games, with a range from eight to 65.

Results of this survey will be studied by the championships standards committee at its meeting in May. Its findings and recommendations will be forwarded to the NCAA Executive Committee for consideration in August.

Next in the News

Championships previews in Division II men's gymnastics, Division I men's swimming and diving, Division II women's gymnastics, men's fencing.

Championships results in men's and women's skiing, Division I wrestling, Division III women's swimming and diving, men's and women's indoor track.

A story on the availability of souvenirs and programs from the Division I Men's Basketball Championship.

The 1983 United States Basketball Writers Association all-America team.

A feature story on the procedures of NCAA Productions for the Division I Men's Basketball Championship.