

The NCAA News

March 23, 1983, Volume 20 Number 12

Official Publication of the

National Collegiate Athletic Association

A step back into history of basketball

Women's basketball returns to the Gay '90s this week with a series of events in Northampton and Springfield, Massachusetts, commemorating the sport's 90th anniversary.

The first recorded women's basketball game was played March 22, 1893, in Northampton. The Smith College freshmen defeated the sophomores, 5-4, in a game that was closed to men (the bloomers and long-sleeved blouses were considered too risqué).

Players from Smith and Wellesley reenacted that first game last night in Northampton, and another reenactment will be staged Saturday between halves of the 1983 NCAA Division II Women's Basketball Championship in Springfield.

Smith coach Jim Babyak has reconstructed the game from newspaper accounts. Besides squeezing 18 players onto a 70-foot by 35-foot court, the early rules also called for no dribbling, a point for each basket

See A step, page 12

Testimony heard on Specter bill

NCAA President John L. Toner last week told the U.S. Senate Judiciary Committee that "the present number of student-athletes who are tempted to sign [professional contracts] prematurely does not warrant the adoption of a national policy to prevent an individual from having that choice."

Toner was among several members of the collegiate sports community who testified concerning a bill to grant a limited antitrust exemption allowing professional leagues to adopt rules against the signing of underclassmen without the threat of being sued by the player.

The legislation was sponsored by Sen. Arlen Specter, Pennsylvania Republican, after the United States Football League signed Herschel Walker of the University of Georgia to a professional contract while he had one year of college eligibility remaining.

University of Michigan football coach Bo Schembechler and Pennsylvania State University football coach Joe Paterno testified in favor of the bill.

Toner told the committee the NCAA believes that "a student-athlete should

have the right to sign a professional contract during his undergraduate career if it is in his own long-term, best interest to do so."

When questioned about the NCAA rule declaring a student ineligible if he hires a lawyer-agent to look out for his best interests, Toner said, "There is no gray area between eligible and ineligible."

Toner told the committee that the See Testimony, page 12

Compliance with policy encouraged

Member institutions are encouraged by the NCAA Administrative Committee to comply with the provisions of new Recommended Policy 13, as adopted by the membership (Proposal No. 85) at the 1983 NCAA Convention.

The new policy urges members to identify an institutional staff member to be responsible for coordinating the application of NCAA rules to the institution's athletic program. It was sponsored by the NCAA Council in an attempt to control the rapidly increasing number of contacts with the NCAA national office for rules interpretations and other legislative services.

"Some institutions already have identified in writing the individual on the campus who will serve in this capacity," according to Stephen R. Morgan, director of legislative services.

"In addition, we are monitoring the calls we receive from each institution and sending letters to the institution in cases where we continue to take calls from several different campus personnel, including coaches."

The Council decided to submit the recommended policy after reviewing the significant increase in calls and letters to the national office seeking assistance in applying NCAA legislation. The Council noted that individuals at member institutions apparently were bypassing their normal campus and conference channels and contacting the national office directly.

"We are studying additional ways to encourage institutions to comply with this policy," Morgan said, "and the Administrative Committee has directed us to contact all allied conferences in this regard. While a recommended policy does not constitute enforceable legislation, we will be able to serve all members more efficiently if the new policy is implemented."

In the News

Letters to the Editor	2
Championships results in Division III men's and women's basketball	4
Championships results in Division I women's swimming and diving	5
Championships results in Division II men's ice hockey	6
Championships results in men's and women's rifle	7
Women's basketball celebrates 90th anniversary	9

Rules or not, scoring shows increase

By James M. Van Valkenburg
NCAA Director of Statistics

It now is obvious that a national scoring increase would have come this season in Division I basketball, regardless of the experimental rules. The 12 conferences—108 teams in all—using either the three-point goal or shot clock, or both, simply have made the scoring increase a little larger.

The scoring increase reverses a seven-year downward trend. The figures are through the regular season, but the increase will hold up despite the much lower scoring in the NCAA tournament, where defense has taken charge. More about that later.

The semifinal national trends compiled by NCAA Statistics Service show that national scoring has reached 138.61 points per game (both teams combined, all 7,485 regular-season games involving at least one of the 274 Division I teams), and this does include all three-point field goals. This is an increase of 3.53 points per game over the final 1982 average of 135.08—lowest in 30 years.

This breaks down to 141.18 for the 108 experimental teams and 136.93 for the 166 teams (60.6 percent of Division I) using the same old rules under which the college game has reached unprecedented heights of popularity.

Interestingly, if all three-point goals were counted as two points, the national scoring average would be 137.56, and this would break down to 138.65 for the experimental teams and 136.85 for those using the same old rules. Obviously, a scoring increase was coming regardless of any rules changes.

It is important to note that the national scoring average of 138.61 breaks down to 70.03 offensively for Division I teams and 68.58 defensively. The figure is not simply divided in two because it includes the scoring by non-Division I teams that

played Division I teams, and the majors annually win close to 90 percent of nearly 600 games with nonmajors, often by wide margins.

The 12 experimental conferences combined averaged 71.89 offensively, an increase of 4.12 points per game

over last season and 1.86 above the national offensive average of 70.03. The rest of the nation averaged 68.82 offensively, up 0.34 points per game.

National field-goal shooting accuracy declined a second consecutive season, but it is likely it would have

increased without the three-pointers. As it is, the national average through the regular season is 47.66 percent, compared to the final 1982 figure of 47.91 percent, down slightly from the record 47.97 percent in 1981.

See Rules, page 3

Moore not enough

Jackie Moore (20) of Knoxville College drives to the basket against Brenda Sander (30) and Camie Loudonbeck of North Central in Division III play-off action. North Central went on to win the championship. Story on page 4.

College coaches face tremendous pressure

By George White
Houston Chronicle

This must be the price we've got to pay for living in a society where man's No. 1 motivator is greed. If it's not six inches long, green and decorated with a picture of George Washington, it's not worth discussing.

The learned types remind us that sports merely mirror the society that spawns them. This, then, is where we find our pastimes today—in a mess.

At the bottom level, a preteen in Alief, Texas, is the subject of a fierce tug-of-war between two rival midget-league football teams, one finally suing to retain the "rights" to the youngster. At the high school level, a small, though growing, number of coaches engage in the distressing practice of "shaking down" college recruiters before allowing the recruiters to confer with the top athletes. At the top, the professionals are once again talking strike. This time, the National Basketball Association players are threatening to follow the lead of their brethren in football and baseball.

The colleges, virtually sacrosanct for so many years, suddenly find themselves squarely under the sewer sluice. The unabashed dollar dash has severely jolted the integrity of the amateurs. Corruption within the ranks is threatening to topple the entire structure. The difference here is that the colleges appear genuinely interested in ridding themselves of the slime within.

Regardless of rhetoric to the contrary, the only one who can ultimately police the college program is the head coach. Unfortunately, there is an axiom among the athletic fraternity: A coach will get fired for losing before he will get fired for cheating.

Recognizing the validity of that bromide, school administrators took a tentative first step to erasing that blot at the NCAA Convention in San Diego. There they passed a rule that was full of gobble-dy-gook but saturated with meaning:

"Contractual agreements between a coach and an institution shall include the stipulation that the coach may be suspended for a period of time, without pay, or that the coach's employment may be terminated if the coach is found to be involved in deliberate and serious violations of NCAA regulations."

Translated into Texan, that means that every coach's contract

will contain a clause that the coach can be fired if he breaks the recruiting rules.

Admittedly, the rule contains too many "ifs," "maybes" and "shalls" to have a lot of bite. Still, the intent is clear. And, at last, the coaches are making an attempt to include the school's administration in the effort to mop up. It is hoped that the administrators will accept part of the blame along with the coaching staff, said University of Houston coach Bill Yeoman.

"I think it's an attempt to make university presidents more responsible. A coach doesn't always know what's going on. I

Columnary Craft

found out the hard way (presumably in the Darrell Shepherd case), and right now I know of coaches who are not running their programs.

"It's hard to fire an old boy when he doesn't know what's going on."

Evidence continues to mount that a lot of the "old boys" are revolted by the extent of the coaching misdeeds. When Donnie Duncan resigned his head coaching job at Iowa State, he said the most disappointing aspect of his coaching position was the cheating he saw in recruiting.

The pressure is extreme, however, to produce winners. College football today is big business, and colleges have become extremely competitive in the dollar derby. Football revenues at some schools now are approaching \$10 million. No matter how much money they make, though, they never seem to get enough.

Ticket prices have more than doubled in the last 10 years. And now comes a most distasteful practice, many colleges forcing season-ticket hopefuls to first contribute a large sum of money to the school's athletic fund before they are eligible to spend more money for their tickets. These programs are completely professional in every aspect but the open paying of the players.

You think the universities are too pristine to sully themselves in such a reprehensible manner? The College Football Association was formed by schools trying to maximize their football income

by doling out the tiniest of portions to the smaller schools. The CFA would further benefit by setting up a television program outside the limitations of the NCAA. Two schools, Oklahoma and Georgia, have gone to such limits as suing for the right to cut their own television deals.

With such a shameless race for more revenue, it hardly is surprising that the coach finds himself under enormous pressure to do whatever it takes to win. If he is consistently successful, his annual income easily can outdistance the salaries of his pro counterpart. If he fails, though, he will be fired.

Forget the Pollyanna theory that the college experience should be an education, and the coach should prepare the youth for manhood as well as for the pros. No one wants to know how many of your former players now are involved in the Jaycees. Successful coaches don't build character, they build winners. That, at least, seems to be the yardstick by which college presidents judge these fellows.

A coach who thus is "successful" can always find another job, regardless of whether his methods in building a winner at his last stop were legitimate or not. This has rankled some of the honest segment, who tried to pass a rule at the 1982 NCAA Convention that would have prevented a coach from avoiding penalties simply by jumping to another college job. Under that proposal, a coach would not be able to get another job until his old school was out from under its probation.

"The thing that upsets people is when a coach builds a championship program, then he leaves and the school winds up on probation," explained Air Force coach Ken Hatfield.

"The school and everybody else gets a black eye, but the coach goes on to better himself. The coach should be penalized. He should not be rewarded with a better job."

The result, of course, is a soiled reputation that quickly is deteriorating to the level of the professionals. University of San Francisco President Rev. John LoSchiavo has had the most intimate of experiences with the subject. He shut down the USF basketball program after he discovered the school no longer could control the athletic shenanigans.

"There's no way of measuring the damage to the university's most priceless assets—its integrity and its reputation," he said.

Parents find recruiting procedure rewarding

To the Editor:

We have just had the pleasure of participating with our son, Doug Wills, in the recruiting process leading to his signing a National Letter of Intent to participate in the football program at Colorado State University. From the time the process began last year to its culmination on February 9, 1983, it has been a fun, learning and rewarding experience.

There seems to be so much negative publicity that we wanted to cast our vote with the "yes" side. The system is working. We're sure some people do bend the rules, but no one we had the pleasure of seriously working with in our contacts even alluded to anything except as outlined in the NCAA Guide for the College-Bound Student-Athlete for 1982-83.

Of course, we initially began with

many institutions. Doug weeded them down to those in which he felt a true interest. We made some on-campus visits to see the facilities and attend some games, per your rules, and in the

whichever place our son chose to attend, knowing that the influence of these fine people would help him grow and mature in his college years. Even after accepting one offer and declining

the next four years of participation.

Mr. and Mrs. Louis Wills,
Doug Wills
6955 South Plateau Lane
Morrison, Colorado 80465

To the Editor:

The NCAA has set new academic standards for Divisions I-A and I-AA institutions. These new standards seem to have been implemented to help the student-athletes become aware of the importance in taking more academic courses in math, English, social science and the sciences.

These courses definitely would help one to achieve higher scores on the SAT or ACT and better enable one to handle the academic courses of study in college. Also, these new standards

put a stronger value on achieving a college degree.

I hope these are the reasons for the new standards and not for the purpose of controlling recruiting in bigger schools. If these standards are good for student-athletes at the larger schools, why are they not good for the Divisions II and III schools?

It seems to me, if these new standards are of the value indicated, then they should be good for all student-athletes and not just for the "Big Institutions." I feel the NCAA is working in a positive direction for student-athletes but it needs to be consistent.

Jim Jordan
Assistant Football Coach
Delta State University

Letters to the Editor

end, Doug chose to make only three of his allowable five trips.

We dealt with coaches Fuller, Rider and Sloan at Colorado State University; coaches Brooks and Zoumboukas at the University of Oregon, and coaches Kragthorpe and Kaiser at Idaho State University. We cannot say enough good about these men and the programs they represent. What was presented to us was academically, athletically and socially outstanding, and we would have felt completely at ease at

the other two, we feel as though we have made lifetime friends at all three schools.

Again, we want to make sure someone knows that this has been conducted with the highest degree of integrity possible. We feel privileged and honored to have been a part of it and are anxiously looking forward to

Most coaches are not cheaters

Fred "Tex" Winter, president
National Association of Basketball Coaches
The Basketball Bulletin

"I venture to say very few coaches are really cheaters at heart. I also say that most coaches are fair, considerate, compassionate and sensitive people with the interest of the athlete at heart. They will help their athletes in a time of need and, in so doing, actually violate the letter of the rules. Rules are administered by people 'not in the arena' who are not sensitive to the needs of the athlete and could care less. You make the choice as to who is right and who's wrong. If you are a basketball coach today, it is a question you must face."

Nick Peters, columnist
The Oakland Tribune

"College football coaches ranting and raving about the USFL's dastardly deed makes me want to cry. If this isn't unmitigated gall, it surely smacks of monumental hypocrisy. Imagine, coaches who find every conceivable means of beating the system by bending the rules are actually crying, 'Foul.' If this isn't a classic case of the pot calling the kettle black, I don't know what is."

Alan Page, former football player
Houston Chronicle

"At the college level, athletics and education go together. If we're not telling our kids that, we're sending the wrong message. We can't let athletics overshadow education."

"In many cases, I feel that's what we're doing. It's time we started acting as though education were more important

than athletics, which is the way it is. I think Proposal No. 48 (passed at the recent NCAA Convention) is a step in that

Opinions Out Loud

direction. I really don't feel it's asking too much of students to come to class and be attentive.

"When students come out of high school or college, the only way they can participate in society is if they've developed marketable skills. Proposal No. 48 can help educators concentrate on educating the kids and developing those skills."

TRIM'S ARENA

Copyright, 1983, Universal Press Syndicate. Reprinted with permission. All rights reserved.

The NCAA News

(ISSN 0027-6170)

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$15 annually. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Bruce L. Howard
Advertising Director Wallace I. Renfro
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Rules

Continued from page 1

But Division I teams using the same old rules shot 48.29 percent offensively for the regular season, and that includes the minuscule number of three-pointers they made while playing the experimental folks. That's a slight increase over the 48.13 offensive mark in 1982. Now let's look at the experimentals. Excluding all three-point attempts, they shot 48.64 percent offensively—a smidgen above their 48.63 in 1982. But the three-point attempts dropped the experimentals to 48.06 percent offensively.

Obviously, some of the three-pointers would have been attempted from that range anyway, even if they counted two points. How many is pure speculation. But it is reasonable to argue that field-goal accuracy would have set an all-time high without three-pointers, since the national offensive average was 48.44 percent vs. 48.32 in 1982.

You see, the national three-point accuracy figure was 38.25 percent, led by the Atlantic Coast (where it was only 17 feet, 9 inches to the center of the basket from the top of the key for three points) at 41.99 percent. All others but the Big Sky (22-0) used 19-9.

Of the 12 experimental conferences, nine, or 80 teams, used the three-point goal. As a group, they attempted 8.97 three-pointers per game and made 3.42 (both teams combined, all 2,177 games involving these 80 teams). In boxcar totals, they made 7,435 three-pointers with 38.08 percent accuracy, while the rest of the country made just 434 and shot 41.33 from three-point range.

Adding up all the three-pointers, we find they added just 7,869 points to the national total of more than one million points in the regular season (1,037,489, to be exact). It would seem the shot clock added more to the scoring increase, but as the chart will show, the clock, plus the three-pointer, was the most potent combination. By the way, free-throw accuracy added nothing to the scoring increase because it was 68.37 percent, down from 1982's final 68.61 percent.

With scoring up and accuracy down, players must be shooting more. They are, but it is nothing dramatic—113.98 field-goal attempts per game nationally through the regular season vs. the final 111.21 in 1982, an all-time low. The experimentals averaged 115.41, the rest of the country 113.09—again, nothing dramatic. Free-throw attempts were up slightly to 42.29 per game vs. 41.57 for last season.

Not surprisingly with its 17-9 three-point distance, the Atlantic Coast Conference had the biggest scoring increase by far. The ACC is up 13.39 points per game to 78.18 offensively, a jump of 20.7 percent from 1982 (in conference games only, the gain is much greater, but remember, all figures in this survey include all games). And the five conferences using both the clock and three-pointers are up 7.71 per game to 73.89 as a group. The four using just the three-pointers are up only 2.02 to 70.29, and the three using only the clock are up just 1.57 to 70.88 (all three-pointers included in each case). And, as mentioned, the 12 experimental conferences are up 4.12 to 71.89 offensively.

Here are the scoring-offense figures for all 30 Division I conferences through the regular season, with the change compared to the final 1982 figures (three-point goals are included):

Three-point and clock:	Scoring	Change:
Offense		
Atlantic Coast	78.18	Up 13.39
Atlantic-10*	73.85	Up 8.44
Ohio Valley*	73.22	Up 8.31
Pacific Coast*	72.67	Up 6.49
Sun Belt*	71.69	Up 0.67
Three-point only:		
Missouri Valley ..	75.08	Up 5.81
Big Ten	69.52	Up 5.28
Big Sky	68.34	Down 1.28
Southern	67.49	Down 3.11

Memphis State's Keith Lee had 28 points and 15 rebounds in his initial tournament game

Othell Wilson is giving Virginia a big hand in tournament action, having recorded five steals

USC's Pam McGee has an 81.8 percent accuracy mark in field-goal shooting in tournament play

Clock only:

Big East*	73.80	Up 3.46
Southeastern	71.20	Up 4.41
Southwest	67.59	Down 2.62

Same rules:

Southwestern*	73.73	Up 1.12
Mid-Eastern	72.69	Up 4.96
Metro*	72.62	Up 0.28
ECAC Metro*	71.94	Up 0.39
Big Eight	70.78	Up 1.72
Pacific-10	69.68	Up 2.21
Southland*	69.53	Down 0.64
Mid-Continent* ..	69.31	**
Trans America* ..	69.25	Down 0.89
West Coast*	69.07	Up 5.35
Metro-Atlantic ..	68.18	Up 3.79
ECAC North		
Atlantic	67.95	Down 1.44
Midwestern City* ..	67.49	Down 2.75
Mid-American	67.17	Down 2.69
ECAC South*	66.70	Up 1.40
Ivy	65.93	Up 5.36
Western Athletic ..	65.34	Up 1.62
East Coast*	65.25	Down 1.86

*These 15 conferences had a different lineup competing for the championship this season compared to 1982.

**Only three Division I members in 1982; all were included in the independent group.

As the chart shows, the Atlantic Coast leads the country in scoring, with the Missouri Valley second, Atlantic-10 third, Big East fourth, Southwestern fifth, Ohio Valley sixth, Mid-Eastern seventh, Pacific Coast eighth, Metro ninth and ECAC Metro 10th.

Southeastern leads in accuracy

In field-goal percentage offense, the Southeastern leads the country at 50.66 percent, with the ECAC South second at 50.10 percent, Big Eight third at 49.90, West Coast fourth at 49.54 and Metro-Atlantic fifth at 49.52. The Trans America is sixth at 49.10, Metro seventh at 49.04, perennial leader Atlantic Coast eighth at 48.84 (49.92 if three-point attempts were excluded), the Big East ninth at 48.83 percent, and the Pacific-10 completes the top 10 at 48.81.

Defensively, the three-point conferences are helped in field-goal percentage defense (vs. being hurt in offensive accuracy). The Western Athletic leads, allowing 45.72 percent, but three-point experimentals hold the next four places: Big Ten 45.75 percent, Big Sky 45.94, Pacific Coast 46.11 and Atlantic Coast 46.13.

In scoring defense, the top five are the ECAC South, allowing 63.47, the Western Athletic 63.51, East Coast 64.25, Southwest 65.25 and Big Ten 65.71.

Lowest since 1949

Defense has taken charge in the NCAA tournament. Entering the four regional semifinals, scoring had fallen to 120.17 points per game (both teams combined)—the lowest since the eight-team 1949 tournament produced an average of 112.20. Last year, scoring fell to 131.09, lowest since 1952. In 1981, the tournament average was 132.75. Until the 1980s, tournament scoring normally was higher than the national season average.

Why? One major reason is that more and more top teams are emphasizing strong defense and conservative offense, and the top teams are playing each other in the tournament. Most major upsets now are the result of inspired defense and conservative offense. Although the top-16-seeded teams won 13 times in the second round, and the higher-seeded team won 10 of 16 in the first round, many barely survived against inspired defense.

Ten games were decided by three points or less, including five two-pointers and three one-pointers (none by four points). The 1982 tournament produced a record 21 games decided by four points or less in overtime, breaking the 19 in 1981. In 1981, though, an incredible 11 games had the winning points coming with five seconds to go or less.

(It's true, there is no three-point or shot clock in the NCAA tournament, but remember, the experimentals outscored the conventionals only 71.89 to 68.82 offensively. It's not really much of a factor in the lower scoring.)

45 years of growth

The most-asked tournament question these days concerns expansion—when and how much. The first 12 NCAA tournaments (starting in 1939) had eight-team formats (district play-offs often were held, the winner entering the eight-team field, but these district games were not part of the tournament). The field was expanded to 16 teams for two seasons—1951 and 1952. From 1953 through 1974, the field ranged between 22 and 25 teams; the maximum was 25 but the committee sometimes decided there were fewer worthy teams. The figures were 22 in 1953 and 1966; 23 in 1957, 1965, 1967 and 1968; 24 in 1954, 1955, 1958, 1959 and 1961; and 25 teams 11 times—in 1956, 1960, 1962, 1963, 1964, 1969, 1970, 1971, 1972, 1973 and 1974.

The field was expanded to 32 teams the next four seasons—1975, 1976, 1977 and 1978; went to 40 teams for 1979 only, then to 48 in 1980, 1981 and 1982 and to 52 this year.

The next most-asked question involves tournament receipts and attendance. Here, the 45-year growth pattern has been amazing. Attendance for the first tournament in 1939 was only 15,025, and after expenses it showed a loss of \$2,531. The National Association of Basketball Coaches treasury could not cover the loss, thus the NABC asked the NCAA to underwrite the deficit and assume full responsibility, financial and otherwise, for all future tournaments. In 1940, the tournament showed a profit of \$9,523.

Here's a decade-by-decade comparison of gross receipts and attendance: In 1941, gross receipts were \$31,120 and attendance 48,055; in 1951, \$222,497 and 110,645; in 1961, \$514,692 and 169,520; in 1971, \$1,937,009 and 207,200; and in 1981, \$14,419,486 and 347,414. Last year

gross receipts reached \$20,106,130 and attendance 427,151, both records. This year's estimates are \$21.8 million and 350,000. The first year of television revenue was 1963—\$140,000. This year's TV estimate: \$16.5 million. And the list of highest-rated basketball TV games in history is dominated by the NCAA finals.

The Sweet 16

Since UCLA's last championship in 1975, 23 different teams have won the 28 Final Four positions. North Carolina made the Final Four three times since then; Indiana, UCLA and Louisville twice each, and 19 other teams once each. Entering the regional round of 16, the "Sweet 16," if you don't mind, 66 different colleges have been represented in the Sweet 16 during the eight years since 1975. There are seven repeaters from 1982 in the 1983 field—Louisville, North Carolina, Houston, Memphis State, Virginia, Boston College and Villanova. Arkansas, Indiana and Utah last made it in 1981; Iowa, Kentucky and Ohio State last in 1979, North Carolina State not since 1974, and this is Georgia's very first NCAA tournament.

Indiana and Louisville now have five Sweet 16 trips each since 1975 (tying UCLA and Notre Dame); North Carolina, Arkansas, Kentucky and Utah four each. If you go back to 1970 and compare Sweet 16 appearances by the current field, Kentucky leads with nine, while Louisville has eight, Indiana seven and North Carolina and Villanova six each.

Women's Sweet 16

In the second annual NCAA Division I Women's Basketball Championship, there are 10 repeaters from the 1982 Sweet 16—defending champion Louisiana Tech, Tennessee, Kansas State, Southern California, Arizona State, Long Beach State, Penn State, Cheyney State, Maryland and Old Dominion. The six teams in the Sweet 16 for the first time are Mississippi, Auburn, Texas, Oregon State, Georgia and Indiana.

Indiana and Georgia are the only colleges with teams in both the men's Sweet 16 and the women's Sweet 16. Before the unranked Hoosier women beat Ohio State, says coach Maryalce Jeremiah, "Coach (Bobby) Knight came into the dressing room and spoke to the team. He told them, 'You don't have to play super to win. Just play to your potential.'"

After the Ohio State victory, the Hoosier women went on to upset No. 11 Kentucky, 87-76, to reach the round of 16.

After the Georgia women won the Southeastern Conference tournament, and the Georgia men won the men's SEC tournament to reach the NCAA tournament for the first time in history, the teams held a joint press conference.

The Georgia women's coach, Andy Landers, took over a program that had won only 37 games in six years. Since then he has compiled an 89-37 record,

including this season's 25-6 entering the round of 16. His 1982 team lost its opening game in the NCAA tourney.

Men's tournament leaders

Thirteen of the Sweet 16 have played just once, and in this group the top scorers are Memphis State's Keith Lee with 28 points, Arkansas' Alvin Robertson 26, St. John's Chris Mullin 24, Arkansas' Darrel Walker 23, Indiana's Randy Wittman 22 and North Carolina's Sam Perkins, Louisville's Lancaster Gordon and teammate Charles Jones, 18 each.

Lee also leads the one-gamers in rebounds at 15, with Virginia's Ralph Sampson at 12, Jones 11 and two with 10 each—Boston College's Jay Murphy and Villanova's Ed Pinckney. In blocked shots, it's Sampson and Pinckney on top with four each, then three with three each—Perkins, teammate Michael Jordan and Houston giant Akeem Abdul Olajuwon.

The top man in field-goal accuracy in this group is Jones with 87.5 percent (using a minimum of six field goals made; he is 7-for-8). Then come Arkansas' Joe Kleine 85.7 percent, Mullin 76.9 (on 10-for-13) and three at 75.0—Jordan, Sampson and Villanova's Dwayne McClain. Robertson leads in steals at eight and Virginia's Othell Wilson has five.

Among the three surviving teams that played twice, the top scorers are North Carolina State's Thurl Bailey, averaging 21.0, Iowa's Greg Stokes and his teammate Bob Hansen, both 19.5. Bailey's teammate Lorenzo Charles leads in rebounds at 12.5, Stokes in blocked shots at 2.0, Iowa's Steve Carfino in steals at 3.5, and Utah's Angelo Robinson in field-goal accuracy at 70.6 percent (12-for-17), with Stokes next at 60.9.

North Carolina's 65.8 field-goal mark against James Madison is the tournament high and makes the select list of history's 65-percent games. Villanova's 64.9 against Lamar is next.

Women's tournament leaders

All of the women's Sweet 16 played one tournament game, and there are some impressive figures. Penn State's Kahadeejah Herbert leads the scorers at 31, then come Arizona State's Olivia Jones and Cheyney State's Rosetta Guilford 28 each, Kansas State's Angie Bonner and Southern California's Cheryl Miller 27 each, Old Dominion's Anne Donovan 26, teammate Helen Malone 25, Cheyney State's Yolanda Laney 24, and four with 23 each—Oregon State's Jan Martin, teammate Robyn Clark, Auburn's Brenda Hill and Indiana's Denise Jackson.

Cheyney State's Debra Walker leads the rebounders at 19, followed by Tennessee's Paula Towns 17, Miller 13, Jackson 12, Mississippi's Eugenia Conner 12, and Texas' Cheryl Hartman 12. In field-goal accuracy, Clark leads at 83.3 percent (10-12, using a minimum of six made), then come Southern California's Pam McGee 81.8, Bonner 80.0, Indiana's Linda Cunningham 77.8 and Jones 75.0. Bonner and Jones are also perfect at the line, 11-for-11 and 10-for-10, respectively. Donovan leads in blocked shots at five with Louisiana Tech's Janice Lawrence next at four. In steals, Jones, Laney and Tennessee's Pat Hatmaker have five each. Penn State shot 67.2 percent from the field in its game for the tournament high and Indiana's 64.6 is next.

Quote of the week

Two months ago, Utah was 7-10 and going nowhere fast. Now the Utes are in the Sweet 16 and 18-13 after upsetting UCLA. "We were picked sixth in our conference," said coach Jerry Pimm. "We'll go just as far and be just as loose as we can." Senior Pace Mannion put it this way: "I had dreamed about playing UCLA my whole life. I wasn't nervous at all. I figured we had nothing to lose." Pimm again: "We were ugly coming in. Now we're getting prettier. Cinderella's slipper might fit here in a little bit."

Scranton wins Division III basketball title

Scranton used clutch free-throw shooting to hold off Wittenberg, 64-63, and win the 1983 NCAA Division III Men's Basketball Championship March 19 in Grand Rapids, Michigan.

The Royals, who entered the tournament as the division's No. 1 team, scored seven of their last nine points from the line. That came after Scranton had overcome a five-point half-time deficit by outscoring the Tigers 20-10 to begin the second half.

Leading Scranton was forward Bill Bessoir, the son of coach Bob Bessoir. The younger Bessoir pumped in 27 points in the final and was named the tournament's most outstanding player.

Joining Bessoir on the all-tournament squad were teammate Mickey Banas; Jay Ferguson, Wittenberg; Mark Linde, Wisconsin-Whitewater, and Gerald Holmes, Roanoke.

The victory marked the second Division III title for the Royals, who won the second annual championship in 1976. Scranton now joins North Park, which captured three straight titles between 1978 and 1980, as the only school to own more than one Division III crown. Wittenberg, which won the 1977 title, and Scranton have appeared in more tournaments (eight) than any other Division III school.

Semifinals

Scranton 82, Roanoke 67

Roanoke: Gerald Holmes, 6-16, 6-10, 13, 3,

18; David Foutz 3-6, 4-5, 5, 1, 10; Shane Abernathy 3-8, 0-0, 4, 4, 6; Donnie Morris 3-7, 0-0, 1, 4, 6; Reggie Thomas 7-18, 4-4, 6, 5, 18; Dwayne Evans 1-5, 1-1, 2, 5, 3; Tim Teachey 0-3, 0-0, 1, 4, 0; Michael Barbour 1-2, 0-0, 0, 1, 2; Darryl Moore 1-3, 0-0, 1, 0, 2; Rob Lowry, 1-1, 0-0, 0, 2, 2; Jay Logan 0-1, 0-0, 1, 0, 0; TOTALS: 26-70, 15-20, 34 (2 team), 29, 67.

Scranton: Jeff Jones 6-11, 6-8, 16, 1, 18, Bill Bessoir 4-11, 0-1, 7, 5, 8; Mickey Banas 7-13, 5-8, 13, 2, 19; Todd Bailey 2-7, 2-2, 2, 3, 6; Mark Hutchinson 3-4, 9-9, 1, 1, 15; Tom Kosin 5-10, 0-0, 3, 2, 10; Dan Polachek 2-5, 0-0, 0, 3, 4; Bill Maile 0-0, 0-0, 0, 1, 0; Rich Para 0-0, 2-3, 1, 1, 2; Steve Joseph 0-0, 0-0, 0, 1, 0; Floyd Wood 0-0, 0-0, 1, 0, 0; TOTALS: 29-61, 24-31, 44 (4 team), 20, 82.

Half time: Scranton 38, Roanoke 33; Disqualifications: Thomas, Evans, Bessoir; Officials: Stockner, Desmond.

Wittenberg 85, Wisconsin-Whitewater 80

Wittenberg: Tim Casey 4-10, 3-5, 3, 5, 11; Chris Huff 2-8, 7-9, 8, 3, 11; Rodney Gilbert 5-6, 0-0, 7, 5, 10; Mark Williams 4-10, 6-8, 7, 5, 14; Jay Ferguson 11-18, 6-7, 3, 3, 28; Barry LaMar 1-3, 2-2, 5, 3, 4; Jeff Arnold 1-2, 3-4, 2, 4, 5; Mike Elfers 0-0, 0-0, 0, 2, 0; Burt Jamieson 0-0, 0-0, 1, 2, 0; John McKinney 0-0, 2-2, 0, 0, 2; TOTALS: 28-57, 29-37, 42 (8 team), 32, 85.

Wisconsin-Whitewater: Jack Deichl 1-5, 3-5, 6, 5, 5; Mark Levenick 1-3, 1-3, 2, 4, 3; Mark Linde 4-9, 14-16, 15, 5, 22; Jim Anderson 3-5, 0-0, 2, 3, 6; Andre McKoy 11-26, 11-15, 6, 2, 33; Anthony Brazzel 3-8, 0-0, 1, 5, 6; Mike Jeffery 1-1, 1-1, 0, 2, 3; Ted Wagner 0-0, 0-0, 0, 1, 0; Stacy Bland 1-1, 0-0, 0, 0, 2; TOTALS: 25-58, 30-40, 38 (9 team), 27, 80.

Half time: Wisconsin-Whitewater 39, Wittenberg 35; Disqualifications: Casey, Gilbert, Williams, Deichl, Linde, Brazzel; Officials: Willard, Kaastra; Attendance: 2,600.

Third place

Roanoke 83, Wisconsin-Whitewater 77

Roanoke: Gerald Holmes 8-17, 6-10, 11, 4, 22; David Foutz 2-4, 8-9, 9, 4, 12; Shane Abernathy 5-11, 3-4, 6, 3, 13; Donnie Morris 3-9, 2-6, 2, 1, 8; Reggie Thomas 8-12, 2-3, 3, 4, 18; Dwayne Evans 5-12, 0-1, 5, 2, 10; Tim Teachey 0-1, 0-0, 0, 1, 0; Darryl Moore 0-1, 0-0, 0, 1, 0; Jeff Rakes 0-0, 0-0, 0, 0, 0; TOTALS: 31-67, 21-33, 42 (6 team), 20, 83.

Wisconsin-Whitewater: Jack Deichl 10-17, 0-0, 10, 4, 20; Mark Levenick 1-2, 0-0, 2, 5, 2; Mark Linde 14-18, 9-11, 14, 5, 37; Jim Anderson 3-7, 2-2, 2, 1, 8; Andre McKoy 2-12, 1-1, 4, 5, 5; Anthony Brazzel 2-8, 0-2, 2, 4, 4; Mike Jeffery 0-0, 0-0, 0, 0, 0; Ted Wagner 0-0, 0-0, 0, 3, 0; Jim Wilson 0-0, 1-2, 3, 0, 1; Gary Ruch 0-0, 0-0, 0, 0, 0; Stacy Bland 0-0, 0-0, 2, 1, 0; Pete Mueller 0-0, 0-0, 0, 2, 0; TOTALS: 32-64, 13-18, 43 (4 team), 30, 77.

Half time: Roanoke 40, Wisconsin-Whitewater 36; Disqualifications: Levenick, Linde, McKoy; Officials: Stockner, Kaastra.

Championship

Scranton 64, Wittenberg 63

Scranton: Jeff Jones 2-7, 3-4, 7, 1, 7, Bill Bessoir 12-20, 3-6, 4, 2, 27; Mickey Banas 4-7, 4-4, 6, 3, 12; Todd Bailey 2-5, 2-2, 0, 2, 6; Mark Hutchinson 2-3, 2-4, 1, 4, 6; Tom Kosin 0-1, 0-0, 0, 0, 0; Dan Polachek 1-2, 2-2, 1, 2, 4; Bill Maile 1-1, 0-0, 0, 0, 2; TOTALS: 24-46, 16-22, 23 (4 team), 14, 64.

Wittenberg: Tim Casey 5-11, 6-6, 5, 4, 16; Chris Huff 6-10, 0-0, 6, 5, 12; Rodney Gilbert 4-9, 0-0, 5, 3, 8; Mark Williams 4-8, 3-3, 5, 4, 11; Jay Ferguson 7-10, 0-0, 1, 4, 14; Barry LaMar 1-2, 0-0, 2, 1, 2; Jeff Arnold 0-0, 0-0, 1, 0, 0; TOTALS: 27-50, 9-9, 28 (3 team), 21, 63.

Half time: Wittenberg 33, Scranton 28; Disqualifications: Huff; Officials: Willard, Desmond; Attendance: 3,900.

Note: Figures in box scores represent field goals and field-goal attempts, free throws and free-throw attempts, rebounds, fouls, points.

Scranton's Bill Bessoir (right)

Photo by Ben Beversluis

Division III women's basketball

North Central beats Blue Jays

Elizabethtown's hopes of a second straight title were shot down by an impressive North Central squad, which took a 83-71 decision in the final of the 1983 NCAA Division III Women's Basketball Championship March 19 in Worcester, Massachusetts.

The Blue Jays won last year's inaugural NCAA Division III women's basketball title but could not match North Central's potent attack, led by forward Brenda Sanders and center Bonnie Hansen. Sanders and Hansen combined for 49 points in the final, while guard Kim Wallner directed the attack with nine assists and 15 points.

Elizabethtown countered with 21 points from Page Lutz, who was named the tournament's outstanding player, and 16 from Sherri Kinsey. Lutz hit for 25 points in the Blue Jays' semifinal victory over host Clark (Massachusetts).

Joining Lutz on the all-tournament squad were Wallner and Sanders; Judy Hodge, Clark, and Jackie Moore, Knoxville.

The triumph made North Central the first institution to capture two NCAA titles during the 1982-83 academic year. The Cardinals took the Division III Men's Cross Country Championships title last fall.

Semifinals

North Central 84, Knoxville 74

Knoxville: Tyra Burdine 6-16, 3-5, 15, 4, 15; Cheryl Thorne 6-17, 0-0, 7, 4, 12; Karen Jackson 3-12, 0-0, 4, 2, 6; Jackie Moore 6-19, 4-6, 5, 3, 16; Carol Jackson 6-19, 0-0, 1, 3, 12; Belinda Peterson 3-14, 1-1, 12, 3, 7; Cassandra Tyson 0-1, 0-0, 1, 1, 0; Tammy Dendy 2-8, 0-0, 0, 2, 4; Cheryl Tillman 0-0, 0-0, 0, 4, 0; Pamela Furniss 0-0, 2-2, 1, 0, 2; TOTALS: 32-106, 10-14, 60, (14 team), 26, 74.

North Central: Brenda Sanders 10-18, 3-7, 18, 1, 23; Camie Loudenback 9-17, 5-7, 11, 2, 23; Bonnie Hansen 6-17, 2-4, 12, 4, 14; Luvina Beckley 1-8, 6-7, 6, 4, 8; Kim Wallner 7-11, 0-4, 7, 2, 14; Margie White 0-0, 2-2, 2, 0, 2; Dawn Shabacker 0-0, 0-0, 0, 0, 0; Tammy Binder 0-0, 0-0, 0, 1, 0; TOTALS: 33-71, 18-30, 68, (12 team), 14, 84.

Half time: North Central 47, Knoxville 41; Disqualifications: none; Officials: Koch, Murachver.

Elizabethtown 80, Clark (Massachusetts) 66

Clark: Debbie Allen 1-5, 0-2, 3, 1, 2; Sue Wessling 3-8, 0-0, 0, 1, 6; Margie O'Brien 8-18,

0; Judy Hodge 10-22, 3-5, 5, 4, 23; Debby Libby 1-3, 1-2, 1, 0, 3; Kelley O'Brien 2-6, 1-2, 3, 2, 7; Chris Reed 2-3, 0-1, 1, 3, 4; Lynne Howes 0-3, 1-2, 3, 5, 1; TOTALS: 28-69, 10-20, 43 (8 team), 23, 66.

Elizabethtown: Nora Barlow 4-8, 0-1, 7, 0, 8; Peggy Longo 3-8, 2-2, 6, 5, 8; Shelly Parks 11-15, 3-5, 6, 3, 25; Sherri Kinsey 2-9, 4-5, 4, 3, 8; Cheryl Knotts 2-6, 2-2, 5, 3, 6; Page Lutz 9-11, 7-12, 5, 2, 25; Mona Steinhauer 0-1, 0-0, 4, 1, 0; Lisa Willing 0-0, 0-0, 0, 0, 0; Pam Palmieri 0-0, 0-0, 0, 0, 0; TOTALS: 31-58, 18-27, 44 (7 team), 17, 80.

Half time: Elizabethtown 35, Clark 33; Disqualifications: Mazzamurro, Howes, Longo; Officials: Coyne, Sansevera; Attendance: 975.

Third place

Knoxville 82, Clark (Massachusetts) 80

Clark: Debbie Allen 1-3, 1-4, 4, 3, 3; Sue Wessling 3-4, 1-2, 6, 3, 7; Margie O'Brien 9-24, 3-7, 13, 4, 21; Sissy Mazzamurro 2-4, 0-0, 3, 3, 4; Judy Hodge 8-13, 7-7, 4, 5, 23; Debby Libby 2-5, 0-0, 6, 1, 4; Kelley O'Brien 3-7, 3-4, 7, 3, 9; Chris Reed 0-0, 0-0, 1, 3, 0; Lynne Howes 3-6, 3-5, 2, 2, 9; TOTALS: 31-66, 18-29, 53 (7 team), 27, 80.

Knoxville: Tyra Burdine 3-8, 11-20, 11, 4, 17; Cheryl Thorne 3-8, 1-1, 5, 4, 7; Karen Jackson 1-4, 4-4, 7, 1, 6; Jackie Moore 12-19, 1-3, 4, 3, 25; Carol Jackson 4-13, 1-3, 4, 1, 9; Belinda Peterson

3-9, 0-0, 8, 4, 19; Cassandra Tyson 1-3, 0-0, 0, 0, 2; Tammy Dendy 1-7, 4-4, 1, 0, 6; Cheryl Tillman 1-3, 2-4, 3, 1, 4; TOTALS: 29-74, 24-39, 53 (10 team), 18, 82.

Half time: Clark 43, Knoxville 31; Disqualifications: Hodge; Officials: Murachver, Koch.

Championship

North Central 83, Elizabethtown 71

North Central: Brenda Sanders 7-13, 10-15, 12, 5, 24; Camie Loudenback 1-11, 4-8, 11, 0, 6; Bonnie Hansen 11-24, 3-6, 10, 2, 25; Luvina Beckley 3-8, 2-2, 3, 3, 8; Kim Wallner 5-7, 5-6, 3, 3, 15; Margie White 2-5, 0-0, 3, 4, 4; Dawn Schabacker 0-0, 1-2, 1, 2, 1; TOTALS: 29-68, 25-39, 56 (13 team), 19, 83.

Elizabethtown: Nora Barlow 4-5, 1-1, 5, 2, 9; Peggy Longo 2-13, 4-7, 11, 2, 8; Shelly Parks 4-9, 0-2, 6, 5, 8; Sherri Kinsey 7-10, 2-2, 1, 4, 16; Cheryl Knotts 3-9, 1-2, 2, 2, 7; Page Lutz 8-18, 5-6, 4, 5, 21; Mona Steinhauer 0-1, 0-0, 0, 2, 0; Lisa Willing 0-0, 0-0, 0, 0, 0; Pam Palmieri 0-2, 0-0, 1, 0, 0; Cindy Weaver 0-1, 2-2, 1, 3, 2; TOTALS: 28-68, 15-22, 44 (13 team), 25, 71.

Half time: North Central 39, Elizabethtown 32; Disqualifications: Sanders, Parks, Lutz; Officials: Sansevera, Coyne; Attendance: 600.

Note: Figures in box scores represent field goals and field-goal attempts, free throws and free-throw attempts, rebounds, fouls, points.

Elizabethtown's Sherri Kinsey (30) hits layup

Photo by Majed Abolfazli

Clark's Judy Hodge

Stanford women swimmers defeat Florida

Surprise performances by Tammy Thomas of Kansas highlighted the Division I Women's Swimming and Diving Championships as Stanford used a strong all-around effort to win the team title in the meet, held March 17-19 at the University of Nebraska, Lincoln.

Thomas made her presence known early in the competition, upsetting Jill Sterkel of Texas in the 50-yard freestyle and erasing Sterkel's collegiate, American and U.S. open records in the process with a clocking of 22.17.

The Jayhawk freshman then duplicated that feat in the 100-yard freestyle, posting a time of 48.40. Sterkel finished second at 49.88 and again saw her collegiate, American and U.S. open records in an event (48.61) fall by the wayside.

The Cardinal victory was due in part to another strong performance by Marybeth Linzmeier, whose time of 4:39.95 in the 500-yard freestyle improved the collegiate record she already held.

Florida's Tracy Caulkins, holder of more national swimming titles than anyone in American history, swept the individual medley events and lowered her collegiate record at 200 yards with a time of 2:00.34.

Team results

1. Stanford, 418 1/2; 2. Florida, 389 1/2; 3. Texas, 314; 4. Southern California, 223; 5. Alabama, 185; 6. North Carolina, 180; 7. Kansas, 148; 8. Auburn, 131; 9. Southern Illinois, 123; 10. Ohio State, 89.

11. Houston, 80; 12. California, 58; 13. Hawaii, 47; 14. Michigan, 39; 15. North Carolina State, 36; 16. Arizona State, 34; 17. Arizona, 33; 18. Pittsburgh, 24; 19. Tennessee, 22; 20. Virginia, 20.

21. Indiana, 17; 22. (tie) Arkansas and Georgia, 16; 24. Florida State, 11; 25. (tie) Michigan State and UCLA, 9; 27. (tie) Penn State and Southern Methodist, 6; 29. (tie) Iowa State and South Carolina, 3; 31. (tie) Iowa and Yale, 1.

Individual results

50-yard freestyle: *Final*—1. Tammy Thomas, Kansas, 22.17 (meet record: old record 22.41, Jill Sterkel, Texas, 1982); 2. Jill Sterkel, Texas, 22.69; 3. Ingrid Lawrence, Houston, 22.71; 4. Annie Lett, Auburn, 23.08; 5. Barbara Major, Stanford, 23.53; 6. Carol Landry, Alabama, 23.73; *Consolation*—7. Beth Emery, North Carolina State, 23.47; 8. Kelly Asplund, Stanford, 23.51; 9. Krissie Bush, Stanford, 23.65; 10. Elizabeth Hobbs, Alabama, 23.67; 11. Lisa Remele, Virginia, 23.71; 12. Diane Zock, Stanford, 23.81.

100-yard freestyle: *Final*—1. Tammy Thomas, Kansas, 48.40 (meet record: old record 48.61, Jill Sterkel, Texas, 1982); 2. Jill Sterkel, Texas, 49.88; 3. Beth Emery, North Carolina State, 50.23; 4. Kathy Treible, Florida, 50.37; 5. Ingrid Lawrence, Houston, 50.40; 6. Sue Habernigg, Southern California, 50.46; *Consolation*—7. Annie Lett, Auburn, 49.91; 8. Barbara Major, Stanford, 50.49; 9. Amy Caulkins, Florida, 50.59; 10. Julie Williams, UCLA, 50.63; 11. Naomi Marubashi, Michigan, 50.90; 12. Rebecca Kast, Texas, 51.43.

200-yard freestyle: *Final*—1. Sue Habernigg, Southern California, 1:46.35; 2. Marybeth Linzmeier, Stanford, 1:46.64; 3. Michelle Ford, Southern California, 1:48.88; 4. Isabel Reuss, Stanford, 1:48.92; 5. Kim Linehan, Texas, 1:49.14; 6. Sara Linke, Florida State, 1:49.39; *Consolation*—7. Sherri Hanna, Stanford, 1:49.64; 8. Jill Sterkel, Texas, 1:49.88; 9. Julie Barker, Tennessee, 1:50.23; 10. Beth Emery, North Carolina State, 1:50.30; 11. Carol Downey, Georgia, 1:50.64; 12. Kirsten Wengler, Texas, 1:53.40.

500-yard freestyle: *Final*—1. Marybeth Linzmeier, Stanford, 4:39.95 (meet record: old record 4:41.61, Linzmeier, 1982); 2. Kim Linehan, Texas, 4:40.01; 3. Michelle Ford, Southern California, 4:45.52; 4. Sherri Hanna, Stanford, 4:48.09; 5. Janie Coontz, Southern Illinois, 4:51.43; 6. Lynnette Gernaat, Florida, 4:53.56; *Consolation*—7. Sue Kuglitsch, Ohio State, 4:48.81; 8. Susan Heon, Pittsburgh, 4:49.61; 9. Rosie Brown, Florida, 4:50.41; 10. Laura Campuzano, Southern California, 4:51.19; 11. Sara Linke, Florida State, 4:52.97; 12. Mary Holmes, Auburn, 4:56.67.

1,650-yard freestyle: *Final*—1. Marybeth Linzmeier, Stanford, 16:03.76; 2. Kim Linehan, Texas, 16:08.75; 3. Michelle Ford, Southern California, 16:13.40; 4. Sherri Hanna, Stanford, 16:19.19; 5. Karin LaBerge, Southern California, 16:20.12; 6. Sue Kuglitsch, Ohio State, 16:20.77; *Consolation*—7. Janie Coontz, Southern Illinois, 16:25.97; 8. Susan Heon, Pittsburgh, 16:32.77; 9. Lynnette Gernaat, Florida, 16:37.00; 10. Lisa Hazen, Stanford, 16:38.13; 11. Laura Campuzano, Southern California, 16:38.26; 12. Linda Irish, Florida, 16:39.47.

50-yard backstroke: *Final*—1. Sue Walsh, North Carolina, 1:15.88; 2. Beverly Rose, Houston, 26.33; 3. Joan Pennington, Texas, 26.34; 4. Theresa Andrews, Florida, 26.37; 5. Kim Carlisle, Stanford, 26.41; 6. Jennifer Brothers, Alabama, 26.70; *Consolation*—7. Libby Kinkead, Stanford, 26.41; 8. Dawn Hewitt, Auburn, 26.46; 9. Kim Nicholson, Alabama, 26.47; 10. Kelley Cox, Southern California, 26.75; 11. Sandra McIntyre, Auburn, 26.99; 12. Darciann Bodner, Auburn, 27.11.

100-yard backstroke: *Final*—1. Sue Walsh,

Florida's Tracy Caulkins

North Carolina, 55.62; 2. Theresa Andrews, Florida, 56.40; 3. Kim Carlisle, Stanford, 56.50; 4. Joan Pennington, Texas, 56.56; 5. Libby Kinkead, Stanford, 56.89; 6. Sandra McIntyre, Auburn, 56.99; *Consolation*—7. Beverly Rose, Houston, 56.86; 8. Jennifer Brothers, Alabama, 57.56; 9. Kim Nicholson, Alabama, 57.71; 10. Marci Ballard, Ohio State, 57.76; 11. Patty Gavin, Stanford, 57.77; 12. Ingrid Lawrence, Houston, 57.87.

200-yard backstroke: *Final*—1. Sue Walsh, North Carolina, 1:59.05; 2. Lisa Forrest, Florida, 1:59.64; 3. Patty Gavin, Stanford, 2:01.29; 4. Libby Kinkead, Stanford, 2:01.56; 5. Theresa Andrews, Florida, 2:01.82; 6. Kim Carlisle, Stanford, 2:02.74; *Consolation*—7. Melinda Copp, Michigan, 2:02.67; 8. Shelly Carruth, Florida, 2:04.06; 9. Jennifer Brothers, Alabama, 2:04.17; 10. Susan Heon, Pittsburgh, 2:04.62; 11. Darciann Bodner, Auburn, 2:04.64; 12. Sandra McIntyre, Auburn, 2:05.31.

50-yard breaststroke: *Final*—1. Angelika Knipping, Alabama, 28.80 (meet record: old record 28.89, Kathy Treible, Florida, 1982); 2. (tie) Kathy Treible, Florida, and Kathy Smith, Stanford, 29.29; 4. Jeanne Childs, Hawaii, 29.37; 5. Pam Ratchliffe, Southern Illinois, 29.49; 6. Amy Pless, North Carolina, 29.70; *Consolation*—7. Annette Fredrickson, Southern California, 29.66; 8. Teresa Fightmaster, Ohio State, 29.78; 9. Jacqueline Komrij, Southern California, 29.81; 10. Amanda Martin, Southern Illinois, 29.89; 11. Jennie Strickland, North Carolina, 30.05; 12. Jeanine Dale, Auburn, 30.30.

100-yard breaststroke: *Final*—1. Jeanne Childs, Hawaii, 1:02.69; 2. Kathy Treible, Florida, 1:03.00; 3. Angelika Knipping, Alabama, 1:03.16; 4. Tracy Caulkins, Florida, 1:03.74; 5. Kathy Smith, Stanford, 1:03.97; 6. Jacqueline Komrij, Southern California, 1:04.96; *Consolation*—7. Teresa Fightmaster, Ohio State, 1:04.14; 8. Amanda Martin, Southern Illinois, 1:04.71; 9. Pam Ratchliffe, Southern Illinois, 1:04.74; 10. Polly Winde, North Carolina, 1:04.81; 11. Michelle Merchant, Arizona State, 1:04.99; 12. Annette Fredrickson, Southern California, 1:05.63.

200-yard breaststroke: *Final*—1. Jeanne Childs, Hawaii, 2:13.35; 2. Kathy Treible, Florida, 2:16.62; 3. Polly Winde, North Carolina, 2:17.56; 4. Teresa Fightmaster, Ohio State, 2:17.60; 5. Angelika Knipping, Alabama, 2:18.12; 6. Amanda Martin, Southern Illinois, 2:18.87; *Consolation*—7. Lisa Borsholt, Texas, 2:18.11; 8. Michelle Merchant, Arizona State, 2:18.29; 9. Patty Spees, Stanford, 2:19.55; 10. Cindy Tuttle, California, 2:20.78; 11. Lisa Geiger, Georgia, 2:21.58; 12. Wenche Olsen, Iowa, 2:21.92.

50-yard butterfly: *Final*—1. Jill Sterkel, Texas, 24.26; 2. Tammy Thomas, Kansas, 24.52; 3. Sue Habernigg, Southern California, 24.88; 4. Kelly Asplund, Stanford, 24.92; 5. Ellen Buvik, Arizona, 24.93; 6. Mary T. Meagher, California, 24.94; *Consolation*—7. Kathy Shipman, Arizona State, 25.53; 8. Beth Emery, North Carolina State, 25.82; 9. Amy Caulkins, Florida, 25.84; 10. Karen Groth, Iowa State, 25.86; 11. Katy Archer, Houston, 25.88; 12. Jacqueline Komrij, Southern California, 25.97.

100-yard butterfly: *Final*—1. Jill Sterkel, Texas, 53.54; 2. Mary T. Meagher, California, 54.15; 3. Joan Pennington, Texas, 54.26; 4. Sue Habernigg, Southern California, 54.69; 5. Jennifer Wagstaff, Kansas, 55.47; 6. Amy Caulkins, Florida, 56.20; *Consolation*—7. Carolyn Goodley, Auburn, 55.60; 8. Ingrid Lawrence, Houston, 55.62; 9. Kathy Shipman, Arizona State, 56.13; 10. J. Hope Williams, North Carolina State, 56.25; 11. Beth Emery, North Carolina State, 56.31; Ellen Buvik, Arizona, disqualified.

200-yard butterfly: *Final*—1. Mary T. Meagher, California, 1:56.71 (meet record: old record 1:57.23, Tracy Caulkins, Florida, 1982); 2. Michelle Ford, Southern California, 1:58.82; 3. Tracy Caulkins, Florida, 1:58.88; 4. Holly

Green, Florida, 2:00.83; 5. Kim Linehan, Texas, 2:00.86; 6. Elizabeth Cuddeback, Georgia, 2:00.98; *Consolation*—7. Stacy Westfall, Southern Illinois, 2:00.24; 8. Mayumi Yokoyama, Southern California, 2:00.62; 9. Christi Woolger, Florida, 2:02.17; 10. Agneta Martensson, California, 2:02.71; 11. Maura Walsh, Southern California, 2:03.01; 12. Jennifer Wagstaff, Kansas, 2:03.03.

100-yard individual medley: *Final*—1. Tracy Caulkins, Florida, 56.09; 2. Joan Pennington, Texas, 56.67; 3. Amy Caulkins, Florida, 57.48; 4. Pam Ratchliffe, Southern Illinois, 57.68; 5. Kim Carlisle, Stanford, 57.83; 6. Sue Walsh, North Carolina, 58.22; *Consolation*—7. Kirsten Wengler, Texas, 57.93; 8. Polly Winde, North Carolina, 57.86; 9. Amy Pless, North Carolina, 58.14; 10. Tammy Pease, Kansas, 58.33; 11. Gayle Hegel, North Carolina, 58.50; 12. Carol Borgmann, Texas, 59.26.

200-yard individual medley: *Final*—1. Tracy Caulkins, Florida, 2:00.34 (meet record: old record 2:00.77, Tracy Caulkins, Florida, 1982);

2. Patty Gavin, Stanford, 2:02.00; 3. Polly Winde, North Carolina, 2:02.40; 4. Kathy Treible, Florida, 2:02.69; 5. Joan Pennington, Texas, 2:04.34; 6. Jennifer Wagstaff, Kansas, 2:06.03; *Consolation*—7. Gayle Hegel, North Carolina, 2:04.58; 8. Christi Woolger, Florida, 2:04.75; 9. Anne Twedy, Stanford, 2:05.10; 10. Pam Ratchliffe, Southern Illinois, 2:05.70; 11. Linda Bell, Southern Illinois, 2:05.80; 12. Kate Hazelwood, Yale, 2:06.70.

400-yard individual medley: *Final*—1. Tracy Caulkins, Florida, 4:15.24; 2. Polly Winde, North Carolina, 4:16.60; 3. Kim Linehan, Texas, 4:19.84; 4. Susan Heon, Pittsburgh, 4:21.41; 5. Christi Woolger, Florida, 4:21.96; 6. Patty Gavin, Stanford, 4:23.67; *Consolation*—7. Karin LaBerge, Southern California, 4:21.82; 8. Mayumi Yokoyama, Southern California, 4:24.84; 9. Andrea Hawcridge, Hawaii, 4:25.81; 10. Lisa Geiger, Georgia, 4:26.04; 11. Jude DeSando, South Carolina, 4:27.82; 12. Maura Walsh, Southern California, 4:28.86.

One-meter diving—1. Megan Neyer, Florida,

Women's fencing

Penn State wins crown at home

Penn State, the host institution, defeated Stanford, Temple and Wayne State (Michigan) to win the 1983 NCAA Women's Fencing Championships March 17-19 at University Park, Pennsylvania.

Led by Jana Angelakis, who won the individual championship; April Miller, and Hanne Skattebol, the Nittany Lions turned back defending champion Wayne State, 9-6, in the championship bout.

Angelakis had to defeat Northridge State's Ruth Botengan twice to earn the individual championship. Angelakis defeated Botengan, last year's runner-up, 4-8, in the first confrontation.

Botengan came back through the loser's bracket to defeat Angelakis, 7-8, to force yet another match. Angelakis won the deciding bout, 7-8.

Team results

First round—Penn State def. Stanford, 9-0; Temple def. San Jose State, 9-5; Pennsylvania def. Cornell, 9-4; Wayne State (Michigan) def. Ohio State, 8-6.

Semifinals—Penn State def. Temple, 9-3; Wayne State (Michigan) def. Pennsylvania, 9-4.

Finals—Penn State def. Wayne State (Michigan), 9-6; Third place—Pennsylvania def. Temple, 8-6; Fifth place—Ohio State def. Stanford, 9-2; Seventh place—Cornell def. San Jose State, 9-2; Ninth place—Yale def. Barnard, 9-3; 11th place—Wisconsin def. Notre Dame, 9-6.

Division III men's swimming

Kenyon takes fourth crown

Kenyon scored a meet-record 336 1/2 points en route to its fourth consecutive NCAA Division III Men's Swimming and Diving Championships March 17-20 at the C. T. Branin Natatorium in Canton, Ohio.

Kenyon's Chris Shedd was a big factor in the Lords' championships performance. The senior won two individual events, swam on two winning relays and finished second in the 50-yard freestyle.

Claremont-Mudd-Scripps coach Mike Sutton was voted Division III coach of the year. His swimmers edged Williams for second place, 194-183.

Records were established in every racing event except the 1,650-yard freestyle. Claremont-Mudd-Scripps swimmers Douglas Jones and Tom Harrison each set records in three

events. Jones established new marks in the 500-yard freestyle, 100-yard backstroke and 200-yard backstroke. Harrison's record-setting performances came in the 200-yard individual medley, 400-yard individual medley and 200-yard butterfly.

Alfred's Howard Seideman set records in the 100- and 200-yard breaststroke events. Joseph Gentile of William Paterson broke the 100-yard freestyle record he established last year with a time of 45.36. Dan Young of Grove City won the one-meter diving competition, and Will Oberholtzer of Kalamazoo won the three-meter competition.

Team results

1. Kenyon, 336 1/2; 2. Claremont-Mudd-Scripps, 194; 3. Williams, 183; 4. Johns Hopkins, 118 1/2; 5. Allegheny, 118; 6. California-San Diego, 105; 7. Coast Guard, 83; 8. St. Olaf, 62; 9. Wheaton (Illinois), 57; 10. (tie) Kala-

495.85; 2. Kelly McCormick, Ohio State, 484.45; 3. Lona Foss, Indiana, 436.35; 4. Michele Mitchell, Arizona, 430.95; 5. Victoria Kimball, Michigan, 428.50; 6. Susan Prior, Michigan State, 427.65; 7. Karen Gorham, Arkansas, 427.55; 8. Diane Dudeck, Michigan, 425.80; 9. Veronica Ribot, Southern Methodist, 412.10; 10. Marsha Crouch, Alabama, 410.55; 11. Antionette Wilkins, Houston, 4:04.20; 12. Leigh Anne Grabovez, Michigan, 401.05.

Three-meter diving: —1. Megan Neyer, Florida, 497.40; 2. Kelly McCormick, Ohio State, 480.40; 3. Michele Mitchell, Arizona, 454.50; 4. Jean Meyer, Stanford, 452.70; 5. Diane Dudeck, Michigan, 451.25; 6. Karen Gorham, Arkansas, 449.10; 7. Leisa Johnson, Florida, 442.45; 8. Lona Foss, Indiana, 438.10; 9. Victoria Kimball, Michigan, 437.40; 10. Kim Fuggett, Ohio State, 436.10; 11. Veronica Ribot, Southern Methodist, 426.85; 12. Lisa Williams, South Carolina, 425.55.

200-yard medley relay: *Final*—1. Stanford (Kim Carlisle, Kathy Smith, Kelly Asplund, Krissie Bush), 1:43.03; 2. Florida, 1:43.42; 3. North Carolina, 1:43.78; 4. Texas, 1:44.25; 5. Alabama, 1:44.65; 6. Southern California, 1:44.82; *Consolation*—7. Kansas, 1:45.24; 8. Auburn, 1:45.79; 9. Arizona State, 1:45.94; 10. Southern Illinois, 1:46.00; 11. California, 1:46.07; 12. Tennessee, 1:46.20.

400-yard medley relay: *Final*—1. Florida (Theresa Andrews, Kathy Treible, Tracy Caulkins, Michele Kurtzman), 3:43.00; 2. Stanford, 3:45.48; 3. Alabama, 3:46.98; 4. Kansas, 3:47.68; 5. Auburn, 3:49.15; 6. Ohio State, 3:50.59; *Consolation*—7. Texas, 3:49.37; 8. California, 3:49.45; 9. Arizona State, 3:50.56; 10. Southern California, 3:52.00; 11. UCLA, 3:53.09; Southern Illinois, disqualified.

200-yard freestyle relay: *Final*—1. Stanford (Krissie Bush, Diane Zock, Kelly Asplund, Barbara Major), 1:31.67; 2. Texas, 1:31.95; 3. Alabama, 1:33.35; 4. Kansas, 1:33.36; 5. Southern Illinois, 1:33.84; 6. Virginia, 1:34.50; *Consolation*—7. North Carolina, 1:35.06; 8. Houston, 1:35.34; 9. Auburn, 1:35.46; 10. Penn State, 1:35.55; 11. Tennessee, 1:35.99; 12. Southern California, 1:36.06.

400-yard freestyle relay: *Final*—1. Texas (Kirsten Wengler, Carol Klimpel, Rebecca Kast, Jill Sterkel), 3:21.34; 2. Stanford, 3:21.80; 3. Auburn, 3:23.10; 4. Kansas, 3:23.48; 5. Alabama, 3:24.69; 6. Florida, 3:26.77; *Consolation*—7. Southern California, 3:25.84; 8. North Carolina, 3:26.52; 9. Houston, 3:26.99; 10. Southern Illinois, 3:27.12; 11. Tennessee, 3:27.21; 12. UCLA, 3:27.49.

800-yard freestyle relay: *Final*—1. Stanford (Isabel Reuss, Diane Zock, Sherri Hanna, Marybeth Linzmeier), 7:16.50; 2. Southern California, 7:19.03; 3. Texas, 7:20.84; 4. Auburn, 7:25.86; 5. Southern Illinois, 7:28.04; 6. Alabama, 7:28.61; *Consolation*—7. Florida, 7:23.65; 8. Houston, 7:27.20; 9. Tennessee, 7:28.50; 10. North Carolina, 7:30.41; 11. North Carolina State, 7:32.42; South Carolina, disqualified.

Individual results

First round—Jana Angelakis, Penn State, def. Holly Hamilton, Wisconsin, 2-8; Tracey Burton, Barnard, def. Mary Jane O'Neill, Pennsylvania, 0-8; Andrea Metkus, Yale, def. Lynn Cornelius, Ohio State, 0-2; April Miller, Penn State, def. Csaga Hovanyi, Ohio State, 0-8; Diana Mendley, Yale, def. Sharon Monplaisir, Hunter, 7-8; Hanne Skattebol, Penn State, def. Randi Samet, St. John's (New York), 3-8; Lisa Piazza, Barnard, def. Gina Farkashazy, Wayne State (Michigan), 7-8; Ruth Botengan, Northridge State, def. Jennifer Yu, Stanford, 3-8.

Second round—Angelakis def. Burton, 4-8; Metkus def. Miller, 2-8; Skattebol def. Mendley, 6-8; Botengan def. Piazza, 4-8.

Semifinals—Angelakis def. Metkus, 6-8; Botengan def. Skattebol, 5-8.

Finals—Angelakis def. Botengan, 4-8; Botengan def. Angelakis, 7-8; Angelakis def. Botengan, 7-8.

mazoo and Denison, 56.

12. Tufts, 53; 13. Rochester Tech, 44; 14. Alfred, 43; 15. William Paterson, 42; 16. St. Lawrence, 29; 17. Lake Forest, 27; 18. MIT, 26; 19. Norwich, 24; 20. (tie) Ithaca, Illinois Benedictine and Rockford, 22.

23. St. John's (Minnesota), 21; 24. (tie) Washington and Jefferson, and Cortland State, 20; 26. (tie) Hartwick and Grove City, 19; 28. Wisconsin-LaCrosse, 16; 29. (tie) Case Western Reserve and Merchant Marine, 15.

31. (tie) Amherst and Hamline, 10; 33. (tie) Occidental and Carleton, 8; 35. North Central, 7; 36. (tie) Washington (Missouri), Wabash and California Tech, 5; 39. Stony Brook State, 3; 40. (tie) Calvin, Washington and Lee, and Gettysburg, 2; 43. (tie) Hobart and Potsdam State, 1.

Individual Results

50-yard freestyle: *Final*—1. Joseph Gentile, William Paterson, 20.78; 2. Chris Shedd, Kenyon, 20.82; 3. Hank Brautigam, Rockford, 20.84; 4. James Wong, Tufts, 20.90; 5. James Born, Kenyon, 20.97; 6. Thomas Kubinski, St. John's (Minnesota), 21.24; *Consolation*—7. William Johnson, Claremont-Mudd-Scripps, 21.28; 8. Fritz Bedford, St. Lawrence, 21.37; 9.

See Kenyon, page 8

Division II men's ice hockey

Rochester Tech surprises Lowell

Winning a national championship just three years after beginning play in one of the NCAA's competitive divisions is a feat that long will be remembered in Rochester, New York.

The Rochester Tech Tigers accomplished the feat in the 1983 NCAA Division II Men's Ice Hockey Championship, defeating Bemidji State, 4-2, in the final game. It was RIT's third season in Division II play.

To reach the championship game, though, the Tigers pulled off an even more surprising feat by upsetting two-time defending national champion Lowell, 4-1, in a semifinal match.

Lowell had the home-ice advantage and a 28-1 record entering the game, but RIT's nearly errorless game, led by the goaltending of Dave Burkholder, was too much for the Chiefs.

Burkholder dominated play in both the semifinal game and the championship decision over Bemidji State, earning honors as the tournament's most outstanding player.

He had help from forward Chuck Samar, who got RIT started against Lowell after the Chiefs' Chuck Sage had given the defending champions a 1-0 lead. Samar came back in the third period to break a 1-1 tie with a short-handed goal. A power-play goal by Bobby Trowell, after Lowell had pressured Burkholder, seemed to clinch the victory midway through the final period. Chris Johnstone's goal into an empty net in the final minute completed the scoring.

Bemidji State, the top-ranked team in the West, reached the final game with a 3-1 victory over Babson. The Beavers' Wendall Jellison scored seven minutes into the second period to tie the game, and Bemidji State scored the winning goal during the

first minute of the third period when all-America center Joel Otto set up Kurt Dade.

Controversy reigned in the closing minutes when Dade scored on a breakaway that seemingly put the game out of reach. An appeal by Babson, though, resulted in the goal being disallowed because Dade's stick was found to be illegally curved. With 42 seconds left, however, Jellison found the empty Babson net for the clinching score.

After Lowell came from behind to win the third-place game over Babson, 5-3, RIT and Bemidji State traded goals in the opening period of the championship contest.

In the second period, though, Samar scored another big goal, giving RIT a lead that the Tigers never relinquished. They came out strong in the third period as they had against Lowell, and Mike Holzman's goal at 5:10 made the score 3-1. Rich Brouwer's goal at 10:17—Samar picked up an assist—widened the gap further, but Otto came back to score just a minute later to make the score 4-2.

The final nine minutes tested RIT's strong defense, but the Tigers held on. The championship gave RIT a 23-8 record for the season, while Bemidji State, playing in its first NCAA championship, finished 30-6-1.

Semifinals			
Babson	1	0	0-1
Bemidji State	0	1	2-3
First Period: Bab—Paul Donato (Steve Villa, Steve Thomas), 14:13. Penalties—Bab—Ed Gavin (hook), 8:35; Bem—Bob Fitzgerald (interf.), 16:24; Bab—Russ McKinnon (interf.), 13:38.			
Second Period: Bem—Wendall Jellison (Kurt Dade, Drey Bradley), 7:23. Penalties—Bab—McKinnon (hook), 6:40; Bem—Bradley (rough), 19:21.			
Third Period: Bem—Dade (Joel Otto), 0:53; Bem—Jellison (unassisted), 19:28. Penalties—			

Babson defends goal en route to a berth in the Division II Men's Ice Hockey Championship

Bab—Dan Dwan (trip), 2:51; Bab—Dwan (hold, misconduct), 6:11; Bem—Mike Alexander (high stick), 8:50; Bem—Rob Kostniuk (trip), 12:05; Bem—Dade (illegal stick), 18:18; Bab—Team (delay of game, served by Doug Brooke), 19:28.

Shots on Goal: By Babson 7-8-10-25; by Bemidji State 8-14-8-30. Saves: Bab—Keith Houghton, 27; Bem—Mark Liska, 24.

Third place			
Rochester Tech	1	0	3-4
Lowell	0	2	3-5
First Period: L—Chuck Sage (Steve Arnold), 5:44; RIT—Chuck Samar (unassisted), 15:55. Penalties—L—Arnold (rough), 0:41; RIT—Norm Belanger (trip), 2:06; RIT—Ed Carroll (interf.), 5:29; L—Arnold (elbow), 6:47; L—Joe Hughes (hit from behind), 10:47; RIT—E. J. Hull (interf.), 16:11; L—Scott Wiebolt (trip), 19:00; RIT—Chris Johnstone (trip), 19:46.			

Second Period: No scoring. Penalties—RIT—John Hawkins (interf.), 0:35; RIT—Team (too many men), 5:02; L—Don McCoy (hook), 5:51; L—Jim O'Brien (rough), 6:21; RIT—Mark Burgholzer (interf.), 6:21; RIT—Blaise MacDonald (trip), 20:00.

Third Period: RIT—Samar (Mike Holzman), 1:38; RIT—Bobby Trowell (Belanger, John Hinrichsen), 7:02; RIT—Johnstone (Burgholzer), 19:37. Penalties—RIT—Trowell

(hold), 3:23; L—Mike Carr (hook), 6:05; RIT—Hawkins (hook), 7:35; L—Arnold (slash), 13:01; RIT—Hawkins (slash), 13:32; L—Hughes (hold), 14:55; L—Rob Spath (high stick), 17:57; RIT—Hull (hook), 19:52.

Shots on Goal: By RIT 9-6-7-22; by Lowell 12-15-16-43. Saves: RIT—Dave Burkholder, 42; L—Dana Demole, 19.

Championship			
Rochester Tech	1	1	2-4
Bemidji State	1	0	1-2
First Period: RIT—Norm Belanger (Chris Johnstone), 0:59; B—Tim Rood (Scott Monsrud), 9:28. Penalties—RIT—E. J. Hull (hook), 3:34; RIT—Rich Brouwer (hook), 8:11; RIT—Ed Carroll (elbow), 12:08.			

Second Period: RIT—Chuck Samar (Bobby Trowell), 19:00. Penalties—B—Rood (high stick), 5:46; RIT—Doug Tracy (trip), 7:28; B—Eric Gager (rough), 16:42.

Third Period: RIT—Mike Holzman (unassisted), 5:10; RIT—Brouwer (Mark Burgholzer, Samar), 10:17; B—Joel Otto (unassisted), 11:13. Penalties—RIT—Tracy (hold), 2:35; B—Rood (trip), 8:24.

Shots on Goal: By RIT 4-9-11-24; by Bemidji State 5-7-12-24. Saves: RIT—Dave Burkholder, 22; Bemidji—Mark Liska 20.

Northridge State wins third straight swimming title

Coaches Peter Accardy of Northridge State and Peter Hovland of Oakland waited anxiously for the 400-yard freestyle relay at the Division II Men's Swimming and Diving Championships March 19 at the Belmont Plaza Pool in Long Beach, California.

With 17 races completed and one event remaining, only one point separated Oakland (321 1/2) and Northridge State (320 1/2).

The whole meet had been a nip-and-tuck battle between these two Division II teams. Northridge State edged Oakland in the 400-yard relay and won its third straight team title.

Oakland swimmers won seven events, while Northridge State dominated both diving events and two of the three relays.

Team results

1. Northridge State, 352 1/2; 2. Oakland, 347 1/2; 3. Chico State, 262; 4. Clarion State, 136 1/2; 5. Tampa, 112; 6. Shippensburg State, 111; 7. Puget Sound, 108 1/2; 8. Cal Poly-San Luis Obispo, 71 1/2; 9. California-Davis, 68; 10. Missouri-Rolla, 62.

11. Lowell, 60 1/2; 12. Monmouth (New Jersey), 37; 13. Sacramento State, 36; 14. Wright State, 32; 15. Southern Connecticut State, 28; 16. St. Cloud State, 25; 17. (tie) Slippery Rock State and Los Angeles State, 21; 19. (tie) Springfield and Wayne State (Michigan), 16;

21. Edinboro State, 13; 22. South Dakota, 10; 23. Hayward State, 3; 24. Indiana (Pennsylvania), 2; 25. Adelphi, 1.

Individual results

50-yard freestyle: *Final*—1. Tom Harvill, Chico State, 21:02; 2. Brian Michalik, Oakland, 21:07; 3. Andy Martin, Slippery Rock State, 21:12; 4. Tony Adler, Northridge State, 21:14; 5. Robby Cordobes, Northridge State, 21:23; 6. Darin Abbasse, Oakland, 21:53; *Consolation*—7. Charley Benson, Sacramento State, 21:27; 8. Ernie Krajcik, Southern Connecticut State, 21:41; 9. (tie) Dave Holmes, Clarion State, and Kirk Simon, Cal Poly-San Luis Obispo, 21:45; 11. John Christiansen, Oakland, 21:49; 12. Scott Williams, Edinboro State, 21:51.

100-yard freestyle: *Final*—1. Tom Harvill, Chico State, 45:33; 2. Robby Cordobes, Northridge State, 46:31; 3. Tony Adler, Northridge State, 46:38; 4. Darin Abbasse, Oak-

land, 46:48; 5. Brian Michalik, Oakland, 46:56; 6. Chris Lanser, Sacramento State, 46:72; *Consolation*—7. Andy Martin, Slippery Rock State, 46:69; 8. Gary Miller, Chico State, 46:84; 9. Ernie Krajcik, Southern Connecticut State, 46:88; 10. Reed Gershwind, Northridge State, 47:22; 11. Matthew Kohler, Indiana (Pennsylvania), 47:41; 12. Robert Blacker Jr., Lowell, 47:57.

200-yard freestyle: *Final*—1. Jan Brockmar, Tampa, 1:41:80; 2. Robby Cordobes, Northridge State, 1:42:29; 3. Tony Adler, Northridge State, 1:42:54; 4. Craig Chappell, Oakland, 1:42:85; 5. Tim Wojtaszek, Clarion State, 1:43:19; 6. Darin Abbasse, Oakland, 1:43:61; *Consolation*—7. Jeff Grey, Monmouth (New Jersey), 1:42:92; 8. Reed Gershwind, Northridge State, 1:43:73; 9. Loren Gerhardt, Cal Poly-San Luis Obispo, 1:43:86; 10. Eric Bakman, Northridge State, 1:44:02; 11. Scott Morgan, Chico State, 1:44:31; 12. Randy Usedom, Chico State, 1:45:91.

500-yard freestyle: *Final*—1. Doug Myers, Shippensburg State, 4:33:25; 2. Mike Schmidt, Oakland, 4:34:15; 3. John Edgmond, California-Davis, 4:35:59; 4. Steven Schmidt, Puget Sound, 4:35:73; 5. Mike Sammons, Oakland, 4:37:38; 6. Rick Bailey, Chico State, 4:39:80; *Consolation*—7. Craig Chappell, Oakland, 4:36:95; 8. Alan Faust, Oakland, 4:38:67; 9. Eric Bakman, Northridge State, 4:39:46; 10. Kevin Taylor, Northridge State, 4:39:54; 11. Chris Fessenden, Northridge State, 4:41:56; 12. Jonathon Jurs, Wright State, 4:42:72.

1,650-yard freestyle: *Final*—1. Mike Schmidt, Oakland, 15:49:66; 2. Tracy Huth, Oakland, 15:53:44; 3. Mike Sammons, Oakland, 15:54:27; 4. John Edgmond, California-Davis, 16:03:42; 5. Steven Schmidt, Puget Sound, 16:04:87; 6. Mark Carter, Chico State, 16:08:03; *Consolation*—7. Ernest Peterson, Cal Poly-San Luis Obispo, 16:17:67; 8. Rick Bailey, Chico State, 16:19:51; 9. Kevin Taylor, Northridge State, 16:21:98; 10. Brad Gothberg, Hayward State, 16:26:04; 11. Jeff Tynes, Tampa, 16:28:51; 12. David Nowinski, Wayne State (Michigan), 16:28:65.

100-yard backstroke: *Final*—1. Jeff Colton, Oakland, 51:56; 2. Brian Wilkerson, Cal Poly-San Luis Obispo, 52:99; 3. Chris Aria, Missouri-Rolla, 53:37; 4. Theodore Bibbes, Puget Sound, 53:57; 5. Tod Pickett, Chico State, 54:60; 6. Robin Doyle, Edinboro State, 54:70; *Consolation*—7. Tom Janton, Tampa, 53:56; 8. John Tsubota, Chico State, 54:12; 9. Michael Wolper, Shippensburg State, 54:23; 10. Paul Pericich, Missouri-Rolla, 54:53; 11. Peter Motekaitis, California-Davis, 54:69; 12. Trevor Jones, Puget Sound, 54:80;

200-yard backstroke: *Final*—1. Jeff Colton, Oakland, 1:54:00; 2. Theodore Bibbes, Puget Sound, 1:55:22; 3. Chris Aria, Missouri-Rolla, 1:55:24; 4. Brian Wilkerson, Cal Poly-San Luis Obispo, 1:55:45; 5. Paul Pericich, Missouri-Rolla, 1:56:57; 6. Tod Pickett, Chico State, 1:59:08; *Consolation*—7. John Tsubota, Chico State, 1:58:76; 8. Peter Motekaitis, California-Davis, 1:59:34; 9. Jim Fox, Wright State, 1:59:52; 10. Edward Krygier, Missouri-Rolla, 1:59:89; 11. Bob Schardt, Chico State, 2:00:03; 12. Robert Sommes, Adelphi, 2:01:24.

100-yard breaststroke: *Final*—1. Brian Spangler, Chico State, 57:24; 2. Don Smith, Northridge State, 57:48; 3. (tie) Donald Jensen Jr., Lowell and Robert Powers, Puget Sound, 57:74; 5. Mark Tollefson, St. Cloud State, 58:44; 6. Paul Weber, South Dakota State, 59:21; *Consolation*—7. Todd Morse, Northridge State, 59:05; 8. Paul Andrews, Wayne State (Michigan), 59:21; 9. Jeff Reichenberg, Chico State, 59:23; 10. Mark Carney, Edinboro State, 59:31; 11. Robbie Spence, Shippensburg State, 59:54; 12. Paul Derek Coon, Missouri-Rolla, 1:00:24.

200-yard breaststroke: *Final*—1. Brian Spangler, Chico State, 2:03:38; 2. Robert Powers, Puget Sound, 2:05:24; 3. Donald Jensen Jr., Lowell, 2:06:34; 4. Don Smith, Northridge State, 2:07:84; 5. Todd Morse, Northridge State, 2:08:16; 6. Mark Tollefson, St. Cloud State, 2:08:38; *Consolation*—7. Rich Dobrzanski, Clarion State, 2:07:77; 8. Jeff Reichenberg, Chico State, 2:08:09; 9. Mitchell MacGregor, Monmouth (New Jersey), 2:08:68; 10. Herbert Eichenseer, California-Davis, 2:11:07; 11. Paul Derek Coon, Missouri-Rolla, 2:11:25; 12. Paul Weber, South Dakota State, 2:11:48.

100-yard butterfly: *Final*—1. Tom Harvill, Chico State, 50:50; 2. Doug Myers, Shippensburg State, 50:73; 3. Alan Faust, Oakland, 50:79; 4. John Christiansen, Oakland, 51:13; 5. Ed Althof, Northridge State, 51:32; 6. Dave Holmes, Clarion State, 51:75; *Consolation*—7. Joseph Vicedomine, Lowell, 50:86; 8. David Wisdom, Missouri-Rolla, 51:07; 9. (tie) Steve Gallagher, Oakland, and Troy Betz, Northridge State, 51:40; 11. Randy Cordobes, Northridge State, 51:66; 12. Kirk Simon, Cal Poly-San Luis Obispo, 52:12.

200-yard butterfly: *Final*—1. Troy Betz, Northridge State, 1:51:22 (meet record: old record 1:51:46, William Brooksbank, Southeast Missouri State, 1981); 2. Alan Faust, Oakland, 1:51:47; 3. Ed Althof, Northridge State, 1:51:54; 4. Doug Myers, Shippensburg State, 1:52:03; 5. Mark Carter, Chico State, 1:52:87; 6. Joseph Vicedomine, Lowell, 1:53:58; *Consolation*—7. Tim Hedrick, Northridge State, 1:53:66; 8. David

Varney, Northridge State, 1:53:88; 9. Kevin Keating, Southern Connecticut State, 1:54:24; 10. Craig Chappell, Oakland, 1:55:29; 11. Steve Gallagher, Oakland, 1:55:76; 12. Francisco Gonzalez, California-Davis, 1:56:21.

200-yard individual medley: *Final*—1. Tracy Huth, Oakland, 1:53:05 (meet record: old record 1:53:58, Huth, 1981); 2. Don Smith, Northridge State, 1:53:71; 3. Jay Nash, Tampa, 1:53:91; 4. Jeff Reichenberg, Chico State, 1:55:48; 5. E. Michael Wolper, Shippensburg State, 1:55:54; 6. Rich Dobrzanski, Clarion State, 1:56:15; *Consolation*—7. Jim Fox, Wright State, 1:55:95; 8. Jeff Grey, Monmouth (New Jersey), 1:56:66; 9. Lawrence Jordan, Springfield, 1:57:31; 10. Peter Motekaitis, California-Davis, 1:57:38; 11. Brian Spangler, Chico State, 1:57:69; 12. James Trent, Wayne State (Michigan), 1:58:22.

400-yard individual medley: *Final*—1. Tracy Huth, Oakland, 4:02:90; 2. E. Michael Wolper, Shippensburg State, 4:04:85; 3. Jim Fox, Wright State, 4:05:82; 4. John Edgmond, California-Davis, 4:08:05; 5. Theodore Bibbes, Puget Sound, 4:08:54; 6. Rich Dobrzanski, Clarion State, 4:09:70; *Consolation*—7. Jay Nash, Tampa, 4:07:78; 8. Mike Schmidt, Oakland, 4:09:09; 9. Mike Beubis, Northridge State, 4:09:32; 10. Mike Sammons, Oakland, 4:09:81; 11. Tim Hedrick, Northridge State, 4:10:85; 12. Bob Schardt, Chico State, 4:12:79.

One-meter diving: *Final*—1. Bob Sola, Northridge State, 473.75; 2. Kevin O'Neil, Clarion State, 455.20; 3. Bill Travis, Northridge State, 438.45; 4. Dan House, Los Angeles State, 436.30; 5. Chuck LoCurto, Clarion State, 417.30; 6. Blair Nogosek, Northridge State, 413.65; 7. Rick Miller, Wright State, 412.85; 8. Don Williams, Chico State, 410.75; 9. Mike Fitchett, Chico State, 410.15; 10. Keith Arnold, Clarion State, 405.80; 11. Graham Topping, Monmouth (New Jersey), 399.20; 12. Craig Harkins, Clarion State, 394.30.

Three-meter diving: *Final*—1. Bill Travis, Northridge State, 522.35; 2. Kevin O'Neil, Clarion State, 485.00; 3. Bob Sola, Northridge State, 484.65; 4. Blair Nogosek, Northridge State, 461.70; 5. Dan House, Los Angeles State, 455.05; 6. Keith Arnold, Clarion State, 443.45; 7. Pat Tully, Southern Connecticut State, 439.10; 8. Graham Topping, Monmouth (New Jersey), 437.90; 9. Mike Fitchett, Chico State, 431.70; 10. Chris Johns, Wayne State (Michigan), 420.55; 11. Craig Harkins, Clarion State, 418.20; 12. Joseph Geraci, Wright State, 416.95.

400-yard medley relay: *Final*—1. Oakland (Jeff Colton, Tracy Huth, Alan Faust, Darin Abbasse), 3:27:38; 2. Chico State, 3:28:85; 3. Puget Sound, 3:29:57; 4. Tampa, 3:31:05; 5.

Lowell, 3:31:20; 6. Clarion State, 3:34:92; *Consolation*—7. Missouri-Rolla, 3:31:97; 8. Shippensburg State, 3:32:36; 9. Northridge State, 3:32:72; 10. Cal Poly-San Luis Obispo, 3:33:65; 11. Wayne State (Michigan), 3:34:41; 12. St. Cloud State, 3:35:17.

400-yard freestyle relay: *Final*—1. Northridge State (Don Smith, Tony Adler, Robby Cordobes, Randy Cordobes), 3:04:56; 2. Oakland, 3:05:01; 3. Chico State, 3:06:68; 4. Tampa, 3:08:65; 5. Sacramento State, 3:08:70; 6. Clarion State, 3:09:61; *Consolation*—7. Shippensburg State, 3:09:07; 8. California-Davis, 3:09:72; 9. Southern Connecticut State, 3:10:01; 10. Springfield, 3:11:42; 11. St. Cloud State, 3:12:25; 12. Slippery Rock State, 3:12:68.

800-yard freestyle relay: *Final*—1. Oakland (Craig Chappell, Steve Gallagher, Mike Schmidt, Tracy Huth), 6:47:58; 2. Northridge State, 6:49:72; 3. Tampa, 6:53:76; 4. Chico State, 6:55:13; 5. Clarion State, 6:56:47; 6. Shippensburg State, 7:05:94; *Consolation*—7. Monmouth (New Jersey), 6:58:30; 8. California-Davis, 6:59:09; 9. Cal Poly-San Luis Obispo, 6:59:31; 10. Springfield, 6:59:90; 11. Puget Sound, 7:04:36; 12. Wayne State (Michigan), 7:05:97.

World youth soccer matches scheduled

The U.S. national boys' soccer team will face the Ivory Coast, Poland and Uruguay in the first round of the 1983 World Youth Championship June 3-19 in Mexico City.

The American squad, which is made up of the nation's top players under 19 years of age, including a number of leading collegians, was drawn into Group B. Mexico heads Group A along with Australia, Scotland and South Korea. Argentina, Austria, China and Czechoslovakia will play in Group C, while Group D includes Brazil, the Netherlands, Nigeria and the Soviet Union.

The U.S. is making its second consecutive appearance in the biennial event. In the 1981 championship in Australia, the United States lost to Poland (4-0) and Uruguay (3-0) and tied Qatar (1-1).

Kenyon

Continued from page 5

Leland Smith, Amherst, 21.40; 10. John Hessburg, St. John's (Minnesota), 21.50; 11. Bradley Eads, Wabash, 21.55; 12. Paul Coan, Merchant Marine, 21.58. (meet record of 20.64 set in prelims by Brautigam; old record was 20.83, Gregg Parini, Kenyon, 1981.)

100-yard freestyle: *Final*—1. Chris Shedd, Kenyon, 45.64; 2. Joseph Gentile, William Paterson, 45.70; 3. James Wong, Tufts, 46.12; 4. James Born, Kenyon, 46.20; 5. Hank Brautigam, Rockford, 46.24; 6. William Johnson, Claremont-Mudd-Scripps, 46.67; *Consolation*—7. Peter Ackhoff, California-San Diego, 46.84; 8. Fritz Bedford, St. Lawrence, 47.05; 9. Paul Coan, Merchant Marine, 47.07; 10. John Emens, Kenyon, 47.20; 11. Gary Meyer, Washington and Lee, 47.32; 12. Leland Smith, Amherst, 47.34.

200-yard freestyle: *Final*—1. Chris Shedd, Kenyon, 1:39.57 (meet record; old record 1:41.11, Bill Kiss, Monmouth (New Jersey), 1975); 2. Joseph Gentile, William Paterson, 1:39.66; 3. Michael Leonhardt, Johns Hopkins, 1:42.68; 4. Stephen Neri, Kenyon, 1:43.12; 5. Roger Cramer, California-San Diego, 1:43.57; 6. Michael Mazzone, Wheaton (Illinois), 1:46.22; *Consolation*—7. Joseph Pegues, Kenyon, 1:43.88; 8. Peter Ackhoff, California-San Diego, 1:44.50; 9. Palmer Lewis, Norwich, 1:44.58; 10. William Burk, Claremont-Mudd-Scripps, 1:45.35; 11. Timothy Schaeberle, Alfred, 1:45.46; 12. Jeffrey Mills, Williams, 1:45.54.

500-yard freestyle: *Final*—1. Douglas Jones, Claremont-Mudd-Scripps, 4:32.65 (meet record; old record 4:33.68, Jones, 1982); 2. Michael Leonhardt, Johns Hopkins, 4:36.08; 3. James Shank, Rochester Tech, 4:36.58; 4. Stephen Neri, Kenyon, 4:36.94; 5. Matthew Bailey, Allegheny, 4:40.95; 6. Douglas Cundey, Denison, 4:41.19; *Consolation*—Palmer Lewis, Norwich, 4:36.42; 8. Chris Cunningham, Kenyon, 4:40.62; 9. Michael Mazzone, Wheaton (Illinois), 4:41.28; 10. Joseph Pegues, Kenyon, 4:41.95; 11. Gary Petmecky, Ithaca, 4:45.22; 12. Edward Richardson, Hobart, 4:48.83.

1,650-yard freestyle: *Final*—1. Michael Leonhardt, Johns Hopkins, 16:04.32; 2. Palmer Lewis, Norwich, 16:08.49; 3. Matthew Bailey, Allegheny, 16:11.81; 4. Douglas Cundey, Denison, 16:12.02; 5. Todd Clark, Kenyon, 16:15.99; 6. John Jewell, Alfred, 16:19.28; *Consolation*—7. Scott Velardo, California-San Diego, 16:23.07; 8. Eric Gabriel, Washington (Missouri), 16:23.51; 9. Stephen Neri, Kenyon, 16:29.53; 10. Jeffrey Prosswimmer, Kenyon, 16:36.05; 11. Craig Stapleton, Occidental, 16:37.71; 12. Bjorn Hansen, Stony Brook State, 16:37.98.

100-yard backstroke: *Final*—1. Douglas

Jones, Claremont-Mudd-Scripps, 51.43; 2. Robert Sommer, Williams, 52.45; 3. William Glas, Allegheny, 53.40; 4. Daniel Stewart, Allegheny, 53.68; 5. Jeffrey Bates, Tufts, 53.74; 6. John Callinan, Kenyon, 53.91; *Consolation*—7. Tracy Strahl, California-San Diego, 53.50; 8. Karel Starek, Kenyon, 53.55; 9. Brian Horgan, Kenyon, 54.01; 10. William Watson, Allegheny, 54.21; 11. William Andrew, Williams, 54.25; 12. Scot Morrell, Potsdam State, 54.50.

200-yard backstroke: *Final*—1. Douglas Jones, Claremont-Mudd-Scripps, 1:51.06 (meet record; old record 1:52.00, Jones, 1982); 2. Robert Sommer, Williams, 1:54.19; 3. Karel Starek, Kenyon, 1:54.72; 4. Daniel Stewart, Allegheny, 1:55.64; 5. Barry Zacharias, Rochester Tech, 1:55.65; 6. Tracy Strahl, California-San Diego, 1:57.66; *Consolation*—7. David Neault, Claremont-Mudd-Scripps, 1:56.49; 8. William Watson, Allegheny, 1:57.06; 9. (tie) Richard Johnson, Johns Hopkins, and John Callinan, Kenyon, 1:57.15; 11. Brian Horgan, Kenyon, 1:57.50; 12. William Glas, Allegheny, 1:58.41.

100-yard breaststroke: *Final*—1. Howard Seidman, Alfred, 56.97 (meet record; old record 57.61, Jonathan Blank, Johns Hopkins, 1981); 2. Harvey Allen, Johns Hopkins, 58.38; 3. John Hardin, Coast Guard, 58.54; 4. Peter Loomis, Kenyon, 58.70; 5. David Pederson, Wheaton (Illinois), 58.82; 6. Bill Hopkins, Hartwick, 59.15; *Consolation*—7. Winthrop Dyer, Johns Hopkins, 58.90; 8. Scott Nickerson, Occidental, 58.94; 9. John Robrock, Kenyon, 59.17; 10. Robert Schoenlein, MIT, 59.41; 11. Matthew Brahm, Amherst, 59.86; 12. Robert Danielson, Denison, 1:00.14.

200-yard breaststroke: *Final*—1. Howard Seidman, Alfred, 2:03.48 (meet record; old record 2:05.03, Jonathan Blank, Johns Hopkins, 1981); 2. Harvey Allen, Johns Hopkins, 2:06.61; 3. David Pederson, Wheaton (Illinois), 2:07.59; 4. Peter Loomis, Kenyon, 2:08.06; 5. Bill Hopkins, Hartwick, 2:08.63; 6. John Robrock, Kenyon, 2:09.40; *Consolation*—7. Nick Bagatelos, Claremont-Mudd-Scripps, 2:08.90; 8. John Hardin, Coast Guard, 2:09.75; 9. Gary Petmecky, Ithaca, 2:09.85; 10. Winthrop Dyer, Johns Hopkins, 2:10.23; 11. Robert Schoenlein, MIT, 2:10.60; 12. Scott Nickerson, Occidental, 2:11.37.

100-yard butterfly: *Final*—1. Kyle Moore, Coast Guard, 50.06 (meet record; old record 50.67, Jim Lilley, Tufts, 1982); 2. James Born, Kenyon, 50.51; 3. Andy Renshaw, MIT, 51.11; 4. Frederick Aker, St. Olaf, 51.39; 5. Ronald Beegle, Allegheny, 52.05; 6. Lyndon Perry, Wheaton (Illinois), 52.07; *Consolation*—7. Fritz Bedford, St. Lawrence, 51.38; 8. Thomas Robinson, Case Western Reserve, 51.63; 9. Benjamin Aronson, Williams, 51.76; 10. Gary Anderson,

Amherst, 51.80; 11. Michael Solomon, Kenyon, 52.01; 12. Todd Jacobsen, California-San Diego, 52.38.

200-yard butterfly: *Final*—1. Thomas Harrison, Claremont-Mudd-Scripps, 1:51.42 (meet record; old record 1:51.83, Nino Duccini, Occidental, 1977); 2. Benjamin Aronson, Williams, 1:52.47; 3. Steve Becker, Illinois Benedictine, 1:53.25; 4. Michael Solomon, Kenyon, 1:53.72; 5. Thomas Robinson, Case Western Reserve, 1:55.22; 6. Andy Renshaw, MIT, 1:56.81; *Consolation*—7. Marcus Gemes, St. Olaf, 1:54.41; 8. Ethan River, Lake Forest, 1:55.11; 9. William Couch, Williams, 1:55.17; 10. James Walker, Kalamazoo, 1:55.57; 11. Jeffrey Prosswimmer, Kenyon, 1:56.38; 12. Ronald Beegle, Allegheny, 1:56.54.

200-yard individual medley: *Final*—1. Thomas Harrison, Claremont-Mudd-Scripps, 1:51.39 (meet record; old record 1:55.31, Douglas Morgan, Johns Hopkins, 1981 and George Nichols, St. Lawrence, 1982); 2. Robert Sommer, Williams, 1:55.83; 3. William Couch, Williams, 1:56.53; 4. Ethan River, Lake Forest, 1:57.02; 5. Daniel Stewart, Allegheny, 1:57.06; 6. Robert Danielson, Denison, 1:57.39; *Consolation*—7. Daniel Mueller, North Central, 1:57.22; 8. Jon Irwin, California-San Diego, 1:57.30; 9. Karel Starek, Kenyon, 1:57.63; 10. Stuart Gutsche, Kenyon, 1:57.64; 11. Jay Rice, Wabash, 1:57.98; 12. Peter Romano, Kalamazoo, 1:58.39.

400-yard individual medley: *Final*—1. Thomas Harrison, Claremont-Mudd-Scripps, 3:56.68 (meet record; old record 4:07.35, Joseph Wilson, Kenyon, 1981); 2. William Couch, Williams, 4:06.05; 3. James Shank, Rochester Tech, 4:07.53; 4. Ethan River, Lake Forest, 4:10.41; 5. Barry Zacharias, Rochester Tech, 4:12.74; 6. Stuart Gutsche, Kenyon, 4:12.90; *Consolation*—7. Ned Busch, Claremont-Mudd-Scripps, 4:11.41; 8. Chris McKinnon, California Tech, 4:11.45; 9. Todd Clark, Kenyon, 4:12.00; 10. Jeffrey Prosswimmer, Kenyon, 4:12.49; 11. Steven Ruter, Calvin, 4:13.99; 12. Jay Rice, Wabash, 4:16.69.

One-meter diving: *Final*—1. Dan Young, Grove City, 420.80; 2. Will Oberholtzer, Kalamazoo, 418.45; 3. Jon Black, Wheaton (Illinois), 415.90; 4. Jim Stockton, Williams, 408.65; 5. Jeff Holden, Cortland State, 408.60; 6. Richard Comanzo, Ithaca, 404.95; 7. Patrick Pyrch, Washington and Jefferson, 401.80; 8. James Whalen, Wisconsin-LaCrosse, 395.55; 9. Ken Potts, Carleton, 394.85; 10. David Stranquist, Kalamazoo, 390.30; 11. Joshua Sherbin, Kalamazoo, 385.30; 12. Mike Pocker, Hamline, 367.35.

Three-meter diving: *Final*—1. Will Oberholtzer, Kalamazoo, 462.50; 2. Patrick Pyrch, Wash-

ington and Jefferson, 456.75; 3. Jim Stockton, Williams, 456.15; 4. James Whalen, Wisconsin-LaCrosse, 455.75; 5. Jefferson Holden, Cortland State, 439.40; 6. Michael Pocker, Hamline, 435.95; 7. Richard Comanzo, Ithaca, 423.00; 8. Dan Roll, St. John's (Minnesota), 414.10; 9. Ken Potts, Carleton, 411.80; 10. Dan Young, Grove City, 411.70; 11. Paul White, Allegheny, 410.15; 12. Jon Black, Wheaton (Illinois), 409.05.

400-yard medley relay: *Final*—1. Kenyon (John Callinan, Peter Loomis, Jim Born, Chris Shedd), 3:26.37 (meet record; old record 3:28.67, Johns Hopkins, 1980); 2. Claremont-Mudd-Scripps, 3:27.58; 3. Coast Guard, 3:29.56; 4. Williams, 3:29.92; 5. Johns Hopkins, 3:31.10; 6. California-San Diego, 3:31.20; *Consolation*—7. Tufts, 3:33.05; 8. Kalamazoo, 3:33.40; 9. Allegheny, 3:33.89; 10. Denison, 3:33.90; 11. St. Lawrence, 3:34.25; 12. St. Olaf, 3:34.39.

400-yard freestyle relay: *Final*—1. Claremont-

Mudd-Scripps (Doug Jones, Nick Bagatelos, Tom Harrison, Bill Johnson), 3:03.10 (meet record; old record 3:05.94, Kenyon, 1981); 2. Kenyon, 3:03.43; 3. Williams 3:06.38; 4. California-San Diego, 3:09.53; 5. Coast Guard, 3:10.00; 6. St. Olaf, 3:11.21; *Consolation*—7. Johns Hopkins, 3:09.54; 8. Merchant Marine, 3:10.02; 9. Kalamazoo, 3:10.12; 10. Tufts, 3:10.34; 11. St. John's (Minnesota), 3:10.77; 12. Gettysburg, 3:10.87.

800-yard freestyle relay: *Final*—1. Kenyon (Stephen Neri, Chris Shedd, Joe Pegues, Jim Born), 6:46.70 (meet record; old record 6:50.33, Kenyon, 1981); 2. Williams, 6:57.70; 3. St. Olaf, 7:00.95; 4. Allegheny, 7:03.95; 5. Denison, 7:05.74; Claremont-Mudd-Scripps, disqualified; *Consolation*—7. California-San Diego, 6:58.47; 8. Illinois Benedictine, 7:01.49; 9. St. Lawrence, 7:01.76; 10. Coast Guard, 7:01.81; 11. Johns Hopkins, 7:02.59; 12. Stony Brook State, 7:04.20.

Ice hockey players chosen for collegiate all-star game

Thirty-four of the nation's top collegiate men's ice hockey players have been selected to compete in the fourth annual East-West College All-Star hockey game. The game, sponsored by the American Hockey Coaches Association, will be played March 28 at the Met Center in Bloomington, Minnesota.

Jerry York, head coach at Bowling Green State, will coach the West team along with Steve Serich of St. Scholastica. The East team will be coached by Fern Flaman of Northeastern and Steve Stirling of Babson.

West team members are goalies Marc Behrend, Wisconsin, and Jerry Bren, Gustavus Adolphus; defensemen Ken Leiter, Michigan State; Pat Ethier, Wisconsin; Dave Jensen, Minnesota; Mike O'Connor, Michigan Tech; Tim Rood, Bemidji State; Mike Piette, Wisconsin-River Falls; forwards Brian Hills, Bowling Green State; Scott Bjugstad, Minnesota; Kirt Bjork, Notre Dame; Brad Tippett, Michigan; Bryan Erickson, Minne-

sota; Mark Hamway, Michigan State; Steve Nelson, St. Olaf; Tom Kern, Mankato State; Kurt Dade, Bemidji State.

Selected as alternates to the West team were Kevin Beaton, Miami (Ohio); John Evickson, Bethel; Tim Roberts, Gustavus Adolphus; Ted Speers, Michigan; Steve Griffith, Minnesota; Mike Lauen, Michigan Tech; Rick Hjelm, Gustavus Adolphus, and Craig Ranheim, St. Olaf.

Members of the East team are: goalies Darren Elliot, Cornell, and Chris Trincerri, Norwich; defensemen Randy Velischek, Providence; William Nichols, Yale; Bruce Raboin, Providence; Mark Fusco, Harvard; Joseph Hughes, Lowell; Thomas Cronin, Lowell; forwards Kurt Kleinendorst, Providence; Robert Brooke, Yale; Michael Houle, Colgate; Steven Anderson, Providence; Gregg Britz, Harvard; Tom O'Regan, Boston University; Michael Carr, Lowell; David Lair, Oswego State, and Steve Murphy, St. Anselm.

North Carolina State penalized

North Carolina State University has been placed on probation for a one-year period, effective March 3, 1983, by the NCAA's Committee on Infractions as a result of violations occurring in the recruitment of a prospective student-athlete in the sport of football during the 1981-82 academic year.

The university has disassociated two representatives of its athletic interests from any further recruiting activities on behalf of the institution as a result of their involvement in the violations.

The case involved five recruiting violations in the recruitment of one prospective student-athlete who enrolled at the university. The violations will affect the young man's eligibility to represent the university in a postseason football bowl game. The university may appeal to the NCAA Eligibility Committee for restoration of eligibility if the university believes such an appeal to be appropriate.

"Although the violations were limited to the recruitment of only one

prospect," said William L. Matthews, Jr., acting chair, NCAA Committee on Infractions, "the committee believed a one-year institutional penalty was appropriate in light of the possible recruiting advantage gained as a result of the violations, as well as to emphasize the university's responsibility to avoid similar violations in the future."

The penalty in the case does not include sanctions that would affect the university's eligibility for football bowl games or television appearances.

Hockey all-America teams selected

Harvard defenseman Mark Fusco and high-scoring Brian Hills of Bowling Green State are among the selections to the 1983 Titan all-America team of the American Hockey Coaches Association.

Four teams were selected by the coaches, one each for East and West in Division I and in Divisions II-III.

Fusco is one of the members of the Division I East team, along with goalkeeper Darren Eliot of Cornell. Others are forwards Colin Patterson of Clarkson, Kurt Kleinendorst of Providence and Bob Brook of Yale. Randy

Valischek of Providence was the other defenseman selected, while Gray Weicker of St. Lawrence was chosen as an additional goalkeeper.

In addition to Hills, the Division I West team includes defensemen Doug Lidster of Colorado College and James Patrick of North Dakota; forwards Pat Flatley of Wisconsin and Kurt Bjork of Notre Dame, and goalie Ron Scott of Michigan State.

Divisions II-III selections in the East are forwards Mike Carr of Lowell, David Lair of Oswego State and Steve Murphy of St. Anselm; defense-

men Hap Grabeldiner of Elmira and Jean Roy of Bowdoin, and goalie Chris Trincerri of Norwich.

Western selections in Divisions II-III include forwards Joel Otto of Bemidji State, Tom Kern of Mankato State and Steve Nelson of St. Olaf; defensemen Drey Bradley of Bemidji State and Michael Piette of Wisconsin-River Falls, and goalies Mark Liska of Bemidji State and Doug Desorcie of Alaska-Fairbanks.

1983-84 Manual mailed to membership

The 1983-84 NCAA Manual, which reflects all of the legislative actions taken by the 1983 NCAA Convention, was mailed during the past week to all members of the Association.

Legislation that was adopted or amended at the 1983 Convention in San Diego was incorporated in the new Manual by the NCAA Constitution and Bylaws Committee, chaired by Alan J. Chapman, Rice University, former NCAA president who serves as the Association's parliamentarian. Other members of the committee are Clayton W. Chapman, Eastern College Athletic Conference; Hubert Heit-

man Jr., University of California, Davis, and Nettie Morrison, Pomona-Pitzer Colleges.

Copies of the Manual are sent automatically to the chief executive officer, faculty athletic representative, director of athletics and primary woman administrator of athletics programs at each active member institution. Allied, affiliated and associate members also receive copies automatically.

The 1983-84 Manual includes 345 pages, of which 142 are devoted to the constitution and bylaws. The constitution and bylaws case book takes 117

pages, and the remainder of the book presents the Association's executive regulations, special rules of order, recommended policies, enforcement procedure, consortium criteria, instructions to the NCAA committees and the administrative organization listing, as well as a table of contents and an index.

Many member institutions purchase additional copies of the Manual to distribute to their coaches, athletics committee members and others. The book is priced at \$3 per copy for members and \$6 for nonmembers and may be ordered from NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Relays

Continued from page 7

1:38.51; 3. South Florida, 1:38.61; 4. Furman, 1:39.40; 5. North Dakota, 1:39.75; 6. Air Force, 1:40.93; *Consolation*—7. Northern Michigan, 1:39.37; 8. Bloomsburg State, 1:39.50; 9. Northridge State, 1:40.00; 10. Youngstown State, 1:40.58; 11. Sacramento State, 1:40.87; 12. Vanderbilt, 1:41.09.

400-yard freestyle relay: *Final*—1. Clarion State (A'Lisa Woicki, Nan Jackson, Susan Gallagher, Jeanne O'Connor), 3:34.34 (meet record; old record 3:38.12, Northridge State, 1982); 2. California Davis, 3:34.69; 3. Bloomsburg State, 3:35.31; 4. Vanderbilt, 3:35.49; 5. Furman, 3:35.56; 6. South Florida, 3:36.05; *Consola-*

tion—7. Oakland, 3:36.56; 8. Northridge State, 3:36.78; 9. Air Force, 3:37.26; 10. North Dakota, 3:37.85; 11. Northern Michigan, 3:38.30; 12. Chico State, 3:41.87.

800-yard freestyle relay: *Final*—1. Northridge State (Michele Hampton, Lisa Hill, Kathy Danforth, Tracy McCluskey), 7:41.27 (meet record; old record 7:48.10, Northridge State, 1982); 2. Vanderbilt, 7:45.22; 3. Clarion State, 7:46.59; 4. Furman, 7:47.30; 5. Rice, 7:48.67; 6. Wright State, 7:55.36; *Consolation*—7. California Davis, 7:48.38; 8. Oakland, 7:49.52; 9. Air Force, 7:50.14; 10. South Florida, 7:50.47; 11. Montana, 7:51.71; 12. Bloomsburg State, 7:52.30.

Women's basketball celebrates anniversary

By Tricia Brown
Springfield College

James Naismith had no idea it would ever be played by women.

But, it did not take the women long to catch on. They started playing basketball on a college campus one year after the first public men's basketball game was played in Springfield, Massachusetts.

Women's basketball has come a long way since the first official game was played at Smith College March 22, 1893. The classes of 1895 (sophomores) and 1896 (freshmen) played each other in a game closed to men because the young ladies were clad in bloomers and long-sleeved, button-up blouses. The game—which was a low-scoring affair, 5-4, with the sophomores winning—thereafter became an annual event on the Northampton, Massachusetts, campus.

Most responsible for bringing basketball to Smith was Senda Berenson. A Lithuanian born in 1868, she was the Smith physical education director from 1892 to 1911. Berenson emphasized that she felt "we should encourage the instinct to play, not necessarily competition."

Playing for the joy of playing was enough.

"Mild competition is good, and, indeed, necessary; but this can be brought about in interclass play," she said. Thus, Smith did not compete in intercollegiate basketball until 1971.

In his book, "Basketball," published in 1941, Naismith noted that Berenson attended a physical education convention at Yale in 1893, where she first approached the game's inventor. She inquired as to whether women could play the game. Naismith informed her that Maude Sherman of Springfield, later to become Mrs. James Naismith, had organized a group of clerical works and faculty wives who were playing basketball on an informal basis in Springfield at the old Buckingham Grade School.

Berenson organized the interclass game at Smith immediately upon her return from Yale. Soon after, Bryn Mawr took up basketball; and in April 1893, it was introduced in Greenville, Texas, by H. L. Carver. One of the first intercollegiate games was played April 4, 1895, between California and Stanford.

Physical and moral self-control were emphasized.

"Physical education should not only produce health and endurance and poise and self-control, but it can be made the most direct way of bringing out ethical, mental and moral forces—making the human body a splendid instrument with which to meet all life's activities more easily, more vitally and more joyously," according to Berenson.

"Enthusiasm without hysteria" was what she wanted.

In 1899, a women's basketball committee of four was formed by representatives of Oberlin, Radcliffe, Smith and the Boston Normal School of Gymnastics. Berenson, the Smith representative, became editor of what the committee agreed upon as the official rules. Even though the committee got the A. G. Spalding Company to publish the official rules as late as 1914, one authority believed one-half to two-thirds of organized teams were playing at least five different versions of women's basketball.

The direction women's basketball would take in the colleges for the next generation had been set by the 1920s. The game was to differ from the men's in terms of rules and was not to be played intercollegiate.

By 1930, it was reported 80 percent of all colleges had "play days." This consisted of girls from a number of schools gathering for a day of sports activities ranging from basketball to tennis. Individual schools would not compete against each other. Teams composed of players from a number of schools would play. Thus, play days were the means by which girls from different institutions could socialize athletically.

As the years rolled on, a change in thinking occurred concerning the amount and type of physical activity in which women could participate. This reflected the influence that men's intercollegiate athletics had on women's athletics.

The first National Women's AAU Basketball Championship was held in 1926 at Pasadena, California, and became an annual event in 1929.

A survey in 1951 and another in 1954 revealed the play-day concept was still the most popular form of athletic competition for women in col-

Senda Berenson (holding ball) and Smith College players

lege. Attitudes, however, were changing toward intercollegiate athletics. By 1955, half of the women physical educators favored intercollegiate team sports, while 70 percent favored individual sports on an intercollegiate basis. In the Eastern United States, about one-third of the schools sponsored intercollegiate basketball. It was a startling change from the period dominated by play days.

The 1960s saw not only a change from play days toward greater intercollegiate competition, but also rule changes, which made the women's game resemble the men's game. By then, the Division for Girls' and Women's Sports was working closely with the influential AAU Basketball Committee on the standardization and modification of rules.

Among the notable events in recent history of women's basketball are the following:

1969—West Chester State hosted the first national invitational college tournament for women; first time college women squads competed in a national tournament without AAU teams; provided impetus to form the

Association for Intercollegiate Athletics for Women.

1971—Women's rules changed size of team from six to five players.

1972—Beginning of national collegiate championship for women in the AIAW; Immaculata defeated West Chester State, 52-48, for the title at Illinois State.

1975—First women's collegiate game in Madison Square Garden; 11,000-plus saw Immaculata play Queens.

1976—Women's basketball became an Olympic event, with the United States winning a silver medal,

bowing to the Soviet Union, 112-77, in the championship game at Montreal.

1978—Carol Blazejowski of Montclair State became the first recipient of the coveted Margaret Wade Trophy as the nation's most outstanding female collegiate basketball player. It is named for coach Margaret Wade of Delta State, a pioneer in the establishment and advancement of women's collegiate basketball.

1978—At Milwaukee Arena, a crowd of more than 7,000 turned out for the official opening of the Women's Professional Basketball League. The final score: Chicago Hustle 92, Milwaukee Does 87.

1980—Old Dominion defeated Tennessee, 68-53, at Mount Pleasant, Michigan, to win its second straight AIAW championship. The game was nationally televised.

1982—Louisiana Tech won the first NCAA Division I Women's Basketball Championship in Norfolk, Virginia, by defeating Cheyney State, 76-62.

Collegiate women's basketball had been for the first seven decades of the 20th century a dominating physical activity and sport. It had seen many transformations. Rules had been changed and later returned to their almost-original form. The early examples of intercollegiate competition, which had nearly been given a death knell, returned to thrive again.

With the introduction of the first National Invitational Collegiate Women's Basketball Tournament in 1969, the development of the AIAW and, now, the major role of the NCAA, it is probable that basketball, will continue to play an important role in the sporting activities of women throughout the world.

Certifications

The following 1983 basketball games have been certified in accordance with NCAA Bylaw 2-3:

Lone Star Conference all-star game, San Marcos, Texas.
LABC all-star game, April 3, New Orleans, Louisiana.
NABC East-West all-star game, April 3, Albuquerque, New Mexico.
Super Shootout, April 6, Cedar Rapids, Iowa.
Portsmouth Invitational, April 6-9, Portsmouth, Virginia.
New Jersey Collegiate Basketball Coaches all-star game, April 10, East Orange, New Jersey.

1982-83 NCAA championships dates and sites

Fall

Cross Country, Men's: *Division I champion*—Wisconsin; *Division II champion*—Eastern Washington; *Division III champion*—North Central.

Cross Country, Women's: *Division I champion*—Virginia; *Division II champion*—Cal Poly-San Luis Obispo; *Division III champion*—St. Thomas.

Field Hockey: *Division I champion*—Old Dominion; *Division II champion*—Lock Haven State; *Division III champion*—Ithaca.

Football: *Division I-AA champion*—Eastern Kentucky; *Division II champion*—Southwest Texas State; *Division III champion*—West Georgia.

Soccer, Men's: *Division I champion*—Indiana; *Division II champion*—Florida International; *Division III champion*—North Carolina-Greensboro.

Soccer, Women's: *Champion*—North Carolina.

Volleyball, Women's: *Division I champion*—Hawaii; *Division II champion*—California-Riverside; *Division III champion*—La Verne.

Water Polo, Men's: *Champion*—California-Irvine.

Winter

Basketball, Men's: *Division I*, 45th, University of New Mexico, Albuquerque, New Mexico, April 2 and 4, 1983; *Division II*, 27th, American International and Springfield Colleges, Springfield, Massachusetts, March 24 and 26, 1983; *Division III champion*—Scranton.

Basketball, Women's: *Division I*, 2nd, Old Dominion University, Norfolk, Virginia, April 1 and 3, 1983; *Division II*, 2nd, American International and Springfield Colleges, Springfield, Massachusetts, March 24 and 26, 1983; *Division III champion*—North Central.

Fencing, Men's: 39th championship, University of Wisconsin, Parkside, Kenosha, Wisconsin, March 24-26, 1983.

Fencing, Women's: *Champion*—Penn State.

Gymnastics, Men's: *Division I*, 41st, Pennsylvania State University, University Park, Pennsylvania, April 7-9, 1983; *Division II*, 16th, University of California, Davis, California, March 24-26, 1983.

Gymnastics, Women's: *Division I*, 2nd, University of Utah, Salt Lake City, Utah, April 8-9, 1983; *Division II*, 2nd, University of California, Davis, California, March 24-26, 1983.

Ice Hockey, Men's: *Division I*, 36th, University of North Dakota, Grand Forks, North Dakota, March 24-26, 1983; *Division II champion*—Rochester Tech.

Rifle, Men's and Women's: *Champion*—West Virginia.

Skiing, Men's and Women's: *Champion*—Utah.

Swimming and Diving, Men's: *Division I*, 60th, IU Natatorium, Indiana University-Purdue University, Indianapolis, Indiana, March 24-26, 1983; *Division II champion*—Northridge State; *Division III champion*—Kenyon.

Swimming and Diving, Women's: *Division I champion*—Stanford; *Division II champion*—Clarion State; *Division III champion*—Williams.

Indoor Track, Men's: *Champion*—Southern Methodist.

Indoor Track, Women's: *Champion*—Nebraska.

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

Spring

Baseball: *Division I*, 37th, Creighton University, Rosenblatt Municipal Stadium, Omaha, Nebraska, June 3-12, 1983; *Division II*, 16th, University of California, Riverside, California, May 21-25, 1983; *Division III*, 8th, Marietta College, Marietta, Ohio, June 2-5, 1983.

Golf, Men's: *Division I*, 86th, California State University, Fresno, San Joaquin Country Club, Fresno, California, June 8-11, 1983; *Division II*, 21st, California State College (Pennsylvania), Speidel Golf Course, California, Pennsylvania, May 17-20, 1983; *Division III*, 9th, College of Wooster, Wooster, Ohio, May 17-20, 1983.

Golf, Women's: 2nd championship, University of Georgia, Athens, Georgia, May 25-28, 1983.

Lacrosse, Men's: *Division I*, 13th, Rutgers University, New Brunswick, New Jersey, May 28, 1983; *Division III*, 4th, site to be determined (campus site), May 22, 1983.

Lacrosse, Women's: 2nd championship, University of Pennsylvania, Philadelphia, Pennsylvania, May 21-22, 1983.

Softball, Women's: *Division I*, 2nd, Creighton University, Omaha, Nebraska, May 25-29, 1983; *Division II*, 2nd, Chapman College, Orange, California, May 20-22, 1983; *Division III*, 2nd, Eastern Connecticut State College, Willimantic, Connecticut, May 21-24, 1983.

Tennis, Men's: *Division I*, 99th, University of Georgia, Athens, Georgia, May 14-22, 1983; *Division II*, 21st, Southwest Texas State University, San Marcos, Texas, May 9-15, 1983; *Division III*, 8th, State University of New York, Albany, New York, May 9-15, 1983.

Tennis, Women's: *Division I*, 2nd, University of New Mexico, Albuquerque, New Mexico, May 14-22, 1983; *Division II*, 2nd, California State Polytechnic University, Pomona, California, May 9-14, 1983; *Division III*, 2nd, Claremont McKenna-Harvey Mudd-Scripps Colleges, Claremont, California, May 9-14, 1983.

Outdoor Track, Men's: *Division I*, 62nd, University of Houston, Houston, Texas, May 30-June 4, 1983; *Division II*, 21st, Southeast Missouri State University, Cape Girardeau, Missouri, May 23-28, 1983; *Division III*, 10th, North Central College, Naperville, Illinois, May 23-28, 1983.

Outdoor Track, Women's: *Division I*, 2nd, University of Houston, Houston, Texas, May 30-June 4, 1983; *Division II*, 2nd, Southeast Missouri State University, Cape Girardeau, Missouri, May 23-28, 1983; *Division III*, 2nd, North Central College, Naperville, Illinois, May 23-28, 1983.

Volleyball, Men's: 14th championship, Ohio State University, Columbus, Ohio, May 6-7, 1983.

NATIONAL COLLEGIATE
CHAMPIONSHIPS

THE SECOND
CENTURY

The NCAA News

NCAA Record

ASSISTANT DIRECTOR OF ATHLETICS
PAUL VIGLIANTI named assistant AD for marketing and business at Temple. He had been promotions director at Western Michigan for 2 1/2 years.

COACHES

Baseball assistants—RICK SOFIELD hired at South Carolina. He was the starting center fielder for the Minnesota Twins in 1980. . . . PETER HILL, named at Lowell. He was a four-year letterman at Maine and an assistant coach at Bentley.

Men's basketball—GARY EMANUEL, 24, named at Plymouth State, his alma mater. He was an assistant coach this past season. He also will serve as offensive coordinator and line coach for the football team. . . . DICK HARTER resigned at Penn State. He had a five-year record of 79-61.

. . . TEX WINTER has announced his retirement at Long Beach State. Winter, who is president of the National Association of Basketball Coaches, has a 30-year record of 464-333, including a 78-69 mark in five years at Long Beach State. He previously coached at Marquette, Kansas State, Washington and Northwestern. . . . TOM McLAUGHLIN resigned at Massachusetts. His two-year record was 16-40. Assistant coach RON GERLUFSEN has been named acting head coach.

. . . JOSH GILES' contract has been renewed for another season at Florida A&M. . . . ED BADGER has been relieved of his duties at Cincinnati. He had a five-year record of 68-71. . . . KEN SISSON has been relieved of his duties at East Stroudsburg State. He will be replaced by former assistant coach and current associate AD LEE ROBERTS. Sisson's 19-year record was 214-245. He will be reassigned to other duties at the school. . . . Interim coach DICK ACRES named permanent coach at Oral Roberts. He took over the Titan program in December and coached ORU to an 11-9 record (14-14 overall). . . . RICK JONES resigned at the University of the South.

. . . FRANK ARNOLD resigned at Brigham Young, where he had an eight-year record of 137-94. . . . BEN LINDSEY dismissed at Arizona after a 4-24 season.

Women's basketball—JIM SOLLARS, coach at Wenatchee Valley Junior College, named at Portland State, replacing BEV BLAND. Sollars had a 154-25 record in seven seasons at

Paul Viglianti has left Western Michigan to become assistant AD at Temple

Plymouth State has named Gary Emanuel as its new head men's basketball coach

Wenatchee. . . . ELAINE ELLIOTT, assistant coach at Utah the past four seasons, named head coach. She is a graduate of Boise State and has coached in the Idaho high school ranks.

Women's basketball assistants—ELAINE ELLIOTT promoted to head coach at Utah.

Football—ED CHLEBEK released at Kent State. He had a two-year record of 4-18.

Football assistants—SAM McCORKLE named offensive tackle coach at Vanderbilt. He had been at Mississippi. . . . STEVE SCHNALL has left Princeton, where he was defensive coordinator, to join the staff of the New York Giants of the National Football League. . . . RON TURNER named quarterback coach at Pittsburgh. He was at Northwestern the past two seasons. . . . Former Iowa State assistant AL SANDAHL has joined the staff of the Buffalo Bills of the NFL. . . . MIKE DEAL, formerly the assistant head coach at Wabash, named offensive backfield coach at Davidson. . . . LAND JACOBSEN named defensive backfield coach at Utah. . . . Kansas offensive coordinator MORRIS WATTS named quarterback coach at Louisiana State. . . . STAN ZWEIFEL resigned at Mankato State to become head coach at Yankton. . . . Former Ball State quarterback MARK O'CONNELL, the Mid-American Conference offensive player of the year in 1980, named at his alma mater. . . . DENNIS DARNELL returns to Drake after a three-year stint at Wake Forest. He will coach the offensive backs. . . . GARY EMANUEL named at Plymouth State (see men's basketball).

Men's lacrosse—DUD HENDRICK resigned at Dartmouth, citing conflicts with a private business undertaking. He had a 13-year record of 71-90, including a 9-3 record last spring. He also coached women's soccer.

Men's soccer—SKIP McDANIEL named at Whittier. He will continue to serve as assistant men's lacrosse coach.

Women's soccer—DUD HENDRICK resigned at Dartmouth, where he had a three-year record of 10-30-3 (see men's lacrosse).

STAFF

Assistant athletic trainer—MICHAEL BOYLE has left Springfield to join the training staff at Boston U.

Promotion—Former Yale quarterback BRIAN DOWLING named at Boston U. He has been working for a South Carolina real estate group and as a college football analyst for CBS-TV. . . . TOM ZAWISTOWSKI hired at William and Mary. He had been an administrative assistant at Kent State. . . . PAUL VIGLIANTI resigned at Western Michigan (see Assistant Directors of Athletics).

Sports information directors—BOB VAZQUEZ named co-SID at Stanford. He had been SID at California Santa Barbara. . . . MANNY CORREIRA has left a local newspaper to become the first full-time SID at Roger Williams. . . . TOM ROUNDY named at Salem State. He had been a student intern at Connecticut.

NOTABLES

San Jose State coach DICK MONTGOMERY elected president of the Collegiate Volleyball Coaches Association. . . . Three collegiate coaches will head swimming teams at the 1983 National Sports Festival: West—DICK JOCHUMS, Arizona; South—GEORGE McMILLION, Southern Methodist; North—JON URBANCHEK, Michigan. . . . Texas women's tennis coach JEFF MOORE has been named to coach the East team at the festival. . . . And, in another festival coaching announcement, Holy Cross men's basketball coach GEORGE BLANEY has been named to replace Virginia's Terry Holland as coach of the East squad. . . . ROBERT A. SEIPLE, former AD at Brown and a member of the NCAA Football Television Committee, will resign his post as vice-president for development at Brown to become president of Eastern College and Eastern Baptist Theological Seminary, effective in July.

COMMITTEE LISTINGS

Council—WILFORD S. BAILEY, interim president, Auburn University, 107 Samford Hall, Auburn, Alabama 36849 (new title and address). . . . CHARLES H. SAMSON, professor of civil engineering (new title).

Baseball—RICHARD E. BERGQUIST, University of Massachusetts, Amherst (full name). . . . DAVID B. KEILITZ, Central Michigan University (full name).

Men's track and field—ROBERT G.

WAXLAX, St. Cloud State University (full name).

Women's track and field—ALFREEDA GOFF, University of Pittsburgh, appointed to replace Mary Alice Hill, San Diego State University, resigned.

Wrestling—RONALD L. FINLEY, University of Oregon (full name).

Classification—CAPT. JOHN O. COPPEDGE, U.S. Naval Academy (full name).

Community and Junior College Relations—WALTER C. RILLIET, California Association of Community Colleges (change in organization name).

Competitive Safeguards and Medical Aspects of Sports—JAMES PUFFER, M.D., University of California, Los Angeles, appointed to replace James A. Arnold, M.D., University of Arkansas, Fayetteville, resigned. . . . CAROL S. TEITZ, M.D., University of Washington, appointed to replace Letha Hunter, M.D., who no longer meets the requirements of O.I. 1200.

Public Relations and Promotion—JOHN W. ZANE, University of Maryland, College Park (full name).

Television, Football—JAMES B. HIGGINS JR., Lamar University, will change title to Faculty Athletic Representative, Professor, Department of Health and Physical Education, effective September 1.

U.S. Baseball Federation—RICHARD E. BERGQUIST, University of Massachusetts, Amherst (full name).

FINANCIAL SUMMARIES

1982 Women's Soccer Championship	
Receipts	\$ 7,614.62
Disbursements	\$ 21,248.14
	(\$ 13,633.52)
Team transportation expense	\$ 55,066.53
	(\$ 68,700.05)
Charged to general operating budget	\$ 68,700.05
	\$ 68,700.05
1982 Division II Field Hockey Championship	
Receipts	\$ 2,120.50
Disbursements	\$ 9,053.11
	(\$ 6,932.61)
Team transportation expense	\$ 7,467.28
	(\$ 14,399.89)
Charged to general operating budget	\$ 14,399.89
	\$ 14,399.89

The NCAA News

The Market

Positions Available

Associate A.D.

Associate Athletic Director. Twelve-month, full-time position available May 1, 1983, or after. Candidates should possess minimum of Bachelor's degree (although Master's degree preferred) in administration, Physical Education, or related area; OR, an equivalent combination of education and experience in athletics (including at least three years in athletic administration), thorough knowledge of NCAA rules, good organizational, communications, and public relations skills. Areas of responsibility may be subject to change based on candidate's background experience and may include supervision of marketing and promotions (including the radio/TV sports contract), fund raising, business office and related support services, athletic training, recruiting coordinator, baseball, softball, wrestling, men's and women's golf. Send letter of application, resume, and at least three recommendations to: Mr. Dave Hart, Athletic Director, University of Missouri, c/o Personnel Office, 309 Hitt St., Columbia, MO 65211. Salary commensurate with qualifications and experience. Application deadline: April 20, 1983, postmark.

Assistant A.D.

Assistant Athletic Director/Services. The University of Idaho Department of Athletics seeks applications for the position of Assistant Athletic Director/Services. This position reports to the Director of Athletics and is primarily responsible for the financial management of the athletic program for men and women. Additionally, this person is responsible for overseeing functions and personnel providing support services for the program. The precise breakdown of responsibilities may be adjusted to meet the qualifications of the person selected. **QUALIFICATIONS:** Bachelor's degree and administrative experience with proven ability in financial management. Experience in coaching or administration of athletics is desirable but not required. Excellent oral and written communication skills are required. Salary is negotiable. Closing date for applications is April 20, 1983, or until position is filled. Beginning date is July 1, 1983. AA/EOE. Send application, resume, and names of references to: Bill Belknap, Director of Athletics, University of Idaho, Kibbie-ASU Activity Center, Moscow, ID 83843.

Assistant Athletic Director of Financial Affairs. The University of Texas at Austin is now accepting applications for the position of assistant athletic director for financial affairs. The assistant athletic director for financial affairs is responsible for the Division I-A intercollegiate athletic business office and ticket operations. This position requires a bachelor's degree in business or accounting with a master's degree preferred, business manager of a Division I school for a minimum of five years, extensive experience in budget planning and management, previous college coaching experience is preferred. This position will be available immediately. Salary com-

mensurate with qualifications and experience. Send letter of application, to include the names, addresses and telephone numbers of three references, and resume no later than April 5, 1983, to T. Jones, Chairman of Search Committee, University of Texas at Austin, P.O. Box 4399, Austin, Texas 78712. The University of Texas at Austin is an equal opportunity/affirmative action employer.

Athletic Trainer

Athletic Trainer. Twelve-month full-time position available May 1, 1983, or after. Bachelor's degree minimum, as well as NATA certification required or imminent. In addition, candidates should possess at least one year full-time experience as Trainer for both men and women, experience in ortho and cybex testing and rehabilitation procedures, demonstrated knowledge and skill in recognition, evaluation, care and prevention of athletic injuries (including taping, reconditioning and rehabilitation procedures), good organizational skills and ability to work harmoniously with others. Duties include, but are not limited to: assisting Head Trainer in all sports, primary responsibility for treating athletes in women's basketball, supervising student trainers, documenting and submitting all insurance claims. Send letter of application, resume, college transcripts and at least three recommendations to: Mr. Fred Wappel, Head Trainer, University of Missouri, c/o Personnel Office, 309 Hitt St., Columbia, MO 65211. Salary range: \$14,482-\$22,197, commensurate with qualifications and experience. Application deadline: April 20, 1983, postmark.

Athletic Trainer. NORTHEAST MISSOURI STATE UNIVERSITY has a full-time, tenure-track, teaching position for NATA certified athletic trainer, earned doctorate required with expertise in sport medicine, physical therapy or rehabilitation. This position involves serving as head athletic trainer in football and basketball and administering and supervising a student training program for all sports (men and women). Applicants should have (1) a commitment to teaching; (2) an interest in developing and administering an undergraduate and graduate certification program in athletic training; (3) teaching experience at the college level. Position starts August 1983. Application deadline May 1, 1983. Send resume, transcripts of all undergraduate and graduate work and three letters of reference to Bill Richerson, Division of HPER, NMSU, Kirksville, MO 63501. Northeast Missouri State University is an equal opportunity/affirmative action employer.

Sports Information

Assistant Sports Information Director. Arizona State University. Description: General assistance to sports information director in publicizing ASU's 23-sport intercollegiate athletic program; statistics; edit media brochures, game/event programs, and newsletters; media liaison; and other related duties. **Qualifications:** Bachelor's degree in journalism or related field including one year athletic sport journalism experience; strong writing ability (samples requested); publications experience; knowledge of athletic statistics; event/tournament media staging experience; and organization skills. References optional. Salary commensurate with experience. Starting Date: Monday, May 16, 1983. Application Deadline: Friday, April 8, 1983. Submit appli-

cation and writing samples to Personnel Department, Arizona State University, Tempe, AZ 85287.

Sports Information Director. Department seeks full-time, 12-month appointment SID with two years' experience in sports writing and/or sports information field. Bachelor's degree required. Appointee will be required to develop and administer sports information program for 10 men's and five women's varsity teams. Send resume and letter of application by April 20, 1983, to: New York University, Personnel Office, 246 Greene St., First Floor, New York, N.Y. 10003, Attention: S. Ostling. An affirmative action/equal opportunity employer.

Sports Information Director. DePauw University in Greencastle, Indiana, seeks a sports information director to coordinate coverage of 18 intercollegiate sports for men and women. Position offers stipend of not less than \$250 per month plus possibility of full tuition for graduate study. DePauw is NCAA Division III with enrollment of 2,400. Apply by April 20 to Patrick Alkman, director of public relations, DePauw University, Greencastle, Indiana 46135.

Basketball

Assistant Men's Basketball Coaches. The University of Cincinnati invites applications or recommendations for Assistant Coaching positions (two full-time, one part-time) in its Men's Varsity Basketball Program. Assistant Basketball Coaches are under the direct supervision of the Head Basketball Coach. Responsibilities include a variety of coaching functions related to the sport of basketball, and to the development of a successful program, and to the development of participating student athletes. Successful candidates should have demonstrated coaching skills preferably at the collegiate level, knowledge of intercollegiate basketball, and must possess recruiting ability as well as the ability to promote the basketball program. A Bachelor's degree or equivalent combination of education and experience is required. To insure consideration for these positions, all applications or recommendations must be received no later than Wednesday, March 30, 1983. Please respond to: Head Basketball Coach, University of Cincinnati, Mail Location #21, Cincinnati, Ohio 45221. Affirmative Action/Equal Opportunity Employer.

Head Men's Basketball Coach. Le Moyne College is now accepting applications for the position of head coach of men's basketball. The position includes planning, organizing and coaching the team and will also include additional assignments as indicated by the director of athletics. Degree in physical education or education preferred. College playing experience or equivalent preferred. Application deadline: March 25, 1983. Letters of application, including personal resume and letters from three references, should be sent to Thomas J. Niland, Director of Athletics, Le Moyne College, Syracuse, NY 13214. Le Moyne College is an equal opportunity/affirmative action employer.

Head Coach Men's Basketball Part-Time that may lead to a full-time position contingent upon funding. **Qualifications:** Coaching and recruiting experience at the collegiate level, Division II or higher, preferred. Responsibilities: Provide Division II program leadership for men's basketball, including recruiting, coaching, budget and community

relations. Appointment: Spring 1983. Compensation: Commensurate with experience and qualifications. Application: Must be received on or before April 1, 1983, and sent to Dr. James Cizek, Director of Athletics, University of Lowell, Lowell, Mass. 01854. An Affirmative Action/Equal Opportunity/Title IX Employer.

Women's Head Basketball Coach. Qualifications: bachelor's degree required. Master's degree preferred. All applicants must be familiar with current NCAA regulations and demonstrate previous ability to build a successful program. Preference given candidates who have a record of successful collegiate coaching experience. Responsibilities: To plan and direct a nationally competitive NCAA Division I women's basketball program, including recruiting, scheduling, scouting, financial management, fund-raising, promotions, conducting camps and clinics, and promoting through public relations, both on and off campus. Head coach is also responsible for enforcement of institutional, Southeastern Conference, and NCAA rules. Salary: Commensurate with qualifications. Starting Date: Not later than June 1, 1983. Application

ASSISTANT WOMEN'S COACH AND GRADUATE ASSISTANT

ASSISTANT COACH, Division I, Women's Basketball Program—must have BS degree in Physical Education or related area or equivalent education and experience. Previous coaching experience required. Assists in administration and recruiting as permitted by NCAA. Salary and starting date negotiable. Send letters of application, 2 copies of resume and 3 letters of reference to:

Patricia Baucum
UNIVERSITY OF UTAH
Personnel Administration
101, Annex Building
Salt Lake City, Utah 84112

through May 1, 1983.

GRADUATE ASSISTANT, must have experience coaching basketball on High School level or playing on a Collegiate Level. Salary \$5,000 plus tuition waiver.

Contact:

Elaine Elliott
Special Events Center
UNIVERSITY OF UTAH
Salt Lake City, Utah 84112

through May 1, 1983.

Equal Opportunity Employer

cal management, fund-raising, promotions, conducting camps and clinics, and promoting through public relations, both on and off campus. Head coach is also responsible for enforcement of institutional, Southeastern Conference, and NCAA rules. Salary: Commensurate with qualifications. Starting Date: Not later than June 1, 1983. Application

Deadline: March 31, 1983. Send Resume to: Marty Lyda, Personnel Administrator, University Athletic Association, Inc., P.O. Box 14485, Gainesville, Florida 32604. The University of Florida is a member of the Southeastern Conference, with a student population of 33,000. Gainesville is located in North Central Florida. See Market, page 11

Head Basketball Coach

DESCRIPTION OF INSTITUTION: CSULB is a rapidly developing state university in a metropolitan area. Current enrollment is 32,000. Close to beach. Two-hour drive to mountains or desert. Virtually unlimited cultural and educational and sporting opportunities.

EXPERIENCE REQUIRED: Head coaching experience at university level or college level desired. Must have proven successful collegiate basketball coaching experience. Demonstrated expertise in the areas of:

- Organizational ability
- Dedicated and successful recruiter
- Identification and evaluation of potential team members.
- Communication and motivational skills
- A commitment to higher education and student-athletes' educational progress and development.

EDUCATIONAL PREPARATION DESIRED: Master's degree preferred. Bachelor's required.

PERSONAL QUALIFICATIONS DESIRED: A demonstrated leader with ability to teach basketball. Must communicate well with students. Enjoys recruiting, promotion and public service activities. Ability to organize and administer a Division I basketball program. Must have ability to speak publicly.

DUTIES: Plan, organize, coach, supervise and evaluate a university-level, Division I, basketball program in accordance with the policies set forth by the University and within the confines of the NCAA and PCAA rules and regulations.

SALARY: Commensurate with professional preparation and experience. Year-to-year appointment, non-tenured.

FRINGE BENEFITS: Excellent retirement plan, vacation and sick leave. A variety of insurance options.

APPLICATION: Application letter, resume, and three letters of recommendation should be forwarded to:

Corey Van Fleet, Director
Sports, Athletics and Recreation
California State University, Long Beach
1250 Bellflower Boulevard
Long Beach, CA 90840

APPLICATION CLOSING DATE: March 31, 1983—9:00 a.m.

AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY
TITLE IX/SECTION 504 EMPLOYER

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

Continued from page 10

Assistant Coach-Women's Basketball. Two 12-month, full-time positions available May 1, 1983, or after. One position requires more experience and will be mainly involved with recruiting; the other requests more limited coaching experience and will involve a variety of assignments in the total women's basketball program. Candidates should possess minimum of Bachelor's degree (with Master's degree preferred for one position), successful coaching experience at high school level (involving at least three years' for one position, preferably at college level), successful playing experience, good organizational and public relations skills. Send letter of application, resume, college transcripts and at least three recommendations to: Head Coach Joann Rutherford, Box 688, University of Missouri Athletic Department, Columbia, MO 65205. Salaries commensurate with qualifications and experience. Application deadline: April 20, 1983, postmark.

Head Men's Basketball Coach. Le Moyne College is now accepting applications for the position of head coach of men's basketball. The position includes planning, organizing and coaching the team and will also include additional assignments as indicated by the director of athletics. Degree in physical education or education preferred. College playing experience or equivalent preferred. Application deadline: March 25, 1983. Letters of application, including personal resume and letters from three references, should be sent to Thomas J. Niland, Director of Athletics, Le Moyne College, Syracuse, NY 13214. Le Moyne College is an equal opportunity/affirmative action employer.

Gymnastics

Head Gymnastics Coach, Women. Qualifications: Bachelor's degree in Physical Education required; Master's degree preferred. Successful experience in coaching gymnastics required. Evidence of successful teaching experience in a variety of activities with emphasis in dance at the college level is preferred. **Responsibilities:** As the Women's Gymnastics Coach, organizes recruitment, practices and competitive schedules; involved in publicity, fund raising, and clinics. Teach gymnastics in the physical education major and service program and teach a variety of activity classes with emphasis in aerobic dance and other dance areas. **Application Deadline:** April 27, 1983; inquiries to Dr. Sam Winningham, Chair, Physical Education and Athletics, CALIFORNIA STATE UNIVERSITY-NORTHridge, Northridge, CA 91330. AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION TITLE IX, SECTION 504 EMPLOYER.

Skiing

Ski Coach. Full time. Candidate should have intercollegiate coaching experience at the Division I level and a minimum of a bachelor's degree. Responsible for the coordination of the men's and women's ski team and the supervision of one full-time and one part-time assistant. Additional responsibilities include assisting director of recreation and intramurals and serving as advisor to the university's

Outing Club. Salary negotiable. Candidate should send resume and letters of reference to Richard A. Metcalf, Chairperson, Department of Sport and Leisure Studies, St. Lawrence University, Canton, New York 13617. St. Lawrence University is an equal opportunity/affirmative action employer.

Softball

Head Women's Softball Coach and Assistant Women's Basketball Coach. One non-tenure position, fall semester 1983. Women's assistant basketball coach, head women's softball coach. Other duties as may be assigned by director of athletics or department chairman. Instructor of physical education, master's degree in physical education preferred, coaching experience in women's basketball and women's softball preferred. Salary \$14,000 to \$15,500, depending upon qualifications. Interested persons should submit application letter, resume and references by no later than May 7, 1983, to: Billy A. Key, Director of Athletics, University of Missouri-Rolla, Rolla, Missouri 65401. The University of Missouri-Rolla is an equal opportunity employer.

Head Coach, Women's Softball and Field Hockey. Applications are being accepted for the above head coaching position. This is one 12-month appointment and the same individual coaches both sports. The head coach organizes and directs all aspects of both sports programs. Minimum qualifications include a Bachelor's degree or the equivalent combination of education and experience and 3 to 5 years' combined coaching in both sports. A Master's degree, college coaching and recruiting, and advising of student athletes is desirable. Minimum starting salary: \$23,681 annually plus excellent fringe benefits. A standard application form may be obtained and MUST be returned to: Personnel Office, 310 King Hall, Eastern Michigan University, Ypsilanti, Michigan 48197, (313) 487-3430. Additional information requested: resume and three letters of recommendation. Receipt of the standard application form in the Personnel Office by the deadline date of June 1, 1983, is necessary in order to be considered. AFFIRMATIVE ACTION/EQUAL OPPORTUNITY EMPLOYER AND EDUCATION INSTITUTION.

Swimming

Swimming Graduate Assistant. North-east Louisiana University announces three graduate vacancies; one associated with the Athletic Dept. with direct responsibilities to the swimming and diving teams and the other two connected with the 2 million dollar natatorium (some work with competitive program). These positions carry stipends of \$3,000 to \$4,500 and tuition and fees. For further information please send resume to: Mr. Peter Clark, Head Swimming Coach, North-east Louisiana University, Monroe, LA 71209.

Aquatic Instructor/Pool Coach/Pool Manager. POSITION DESCRIPTION: Teaching of beginning swimming through SWI as well as other undergraduate courses in the program; coaching of men's and women's varsity swimming; supervising and managing swimming pool area. **APPOINTMENT EFFECTIVE:** August, 1983. Rank—Instructor or Assistant Professor, depending on qualifications and experience. **QUALIFICATIONS:** Master's degree in Physical Education or related HPER discipline required; doctorate preferred. Demonstrated expertise in related HPER teaching area is required; administrative expertise is desired. **APPLICATION PRO-**

CEDURE: Send resume, academic credentials and at least three recent letters of reference by April 18, 1983, to: Dr. Nancy Sederberg, Acting Chairman, Physical Education Department, Valparaiso University, Valparaiso, IN 46383. Valparaiso University is an equal opportunity employer.

Track and Field

Two Graduate Assistant Positions, track and field, for the academic year 1983-84. Positions available August 22, 1983. Salary \$300-\$350 per month, nine-month contract. **Responsibilities:** (1) to assist head coach in the area of weight training, field events, and meet management; (2) to assist head coach in the area of cross country, middle distance, and distance events during indoor and outdoor seasons and meet management. **Qualifications:** bachelor's degree from an accredited college or university, 2.5 undergraduate grade point average (4.0=A). Application procedure: Contact Lee Calhoun, Track and Field Coach, Western Illinois University, Western Hall, Macomb, Illinois 61455. Office phone 309/298-1333. Application deadline: May 13, 1983. WUI is an Affirmative Action/Equal Opportunity Employer.

Volleyball

Volleyball Coach. Part-time position coaching women's volleyball team at Wellesley College beginning September 1983. Applicants should send letters of application and credentials no later than April 15, 1983, to: Dr. Ann S. Botcheider, Acting Chairman, Department of Physical Education and Athletics, Wellesley College, Wellesley, MA 02181. Wellesley is an equal opportunity/affirmative action employer.

Head Coach Women's Volleyball and Instructor. One full-time, one-year position with subsequent reappointment based on merit and need. Master's degree and demonstrated successful coaching experience required. Physical education expertise is preferred in theory and analysis of volleyball and in one or more of the following activity classes: body dynamics, softball, basketball, tennis, badminton and racquetball. Letters of

recommendation by May 2, 1983, to: Dr. Dennis Keith, Director of Intercollegiate Athletics, California State University, Los Angeles, 5151 State University Drive, Los Angeles, California 90032. An equal opportunity/affirmative action/handicapped/Title IX employer.

Wrestling

Head Wrestling Coach. Rank of Assistant Instructor of Physical Education. Position available August 1983. Master's degree preferred; experience in all areas of coaching with emphasis on coaching, supervision, scheduling, fund-raising, and recruiting expected. Send application by April 1, 1983, to: Dr. James Jarrett, Director, Division of Health, Physical Education, Recreation and Athletics, Old Dominion University, Norfolk, Virginia 23508. Old Dominion is an equal opportunity employer and actively seeks minority candidates.

Miscellaneous

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.

Health/Phys. Ed

Physical Education: Barnard College, Columbia University. (1) Instructor in physical education/women's tennis coach of university consortium team; (2) Two instructors in physical education. Master's degree in physical education preferred. Successful coaching

experience in area of expertise and competence in teaching several of the following: individual and team sports, aquatics, fitness, and weight training required. Send letter of application, resume, and three letters of recommendation to: Professor Marion R. Phillips, Chairman, Department of Physical Education, Barnard College, Columbia University, New York, New York 10027. An Equal Opportunity/Affirmative Action employer.

Physical Education Instructor. Le Moyne College is now accepting applications for the position of physical education instructor. The position will also entail coaching proficiency in one or more women's sports. A master's degree in physical education, or education with a bachelor's major in physical education, preferred. Experience in coaching women's sports a must. Letters of application, resume and three references should be submitted no later than April 15, 1983, to Thomas J. Niland, Director of Athletics, Le Moyne College, Syracuse, NY 13214. Le Moyne College is an equal opportunity/affirmative action employer.

Physical Education/Athletics. Full-time appointment beginning end of August 1983. Responsibilities: Teaching in a variety of physical education theory and activities courses, including gymnastics, dance and adaptive. Coaching two of the three women's sports—

volleyball, basketball, softball—is also required. Master's degree required, experience preferred. Application deadline: May 1, 1983. Send application to Dr. Robert Gay, Physical Education Department, MacMurray College, Jacksonville, Illinois 62650. An Equal Opportunity Employer.

Open Dates

Football. Fayetteville State University, North Carolina (Division II) needs games for September 17th or November 5th at home. Will return game in 1984 within 600-mile radius. Contact J. D. Marshall, Athletic Director at 919/468-1314, 1315.

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. 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.

Head Coach - Women's Tennis University of Minnesota, Twin Cities

The University of Minnesota Women's Athletic Department has a position open for a Head Tennis Coach. Responsibilities include coaching and directing the women's varsity tennis team, developing competitive schedule, recruiting, promoting, training, and tournament organization. MA/MS with five years' college coaching experience desired. BA/BS with three years' college or comparable coaching experience required. Position is 100% time, 12-month appointment beginning July 1, 1983, with a salary of \$21,000 commensurate with experience. Send letter of application, resume, transcripts, and three letters of recommendation before closing date of April 18, 1983, to:

M. Catherine Mathison
Associate Director of Women's Athletics
And Chair of Tennis Search Committee
University of Minnesota
516 15th Avenue S.E.
Minneapolis, MN 55455

The University of Minnesota is an equal opportunity employer and educator and specifically encourages applications from minorities and women.

HEAD FOOTBALL COACH KENT STATE UNIVERSITY

Kent State University is seeking a Head Football Coach. The position requires a BS/BA, Master's Degree preferred, with collegiate coaching experience.

Please send a letter of application, a resume, and three current letters of reference to Paul Amodio, Athletic Director, 149 Memorial Bym, Kent State University, Kent, Ohio 44242.

Applications will be accepted until the position is filled.

Kent State University is an affirmative action/ equal opportunity employer.

WOMEN'S INTERCOLLEGIATE ATHLETIC DIRECTOR

Stephen F. Austin State University
Nacogdoches, Texas

Applications are invited for the position of Women's Intercollegiate Athletic Director at Stephen F. Austin State University, Nacogdoches, Texas. The Athletic Director will supervise the work of coaches of the "Ladyjack" basketball team, which has compiled an impressive record in NCAA Division I competition, and of the softball, tennis, track, and volleyball teams, which have competed successfully in NCAA Division II play. Also, the Athletic Director will be responsible for the recommendation and implementation of policies, practices, and procedures for the programs, including staffing, budgeting, fund-raising, and the like. A part-time teaching assignment in the Health and Physical Education Department is required.

An applicant must hold an appropriate master's degree, with emphasis in physical education or a related area, and should have a minimum of 7 years of successful athletic/administrative experience in higher education.

The salary is negotiable, dependent upon experience and qualifications. The employment will begin in the summer of 1983. Applications, resumes, transcripts, and three letters of recommendation for each application should be sent to:

Dr. Baker Pattillo, Chairman
Athletic Search Committee
P.O. Box 6101, SFA
Nacogdoches, Texas 75962

The deadline for applications is April 15, 1983.

Stephen F. Austin State University is an Affirmative Action/ Equal Opportunity Employer.

Head Coach, Men's Basketball The Pennsylvania State University

ACADEMIC RANK: Instructor of Physical Education.

RESPONSIBILITIES: Coach and supervise the men's varsity basketball team.

QUALIFICATIONS: Bachelor's degree required, advanced degree preferred. Coaching experience on the collegiate or professional level. Knowledge of National Collegiate Athletic Association rules and regulations. Ability to work with and communicate with students, faculty, alumni, and the community.

SALARY: Negotiable; consistent with qualifications and experience.

BENEFITS: Excellent retirement programs: Pennsylvania State Employees' Retirement System or TIAA-CREF. Health, dental, vision, life insurance plans.

APPLICANTS: Please send letter of application and resume to:

James I. Tarman
Director of Athletics
The Pennsylvania State University
235 Recreation Building, Box N3
University Park, PA 16802
Telephone: 814/863-0351

CLOSING DATE: April 1, 1983.

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

Director of Athletics University of Hawaii at Manoa

The director is responsible for the administration of a broad-scale, NCAA Division I program of seven men's teams, six of which compete in the Western Athletic Conference; seven women's teams, and one coed team and supervises a staff of 38 full-time employees. The UHM is an NCAA Division I institution and a member of the WAC. Candidates must have a strong background in intercollegiate athletic administration, well-developed public relations skills, extensive knowledge of NCAA regulations and procedures, budget preparation and administration, Title IX and affirmative action compliance. Candidate must be a positive advocate of academic progress for student-athletes.

QUALIFICATIONS: Minimum of master's degree or equivalent; doctorate preferred, plus five years' university experience in coaching and/or administration.

APPOINTMENT: Position available immediately.

SALARY: Salary range competitive.

APPLICATION DEADLINE: April 30, 1983. Applications must be postmarked no later than midnight, April 30, 1983, and addressed to:

Chancellor
University of Hawaii at Manoa
Hawaii Hall 103
2500 Campus Road
Honolulu, Hawaii 96822

The University of Hawaii at Manoa is an Equal Opportunity Employer.

Newsworthy

Who was the leading scorer in last year's inaugural NCAA Division I Women's Basketball Championship? a. Pam Kelly, Louisiana Tech; b. Lorri Bauman, Drake; c. Valerie Walker, Cheyney State; d. Valerie Still, Kentucky.

Rodgers wins court appeal

The Georgia Court of Appeals last week ruled that former Georgia Institute of Technology football coach Pepper Rodgers was entitled to compensation for perquisites he lost when he was fired in 1979, two years before his contract expired.

The decision overturns a ruling by Superior Court Judge Thomas Moran, who had held that Rodgers was not eligible for such compensation.

Rodgers maintained in a \$331,000 damage suit filed against the Georgia Tech Athletic Association in 1980 that he was entitled to compensation for perquisites such as profits from radio and television shows, summer football camps, the use of a new Cadillac, and tickets to professional sporting events. During arguments in Superior Court, lawyers for the athletic association maintained that Rodgers was entitled only to perquisites common to other association employees.

The appeals court, however, said, "The record discloses that Rodgers, during his tenure as head coach of football, did receive perquisites in addition to those received by other association employees. Accordingly, we conclude that the parties intended that Rodgers would receive perquisites."

Rodgers' attorney, John Dunlap, said the decision means that a coach's compensation goes beyond his base salary and includes all the "legitimate fringe benefits that go with the job."

The suit did not make an issue of the salary that was due Rodgers for the remaining years of his contract. When he was fired, Georgia Tech paid Rodgers the \$42,500 annual salary for the remaining two years.

Aggies join Pacific Coast league

New Mexico State University is dropping its membership in the Missouri Valley Conference and will join the Pacific Coast Athletic Association, effective December 31.

The announcement was made by Gerald W. Thomas, president, and Keith Colson, athletic director, in Las Cruces, New Mexico.

New Mexico State has been a member of the Missouri Valley since 1970. The institution will compete in PCAA football and basketball in 1984.

The Pacific Coast league includes seven California schools, Utah State University and the University of Nevada, Las Vegas.

New Mexico State officials said Aggie teams would save \$25,000 a year in travel costs in the new affiliation, while taking in \$50,000 to \$75,000 more each year in television revenues.

NAIA vetoes two-level proposal

Delegates to the annual meeting of the National Association of Intercollegiate Athletics last week soundly defeated a proposal that would have created two levels of competition in the 46-year-old NAIA basketball tournament.

The vote was 145-20 against the two-division proposal in men's basketball and 136-30 in women's basketball. Defeated by voice votes were proposals for split divisions in baseball and women's volleyball.

The defeat of the split-division proposal means the NAIA will retain its traditional 32-team, one-division concept in men's basketball. The tournament has been held in Kansas City, Missouri, since 1937.

Big Ten adds seventh official

Seven-man officiating crews and a 25-second field clock will be used for Big Ten Conference football games next fall, according to Wayne Duke, conference commissioner.

The NCAA Football Rules Committee has given conferences the option of using seven-man officiating crews.

Hugh D. Hindman, director of athletics at Ohio State University, said, "The mechanics of seven-man crews provide maximum coverage of the field. There will not be any open gaps created by formations or actions as we have experienced in six-man mechanics. Both sidelines will be covered at all times, short and deep, so that all sideline pass plays will be adequately covered."

The new official will be called a side judge and will be on the same side of the field as the line judge.

The additional official also will improve coverage of the kicking game, an area where there has been a high incidence of injury, Hindman said.

b. Bauman, with a 36.7 scoring average and 110 points in three games.

A step

Continued from page 1

(the ball had to stay in the peach basket) and a point when the opposition committed three consecutive fouls.

Also, any player committing her second personal foul had to sit out until the opponents scored a point. And anytime a ball went out of bounds, it randomly was tossed back in by the official.

The organizer of that first game, Smith physical education instructor Senda Berenson, soon discovered that those early rules—which were the same as the men's rules—were too physical for women. In fact, a Miss Mann of the Smith class of 1896 reportedly dislocated her shoulder in the first half of the original game.

Berenson later was instrumental in developing rules for women's basketball. (For a look at the development of

women's college basketball, see story on page 9.)

In addition to the two reenactments, the city of Northampton sponsored a luncheon, which featured NCAA President John L. Toner and Sports Illustrated writer Lisa Twyman as speakers. The luncheon also featured a fashion show of women's basketball uniforms from the 1890s through the 1960s.

Northampton Mayor David Musante proclaimed March 22 "Women's Collegiate Basketball Day" in the city.

"Northampton has many things to be proud of," Musante said, "and we want to educate everyone to the fact that women's basketball started here because, with the way women's basketball has grown in 90 years, having it begin here is something that we can all take great pride in."

Testimony

Continued from page 1

NCAA could not support the legislation as it currently is drafted but indicated there were ways in which the bill could be amended that would result in benefits to college sports and the student-athlete.

Schembechler, representing the American Football Coaches Association, told the committee that coaches "have a great problem of keeping unscrupulous agents from contacting our players before their eligibility is complete."

"If we allow the signing of undergraduates, we are opening the door to unscrupulous agents. For every Herschel Walker, there will be twice as many—no, five times as many—who will go and will be unsuccessful. You can ask any of the pros; an undergraduate player is not physically, mentally or emotionally ready to go into pro football."

Sampson, Jordan are consensus all-America basketball selections

Virginia's Ralph Sampson and North Carolina's Michael Jordan were the only consensus first-team selections on the major wire services' men's basketball all-America teams announced recently.

For Sampson, a 7-4 senior, it was the third straight year he was selected to the first five by both the Associated

Schaefer fills select committee chair for Gardner

John P. Schaefer, executive director of the Select Committee on Athletic Problems and Concerns in Higher Education and former president of the University of Arizona, has been asked by the NCAA Administrative Committee to chair the remaining meetings of the select committee.

He will replace David P. Gardner, who resigned as chair after being named president of the University of California system. Gardner will continue as a committee member.

Schaefer served as president of the University of Arizona for 11 years before being named president of Research Corporation. He was retained by the NCAA to staff the select committee and is assisted in that function by Arthur Gissendaner, who is on leave from his position as an education writer for the Arizona Republic.

The select committee will meet April 5-6 in Atlanta, Georgia, and plans to conclude its assignment during the summer months.

Festival hockey coaches named

Coaches of four of the nation's top collegiate men's ice hockey teams will head four regional squads that will compete in the 1983 National Sports Festival this summer in Colorado Springs.

Jeff Sauer of the University of Wisconsin, Madison, winner of the Western Collegiate Hockey Association tournament, will coach the South teams. Brad Bluetow of the University of Minnesota, Twin Cities, will coach the West; Lou Maloriello of Providence College the East, and Jerry York of Bowling Green State University, regular-season champion of the Central Collegiate Hockey Association, will coach the North team.

The Amateur Hockey Association of the United States (AHAUS) will select 80 players for the sports festival competition; of those, 26 will be chosen for the U.S. Olympic team that will compete in February 1984 in Sarajevo, Yugoslavia.

The College Football Association, by letter to the committee, endorsed the bill and said that the CFA "may be in favor of even stronger measures than what is included in S. 610." Paterno, testifying as a representative of the College Football Association, said, "Our concern is with the 19- or 20-year-old who is thrown into the open market. He is made to feel he is better than he is, and he gives up his college education."

Paterno, noting that colleges should get some protection from the professionals signing top college players, also said:

"It's a two-way street. Herschel Walker is worth a couple of million dollars because college football enabled him to develop his skills."

Toner testified further that "... The NCAA remains principally concerned by the fact that there are student-athletes at many colleges who do

not receive their degrees following completion of their athletic eligibility, and the NCAA member institutions are committed to improve this state of affairs."

Specter, speaking for his legislation, said, "Congress should give careful consideration to this bill to preserve the current arrangements regarding recruitment of college football players that have worked reasonably well over the many years. The absence of any successful legal challenge to the existing rule is significant evidence of its value."

Schembechler said the AFCA would meet in June to discuss the signing of Walker by the USFL New Jersey Generals while he still had eligibility remaining. Schembechler said the AFCA would not vote on any proposal to improve strained relations with the USFL until the annual coaches association meeting next January.

Press and United Press International. It was the first time Jordan, a 6-5 sophomore, had been selected to the first team.

Wayman Tisdale, Oklahoma's standout 6-9 power forward, became the first freshman ever selected to AP's top five. He made the UPI's second unit.

Each wire service picked three teams. In addition to Sampson, Jordan and Tisdale, the following were named to one of the teams by both wire services: Dale Ellis, Tennessee; Patrick Ewing, Georgetown; Clyde Drexler, Houston; Keith Lee, Memphis State; Darrell Walker, Arkansas; John Pinone, Villanova; Sam Perkins, North Carolina, and Ennis Whatley, Alabama.

Associated Press

First team—Dale Ellis, senior forward, Tennessee; Wayman Tisdale, freshman forward, Oklahoma; Ralph Sampson, senior center, Virginia; Patrick Ewing, sophomore center, Georgetown; Michael Jordan, sophomore guard-forward, North Carolina.

Second team—Clyde Drexler, junior forward, Houston; Keith Lee, sophomore forward, Memphis State; Steve Stipanovich, senior center, Missouri; Darrell Walker, senior guard, Arkansas; Derek Harper, junior guard, Illinois.

Third team—Kenny Fields, junior forward, UCLA; Antoine Carr, senior forward-center, Wichita State; Sam Perkins, junior forward-center, North Carolina; John Pinone, senior center, Villanova; Ennis Whatley, sophomore guard, Alabama.

United Press International

First team—Sam Perkins, junior forward-center, North Carolina; Keith Lee, sophomore forward, Memphis State; Ralph Sampson, senior center, Virginia; Michael Jordan, sophomore guard-forward, North Carolina; John Paxson, senior guard, Notre Dame.

Second team—Dale Ellis, senior forward, Tennessee; Wayman Tisdale, freshman forward, Oklahoma; Patrick Ewing, sophomore center, Georgetown; Jon Sundvold, senior guard, Missouri; Darrell Walker, senior guard, Arkansas.

Third team—Clyde Drexler, junior forward, Houston; Sidney Green, senior center, Nevada-Las Vegas; John Pinone, senior center, Villanova; Chris Mullin, sophomore guard, St. John's (New York); Ennis Whatley, sophomore guard, Alabama.

TV in the News

Pac-10 has basketball contract

The Pacific-10 Conference has announced a three-year basketball television contract worth a minimum of \$3 million.

The agreement is with Metrosports, a division of Metro Communications, Inc. A minimum of 33 games will be carried, both over the air on local stations and on national cable networks.

The \$3 million is for minimum base rights to all games except those televised by a national network or those games already committed under existing contracts.

ESPN pay-per-view event set

The Entertainment and Sports Programming Network will undertake its first pay-per-view cablecast when it presents four boxing matches May 20.

ESPN and ABC Video Enterprises, Inc., will produce the fight package and handle its distribution as the initial offering in their joint venture, "Reserved Seat Video Productions." The package will be marketed to cable systems, satellite television and closed-circuit television exhibitors across the nation.

The program will feature a pair of heavyweight championship bouts: World Boxing Council champion Larry Holmes vs. Tim Witherspoon and World Boxing Association champion Michael Dokes vs. Mike Weaver.

Turner may be seeking merger

Increased competition in the cable television field could force Turner Broadcasting System, Inc., to seek a corporate merger or partnership, according to a recent story in Advertising Age.

Ted Turner, head of Turner Broadcasting, said none of the three major networks had expressed any immediate interest in the idea. Turner, however, said he intended to hold talks with other companies, including the Gannett Company, the nation's largest newspaper chain.

Although the system is expected to incur a \$3 million loss in 1982, Turner said he is not being forced to put his company on the block by pressure from banks holding \$50 million in Turner Broadcasting debts.

Next in the News

Championships previews in Division I men's and women's gymnastics.

Championships results in Division II men's and women's gymnastics, Division I men's ice hockey, Division I men's swimming and diving, men's fencing, Division II men's and women's basketball.

Basketball notes on the Final Four in the Division I Men's Basketball Championship.

A story on the current debate regarding the eligibility of freshman student-athletes.