

The NCAA News

May 25, 1983, Volume 20 Number 21

Official Publication of the

National Collegiate Athletic Association

Ice hockey play-offs undecided

Coaches are used to wondering, at the start of a season, whether their teams will advance to national-championship competition. Men's ice hockey coaches in Divisions II and III, though, will start the 1983-84 season also wondering in which national championship they might have a chance to play.

There will be an NCAA Division II Men's Ice Hockey Championship in 1984. It might consist of eight teams, as in 1983, or it might be a two-team event.

As it stands now, there will not be a Division III championship. By next January, though, such an event might be created.

The uncertainty resulted when research revealed that only 58 institutions in Division III have men's ice hockey teams. Association policy requires that 20 percent of a division—61 institutions, in this case—sponsor a sport before a new championship is created.

Action taken at the 1983 annual Convention to begin a Division III championship was, therefore, ruled out of order. The postseason situation reverted to the 1983 format of an eight-team tournament open to both Division II and Division III institutions.

New legislation could be acted on at the 1984 annual Convention to reinstitute the Division III event, just two months prior to its start. It is anticipated. See *Ice hockey*, page 3

Photo by David Benyak

Championships play

Southern California freshman Beth Herr captured the singles title in the 1983 NCAA Division I Women's Tennis Championships. Championships results are on pages 4-5.

New appeals procedure approved

The NCAA Administrative Committee has approved a new policy governing appearances before the NCAA Council and NCAA Executive Committee.

Noting the need to assure that the meeting time for the Council and Executive Committee is used efficiently and at the same time provide equitable treatment to all members appearing before those bodies, the committee approved the following policies and procedures:

•Requests for appearances—Except for infractions and eligibility appeals, the procedures for which are prescribed in NCAA legislation,

all other appeals and requests for appearances before the Council, any division steering committee and the Executive Committee shall be submitted to the Administrative Committee for approval or disapproval.

•Time limitations—For infractions appeals, the time limit shall be prescribed by the Administrative Committee on a case-by-case basis but shall not exceed 30 minutes for presentation of the appellant's case. For eligibility appeals, the same procedure shall be followed, but presentation of the appellant's case shall not exceed 15 minutes. For all other appearances, a 15-minute limit on

presentation shall apply, unless the Administrative Committee specifies a lesser time.

•Limitations on individuals—The provisions of the enforcement procedure effectively prevent establishment of a limitation on the number of persons representing the appellant in an infractions appeal. For eligibility appeals, not more than three persons shall represent the appellant, with the Administrative Committee authorized to grant exceptions in instances where more than one student-athlete is involved and desires to be present. In all other appeals or appearances, the three-person limitation applies.

Rehearing sought in football TV suit

The NCAA announced May 19 that it will ask for a rehearing of the recent decision by the 10th Circuit Court of Appeals, which ruled that the 1982-1985 NCAA Football Television Plan was in violation of Federal antitrust laws.

The circuit court's three-judge panel, in a 2-to-1 decision, upheld the lower-court ruling of Judge Juan C. Burciaga in the antitrust action brought last September by the Universities of Georgia and Oklahoma. Burciaga ruled on the case in an Oklahoma City Federal court, and the circuit court heard the case in November in Denver.

The Association will apply for the rehearing and suggest that it be heard by the full eight-judge circuit court, according to David E. Cawood, NCAA assistant executive director and television program director. He said the application for a rehearing will be made prior to the May 26 deadline.

"As part of the petition," said Cawood, "the Association will request the appeals court to clarify the terms by which the NCAA might administer a television plan for its membership without antitrust difficulties."

"The dissenting opinion emphasized that the district court and the appeals court majority failed to focus adequately on the procompetitive features of the NCAA television plan when considered in light of the entire NCAA design and purpose, which is fostering competition among its members, assuring nonprofessionalism in intercollegiate athletics and maintaining football within the educational framework. The dissenting opinion stressed that the football television plan and contracts promote competition and enhance overall viewership, both in-stadium and on television."

"The stay previously awarded to the NCAA by the 10th Circuit Court of Appeals will remain in effect at least until the appeal procedures have been concluded."

Should the circuit court reject the Association's request for a rehearing, Cawood indicated that the NCAA would consider asking the United States Supreme Court to hear the case. He said there was no indication

of when the appellate court might act on the request for a rehearing.

In delivering its decision, the three-judge panel remanded the case to Burciaga's court for further consideration of his earlier injunction and, in doing so, said, "We agree with the NCAA that the trial court erred in holding that the television plan and network contracts constitute a group boycott. . . ."

See *Rehearing*, page 8

Title IX center to be discontinued

The NCAA Administrative Committee has voted to close the Title IX Information Center, which has been maintained since the fall of 1980 in the offices of Squire, Sanders & Dempsey, the Association's Washington, D.C., legal counsel.

Squire, Sanders & Dempsey will continue to monitor Title IX developments for the quarterly report of the NCAA Governmental Affairs Committee. If it receives requests from member institutions for preliminary legal advice or research regarding Title IX, that office will continue to respond to those requests, but hereafter with the explanation that it will be necessary for the institution to pay for the services.

"It appears clear that the eventual disposition of the legal issues involved in Title IX will be made by the U.S. Supreme Court, since there are cases on the pertinent issues already at the circuit-court level," explained Jack V. Doland, president of McNeese State University and chair of the Governmental Affairs Committee.

"We also believe that the regulations and their enforcement have reached a point at which member institutions themselves probably have the background and the experience to be able to deal with them without specialized assistance from the Title IX Information Center."

Doland noted that the Title IX Information Center had provided a highly useful service to a substantial number of member institutions during its 2½ years of operation.

40 coaches are selected for Division I summer meeting

The American Football Coaches Association and the National Association of Basketball Coaches have named a total of 40 Division I head football and basketball coaches to attend the first Division I summer meeting June 24-25 at the Hyatt Regency Hotel in Kansas City, Missouri.

The coaches will be among more than 150 representatives of Division I member institutions attending the meeting, designed to provide a forum

early in the year for more extensive participation by the various constituencies within the division in considering legislative and policy issues of importance to the division's membership.

In addition to the coaches, the meeting will be attended by representatives selected by each of the Division I voting allied conferences, which have been invited to send from two to four persons each based on the conference's sponsorship of men's or women's programs or both. The Division I Steering Committee also will be in attendance.

Bo Schembechler, University of Michigan, president of the AFCA, will chair the separate meeting of the football coaches, while Bob Knight, Indiana University, Bloomington, a member of the NABC board of directors and chair of its legislative

committee, was selected by that organization to lead the basketball coaches' gathering.

Charles McClendon and Joseph R. Vancisin, executive directors of the AFCA and NABC, also will attend.

Basketball coaches selected by the NABC to attend the meeting:

Sonny Allen, University of Nevada, Reno; Murray Arnold, University of Tennessee, Chattanooga; Jack Avina, University of Portland; Gene Bartow, University of Alabama in Birmingham; Jim Boeheim, Syracuse University; Lou Campanelli, James Madison University; Don Donohue, University of Dayton.

Hank Egan, U.S. Air Force Academy; Bill Foster, Clemson University; Joe B. Hall, University of Kentucky; Knight; Ralph Miller,

See 40 coaches, page 8

Joseph R. Vancisin

Charles McClendon

In the News

The academic adviser's role in athletics 2
Division I Men's and Women's Outdoor Track Championships previews 3
Championships results 4-5

Academic advisers play key role in athletics

By George W. Schubert

Advising the student-athlete requires special knowledge, understanding and empathy on the part of the academic adviser. The special knowledge relates to being familiar with relevant NCAA and/or National Association of Intercollegiate Athletics regulations and the rules of other conferences of which an institution is a member.

Understanding and empathy apply to the academic adviser's familiarity with the unique conditions and situations that may apply to student-athletes. Some of these conditions are:

- The student-athlete is required to study and memorize athletically related information.

- The student-athlete is required to be off campus on a regular basis; therefore, he is unable to enroll in classes in which attendance or practicum is required.

The academic adviser must realize that, at times, some athletes have an unrealistic picture of themselves. Sometimes they view themselves as professional athletes; and later, usually when athletic tasks are not going well, the athletes become disillusioned. Often this disillusionment affects the academic behavior. Too often, the athlete is in the "spotlight" because of athletic achievement rather than academic achievement, and, therefore, the athlete prioritizes athletic goals above academic goals. Sometimes the athlete expects to have special treatment because of his or her role on campus, and that expectation is or may become unrealistic.

Very few student-athletes will make the transition to professional athlete. Even if the student-athlete is identified as

having the necessary outstanding physical and mental talents, the responsibility of the academic adviser must be to advise and counsel a student in such a way that the student is advancing toward meeting graduation requirements at a normal rate and through normal channels.

Student-athletes should be expected and required to follow all academic procedures that other students are expected to follow. For example, student-athletes should be expected to register for their own classes, complete and hand in drop/add forms, and attend orientation meetings. Student-athletes, like other humans, when placed on a pedestal usually want to stay there, and a few athletes begin to believe that this is where they belong.

The academic adviser who is going to be an asset to the institution and to the student-athlete is the person who has a basic knowledge of the structure and rules of the NCAA and/or NAIA. However, it is impossible for an academic adviser to be informed about all rules that may affect student-athletes. The academic adviser, at a very minimum, must know whom to contact for specific information. The adviser must have access to manuals and other information that have a direct bearing on the student-athlete's academic and athletic success.

Some common concepts and rules that all advisers of varsity student-athletes should be familiar with are:

1. Most universities/colleges belong to the NCAA or NAIA; some institutions belong to both associations. When this situation occurs, student-athletes usually are required to

meet the standards and regulations of both organizations.

2. The NCAA is composed of three divisions, and each division has rules that apply to the student-athlete's participation in a sport within that division. Each division has its own rules, and an adviser should be aware that rules differ between divisions.

3. An institution's definition of satisfactory progress and/or good academic standing is extremely important as these definitions may have a direct and important bearing on the eligibility of student-athletes.

4. Eligibility rules pertaining to transfer students often are very complex. Transfer students need special and detailed academic guidance in regard to a sound academic program and athletic participation.

5. Student eligibility rules constantly are changing. A student's date of matriculation has an important bearing on the application of eligibility rules.

Advisement of student-athletes requires special knowledge, special study and sometimes extra diplomacy on the part of the academic adviser. Without proper preparation, the academic adviser is not able to provide in-depth academic guidance to student-athletes. The academic adviser who is uninformed about student-athlete eligibility regulations will not be able to provide the best possible assistance.

Schubert is dean of the university college and summer sessions and faculty athletic representative at the University of North Dakota.

Drug-abuse training necessary

Vern Robertson, director, chemical dependency studies
University of Oklahoma

The Sunday Oklahoman

"Coaches are not being trained to deal with drug and alcohol abuse among athletes; and when they are faced with the problem, their first and often only reaction is to discipline the athlete.

"Athletes need more than discipline. They need treatment."

Adele Mears, lacrosse, field hockey player
Old Dominion University

The ODU Courier

"People are so wrong when they think that when athletes miss a test, we don't have to worry about it. I

and we want to know whether the scores of either test are unfair to . . . females, ethnic groups or geographic locations in the country."

Jim Bush, track and field coach
University of California, Los Angeles

Eugene Register-Guard

"They (athletes from Eastern Bloc countries) are so far ahead of us, and they shouldn't be. We have more great athletes, more great coaches and more great facilities. We like to admit that we're superior—we're not. Why are we so far behind? They're really trouncing us something badly.

"I'm telling you, we're (the United States) in trouble in 1984. . . . It's too late; '84 is next year. We need to do a lot with this '84 team, but we're about three years behind. Maybe this will shock Americans."

Bob Hitch, director of athletics
Southern Methodist University

United Press International

"I do think television is going to be the ultimate success of intercollegiate athletics. We cannot make it on ticket sales. We cannot make it on gifts given to the department from alums and so forth. Without the television dollars, we cannot continue to operate at the same level of financial assistance that we currently are giving our sports."

Jud Heathcote, basketball coach
Michigan State University

Detroit News

"They (freshmen) have so many pressures on them; and while a lot of them make it, we've found that most freshmen not only want to start, but you can cross out the 't'—they want to star. If they're not on the bench, a lot of them are still unhappy as starters. It's a different role for them. Maybe they're a support player. Maybe they're a sixth man. But most of them who are playing still aren't happy."

Jerry Moore, football coach
Texas Tech University

Dallas Times Herald

"I think we've got a good league. It has been good, and it always will be good. I don't think that much stuff (illegal recruiting) is going on that anyone needs to get on a soapbox. I've been around the conference. . . . You hear rumors each year. 'They bought him' is an old, old excuse, and I just don't know that much about what's going on. I'm more concerned about things we have control over at Tech, not what's going on at other places."

Don Nehlen, football coach
West Virginia University

Kansas City Times

"The kids just aren't prepared for college, that's all. The problem is with the high schools, and, because of that problem, we are recruiting a bunch of idiots.

"You go into a high school, see that an athlete has a 2.400 (grade-point average), maybe even a 2.800 average. Not bad, it appears. But then you get the athlete into college and discover he has trouble reading and writing.

"As far as I'm concerned, there is no place on the college campus for remedial programs."

Questions/Answers

Q. How does a conference obtain automatic qualification for its teams or individual student-athletes for competition in NCAA championships?

A. Each governing sports committee recommends annually to the Executive Committee those conferences that should receive automatic qualification. To obtain automatic qualification, conferences must: (1) be an allied member of the NCAA for two consecutive academic years and have conducted competition in the sport for two consecutive years, with at least six members participating in the automatic-qualification process; (2) have at least six members sponsoring the sport on a varsity intercollegiate basis in the division in which automatic qualification is sought; (3) conduct conference competition in the sport and determine a conference champion; (4) maintain and enforce compliance with eligibility rules as stated in Bylaw 5 of the NCAA Manual; (5) conduct competition in the sport that is of sufficient quality to warrant automatic qualification.

In Division I men's basketball, a conference also must satisfy the provisions of Bylaw 5-7 and must have been a member of the Association for three consecutive academic years. In addition, the Division I conference must not have any member institution that has been a member of Division I for less than five consecutive academic years.

TANK MCNAMARA

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

Opinions Out Loud

don't know of any professor here who would let a student slide by just because he played a sport.

"We put pressure on ourselves to excel in the classroom so we can prove that we aren't just dumb jocks."

Ann Meyers, former women's basketball player
University of California, Los Angeles

New York Times

"The game has improved tremendously because youngsters are playing for organized teams at an earlier age. They are getting better coaching. The women's game is just as exciting as the men's, but it's still at a stage where it needs name players to draw crowds and attention."

John L. Toner, president
NCAA

USA Today

"Proposal 48 reflects something that is quite significant. We've had normal-progress requirements and institutional requirements, and we've had them on the conference levels; I think the impact of the national championships the NCAA sponsors has focused attention on the need to examine the things we used to ignore in fundamental academic requirements.

"I don't think people are criticizing the core-curriculum requirements. The controversial part is the standardized test scores. We want to make sure 700 is a good number (on the SAT), that it is equivalent to 15 on the ACTs,

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.

The NCAA News

Championships Previews

New winner expected in Division I track

After a four-year dominance of the National Collegiate Division I Men's Outdoor Track Championships by Texas-El Paso, a new titlist likely will emerge from the May 30-June 4 meet at the University of Houston.

The favorites for the team championship are Southern Methodist, the 1983 NCAA indoor track champion, and Washington State. Neither team ever has won the trophy.

Washington State may have a slight edge because of depth. The Cougars probably will have 15 qualifiers, and Southern Methodist likely will have nine.

If everything holds to form, the Cougars will have 15 events in which to score, while the Mustangs must do all of their scoring in nine events. Nevertheless, the results could be close.

Southern Methodist used the 35-pound weight throw as its scoring base in the indoor meet, and the hammer throw could provide the same impetus for the Mustangs in the outdoor meet.

Robert Weir is No. 2 on the U.S. list of hammer throwers and is expected to win. Right behind him are teammates Richard Olsen and Anders Hoff. However, Washington State's Tore Gustafsson also can score in the hammer.

The Cougars should draw first blood. They have decathlete Brad Harris and three entries in the javelin to open Wednesday's competition.

Laslo Babits holds the school javelin record (282-5), and teammate Gerald Lyons has a 271-8. The third thrower is Sonny Elkinton, who has had some hamstring problems.

The middle-distance and distance

events are the keys to Washington State's chances. Richard Tuwei, the defending champion, returns in the steeplechase, along with Julius Korir and Steve James. Tuwei probably will run in the 1,500, too.

Peter Koech is expected to do well in the 10,000, and he will be counted on in another event.

Washington State also expects to get points from Francis Dodoo in the triple jump and Chris Whitlock in the 400 and perhaps the 200.

Southern Methodist should have the upper hand in the triple jump with defending champion Keith Connor, and Michael Carter, two-time shot put champion.

Other scoring possibilities for the Mustangs are Paul Rugut in the 1,500, Henry Andrade in the high hurdles, Sven Nylander in the intermediate hurdles and Roald Bradstock in the javelin. The Mustangs also have one of the best 1,600-meter relay teams.

If either the Cougars or Mustangs falter, Alabama is ready to step in with sprinters Calvin Smith, who could win the 100 and 200, and Emmitt King, and a powerful 400-relay team.

Tennessee also will be strong with sprinter Willie Gault, who won both the 60 and the high hurdles at the March indoor meet.

Finally, Texas-El Paso, which has finished no worse than second the past eight years, is not helpless. The Miners have outstanding distance men in Gidamis Shahanga, Zakarie Barie and Sam Ngatia; high jumper Milton Ottey, and quartermiler Bert Cameron.

Tennessee's Willie Gault returns in sprint and hurdle events

Division I women's track

Four teams top prospect list

UCLA, Tennessee, Florida State and Nebraska—the top four finishers last year—are the front-runners for the NCAA Division I Women's Outdoor Track Championships May 30-June 4 at the University of Houston.

Although a couple of other teams could sneak in the back door, two things are certain: The sprints will be fast and dangerous, and the distance events will be missing some big names. All four leading contenders will go head-to-head in the sprints, which could be disastrous for the remainder of the field.

The big names are back for UCLA, but the Bruins are bruised. Much of their success depends on Jackie Joyner, who has qualified in the 200, 100 hurdles, long jump and heptathlon. She also has helped qualify both relay teams.

Joyner is the defending heptathlon champion and has a wind-aided 6,161 in 1983. She likely will compete in the hurdles, long jump, heptathlon and one relay at the NCAA championships.

UCLA also has Jeanette Bolden (100) and Florence Griffith (100, 400). Griffith is the defending 200 champion but had not qualified by mid-May, and LaShon Nedd had not qualified in the 100 or 200.

The Bruins expect a lot from Michele Bush, Linda Goen and freshman Polly Plumer in the 1,500 and

Susie Ray in the javelin.

Tennessee may be in the best position of all the contenders. Benita Fitzgerald has qualified in the 100 and 200, and she is the defending champion in the high hurdles.

American record-holder Sharrieffa Barksdale gives the Volunteers a solid threat in the 400-meter hurdles.

Barksdale, a junior, set an American record at 55.78 last Saturday in the Tom Black Classic in Knoxville, Tennessee. The previous record of 56.16 was set by Esther Mahr in the Netherlands in 1980.

Also back are Cathy Rattray in the 200 and 400, Joetta Clark in the 800 and 1,500 and Patricia Walsh in the shot put and discus. Missing are defending 5,000 champion Kathy Bryant, sidelined with an injury, and defending 800 winner Delissa Walton Floyd, expecting a child after her marriage to Stanley Floyd of Houston.

Freshman Alison Quelch could make the difference for Tennessee. She has qualified for all three distance races and has personal bests of 9:14.8, 16:29.5 and 34:29.0.

Nebraska has more depth this year. The Cornhuskers' sprint entries will include some combination of Merlene Ottey, the defending 100 winner; Angela Thacker, second to Ottey in the Big Eight Conference meet, and Janet Burke.

Coach Gary Pepin believes Nebraska can score in the high hurdles with Rhonda Blanford, Stephanie Thomas and Deborah Powell and in the intermediate hurdles with Nicole Ali.

Nebraska also has the best javelin thrower in the country in Denise Thiemard (201-3).

Florida State should score well through the 400 with sprinters Randy Givens, Marita Payne and Brenda Clette. Payne is the defending champion in the 400. The Lady Seminoles have Ovrill Dwyer-Brown back in the 800.

Stanford will be missing Ceci Hopp, defending 3,000 winner, and Kim Schnurpfeil, defending 10,000 champion and fifth in the 5,000. Both are injured.

Stanford still should score, however, with Regina Jacobs in the 800 and 1,500, Patti Sue Plumer in the 3,000 and 5,000, and Carol Cady in the shot put and maybe discus.

Oregon, fourth last year, could benefit from staying away from the sprints. However, the Ducks also are missing two distance stars: Eryn Forbes, second in the 5,000 and third in the 10,000, and Leann Warren, defending 1,500 champion and third in the 800.

The final entry in the championships—and maybe the deciding factor—will be the Houston humidity.

Jackie Joyner leads UCLA's hopes

Baseball field completed

Fullerton State, a 1982 College World Series finalist, and Western Athletic Conference runner-up San Diego State, ranked No. 1 in the country earlier this month, are among the at-large teams selected to complete the field in the 1983 NCAA Division I Baseball Championship.

Oral Roberts, Mississippi State, Arkansas and James Madison also were chosen by the Baseball Committee to join conference winners in the postseason tournament, which begins at eight regional sites May 26-27. The complete pairings and regional sites:

Central (May 26-29 at Austin, Texas)—Texas (56-13) vs. Southland Conference winner (Northeast Louisiana or Lamar); Pan American (60-16) vs. Grambling State (30-10); Tulane (44-15) vs. Mississippi State (40-15).

East (May 26-29 at Chapel Hill, North Carolina)—South Carolina (33-11) vs. James Madison (33-11); North Carolina (41-8) vs.

William and Mary (24-14); Citadel (32-8) vs. Delaware (33-13).

West I (May 27-30 at Stanford, California)—Stanford (37-15) vs. Oregon State (27-15); San Diego State (61-13) vs. California-Santa Barbara (42-20).

Midwest (May 26-29 at Stillwater, Oklahoma)—Oklahoma State (43-14) vs. Wichita State (54-16); Oral Roberts (49-15) vs. Arkansas (44-19).

Midwest (May 27-30 at Ann Arbor, Michigan)—Michigan (45-7) vs. Morehead State (26-15); Indiana State (37-12-1) vs. Miami (Ohio) (35-13).

Northeast (May 27-30 at Orono, Maine)—Maine (26-14) vs. New York Tech (24-8); Temple (27-8) vs. Harvard (25-6).

West II (May 27-30 at Tempe, Arizona)—Brigham Young (54-9) vs. Arizona State (39-22); Fullerton State (49-19-1) vs. Fresno State (43-17).

South (May 27-30 at Tallahassee, Florida)—Florida State (56-17) vs. South Alabama (40-24); Miami (Florida) (57-19) vs. Alabama (40-9).

Winners from the eight double-elimination regional tournaments will advance to the College World Series, June 3-12 at Omaha, Nebraska. Miami (Florida) is the defending champion.

Ice hockey

Continued from page 1

ated that such legislation will be proposed.

If sponsorship totals on September 30 reach the required minimum, the previous legislation probably will be reintroduced by Division III members. If the minimum is not reached, the event still might be established through another route being considered by the NCAA Council.

The Council is expected to introduce legislation for 1984 that would remove all-women's institutions from the total used to determine minimum sponsorship requirements for men's championships. Between 15 and 20 such institutions are Division III members; that difference should be enough so that a new event could be started with the required sponsorship level.

The Division III championship field would be based on the Association's standard 1:8 ratio (one championship participant for every eight teams that compete during the regular season). The same ratio would require a reduction in the size of the field for the Division II event, perhaps to as few as two teams.

That low sponsorship level could result in the elimination of the Division II championship following 1984. Dennis L. Poppe, NCAA assistant director of championships, said that the event would have to be discontinued unless net receipts exceed all expenses, including transportation and per diem. The determination would be based on a moving three-year average, and Poppe estimated that net receipts of \$75,000 from the 1984 event would

be necessary for continuation of the championship.

Elimination of the Division II championship would require institutions in that group to determine by June 1, 1985, whether to compete in the Division I championship or the Division III championship. They would have to conform to the eligibility rules of the division selected, such as financial aid based only on need in Division III.

Division I championship participation could be selected even if the institution has another sport officially classified in Division I, because of the elimination of the championship opportunity within its own division.

Poppe said that members of the Division II subcommittee worked on plans for all eventualities at their May meeting.

The NCAA News

Scott Davis of NCAA champion Stanford

Division I Men's Tennis

A young Stanford squad upset Southern Methodist for the team title and Utah's Greg Holmes lived up to his No. 1 seeding during the 1983 NCAA Division I Men's Tennis Championships May 14-22 in Athens, Georgia.

Holmes became the first player from a Western Athletic Conference school to win an NCAA singles title when he defeated unseeded Fredrick Pahlett of Minnesota, 6-3, 6-2, in the final. Holmes finished the season with a 48-4 record.

"I felt like we were both tight at first," said Holmes, a sophomore who was eliminated in the first round last year. "I think that my getting on top early was very important for me. We had some long rallies from the baseline that turned into some tough points."

Stanford got on top of No. 1 seed Southern Methodist early in the team final, taking the singles, 4-2. The Cardinal, which played with four freshmen and two juniors in its lineup, closed out the match when Scott Davis and John Letts defeated Southern Methodist's Jerome Vanier and Eric Korita, 7-6, 6-4, at No. 1 doubles. The Mustangs won the final two doubles matches for a 5-4 final score. "Being up 4-2 after singles was a big boost for us," said Stanford coach Dick Gould. "The win at No. 2 (singles) by John Letts was a key win for us. I thought he hung in there against a great player (Korita), and it usually takes something like that to push a team over the top."

Letts defeated Korita, 6-4, 7-6, to trigger Stanford's seventh NCAA team title. The Cardinal first won the team championship in 1973 and repeated in 1974, 1977, 1978, 1980 and 1981.

Last year's runners-up Ola Malmqvist and Allen Miller of Georgia captured the doubles title with a pair of tough final-day victories. The unseeded Bulldog duo knocked off the top-seeded team of Roberto Saad and Paul Smith of Wichita State in the semifinals, 7-5, 4-6, 6-3, and then defeated the No. 2 seeds, Ken Flach and Robert Seguso of Southern Illinois-Edwardsville, 7-5, 6-3, in the final.

Team results

First round—Southern Methodist 5, Utah 1; Clemson 7, California-Irvine 2; Pepperdine 5, Wichita State 3; UCLA 5, Michigan 2; Trinity (Texas) 5, Miami (Florida) 4; Southern California 6, Texas 3; Arkansas 5, California 2; Stanford 6, Harvard 1.

Quarterfinals—Southern Methodist 5, Clemson 4; Pepperdine 5, UCLA 4; Southern California 5, Trinity (Texas) 4; Stanford 5, Arkansas 4.

Semifinals—Southern Methodist 5, Pepperdine 4; Stanford 5, Southern California 4.

Third place—Southern California 5, Pepperdine 4.

Stanford 5, Southern Methodist 4

Singles: No. 1—Scott Davis, Stanford, def. Rodney Harmon, Southern Methodist, 6-4, 7-5; No. 2—John Letts, Stanford, def. Eric Korita, Southern Methodist, 6-4, 7-6; No. 3—Jerome Vanier, Southern Methodist, def. Dan Goldie, Stanford, 7-5, 7-6; No. 4—Eric Rosenfeld, Stanford, def. John Ross, Southern Methodist, 6-3, 7-6; No. 5—Erik Van't Hof, Southern Methodist, def. Mark McKeen, Stanford, 7-6, 6-2; No. 6—Jim Grabb, Stanford, def. Mark Stysliger, Southern Methodist, default.

Doubles: No. 1—Davis-Letts, Stanford, def. Vanier-Korita, Southern Methodist, 7-6, 6-4; No. 2—Harmon-Van't Hof, Southern Methodist, def. McKeen-Grabb, Stanford, default; No. 3—Ross-Kim Forsythe, Southern Methodist, def. Rosenfeld-Goldie, Stanford, default.

Individual results Singles

Preliminary round—David Pate, Texas Christian, def. Howard Herr, Auburn, 6-3, 7-5; Fernando Perez, Louisiana State, def. Joe Russell, Utah, 6-2, 6-3; Joe Leytze, Kentucky, def. Ron Erskine, North Carolina, 4-6, 6-3, 7-6.

First round—Greg Holmes, Utah, def. Tarek El Sakka, Southwestern Louisiana, 7-6, 6-2; John Letts, Stanford, def. Scott Appleford, Ferris State, 6-4, 6-0; Tomm Warneke, Trinity (Texas), def. Steffen Eriksson, Minnesota, 6-2, 6-3; Kelly Jones, Pepperdine, def. Glenn Layendecker, Yale, 6-1, 7-6; Randy Nixon, California, def. Peter Mallett, Oklahoma State, 6-7, 7-6, 7-6; Peter Doohan, Arkansas, def. Erik Michelsen, Redlands, 7-6, 4-6, 6-3; Ken Flach, SIU-Edwardsville, def. Tim Pawsat, Southern California, 6-3, 6-7, 6-4; Jerome Vanier, Southern Methodist, def. Paul Smith, Wichita State, 6-2, 4-6, 6-3; Johnny Levine, Texas, def. Mike Boddin, Princeton, 7-5, 6-2; Ahmed El Mehely, South Alabama, def. Bruce Man Son Hing, California-Irvine, 6-1, 6-3; Joe Heldmann, Georgia, def. Ric Ruden, Clemson, 6-1, 6-2; Todd Witsken, Southern California, def. Henri De Wet, Miami (Florida), 1-6, 7-5, 7-6; Eric Korita, Southern Methodist, def. Dan Goldie, Stanford, 6-2, 7-5; John Van Nostrand, Pepperdine, def. Fred Perrin, South Florida, 6-2, 6-4; Howard Sands, Harvard, def. Mark Pinchoff, Trinity (Texas), 4-6, 7-6, 7-6; Pate, Texas Christian, def. Perez, Louisiana State, 6-3, 6-2; Corey Wittenberg, Texas Christian, def. Leytze, Kentucky, 6-1, 6-2; Paul Annacone, Tennessee, def. Jim Snyder, California-Irvine, 6-1, 6-2; Danny Saltz, UCLA, def. Warren Grossman, Harvard, 6-2, 6-4; Matt Anger, Southern California, def. Trev Cushing, Rice, 7-6, 6-3; Kelly Evernden, Arkansas, def. John Davis, UCLA, 6-1, 6-3; Ted Farnsworth, Princeton, def. Michael Robertson, Miami (Florida),

6-2, 3-6, 6-3; Scott Nichol, Oklahoma State, def. Rich Gallien, Pepperdine, 6-4, 7-6; Rodney Harmon, Southern Methodist, def. John Tsumas, Utah, 6-3, 6-0; Allen Miller, Georgia, def. Christian Schultes, Utah, 7-6, 6-3; Mark Flur, Duke, def. Adam Abele, Purdue, 6-2, 6-3; Fredrick Pahlett, Minnesota, def. John Ross, Southern Methodist, 6-3, 6-2; Christo Steyn, Miami (Florida), def. Mark Wooldridge, California, 6-1, 6-1; Roberto Saad, Wichita State, def. Laird Dunlop, Wake Forest, 4-6, 6-1, 6-0; Glenn Michibata, Pepperdine, def. Jean Desdunes, Clemson, 6-1, 2-6, 6-1; Jeff Klaparda, UCLA, def. Charles Honey, Trinity (Texas), 6-3, 1-6, 6-1; Scott Davis, Stanford, def. Mark Mees, Michigan, 6-3, 6-3.

Second round—Holmes, Utah, def. Letts, Stanford, 6-0, 6-3; Warneke, Trinity (Texas), def. Jones, Pepperdine, 7-6, 7-6; Doohan, Arkansas, def. Nixon, California, 7-5, 3-6, 6-3; Vanier, Southern Methodist, def. Flach, SIU-Edwardsville, 6-4, 6-4; Levine, Texas, def. El Mahelmy, South Alabama, 1-6, 6-1, 6-2; Witsken, Southern California, def. Heldmann, Georgia, 7-6, 6-4; Korita, Southern Methodist, def. Van Nostrand, Pepperdine, 6-2, 6-3; Pate, Texas Christian, def. Sands, Harvard, 4-6, 7-6, 6-4; Annacone, Tennessee, def. Wittenberg, Texas Christian, 6-0, 6-2; Anger, Southern California, def. Saltz, UCLA, 6-7, 6-4, 7-5; Farnsworth, Princeton, def. Evernden, Arkansas, 7-6, 6-3; Harmon, Southern Methodist, def. Nichol, Oklahoma State, 6-3, 6-2; Miller, Georgia, def. Flur, Duke, 6-0, 6-1; Pahlett, Minnesota, def. Steyn, Miami (Florida), 5-7, 6-1, 7-6; Saad, Wichita State, def. Michibata, Pepperdine, 6-4, 6-4; Klaparda, UCLA, def. Davis, Stanford, 7-5, 6-4.

Third round—Holmes, Utah, def. Warneke, Trinity (Texas), 6-4, 6-4; Doohan, Arkansas, def. Vanier, Southern Methodist, 6-4, 6-2; Levine, Texas, def. Witsken, Southern California, 6-1, 6-2; Pate, Texas Christian, def. Korita, Southern Methodist, 6-1, 6-3; Annacone, Tennessee, def. Anger, Southern California, 6-2, 3-6, 7-6; Harmon, Southern Methodist, def. Farnsworth, Princeton, 6-1, 6-4; Pahlett, Minnesota, def. Miller, Georgia, 6-3, 6-2; Saad, Wichita State, def. Klaparda, UCLA, 6-1, 6-2.

Quarterfinals—Holmes, Utah, def. Doohan, Arkansas, 6-1, 6-1; Pate, Texas Christian, def. Levine, Texas, 6-2, 6-2; Harmon, Southern Methodist, def. Annacone, Tennessee, 6-3, 6-2; Pahlett, Minnesota, def. Saad, Wichita State, 7-6, 6-7, 6-2.

Semifinals—Holmes, Utah, def. Pate, Texas Christian, 7-5, 4-6, 7-6; Pahlett, Minnesota, def. Harmon, Southern Methodist, 4-6, 6-4, 7-5.

Championship—Holmes, Utah, def. Pahlett, Minnesota, 6-3, 6-2.

Doubles

Preliminary round—Ira Schwartz-Craig Campbell, Miami (Florida), def. Steve Dawson-Peter Smythe, Oklahoma, 7-6, 3-6, 6-2; Kelly Evernden-Jose Lambert, Arkansas, def. Mike Smith-Chaim Arlosorov, Duke, 7-5, 6-2; Allen Miller-Ola Malmqvist, Georgia, def. Greg Holmes-John Tsumas, Utah, 6-2, 6-4.

First round—Ken Flach-Robert Seguso, SIU-Edwardsville, def. Tres Cushing-Don Tomasco, Rice, 1-6, 6-2, 6-3; David Egdes-Charles Honey, Trinity (Texas), def. Jim Snyder-Eric Quade, California-Irvine, 7-6, 3-6, 6-4; Jorge Lozano-Tim Pawsat, Southern California, def. Tim Foster-Joe Heldmann, Georgia, 7-6, 3-6, 6-4; Rodney Harmon-Erik Van't Hof, Southern Methodist, def. Danny Saltz-Jeff Klaparda, UCLA, 6-4, 6-2; Peter Doohan-Pat Serret, Arkansas, def. Lasse Mannisto-Jenno Morson, Utah, 6-3, 6-1; Rick Rudeen-Jean Desdunes, Clemson, def. Andix Luters-Paul Chamberlain, Arizona, 1-6, 7-6, 6-2; Rich Gallien-Kelly Jones, Pepperdine, def. Alex Gaeta-Bob Swartout, Rochester, 6-1, 7-5; Mark McKeen-Jim Grabb, Stanford, def. Schwartz-Campbell, Miami (Florida), 6-7, 6-4, 6-4; Miller-Malmqvist, Georgia, def. Evernden-Lambert, Arkansas, 3-6, 7-5, 6-4; Howard Sands-Warren Grossman, Harvard, def. Tomm Warneke-Mark Pinchoff, Trinity (Texas), 6-4, 6-4; Anthony Emerson-Matt Anger, Southern California, def. Jeff Factor-Virgil Christiansen, Penn State, 5-7, 6-3, 6-3; Tom Haney-Mark Mees, Michigan, def. John Letts-Scott Davis, Stanford, 6-4, 7-5; Fredrick Pahlett-Stefan Eriksson, Minnesota, def. Eric Korita-Jerome Vanier, Southern Methodist, default; David Pate-Cory Wittenberg, Texas Christian, def. Kevin Platt-Bart Hillock, Bakersfield State, 6-3, 7-6; Richard Akel-Gregg Cooper, Clemson, def. Christo Steyn-Nick Badenhorst, Miami (Florida), 7-5, 6-4; Roberto Saad-Paul Smith, Wichita State, def. Rill Baxter-John Van Nostrand, Pepperdine, 6-2, 6-3.

Second round—Flach-Seguso, SIU-Edwardsville, def. Egdes-Honey, Trinity (Texas), 6-2, 6-2; Lozano-Pawsat, Southern California, def. Harmon-Van't Hof, Southern Methodist, default; Doohan-Serret, Arkansas, def. Rudeen-Desdunes, Clemson, 4-6, 7-5, 6-3; Gallien-Jones, Pepperdine, def. McKeen-Grabb, Stanford, 5-7, 6-4, 6-3; Miller-Malmqvist, Georgia, def. Sands-Grossman, Harvard, 4-6, 3-6, 6-1; Haney-Mees, Michigan, def. Emerson-Anger, Southern California, 7-6, 6-0; Pate-Wittenberg, Texas Christian, def. Pahlett-Eriksson, Minnesota, 7-6, 6-3; Saad-Smith, Wichita State, def. Akel-Cooper, Clemson, 4-6, 6-4, 6-4.

Quarterfinals—Flach-Seguso, SIU-Edwardsville, def. Lozano-Pawsat, Southern California, 7-5, 6-7, 6-0; Doohan-Serret, Arkansas, def. Gallien-Jones, Pepperdine, 6-3, 6-2; Miller-Malmqvist, Georgia, def. Haney-Mees, Michigan, 3-6, 6-3, 7-5; Saad-Smith, Wichita State, def. Pate-Wittenberg, Texas Christian, 6-3, 7-6.

Semifinals—Flach-Seguso, SIU-Edwardsville,

def. Doohan-Serret, Arkansas, 6-3, 6-4; Miller-Malmqvist, Georgia, def. Saad-Smith, Wichita State 7-5, 4-6, 6-3.

Championship—Miller-Malmqvist, Georgia, def. Flach-Seguso, SIU-Edwardsville, 7-5, 6-3.

Division I Women's Tennis

Southern California's freshman sensation Beth Herr led the Lady Trojans to the team championship and won the singles title in the 1983 NCAA Division I Women's Tennis Championships May 14-22 in Albuquerque, New Mexico.

Southern Cal ended the season with a 30-0 record in dual-match competition, defeating Trinity (Texas), 8-1, in the final of the team championship. Herr's 5-7, 6-4, 6-2 victory at No. 1 singles over Trinity's Louise Allen got the Lady Trojans rolling.

"I thought we had the potential to be champions," said Southern Cal coach Dave Borelli, "but to go undefeated all year and then play as well as we did here, well, that's a compliment to the team."

Southern Cal finished fourth in last year's inaugural NCAA Division I Women's Tennis Championships, losing to Trinity in the third-place match. Defending champion Stanford lost to UCLA in this year's third-place contest.

Herr, the No. 3 seed in singles, survived two match points in a third-set tie breaker to defeat unseeded Gigi Fernandez of Clemson, 3-6, 6-2, 7-6, in the championship. Herr was down 4-6 in the 12-point tie breaker before rallying for an 8-6 victory.

"I was just trying to hang in there," Herr said. "I usually play better when the pressure is on."

Allen and partner Gretchen Rush captured the doubles crown with a 6-2, 6-4 triumph over Elise Burgin and Linda Gates of Stanford in a match-up of the top two seeded teams (Allen and Rush were No. 1 seeds).

Allen, the No. 1 seed in singles who lost to Herr in the semifinals, and Rush used a variety of lobs and finesse shots to overcome the power game of Burgin and Gates.

Team championship

First round—Trinity (Texas) 9, Northwestern 0; Clemson 5, Oklahoma State 4; UCLA 7, Florida 2; Indiana 7, South Carolina 2; San Diego State 5, Miami (Florida) 4; Stanford 9, Princeton 0; California 7, Texas 2; Southern California 9, Pepperdine 0.

Quarterfinals—Trinity (Texas) 8, Clemson 1; UCLA 8, Indiana 1; Stanford 5, San Diego State 4; Southern California 7, California 2.

Semifinals—Trinity (Texas) 5, UCLA 4; Southern California 8, Stanford 1.

Third place—UCLA 5, Stanford 4.

Southern California 8, Trinity (Texas) 1

Singles: No. 1—Beth Herr, Southern California, def. Louise Allen, Trinity, 5-7, 6-4, 6-2; No. 2—Gretchen Rush, Trinity, def. Kelly Henry, Southern California, 6-3, 6-2; No. 3—Cecilia Fernandez, Southern California, def. Lisa Sassano, Trinity, 6-1, 4-6, 6-4; No. 4—Janet Lagasse, Southern California, def. Lee Elliott, Trinity, 2-6, 7-5, 6-4; No. 5—Nina Voydat, Southern California, def. Kim Wilson, Trinity, 6-1, 6-0; No. 6—Cheryl Jones, Southern California, def. Karen Denman, Trinity, 1-6, 6-3, 6-3.

Doubles: No. 1—Lagasse-Herr, Southern California, def. Allen-Rush, Trinity, 6-4, 6-2; No. 2—Henry-Sue Pendo, Southern California, def. Elliott-Sassano, Trinity, 6-1, 6-2; No. 3—Fernandez-Helene Steden, Southern California, def. Denman-Jane Jarosz, Trinity, 6-2, 4-6, 6-2.

Individual results Singles

First round—Elise Burgin, Stanford, def. Elise Fernandez, Pepperdine, 6-0, 7-5; Michelle Weiss, Stanford, def. Stephanie Fess, Southern Methodist, 6-4, 6-0; Andrea Kriva, UCLA, def. Lisa Sassano, Trinity (Texas), 2-6, 7-6, 6-0; Jenny Snyder, Indiana, def. Heather Eftus, California, 6-3, 6-3; Randi Rosen, Northwestern, def. Laura Bernstein, South Carolina, 6-4, 6-0; Leslie Sheehan, Boston U., def. Elizabeth Evans, Harvard, 6-4, 6-4; Joy Cummings, Princeton, def. Laurie McGill, South Florida, 6-4, 6-0; Heather Ludloff, UCLA, def. Maria Myers, California-Irvine, 6-2, 6-2; Micki Schillig, San Diego State, def. Wendy Mikkelsen, Oklahoma, 6-3, 6-2; Cecilia Fernandez, Southern California, def. Ros Riach, Miami (Florida), 6-2, 6-4; Helena Manset, UCLA, def. Mary Boudreaux, Oklahoma State, 6-4, 3-6, 6-1; Pam Jung, Pepperdine, def. Karen Dewis, UCLA, 2-6, 6-3, 6-1; Cheryl Jones, Southern California, def. Linda Gates, Stanford, 3-6, 7-6, 6-1; Nina Voydat, Southern California, def. Tracy Hoffman, Indiana, 6-2, 6-2; Gigi Fernandez, Clemson, def. Gen Greive, Texas,

6-1, 7-6; Gretchen Rush, Trinity (Texas), def. Jenni Goodling, Rollins, 6-2, 6-4; Cindy MacGregor, San Diego State, def. Cristina Rozwadowski, South Florida, 4-6, 6-1, 7-5; Caryn Copeland, Stanford, def. Barrie Bulmore, California, 6-4, 7-5; Lee Elliott, Trinity (Texas), def. Vicki Ellis, Texas, 6-4, 6-1; Lori McNeil, Oklahoma State, def. Heather Crowe, Indiana, 7-5, 6-3; Maeva Quinlan, Northwestern, def. Kathy Holton, Florida, 6-3, 6-0; Ellen Oxreider, South Carolina, def. Kirsten McKeen, Texas, 6-4, 7-6; Allyson Ingram, Oklahoma, def. Mary Dailey, Miami (Florida), 6-4, 6-1; Beth Herr, Southern California, def. Cindy Keeling, California-Irvine, 6-1, 6-0; Kelly Henry, Southern California, def. Sylvia Schenck, San Diego State, 6-3, 7-6; Stephanie Lightvoet, Michigan, def. Margaret Redfearn, Houston, 5-7, 6-0, 6-4; Sherri Norris, Arizona State, def. Robin White, Pepperdine, 6-7, 7-5, 6-2; Barbara Gerken, UCLA, def. Alyce Werdell, Stanford, 6-3, 6-1; Lisa Spain, Georgia, def. Jane Foreman, Clemson, 6-4, 3-6, 6-4; Tracy Blumentritt, Rice, def. Jaime Kaplan, Florida State, 3-6, 6-3, 6-0; Connie Yowell, Yale, def. Courtney Lord, Northwestern, 6-1, 6-4; Louise Allen, Trinity (Texas), def. Helene Pelletier, Rollins, 6-0, 7-5.

Second round—Burgin, Stanford, def. Weiss, Stanford, 6-3, 6-2; Kriva, UCLA, def. Snyder, Indiana, 6-3, 6-1; Bernstein, South Carolina, def. Sheehan, Boston U., 4-6, 6-4, 6-1; Ludloff, UCLA, def. Cummings, Princeton, 6-2, 6-4; Schillig, San Diego State, def. Fernandez, Southern California, 7-5, 6-3; Jung, Pepperdine, def. Manset, UCLA, 6-3, 6-4; Voydat, Southern California, def. Jones, Southern California, 6-3, 4-6, 6-2; Fernandez, Clemson, def. Rush, Trinity (Texas), 3-6, 6-3, 7-5; Copeland, Stanford, def. MacGregor, San Diego State, 6-2, 4-6, 6-3; McNeil, Oklahoma State, def. Elliott, Trinity (Texas), 7-5, 6-1; Quinlan, Northwestern, def. Oxreider, South Carolina, 7-5, 4-6, 6-4; Herr, Southern California, def. Ingram, Oklahoma, 6-3, 6-1; Henry, Southern California, def. Lightvoet, Michigan, 7-5, 6-3; Gerken, UCLA, def. Norris, Arizona State, 6-1, 4-6, 7-5; Spain, Georgia, def. Blumentritt, Rice, 6-0, 7-5; Allen, Trinity (Texas), def. Yowell, Rice, 6-0, 6-2.

Third round—Burgin, Stanford, def. Kriva, UCLA, default; Ludloff, UCLA, def. Bernstein, South Carolina, 6-2, 7-5; Schillig, San Diego State, def. Jung, Pepperdine, 6-3, 6-4; Fernandez, Clemson, def. Voydat, Southern California, 6-1, 1-6, 6-1; McNeil, Oklahoma State, def. Copeland, Stanford, 6-3, 6-7, 6-1; Herr, Southern California, def. Quinlan, Northwestern, 6-2, 6-0; Gerken, UCLA, def. Henry, Southern California, 5-7, 6-2, 6-2; Allen, Trinity (Texas), def. Spain, Georgia, 4-6, 6-2, 6-2.

Quarterfinals—Ludloff, UCLA, def. Burgin, Stanford, 6-4, 6-3; Fernandez, Clemson, def. Schillig, San Diego State, 6-4, 5-7, 6-4; Herr, Southern California, def. McNeil, Oklahoma State, 6-2, 4-6, 6-4; Allen, Trinity (Texas), def. Gerken, UCLA, 7-5, 6-2.

Semifinals—Fernandez, Clemson, def. Ludloff, UCLA, 7-6, 7-6; Herr, Southern California, def. Allen, Trinity (Texas), 4-6, 7-5, 6-1.

Championship—Herr, Southern California, def. Fernandez, Clemson, 3-6, 6-2, 7-6 (8-6).

Doubles

First round—Louise Allen-Gretchen Rush, Trinity (Texas), def. Cheryl Jones-Cecilia Fernandez, Southern California, 6-3, 7-6; Jaime Kaplan-Lee McGuire, Florida State, def. Margaret Redfearn-Joy Tacon, Houston, 7-6, 5-7, 6-4; Caryn Copeland-Michelle Weiss, Stanford, def. Kathy Holton-Kim Clingan, Florida, 6-3, 6-4; Jane Foreman-Gigi Fernandez, Clemson, def. Joni Holschuh-Jenni Goodling, Rollins, 6-1, 6-4; Sue Pendo-Janet Lagasse, Southern California, def. Kirsten McKeen-Jane Johnsen, Texas, 6-1, 6-2; Kathline Heckman-Claudia Brisk, Minnesota, def. Courtney Lord-Maeve Quinlan, Northwestern, 6-3, 7-5; Barrie Bulmore-Julie Crummel, California, def. Jenny Snyder-Tracy Hoffman, Indiana, 6-1, 6-3; Connie Yowell-Kate Gressens, Yale, def. Ros Riach-Kathy Maso, Miami (Florida), 6-4, 6-3; Helena Manset-Karen Dewis, UCLA, def. Elizabeth Evans-Maria Pe, Harvard, 6-4, 6-3; Marlin Noriega-Mary Dailey, Miami (Florida), def. Pam Jung-Robin White, Pepperdine, 4-6, 6-3, 6-2; Christa Van der Walt-Cathy Richman, Miami (Florida), def. Judy Newell-Tina Reimer, Arizona, 1-6, 6-4, 7-6; Micki Schillig-Cindy MacGregor, San Diego State, def. Lori McNeil-Mary Boudreaux, Oklahoma State, 6-3, 3-6, 6-2; Andrea Kriva-Heather Ludloff, UCLA, def. Beth Wagner-Kellie Chase, Arkansas, 6-1, 6-2; Beth Herr-Kelly Henry, Southern California, def. Allyson Ingram-Helen Wilson, Oklahoma, 6-0, 6-3; Lisa Sassano-Lee Elliott, Trinity (Texas), def. Heather Crowe-Anne Hutchens, Indiana, 6-3, 3-6, 6-0; Elise Burgin-Linda Gates, Stanford, def. Lisa Spain-Nancy Cohen, Georgia, 6-2, 6-4.

Second round—Allen-Rush, Trinity (Texas), def. Kaplan-McGuire, Florida State, 6-1, 6-0; Foreman-Fernandez, Clemson, def. Copeland-Weiss, Stanford, 6-1, 4-6, 7-6; Pendo-Lagasse, Southern California, def. Heckman-Brisk, Minnesota, 6-2, 6-7, 6-2; Bulmore-Crummel, California, def. Yowell-Gressens, Yale, 4-6, 6-3, 7-6; Noriega-Dailey, Miami (Florida), def. Manset-Dewis, UCLA, 1-6, 6-3, 6-4; Schillig-MacGregor, San Diego State, def. Van der Walt-Richman, Miami (Florida), 6-2, 7-5; Kriva-Ludloff, UCLA, def. Herr-Henry, Southern California, 7-5, 5-7, 6-4; Burgin-Gates, Stanford, def. Sassano-Elliott, Trinity (Texas), 6-1, 6-7, 6-3.

Quarterfinals—Allen-Rush, Trinity (Texas), def. Foreman-Fernandez, Clemson, 6-1, 6-2; Bulmore-Crummel, California, def. Pendo-Lagasse, Southern California, 7-5, 6-3; Schillig-

ps Highlights

The NCAA News

MacGregor, San Diego State, def. Noreiga-Dailey, Miami (Florida), 6-2, 7-6; Burgin-Gates, Stanford, def. Kriva-Ludloff, UCLA, 6-4, 6-3.

Semifinals - Allen-Rush, Trinity (Texas), def. Bulmore-Crummel, California, 6-2, 6-3; Burgin-Gates, Stanford, def. Schillig-MacGregor, San Diego State, 6-4, 6-3.

Championship - Allen-Rush, Trinity (Texas), def. Burgin-Gates, Stanford, 6-2, 6-4.

Division II Men's Golf

Southwest Texas State's prospects of winning the Division II Men's Golf Championships, which were held May 17-20 at California State College in California, Pennsylvania, appeared to be pretty slim after two rounds of play. The Bobcats trailed Troy State by eight strokes and faced less than ideal weather conditions to play catch-up golf.

Despite the high winds and rain, Southwest Texas State turned an eight-stroke deficit into a five-stroke lead after three rounds and, with a final round 308, won the title with a 1,229 total. Troy State, which also shot 308 in the final round, finished second at 1,234.

Greg Chapman of Stephen F. Austin shot a final-round 75 on the 7,000-yard, par-71 Speidel Golf Course to win the individual championship at 296. J. L. Lewis of Southwest Texas State finished second at 299. Lewis was first after a three-under 69 in the first round but dropped out of the race with second and third rounds of 79 and 78. He shot a 73 in the final round.

Jim Hallet of Bryant and Mike Walton of Columbus tied for third at 301. Marc Stevens of Northridge State and Bernie DiLoreto of Indiana (Pennsylvania) finished eight strokes off the pace at 304.

Named to the coaches' all-America team were Chapman, Lewis, Hallet, Walton, Bob Gaus of Southern Illinois-Edwardsville and Collin McCrary of Troy State.

Team results

1. Southwest Texas State, 298-312-311-308—1,229; 2. Troy State, 304-298-324-308—1,234; 3. Columbus, 305-304-322-308—1,239; 4. (tie) Indiana (Pennsylvania), 310-305-329-303—1,247; and Florida Southern, 311-306-314-316—1,247; 6. Central Connecticut State, 306-316-327-299—1,248; 7. Gannon, 306-311-333-306—1,256; 8. California State (Pennsylvania), 312-314-323-321—1,270; 9. Southern Illinois-Edwardsville, 307-308-344-314—1,273; and California-Davis, 324-315-328-306—1,273; 11. Rollins, 315-315-342-305—1,277; 12. Northridge State, 316-312-337-316—1,281; 13. Bryant, 323-304-338-317—1,282; 14. Minnesota-Duluth, 313-317-332-324—1,286; 15. North Dakota, 324-319-333-321—1,297.

Individual results

1. Greg Chapman, Stephen F. Austin State, 71-73-77-75—296; 2. J. L. Lewis, Southwest Texas State, 69-79-78-73—299; 3. (tie) James Hallet, Bryant, 78-68-84-71—301; and Mike Walton, Columbus, 73-74-81-73—301; 5. (tie) Marc Stevens, Northridge State, 76-79-81-77—304; and Bernie DiLoreto, Indiana (Pennsylvania), 75-76-81-72—304; 7. (tie) Collin McCrary, Troy State, 71-72-84-78—305; and Bob Gaus, Southern Illinois-Edwardsville, 71-78-82-74—305; 9. Chris Young, Southwest Texas State, 80-75-74-77—306; 10. Shawn Baker, Central Connecticut State, 74-80-82-72—308.

11. (tie) Rocco Mediate, Florida Southern, 76-77-77-79—309; Bill Roberts, Columbus, 75-75-82-77—309; and Ben Bates, Troy State, 77-78-78-76—309; 14. Terry Mobley, Troy State, 80-72-83-75—310; 15. (tie) Ray Silnik, California State (Pennsylvania), 77-80-80-74—311; Ben Witter, Indiana (Pennsylvania), 80-76-81-74—311; Mike Folquet, California-Davis, 82-76-79-74—311; and Gregg Gastermer, Florida Southern, 80-71-81-79—311; 19. (tie) Mark Diamond, Rollins, 76-75-85-76—312; Kirk Stauffer, Indiana (Pennsylvania), 76-79-79-78—312; and Carmen Costa, Gannon, 77-77-83-75—312.

22. (tie) Flip Bradley, Troy State, 77-78-79-79—313; Scott MacDonald, Dominguez Hills State, 74-84-79-76—313; Richard White, Sam Houston State, 75-81-81-76—313; John Elliott, Central Connecticut State, 83-78-79-73—313; Larry O'Toole, Rollins, 77-80-85-71—313; Chuck Higgins, California-Davis, 82-78-79-74—313; Doug Doxise, Puget Sound, 76-79-81-77—313; and Pat Nanny, Tennessee-Martin, 73-77-81-82—313; 30. (tie) Marty Auch, Southwest Texas State, 75-80-81-78—314; Jim Northrup, Florida Southern, 79-78-79-78—314; and Len Kostek, Central Connecticut State, 75-81-82-76—314.

33. (tie) Ed Vietmeier, California State (Pennsylvania), 79-76-80-80—315; and Johnny Hammond, Columbus, 78-80-78-79—315; 35. Jeff Skinner, North Dakota, 79-80-80-77—316; 36. (tie) Bob DiMattei, Bryant, 81-75-82-79—317; Tom Gieselmann, Southwest Texas State, 79-80-78-80—317; and Johnny Pinson, Columbus, 79-78-81-79—317; 39. Tim Gavronski, Ferris State, 81-76-83-78—318; Creed Caudill, Delta State, 81-77-82-78—318; Chuck Tickle, Radford, 75-76-

91-76—318; Todd Silvis, California State (Pennsylvania), 80-77-78-83—318; and Reed Kolquist, Minnesota-Duluth, 84-79-78-77—318.

44. Scott Behl, Florida Southern, 78-80-81-80—319; 45. (tie) Mike O'Brien, Troy State, 79-76-84-81—320; Dave Schmitt, Gannon, 77-80-84-79—320; Jay Eihansen, Southern Illinois-Edwardsville, 79-74-91-76—320; John Spreiter, Minnesota-Duluth, 75-77-86-82—320; and Ed Hahjan, Gannon, 76-75-85-84—320; 50. Kirk Smith, Southwest Texas State, 75-78-85-83—321.

51. Todd Schaefer, North Dakota, 78-77-82-85—322; 52. (tie) Jon Leonard, Columbus, 84-77-82-80—323; Bob Donnewald, Southern Illinois-Edwardsville, 81-80-84-78—323; Mike Kubik, Central Connecticut State, 79-77-85-82—323; Steve Christian, North Dakota, 84-80-84-75—323; and Joe Boros, Clarion State, 80-74-94-75—323; 57. (tie) Mike Domalske, Florida Southern, 78-85-77-84—324; Rick Amendola, Gannon, 91-79-81-73—324; Bob Yeager, Indiana (Pennsylvania), 82-75-88-79—324; and Dirk Jones, Northridge State, 80-82-83-79—324.

61. (tie) Ned Nix, California-Davis, 83-79-85-78—325; Joe Klinchok, Indiana (Pennsylvania), 79-78-88-80—325; Mark Marcuzzo, Southern Illinois-Edwardsville, 76-76-87-86—325; and Rich Maxwell, California-Davis, 78-82-85-80—325; 65. (tie) Mark Hoffelder, Rollins, 83-76-85-82—326; Ted Green, Ferris State, 78-82-91-75—326; Kent Dinsdale, Missouri-Rolla, 80-76-87-83—326; and Rick Butler, Gannon, 76-83-88-79—326; 69. Keith Brown, Northridge State, 80-81-85-81—327.

70. (tie) Leonard Franks, California State (Pennsylvania), 77-81-85-88—331; Rick Hercules, Northeast Missouri State, 86-77-86-82—331; Doug Domian, Hartford, 84-75-86-86—331; and Mike McKenna, Bryant, 84-82-82-83—331; 74. Grover Pagano, Rollins, 81-85-87-79—332; 75. John Kay, Northridge State, 85-76-91-81—333; 76. (tie) Gerald Kirby, Minnesota-Duluth, 78-82-84-90—334; and Allen Nelson, Northridge State, 80-82-93-79—334; 78. (tie) Danny Zinn, Rollins, 81-84-91-79—335; and Todd Hammond, California-Davis, 82-84-87-82—335.

80. Tim Spreiter, Minnesota-Duluth, 91-79-84-82—336; 81. (tie) Bill Walthouse, Bryant, 82-79-92-84—337; and Trey Peterson, California State (Pennsylvania), 79-85-89-84—337; 83. Craig Rauvola, Minnesota-Duluth, 76-86-93-83—338; 84. Rocky Papachek, North Dakota, 83-82-87-87—339; 85. Mario Solari, Bryant, 82-90-90-85—347; 86. Paul Tupa, North Dakota, 86-82-96-84—348; 87. Kent Dolne, Southern Illinois-Edwardsville, 89-85-92-86—352.

Division III Men's Golf

Allegheny overcame a two-stroke deficit in the final round to edge defending champion Ramapo in the Division III Men's Golf Championships May 17-20 at the Wooster Country Club in Wooster, Ohio.

The Gators were led by Matt Clarke, who took individual honors with a 297 total over the 6,396-yard, par-72 course. Teammate Dave Hagstrom finished second at 302 after recording the low score of the final round with a 70.

Clarke and Hagstrom were named to the coaches' all-America team along with Scott Nye of Wooster, Jim Bombard of Worcester State, Mike Baker of Methodist and Mike Higgins of Nebraska Wesleyan.

Going into the final round, Ramapo and Methodist were tied for first at 930, two strokes ahead of Allegheny and three strokes ahead of Stanislaus State and Ohio Wesleyan. Seven other teams were within 10 strokes of the leaders. But Clark and Hagstrom rebounded from disappointing third rounds in which they shot 76 and 80, respectively, to lead Allegheny to its first Division III men's golf title.

Allegheny's round-by-round totals: Matt Clarke, 71-78-76-72—297; Dave Hagstrom, 79-73-80-70—302; Ed Podufal, 74-80-80-79—313; Bob Bradley, 80-79-82-76—317; and Greg Burgholtz, 87-80-89-79—335.

Team results

1. Allegheny, 304-310-318-297—1,229; 2. Ramapo, 305-300-325-301—1,231; 3. Methodist, 302-303-325-305—1,235; 4. Stanislaus State, 309-305-319-304—1,237; 5. Ohio Wesleyan, 306-297-330-309—1,242; 6. Central (Iowa), 310-310-319-310—1,249; 7. Nebraska Wesleyan, 316-305-319-310—1,250; 8. Worcester State, 306-313-326-306—1,251; 9. Wooster, 310-311-319-312—1,252; 10. North Carolina-Greensboro, 315-300-327-311—1,253.

11. Wittenberg, 305-312-329-311—1,257; 12. (tie) Wisconsin-Whitewater, 305-314-325-319—1,263; and Salem State, 312-309-316-326—1,263; 14. Capital, 318-318-318-313—1,267; 15. California-San Diego, 314-312-327-316—1,269; 16. Rochester Tech, 314-326-329-315—1,284; 17. Southern-New Orleans, 321-319-333-313—1,286; 18. Oswego State, 333-317-333-320—1,303; 19. York (Pennsylvania), 341-330-322-321—1,314.

Individual results

1. Matt Clarke, Allegheny, 71-78-76-72—297; 2. Dave Hagstrom, Allegheny, 79-73-80-70—302; 3. (tie) Scott Nye, Wooster, 74-79-78-72—303; Jim Bombard, Worcester State, 72-78-81-72—303; and Mike Baker, Methodist, 74-75-81-73—303; 6. Mike Higgins, Nebraska Wesleyan, 78-74-77-76—305; 7. (tie) Mickey Sokalski, Methodist, 78-71-81-76—306; and Jeffrey Nichols, North Carolina-Greensboro, 76-71-81-78—306; 9. (tie) Barry Evans, Ramapo, 75-78-80-74—307; Brad Kropp, Ohio Wesleyan, 79-73-82-73—307; Bruce Nakamura, California-San Diego, 79-74-79-75—307; and Kirt Huemmer, Wittenberg, 73-76-81-77—307.

13. (tie) John Biondolillo, Rochester Tech, 74-81-77-76—308; and Tom Zahuta, Ramapo, 77-77-79-75—308; 15. (tie) Dean Kain, Stanislaus State, 77-75-80-77—309; William Stebelton, Capital, 74-78-80-77—309; David Graham, Lynchburg, 78-77-74-80—309; Pat Kellner, Augustana (Illinois), 77-73-76-83—309; and Bradley Boever, Wisconsin-Whitewater, 77-70-79-83—309.

20. (tie) Scott Fairbanks, Worcester State, 75-75-79-81—310; Carl Campanelli, Ramapo, 77-73-83-77—310; Tom Dee, Ramapo, 76-72-87-75—310; Michael Floris, Rochester Tech, 77-83-79-71—310; and Kurt Rogers, Millikin, 79-77-78-76—310; 25. (tie) Tony Tyma, Nebraska Wesleyan, 73-76-78-84—311; and Brian Goldsworthy, Central (Iowa), 78-80-77-76—311; 27. (tie) Doug Dunakey, Stanislaus State, 87-74-78-73—312; Michael Deley, Capital, 81-78-77-76—312; and Larry Weiss, Redlands, 77-76-80-79—312.

30. (tie) Ed Podufal, Allegheny, 74-80-80-79—313; John Bernel, Central (Iowa), 75-76-81-81—313; Pat Ward, Stanislaus State, 76-78-84-75—313; and Terry Valentine, Ohio Wesleyan, 75-74-84-80—313; 34. (tie) Mike Hartman, Methodist, 71-83-77-83—314; Mike Chase, Salem State, 74-74-80-86—314; Phil Wistrom, Central (Iowa), 78-80-81-75—314; Angelo Battaini, Nicholls State, 79-80-76-79—314; and Gil Harris, Ohio Wesleyan, 74-74-87-79—314.

39. (tie) Brendan Walsh, Wooster, 81-79-80-75—315; David Clouse, Nebraska Wesleyan, 84-74-82-75—315; John Hogan, Salem State, 81-80-77-77—315; Donnie Vanderbeck, North Carolina-Greensboro, 78-75-84-78—315; Bill Naughton, Buena Vista, 85-78-73-79—315; and Tom Ringer, Stanislaus State, 80-78-78-79—315; 45. (tie) Ron Peterson, Central (Iowa), 79-79-80-78—316; Dave Gardner, Knox, 77-76-84-79—316; Chip Mannix, Worcester State, 80-79-81-76—316; Jim Kincaid, Wittenberg, 77-80-78-81—316; Scott Copeland, Wittenberg, 77-75-86-78—316; Dick Spybey, Ohio Wesleyan, 78-76-81-81—316; and Scott Lumb, Salem State, 83-75-75-83—316.

52. (tie) Mitchell Morgan, Methodist, 81-76-86-74—317; Bob Bradley, Allegheny, 80-79-82-76—317; Ricky Duncan, North Carolina-Greensboro, 80-79-82-76—317; John Lowder, York (Pennsylvania), 82-81-79-75—317; and John McGowan, Ohio Wesleyan, 79-78-83-77—317; 57. (tie) Mike O'Laughlin, California-San Diego, 78-76-84-80—318; and Steve Hahn, Stanislaus State, 76-79-83-80—318.

59. (tie) Timothy Searcy, North Carolina-Greensboro, 81-75-81-82—319; Tom Dyer, Salem State, 74-80-84-81—319; Peter Strom, Wisconsin-Whitewater, 74-82-86-77—319; and Bill Thomas, Denison, 86-80-78-75—319; 63. (tie) Ben Pierce, Southern-New Orleans, 79-79-84-78—320; Dave McIntosh, Amherst, 82-77-84-77—320; Paul Robinson, Southern-New Orleans, 80-80-84-76—320; Bill Marilley, Oswego State, 79-76-89-76—320; and Ronald Korn, Fairleigh Dickinson-Madison, 75-84-80-81—320; 68. (tie) Jeff Kinney, Central (Iowa), 83-75-82-81—321; Tom Reading, Wooster, 78-81-76-86—321; Mark Nivens, Wisconsin-Whitewater, 79-83-79-80—321; Kurt Madsen, Wheaton (Illinois), 77-83-84-77—321.

Wooster's Scott Nye

321; and Robert Cassidy, Luther, 82-79-80-80—321.

73. (tie) Jay Rice, Clark (Massachusetts), 78-84-80-80—322; Vin Sasso, Worcester State, 79-81-85-77—322; and Frank Yackley, Wooster, 80-75-88-79—322; 76. (tie) Timothy Ley, Wisconsin-Whitewater, 75-83-83-82—323; Paul Dominguez, California-San Diego, 78-82-81-82—323; Bruce Cunningham, Wittenberg, 78-81-84-80—323; Scott Pless, Wisconsin-Whitewater, 80-79-84-80—323; Rick Gillis, Carroll, 78-86-79-80—323; and Ted Kallgren, Alma, 82-78-84-79—323.

82. (tie) Bradford Collins, DePauw, 76-79-84-85—324; and Frank English, Washington and Lee, 85-79-79-81—324; 84. (tie) James Koury, Gettysburg, 80-81-89-75—325; James Murray, North Carolina-Greensboro, 84-79-83-79—325; Arthur Brantley, Southern-New Orleans, 83-78-85-79—325; and Bill Hodges, Southern-New Orleans, 79-86-80-80—325; 88. (tie) Thomas Hunt, Oswego State, 84-79-83-80—326; and Allen Olmsted, Nebraska Wesleyan, 81-81-86-78—326.

90. (tie) William Hann, Capital, 85-78-83-81—327; Douglas Steiner, Capital, 81-85-82-79—327; and Tal Selby, Wooster, 78-78-85-86—327.

93. (tie) Scott Corneby, Ramapo, 80-78-83-87—328; and Mike Knight, Montclair State, 81-81-79-87—328; 95. Keith Carroll, Capital, 82-84-79-84—329; 96. (tie) Edmund Podgorski, Rochester Tech, 82-80-84-88—330; and Bob Lenzer, King's, 85-77-85-83—330; 98. (tie) James Cook, Oswego State, 84-81-81-85—331; Bill Larkin, Buffalo State, 80-80-89-82—331; Mark Eckels, York (Pennsylvania), 85-81-80-85—331; and Ben Sweeney, California-San Diego, 79-80-91-81—331.

102. Frank Svoboda, Nebraska Wesleyan, 85-84-82-81—332; 103. (tie) Terry Olson, Gustavus Adolphus, 84-80-89-80—333; Ian Langdon, California-San Diego, 83-87-83-80—333; and Michael Saba, Rochester Tech, 81-82-89-81—333.

106. (tie) Greg Burgholtz, Allegheny, 87-80-89-79—335; and Dan Donahue, Wittenberg, 84-83-92-76—335; 108. Mike Waldron, Oswego State, 86-82-89-79—336; 109. Jay Nelson, Simpson, 86-85-89-77—337; 110. John Lucas, York (Pennsylvania), 88-84-81-85—338;

111. Mark Peeler, Southern-New Orleans, 85-82-87-85—339; 112. (tie) Tim Bardo, Oswego State, 93-81-80-86—340; and Chris Mescan, York (Pennsylvania), 86-84-88-82—340; 114. (tie) Dan Jakatis, Worcester State, 91-83-85-83—342; and Richard Rankin, Salem State, 85-82-90-85—342; 116. Ed Hickey, King's, 84-80-89-90—343; 117. Robert Pagano, Rochester Tech, 85-84-93-87—349.

Women's Lacrosse

Unused Delaware capped a string of upsets with a stunning 10-7 victory over Temple in the NCAA Women's Lacrosse Championship May 22 at the University of Pennsylvania.

On the way to the championship—Delaware's second national-team championship (the other was 1979 Division II football)—the Fightin' Blue Hens held their opponents to fewer than seven goals per game and recorded victories against three of the tournament's top four seeds.

Top-ranked Temple provided the opposition in the final game, and junior Karen Emas led the upset with two goals and three assists. Lisa Blanc, Missy Meharg and Anne Wilkinson added two goals each.

The game was almost seven minutes old when Temple's Kathleen Barrett put the Lady Owls on top with an unassisted goal. The score remained 1-0 until the 10:22 mark when Delaware's Blanc scored unassisted. Meharg gave the Hens a 2-1 lead at 12:08 with a score off a pass from Denise Swift. Less than 30 seconds later, Barrett tied the match 2-2 with her second unassisted goal.

Delaware scored five goals before half time to mount a 7-2 lead, giving the Blue Hens enough cushion to survive a strong Temple comeback in the second half.

The Lady Owls outscored Delaware, 5-3, in the final 30 minutes, with Barrett adding three more goals, all of them unassisted. Marie Schmucker and Carol Schultz completed Temple's scoring with one goal each.

In the third-place game, five players scored as Penn State outlasted Massachusetts, 7-6. The Lady Lions, seeded second, lost, 7-5, to Delaware a day earlier. In the other semifinal, Temple defeated Massachusetts, 10-4.

Semifinals

Massachusetts 2 2 — 4
Temple 5 5 — 10
Massachusetts scoring - Patricia Stevens 2, Linda Haytayan 2.
Temple scoring - Marie Schmucker 5, Jennifer Gowan 2, Sue Yeager 2, Kathleen Barrett.
Shots: Massachusetts 16, Temple 39.

Saves: Massachusetts 18, Temple 9.
Delaware 4 3 — 7
Penn State 4 1 — 5
Delaware scoring - Karen Emas 2, Lisa Blanc 2, Anne Wilkinson 2, Missy Meharg.
Penn State scoring - Betsy Williams 2, Marsha Florio, Laurie Hoke, Barb Jordan.
Shots: Delaware 18, Penn State 19.
Saves: Delaware 3, Penn State 4.

Third-place game

Penn State 2 3 2 — 7
Massachusetts 4 1 1 — 6
Penn State scoring - Laurie Gray 2, Marsha Florio 2, Judy Mahaffey, Beth Thompson, Betsy Williams.
Massachusetts scoring - Linda Haytayan 4, Pamela Morly 2.
Shots: Penn State 33, Massachusetts 29.
Saves: Penn State 13, Massachusetts 13.

Championship

Delaware 7 3 — 10
Temple 2 5 — 7
Delaware scoring - Karen Emas 2, Anne Wilkinson 2, Missy Meharg 2, Lisa Blanc 2, Denise Swift, Linda Detar.
Temple scoring - Kathleen Barrett 5, Marie Schmucker, Carol Schultz.
Shots: Delaware 28, Temple 36.
Saves: Delaware 12, Temple 7.

Division III Men's Lacrosse

Hobart's powerful offense exploded in the third quarter when the Statesmen scored four times in less than two minutes and they took a 13-9 victory over Roanoke at the Division III Men's Lacrosse Championship May 22 in Geneva, New York.

Seven Hobart players scored, and senior all-America goalie Guy Van Arsdale stopped 14 Roanoke shots to help the Statesmen to their fourth straight title. Johns Hopkins, a Division I team, is the only other NCAA lacrosse-playing institution that has won four national titles.

Hobart opened the scoring with only 44 seconds gone in the contest when senior Bruce Eckerson scored off an assist from Jim Holihan. Roanoke's Paul Goldsmith countered to tie the score and set the stage for a see-saw, first-half battle.

Goldsmith, a senior attackman, tallied three goals in the match and established a new Division III record for goals in a tournament with 12.

In the closing minutes of the first half, Hobart's Joe Reagan twice converted passes from Marc Van Arsdale to give the Statesmen a 7-4 advantage at intermission. The two teams traded goals to open the third quarter before Hobart went on its four-goal scoring binge and extended the lead to 12-5 after 45 minutes.

The Maroon closed the margin to 12-7 on goals from Goldsmith and Russ Hildebrand, but Hobart's Tom Grimaldi sealed the verdict with an unassisted tally.

Hobart finished with a 13-2 record; Roanoke was 11-5.

Roanoke 3 1 2 3 — 9
Hobart 4 3 5 1 — 13
Roanoke scoring - Paul Goldsmith 3, Sean Smith, Rocco Guglielmo, Willie Benassi, Russ Hildebrand, Bill Hogan, Nelson Davis.
Hobart scoring - Jim Holihan 3, Bruce Eckerson 3, Joe Reagan 3, Tom Grimaldi 2, Marc Van Arsdale, Mike Morfit.
Shots: Roanoke 36, Hobart 55.
Saves: Roanoke 27, Hobart 14.

Division II Women's Softball

Domination of softball championships by first-year players is becoming common in NCAA postseason play.

First, there was Debbie Doom, who pitched UCLA to five straight victories in winning the 1982 Division I championship. Now, Kathy Slaten of Northridge State has entered the record book with her performance in the 1983 NCAA Division II Women's Softball Championship May 20-22 at Chapman College in Orange, California.

Slaten, the tournament's most outstanding player, led Northridge State to the championship, winning the final game with a 1-0 decision over 1982 champion Sam Houston State. She allowed one hit and struck out 16.

It was Slaten's third shutout victory
See Championships, page 8

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

WALTER D. BRYANT, AD at University of the South for 30 years, will resign July 1 to become director of alumni giving in the school's department of development. Bryant also is commissioner of the College Athletic Conference. **WILLIE MYERS** selected at Wisconsin-Whitewater, effective July 1. Myers also is wrestling coach and head freshman football coach. He will relinquish his football duties. **THOMAS WEINGARTNER**, AD at St. Mary's (Maryland), named at Manhattanville, effective July 1. Weingartner has been AD at St. Mary's the past four years.

ASSISTANT DIRECTORS OF ATHLETICS

CHUCK WALKER chosen at Fort Lewis. Walker had been men's basketball coach at the school. **DWIGHT RAINEY**, assistant basketball coach at Clemson since 1975, resigned to become assistant AD. **LINDA WAMBACH**, women's basketball and volleyball coach at Evansville, named assistant AD in charge of women's athletics.

COACHES

Baseball—**DAVE BAKER** resigned at Kansas State after six seasons. An outfielder on the 1966 Kansas State team, Baker coached for six years at Creighton before returning to his alma mater.

Men's basketball—**TOM GREEN**, an assistant at Tulane, selected at Fairleigh Dickinson-Teanek. Prior to his seven-year term at Tulane, Green was an assistant at Syracuse. **JOHN KOCHAN**, an assistant at Maryland since 1979, named at Millersville State. Kochan previously was assistant coach at Mansfield State and Davidson. **ROBERT A. FOX** resigned at John Jay. **CHUCK WALKER** resigned at Fort Lewis to become assistant AD.

Men's basketball assistants—**DAVE "SOUPY" CAMPBELL**, head basketball coach

Willie Myers named director of athletics at Wisconsin-Whitewater

Ray Helsing resigned as cross country coach at Ferris State

at Southern Idaho, named at Clemson to replace **DWIGHT RAINEY**, who becomes assistant AD. **TEX WINTER**, head basketball coach at Long Beach State, named assistant to Dale Brown at Louisiana State. Winter, who has a 454-333 career record, twice was coach of the year at Kansas State. He has coached at Marquette, Northwestern, Washington, Kansas State and Long Beach State and with the Houston Rockets of the National Basketball Association. **BILL HODGES**, former head coach at Indiana State, hired at Long Beach

State. Hodges guided Indiana State, led by Larry Bird, to the 1979 Final Four.

Women's basketball—**MAY ANN MCCOY** appointed at Adelphi. **SANDY SMITH** chosen at Cincinnati. Smith had been an assistant at Cincinnati the past four years and prior to that was a high school coach in Cincinnati. **FRANCES "PATTY" FOSTER**, a member of the Vermont coaching staff, named at Middlebury. Foster, who was head women's lacrosse and volleyball coach at Vermont last year, also will serve as head lacrosse and assistant field hockey coach.

Women's basketball assistant—**DONNA MARGINE** selected at Fairfield.

Men's cross country—**DAVE JONES** named at Maine Maritime. **RAY HELSING**, who has coached four varsity sports since joining the Ferris State staff in 1964, resigned after 15 years as cross country coach. Helsing will remain at Ferris State as associate professor of health and physical education.

Field hockey assistant—**FRANCES "PATTY" FOSTER** hired at Middlebury (see women's basketball).

Football—**LARRY CZARNECKI**, defensive coordinator at Cortland State since 1979, named head coach of the Red Dragon program. Czarniecki replaces **ED DECKER**, who re-

signed. Decker will remain as assistant professor of physical education.

Football assistants—**GLENN DEADMOND**, an assistant at Kent State the past two years, chosen at Cornell. Deadmond is a 1977 graduate of Kent State. **LANCE REYNOLDS**, assistant head coach and offensive coordinator at Ricks, named at Brigham Young. He is a 1980 graduate of Brigham Young. **STEVE "HOMER" HALL** appointed defensive backfield coach at Fullerton State. Hall served in a similar capacity the past two years at Pacific.

Men's golf—**BOBBY ROBINSON** resigned at Clemson. Robinson will continue as associate AD and director of athletic programs. **LARRY PENLEY**, an all-America and all-Atlantic Coast Conference golfer at Clemson, named to replace Robinson.

Women's lacrosse—**FRANCES "PATTY" FOSTER** chosen at Middlebury (see women's basketball).

Women's soccer—**ROBERT HARRINGTON** chosen at Westfield State, replacing **MIKE WALKER**. Harrington has coached the past four years in the Massachusetts Youth Soccer Association.

Men's swimming and diving—**MARIO** See Record, page 8

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 by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

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

Positions Available

Executive Director

Executive Director, Northern Pacific Athletic Conference. A Division I women's conference of 10 schools located in California, Oregon and Washington. Bachelor's degree required, advanced degree desirable. Previous experience in athletics or sports-related field. Background in management, public relations, marketing or business administration. As chief executive officer, responsibilities include preparation and administration of budget, organization of office operations, supervision of conference information director and clerical staff, coordination of conference championships, and responsibility for public relations and promotion. Salary commensurate with experience and education. Deadline for application June 20. Send resume and three references to: Joan Parker, Women's Athletics, University of California, Berkeley, CA 94720.

Athletics Director

Director of Athletics/Chair of Physical Education, University of California, Irvine. The Director of Athletics/Chair of Physical Education is responsible for the supervision and administration of the Irvine campus intercollegiate, Recreation and Physical Education Programs and reports to the Associate Vice Chancellor Academic Affairs. **QUALIFICATIONS:** Candidates must qualify for a dual appointment as Director/Chair. To do so, candidates must have knowledge of (and preferably experience with) NCAA Division I intercollegiate program for men and women. Additionally, experience with university-level Physical Education programs and management skills in the areas of sports administration, personnel, fund-raising, public relations, and communications are essential. Candidates must be eligible for appointment as a Supervisor of Physical Education in the University of California system. **APPOINTMENT:** Position Available July 1983. **APPLICATION DEADLINE:** Nominations and applications should be received by June 1; however, late applications will be considered (including c.v. and the names of 3 references). Materials should be addressed to: C. F. Hartman, Associate Vice Chancellor, Office of Academic Affairs, University of California, Irvine, Irvine, California 92717. The University of California, Irvine, is 40 miles south of Los Angeles, near the Pacific Ocean, and has a student body of over 11,000. UCI is an Affirmative Action, Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director for Business Affairs. Responsible to director of athletics for facility management and business affairs.

Call

The Market
913/384-3220

Duties include: Preparation of athletic budgets, management of facilities and facility personnel, management of ticket office, monitoring of revenue and expenditure accounts, coordination of all purchasing and preparation of cash-flow reports. Send application by June 16, 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.

Sports Information

Sports Information Assistant. Ten-month position at Eastern Illinois University with primary responsibility for women's sports information. **Qualifications:** Bachelor's degree in journalism or related field with one or two years writing experience, college or commercial, in print or electronic media. Must possess outstanding personal communication skills, some graphic design experience and knowledge of women's sports. Duties include writing sports releases, compiling statistics, reporting event results, preparation of game programs/brochures for eight women's sports and assisting SID as assigned. Person responsible to Sports Information Director in Office of Information and Publications. Salary commensurate with experience. Deadline for application is June 10. Appointment effective August 1, 1983. Send resume with reference and writing samples to David Kidwell, Sports Information Director, Eastern Illinois University, Charleston, IL 61920. EIU is an affirmative action/equal opportunity employer.

Director of Sports Information. Directs and manages the sports information unit of the department of intercollegiate athletics. Oversees all of the various operations of the unit and provides leadership in the execution of programs in the administration of sports information services. Receives general administrative direction with discussion of plans and advice about the establishment of unit goals. Reports to the director of intercollegiate athletics, who has the comprehensive responsibility for all management aspects of the department. Experience, ability and interest in communicating and working with the public. Desired experience as a sports writer; willingness to work evenings and weekends. Experience in the development, management and operation of comprehensive sports information unit preferred. Desired experience with staff

administration. Bachelor's degree required and a master's degree preferred. Application deadline is June 1, 1983. Send letter of application and resume to: Lew Perkins, Director of Athletics, Wichita State University, Campus Box 18, Wichita, Kansas 67208. Wichita State University is an equal opportunity/affirmative action employer.

Sports Information Director. The University of Dayton is accepting applications for the position of sports information director. Responsibilities include developing, managing and coordinating all areas of the sports information services for men's and women's athletics. Athletics public relations and the marketing of ticket sales are additional duties with which this office assists. Minimum requirements: Bachelor's degree with experience in a college or university sports office or in another sports-related field. Responsible to vice-president/director of athletics. Salary commensurate with experience. Send resume, references and support material to: Thomas J. Frericks, Vice-President/Director of Athletics, University of Dayton, 300 College Park, Dayton, Ohio 45469. The University of Dayton is an equal employment opportunity/affirmative action employer.

Athletic Trainer

Assistant Athletic Trainer. QUALIFICATIONS: Certified Athletic Trainer, college experience with Master's preferred. **SALARY:** Commensurate with experience. **APPLICATION DEADLINE:** June 1, 1983. **APPLICATION PROCEDURE:** Mail directly to: Arizona State University, Personnel Department, Tempe, Arizona 85287. **RESPONSIBILITIES:** Work with and under the supervision of Head Trainer and Team Physician; cover all scheduled games and practices as delegated; provide care of all athletes at ASU; supervise and advise student trainers; teach classes in conjunction with the NATA curriculum as delegated; maintain personal standards as set forth by the NATA Code of Ethics; cover other assignments as delegated by the Head Trainer.

Head Athletic Trainer. Qualifications: Master's degree, preferably in athletic training with certification as a trainer; two years' experience in athletic training room; ability to work well with students, coaches, faculty and staff; ability to work with insurance forms, procedures and medical aspects of the job. Position begins August 1, 1983; 10-month position. Salary commensurate with experience, plus excellent fringe benefits. Application deadline June 3, 1983. To apply, send resume, transcripts and three letters of reference to: Ms. Jean Broughton, Director of Personnel Services, Southeast Missouri State University, Cape Girardeau, Missouri 63701. An equal opportunity, M/F, affirmative action employer.

Assistant Athletic Trainer. Primary responsibility for Women's intercollegiate athletic teams. Twelve-month, full-time. Bachelor's degree and NATA Certification minimum. Prefer 2-3 years' experience. Send letter, resume and 3 letters of recommendation to: Dennis Sealey, Head Trainer, Intercollegiate Athletics, GC-20, University of Washington, Seattle, WA 98105.

Athletic Trainer. Cornell University invites applications for a 12-month, full-time position of athletic trainer. Under the direction of head trainer, individual will assist in the physical training and treatment of participants in the university's intercollegiate athletic program. Individual will have instructional assignment in university's required physical education pro-

gram. Individual should possess bachelor's degree, preferably in physical education, and have NATA certification. Salary is dependent upon previous background and experience. Starting date is August 1, 1983. Application deadline is June 30, 1983. Send application and personal resume to: Bernie Depalma, Head Trainer, Cornell University, P.O. Box 729, Ithaca, New York 14851. Cornell University is an equal opportunity/affirmative action employer.

Assistant Trainer (Physical Therapist). NATA Certified Trainer, Licensed Physical Therapist, 12-month position. Qualifications other than above: College experience with Master's, Cybex experience preferred. Provide care and prevention for 24 sports program, teach and supervise an approved NATA curriculum. Other related duties as delegated by the Head Trainer. Mail letter of application directly to: ARIZONA STATE UNIVERSITY, Personnel Department, Tempe, Arizona 85287, before deadline date of June 22nd, 1983. Salary will be commensurate with abilities.

Assistant Athletic Trainer. Responsibilities: To assist head trainer in total management of athletic training programs for both men's and women's athletic teams; supervision and cooperation of student trainers; to provide services for club sports, intramural teams and dancers. Ten-month position. **Qualifications:** Bachelor's degree with NATA certification required, master's degree and one or two years of experience at college level preferred. Application deadline: June 6, 1983. Effective date: August 15, 1983. Application procedure: Send letter of application, resume, transcript and three letters of reference to: Mr. Thomas E. Murphy, Athletic Director, Hamilton College, Clinton, New York 13323. Hamilton College is an equal opportunity employer. Women and minorities are encouraged to apply.

Athletic Trainer. Under the supervision of the director of athletics, to perform the duties of athletic trainer for the University of Tampa, including the management of the training room facilities. **Qualifications:** Baccalaureate degree and certification by the National Athletic Trainers Association. Twelve-month appointment. Send letter of application and resume by June 8, 1983, to: Trainer Search, Personnel Office, University of Tampa, 401 West Kennedy Boulevard, Tampa, Florida 33606.

Athletic Trainer: Women's Athletics/Human Performance Instructor. Report to Director of Women's Athletics. DUTIES: Provide athletic training services to nine teams; recruit, train, and supervise graduate assistant and student trainers; teaching duties within Department of Human Performance. **QUALIFICATIONS:** National Athletic Trainers Association Certification required. Master's degree or Registered Physical Therapist preferred. Previous experience as a Certified Athletic Trainer required. **TERMS:** 10-month position beginning 8/1/83. Non-tenured, one-year renewable appointment. **SALARY:** \$23,976-\$26,316. **APPLICATION PROCEDURES:** Send letter of application, resume, transcripts, and three recent letters of recommendation to: Mary M. Zimmerman, Director, Women's Athletics, San Jose State University, San Jose, CA 95192. **APPLICATION DEADLINE:** Postmarked by 6/20/83.

Athletic Trainer. Qualifications include: Master's degree in physical education or related field and NATA certification. Previous experience at the college level required. Position may include teaching responsibilities. Salary commensurate with experience. Send resume and two letters of recommendation to: Lynn George, Women's Athletic Director, George Washington University, Smith Center, Washington, D.C. 20052. George Washington University is an equal opportunity/affirmative action employer.

Athletic Trainer. The University of Tennessee at Martin, Tennessee, seeks an athletic trainer for men's intercollegiate athletics starting July 1, 1983, with the responsibility for supervision of athletic training program and students and assistant trainers, policy making, administration of Athletic Insurance, prevention and treatment of injuries, public contacts with sales personnel/suppliers, and coordination of the Pacer Stockman's Club that aids in supporting the athletic training table. A.B.A. is required as is three years' experience in training at the high school or collegiate level or equivalent work experience in a closely related field and certificate from the National Athletic Trainers Association. Twelve-month position on contractual basis, subject to annual renewal. Salary commensurate with experience and qualifications. Inquiries to: Mr. Ray Means, Director of Intercollegiate Athletics, University of Tennessee at Martin, Martin, TN 38238 (901/587-7661). Equal opportunity/affirmative action employer; women and minorities encouraged to apply. Application deadline Wednesday, June 15, 1983, at 5:00 p.m.

Baseball

Baseball Coach/Stadium Complex Manager. Responsible for recruiting, coaching and general development of a men's intercollegiate baseball program on a competitive basis in Big Eight Conference. Also, management and maintenance of outside sports complex, which includes parking facilities. May 31 deadline for resumes. Submit to: Dick Towers, Director of Athletics, Kansas State University, Manhattan, Kansas 66506. Kansas State University is an affirmative action/equal opportunity employer.

Basketball

Assistant Men's Basketball Coach, Towson State University. **Qualifications:** are Bachelor's degree, college-level coaching experience preferred, with ability to recruit, scout and assist head coach in practice sessions. Salary range: \$17,000 to \$18,000; excellent benefit package. Resumes should be sent to: Terry Wanless, Associate Athletic Director, Towson State University, Towson, Maryland 21204. Closing date is June 10.

Head Women's Basketball Coach. Full-time, 12-month appointment. Responsible for the planning and implementation of all facets of NCAA Division I basketball program. To

include team coaching, recruiting, public relations, public speaking, fund-raising activities and academic counseling. Minimum of bachelor's degree, intercollegiate or comparable playing experience, successful coaching experience, preferably at collegiate level. Application deadline: June 10, 1983. Send application letter, resume, transcripts and three letters of recommendation to: Dr. Mary Jo Wynn, Athletic Director for Women, Southwest Missouri State University, Springfield, Missouri 65804. SMSU is an equal opportunity/affirmative action employer.

Head Basketball Coach, Fort Lewis College, Durango, Colorado. **Qualifications:** (1) Master's degree in physical education preferred; (2) successful coaching experience at college level or head coaching experience at large high school level; (3) demonstrated ability in directing a basketball program; (4) ability to recruit to an NAIA Division I or NCAA Division II level. **Responsibilities include:** Working with booster club, fund-raising, public relations with community, recruitment of Colorado athletes and teaching physical education. Academic year appointment. Salary is open and competitive. Applications received until June 1, 1983. Send application to: Dr. Troy Bledsoe, Director of Athletics, Fort Lewis College, Durango, Colorado 81301, 303/247-7571.

Assistant Coach—Women's Basketball. University of Illinois at Urbana-Champaign. 100% appointment for 12 months to assist head coach in recruiting (major responsibility), organizing and conducting practices, game coaching, and other assigned duties. Master's degree preferred with coaching experience; demonstrated ability to recruit highly skilled student athletes; good organizational skills; personal relations skills in dealing with people; commitment to women's basketball program. Position begins July 1, 1983, with salary commensurate with experience and qualifications. Send letter of application, resume, credentials, and three letters of recommendation by closing date of June 23 to: Jane Schroeder, Head Basketball Coach, 235-L Armory Building, 505 East Armory Drive, Champaign, IL 61820, (217)333-8612. Qualified applicants will be interviewed during the advertising period and through deadline date. The University of Illinois at Urbana-Champaign is an Affirmative Action/Equal Opportunity Employer.

Assistant Basketball Coach. The University of Cincinnati invites applications or recommendations for a full-time Assistant Coaching position in its Women's Varsity Basketball Program. The Assistant Basketball Coach is under the direct supervision of the Head Basketball Coach. Responsibilities include assisting with coaching, coordinating recruit-

See Market, page 7

Head Basketball Coach

Immediate opening for head basketball coach at Cheyney State College, Cheyney, Pennsylvania. Duties include administration of NCAA Division II men's basketball program and recruitment of high-quality student athletes.

Qualifications: Minimum of ten (10) years' coaching experience, with a demonstrated record of success. Salary negotiable. Send letter of application, resume and three letters of recommendation by May 31, 1983, to:

Edwin W. Lawrence
Athletic Director
Box 350

Cheyney, Pennsylvania 19319

Cheyney State College is an equal opportunity, affirmative action employer.

Director of Media and Promotional Relations

Full-time, 12-month, available July 1, 1983. Salary low to mid-20s, commensurate with qualifications and experience; fringe benefits.

Qualifications: Bachelor's degree and minimum four years' experience in a major office operation or as a full-time staff member of sports information office at a Division I institution or conference. **Responsibilities:** Creative writing ability, develop conference brochures and releases, demonstrated marketing and promotional abilities, coordinating network of TV/cable and radio exposure for conference.

Candidates not meeting qualifications and lacking experience to carry out all responsibilities will not be considered. Successful candidate will locate in Champaign, Illinois. Closes June 3. Send resume and maximum of three letters of reference to:

Cecil N. Coleman, Commissioner
Midwestern City Conference
509 Park Lane Drive, Suite M
Champaign, Illinois 61820

The NCAA News

The Market

Positions Available

Continued from page 6

ing, competitive event management, promotions, community relations, clinics and camps, academic counseling, and others related 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 Lady Bearcat Basketball Program. A Bachelor's degree or equivalent combination of education and experience is required. To ensure consideration for this position, all applications or recommendations must be received no later than WEDNESDAY, JUNE 8, 1983. Please respond to: Head Coach Sandy Smith, University of Cincinnati, Mail Location #21, Cincinnati, Ohio 45221. Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coach/HPER Instructor. Position at Division II state university, effective July 1, 1983. Chief responsibilities: Defensive coordinator and secondary coach, recruiting, public relations, teaching HPER theory and activity courses, other duties as assigned. Required: Master's and appropriate intercollegiate experience. Send letter, vita, transcripts, and at least three letters of recommendation by June 10 to: Dean James Tatro, Livingston University, Livingston, Alabama 35470. Equal opportunity employer.

Assistant Football Coach. Twelve-month contract. Three to five years' experience. Master's degree preferred. Work primarily with offensive line. Contact: Dr. William Hogan, St. Joseph's College, Box 875, Kensington, Indiana 47978. Application deadline June 14.

Gymnastics

Assistant Women's Gymnastics Coach. Half-time, nine-month; \$6,000 plus benefits. Duties: Assist head coach with gymnastics program; assist in recruiting within ISU, Big 8 and NCAA guidelines; promote good public relations. Qualifications: Bachelor's degree, demonstrated ability to coach gymnastics (club, high school and/or collegiate levels); experience in technique of spotting female gymnasts. Please send application letter, resume, and the names, addresses and telephone numbers of three references to: Mr. Max Urlick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, IA 50011. Application deadline: June 10, 1983, or until filled. IOWA STATE UNIVERSITY IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.

Squash

Head Squash Coach. Cornell University invites applications for a full-time position of head squash coach. Under the direction of the athletic director, individual will be responsible for the planning and operation of men's intercollegiate squash program. Duties include coaching, recruiting and other administrative actions relative to the program. Individual will have instructional assignment in the university's required physical education program as well as assistant coaching duties in the university's intercollegiate tennis program. Individual's credentials should reflect proven success in coaching, recruiting and working with student-athletes. Salary is dependent upon previous background and experience. Application deadline June 30, 1983. Starting date is August 1, 1983. Send application and personal resume to: Mike Slive, Athletic Director, Cornell University, P.O. Box 729, Ithaca, New York 14851. Cornell University is an equal opportunity/affirmative action employer.

Swimming

Assistant Coach—Varsity Swimming. Salary negotiable, commensurate with qualifications and experience. 100% time, nine months—August 15 to May 15. Available August 15, 1983. Qualifications—Required: 3-5 years' collegiate coaching experience, Division I; bachelor's degree. Preferred—master's degree; national or international competitive swimming experience; instructional involvement in swimming clinics, workshops, and camps. Responsibilities—Assist head coach in these areas: Planning of training sessions, including

swimming, weight workouts, and dryland exercises; recruiting (must have knowledge of NCAA rules and regulations); budget preparation; meet/event management and scheduling; public relations and fund-raising activities; conducting workshops and clinics for physical educators and/or other coaches; involvement in research efforts of HPER Department. Application deadline: June 15, 1983. Send resumes and letters of recommendation to: Dr. Donna Lopiano, Director, Intercollegiate Athletics for Women, University of Texas Austin, 606 Belmont, Austin, TX 78717. (512)471-7693. UT Austin is an Equal Opportunity/Affirmative Action Employer.

Assistant Women's Swimming and Diving Coach. Half-time, nine-month; \$6,000 plus benefits. Duties: Formulate, administer and conduct diving program; conduct recruiting activities within ISU, Big 8 and NCAA guidelines; assist with administrative responsibilities for total program. Qualifications: Bachelor's degree, coaching and/or participant experience at collegiate level. Please send application letter, resume, and the names, addresses and telephone numbers of three references to: Mr. Max Urlick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, IA 50011. Application deadline: June 10, 1983, or until filled. IOWA STATE UNIVERSITY IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.

Tennis

Head Tennis Coach and Assistant Tennis Coach (two positions). HEAD COACH: Full-time, nine-month. Salary commensurate with experience and qualifications. Duties: Plan and conduct tennis program for men and women student-athletes; organize schedule, proposed budget and team travel; recruit within ISU, Big 8 Conference and NCAA guidelines; promote good public relations; appropriate teaching responsibility assigned by Physical Education. Qualifications: Bachelor's degree with minimum two years' coaching at college or five years at high school (or related equivalent experience); demonstrated knowledge of field. Send transcripts, ASSISTANT COACH: Half-time, nine-month. Salary \$6,000 plus benefits. Duties: Assist head coach with tennis program for men and women student-athletes; recruit within ISU, Big 8 Conference and NCAA guidelines; promote good public relations. Qualifications: Bachelor's degree with coaching and/or participant experience at collegiate level. For both positions, please send application letter, resume, and the names, addresses and telephone numbers of three references to: Mr. Max Urlick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, IA 50011. Application deadline: June 10, 1983, or until filled. IOWA STATE UNIVERSITY IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.

Tennis Coach. The University of South Alabama is accepting applications for the position of head tennis coach. Applications will be received through June 15, 1983. Qualifications: Master's degree preferred, college experience preferred, related experience considered. Responsibilities: Organize and administer a highly competitive Division I men's and women's tennis program; recruit high-quality student-athletes; provide leadership for program promotion, development and public relations; comply with department, university, conference and NCAA regulations. Applicants should send formal letter of application and professional resume to: Joe Gottfried, Assistant Director of Athletics, University of South Alabama, Athletic Department, Mobile, Alabama 36688.

Head Tennis Coach/Human Performance Instructor. Report to Director of Women's Athletics. DUTIES: Supervise, coach, plan competitive schedule, recruit student-athletes, student academic advisement, plan and conduct special events for fund raising, and teach in the Department of Human Performance. QUALIFICATIONS: MA/MS and 5 years' college coaching experience preferred. BA/BS with 3 years of college or comparable experience coaching required. Must have excellent knowledge of tennis, good organizational and communication skills. TERMS: 50% of time from 8/22/83 to 5/29/84. SALARY: \$9,022-\$13,788. APPLICATION PROCEDURES: Send letter of application, resume, transcripts, and three recent letters of recommendation to: Mary M. Zimmerman, Director, Women's Athletics, San Jose State University, San Jose, CA 95192. DEADLINE: Postmarked by 6/20/83.

Track & Field

Head Coach, Men's and Women's Track. Boston University. RESPONSIBILITIES: Coordinate with the Director of Athletics the total management of the cross country, indoor and outdoor track programs for both the men's and women's programs. Have overall respon-

sibility to establish and maintain the programs, their budgets, their competitive levels, and to bring positive public notoriety to Boston University. Recommend men's and women's track policy for action at NCAA and ECAC meetings. SPECIFIC TASKS: 1. Administer the staff of a full-time assistant and part-time assistant coaches. Assign personnel to coach and work with specific track concepts. 2. Oversee the total men's and women's track financial athletic scholarship budgets. Recommend during the budget planning stage appropriate budget increases, as needed. Coordinate with Director of Athletics and Business Manager. 3. Develop present and future schedules. Final approval by Director and University executive office. 4. Recruit prospective male and female high school track athletes within the established NCAA, ECAC, and Yankee Conference guidelines. 5. Coordinate the total program with the Director of Sports Promotion and with the Director of Sports Information. ASSIGNMENT DURATION: 10 months. APPLICATION DEADLINE: June 10, 1983. APPLICATION PROCEDURE: Send letter and resume to: Mr. John B. Simpson, Director of Athletics, Boston University, 285 Babcock Street, Boston, MA 02215. STARTING DATE: July 1, 1983.

Assistant Women's Track Coach. QUALIFICATIONS: Bachelor's degree required. Master's degree preferred. Must have at least 3-4 years of successful collegiate coaching experience, preferably at a Division I school. RESPONSIBILITIES: Assist in all organizational and administrative aspects of the track program, including but not limited to recruiting, scheduling, practices, on-field coaching of all events, fundraising and promotions. Duties also include abiding by the rules and regulations of the University of Florida, University Athletic Association, Southeastern Conference and NCAA. POSITION AVAILABLE: August 3, 1983. APPLICATION DEADLINE: June 3, 1983. SALARY: Commensurate with qualifications and experience. APPLICATION PROCEDURES: Send resume, along with the name, address and telephone number of three persons who can be contacted directly for references. Send the above to: Marty Lyda, Personnel Administrator, University Athletic Association, Inc., P.O. Box 14485, Gainesville, FL 32604.

Track. Two openings, (1) Assistant Track Coach and (2) Assistant to the Track Coach commencing August 1. Assistant Coach will assist men's and women's head coach in all aspects of cross-country; will recruit and design yearly training and meet schedules for middle distance and distance runners; will also be involved in staging meets, as well as heading academic counseling for all track athletes. Requires Bachelor's, preferably in Physical Education, plus two years' track and field coaching experience. \$18,000 minimum (twelve months). Assistant to Track Coach will be involved in designing and implementing training workouts for cross-country and track; assist with track workouts, counsel and advise tracksters and help prepare for meets. Requires Bachelor's, preferably in Physical Education. \$9,000 minimum (twelve months). Apply by June 30 to: Gary Pepin, Head Track Coach, 126 Sports Center, University of Nebraska, Lincoln, NE 68588-0613. Affirmative Action/Equal Opportunity Employer.

Track/Cross Country

Head Men's and Women's Cross Country/Track Coach. United States International University, San Diego (NCAA Division I). Part-time position starting September 1, 1983. Qualifications: Bachelor's degree required. Experience coaching distance runners on high school, junior college or university level. Responsibilities: Recruiting, scheduling, coaching cross country and track. Salary: Negotiable. Submit letter of application, resume, and references to: Dr. Al Palmiotto, Athletic Director, United States International University, 10455 Pomerado Rd., San Diego, California 92131.

Volleyball

Assistant Coach—Women's Volleyball. University of Illinois at Urbana-Champaign. 100% appointment for 10 months to assist head coach in administration of total program, recruitment, practices, overseeing home events and travel, and work with summer camp program. Master's degree preferred; three to five years' teaching and coaching experience desired; demonstrated success in previous

programs. Start after July 1, 1983, with salary commensurate with experience and qualifications. Send letter of application, resume, credentials, and three letters of recommendation by closing date of June 2 to: Dr. Karol A. Kahrs, Assistant Director of Athletics, 235-J Armory Building, 505 East Armory Drive, Champaign, IL 61820, (217) 333-0171. Qualified applicants will be interviewed during the advertising period and through deadline date. The University of Illinois at Urbana-Champaign is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Volleyball Coach. Assist head coach with all duties required for a nationally competitive NCAA Division I program. Minimum bachelor's degree; master's preferred. Intercollegiate or comparable playing experience, coaching experience preferred. Assigned duties include recruiting, coaching, public relations. Application deadline: June 10, 1983. Send application letter, resume, transcripts and three letters of recommendation to: Ms. Linda Dollar, Head Volleyball Coach, Southwest Missouri State University, Springfield, Missouri 65804. SMSU is an equal opportunity/affirmative action employer.

Miscellaneous

Coach/Teacher. Varsity volleyball coach and varsity tennis coach. Teach activities in a credit undergraduate curriculum. Salary and rank are commensurate with qualifications. A master's degree and a minimum of two years' experience as a coach is preferred. Application and credentials should be mailed by June 15, 1983, to: Marjorie Berkley, Chairman, Department of Physical Education, Box 9618, Hollins College, Virginia 24020.

University of Richmond: Dual appointment—Instructor in the Department of Health and Physical Education/Head Men's Soccer Coach—Division I NCAA. Full-time position with responsibilities for: a. teaching Elementary curriculum and/or strong background in teaching activities within the service program; b. all aspects of coaching men's soccer at the NCAA Division I level; c. recruiting academically qualified student-athletes; d. other duties as assigned by the Director of Athletics. Salary commensurate with skills and experience. Qualifications: a. Master's degree; b. teaching and coaching experience at the collegiate level preferred; c. thorough knowledge of the game of soccer. Application deadline: June 17, 1983. Please send resume, official transcripts and letters of recommendation to: Ms. Ruth M. Goehring, Assistant Athletic Director, Robins Center, University of Richmond, Richmond, VA 23173. University of Richmond is an Equal Opportunity Employer.

Head Coach, Women's Basketball and Tennis. Drew University has an anticipated opening for an Instructor in Physical Education—Head Coach, Women's Basketball and Women's Tennis. Position available September 1, 1983. Appropriate master's degree, three to five years' relevant coaching experience and ability to recruit required. Experience in teaching swimming desirable. Salary \$16,000-\$18,000. Send application, resume, and three letters of recommendation by June 15 to: Dick Szasa, Director of Athletics, Drew University, Madison, NJ 07940. Drew University is an equal opportunity/affirmative action employer.

Physical Education

Physical Education. Position as coach of men's and women's varsity swimming teams. One-year appointment. Coaching experience with collegiate swimmers required. Teaching to include various P.E. activity courses. Rank and salary commensurate with qualifications and experience. Starting date: August 26, 1983. Application deadline: June 17, 1983. Hope College is a private, coeducational, liberal arts college of 2,400 students and is affiliated with the Reformed Church in America. Letter of application, credentials, and three letters of recommendation should be sent to: Gordon Brewer, Hope College, Dow Center, Holland, Michigan 49423. Hope College is an equal opportunity employer.

Physical Education/Athletics. Coaching varsity tennis, teaching recquet sports, fitness, running and general activity classes. Master's degree in Physical Education, tennis coaching experience essential. Rank and salary commensurate with professional qualifications. Initial appointment one year. College is a member of the

O.D.A.C. Conference and Division III NCAA. Formal application letter, resume, recommendations sent to Paul D. Cronin, Chairman, Physical Education Department, Sweet Briar College, Sweet Briar, Virginia 24595. Closing date July 1, 1983. Affirmative action/equal opportunity employer.

Open Dates

Men's Lacrosse. Hobart College, Geneva, New York, has open dates in lacrosse of Saturday, April 28, 1984, and Saturday, April 27, 1985. Prefer home-and-home arrangement. Contact Mike Hanna, Director of Athletics, Hobart College, Geneva, New York 14456 (315/789-5000, ext. 276).

Women's Basketball. University of New Mexico, Albuquerque, New Mexico, is looking for opponents on or near November 22, 1983;

February 2, 3, 4 or 16, 1984; and March 1, 1984. Guarantees available. Contact Doug Hoselton, 505/277-2543 or 3243.

Football. Texas A&M University, September 8 and 15, 1984 (home or away); Sept. 7, 21 and 28, 1985 (home or away). Contact Ron Harms, Box 202, Texas A&M University, Kingsville, Texas 78363, telephone (512) 595-2411.

Basketball. Women's Division II tournament. California State University Dominguez Hills Thanksgiving Classic, November 24-26. Eight-team tournament, three games guaranteed. Four spots open. Please contact coach Alice Textor, 213/516-3893.

Women's Basketball: Northern Illinois University seeking home date, Division I, December 21, 1983. Contact Rita Horky, 815/753-1498 or 1494.

Women's Gymnastics. Northeastern University, Boston, seeking home meet February 4 or March 3, 1984. Contact Sally Witherell, 617/437-3613.

CONNECTICUT COLLEGE New London, CT

Field Hockey—Lacrosse Coach

Participating in NCAA's Division III. Responsibilities include coaching field hockey and lacrosse; teaching in Physical Education Department, specifically aerobic dance.

Qualifications: Minimum B.S. degree, M.A. preferred, in Physical Education.

Send resume and three letters of reference by June 10 to: Director of Athletics, Connecticut College, Box 1501, New London, CT 06320. E.O.E.

Head Coach—Women's Volleyball University of Illinois at Urbana-Champaign

Head coach will be responsible for administration and development of total volleyball program including budget, scheduling, travel, equipment, recruitment and event management. Public relations and promotional activities necessary to expand volleyball support services required. Responsible for continuing summer camp as well as open-season collegiate programs. Will select additional staff.

Master's degree preferred; demonstrated success; minimum coaching experience of five years desired. Salary commensurate with experience and qualifications.

Position is 100%, 10- or 12-month appointment beginning after July 1, 1983.

Send letter of application, resume, credentials, and three letters of recommendation by closing date of June 2 to:

Dr. Karol A. Kahrs
Assistant Director of Athletics
235-J Armory Building
505 East Armory Drive
Champaign, IL 61820
(217) 333-0171

Qualified applicants will be interviewed during the advertising period and through deadline date.

The University of Illinois at Urbana-Champaign is an Affirmative Action/Equal Opportunity Employer.

Assistant Coach—Men's Basketball

Terms of Contract:

April 1, 1983-March 31, 1984 (12-month, full-time), available immediately. Salary commensurate with qualifications and experience.

Responsibilities:

- 1) Assist in the organizing, planning and coordination of the total basketball program.
- 2) Assist in the recruitment of prospective student-athletes.
- 3) Assist in the scheduling of opponents.
- 4) Assist in the organizing and conducting of practice.
- 5) Assist in all areas regarding team travel, etc.
- 6) Assist in all areas of promotion and public relations.
- 7) Abide by all NCAA/Big 8 Conference and University of Missouri regulations.
- 8) Other duties as assigned.

Qualifications:

- 1) Bachelor's degree; Master's preferred.
- 2) Minimum of 5 years' recruiting experience, or equivalent.
- 3) Proven background in the development of basketball players with college playing ability.
- 4) Proven background in the teaching/instructional area of basketball.
- 5) Proven background and experience in the areas of promoting and public relations, with excellent communications skills.

Application Procedures:

Application deadline—May 31, 1983, postmark. Send letter of application and credentials to:

Coach Norm Stewart
Head Coach—Men's Basketball
University of Missouri-Columbia
P.O. Box 677
Columbia, MO 65205

The University of Missouri-Columbia is an equal opportunity/affirmative action employer and administers its educational & employment programs in compliance with Federal regulations regarding non-discrimination, including Title IX.

Boston Public Schools: Two Professional Positions Health and Physical Education and Athletic Director

The Boston Public Schools are composed of 127 schools serving 55,000 students and employing over 7,000 people. The following positions are part of central administration and have system-wide responsibilities.

Program Director of Health and Physical Education

Responsible for developing, implementing, and evaluating curriculum K-12. Required qualifications are: Master's degree plus 30 credits in administration, of which nine credits are in administration; certification or eligibility for certification as a Health and P.E. Teacher and as a Supervisor; 3 years' urban teaching experience. The ideal candidate will have graduate-level training in curriculum and 5 years' Supervisory experience. Salary: \$34,200-\$38,330; a 12-month position.

Athletic Director

Responsible for running a varsity sports program for 17 high schools, and an intramural athletic program system-wide. Required qualifications are: Minimum of 3 years' experience supervising athletics; background in athletics involving multi-ethnic youth; demonstrated ability in building talent, strong teams, community support, and pride in competitive play. The ideal candidate will have evidence of commitment to both boys' and girls' athletics, and success in involving large numbers of students in athletics. Salary: \$32,400-\$36,000; a 12-month position.

To Apply: Send statement of interest and resume to: Dr. Victor McInnis, Recruitment and Evaluation, 26 Court Street, Boston, MA 02108. Application deadline: June 6, 1983. Proof of qualifications must be submitted not later than June 16, 1983.

AN EQUAL OPPORTUNITY EMPLOYER

GEORGIA STATE UNIVERSITY HEAD MEN'S BASKETBALL COACH

Duties: Full-time, 12-month, non-tenured position. Organize and administer the men's basketball program—coaching, supervising assistants, recruiting, promotion, public relations, supervising student-athlete housing, counsel student-athletes, develop student leadership, encourage academic excellence, and maintain strict compliance with NCAA and University rules and regulations.

Qualifications: Minimum of bachelor's degree; master's preferred. Successful coaching experience in men's basketball; demonstrated ability to recruit highly skilled, academically qualified student-athletes; knowledge of and support of NCAA rules and regulations; public speaking and promotional ability; media relations experience.

Salary competitive and commensurate with qualifications and experience. A full fringe benefit package is included. Application deadline: June 13, 1983. Position available: August 1, 1983. Send application letter, resume, and minimum of three (3) letters of reference to:

Dr. Sherman R. Day
Athletic Director
Georgia State University
P.O. Box 697, University Plaza
Atlanta, Georgia 30303

The University reserves the right to contact references, supervisors, or colleagues of applicants.

Georgia State University is an Equal Opportunity/Affirmative Action Employer.

Championships

Continued from page 5

of the finals series, improving Northridge State's pitching performance to 102 innings without allowing an earned run over the 1982 and 1983 championships. The final game was her second one-hit, 1-0 decision over Sam Houston State, and she had a no-hitter in a 4-0 victory over Stephen F. Austin. In all, she allowed two hits in 21 innings, striking out 48 (16 in each game, setting a single-game tournament record) and facing just one batter over the minimum.

The Lady Matadors won the title with a run in the top of the seventh, breaking up a scoreless duel between Slaten and Sam Houston's own freshman standout, Kathy Phillips (23-3 for the season).

The victory gave Northridge State a 35-20-2 record, while Sam Houston State finished 43-17. The Bearkats had come back to defeat Sacred Heart, 3-1, and Stephen F. Austin, 3-2, to reach the final after the opening loss to Northridge State.

Slaten, as most outstanding player, and Phillips headed the all-tournament team. Other selections from the champion Northridge State team were shortstop Kathy Toerner, outfielders Linda Lowande and Terri Lamoree and utility player Stacy Lim. Sam Houston State placed five more players on the team: catcher Lisa Busby, first baseman Ginger Cannon, second baseman Pat Mulcahey, outfielder Beth Smith and utility player Mary Baskin. Third baseman Rene Smith of Stephen F. Austin completed the squad.

Game 1
Northridge St. 0 0 0 0 1 0 1 9 0
Sam Houston St. 0 0 0 0 0 0 0 1 2
Kathy Slaten and Terri Lewandowski; Val

Greenwall, Leslie Richardson (6) and Lisa Busby. W—Slaten; L—Greenwall.

Game 2

S. F. Austin 0 0 0 2 0 1 2 - 5 5 0
Sacred Heart 0 0 0 0 0 0 0 - 0 2 2
Pam Clay and Penny Lewis; Carol Ball and Pat Suchower. W—Clay; L—Ball.

Game 3

Sam Houston St. 2 0 1 0 0 0 0 - 3 10 0
Sacred Heart 0 0 0 0 0 1 0 - 1 3 3
Kathy Phillips and Busby; Ball and Suchower.

Game 4

S. F. Austin 0 0 0 0 0 0 0 - 0 0 4
Northridge St. 0 1 2 1 0 0 x - 4 6 0
Clay, Kerry Dostad (6) and Lewis; Slaten and Stacy Lim.

Game 5

S. F. Austin 0 1 0 0 0 0 1 - 2 9 4
Sam Houston St. 0 1 0 0 1 1 x - 3 6 0
Stacey Smith and Lewis; Richardson, Greenwall (7) and Busby.

Championship Game

Northridge State	ab	r	h	rbt
Kathy Toerner, ss	3	0	1	0
Kim Breeden, cf	4	0	1	0
Michey McNaney, 3b	3	0	2	1
Becky Drake, 1b	3	0	0	0
Stacy Lim, dh	3	0	1	0
Terri Lewandowski, c	2	0	1	0
Jamie Gray, pr	0	0	0	0
Cathy Carter, 2b	3	0	0	0
Terri Lamoree, rf	3	0	1	0
Linda Lowande, lf	3	1	3	0
Kathy Slaten, p	0	0	0	0
Totals	27	1	10	1

Sam Houston State	ab	r	h	rbt
Amy Love, dh	3	0	0	0
Lisa Busby, c	3	0	0	0
Carol Sullivan, 3b	3	0	0	0
Beth Smith, rf	3	0	0	0
Sandy Mader, ss	2	0	1	0
Kathleen Hrozak, pr	0	0	0	0
Pat Mulcahey, 2b	2	0	0	0
Ginger Cannon, 1b	1	0	0	0
Leslie Richardson, ph	1	0	0	0
Mary Baskin, cf	2	0	0	0
Pam Holbrook, lf	2	0	0	0
Kathy Phillips, p	0	0	0	0
Totals	22	0	1	0

E. none. DP Sam Houston State 1.
LOB—Northridge State 9, Sam Houston State 1.
SB—Hrozak. SH—Lewandowski, Drake, Toerner.
Northridge State IP H R ER BB SO
Slaten (w) 7.0 1 0 0 1 16
Sam Houston State
Phillips 7.0 10 1 1 1 1

Frank to assist conference

James Frank, former president of the NCAA, has been retained by the Southwestern Athletic Conference to conduct a study of the conference, determine strengths and weaknesses, and identify problems that a capable commissioner could resolve.

The conference has decided to hire a commissioner for the first time in six years. Norris A. Edney of Alcorn State University has been performing many of the duties normally assigned to a commissioner.

Conference officials said Frank, former president of Lincoln University (Missouri), will be looking at the conference constitution and bylaws and laying the groundwork for the new commissioner.

USFL won't sign more undergraduates—for now

The United States Football League will not sign any undergraduate college players with eligibility left until it can make its rules more flexible, Commissioner Chet Simmons told a United States Senate committee hearing May 23.

"We know we have a very rigid rule," Simmons said. "We have declared a moratorium until we deal with the various collegiate bodies and can come up with some changes."

At the same hearing, National Football League Commissioner Pete Rozelle said the NFL would continue its policy of refusing to sign undergraduates unless there were extenuat-

ing circumstances.

Simmons said the USFL signed Herschel Walker of Georgia five months ago because the league was threatened with a lawsuit by Walker's lawyer.

Simmons and Rozelle testified during hearings on a bill introduced by Sen. Arlen Specter, Pennsylvania Republican, which would make professional leagues immune from anti-trust lawsuits if they have rules prohibiting the signing of undergraduates with eligibility.

A bill similar to Specter's was introduced in the House last week by Rep. Doug Barnard of Georgia.

Championships Summaries

Division III Baseball

First round: Northeast—Ithaca 9, Ramapo 7; Ramapo 6, Worcester State 6; Eastern Connecticut State 6, Ithaca 4 (suspended after six innings, play to resume May 24). South—Lynchburg 4, Methodist 2; North Carolina Wesleyan 5, Salisbury State 3; Methodist 16, Salisbury State 8; Lynchburg 5, North Carolina Wesleyan 4; North Carolina Wesleyan 12, Methodist 7; North Carolina Wesleyan 7, Lynchburg 3; North Carolina Wesleyan 9, Lynchburg 4 (North Carolina Wesleyan wins double-elimination series). West—La Verne 8, Stanislaus State 6; Stanislaus State 7, La Verne 5; La Verne 13, Stanislaus State 2; Stanislaus State 11, La Verne 4; Stanislaus State 20, La Verne 15 (Stanislaus State wins best-of-five series). Mid-Atlantic—William Paterson 10, Upsala 8 (play continuing as of press time).

Midwest play begins May 24. **Midwest** play begins May 25.

Championship Pairings: Mid-Atlantic winner vs. Stanislaus State (24-22), June 2; Northeast winner vs. North Carolina Wesleyan (36-5), June 2; Midwest winner vs. Midwest winner, June 2. Double-elimination series continues June 3-5 at Marietta College in Marietta, Ohio.

Division I Men's Lacrosse

First round: Johns Hopkins 7, Cornell 6; North Carolina 12, Army 6; Syracuse 11, Pennsylvania 8; Maryland 13, Virginia 4.

Semifinals: Johns Hopkins 12, North Carolina 9; Syracuse 13, Maryland 4.

Championship pairing: Johns Hopkins vs. Syracuse, May 29 at Rutgers University.

Arizona placed on probation

The University of Arizona has been placed on probation for a two-year period, effective May 19, by the NCAA's Committee on Infractions as a result of violations in the institution's intercollegiate football program.

The penalty includes sanctions that will prohibit the university's football team from participating in postseason football bowl games following the 1983 and 1984 seasons, as well as from appearing on any NCAA-controlled television program or any other "live" football telecast during the 1984 and 1985 regular seasons.

In accordance with NCAA enforcement procedures, the two-year television penalty will not begin until the 1984 season because of an existing commitment by the University for a 1983 television appearance that was executed prior to notification of the NCAA's penalty.

None of the athletic department staff members who were involved in the violations in this case remains associated with the university's athletic program at this time.

"This case was considered to be quite serious by the NCAA Committee

on Infractions," said Charles Alan Wright, chair, NCAA Committee on Infractions. "It involved significant benefits and substantial amounts of money provided to enrolled student-athletes by former members of the football coaching staff. Based on the number and nature of these violations, as well as the numerous recruiting violations that were found, the committee determined that a significant institutional penalty should be imposed."

"The committee wishes to emphasize, however, that more severe sanctions would have been imposed if the case had involved current staff members or if the committee had not been convinced that the university adequately demonstrated its full commitment to compliance with NCAA legislation at this time."

"In closing, the committee did not impose a reduction in the number of initial grants-in-aid for new recruits or other penalties that would adversely affect the recruiting efforts of the current football staff."

The committee found violations of NCAA legislation related to employment, extra benefits, financial aid, eth-

ical conduct, several recruiting regulations and certification of compliance with NCAA legislation.

Rehearing

Continued from page 1

The 1982-1985 NCAA Football Television Plan is a part of contracts with ABC and CBS totaling \$263.5 million. A two-year, \$17 million contract also was signed with Turner Broadcasting System, Inc., for a supplementary series carried on cable television.

The NCAA Football Television Committee will conduct a special meeting May 27 in Chicago to receive a complete legal briefing on the suit.

Commissioners of all Division I-A football conferences have been invited to attend that meeting, along with Eugene F. Corrigan, director of athletics at the University of Notre Dame, who will represent Division I independents. Corrigan has been designated chair of the athletic directors section of the NCAA Division I summer meeting June 24-25.

40 coaches

Continued from page 1

Oregon State University; Charles Moir, Virginia Polytechnic Institute; Bob Nichols, University of Toledo; Nolan Richardson, University of Tulsa.

Norm Stewart, University of Missouri, Columbia; Eddie Sutton, University of Arkansas, Fayetteville; Rod Tueller, Utah State University; Davey Whitney, Alcorn State University, and Tom Young, Rutgers University, New Brunswick.

The AFCA named these 20 coaches to attend the meeting:

Emory Bellard, Mississippi State

University; Jack Bicknell, Boston College; Earle Bruce, Ohio State University; Dick Crum, University of North Carolina, Chapel Hill; Terry Donahue, University of California, Los Angeles; LaVell Edwards, Brigham Young University.

Lou Holtz, University of Arkansas, Fayetteville; Roy Kidd, Eastern Kentucky University; John Majors, University of Tennessee, Knoxville; Tom Osborne, University of Nebraska, Lincoln; Joseph V. Paterno, Pennsylvania State University; Harold Raymond, University of Delaware;

Joe Restic, Harvard University;

Eddie Robinson, Grambling State University; Darryl Rogers, Arizona State University; Schembechler; Dal Shealy, University of Richmond; Chuck Stobart, University of Utah; Barry Switzer, University of Oklahoma, and Bill Yeoman, University of Houston.

Representatives selected by the Division I voting allied conferences—including faculty athletic representatives, directors of athletics, primary women administrators of athletics programs and conference commissioners—will be announced in the June 1 issue of The NCAA News.

Defending champion selected in golf

Defending champion Houston is one of 32 teams that will compete in the 1983 NCAA Division I Men's Golf Championships June 8-11 in Fresno, California.

Other teams selected for the 86th annual championships are Holy Cross, Temple, Navy, Georgia, Alabama, Florida State, Florida, Clemson, Wake Forest, North Carolina State, North Carolina, Ohio State, Bowling Green State, Ball State, Oklahoma State, Oklahoma, Oral Roberts, Mis-

souri, Texas, Texas A&M, Texas Christian, Lamar, Brigham Young, San Diego State, Weber State, UCLA, Southern California, Pacific, San Jose State, Oregon and Fresno

State.

A complete preview of the Division I Men's Golf Championships will appear in the June 1 issue of The NCAA News.

Mailing contains false statement

The NCAA national office has received several inquiries about a mailing sent by McDavid Knee Guard, Incorporated, to a number of football coaches. The mailing makes the following representation: "Recently the McDavid Knee Guard has become required equipment on Division I football teams." That statement is false, and the company has been contacted by NCAA legal counsel and instructed to stop making that representation.

Record

Continued from page 6

VALORI, assistant coach at Temple last year, hired to direct the Owls' program. Valori, an all-East Coast Conference swimmer at Temple from 1978 to 1981, replaces STEVE FANNING, who resigned. RICK ROWLAND named at Pepperdine, replacing KEITH CRUICKSHANK, who was released after two years as coach. Rowland was the head coach at Pepperdine from 1975 to 1982 before the program was turned over to Cruickshank.

Men's tennis CHUCK WALKER named at Fort Lewis. ALLEN TAPPE chosen men's and women's coach at Abilene Christian, replacing CECIL EAGER, who becomes a full-time instructor in the department of health, physical education and recreation. TAPPE, who played at McNeese State, had been a teaching professional.

Women's tennis LAURIE LYNN, coach at Tennessee-Martin since 1979, resigned to become a head tennis professional at a country club in Hendersonville, North Carolina.

Men's track and field SAM COLSON, men's and women's track and cross country coach at Clemson for the past seven years, resigned to become strength and conditioning coach at Clemson, replacing GEORGE DOSTAL, who resigned to join the Atlanta Falcons. STAN NAREWSKI, track and cross country coach at Furman, selected to replace Colson at Clemson. WES KITTLEBY chosen men's and women's coach at Abilene Christian. Kittleby has been assistant coach the past two years.

Women's volleyball GINGER MAYSON resigned at South Alabama, effective June 1, to become assistant coach at Kansas State.

Wrestling TIM HORN, a standout wrestler at Grand Valley State, selected at Hope, replacing JAMIE HOSFORD, who resigned to join the football coaching staff at Grand Valley State. Horn was wrestling coach at Jenison (Michigan) High School the past two years.

STAFF

Sports information directors PETE KYN-YON, sports information director and associate public relations director at Florida Southern, chosen at New Mexico State, effective June 1. Kynyon, a member of the board of directors of the College Sports Information Directors of America, previously was SID at Indiana State, as well as assistant SID at Florida (1977-1980). WALLACE T. DOOLEY JR., SID at District of Columbia the past two years, resigned, effective June 15, to complete work on his master's at Tennessee State. MIKE FINN, assistant SID at North Carolina State for five years, hired at Georgia Tech. Finn, a 1976 graduate of Florida, was a graduate assistant at Virginia Tech before taking the North Carolina State job.

Athletic trainer DICK GRENNELL, athletic trainer at Wisconsin-Milwaukee the past nine years, resigned, effective June 30, to enter the physical therapy program at Marquette.

NOTABLES

ART ADAMS, Illinois State president, awarded State Distinguished Award Certificate by the National Federation Interscholastic Officials Association. BRUCE CORRELL, men's lacrosse coach at Lebanon Valley, selected an assistant coach of the North team for the 42nd North-South Senior All-Star lacrosse game. Massachusetts' DICK GARBER will be the head coach of the North team. WILLIE SCROGGS, North Carolina coach, will direct the South squad and will be assisted by BILL REID, Hampden-Sydney, and BRYAN MATHEWS, Navy. MARVIN WEST, sports editor of the Knoxville News-Sentinel, elected president of the U.S. Basketball Writers Association. JOE MITCH, assistant commissioner of the Metropolitan Collegiate Athletic Conference, named executive director of the USBWA. Named first and second vice-presidents, respectively, were LEE BENSON (Salt Lake City Desert News) and BILL MILLSAPS

(Richmond Times-Dispatch). . . San Francisco soccer player ARAM KARDZAIR named winner of the Southland Olympic Award. . . CHARLIE TITUS, director of athletics and head basketball coach at Massachusetts Boston, named one of the Ten Outstanding Young Leaders by the Greater Boston Jaycees.

DEATHS

MARVIN HUFFMAN, captain of Indiana's first NCAA championship basketball team, died May 16 in New Castle, Indiana. Huffman played for the Hoosiers' 1940 championship team. BRUCE LEE, basketball player at Oklahoma, died May 14 in Oklahoma City from complications following a routine tonsillectomy. CLAIRE BEE, the winningest coach in the history of intercollegiate basketball, died May 20 at the age of 87. His lifetime winning percentage of .827 is the highest ever recorded by a coach with at least 10 years at a Division I program. Bee coached at Rider (1929-1931) and Long Island (1932-1943 and 1946-1951). A member of the Naismith Memorial Basketball Hall of Fame, Bee was regarded as one of the sport's early innovators and coaching greats.

CORRECTION

Because of an editing error, the story on the formation of the Centennial Football Conference in the April 20 issue of The NCAA News failed to list Gettysburg as a member of the conference.

Next in the News

A listing of the conference representatives who will attend the Division I summer meeting June 24-25.

Championships results in five spring sports—golf, softball, baseball, lacrosse and outdoor track.