

Victory

Members of the Rochester Institute of Technology hockey team celebrate a victory over Bemidji State University for their first NCAA Division II championship. Rochester Institute elevated its hockey program to Division II only three years ago. For a preview of the 1983-84 men's ice hockey season in Divisions I, II and III, see pages 7-9.

(Photo by Lois Bernstein, Reporter magazine)

The NCAA News

October 10, 1983, Volume 20 Number 35

Official Publication of the

National Collegiate Athletic Association

Women's programs gaining in depth, visibility

Almost three years ago on an unseasonably cold January day in Miami Beach, an historic decision was reached which significantly influenced the future course of intercollegiate athletics. The NCAA was holding its 75th annual Convention in early 1981, but the key issue on the agenda overshadowed the attention being given to the diamond anniversary Convention of the Association.

Women's athletics became a major part of the NCAA that cold day in Miami as a record turnout approved the governance plan proposed by the Special Committee on NCAA Governance, Organization and Services. Also approved were 19 additional women's championships spanning all three divisions. (Ten women's championships in Divisions II and III had been approved at the 1980 Convention.)

Some 10 months later, the first of the 29 women's championships were held in field hockey and cross country in each division. Later that fall, three championships were conducted in volleyball. Winter championships were held for the first time in basketball (all three divisions), swimming (all three divisions), gymnastics (Divisions I and II) and fencing (one championship for all divisions). In the spring of 1982, 11 championships were held in track, softball and tennis in all divisions and single events were conducted in golf and lacrosse.

The 1981-82 NCAA championships were treated financially the same as the men's events. For example, for the 29 women's championships in

1981-82, the NCAA subsidized \$1,416,577 in transportation expenses and an additional \$316,144 in game expenses, a total underwriting of \$1,732,721.

The championships fields also were directed to a more competitive structure when compared to Association for Intercollegiate Athletics for Women administration, because of criteria set by the NCAA Special

Committee on Championships Standards. As had been the case with NCAA men's championships, women's sports committees followed the guidelines of the championships standards committee to ensure that the national championships were for the nation's top teams and individuals and not meets essentially designed for all participants.

Participation ratios of 1:8 in team

championships and 1:16 in individual/team championships were used as guidelines to ensure quality fields. Under this guideline, for approximately every eight teams that sponsor a sport during the regular season, one team is selected for the national championship; in individual/team sports, for approximately every 16 athletes participating in a sport during the regular season, one is selected for

the national championship.

"The standards committee looks to see if a championship is within the ratio," said Patricia E. Bork, director of women's championships at the NCAA. "The NCAA philosophy is to invite the best teams and individuals to ensure a quality national championship. Ideally, every participant has a reasonable chance of becoming the national champion. However, the committee has demonstrated flexibility in establishing the participation ratios, taking into consideration the uniqueness of each sport and such factors as squad size, level of ability, quality of competition, size of comparable championships, format, revenue potential and national representation."

In at least three 1981-82 NCAA women's championships, fields were larger than those conducted in 1980-81 under the AIAW, despite the more stringent participation requirements. The 1982 NCAA Division I Women's Basketball Championship had a 32-team bracket, compared to a 1981 AIAW field of 16; and the NCAA Division I Women's Volleyball Championship had 28 teams, compared to 18 in the 1980 AIAW championship. In addition, the NCAA has a 32-team bracket in Division III women's basketball, compared to eight in the AIAW Division III event.

In the 29 NCAA championships conducted in 1981-82, 212 teams participated in team championships and 3,090 individuals competed in individual/team championships. With the addition of single championships in soccer and indoor track this past year (1982-83), 258 teams and 3,473 individuals participated in NCAA women's championships.

The sizes and quality of the fields increased from 1981-82 to 1982-83
See *Women's*, page 12

Florida's Elfi Schlegel competes in one of the top NCAA women's championships, Division I gymnastics

NCAA academic research project clarified

The NCAA-sponsored study of academic performance by student-athletes now being conducted by Advanced Technology, Inc., of Reston, Virginia, is unique in scope. It is not unique in content, though, and the similarity of other projects being conducted by various institutions has resulted in some confusion among the membership.

Requests for information should be evaluated carefully, according to Division I Vice-President Gwendolyn Norrell, chair of the NCAA Special Committee on Academic Research. "The NCAA project is the only one of which we are aware that is collecting detailed and specific information

from member institutions on academic performance of student-athletes at the high school and college levels. Some of the others appear to be more like opinion surveys of administrators and student-athletes."

Data collection for the NCAA-sponsored survey now is under way. All information relating to that project will be mailed either from Advanced Technology or from the NCAA national office. No member institutions are involved in collecting information from other institutions for the special committee.

The special committee also is cooperating with the American Association of Collegiate Registrars and

Admissions Officers in a separate study that organization is conducting on the more restricted subject of freshman student-athletes.

To reduce the burden on individual institutions, AACRAO will use some of the data collected from a sample of the institutions in the NCAA study. Any communication regarding the AACRAO study will come with NCAA materials from Advanced Technology or directly from the AACRAO national office in Washington, D.C.

"We are not discouraging participation in surveys conducted by member institutions," Norrell said. "But we do urge that the NCAA study be

given the top priority because we believe it will have the most impact."

NCAA President John L. Toner of the University of Connecticut sent a letter to all Division I institutions last month urging their participation in the NCAA study, which is intended to provide a hard-data base for the important decisions about freshman eligibility, rather than relying on general assumptions and public perceptions.

Norrell suggested that if institutions receive requests for information from several sources and have questions, they should contact Research Coordinator Eric D. Zemper at the NCAA national office.

In the News

University of Santa Clara football coach Pat Malley is a competitor in the truest sense of the word 2

Football notes and statistics in Divisions I-A, I-AA, II, III 3-6

United States Swimming honors coach Don Gambril of the University of Alabama, Tuscaloosa, and NCAA champion Rick Carey of the University of Texas, Austin 12

Santa Clara's Malley exemplifies courage

By John Lindblom
San Jose Mercury News

Courage.
Pat Malley liked the word. It gave him a chance to talk about his football players—the 1,500 or so who competed for him in his first 24 years at the University of Santa Clara.

"We had a linebacker named Steve Stanich, who was at the Salinas rodeo when he saw five guys fighting a kid from Santa Clara," Malley said. "So, he ran across the street and cleaned things up. When he started to walk away, there was blood all over him. He was slit from side to side—150 stitches. He was in the intensive-care unit for three days; but when we started practice, he didn't miss a wink."

There was a fullback that Malley disciplined because he had the very un-Santa Clara-like habit of occasionally frequenting a local tavern.

"I don't want to tell you his name, but it was Larry Cory—that's C-O-R-Y," Malley said, grinning and leaning forward to be sure a tape recorder picked up what he was saying. "He's a lawyer in town now, but he was a wild Indian who transferred here. He used to win the wrist-wrestling championships every year in Petaluma.

"When it was brought to my attention that he had spent a little time at a bistro, I was going to teach him a lesson. I had him carry the ball maybe 30 times in a row. They literally had to carry him off the field, and I thought, 'Well, that's the end of him.' But about five minutes later, here he comes back out on the field saying, 'I'm back for more, coach.'"

Or, there was Darryl Stowers, a running back who kept his injuries a secret from everyone through an entire season.

"Oh, I've seen some unbelievable reflections of courage," Malley said.

What he didn't say was that for the last 10 months, he saw those reflections in a mirror. The man looking back learned that he had skin cancer.

Courage for Malley then became a matter of telling everyone who asked that he felt super. ("Yeah, super when

compared to the alternative.")
... Or, convincing himself that doctors caught all the cancer in his body when they found one malignant lymph node among the 39 they removed from his groin area during surgery last February.

"I'd be naive to sit here and not thank God that I'm lucky enough to be able to conduct this interview or that I'm completely out of the woods," Malley said. "For about three months, I was scared to death. But there's a 50-50 chance that I'll never have a recurrence in my life, and my strength is good; so I'm not really worried about it."

One of the nation's most noted authorities on melanoma cancer, Dr. Donald Morton, told Malley during one of his most recent bimonthly visits to the UCLA medical center that

Columnary Craft

he didn't want to see him again until after the football season. Malley is encouraged by that.

After two operations forced Malley to conduct spring drills from a golf cart, there were whispered reports that he was considering retirement. But Malley, who has compiled a 128-98-3 record since ushering the Broncos back into football, assures otherwise.

Santa Clara is far too ingrained in Malley for him to seriously consider leaving now. Or maybe ever. His father, remembered as Duke Malley, the University of San Francisco football coach, taught him reverence for the Jesuit school early in his life. Malley now exhorts his players to love it, too.

Malley's well-documented coaching history at Santa Clara began after he left a post at San Francisco's St. Ignatius High School. He would be the part-time coach of a low-profile, nonscholarship program similar to those in the Ivy League.

"But I was led to believe there were a lot more football players on campus than was actually the case," he said. "It

took me a week just to teach them that the small numerals on their jersey went on the front."

Since then, Malley has become better acquainted with triumph. The Broncos have been in the top 10 in NCAA Division II in three of the past four years. Dan Pastorini, Doug Cosbie and Jim Leonard went on to establish themselves as pros. And there have been memorable upsets.

Malley's program matured in the early '60s, when high school all-America Ron Calgano rejected USC, UCLA and Notre Dame and opted to quarterback a small school with a six-game schedule that was permitted to travel no more than 50 miles for a game.

Pastorini was his greatest athlete, Malley said, and his top leader was Calgano, followed to Santa Clara by his brother, Ray.

However, Malley tends to boast as much of academic achievement as athletic exploits. What other university, he asks, produced three attorneys from a single defensive secondary, as his 1977 unit did with Mark Tiernan, Marty Jenkins and Pat Coughlan?

"Division II football doesn't carry the same connotation for me as it does for everyone else," Malley said. "People talk about what Division II isn't. I talk about what it is. The program at Santa Clara exists for the players. GPAs (grade-point averages) are as important as YPC (yards per carry) to them. In Division I, that's rarely the case."

Malley's inherent competitive nature is the reason he continues to coach. Secretly, perhaps, he hopes that his son, Terry, may perpetuate the Malley coaching tradition for yet another generation.

Did his own father pass on anything about coaching to him?

"Yeah, he did," Malley said, studiously. "He said, 'Never stay in one place longer than eight years. Even if you only make two enemies a year, that's 16 people who don't like you and will make life miserable for you.'"

Failing to match that expectation has been Pat Malley's only "shortcoming."

Importance of degree has changed

**August Erfurth, director of athletics
Rice University
Associated Press**

"There is a different type of athlete today than there was 15 years ago.

"Back then, we could go out and recruit on the basis of offering an athlete a prestigious degree. That was a strong selling point.

"But today, with the increase we see in professional salaries, athletes aren't as interested in that degree. They are looking for a school that will give them a springboard

**June E. Millet, director of educational career services
University of California, Los Angeles
The Chronicle of Higher Education**

"There's something about athletics that conjures up a picture of a kid driving around in a Mercedes with all those perks. I don't see it.

"We take from them more than we give them. I look at what we're doing for them as students. If we're not giving them what they need to grow, we are depriving them."

**Jerry Claiborne, football coach
University of Kentucky
Chicago Tribune**

"It (Kentucky's basketball tradition) has given us so much identity that you don't have to spend a lot of time explaining who you are. In the long run, it definitely works to our advantage. Success like that is contagious.

"The only drawback might come in the state. It's not too populous here to begin with, and most of the big athletes, like the ones 6-5, go out for basketball."

**Editorial
Richmond Times-Dispatch**

"Participation in sports is an important part of school life. In fact, schools ought to teach every student, not just the athletic elite, a sport such as tennis that he or she can play throughout a lifetime for fitness. But as far as being on a team, (school) work before play should be the governing principle."

**Tom Davis, basketball coach
Stanford University
Des Moines Register**

"I think the best way is to have an open field (for Division I Men's Basketball Championship). I don't think it could get passed yet, but in the future, it's a possibility. I think schools are larger and better. The caliber of Division I is improving. We need a larger at-large pool."

Opinions Out Loud

into a pro contract. The big contracts that the pros are paying tend to cloud the academic aspect of going to college."

**Dr. Douglas McKeag, team physician
Michigan State University
Lansing State Journal**

"I don't know if it (drug use among athletes) ranges from 20 percent to 80 percent or somewhere in between.

"One cannot necessarily condemn an athlete for using the same drugs that his dorm buddies use.

"The study (a project funded by the NCAA Research Committee to determine if there is a drug-use problem among college athletes) is not an investigation or inquisition, and no physical testing will be involved."

**Bill Browning, football coach
Henrico, Virginia, High School
Richmond Times-Dispatch**

"They (high school athletes) think if they're good enough, the colleges will take them no matter what their grades are.

"That's just not the case. Kids have got to realize that ninth grade is as important as 12th grade as far as college is concerned."

Questions/Answers

Q. How are extensions applied to Bylaw 4-1-(a), the five-year rule, at Division I institutions?

A. Since the five-year rule in Division I relates to calendar years, any extension approved by the NCAA Eligibility Committee would be for an exact number of days and any competition would have to be completed within that period.

Readers are invited to submit questions to this column. All questions pertaining to the NCAA and intercollegiate athletics will be answered in future issues of *The NCAA News* as space permits.

My question is: _____

Please clip and return to:

The NCAA News
P.O. Box 1906
Mission, Kansas 66201

Tank McNamara

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

The NCAA News
ISSN 0027-61701
Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 400 University Avenue, 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
Assistant Editor: James A. Sheldon
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.

Football notes

Total offense gains ground on '82 record

Another record offensive day

Guess what? That national record day in offense lasted just one week.

National total offense in Division I-A last Saturday reached another all-time high at 734.4 rushing-passing yards per game (both teams combined in 51 games), nudging the 734.3 on October 1 (which beat the 732.0 last November 6).

Passing yardage last Saturday hit 384.7—second highest in history to the 393.9 last November 6. That pushed passing yardage for the season to 368.9, above the all-time high for a full season of 364.8 last year. Total offense now is 701.4, not far from the record 703.3 for all of 1982. Since offensive yardage normally rises as the season progresses, new season marks seem likely. Passing yardage in Division I-AA was 337.4 last Saturday, well below the record 359.9 set October 1.

Efficiency again amazing

Yards per passing attempt last Saturday hit 7.15, topping even the 7.12 a week earlier and sending the season figure to 6.84—far above the full season record of 6.67 set in 1977. Yards per total offensive play hit 5.12, beating even the 5.11 a week earlier and sending the season figure to 4.91 per rushing-passing play, compared to the all-time season high of 4.84 in 1982. Completion percentage last Saturday was 54.6, and touchdown passes averaged 2.33 per game, beating the 54.4 and 2.26 of a week earlier.

Season scoring hits 44.2

Scoring reached 46.3 points per game last Saturday, short of the 46.6 a week earlier; but that brought the season figure to 44.2—well above the record for a full season of 43.8 a year ago. Again, field goals were a major factor. In fact, the accuracy figure for the day—68.6 percent—was third in history (topped only by 70.9 percent last November 20 and 68.9 last October 16). Season accuracy now is 65 percent compared to the record 63.9 set in 1982.

Southeastern leads

The Southeastern Conference, runner-up to the Pacific-10 a year ago and second to the Southwest in 1981, is leading in nonconference competition for the season to date. The SEC boasts a 19-9-2 record for a .667 percentage (ties count as half won, half lost) in games against Division I-A opponents outside the SEC.

The Big Eight is second at .609, edging the Big Ten's .600. These are the only conferences above the break-even .500 mark so far. The Big Eight has only one outside game left before the bowls, the Big Ten none; but the SEC and others still have plenty of games left to change the picture. Last year, the Pacific-10 led with 24-10-1 (.700), thanks to a 3-0 bowl record. The SEC led until a 2-5 bowl record pushed its final mark down to 34-18-1 for .651.

Here are the standings for I-A games only:

	W	L	T	Pct.
Southeastern	19	9	2	.667
Big Eight	19	12	1	.609
Big Ten	12	8	0	.600
Atlantic Coast	8	8	1	.500
Pacific Coast	7	7	0	.500
All independents	33	35	0	.485
Southwest	8	10	1	.447
Pacific-10	12	16	1	.431
Western Athletic	8	13	0	.381
Mid-American	3	7	0	.300
Missouri Valley (2)	2	6	0	.250

The Missouri Valley figures include only its two I-A members. Adding games with I-AA opponents makes quite a difference in some cases. The ACC is 6-2 against I-AA teams, the SWC 5-0, PCAA 4-0, MAC 7-3, MVC 2-1, SEC 2-0, Big Eight 1-0, Pac-10 1-0, WAC 0-2, and all independents 11-5. The Big Ten played no I-AA teams, giving the division a 39-13 (.750) record against I-AA opponents.

Harvard junior Mark Vignali ranks among the leading rushers in Division I-AA

I-AA picture highly mixed

The wide variety of divisional scheduling makes it next to impossible to get an accurate reading in Division I-AA. The Big Sky leads, including all outside games, at 12-6 for .667; but this includes a 1-5 mark against I-A teams, zero games with I-AA foes and 11-1 against teams below I-AA. The Southwestern is 10-5-1 for .656 in all games, but this includes 0-1 against I-A teams, 6-1-1 against I-AA and 4-3 against teams below I-AA. Next is the Ohio Valley at 13-7 for .650, and its log is more balanced—2-1 vs. I-A, 6-5 vs. I-AA and 5-1 vs. below I-AA.

If only I-A and I-AA foes are included, the Southwestern would lead at 6-2-1, the OVC would be second at 8-6 and every other conference would be below .500 because of the division's .250 record against I-A. Independents in I-AA stand 1-9 vs. I-A, 23-15-1 against I-AA and 11-6 vs. those below I-AA. Overall, Division I-AA stands 53-19 against teams below I-AA.

Fourth for all games is the Mid-Continent at 11-6 (.647), which includes 5-6 vs. I-AA teams and 6-0 vs. below I-AA. The rest of the all-games chart shows the Mid-Eastern 8-7, Southland 13-13 (7-5 vs. I-AA), Yankee 9-10 (7-7 vs. I-AA), Missouri Valley (its I-AA members only) 10-12 (7-6 vs. I-AA), Southern 10-17 and Ivy 2-12.

Most accurate kickers

Only four kickers in Division I-A history with at least 30 career field goals made also were at least 75 percent accurate. Washington's Chuck Nelson holds the record (for a minimum of 50 attempts) at 81.9 percent on 59 of 72 from 1980 to 1982. Nathan Ritter of North Carolina State is next at 80.5 on 33 of 41 from 1978 to 1980, then Alex Falcinelli of Rutgers at 77.6 percent on 38 of 49 (1980-1982) and Gary Anderson of Syracuse at 75 percent on 42 of 56 (1979-1981).

All four, by the way, also were extremely accurate from at least 40 yards (Falcinelli 70.6 percent on 12 of 17, Ritter 69.2 on 9 of 13, Nelson 63.2 on 12 of 19 and Anderson 60.9 on 14 of 23). This is important because comparisons with kickers prior to the 1978 rule returning missed field goals to the yard line kicked rather than the 20 are next to impossible. The rule drastically reduced the number of long attempts from the 50s and 60s.

Now, there are five active players in I-A with at least 30 field goals made and 75 percent career accuracy. Two are running ahead of Nelson's record:

	FG-FGA	Pct.
Brooks Barwick, N. Carolina	32	38.842
Paul Woodside, W. Virginia	40	48.833
Bruce Kallmeyer, Kansas	45	58.776
Luis Zendejas, Ariz. St.	50	65.769
Mark Fleetwood, S. Caro.	32	42.762

Joe McIntosh, North Carolina State, ranks eighth in rushing in Division I-A

Barwick, Kallmeyer and Fleetwood are seniors, the others juniors. Barwick may not get the 50 attempts needed to break Nelson's record, while Kallmeyer would have to make 14 straight to tie. Two other seniors are above 75 percent but below 30 field goals made. They are Tony Lee of Toledo, 76.3 percent with 29 made, and Bob Paulling of Clemson, 77.4 on 24 made. Georgia junior Kevin Butler is close, with 74.2 percent and 46 made.

Revez leads in long distance

Tennessee junior Fuad Revez leads the list in long-distance accuracy, thanks mainly to his season-record 8 for 10 from at least 50 yards a year ago. For his career, he is now 20 of 31 for 64.5 percent from at least 40 yards and 9 of 14 for 64.3 from at least 50 yards. The I-A record from at least 40 yards using a minimum of 20 made is 66.7 percent by Brian Clark of Florida on 20 of 30 (1979-1981). The I-A record from at least 50 yards (minimum 15 attempts) is 42.3 percent on 11 of 26 by Texas' Russell Erxleben (1975-1978). Revez seems certain to break that.

Several others are close to Revez from at least 40 yards. Kallmeyer, for instance, is 18 of 29 for 62.1, Woodside 11 of 18 for 61.1 and Zendejas 18 of 30 for 60.0 (Barwick has had only four chances from 40-plus and made two). Among those with fewer attempts, Paulling is 10 of 13 for 76.9 and Lee 5 of 8 for 62.5.

This is homecoming?

That was the Los Angeles Times headline when Cal State Fullerton had to move the Pacific game at Anaheim Stadium to nearby Glover Stadium at the last minute after an unseasonal rainstorm saturated the playing surface there (activating a contract clause dealing with likely damage to the field 24 hours before a professional game).

Fullerton, which gained national publicity from 1980 to 1982 by playing at a makeshift "temporary bleacher" campus stadium, really did an instant job this time. The decision to move was not made until 10 a.m. that

Louisville's Kirk Perry is tied for first place in interceptions in Division I-A

Friday but was completed by 4 p.m. (telephones for radio stations proved the biggest headache). The sun broke through at 10 a.m. Saturday, the game was played under beautiful skies on a sloppy track and homecoming festivities were carried out on plywood runners.

Cal State Fullerton won, 31-14, boosting its record to 4-1 (now 5-1), a major turnaround from last year's 3-9 (0-6 in the Pacific Coast Athletic Association) and the best start since it began playing Division I football in 1975. Fullerton became 3-0 in the PCAA, where it had never won more than two games. Quarterback Damon Allen, younger brother of 1981 Heisman winner Marcus Allen, scored one touchdown and threw for another, and cornerback Mark Collins intercepted four passes.

By the way, Glover Stadium, owned by the city of Anaheim, is the sixth home site for Fullerton in its 14-year football history. Previous "homes" have been Anaheim Stadium, Cerritos Junior College Stadium, Santa Ana Bowl (municipal), the temporary bleacher Titan Field and even the Los Angeles Coliseum for one game in 1971. (Mel Franks, Cal State Fullerton SID)

Other possible turnarounds

Only one Division I-A team can top Cal State Fullerton's two more victories than all of 1982. That is Kentucky, 4-1 now vs. 0-10-1 last year. Virginia, now 4-2 vs. 2-9, ties Fullerton. Only three other I-A teams already have won more games than all of last season. They are Syracuse, 3-3 vs. 2-9; Memphis State, 2-3 vs. 1-10, and Rice, 1-5 vs. 0-11.

In Division I-AA, both North Texas State (4-2 vs. 2-9) and Texas Southern (3-2 vs. 1-9-1) have won two more games than all of last season, while three other teams have one more victory than last year. They are Austin Peay, 4-1 vs. 3-7; Idaho State, 4-1 vs. 3-8, and Illinois State, 3-2-1 vs. 2-9.

Quotes of the week

Chuck Doyle, Holy Cross fullback from Nashua, New Hampshire, is

Mike Powers, Colgate, is tied for second in Division I-AA field goals, averaging two a game

not known for his speed, but he was averaging a highly effective six yards per carry when a writer asked what he ran the 40 in. Replied Chuck, "In shorts."

Steve Raquet, Holy Cross' standout defensive end from Clarence, New York, sounds more like a coach every day. After getting his sixth sack in just four games, he was asked what he thought of his performance. Said Steve, "I don't know, I'll have to wait until I see the films." (Gregg Burke, Holy Cross SID)

Asked to give his thoughts on his offensive line, which returns only one 1982 starter, Harvard coach Joe Restic replied: "One thing I know for sure is that it shouldn't get tired. Those guys have been sitting, resting on the bench, the last two seasons." (Jim Greenidge, Harvard SID)

Tulsa coach John Cooper after his team outscored Oklahoma 18-0 in the last quarter after trailing 28-0: "When you start hitting the birdies late in the game is when you'd really like to take back those early bogeys." (Cal Kuphall, Tulsa SID)

After an 0-3 start, Virginia Military coach Bob Thalman was walking past the sports information office on the way to afternoon practice. He looked in and said. "Nobody shows up at practice now, but we did have a couple of stray dogs drop by yesterday." (Mike Strickler, Virginia Military SID)

Bernie Kosar, the outstanding redshirt freshman quarterback at Miami (Florida), is from Boardman, Ohio, where he was named Ohio back of the year in 1981. And how did coach Howard Schnellenberger recruit him? Wrote Mark Blaudschun of the Dallas Morning News: "Schnellenberger was the only visitor to the Kosar home whom the dog did not bark at." (Ron Steiner, Miami, Florida, SID)

Remembering that 29-29 game

Actor Tommy Lee Jones, a recent Emmy Award winner, is a 1969 Harvard graduate and an all-Ivy offensive guard (weight 205) who played in that famous 29-29 tie with Yale in 1968 as a senior (Harvard unbelievably scored 16 points in the last 42 seconds; both teams had perfect season records entering the game and Yale had won 16 straight). Says Jones, "There are times in which I cannot follow Harvard football because of the remote places in which I sometimes have to work. I regret that, because playing football at Harvard was a very special experience, something I will never forget." Jones says the thing he was proudest of as a college football player was pressing 400 pounds as a senior. "I also regret I never played on a team that beat Yale, but the 29-29 tie was a wonderful way to go out."

Attendance catching up

Last Saturday was a big attendance day in both divisions, with a 46,080 per-game average and 83.7 percent capacity in Division I-A and an 11,814 per-game average in Division I-AA. As a result, per-game attendance moved very close to last year's record pace in both divisions. Division I-A attendance is now down just 0.48 percent, or 205 per game, and I-AA attendance is down only 0.92 percent, or 106 per game:

	Games	Attendance	Per-game	Percent Capacity
Division I-A season figures to date	275	11,659,641	42,399	79.4
Same 105 teams at this stage in 1982	284	12,099,490	42,604	81.2
Division I-AA season figures to date	207	2,351,721	11,361	56.0
Same 84 teams at this stage in 1982	213	2,442,500	11,467	54.0

The NCAA News

Football Statistics

[Through games of October 8]

Division I-A individual leaders

RUSHING										
CL	G	CAR	YDS	AVG	TD	YDSPG				
Mike Rozier, Nebraska	Jr	6	120	905	7.5	11	150.8			
Napoleon McCallum, Navy	Jr	5	142	717	5.0	3	143.4			
Shawn Faulkner, Western Mich.	Sr	5	165	671	4.1	3	134.2			
Shawn Jones, Oklahoma St.	Jr	5	129	624	4.8	4	124.8			
Ethan Horton, North Carolina	Jr	6	122	698	5.7	6	116.3			
Greg Allen, Florida St.	Jr	5	98	555	5.7	6	111.0			
Curtis Adams, Central Mich.	Jr	5	121	555	4.6	6	111.0			
Joe McIntosh, N.C. State	Jr	5	100	546	5.5	3	109.2			
Darryl Clack, Arizona St.	So	4	67	429	6.4	4	107.2			
Darryl Richardson, No. Ill.	So	5	97	530	5.5	3	106.0			
Donald Jordan, Houston	Sr	6	103	628	6.1	4	104.7			
Allen Pinkett, Notre Dame	So	5	96	519	5.4	3	103.8			
D. J. Dozier, Penn State	Fr	6	92	619	6.7	3	103.2			
Alfred Anderson, Baylor	Sr	5	93	515	5.5	6	103.0			
Kirby Warren, Pacific	Sr	5	126	608	4.8	7	101.3			
Bobby Johnson, San Jose St.	Sr	5	111	488	4.4	2	97.6			
Robert Lavette, Georgia Tech	Sr	5	116	488	4.2	4	97.6			
Lenny Montgomery, Long Beach	So	4	92	467	5.1	4	93.4			
Marcus Dupree, Oklahoma	So	4	63	389	5.9	3	92.2			
Reggie Dupard, SMU	Jr	5	68	456	6.7	4	91.2			
Sam Dejanette, So. Miss.	Jr	5	102	453	4.4	4	90.6			
Bryce Oglesby, Oregon St.	Jr	5	76	449	5.9	3	89.8			
Michael Gunter, Tulsa	Sr	6	94	531	5.6	6	88.5			

SCORING										
CL	G	TD	XP	FG	PTS	PTPG				
Luis Zendejas, Arizona St.	Jr	4	0	13	13	52	13.0			
Bruce Kallmeyer, Kansas	Sr	5	0	16	16	64	12.8			
Mike Rozier, Nebraska	Sr	6	11	0	0	66	11.0			
Marty Louthan, Air Force	Sr	5	9	0	0	54	10.8			
Max Zendejas, Arizona	So	6	0	30	11	63	10.5			
Jose Ocegueda, Long Beach St.	Jr	5	0	11	13	50	10.0			
Van Tiffin, Alabama	Fr	5	0	21	9	48	9.6			
Paul Woodside, West Virginia	Jr	5	0	23	8	47	9.4			
Bo Jackson, Auburn	So	5	7	0	0	42	8.4			
Kevin Butler, Georgia	Jr	5	0	12	10	42	8.4			
Keith Byars, Ohio State	So	5	7	0	0	42	8.4			
Curtis Adams, Central Mich.	Jr	5	7	0	0	42	8.4			
Rocky Costello, Fresno St.	Jr	5	0	12	10	42	8.4			
Dave Criswell, San Jose St.	Sr	5	7	0	0	42	8.4			
Waymon Hamilton, Brigham Young	Sr	5	7	0	0	42	8.4			
Bob Paulling, Clemson	So	5	0	17	8	41	8.2			
Chris White, Illinois	So	5	0	11	10	41	8.2			
Lee Johnson, Brigham Young	Jr	5	0	20	7	41	8.2			
Vance Johnson, Arizona	Jr	6	8	0	0	48	8.0			
Alan Smith, Texas A&M	Jr	5	0	8	10	38	7.6			
Bobby Raymond, Florida	Jr	6	0	15	10	45	7.5			
Tom Gray, West Virginia	So	4	5	0	0	30	7.5			

PASSING EFFICIENCY												
CL	G	ATT	CMP	INT	PCT	YDS	YDS/ATT	TD	PCT	POINTS		
Chuck Long, Iowa	Jr	5	133	80	60.15	3	2.26	1469	11.05	8	6.02	168.3
Steve Young, Brigham Young	Sr	5	202	140	69.31	5	2.48	1847	9.14	13	6.44	162.4
Scott Stankavage, No. Carolina	Fr	6	118	77	65.25	3	2.54	999	8.47	11	9.32	162.0
Cody Carlson, Baylor	Fr	5	79	45	56.96	2	2.53	777	9.84	5	6.33	155.4
Walter Lewis, Alabama	Sr	5	114	72	63.16	8	7.02	1110	9.74	8	7.02	154.1
Doug Flutie, Boston Col.	Jr	6	176	99	56.25	7	3.98	1593	9.05	10	5.68	143.1
Raphel Cherry, Hawaii	Jr	4	101	53	52.48	6	5.94	902	8.93	9	5.56	141.8
Randall Cunningham, NLV	Jr	5	162	98	60.49	4	2.47	1306	8.06	9	5.56	141.2
Troy Bodine, Cincinnati	Jr	5	179	110	61.45	7	3.91	1433	8.01	11	6.15	141.2
Sean Salisbury, Southern Cal	Jr	5	124	74	59.68	4	3.23	983	7.93	8	6.45	141.1
Jeff Hostetler, West Virginia	Sr	5	157	109	69.43	3	1.91	1148	7.31	5	3.18	137.5
Steve Pelluer, Washington	Jr	5	121	68	56.20	2	1.65	970	8.02	7	5.79	138.3
Anthony Sciaraffa, TCU	Jr	5	91	53	58.24	2	2.20	812	8.92	2	2.20	136.1
Mike Tomczak, Ohio State	Jr	5	116	63	54.31	6	5.17	956	8.24	8	6.90	136.0
Brad Taylor, Arkansas	Jr	4	88	49	55.68	1	1.14	783	8.90	2	2.27	135.6
Bernie Kosar, Miami (Fla.)	Fr	6	182	103	63.58	9	5.56	1237	7.64	9	5.56	134.9
Doug Strang, Penn State	Jr	6	114	55	48.25	4	3.51	866	7.60	10	8.77	134.0
Chico Canales, Utah State	Sr	4	67	36	53.73	0	0.00	521	7.78	3	4.48	133.8
Kelly Lowrey, Florida St.	Sr	5	161	95	59.01	6	3.73	1219	7.57	9	5.59	133.6
Eric Hochberg, Rutgers	So	4	100	61	61.00	5	5.00	814	8.14	4	4.00	132.6
Randy Jenkins, Kentucky	Sr	5	97	60	61.86	3	3.09	644	6.64	6	6.19	131.9
Wayne Peace, Florida	Sr	6	168	106	63.10	4	2.38	1135	6.76	8	4.76	130.8
Frank Seurer, Kansas	Sr	5	149	86	57.72	6	4.03	1198	8.04	6	4.03	130.5
Jon Carlson, San Jose St.	Jr	5	177	100	56.50	7	3.95	1357	7.67	9	5.08	129.8

RECEIVING										
CL	G	RECE	YDS	TD	CTPG					
Ricky Edwards, Northwestern	Sr	5	5	328	0	8.2				
Keith Edwards, Vanderbilt	Jr	5	3	395	0	7.4				
Larry Willis, Fresno St.	Jr	5	36	606	4	7.2				
Greg Meehan, Bowling Green	So	5	36	390	3	7.2				
Mike Grayson, Duke	Sr	5	36	313	1	7.2				
Michael McIade, Nev.-L.V.	Jr	5	35	409	2	7.0				
Mike Tolliver, Stanford	Sr	5	34	418	2	6.8				
Gordon Hudson, Brigham Young	Sr	5	33	471	4	6.6				
Chuck Scott, Vanderbilt	Jr	5	32	429	5	6.4				
Stan Hunter, Bowling Green	So	5	31	463	1	6.2				
Kali McGregor, Colorado St.	Jr	6	37	385	1	6.2				
Jim Sandusky, San Diego St.	Sr	6	36	624	2	6.0				
Tracy Henderson, Iowa State	So	5	30	476	4	6.0				
Tom Murphy, Miami (O.)	So	5	30	463	3	6.0				
Brian Brennan, Boston Col.	Sr	6	35	659	5	5.8				
Eric Richardson, San Jose St.	Sr	5	28	514	4	5.6				
Duane Gunn, Indiana	Sr	5	28	406	4	5.6				
David Matfield, Louisville	Jr	6	33	384	2	5.5				
Tim Brewster, Illinois	Sr	5	27	303	0	5.4				
Mark Dowdell, Bowling Green	Jr	5	27	263	2	5.4				
Glenn Dennison, Miami (Fla.)	Sr	6	32	364	2	5.3				

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG		
Napoleon McCallum, Navy	Jr	5	717	36	214	102	1069	213.8	
Ricky Edwards, Northwestern	Sr	5	336	328	0	280	944	188.8	
Elton Akins, Army	Jr	5	369	122	0	355	846	169.2	
Mike Rozier, Nebraska	Sr	6	905	46	0	37	988	164.7	
Shawn Faulkner, Western Mich.	Sr	5	671	125	0	0	796	159.2	
Darryl Clack, Arizona St.	So	4	429	99	0	92	620	155.0	
Curtis Adams, Central Mich.	Jr	5	555	46	0	122	723	144.6	
Irving Fryar, Nebraska	Jr	6	174	485	95	56	810	135.0	
Shawn Jones, Oklahoma St.	Jr	5	624	0	0	0	675	135.0	
Jim Sandusky, San Diego St.	So	6	624	181	0	0	805	134.2	
Keith Byars, Ohio State	Jr	5	381	281	0	0	662	132.4	
Larry Willis, Fresno St.	Jr	5	0	606	34	22	662	132.4	
Casey Tiunaulu, Brigham Young	Jr	5	392	270	0	0	662	132.4	
Eric Richardson, San Jose St.	Sr	5	0	514	0	144	658	131.6	
Duane Gunn, Indiana	Sr	5	64	406	-2	184	652	130.4	
Allan Pinkett, Notre Dame	So	5	119	120	0	0	639	127.8	
Bobby Johnson, San Jose St.	Sr	5	488	138	0	13	639	127.8	
Mike Grayson, Duke	Sr	5	282	313	10	22	627	125.4	
Ronnie Harmon, Iowa	So	5	55	432	7	132	626	125.2	
Brian Brennan, Boston Col.	Sr	6	7	659	84	0	750	125.0	
Eddie Harris, Toledo	So	5	300	29	112	180	621	124.2	
Lew Barnes, Oregon	Jr	5	70	360	146	43	619	123.8	
Julius Grantham, Duke	So	5	219	146	0	249	614	122.8	

TOTAL OFFENSE											
CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YD PL	TDR*	YDSPG	
Steve Young, Brigham Young	47	319	99	220	202	1847	249	2067	8.3	17	413.4
Chuck Long, Iowa	49	124	148	-24	133	1469	182	1445	7.9	11	289.0
Kurt Page, Vanderbilt	23	28	87	-59	222	1484	245	1445	8.1	9	285.0
Doug Flutie, Boston Col.	34	157	59	98	176	1593	210	1691	8.1	10	281.8
Brian McClure, Bowling Green	38	18	189	-171	230	1580	268	1409	5.3	8	281.8
Randall Cunningham, NLV	45	192	97	95	162	1306	207	1401	6.8	11	280.2
Troy Bodine, Cincinnati	36	102	151	-49	179	1433	215	1384	6.4	14	276.8
Steve Bradley, Indiana	33	167	61	106	187	1252	220	1358	6.2	9	271.6
Jon Carlson, San Jose St.	27	47	66	-19	177	1357	204	1338	6.6	10	267.6
Walter Lewis, Alabama	55	244	79	165	114	1110	169	1275	7.5	12	255.0
Kevin Sweeney, Fresno St.	24	49	96	-47	156	1287	180	1240	6.9	9	248.0
Raphel Cherry, Hawaii	51	198	112	86	101	902	152	988	6.5	12	247.0
Steve Pelluer, Washington	37	150	77	73	157	1148	194	1221	6.3	7	244.2
Tom Tunnicliffe, Arizona	21	50	43	7	177	1434	198	1442	7.3	10	240.2
Ben Bennett, Duke	36	33	116	-83	225	1265	251	1182	4.7	7	236.4
Kelly Lowrey, Florida St.	30	49	97	-48	161	1219	191	1171	6.1	15	234.2
Terry Nugent, Colorado St.	44	109	192	-83	220	1476	264	1393	5.3	8	232.2
Gale Gilbert, California	44	147	159	-12	174	1165	218	1153	5.3	10	230.6
Frank Seurer, Kansas	29	50	131	-81	149	1198	178	1117	6.3	6	223.4
Boomer Esason, Maryland	13	32	68	-36	128	897	141	861	6.1	4	215.2
Neil Britt, Ball State	25	56	49	-7	180	1272	205	1279	6.2	7	213.2
Dean May, Louisville	29	31	115	-84	222	1					

[Through games of October 8]

Division I-AA individual leaders

RUSHING						
CL	G	CAR	YDS	AVG	TD	YDSPG
Paul Lewis, Boston U.	Jr	4	114	615	4.8	7
Buford Jordan, McNeese St.	Jr	5	150	723	4.8	6
Rich Erenberg, Colgate	Sr	5	113	711	6.3	7
Stanford Jennings, Furman	Sr	4	110	476	4.3	2
Willie Cannon, Murray St.	Sr	5	82	591	7.2	7
Kevin Staple, Eastern Ill.	Fr	4	91	449	4.9	7
James Black, Akron	Fr	6	132	664	5.0	6
Bobby Craighead, NE Louisiana	Sr	6	165	627	3.8	2
Gregory Fashaw, Florida A&M	Sr	5	107	522	4.9	5
Buford Jordan, McNeese St.	Sr	5	74	517	7.0	7
Scotty Caldwell, Texas-Arlington	Jr	5	88	517	5.9	4
Mark Vignali, Harvard	Jr	4	92	406	4.4	2
Vincent Hall, Middle Tenn.	So	5	69	505	7.3	5
Jerry Butler, SE Louisiana	Sr	6	116	604	5.2	5
Gene Lake, Delaware St.	So	5	87	502	5.8	5
Gill Fenerty, Holy Cross	So	5	88	487	5.5	7
Terence Thompson, Eastern Ky.	Sr	5	104	482	4.6	6
Derrick Harmon, Cornell	Sr	4	77	366	4.8	2
Glendell Miller, Western Ky.	So	5	115	452	3.9	5
Rodney Webster, Boise St.	Sr	5	103	440	4.3	4
Larry Fourqrean, Marshall	Sr	6	109	521	4.8	2
Brian Coe, James Madison	Sr	5	68	434	6.4	2
George Landry, Lamar	So	5	102	427	4.2	6

SCORING						
CL	G	TD	XP	FG	PTS	PTPG
Willie Cannon, Murray St.	Fr	4	8	0	48	12.0
Paul Lewis, Boston U.	Jr	4	7	2	44	11.0
Gary Clark, James Madison	Sr	5	9	0	54	10.8
Rich Erenberg, Colgate	Sr	5	7	6	48	9.6
John Goode, Youngstown St.	Sr	4	6	0	36	9.0
Joey Charles, Montana	Sr	4	6	0	36	9.0
Tony Massagli, Boise St.	Sr	5	0	11	44	8.8
Andre Garron, New Hampshire	So	5	7	0	42	8.4
Steve Caizzi, Rhode Island	Sr	5	7	0	42	8.4
Gill Fenerty, Holy Cross	So	5	7	0	42	8.4
Stanford Jennings, Furman	Sr	5	7	0	42	8.4
Gregory Fashaw, Florida A&M	Sr	5	7	0	42	8.4
Buford Jordan, McNeese St.	Sr	5	7	0	42	8.4
Bobby Craighead, NE Louisiana	Sr	5	7	0	42	8.4
Freddie Cook, Weber St.	So	5	7	0	42	8.4
Tony Whittington, McNeese St.	Jr	5	0	11	41	8.2
Eric Dozier, Jackson St.	Jr	6	0	19	46	7.7
Kevin Guthrie, Princeton	Sr	4	5	0	30	7.5
Jeff Lancaster, Murray St.	Sr	5	0	10	37	7.4
Perry Larson, Idaho St.	Jr	5	0	10	37	7.4

PASSING EFFICIENCY										
CL	G	ATT	CMP	INT	YDS	TD	RATING	PTS	YDS/ATT	TD/INT
Willie Totten, Miss. Valley	So	4	124	81	65.32	2	160	1093	8.81	10.80
Mickey Corwin, Middle Tenn.	Jr	5	100	61	61.00	3	300	873	8.79	8.00
Frank Novak, Lafayette	Sr	5	138	85	61.59	9	652	1202	8.71	11.79
John McKenzie, Jackson St.	Jr	6	157	88	56.05	3	1,911	1,240	9.20	11.01
Herman Coleman, Southern	Fr	5	104	46	44.23	7	673	959	9.20	10.62
Pete Muldon, Holy Cross	Jr	5	80	48	60.00	5	625	717	8.96	4.50
Kenneth Biggles, Tennessee St.	Jr	6	156	90	57.69	9	577	1,375	8.81	9.57
Greg Carter, North Texas St.	Sr	6	97	52	53.61	2	206	779	8.03	6.19
Doug Butler, Princeton	So	4	137	80	58.39	6	438	1,021	7.45	10.73
John Rafferty, Eastern Ill.	So	6	141	84	59.57	7	496	1,051	7.45	10.79
Kelly Richardson, Montana	Jr	4	80	48	60.00	3	375	530	6.63	6.75
Ken Hobart, Idaho	Sr	5	232	124	53.45	11	474	1,776	7.66	17.33
Frank Polsinello, Dartmouth	Sr	4	88	57	64.77	2	227	665	7.56	2.27
Steve Calabria, Colgate	Jr	5	134	72	53.73	7	522	1,019	7.60	9.67
B. J. Webster, Delaware	Jr	5	119	58	48.74	9	756	924	7.76	9.56
John McGeehan, Pennsylvania	Jr	4	77	36	46.75	4	519	604	7.84	5.49
Bernard Hawk, Bethune-Cook	So	3	97	49	50.52	3	309	719	7.41	5.15
Stan Yagely, Wm. & Mary	Jr	4	108	68	62.96	2	1,855	630	5.83	5.43
Randy Joyce, Appalachian St.	Jr	6	119	71	59.66	4	336	833	7.00	3.25
Mike Mendoza, Northern Ariz.	Jr	5	148	85	57.43	6	405	1,044	7.05	5.38
Charles Hebert, SE Louisiana	Jr	6	94	49	52.13	9	957	774	8.23	5.32
Rodney Horn, NE Louisiana	Jr	5	76	31	40.79	2	263	564	7.42	5.68
Tim Bernal, Weber St.	Sr	5	157	94	59.87	3	1,91	967	6.16	5.31

RECEIVING					
CL	G	CT	YDS	TD	CTPG
Jerry Rice, Miss. Valley	Jr	5	58	646	5
Don Lewis, Columbia	Sr	4	32	421	1
Kevin Guthrie, Princeton	Sr	4	31	378	5
Richard Benn, Lehigh	So	5	38	608	6
Derek Graham, Princeton	Jr	4	28	450	4
Bill Reggio, Columbia	Sr	4	27	441	4
Frank Corbo, Lafayette	Jr	4	27	418	3
Golden Tate, Tennessee St.	Sr	6	39	710	4
Ron Whittenburg, Idaho	Sr	5	32	522	3
Eric Rasheed, Western Caro.	Jr	5	30	360	4
Dennis Rogan, Weber St.	Sr	4	30	309	0
Brian Salonen, Montana	Sr	4	24	353	3
Bill West, Citadel	Sr	5	29	268	0
Cliff Walters, Citadel	Jr	5	29	249	0
Ray Alexander, Florida A&M	Sr	4	28	517	2
John Goode, Youngstown St.	Sr	4	22	398	6
Jack Daly, Dartmouth	Sr	4	22	312	2
Mike Sutton, Wm. & Mary	Jr	5	27	359	2
Dave Kucera, Bucknell	Jr	5	27	308	4
Mark Ledford, Morehead St.	Sr	5	27	242	1
Leon Gonzales, Bethune-Cook	Jr	3	16	264	2
John O'Brien, Harvard	Sr	4	21	230	0
Gary Clark, James Madison	Sr	5	26	489	5
Frank Pokorny, Youngstown St.	Jr	5	26	392	2

ALL-PURPOSE RUNNERS						
CL	G	RUSH	REC	PR	KOR	YDS
Ralph Ferraro, Princeton	Sr	4	476	138	0	140
Gary Clark, James Madison	Sr	5	43	489	264	124
Lionel Vital, Nicholls St.	Jr	5	334	89	0	447
Herman Hunter, Tennessee St.	So	6	283	191	147	400
Rich Erenberg, Colgate	Sr	5	711	86	45	0
Paul Lewis, Boston U.	Jr	4	615	58	0	207
Andre Garron, New Hampshire	So	5	274	359	0	830
Jerry Butler, SE Louisiana	Sr	6	604	112	0	215
Vincent Hall, Middle Tenn.	So	5	505	122	0	142
Buford Jordan, McNeese St.	Sr	5	723	38	0	781
Mark Vignali, Harvard	Jr	4	406	45	0	144
Robert Thompson, Youngstown St.	Jr	5	299	29	6	406
Bobby Craighead, NE Louisiana	Sr	5	522	65	0	137
Dave Scanlon, Wm. & Mary	Sr	5	334	168	0	211
Richard Weissman, Dartmouth	Jr	4	293	106	0	170
Gill Fenerty, Holy Cross	So	5	487	101	0	116
Kevin Staple, Eastern Ill.	Sr	6	664	92	0	28
Derrick Harmon, Cornell	Sr	4	366	149	5	0
Stanford Jennings, Furman	Sr	5	591	43	0	0
Jerry Rice, Miss. Valley	Jr	5	16	646	0	0
Dennis Rogan, Weber St.	Sr	5	311	309	0	0
Scotty Caldwell, Texas-Arlington	Jr	5	517	95	0	0
Richard Benn, Lehigh	So	5	0	608	0	0

TOTAL OFFENSE									
CAR	GAIN	LOSS	NET	YDS	PLS	YDS	YD/PL	TD*	YDSPG
Ken Hobart, Idaho	23	167	101	66	232	1776	284	1842	6.5
John Witkowski, Columbia	52	30	76	46	188	1272	211	1226	5.8
Willie Totten, Miss. Valley	41	163	43	120	124	1093	165	1213	7.4
Doug Butler, Princeton	24	31	50	19	137	1021	161	1002	6.2
Frank Novak, Lafayette	24	69	55	14	138	1202	162	1216	7.5
Kenneth Biggles, Tennessee St.	39	168	116	52	156	1375	195	1427	7.3
Bernard Hawk, Bethune-Cook	6	10	52	42	97	719	103	677	6.6
Paul Peterson, Idaho St.	27	53	101	48	231	1163	258	1115	4.3
Joe Potter, Brown	63	349	59	290	113	601	176	891	5.1
John McKenzie, Jackson St.	48	226	131	95	157	1240	205	1335	6.5
Herman Coleman, Southern	52	187	65	122	104	959	156	1081	6.9
David Wience, Rhode Island	20	58	45	13	149	1034	169	1047	6.2
Kevin Sisk, Murray St.	43	109	84	25	141	1019	184	1044	5.7
Larry Miller, Northern Iowa	34	111	110	1	180	1229	214	1230	5.7
Steve Calabria, Colgate	19	50	81	31	134	1019	153	988	6.5
Mike Mendoza, Northern Ariz.	25	21	104	83	148	1044	173	961	5.6
B. J. Webster, Delaware	29	90	69	21	119	924	148	945	6.4
Mickey Corwin, Middle Tenn.	22	67	20	47	100	879	122	926	7.6
Tim Bernal, Weber St.	21	37	89	52	157	967	178	915	5.1
Marty Horn, Lehigh	26	32	111	79	139	971	165	892	5.4
Robert Hill, Citadel	37	93	121	28	157	915	194	887	4.6
Jeff Miller, Indiana St.	50	229	35	194	148	857	198	1051	5.3
Mike Godfrey, Montana St.	27	34	120	86	209	1118	236	1032	4.4
Rick Leclerc, New Hampshire	60	218	179	39	103	814	163	853	5.2
Harold Smith, Texas Southern	30	80	118	38	148	889	178	851	4.8

*Touchdowns-responsible for are players tds scored and passed for

FIELD GOALS						
CL	G	FGA	FG	PCT	FGPG	YDS
Tony Massagli, Boise St.	Sr	5	16	11	687	2.20
Mike Powers, Colgate	Fr	4	10	8	800	2.00
Tony Whittington, McNeese St.	Jr	5	13	10	769	2.00
Jeff Lancaster, Murray St.	Sr	5	13	9	692	1.80
Perry Larson, Idaho St.	Jr	5	15	9	600	1.80
Steve Shapiro, Boston U.	Sr	5	9	8	889	1.60
Tony Zendejas, Nevada-Reno	Sr	5	10	8	800	1.60
George Green, Alcorn St.	Fr	4	7	6	857	1.50
Mike Moistead, Northern Iowa	Jr	6	11	9	818	1.50
Paul Politi, Illinois St.	Fr	6	11	9	818	1.50
Eric Dozier, Jackson St.	Jr	6	14	9	643	1.50
Brendan Toibin, Richmond	So	5	8	7	875	1.40
Jamie Lovett, Eastern Ky.	Sr	5	11	7	636	1.40
Bill Van Aman, Appalachian St.	Sr	6	9	8	889	1.33
Jim Villanueva, Harvard	Sr	4	7	5	714	1.25
Ray Mullican, Tenn. Tech	Sr	4	7	5	714	1.25
Craig Saltzger, Dartmouth	So	4	9	5	556	1.25

PUNT RETURNS					KICKOFF RETURNS					
CL	NO	YDS	TD	AVG	CL	NO	YD	TD	AVG	
(Min. 1.2 returns per game)					(Min. 1.2 returns per game)					
Brent Verzwylt, Nicholls	So	6	124	0	20.7	Tony James, Eastern Ky.	Jr	8	286	0
Gary Clark, James Madison	Sr	16	264	2	16.5	Junior Crockett, Weber St.	So	7	220	1
Joe Fuller, Northern Iowa	So	16	257	1	16.1	Fred Motes, Austin Peay	So	8	233	1
Ed Scott, Grambling	Jr	6	89	1	14.8	Robert Thompson, Y'town	Jr	14	406	1
Matt Latham, Connecticut	Jr	13	183	2	14.1	Gary Dubose, Connecticut	Jr	10	290	1
Pete Mandley, North Ariz.	Sr	15	209	0	13.9	Ronnie Fishback, West Ky.	Jr	10	286	0
Dwayne Jupiter, Grambling	Jr	6	75	0	12.5	Herman Hunter, Tenn. St.	So	14	400	0
Matt Courtney, Idaho St.	Sr	20	243	1	12.1</					

[Through games of October 1]

Division II individual leaders

RUSHING, SCORING, PASSING EFFICIENCY, RECEIVING, TOTAL OFFENSE, TOTAL DEFENSE tables for Division II individual leaders.

FIELD GOALS, INTERCEPTIONS, PUNT RETURNS, KICKOFF RETURNS, PUNTING tables for Division II individual leaders.

Division II team leaders

PASSING OFFENSE, RUSHING OFFENSE, RUSHING DEFENSE, TOTAL OFFENSE, TOTAL DEFENSE tables for Division II team leaders.

PASSING DEFENSE, SCORING OFFENSE, SCORING DEFENSE, RUSHING DEFENSE, TOTAL OFFENSE, TOTAL DEFENSE tables for Division II team leaders.

Division III individual leaders

RUSHING, SCORING, PASSING EFFICIENCY, RECEIVING, TOTAL OFFENSE, TOTAL DEFENSE tables for Division III individual leaders.

FIELD GOALS, INTERCEPTIONS, PUNT RETURNS, KICKOFF RETURNS, PUNTING tables for Division III individual leaders.

Division III team leaders

PASSING OFFENSE, RUSHING OFFENSE, RUSHING DEFENSE, TOTAL OFFENSE, TOTAL DEFENSE tables for Division III team leaders.

PASS DEFENSE, SCORING OFFENSE, SCORING DEFENSE, RUSHING DEFENSE, TOTAL OFFENSE, TOTAL DEFENSE tables for Division III team leaders.

Special season ahead for Division I teams

By David P. Seifert
The NCAA News Staff

Lake Placid.

For American ice hockey fans, and even for many who are not fans, those two words bring to mind the United States victory over the USSR in the 1980 Winter Olympics and the gold medal earned by that team.

Many consider it the shining moment in United States amateur ice hockey, and it may have spurred the increased popularity of the NCAA Division I Men's Ice Hockey Championship. Now, that championship is going to Lake Placid, and there is no way to look at the 1983-84 season without emphasizing the effect that city will have on the college season.

"As an American, there is no question that I am going to be psyched if we are fortunate enough to make it to the nationals again this season," said Harvard forward Phil Falcone. "If it were the United States bobsled team that won the gold medal in the 1980 Olympics, and not the U.S. hockey team, I would not get any special sparks concerning playing in such a place. Yes, the fact that the U.S. hockey team placed first is, indeed, important."

Harvard finished second last year to Wisconsin, earning the Cinderella tag by upsetting Minnesota in the national semifinals. Adding to the Lake Placid remembrances, though, is the additional fact that this is another Olympic year. Much attention will be focused on the 1984 U.S. Olympic team, which is preparing for the games in February.

That Olympic team and the Canadian team both will have a significant impact on the college season, because their rosters include many of the best college players.

"This being an Olympic year certainly will enhance hockey interest. Still, some players who would be standouts on Olympic teams will be missing," said Brad Buetow, coach

of the Minnesota team that has lost forward Corey Millen and defenseman Tom Hirsch.

Minnesota has forwards Jim Malwitz and Rick Erdall and goalkeeper Frank Pietrangelo and is expected to make another bid for the national title.

As usual, Minnesota faces stiff competition within its own conference. The Western Collegiate Hockey Association has claimed 29 of the 36 NCAA championships played, including the past five in a row.

Wisconsin won its fourth national title last year, giving first-year coach Jeff Sauer quite a welcoming present.

"Certainly in the back of everyone's minds will be the Winter Olympics," Sauer said about this year. "But for those schools that have a chance to make it to postseason play, that will take priority."

The Badgers again will be among the WCHA's best teams, particularly with the scoring of forward Paul Houck and the goaltending of Terry Kleisinger. Kleisinger was Wisconsin's starting goalie in the 1982 championship when the Badgers finished second to WCHA rival North Dakota, but he played behind the tournament's most outstanding player, Marc Behrend, last year. Now, he has another chance to bring Wisconsin a title.

The Eastern College Athletic Conference was represented by Harvard and Providence in last year's finals, and the same two teams could repeat. Providence lost forwards Paul Guay and Rich Costello to the Olympics, but the Friars still have high-scoring Gates Orlando. Harvard will regroup around sophomore goalie Grant Blair and defenseman Ken Code, after losing forward Scott Fusco to the U.S. Olympic team.

Harvard coach Bill Cleary is not lamenting the loss of Fusco, however. "I don't think the fact that the

Wisconsin's Jim Johannson, shown here trying to score against Harvard goalie Grant Blair in last year's championship game, will be trying to take the Badgers to Lake Placid to defend their national title

U.S. Olympic team takes players from the college ranks is going to hurt the game at this level," Cleary said. "I look upon it as a tribute to college hockey that the Olympic team is made up of so many collegiate players, whether they be present or past college players."

"The number of undergraduates taken each Olympic season is not really all that many," he continued. "But more importantly, it shows how far college hockey has come."

Cleary has the credentials to back

up his comments on the progress of collegiate ice hockey. He tied for the tournament lead in points in the 1955 NCAA championship while playing for Harvard and then played on the 1960 gold medal-winning U.S. Olympic team. In 1980, Olympic coach Herb Brooks asked Cleary to give a pep talk to the U.S. team prior to one Olympic contest.

North Dakota, Denver and Minnesota-Duluth could be factors in the WCHA, although all have suffered key losses to the Olympics.

New Hampshire, St. Lawrence, Clarkson and Boston University are expected to join Providence and Harvard as contenders in the East. Clarkson goalie Jamie Falle could be an important factor in the ECAC.

Then, there is the Central Collegiate Hockey Association. Michigan State represented the CCHA in last year's NCAA championship, but many people thought that the conference's best team was Bowling Green State. After winning the regular-season

See Special, page 9

Ice hockey notes

Olympics takes top goal-scorers

If there is less scoring in college men's ice hockey this season, the Olympic Games may be to blame. Several of the game's top scorers have forsaken college play this year to compete in the 1984 Olympics, including 1982-83 ECAC rookie-of-the-year George Servinis of Rensselaer. Servinis, who is playing for the Canadian team, had 35 goals and 29 assists last year for RPI.

Collegians training with the United States and Canadian teams include the following players (1982-83 statistics indicated): Forwards—Pat Flatley, Wisconsin (25 goals-44 assists-69 points); Gord Sherven, North Dakota (12-21-33); David Tippett, North Dakota (15-31-46); Corey Millen, Minnesota (14-15-29); Scott Fusco, Harvard (33-22-55), and Bill Terry, Michigan Tech (18-27-45).

Defense—James Patrick, North Dakota (12-36-48); Craig Redmond, Denver (16-38-54); Kevin Dineen, Denver (16-13-29); Tom Hirsch, Minnesota (8-23-31); Bruce Drive, Wisconsin (16-34-50); Chris Chelios, Wisconsin (16-32-48), and Dave Reiersen, Michigan Tech (2-14-16).

Goalkeeper—Bob Mason, Minnesota-Duluth (3.49).

The new Eastern "super" ice hockey league believes it will rank among the nation's best. A study of games played by the eight teams that formed the league showed a won-lost percentage of .541 against Division I opponents. Overall, the "super-eight"

teams had a .566 percentage.

The Western Collegiate Hockey Association, generally considered the nation's best conference, had a .550 mark against Division I teams and a .554 percentage overall. Ivy League teams that are forming another new Eastern group were .441 in Division I, .476 overall; Central Collegiate Hockey Association teams were .499 against Division I opponents and .530 overall.

With the recent addition of Lowell, the "super-eight" group now has nine members. The conference will begin play next season and includes Boston College, Boston University, Clarkson, Lowell, Maine, New Hampshire, Northeastern, Providence and St. Lawrence.

New markings in the end-zone face-off circles and permitting goals scored with illegal sticks are among the major rules changes for the 1983-84 season.

The "Ts" were removed from the face-off spots in the end-zone circles. Now, players must have their sticks on the ice within a white half-moon area on either side of a red band in the center of the face-off spot before the official drops the puck.

Meanwhile, the NCAA Men's Ice Hockey Committee decided to count goals scored with illegal sticks. A player caught using an illegal stick will be penalized, but the goal no longer will be disallowed.

The committee also decreased the time between periods to 12 minutes (from 15), clarified that form-fitting

face masks for goalkeepers are not acceptable and decided to allow teams until 1986-87 to comply with other requirements for face masks developed by HECC-ASTM in 1981.

Last year, Jeff Sauer of Wisconsin won the Division I championship in his first year as a Division I coach. This year, the same thing could happen.

Steve Stirling is taking over for long-time coach Lou Lamoriello at Providence, and the Friars are rated as one of the best teams in the East. Stirling coached previously at Babson, where he compiled a mark of 88-42-5. Last year, Babson advanced to the semifinals of the Division II championship before being defeated by Bemidji State.

The Hobey Baker Award, presented annually to the best college ice hockey player, originated at Princeton University. The award now is the sport's equivalent of the Heisman Trophy in football.

Last year's winner was defenseman Mark Fusco of Harvard.

Holiday ice hockey tournaments are a tradition in some areas, including Detroit, home of the Great Lakes Invitational Tournament.

Last year's Great Lakes tourney drew 39,532 fans to Joe Louis Arena. This year's event is scheduled for December 29-30. The teams competing are Michigan, Michigan State, Michigan Tech and Northern Michigan.

Returning statistical leaders

Top Returning Scorers—Division I

Rank	Player, College	Games	Goals	Asst.	Pts.	PPG
4.	Andy Browne, Ohio State	40	42	41	83	2.08
7.	Jim Wallace, Colgate	28	17	38	55	1.96
9.	Dave Kobryn, Ohio State	40	21	57	78	1.95
10.	Paul Pooley, Ohio State	36	33	36	69	1.92
11.	Adam Oates, Rensselaer	22	9	33	42	1.91
14.	Dallas Gaume, Denver	37	19	47	66	1.78
16.	Robbie Craig, Army	36	26	37	63	1.75
17.	Gates Orlando, Providence	40	30	39	69	1.73
19.	Marty Dallman, Rensselaer	29	21	29	50	1.72
21.	Ken Manchurek, Northeastern	25	19	23	42	1.68
25.	Gerard Wasien, Colgate	28	24	22	46	1.64

Top Returning Goalkeepers—Division I

Rank	Player, College (Won-Lost-Tied)	Gm.	Min.	GA	Saves	Pct.	GA Avg.
2.	Jon Casey, North Dakota (9-6-2)	17	1021	42	506	.923	2.51
4.	Grant Blair, Harvard (19-7-0)	26	1575	72	681	.904	2.74
5.	Terry Kleisinger, Wisconsin (11-6-1)	18	1021	48	403	.893	2.82
7.	Paul Tortorella, Yale (11-10-0)	21	1242	66	488	.878	3.19
8.	Jamie Falle, Clarkson (16-8-0)	26	1394	75	575	.884	3.22
10.	John Dougan, Ohio State (21-7-2)	32	1800	100	813	.890	3.33
11.	Cleon Daskalakis, Bos. U. (15-7-1)	24	1398	78	680	.897	3.35
12.	Jeff Poeschl, Northern Mich. (na)	38	2154	122	1030	.894	3.40
16.	Mario Proulx, Providence (26-9-0)	35	2060	122	1003	.892	3.55
17.	Frank Pietrangelo, Minn. (15-6-1)	25	1348	80	617	.885	3.55
19.	Wayne Collins, Bowling Green (13-2-2)	17	1041	64	445	.874	3.69
20.	Jim Stenson, Army (10-6-0)	18	842	52	408	.887	3.71

Most goals per game

Team	Gm	G	G Avg.
Army	36	218	6.06
Bowling Green	40	238	5.95
Rensselaer	29	167	5.76
Northern Arizona	29	166	5.72
Minnesota	45	253	5.62

Fewest goals allowed per game

Team	Gm	G	G Avg.
Michigan State	42	115	2.74
North Dakota	36	100	2.78
Wisconsin	47	131	2.79
Harvard	34	105	3.09
Yale	28	90	3.21

Best power-play percentage

Team	PPG-Att	Pct.
Yale	32-100	.320
Ohio State	63-198	.318
Bowling Green	63-199	.317
Denver	59-196	.301
Cornell	34-113	.301

Best penalty-killing percentage

Team	All-Att	Pct.
New Hampshire	14-119	.118
Wisconsin	35-236	.148
Minnesota	32-205	.156
Harvard	20-128	.156
North Dakota	28-178	.157

Statistics furnished by College Hockey Statistics Bureau; Andrew Finnie, director

Divisions II-III preview

Convention holds key to championship

In any other year, the interest of Divisions II and III men's ice hockey coaches would focus on Rochester, New York, where Rochester Institute of Technology is preparing to defend its Division II championship. This year, though, the eyes of those coaches will be focused on Dallas, the site of the 1984 NCAA annual Convention.

Convention action will determine this season's NCAA championship program for men's ice hockey. Not until mid-January will coaches know whether there will be a single championship for institutions in both Division II and Division III or separate competitions because of the creation of a Division III championship.

Last winter, a Division III cham-

pionship appeared to be certain after legislation was approved at the 1983 Convention to establish the new event. A post-Convention study, however, revealed that less than 20 of the division's members sponsored men's ice hockey. The new championship thus could not be inaugurated, and the Convention action was voided.

This year, new legislation will be introduced to begin a Division III championship. Additional legislation is anticipated that would base the 20-percent level on a division membership that would not include all-female programs. But nothing is certain.

Sponsorship figures as of September 15 indicate that 58 Division III institutions sponsor men's ice hockey.

Under the existing legislation, 62 teams would be needed; if the requirements are modified as proposed, 58 would meet the minimum.

"We expect to see these two proposals, but there is no way to project the vote," said Dennis L. Poppe, assistant director of championships. "The NCAA Men's Ice Hockey Committee has prepared formats for all alternatives."

Whatever the championship situation, Rochester Institute (or RIT, as it is known in the East) should be a factor. Coach Brian Mason's team upset powerful Lowell in last year's semifinals and has the tournament's most outstanding player, goalkeeper Dave Burkholder, returning. The Tigers also will rely on forward

Chris Johnstone, an all-tournament choice, and defenseman B. J. Hull, the conference's rookie of the year.

RIT is an NCAA Division III member, so Convention action unavoidably will affect the Tigers' participation.

If a Division III championship is not created, four Eastern teams and four Western teams again will participate in the Division II championship. Winners of the Eastern College Athletic Conference East and West play-offs would qualify automatically.

If there is a Division III championship, the Division II event would include two teams from the East and two from the West. Fewer than 20 Division II institutions sponsor intercollegiate men's ice hockey, which is the reason for that reduction in size and for the possible demise of the championship next year.

"There is a good chance that the Division II championship will be discontinued after 1984," Poppe said. "In order for any NCAA division event to continue, it must either be sponsored by 20 percent of the division's membership or net receipts must exceed all expenses—including transportation and per diem—based on a three-year average."

Since there are approximately 200 Division II members, sponsorship would have to more than double to reach the minimum. Poppe estimates that the event has averaged a shortfall of approximately \$30,000 the past two years, so \$90,000 in net receipts would be needed to meet the financial criterion.

The ECAC groupings mentioned earlier have caused some confusion. As Poppe emphasized, "NCAA championship competition is based strictly on an institution's NCAA membership division. An institution might be considered Division II in the ECAC, yet be a Division III member of the NCAA."

The Division III championship is planned as an eight-team tournament, involving five Eastern teams and three Western teams. As in the pre-

vious Division II championships the first-round will consist of two-game, total-goals series. The four first-round winners advance to the finals.

What happens to the handful of Division II teams after the 1983-84 season if that division's championship is discontinued? According to Poppe, the institutions would have the option of competing in either the Division I or the Division III championship; but they would have to adhere to the eligibility requirements of the division selected. A similar situation exists in men's lacrosse.

Selection of a division would have to be made by June 1, 1984, and the institution would be committed to that division for a minimum of three years. Two of the major requirements for competing in Division III would be the elimination of any athletically related financial aid and a playing schedule that includes more than 50 percent of the games against Division III opponents.

The relatively low number of Division II teams makes it difficult to project contenders from the East. In the ECAC East, Merrimack traditionally has been among the area's best Division II programs. St. Anselm is another possible challenger from that group. There are no Division II teams in the ECAC West.

The unknown factor is the strength of the Division II teams previously classified as independents. Bentley and New Hampshire College look like the best in this group, which never has had a representative in the Division II championship.

There is strength among Division II teams in the West, starting with 1983 runner-up Bemidji State. Long-time coach Bob Peters was on sabbatical last year as all-America forward Joel Otto and all-America goalie Mark Liska led the Beavers to the finals. Otto and Liska return this year, and Peters will be back behind the bench.

Mankato State and St. Cloud State are other Division II contenders from the traditionally strong Minnesota

See Convention, page 9

Rochester Institute of Technology goalie Dave Burkholder, outstanding player in 1983 championship

RIT early favorite, but Western teams looking stronger

ECAC East

Top teams—Babson, a national semifinalist a year ago, appears to be the successor to Lowell, now that the Chiefs are playing Division I ice hockey. Salem State is expected to be Babson's biggest threat. The best Division II teams appear to be Merrimack and St. Anselm.

Top players—Forwards: Paul Donato, Babson (20 goals-41 assists-61 points); Claude Lacombe, *Merrimack (24-34-58); Denis Barrette, *Merrimack (15-26-41); Don Sharry, Salem State (10-13-23); Brian Murphy, *St. Anselm (30-26-56); Joe McCafferty, Massachusetts-Boston (36-25-61); Fran Murray, Babson (23-31-54); Chris Simon, Bowdoin (18-17-35); Mark Moran, Massachusetts-Boston (23-36-59); Hubie McDonough, *St. Anselm (24-21-45).

Defense: Jean Roy, Bowdoin (7-26-33); Bob Manning, *St. Anselm (2-21-23); Bob Benson, *Merrimack (2-13-15); Andy Martone, Salem State (9-10-19).

Goalkeepers: Keith Houghton, Babson (2.37 average goals allowed); Ross Mottau, Salem State (3.57). *Division II institution.

ECAC West

Top teams—There could be a great race in this group, with defending Division II champion Rochester Institute leading the way. The Tigers, a Division III institution, will be pressed by Oswego State, Plattsburgh State and Elmira. Norwich, Potsdam State and Westfield State are other possible contenders. There are no

Division II institutions in the ECAC West.

Top players—Forwards: Chris Johnstone, RIT (29-31-60); Denis Marcoux, Potsdam State (23-31-54); Chris Neudorf, Oswego State (28-25-53); Kurt Kalweit, Elmira (39-26-65); Mike Marta, Hamilton (28-29-57); Ed Merritt, Oswego State (35-40-75); Larry Kimball, Norwich (22-22-44); Doug Smoke, Plattsburgh

Babson's Keith Houghton

State (11-18-29); Rich Brouwer, RIT (23-14-37); Brian Rutledge, Williams (18-19-37).

Defense: Hap Grabeldinger, Elmira (8-45-53); B. J. Hull, RIT (6-25-31); Bob Hagan, Oswego State (7-28-35); Frank Simonetti, Norwich (7-15-22); Scott Fillenworth, Middlebury (1-6-7); John Swift, Plattsburgh State (3-12-15).

Goalkeepers: Dave Burkholder, RIT (3.21); Dan Finn, Williams (4.12); Stephan Laperriere, Potsdam

State (4.29); Doug Reeves, Cortland State (4.82).

Eastern Independents

Top teams—New Hampshire College looks like the top Division II team in this group, with Southeastern Massachusetts rated the best among Division III institutions. Other potential winners include Wesleyan, Bentley (Division II) and Fitchburg State.

Top players—Forwards: Dave Tilotson, *New Hampshire College (32-25-57); John Maguire, *Bentley (17-16-33); Lawrence DeCato, *New Hampshire College (25-20-45); Ted Galo, Wesleyan (29-27-56); Barry Parker, Curry (21-20-41); Greg Donovan, Connecticut College (17-12-29); Kevin Rourke, Amherst (23-11-34).

Defense: Brian Breton, Plymouth State (15-10-25); John Peer, *Assumption (2-11-13); David Conklin, Kean; Tom Coogan, Western New England.

Goalkeepers: Barratt Davison, *Bentley (4.82); Tim Downes, Curry (3.64); Dave Blauer, Wesleyan (3.87); Chris Bagley, Fitchburg State (2.16); Myles Keroack, Amherst (3.88).

*Division II institution.

West

Top teams—Mankato State and Bemidji State both earned berths in the NCAA Division II championship last year and are expected to be among the best again this year. Among Division II institutions, Mankato State and Bemidji State will have stiff competition from Alaska-Fairbanks and Alaska-Anchorage. St. Thomas and defend-

ing NAIA champion Augsburg are the strongest Division III teams in the area. Augsburg could compete in NCAA championship play this year now that dual members no longer have to select a single organization's championship in ice hockey. Gustavus Adolphus, Wisconsin-River Falls, St. Olaf and Lake Forest are other possible contenders from the West.

Top players—Forwards: Joel Otto, *Bemidji State (33-28-61); Doug Keys, Gustavus Adolphus (12-41-53); Andy Odegaard, Concordia (Minnesota) (25-19-44); Dennis Sorenson, *Alaska-Anchorage (20-33-53); Pat Carroll, *Mankato State (42-46-88); Curt McLeod, St. Thomas (13-13-26); John Bergo, *St. Cloud

State (19-16-35); Tom D'Andrea, Wisconsin-River Falls (22-26-48); Mike Riley, Augsburg (12-19-31); Guy Considine, St. Olaf (17-31-48); Mike Kelly, Wisconsin-River Falls (22-10-32); Steve Moria, *Alaska-Fairbanks (29-46-75).

Defense: Drey Bradley, *Bemidji State (10-21-31); Jim Tabor, Augsburg (0-18-18); Kyle Ness, St. Olaf (11-17-28).

Goalkeepers: Mark Liska, *Bemidji State (2.68); Doug DeSorcie, *Alaska-Fairbanks (3.32); Jeff Crandall, St. Thomas (3.07); Doug Cole, Wisconsin-River Falls (3.63); Stu Frye, Lake Forest (3.20); Jim Finch, Augsburg (3.99).

*Division II institution.

Don't Compete Overseas

Until You Contact

Sport International

We organize competitions, locate inexpensive housing, provide best airline prices, arrange sightseeing, all at a price you can afford. Europe, the Orient, Mexico, the Caribbean, South America. All sports, all ages. Interested in hosting a foreign team? Send for our brochure today!!!

Specializing in Sports And Cultural Exchange Programs

29683 Greenland, Livonia, Michigan, 48154 U.S.A.

PHONE 313/522-2643

All-league defenseman Garry Galley of Bowling Green

Special

Continued from page 7

CCHA crown, the Falcons lost to Michigan State in the league tournament and lost an NCAA berth simultaneously.

Tournament policy a year ago called for automatic qualification for the WCHA, ECAC and CCHA champions, along with three at-large teams from the East and two at-large teams from the West. Opinion was that the two Western teams were to be the runner-up in both the WCHA and CCHA, but that was only opinion.

Based on fundamental criteria used for all NCAA team sports (won-lost record, strength of schedule, head-to-head competition), the NCAA Men's Ice Hockey Committee selected two at-large teams from the WCHA and left Michigan State as the lone CCHA representative.

The controversy led to the resignation of the committee chair and the subsequent restructuring of the championship field. The eight teams now will include the three conference champions and five at-large teams, but three of the at-large selections have no geographic restrictions. The other two must be from the East.

"I believe the committee was as objective as possible with the tools it had," said Dennis L. Poppe, assistant director of championships. "It was just unfortunate that not

everyone understood the criteria—there were assumptions made that certain teams would be selected.

"The new procedures allow the committee much more flexibility," Poppe said. "The criteria used to evaluate the teams still are the same, but now the committee will be able to take what they consider to be the best teams, rather than a specified regional number."

There are new procedures, but it looks like the same two teams could be in the running from the CCHA. Both Michigan State and Bowling Green have lost important players to graduation; but both have key veterans returning, such as all-league defenseman Garry Galley (Bowling Green) and Dan McFall (Michigan State).

Ohio State, whose ice hockey program has improved dramatically over the past few years, and Northern Michigan are possible contenders. Ohio State returns its top line of Andy Brown, Dave Kobryn and Paul Pooley, who combined for 96 goals and 230 points last year.

First-round NCAA championship play begins March 15-17 at campus sites. The 1984 Winter Olympics will be over by the time the top four college teams converge on Lake Placid March 22-24, but the remembrance of the "Miracle on Ice" is not likely to be forgotten.

Convention

Continued from page 8

area, but there are new challengers on the horizon. Alaska-Anchorage and Alaska-Fairbanks just missed being selected for last year's championship and look even stronger this year. Alaska-Fairbanks has all-America goalkeeper Doug DeSorcie and high-scoring Steve Moria (75 points), while forward Dennis Sorenson leads Anchorage.

In Division III, Babson may present the strongest challenge to RIT. The Beavers finished fourth last year and forward Paul Donato (all-tournament team) and goalie Keith Houghton are back.

RIT looks very strong but could have trouble in the ECAC West. Oswego State, Plattsburgh State, Elmira and Norwich all should have strong teams. It took an overtime goal by Babson to knock Norwich out of last year's tournament, while Oswego State earned a tournament berth in 1982 and in 1983, only to find itself facing the top-ranked team, Lowell.

Plattsburgh State, runner-up in 1981 and 1982, was among the East's best teams last year but lost in the ECAC play-offs. Elmira has been in championship play twice and all-

Clear-cut favorites hard to find in Division I ice hockey races

Central Collegiate Hockey Association

Top teams—Defending regular-season champion Bowling Green State looks like a slight favorite over tournament champion Michigan State. Ohio State and Northern Michigan also should challenge for the league title, with Michigan Tech having an outside chance.

Top players—Forwards: Andy Brown, Ohio State (42 goals-41 assists-83 points); Dan Kane, Bowling Green (25-33-58); Newell Brown, Michigan State (17-29-46); Dave Kobryn, Ohio State (21-57-78); John Samanski, Bowling Green (27-30-57); Paul Pooley, Ohio State (33-36-69); Chris Seychel, Michigan (26-22-48); Bob Curtis, Northern Michigan (17-27-44); Peter Wilson, Bowling Green (21-28-49); Kelly Miller, Michigan State (16-19-35); Steve Murphy, Michigan Tech (23-22-45).

Defense: Garry Galley, Bowling Green (17-29-46); Dan McFall, Michigan State (12-14-26); Mike Pikul, Bowling Green (7-36-43); Jim File, Ferris State; Chris Guy, Lake Superior State (2-23-25); Mike Neff, Michigan (5-14-19).

Goalkeepers: John Doligan, Ohio State (3.33 average goals allowed); Jon Elliott, Michigan; Jeff Poeschl, Northern Michigan (3.40); Rob Hughston, Ferris State (3.99).

Eastern College Athletic Conference

Top teams—The top two Eastern teams from last season, Providence and Harvard, look like the strongest again this year. St. Lawrence, New Hampshire, Boston University and Clarkson are expected to be other strong contenders. Rensselaer and Boston College also could be among the area's best teams.

Top players—Forwards: Gates Orlando, Providence (30-39-69); Dave Williams, Yale (15-14-29); Randy Bucyk, Northeastern (16-20-36); Allen

Taber, Dartmouth (21-14-35); Shayne Kukulowicz, Harvard (16-20-36); Bob Sweeney, Boston College (17-11-28); Jim Wallace, Colgate (17-38-55); Dan Potter, New Hampshire (28-21-49); Ray Shero, St. Lawrence (19-26-45); Marty Dallman, Rensselaer (21-29-50); Gary Cullen, Cornell (13-29-42); Matt Winnicki, Vermont (18-18-36); Ken Manchurek, Northeastern (19-23-42); Tim Army, Providence (14-20-34); Ed Lee Princeton (14-25-39).

Defense: Peter Taglianetti, Providence (4-17-21); Jim Averill, Northeastern (6-20-26); Ken Code, Harvard (10-22-32); Jim Chisholm, Boston College (4-16-20); Roger Grillo, Maine (2-11-13); T. J. Connolly, Boston University (4-18-22); Dave Fretz, Clarkson (8-19-27).

Goalkeepers: Jamie Falla, Clarkson (3.22); Grant Blair, Harvard (2.74); Cleon Daskalakis, Boston University; Mario Proulx, Providence (3.55).

Western Collegiate Hockey Association

Top teams—Defending national champion Wisconsin should be in contention, but the Badgers will not find it easy. Minnesota again will be one of the nation's strongest teams, while North Dakota and Denver are likely to be WCHA challengers. Minnesota-Duluth, an NCAA tournament team a year ago, also could be in the race.

Top players—Forwards: Paul Houck, Wisconsin (38-33-71); Dallas Gaume, Denver (19-47-66); Jim Malwitz, Minnesota (16-20-36); John Johannson, Wisconsin (22-41-63); Bob Lakso, Minnesota-Duluth (18-25-43); Dan Dolan, Colorado College (11-21-32); Rick Erdall, Minnesota (17-29-46); Ted Pearson, Wisconsin (6-9-15); Brian Williams, North Dakota (12-11-23).

Defense: Tom Kurvers, Minnesota-Duluth (8-36-44); Tony Kellin, Minnesota (8-6-14); Jim Leavins, Denver

(16-24-40); Rick Zombo, North Dakota (5-11-16).

Goalkeepers: Jon Casey, North Dakota (2.51); Terry Kleisinger, Wisconsin (2.82); Frank Pietrangelo, Minnesota (3.55); Marty Wakelyn, Colorado College (5.64).

Independents

Top teams—Lowell makes its first appearance in Division I and should have a winning season. Army, Iona and U.S. International may be among the best of the other Division I independents.

Top players—Forwards: Steve Festa, Fairfield (22-31-53); Robbie Craig, Army (26-37-63); Jerry DeLeo, Holy Cross (26-27-53); Frank Daldine, Air Force (16-21-37); Tom Viggiano, Kent State (15-23-38); Mickey McCarthy, U.S. International (11-23-34).

Defense: Rob Spath, Lowell (8-30-38); Doug Stanley, Connecticut (1-9-10).

Goalkeepers: Dana Demole, Lowell (2.34); Mark MacDonald, U.S. International (3.96); Steve Ketchabaw, Iona; Jim Stenson, Army (3.71); Kreg Korinek, Northern Arizona.

Mario Proulx

Dates set for Divisions II-III title options

Although the Divisions II and III championship situation is not clear, dates have been set for all alternatives. If there is a Division III championship, it will begin with first-round play during the weekend of March 9-11. The finals would be held March 16-17. All games will be played at campus sites.

If there is a four-team Division II championship, it will be held March 15-17 on the campus of one of the participants. If there is an eight-team Division II event, first-round play will be March 9-11 and the finals March 15-17, again at campus sites.

There is a real family affair at Potsdam State. The Bears' top line consists of the Marcoux brothers—Denis, Pierre and Yves—from Blainville, Quebec, Canada.

Denis, who scored 23 goals last year, holds all Potsdam State season and career scoring records, while

Pierre is second. All three brothers were all-league selections in 1982-83, as was goalie Stephen Laperriere, who also hails from Blainville. All four Quebec products are honor students.

Long-time coaches may be becoming an exception in college sports, but there still are quite a few in men's ice hockey.

Jack Riley at Army is the winningest active coach, with a career mark of 478-311-19. Len Ceglarski of Boston College (456-218-11) also has

surpassed the 400-victory level.

They are among 20 collegiate coaches with at least 200 career victories. The only others to surpass 300 victories are: Bob Peters, Bemidji State (378-131-11); Charlie Holt, New Hampshire (371-231-17); Ron Mason, Michigan State (371-181-19); Ed Saugestad, Augsburg (357-176-8); Don Roberts, Gustavus Adolphus (331-129-2), and Greg Batt, Hamilton (302-366-14).

Batt has been behind the bench at Hamilton for 35 years. He has announced that he will retire after the 1983-84 season.

OUCH!

Reduce Injuries
Reduce Rink Liability
Reduce Compensation Claims

Use only genuine "Breakaway" goal anchor pins at your rink!

CALL COLLECT

Dedicated to a safer game

BREAKAWAY

P.O. Box 448 Binghamton, N.Y. 13902 (607) 773-8055

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

Maine's board of trustees has approved the nomination of **STUART P. HASKELL JR.**, who has been serving as acting AD since June 1, 1982. **JIM MIGLI**, former AD and men's soccer coach at Orange (New York) Community College, appointed at New York Maritime.

ASSOCIATE DIRECTOR OF ATHLETICS **DANIEL GUERRERO** named at Cal State Dominguez Hills, where he will be involved in fund-raising and promotion. Guerrero was a four-year baseball letterman at UCLA, graduating in 1974.

PRIMARY WOMAN ADMINISTRATOR **SABRINA GRANT** named assistant AD and PWA at William Paterson. Grant received undergraduate and master's degrees at Queens, where she also played and coached tennis.

COACHES

Men's basketball—**DAVE ARCHER** hired at Binghamton. He coached the girls' team last year at an area high school.

Men's basketball assistants—Former Penn State graduate assistant **JOE SPINELLI** hired at Canisius. **DAN SKINNER** named junior varsity coach at Weber State, where he is working on a master's degree. He had been coach at North Summit High School in Coalville, Utah. Former New York University star **CAL RAMSEY** chosen at his alma mater. After starring at NYU in the late 1950s, Ramsey played in the National Basketball Association and later worked in broadcasting.

TOM FINNEGAN has been named to replace **BOB FIELDS** at Bellarmine. Fields resigned to become head coach at Providence High School in Clarksville, Indiana. Finnegan has had a successful coaching record in the Kentucky high school ranks. He played college basketball at Louisville. **DENNIS WALSH**, a former Providence player and an assistant coach at Lamar, hired as a part-time coach at St. Bonaventure. Cal State Northridge assistant **LARRY LESSETT** hired on an interim basis at Loyola Marymount. **RANDY AYERS**, formerly an assistant at Army, selected as a part-time coach at Ohio State.

Women's basketball—**E. LEON COATES** named at Binghamton. He has coached in local youth leagues. Valparaiso has hired **DICK BRIARS**, who played there from 1964 through 1968. He has coached on the high school level. **LYNN F. SHEEDY** promoted from the assistant's post at Providence. She was a three-sport standout at Providence, graduating in 1980. Former Clark (Massachusetts) assistant **RITA M. FRASER** named at Worcester State. She played at Providence. **MARY ELLEN BAJEC**, a local high school coach, chosen at Rockford.

Women's basketball assistants—**WILLIAM LIVINGSTON SCHUYLER** named at Bridgeport. He has been on the staff at Norwalk, Connecticut, High School the past four years. **SUSAN SPIVEY** appointed at New York University. She played basketball and softball at North Carolina-Wilmington. Former Northeastern assistant **JILL JEFFREY** hired at Notre Dame. **PATTY COYLE**, a standout during her playing days at Rutgers, named the first full-time assistant at Miami (Florida).

Football—**AL LEWIS** named acting coach at Buena Vista. He will serve for the remainder of the 1983 season while head coach **JIM HERSHBERGER** recovers from a heart attack suffered during a September 24 game against Duquesne. Lewis was defensive coordinator.

Football assistants—**JACK HYLAND** and **PHIL HENDERSON** named at Allegheny. Henderson, a 1983 Allegheny graduate and a two-year letterman as a wide receiver, will coach the receivers. Hyland was an assistant at Edinboro.

Women's gymnastics—**DEBBIE SNYDER**, who has 10 years of high school coaching experience, chosen at East Stroudsburg.

Men's ice hockey assistants—**MICHAEL J. GAFFNEY**, a 1972 Providence graduate, named at his alma mater. **JEFF MacLAUGHLIN**, a star at Vermont in the late 1960s and early 1970s, named a graduate assistant at Maine.

Men's soccer—**TIMOTHY PATRICK**, a two-year letterman at Manhattanville, hired at New York University.

Stuart Haskell named full-time director of athletics at Maine

Bob Larsen succeeds Jim Bush as track and field coach at UCLA

Men's soccer assistants—**EFRAIN BORJA** named associate head coach at New Jersey Tech, where he served as an assistant last year. Named to the Tech staff as assistants were **JEFF CAPUTI** and **NELSON GRALHA**. **SAL DISTEFFANO**, a four-year letterman at Central Connecticut State, selected at Bentley.

Women's softball—**PETE MANARINO**, a successful area high school coach, hired at Long Beach State.

Women's softball assistants—**MICHELLE THOMAS** and **VAL LIST** named to the staff at Oklahoma. Thomas was on the Arizona State staff last year, and List was head coach at Midwestern State (Texas). **SUE WINEBRENNER** named at Valparaiso, where she also will coach women's volleyball.

Men's and women's swimming assistants—**ED WOJOWICZ** named men's and women's associate coach at Tulane. He had been an age-group coach in Indiana. **DAVID OLIVER** and **DON LIVINGSTON** added to the men's and women's staffs at Kentucky. Oliver, a former Wildcat swimmer, will serve full time. Livingston, who also swam for Kentucky, will be a part-time graduate assistant.

TIM RIGGS appointed diving coach at Allegheny, where he also will assist with the track program. Riggs is a 1981 graduate of Clarion, where he was an all-America swimmer. California-Irvine has hired **MICHELLE MITCHELL** as men's and women's diving coach. Mitchell was a national champion this year and a four-year letter winner at Arizona.

Men's tennis—**JOHN HAMILTON** hired at Pembroke State, where he also will be an assistant basketball coach. **RODGER RODRIGUEZ** named men's and women's coach at Cal State Dominguez Hills. He is a 1983 graduate of Loyola Marymount, where he was a four-year letterman.

Women's tennis—**DUANE FELCZAK** appointed to head New Jersey Tech's first-year team. He is on the school's physical education staff.

Men's track and field—**BOB LARSEN** will succeed Jim Bush at the end of the 1983-84 season at UCLA. Larsen has been head cross country and assistant track coach for four years.

Men's and women's track and field assistants—**JENNIFER COLGROVE** named men's and women's track and cross country assistant at Allegheny, where she was a five-time all-America.

Women's volleyball—**MARY P. BOYLE** appointed at New York University. She played volleyball and softball as an undergraduate at Lehman. **SUE WINEBRENNER**, a 1968 Valparaiso graduate and a successful junior high school coach, hired at her alma mater. Assistant coach **DAVID DeNURE** promoted at New Jersey Tech. **JULIET MILLER** hired at Rutgers, where she was a starter from 1978 to 1981. Former Almacoach **GLENDA SMITH** named at Rockford.

Wrestling—**MITCHELL ROE** named at Allegheny. He wrestled and later coached at Parsons College.

Wrestling assistant—**LANNY DAVIDSON**, who has had stints at Iowa and Louisiana State, hired at Oklahoma. Davidson was a standout wrestler in the mid-1950s at Eastern Washington and is a member of the college wrestling hall of fame.

STAFF

Equipment manager—Assistant manager **AKI MOORE** will be promoted at Pennsylvania, effective December 1 when **BOB MATHEWS** retires. **LOUIS JUAREZ**, formerly at Saddleback Junior College in California, hired at Fresno State.

Sports information directors **JOHN M. MARINATTO**, who had been serving as director of promotions, named director of sports information and promotion at Providence. **BOB GOLDSHOLL** has been named at New York University. He is a 1956 NYU graduate and also pitched for the Violets. He has extensive experience as a broadcaster.

Assistant sports information director—**KATHLEEN M. WALSH** hired at Providence, her alma mater.

Sports psychologist—Kansas has hired **ANDREW JACOBS**, who will maintain a private practice in Kansas City. Jacobs also will continue his work with the U.S. national cycling team.

Athletic trainers—**KATHY DAVIS** and **GARY RIZZA** named at MIT. Davis is a 1976 graduate of Wyoming, and Rizza is a 1982 Boston College graduate. **JAMIE PLUNKETT**, who has been on the Cornell staff since 1979, hired at Allegheny.

CONFERENCES

Pembroke State sports information director **GARY SPITLER** named service bureau director for the Carolinas Intercollegiate Athletic Conference. Metro Conference assistant commissioner **JOE MITCH** has resigned to accept a position with Sports Time, a St. Louis-based all-sports cable television network. **TERRY OWENS** named sports information director for the Northern Illinois Intercollegiate Conference. Owens is the SID at Rockford. New Jersey Tech AD **MALCOLM SIMON** named president of the Independent Athletic Conference. **HERB F. REINHARD**, president at Slippery Rock, elected chairman of the Pennsylvania State Athletic Conference board of directors.

POLLS

Division I Field Hockey
The top 20 teams in NCAA Division I field hockey through games of October 2, with season records in parentheses and points.

1. Connecticut (7-0-1) 140
2. Old Dominion (4-0) 133
3. Iowa (9-1-2) 125
4. Massachusetts (6-0-1) 115
5. Penn State (7-0-3) 112
6. San Jose State (6-1) 109
7. North Carolina (5-0-3) 95
8. New Hampshire (6-2-1) 94
9. Northwestern (8-2) 85
10. Temple (4-0) 75
11. California (4-2) 71
12. Dartmouth (4-0-1) 61
13. Southwestern Missouri State (8-1-1) 58
14. Davis and Elkins (3-1) 44
15. Stanford (4-3) 42
16. Lehigh (7-0) 37
17. Virginia (4-2) 28
18. Northern Illinois (4-2) 13
19. Pennsylvania (3-2) 10
20. Pacific (3-3) 9

Division II Field Hockey
The top 10 teams in NCAA Division II field hockey through games of October 2, with season records in parentheses and points.

1. Lock Haven (6-0) 40
2. Kutztown (7-0) 36
3. Keene State (10-0) 32
4. Bloomsburg (5-2-1) 28
5. C. W. Post (6-1) 24
6. Pfeiffer (3-1) 18
7. Bentley (3-3) 17
8. Longwood (4-1-2) 13
9. Shippensburg (3-3) 8
10. Southern Conn. State (2-2) 4

Division I-AA Football
The top 20 teams in NCAA Division I-AA football through games of October 2, with season records in parentheses and points.

1. Eastern Kentucky (4-0) 80
2. Colgate (4-0) 76
3. Southern Illinois (5-0) 70
4. Jackson State (5-0) 69
5. Furman (4-1) 61
6. Holy Cross (4-0) 60
7. South Carolina State (4-1) 59
8. Tennessee State (4-1) 51
9. Northeast Louisiana (3-1) 47
10. Appalachian State (4-1) 41
11. McNeese State (3-1) 37
12. Lafayette (4-0) 32
13. North Texas State (3-2) 30
14. Grambling State (3-1) 22
15. Idaho State (3-1) 22
14. Southern-Baton Rouge (4-0) 22
17. Middle Tenn. State (4-0) 17
18. Indiana State (3-2) 15
19. Idaho (3-1) 10
19. Eastern Illinois (4-1) 10

Division II Football

The top 10 teams in NCAA Division II football through games of October 2, with season records in parentheses and points.

1. Southwest Texas State (3-0) 60
2. Mississippi College (5-0) 56
3. Abilene Christian (3-0) 52
4. California-Davis (3-0) 45
5. North Alabama (4-0) 42
6. Clarion (4-0) 39
7. St. Cloud State (4-0) 38
8. Nebraska-Omaha (4-1) 28
8. Virginia Union (4-1) 28
10. Cal Poly-SLO (3-1) 22
10. North Dakota State (3-1) 22

Division III Football

The top 15 teams in NCAA Division III football through games of October 2, with season records in parentheses and points.

1. Augustana (Ill.) (3-0) 56
1. Carnegie-Mellon (4-0) 56
3. Wisconsin-LaCrosse (5-0) 53
4. Hofstra (4-0) 51
5. Wartburg (4-0) 38
6. Salisbury State (4-0) 37
7. St. John's (N.Y.) (4-0) 34
8. Mount Union (4-0) 30
9. Case Western Reserve (4-0) 28
10. Union (N.Y.) (3-0) 25
11. Millsaps (4-0) 23
12. Elmhurst (4-0) 16
13. Whittier (2-0) 15
14. Lycoming (3-0-1) 6
15. Swarthmore (3-0) 4
15. Wis.-River Falls (3-1) 4

Division I Men's Soccer

The top 20 teams in NCAA Division I men's soccer through games of October 2 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Duke (8-0-2) 359
2. Clemson (7-0-1) 327
3. Indiana (7-1-2) 291
4. Eastern Illinois (8-0-0) 286
5. Columbia (6-0-0) 239
6. UCLA (7-0-3) 222
7. St. Louis (9-0-1) 196
8. Alabama A&M (7-0-0) 193
9. Hartwick (7-1-0) 167
10. San Francisco (7-2-0) 138
11. Rutgers (5-0-0) 126
12. Brown (4-0-0) 84
13. South Florida (9-0-0) 80
14. Akron (8-2-1) 63
15. Virginia (7-3-0) 46
16. FDU-Teaneck (7-2-0) 43
17. California (7-1-0) 17
18. Penn State (7-2-1) 15
19. Connecticut (5-4-1) 12
20. Adelphi (6-2-1) 2

Division II Men's Soccer

The top 10 teams in NCAA Division II men's soccer through games of October 2 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Florida International (7-1-1) 190
2. Southern Conn. State (5-0-1) 163
3. Tampa (5-0-0) 135
4. Oakland (8-0-0) 130
5. Seattle Pacific (6-2-0) 84
6. West Virginia Wesleyan (6-2-0) 52
7. Indiana (Pa.) (5-0-0) 48
8. Lock Haven (7-1-0) 19
9. Central Conn. State (6-0-1) 8
10. Cal State Hayward (6-1-0) 4

Division III Men's Soccer

The top 20 teams in NCAA Division III men's soccer through games of October 2 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. UNC-Greensboro (13-0-0) 360
2. Plymouth State (9-1-0) 333
3. Buffalo State (6-1-0) 287
4. Messiah (9-1-1) 281
5. Ohio Wesleyan (7-1-1) 271
6. MacMurray (5-1-1) 231
7. Frostburg State (5-2-2) 187
8. Wheaton (Ill.) (7-1-2) 176
9. Babson (4-0-2) 171
10. Kean (6-2-0) 146
11. Alfred (6-1-0) 102
12. Wilmington (8-1-0) 95
13. Brandeis (5-2-1) 51
14. N.C. Wesleyan (5-3-0) 47
15. Claremont-M-S (5-3-2) 40
16. Va. Wesleyan (6-0-1) 34
17. Buffalo (5-1-1) 26
18. New Jersey Tech (5-1-1) 19
19. Colo. College (5-3-2) 12
20. Amherst (2-0-2) 6

Women's Soccer

The top 20 teams in NCAA women's soccer through games of October 2 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Connecticut (8-0-1) 180
2. North Carolina (6-1-0) 167
3. Cortland State (7-0-1) 150
4. Massachusetts (4-0-2) 138
5. Missouri-St. Louis (7-1-1) 134
6. Harvard (4-0-0) 105
7. Cincinnati (4-2-3) 100
8. Hartwick (5-2-1) 87
9. Boston College (7-2-0) 82
10. George Mason (5-1-1) 65
11. California (4-1-2) 55
12. Colorado College (4-0-0) 52
13. Brown (3-1-1) 37
14. Central Florida (3-3-1) 30
15. Keene State (5-0-1) 18
16. Texas A&M (2-0-0) 16
17. Princeton (4-1-0) 8
18. California-Santa Barbara (5-3-0) 7
19. William and Mary (3-1-1) 3
20. Springfield (1-4-1) 2
20. Missouri-Rolla (5-2-0) 2

Division I Women's Volleyball

The top 20 teams in NCAA Division I women's volleyball through games of October 2, with season records in parentheses and points.

1. Hawaii (9-0) 160
2. Pacific (8-0) 152
3. Stanford (6-2) 144
4. UCLA (20-2) 136
5. Southern California (10-2) 126
6. Kentucky (23-2) 121
7. Nebraska (15-1) 113
8. Purdue (11-1) 102
9. San Diego State (18-4) 94
10. Texas (10-3) 83
11. Brigham Young (11-1) 78
12. California-Santa Barbara (20-6) 76
13. San Jose State (8-3) 63
14. New Mexico (20-3) 55
15. Northwestern (10-6) 50
16. Tennessee (9-1) 42
17. Oregon State (14-3) 33
18. Penn State (15-4) 18
19. Florida State (9-2) 15
20. Cal Poly-SLO (6-7) 13

Division II Women's Volleyball

The top 20 teams in NCAA Division II women's volleyball through games of October 2, with season records in parentheses and points.

1. Portland State (14-3) 140
2. Cal State Northridge (10-4) 133
3. California-Riverside (12-5) 125
4. Cal State Sacramento (15-3) 116
5. California-Davis (12-4) 107
6. Minnesota-Duluth (17-2) 101
7. Cal Poly-Pomona (16-4) 97
8. Ferris State (13-5) 95
9. Nebraska-Omaha (16-1) 79
10. Florida Southern (9-1) 68
11. Wright State (11-4) 59
12. Central Mo. State (16-2) 56
12. North Dakota State (18-9) 56
14. Chapman (6-5) 54
15. Air Force (12-6) 44
16. Jacksonville (11-4) 42
17. Mansfield (16-2) 27
17. Northern Michigan (9-5) 27
19. Angelo State (20-6) 17
20. Army (9-8) 13

Division III Women's Volleyball

The top 20 teams in NCAA Division III women's volleyball through games of October 2, with season records in parentheses and points.

1. UC San Diego (14-10) 120
2. La Verne (5-9) 114
3. Stanislaus State (4-7) 105
4. Elmhurst (21-2) 102
5. Colorado College (15-6) 94
6. MIT (10-0) 92
7. Ohio Northern (12-2) 82
8. Juniata (10-4) 78
9. Ithaca (8-1) 73
10. Western Maryland (7-4) 66
11. Illinois Benedictine (16-2) 55
11. Wis.-Platteville (15-3) 55
13. Eastern Conn. State (15-4) 46
14. Greensboro (10-5) 39
15. Albany State (N.Y.) (9-2) 31
15. Alma (9-3) 31
17. St. Catherine (7-2) 28
18. Grove City (6-2) 14
19. Nazareth (10-1) 9
19. Trinity (Tex.) (15-7) 9
19. Wis.-Stevens Point (8-8) 9

FINANCIAL SUMMARIES

1983 Division I Men's Swimming and Diving Championships	
Receipts	\$ 114,836.28
Disbursements	63,400.53
	51,435.75
Competitors transportation expense	143,011.44
	(91,575.69)
Charged to general operating budget	\$ 91,575.69

1982 Division I Field Hockey Championship	
Receipts	\$ 15,719.00
Disbursements	28,328.12
	(12,609.12)
Expenses absorbed by host institutions	6,160.82
	(6,448.30)
Team transportation expense	31,845.59
	(38,293.89)
Charged to general operating budget	\$ 38,293.89

Briefly in the News

Courage is not the special domain of contact sports. **Stuart Hendley**, a freshman at the University of Houston, is determined to play for the Cougar golf team next spring, despite what his doctors say. Hendley, undergoing an 18-month chemotherapy program, had a malignant tumor removed from his left knee during his senior year in high school in Houston. He was the top junior player in the world in 1982 and has won the Optimist Junior World Title, the Doug Sanders North America International Championship and the Insurance Youth Classic. He was a member of the U.S. World Cup team. "I'll guarantee you, I'll play again, and I'll play at UH," Hendley says. "I'm looking at this as just a setback. It's not going to stop me".

The Ohio State University women's basketball team will host the Buckeye Classic in late December. It is the first invitational tournament in the history of men's and women's basketball at OSU. The tournament is scheduled for December 29-30 and includes Georgia, Miami (Ohio) and Clemson. The sponsor is Borden. Wylie Smith, sports information director at Northern Arizona University, reports that 118 members of the faculty and staff have joined the booster club to help defray athletic program expenses. Contributions from university personnel who are members of the booster club have totaled about \$100,000 over the past four years, according to T. H. "Hank" Anderson, director of athletics.

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

Commissioner

Commissioner, Gulf Star Conference. Organizational information: The Gulf Star Conference is an organization of five member universities and one other member, to be added before January 1, located in Louisiana and Texas. The conference is Division I-AA, football and Division I for all other sports. Members are Nicholls State University, Southwest Texas State University, Stephen F. Austin State University, Sam Houston State University and Southeastern Louisiana University. General description: The commissioner is the full-time chief executive officer of the Gulf Star Conference and is employed by the Council of Institutional Representatives. Duties and responsibilities: Reports to the Council of Institutional Representatives; is ex-officio, non-voting member of all conference committees; interprets and enforces conference and NCAA rules and regulations; handles all meeting arrangements and keeps minutes; conducts public relations program; maintains liaison with national athletic associations; coordinates all conference meets and tournaments; prepares and maintains annual budget, and gives advice and guidance for general administration of the conference. Qualifications: Candidates shall have at least an undergraduate college degree; graduate degree preferred; have experience in and knowledge of NCAA rules; possess administrative experience in college athletics, public relations and managerial skills, and have demonstrated leadership abilities. Salary commensurate with experience and abilities. Starting date to be approximately January 1, 1984. Applications: Candidates should submit a letter of application with resume and supporting materials, along with a minimum of three letters of reference, to: Dr. J. Larry Crain, President, Southeastern Louisiana University, P.O. Box 784, Hammond, LA 70402. Application deadline November 15, 1983. The Gulf Star Conference is an affirmative action/equal opportunity employer.

Associate A.D.

Associate Athletic Director (Development). California State Polytechnic University, Pomona. The Cal Poly Pomona campus is one of the largest in the California State University system, located 23 miles east of Los Angeles and centrally located to southern California beaches, mountain resorts and cultural centers. The position is full-time development of fund-raising and assistance in the administration of

the athletic program. Qualifications: Minimum BA/BS, preferred Master's or higher; experience in fund-raising, promotions and marketing; experience in administration; needs both the willingness and the skills to participate in the development of community support; knowledge of intercollegiate athletics. Responsibilities: Development and execution of fund-raising projects; develop promotional/special events activities for the department; act as Executive Secretary to the Cal Poly Associates booster organization; assist in the administration and supervision of the Department of Athletics. Salary: Commensurate with qualifications/background. Applications: Deadline October 21, 1983. Send letter of application, resume and three letters of recommendation to: Karen L. Miller, Director of Athletics, Cal Poly Pomona, Pomona, CA 91768. Affirmative action/equal opportunity employer.

Business Manager

Business/Promotions Manager. Towson State University seeks a Business/Promotions Manager with responsibilities in budget preparation and monitoring, purchasing, maintenance of financial records, assistance with team travel arrangements and supervision of part-time coaches. Duties in ticket policies and athletic promotions with on- and off-campus groups. Must be self-starting and possess excellent written and oral communications skills. Bachelor's degree required, preferably in business-related or sports management field. Twelve-month position. Salary in mid-to-high teens. Send letter of application and resume by November 2 to: Terry Wanless, Acting Director of Athletics, Towson State University, Towson, Maryland 21204. TSU is an equal opportunity/affirmative action employer.

Fund-Raising

Field Secretary to Cyclone Club. Full-time, twelve-month (P3) position. Salary consideration given qualifications and experience, \$16,848 minimum. Duties: Assist Executive Director of the Cyclone Club, identify and solicit new members of the Cyclone Club for fund-raising and public relations work. Participates in public relations and promotional activities. Qualifications: Bachelor's degree in business, marketing, public relations and/or related field. Two-to-three years' experience in public relations work, sales and/or fund-raising or related field. Experience with collegiate athletic programs and demonstrated proficiency in working with the public. Procedure: 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. Deadline: OCTOBER 28, 1983, or until filled. Iowa State is an equal opportunity/affirmative action employer.

Pool and Aquatics Director

Bentley College is a modern campus located in pleasant suburban surroundings, approximately 10 miles from Boston and two miles from Route 128, Exit 48-E. We offer competitive compensation and benefits.

This is a highly responsible position for the person with the proper credentials and experience. The position requires the skills and abilities to establish, implement, coordinate and supervise a multi-faceted pool and aquatics program. Management will require attention to physical education, intramural, recreational, community and income producing programs. There will be extensive interaction with college administration, faculty, students, alumni and the local and business communities. Long hours are a part of the position.

Requirements: Bachelor's degree (Master's preferred). Extensive experience in physical education and recreation; proven organizational, management, administrative and communication skills; a complete set of Red Cross and State-specialized certifications; good working knowledge of chemicals and related equipment; competent understanding of health and safety features; ability to promote income, summer utilization and to implement outreach programs.

Qualified applicants please send resume to: Compensation/Employment Administrator, Human Resources Office, Bentley College, Lewis Hall, Beaver and Forest Streets, Waltham, MA 02254. Application deadline is October 21, 1983.

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER M/F

The Market can work for you, too.

Has your institution or conference made use of the NCAA's classified advertising section yet? Others have, and have found that it is well worth the investment.

Join those advertisers today in The Market. For more information, call Tim Lilley at 913/384-3220.

Sports Information

Assistant Sports Information Director. Salary commensurate with experience. College degree with at least three years' experience. Prefer at least two years' experience as full-time staff member in college-level sports information office. Will staff various sporting events and will be involved in a significant amount of promotional-type work. Position will include primary responsibilities for traveling with women's basketball team and preparing press guides and/or promotional brochures for all women's sports. Must receive resume and application not later than October 21, 1983. Date of employment: as soon as possible. Send resume and application to: Allison Dalton, Assistant Athletic Director, Clemson University, P.O. Box 31, Clemson, SC 29633.

Physical Education

Faculty position, health and physical education, and head athletic trainer. Columbus College, Columbus, Georgia, 1984 academic year. Columbus College, a unit of the university system of Georgia, invites applications for an athletic trainer to develop and administer an athletic training curriculum. The primary responsibilities would include program development, teaching athletic training and sports science courses, supervision of students and athletic training duties. This person would

serve as a liaison with the Hughston Sports Medicine Foundation and Rehabilitation Services of Columbus. Employment will begin January 1, 1984. Individuals must hold an earned master's degree in related field and should have experience as a trainer on the secondary, college or professional level. Prior teaching experience is desirable. Additionally, individuals must have current certification by the National Athletic Trainers Association; current certification in CPR and basic first aid; and expected to apply for Athletic Training License for the state of Georgia. Salary \$17,000-\$20,000. Instructor or assistant professor, on non-tenure track position with excellent fringe benefits. Columbus College is located in Columbus, Georgia's second largest city with a metropolitan area population of approximately 300,000, and is located 100 miles southwest of Atlanta. The college is an equal opportunity, affirmative action employer. Application materials must be received by October 28, 1983 to be assured of consideration. Send credentials to: Ms. Mary V. Blackman, Chairperson, Search and Screening Committee, Columbus College, Columbus, Georgia 31993.

Physical Education. Two positions. First: Sports Management. Instruction, curricular development, coaching, Doctorate (or ABD) or MBA. Closing date of application November 7, 1983. Second: Head Athletic Trainer. NATA certification, master's degree required, doctorate preferred. Closing date for application February 15, 1984. Send credentials, transcripts and two letters of recommendation to

Office of Faculty and Staff Relations, State University of New York, Brockport, New York 14420. SUNY-Brockport is an AA/EO Employer.

has open dates November 3, 1984, and September 21, 1985. Call Bill Goldring, 812/232-6311, extension 5721.

Football, Division I-AA. University of Massachusetts/Amherst has open dates September 15, 1984, September 24, 1988, and September 23, 1989. Call AJ Rufe, 413/545-2342.

Football, Division I-AA. The University of Akron has open dates October 6, 1984, and November 10, 1984. Call Gordon Larson, Director of Athletics, 216/375-7080.

Open Dates

Football. Indiana State University, Terre Haute.

Legislative Assistant NCAA Legislative Services

Applications are being accepted for an immediate opening on the NCAA legislative services staff.

Legislative assistants primarily are responsible for providing advice concerning the application of NCAA legislation in specific situations, both in writing and by telephone, and assisting in preparation and review of forms required by NCAA legislation, and in researching materials necessary to implement the Association's rules and regulations.

The work requires a comprehensive knowledge of NCAA regulations and the ability to assist in the development of proposed amendments to NCAA legislation.

Experience in intercollegiate athletics, either as a student-athlete or administrator, and a legal education is preferred.

Interested candidates should send a resume to:

Thomas E. Yeager
Assistant Director of Legislative Services
NCAA
P.O. Box 1906
Mission, Kansas 66201

Assistant Athletic Director-Revenue Wake Forest University

Wake Forest University seeks applications for the position of Assistant Athletic Director-Revenue. This job entails the supervision, in cooperation with the University Development Office, of all athletic fund-raising at the University with specific responsibilities in the area of large gifts, both capital and endowed. The position will report to the athletic director and will coordinate capital fund-raising with the vice-president for development.

Qualifications: Bachelor's degree, experience in fund-raising for colleges and universities, and experience in intercollegiate athletics and solicitation of individual corporate donors preferred.

Rank and Salary: This is a twelve-month administrative position. The salary is commensurate with experience and job qualifications. Position available immediately.

Send application to:

Dr. Gene Hooks
Director of Athletics
Wake Forest University
P.O. Box 7265
Winston-Salem, NC 27109

An equal opportunity/affirmative action employer.

ATHLETIC DIRECTOR TOWSON STATE UNIVERSITY BALTIMORE, MARYLAND 21204

Applications and nominations are invited for the position of athletic director at Towson State University to be appointed in early 1984. Towson's program is a relatively new Division I NCAA program, encompassing 23 men's and women's sports, and competes in the East Coast Conference. The University is committed to the retention of its student-athletes. Modern facilities include the Towson Center, the lighted Towson Stadium, as well as several acres of athletic fields.

Responsibilities: The Athletic Director reports to the Vice President of Institutional Advancement, and works with a strong, supportive staff. Candidates must have strong leadership abilities, scheduling acumen, effective negotiation skills, successful administrative experience including knowledge of budget structure and management (preferably in intercollegiate athletics), excellent skills in the areas of communication, interpersonal relationships, fund-raising and public relations, and a thorough knowledge of NCAA regulations. Candidate should be self-motivated and have ability to manage the program with limited executive-level direction.

Qualifications: Master's degree preferred, bachelor's degree required, and significant experience at a Division I institution preferred. Salary: Upper 30s plus fringe benefits.

Send complete credentials—salary history, names and telephone numbers of at least three references, a two-page statement of your philosophy of intercollegiate athletics and the role of the athletic director at a liberal arts-based university—by November 4, 1983. Requests for additional information and submission of nominations or applications should be addressed to: Office of the President, Towson State University, Baltimore, Maryland 21204.

Towson State University is an affirmative action/equal opportunity employer

The University of Northern Iowa

seeks applications and nominations for the position of

Athletic Director

Northern Iowa is a four-year, state-assisted university with an enrollment of 11,000 students. The campus is located in Cedar Falls, adjacent to Waterloo in a combined metropolitan area of 120,000 people. Northern Iowa emphasizes outstanding undergraduate education with complementary graduate programs at the master's, specialist's and doctoral levels.

The University competes in NCAA Division I (football IAA). The primary function of the athletic director is to direct the University Intercollegiate Athletic Program (women/men) and multipurpose UNI-Dome operations: provide leadership for coaching and administrative staffs in the identification, development and realization of program/facility objectives; establish and monitor operational procedures in assigned areas; provide staff and program support through promotional activities; and perform related duties as required.

A master's degree is preferred, as well as a strong background in fiscal management, fund raising, marketing and public relations; outstanding personal communication skills; demonstrated personnel organization and management abilities; commitment to equity among programs; understanding of the role of athletics in the educational process; five years athletic administrative experience preferred.

Nominations or applications will be received until the position is filled. Screening will begin November 1, 1983, with the position to be filled as soon as possible thereafter. Send letter of intent, resume and three letters of recommendation to:

Dr. Gerald Bisbey, Coordinator
Professional Staff Placement
221 Gilchrist Hall
University of Northern Iowa
Cedar Falls, Iowa 50614

Northern Iowa does not discriminate in its educational programs or employment practices on the basis of race, national origin, sex, age or handicap.

Women's

Continued from page 1

because of increased participation by member institutions in NCAA championships. Increasing the fields was made possible by an institutional sponsorship increase in 11 of the 15 women's sports in which NCAA championships are conducted. Cross country and soccer had the most impressive institutional sponsorship increases. Cross country sponsorship rose 16 percent and soccer 34 percent.

With the addition of soccer and indoor track in 1982-83, the Association now sponsors 31 women's championships. Other NCAA championships in which women compete are the Men's and Women's Rifle Championships and the Men's and Women's Skiing Championships. Women compete on coed teams in rifle, and separate men's and women's teams compete in skiing for a combined team score.

In 1983-84, 31 women's championships again will be conducted. Five of the 31 are National Collegiate Championships (one championship for all teams sponsoring the sport). Other women's events scheduled are

Eligibility forms in cross country due this month

A new four-part certification of eligibility-entry form for the 1983 men's and women's cross country championships in all three divisions has been mailed from the national office.

The new form was mailed with the championships administrative handbook for cross country to the director of athletics or primary woman administrator of athletics programs at each NCAA member institution that sponsors cross country. Coaches also received a memorandum with the handbook explaining the entry procedures.

Each institution that expects to participate in the 1983 championships must forward a copy to the appropriate regional-site director, the director of the NCAA national championships and the national office. The fourth copy should be retained by the institution and hand-carried to the regional and national meets.

Deadlines for returning the forms are October 14 for Division II and October 31 for Divisions I and III.

Entries postmarked after the appropriate dates will not be accepted, except through a petition process. Petitions for late entries may be made until the beginning of declaration at the meet sites. If the petition is approved, a fine may be assessed.

Separate forms have been prepared for the men's and women's championships, but the same form will serve for both the regional and national championships.

All eligible athletes may be entered on the forms; however, no more than seven contestants from each institution may participate.

The form must be signed by the institution's faculty athletic representative or registrar, certifying the eligibility of team members or athletes in accordance with NCAA rules and regulations or, for women's championships, the rules and regulations of the NCAA or those of the organization under which the institution has certified that it will administer its athletics program.

The date for the 1983 Division I regional meets is November 12, and the championships will be conducted November 21 at Lehigh University.

Division II regional meets will be held October 29, with the championships scheduled November 12 at the University of Wisconsin, Parkside.

The regional date for Division III is November 12, with the national meet scheduled November 19 at Christopher Newport College.

nine Division I championships, nine Division II championships and eight Division III championships. Women also will compete again in the rifle and skiing championships.

"It has been exciting to work with the women's governing sports committees and NCAA staff members," said Thomas W. Jernstedt, NCAA assistant executive director in charge of the championships department. "Everyone has been committed to developing a level of championship competition that corresponds with the quality of women student-athletes who are competing for national honors in NCAA meets and tournaments.

"While many challenges have been met since women's championships were adopted by the NCAA membership, the women's sports committees and our staff members are dedicated to further developing and enhancing the women's championships program."

Common-site championships are a growing trend in the NCAA's championship program. In 1981-82, seven common-site championships for men and women were held. In 1982-83, 10 common-site events were conducted, and 10 again are scheduled for the 1983-84 championship season. Women's championships that will be held in conjunction with the men's events this coming year are cross country (all three divisions), outdoor track (all three divisions), Division II swimming, indoor track, Division II basketball and Division II gymnastics.

"The response from the athletes was tremendous," Bork said. "They enjoy competing at the same site and cheering for each other. In Divisions II and III, in particular, the coach is the same for men and women in many cases."

Common-site championships also have boosted attendance and created interest in the events. In Division II basketball, 7,863 people watched the men's and women's championships in Springfield, Massachusetts, this past year. Indoor and outdoor track also were successful common-site championships in terms of attendance. In indoor track, 13,041 attended the event in Pontiac, Michigan, and 11,924 attended the 1983 Division I Men's and Women's Outdoor Track Championships in Houston.

Three women's championships drew more than 10,000 people in 1982-83. In Division I basketball, 15,930 people attended the final four (7,387 for the Southern California-Louisiana Tech final), and 62,020 attended during the entire championship. The 1981-82 final four at Old Dominion drew a record 16,312 fans. The largest two-night crowd this past year (17,203) was the finals of the Division I Women's Gymnastics Championships in Salt Lake City, Utah; attendance, including the five regional meets, was 25,861.

The other women's championship to top the 10,000 mark this past year was Division I softball, where 11,540 attended the Women's College World Series in Omaha, Nebraska. The

Carey, Gambriel applauded by United States Swimming

Don Gambriel, head swimming coach at the University of Alabama, Tuscaloosa, and Rick Carey, NCAA champion and world record-holder from the University of Texas, Austin, received awards from United States Swimming at that organization's Aquatic Sports Convention Banquet September 30.

Gambriel's award was for outstanding contribution to the sport. He will serve as head coach of the 1984 U.S. Olympic team, and he recently completed a term as a member of the NCAA Men's Swimming Committee. Carey, a native of Mount Kisco,

Women's Sports Sponsorship

	Fall Sports		
	1981-82	1982-83	1983-84
Volleyball	603	638 (5.8)	642 (0.6)
Cross country	400	464 (16)	496 (6.9)
Field hockey	268	262	256
Soccer	77	103 (34)	133 (29)
	Winter Sports		
	1981-82	1982-83	1983-84
Basketball	705	747 (6.0)	748
Swimming	343	361 (5.2)	369 (2.2)
Indoor track	278	280	323 (15)
Gymnastics	179	170	160
Fencing	68	68	66
Skiing	33	35 (6.0)	37 (5.7)
	Spring Sports		
	1981-82	1982-83	1983-84
Tennis	610	652 (6.9)	658
Outdoor track	427	462 (8.1)	470 (1.7)
Softball	409	441 (7.8)	450 (2.0)
Golf	124	119	118
Lacrosse	105	113 (7.6)	113

Note: Yearly figures are number of NCAA institutions sponsoring the sport. Figures in parentheses are percentage increases, if applicable.

finals of the 1982 Division I Women's Volleyball Championship at the University of the Pacific drew 6,567, after a crowd of 7,054 attended the 1981 event at UCLA.

Gross receipts exceeded game expense in four of the 1981-82 Division I championships—basketball, gymnastics, softball and swimming. Teams in these four championships received per diem allowances, in addition to transportation costs, part of which was subsidized by NCAA general funds. Only Division I women's gymnastics generated sufficient net income to pay both transportation and per diem. The 1982 Division I Women's Gymnastics Championships generated an additional \$16,377 for distribution among the competing teams, and the 1983 event generated \$26,635 for the championship teams.

"I think it is interesting to look back and see how far we have come," said Ruth M. Berkey, assistant executive director who joined the staff in September 1980 to administer the original planning for the involvement of women in the NCAA structure. "As to the championships, we wanted to increase visibility, provide greater opportunity for high-quality competition and improve championship administration. I think we are accomplishing that."

Along with the attendance gains at NCAA women's championships has come increased exposure through television. In the first two years, 13 NCAA women's championships have been televised, on a live or tape-delayed basis, on CBS-TV, ABC-TV and the Entertainment and Sports Programming Network. CBS has aired Division I basketball, Division I gymnastics and Division I swimming, and ABC has shown Division I track and field. Women's events shown on cable by ESPN have been Division I field hockey, Division II basketball, Division III basketball, Division I softball, Division II swimming, Division II track and field, Division I volleyball, Division I tennis and Division II gymnastics. All events are planned again in 1983-84, along with the addition of the Women's Indoor Track Championships.

New York, was named swimmer of the year. He broke two of the longest-standing world records in the sport during this summer's U.S. long-course nationals—the 100- and 200-meter backstroke records previously held by Olympic champion John Naber. Carey lowered his 100-meter mark at the Pan American Games in Caracas, Venezuela. Carey's marks are 55.19 in the 100-meter backstroke and 1:58.93 in the 200-meter event.

Carey won both backstroke events at the 1983 Division I Men's Swimming and Diving Championships.

Another indication of the heightened attention to women's intercollegiate athletics is the increased number of media requests for NCAA championships. At last year's Division I Women's Basketball Championship, 140 press credentials were issued, an increase of 20 percent from the previous year. Media interest also has increased in volleyball, softball and gymnastics.

"From a national media point of view, the interest in women's athletics has been gratifying," said David E. Cawood, NCAA assistant executive director in charge of the Association's communications department. "We can evaluate that by the number of inquiries we have about women's programs and also the increased number of requests for working press credentials from national media to the Division I basketball championship. A high percentage of requests last year came from national media agencies rather than local ones."

Attendance and media interest should be at an all-time high in 1983-84 in women's basketball and gymnastics. Both events, as well as women's tennis, will be hosted by UCLA as a part of a special pre-Olympic effort. The basketball and gymnastics events will be held on consecutive weekends in 1984.

"Many female athletes competing in the Division I Women's Basketball Championship should be Olympic contenders," said Cheryl L. Levick, assistant director of communications. "We are promoting the basketball and gymnastics championships in Los Angeles as a prelude to the 1984 Olympics, and the attendance and media turnout for those events should be excellent."

In addition to championships competition for women, many new opportunities for women student-athletes have been generated since that historic Convention in 1981. Three women were nominated for the NCAA's Today's Top Five awards in 1981; and Lynette Woodard, an all-America basketball player from the University of Kansas, was the first female winner. Four women were selected finalists in 1982, and three women have been selected as winter-spring nominees for the 1983 awards. Women also were included in the annual NCAA-Japan golf tournament. The first participants in 1981 were Juli Inkster, San Jose State University; Kris Monaghan, University of New Mexico, and Val Skinner, Oklahoma State University.

Women now are involved in the NCAA postgraduate scholarship program. Annually, 30 women are awarded postgraduate scholarships of \$2,000 each. Ten scholarships are awarded in basketball, and 20 are presented in sports other than basketball.

On the administrative side, women are involved in all major NCAA committee work. Women serve on the Administrative Committee, Council, Executive Committee, 15 sports committees and the 25 general committees. Currently, 218 of the 533 positions (40 percent) on NCAA committees are filled by women, an increase of 10 from last year. This includes the Executive Committee, Council, Administrative Committee, general committees, Convention committees, women's sports committees and special committees. Of the 218 positions filled by women, 138 different NCAA institutions and allied conferences are represented. Last year, the NCAA spent \$125,565 to finance the work of the 15 women's sports committees.

In addition to the 14 women's championships that will be televised in 1983-84, many other promotional activities are planned. Two regional finals and the two semifinals of the Division I Women's Basketball Championship will be produced by NCAA Productions at a cost of \$82,000 and will generate an estimated viewing

audience of 7 million persons on the Satellite Program Network (SPN).

An additional \$39,000 has been allocated to produce a one-hour videotape to promote the Division I Women's Gymnastics Championships and the sport in general. This program will be available in March before the April championship and will be carried by SPN.

Of the \$709,200 in the 1983-84 NCAA promotion budget, \$347,121 (49 percent) will be spent to promote women's athletics. The amount spent on women's athletics is a 15 percent increase from 1982-83. The overall promotion plan has been divided into four areas—basketball, football, championships and special effort.

"The special-effort plan is a three-year program to give special attention to women's basketball, women's gymnastics and baseball," Levick said. "We are trying to give these sports more visibility through print and electronic media sources."

The special-effort promotion plan is divided into eight areas of concentration—magazine articles, women's basketball press conference, College Sports USA radio program, posters, television spots, an instructional film in women's gymnastics, a highlight film for women's basketball and television productions for women's basketball and gymnastics.

In the October issue of *Gymnast* magazine, a four-color poster of last year's all-around and individual event winners appears. Other promotional articles are scheduled to run in in-flight magazines, *SportsNow* and motel "in-room" magazines.

One of the most successful promotional efforts last year was the spotlight on women's basketball, a two-day press conference held in New York to promote the Division I Women's Basketball Championship. The event will be held in Los Angeles this year, where the top four teams (one coach and a key player from each team) will be represented.

Thirty-second spots on women's athletics have been produced and currently are being shown on football telecasts. Levick said the eight spots on women's basketball, gymnastics and volleyball are aimed at increasing the visibility of women's sports and "promoting an attractive yet highly competitive image of the female athlete."

Instructional films in women's basketball and gymnastics are available for rental in the NCAA Library of Films. The gymnastics film will be produced by the NCAA, and the basketball film will be sponsored by Spalding, the official ball of the NCAA women's basketball championships.

"Our responsibility to the collegiate female athlete and for the national women's championships is to have all type of information available to the media," Levick said. "We will know that we have achieved the level of visibility we want when the media come knocking on our door for more information and television coverage."

Editor's note: This is the first in a series of articles on women's activities in the NCAA since the 1981 Convention in Miami Beach. The next article will deal with the identity and background of the women who are employed by the NCAA to give their attention to women's activities and championships.

Next in the News

Season previews in gymnastics and rifle.

Part 2 in a series reviewing women's activities in the NCAA.

A report on the meeting of the NCAA Council.

A report on the meeting of the NCAA Council Subcommittee on Women's Interests.

Winter-Spring Today's Top Five finalists selected.