

The NCAA News

November 21, 1983, Volume 20 Number 41

Official Publication of the

National Collegiate Athletic Association

Charles Kuralt

Council slate announced by Nominating Committee

The NCAA Nominating Committee has announced its slate of candidates to serve on the 1984 NCAA Council and its recommendations for new vice-presidents in Divisions II and III.

For the second year, the Nominating Committee's recommendations for Association offices and Council vacancies are being made public before the annual Convention. They are announced both in The NCAA News and as an appendix in the Official Notice of the 1984 Convention, which will be mailed to all members this week.

The candidates for Council positions in each division will be voted upon during the respective division round tables January 9 at the Convention. Divisions II and III also will vote on the nominees for vice-president of their divisions. In all cases, there will be an opportunity for nominations from the floor.

The full Convention then will be asked to ratify the choices to serve as division vice-presidents.

Ade L. Sponberg, director of athletics at North Dakota State University, and Elizabeth A. Kruczek, director of athletics at Fitchburg State College, have been recommended by the Nominating Committee to serve as Division II vice-president

and Division III vice-president, respectively, for 1984 and 1985. They would replace Edwin W. Lawrence, University of Alaska, Fairbanks, and Kenneth J. Weller, Central College (Iowa), respectively, whose terms on the Council will end in January.

Sponberg joined the Council in 1982 to complete an unexpired term and is now eligible for election to a full four-year term. Kruczek was elected to the Council for a one-year term in 1981 and is serving a four-year term that will expire in January 1986.

Half of the Nominating Committee's recommendations this year call for reelection of Council members to serve full terms after having served one-year terms due to the restructuring of the Council last year.

The committee recommendations for Council positions:

Division I

Division I-A conferences: Reelect David L. Maggard, director of athletics, University of California, Berkeley (Pacific-10 Conference). Elect William D. Bradford, M.D., faculty athletic representative, Duke University (Atlantic Coast Conference).

Division I-A independent (North): Reelect Eugene F. Corrigan, director of athletics, University of Notre Dame.

Division I-AA West region: Reelect Jack V. Doland, president, McNeese State University.

Division I-Other: Reelect Mikki Flowers, assistant director of athletics, Old Dominion University, and John W. Kaiser, director of athletics, St. John's University (New York).

Division II

Region II-4: Reelect Sponberg. At large: Elect Rudy Carvajal, director of athletics, California State University, Bakersfield; Nancy Olson, director of athletics, Florida International University, and Richard B. Yoder, faculty athletic representative

and director of athletics, West Chester University of Pennsylvania.

Division III

Region III-1: Elect Robert W. Hatch, faculty athletic representative and director of athletics, Bates College.

At large: Elect Russell J. Poel, faculty athletic representative, North Central College.

Terms for all of the nominees for Council positions will expire in January 1988 except for that of Carvajal, who is nominated to complete a term expiring in January 1987.

The terms of all other Council members continue, as do those of President John L. Toner, Secretary-Treasurer John R. Davis and Division I Vice-President Gwendolyn Norrell. Their terms as officers will expire in January 1985.

The Nominating Committee was chaired by Charles H. Samson, Texas A&M University.

Contract renewed with CBS

The NCAA and CBS Sports have agreed to a three-year extension of their current agreement covering rights to the National Collegiate Division I Men's Basketball Championship.

In a joint announcement November 18, David R. Gavitt, chair of the NCAA Basketball Television Negotiations Committee, and Neal H. Pilson, executive vice-president of the CBS Broadcast Group, said the two parties had agreed to a contract extending through the 1987 championship. The current agreement between the NCAA and CBS will expire after the 1984 championship.

Figures of the new three-year contract were not released at this time at the request of CBS.

In addition, CBS also was awarded rights for the same three-year period to the NCAA Division I Women's Basketball Championship final, four other NCAA championships to be determined and the Division I Men's Basketball Championship pairings show.

"This agreement marks a significant accomplishment for CBS Sports, ensuring our continued association with one of the most popular and exciting events in the world of

See Contract, page 10

Kuralt to emcee luncheon

Award-winning CBS News correspondent Charles Kuralt will serve as master of ceremonies for the 1984 NCAA honors luncheon. The event will be held at 12:30 p.m. January 9 at Loews Anatole in Dallas during the Association's 78th annual Convention.

Kuralt's series, "On The Road," which is presented on the CBS Evening News and features stories about ordinary Americans, has won two Emmys and two George Foster

Peabody Awards. Time magazine has described the 26-year member of the CBS staff as "the laureate of the common man."

The NCAA honors luncheon annually recognizes outstanding current and former student-athletes with the presentations of the Theodore Roosevelt Award, the Today's Top Five awards and the Silver Anniversary awards.

A native of Wilmington, North Carolina, Kuralt attended the Uni-

versity of North Carolina, Chapel Hill, where he served as editor of The Daily Tar Heel.

Upon graduation from North Carolina, he spent two years as a reporter and columnist for The Charlotte (North Carolina) News. While on the paper's staff in 1956, Kuralt received the Ernie Pyle Award for "newspaper writing most nearly exemplifying the style and craftsmanship for which Ernie Pyle was

See Kuralt, page 16

Governance highlights Convention agenda

Editor's Note: This is the second article in a series on legislation to be considered at the 78th annual NCAA Convention. The topical grouping treated in this issue is governance. In the remaining issues of The NCAA News leading to the Convention, legislation in the following topical groups will be presented: financial aid, eligibility, championships, recruiting, membership and classification, amateurism, playing and practice seasons, personnel limitations, and general.

Proposals to establish a more formal structure for presidential involvement in the NCAA, to permit greater autonomy in voting in Division I and to create an annual legislative meeting for Division I-A are among 14 governance proposals facing delegates to the 1984 NCAA Convention, and the governance grouping probably will draw more attention than any other topic at the January 9-11 meetings in Dallas.

Three of the 14 proposals deal with involvement of chief executive

officers in the NCAA, two sponsored by the NCAA Council and one submitted by the American Council on Education.

Proposal No. 35, leading off the governance segment of the agenda, is the ACE's plan for a Board of Presidents that would have substantial authorities and would alter markedly the traditional one-institution, one-vote structure of the Association.

Sponsored by eight member institutions, the proposal—which covers

more than 12 pages in the Official Notice of the Convention—would create a 44-member Board of Presidents with the power to adopt, amend or suspend bylaws, interpretations, resolutions and constitutional provisions apart from an NCAA Convention. The actions of the proposed Board would become effective if they were not overruled by a two-thirds vote of all delegates present and voting at the subsequent NCAA Convention, and the Board would have the right to demand that the convention vote be taken by roll call.

In Proposal No. 36, the NCAA Council would establish a 44-member NCAA Presidents' Commission, granting the body substantial authorities but not paralleling those in the ACE proposal. The commission would be empowered to review any activity of the Association, place any item on a Council or Convention agenda, commission studies, propose legislation directly to an NCAA Convention in the name of the Commission, call a special Convention of the Association and determine the order in which legislative proposals would

See Governance, page 11

Convention designed with CEOs in mind

The sequence of legislative proposals to be considered by the delegates to the 1984 NCAA Convention has been planned to facilitate attendance by institutional chief executive officers.

In the discussions this year of appropriate ways of enhancing the involvement of CEOs in the Association, several presidents and chancellors have suggested that proposals and topics of particular interest to the CEOs be concentrated in one portion of the Convention agenda,

enabling them to attend without devoting three full days or more to the proceedings.

In response to that suggestion, the first two topics to be taken up (after the consent packages are disposed of) when the business session begins at 8 a.m. January 10 in Dallas will be academic requirements and governance issues. Both of these groupings contain proposals submitted by the American Council on Education, and both represent issues generally cited by CEOs as being of interest to

them.

After the consent packages (which include 23 amendments of a house-keeping nature and which generally consume approximately two minutes of the delegates' time), the Convention will deal with 11 proposals in the academic-requirements grouping. Those were reviewed in the November 14 issue of The NCAA News.

The governance grouping includes 14 proposed amendments, and those

See Convention, page 16

In the News

Hope College basketball players use ballet to improve basketball skills 2

Football notes and statistics in all NCAA divisions 4-7

Championships previews in men's water polo, Division I-AA football and Division II football 8

Schedule of meetings and diagram of meeting rooms at Loews Anatole for 1984 NCAA Convention 12

The NCAA Professional Sports Liaison Committee meets with NBA and USFL representatives 16

Hope to combine pirouettes with slam dunks

By Doug VanderLaan
The Grand Rapids (Michigan) Press

Change that Hope College fight song to "Swan Lake" this basketball season and make sure every fan has a set of opera glasses.

Not only do the defending conference champion and nationally rated Dutchmen not lose a player from last year's team, they also will have in their repertoire precise pirouettes and balanced flying leaps as they dance up and down the floor of the Holland Civic Center.

Since they came back to school this fall and had to bide their time until organized basketball practice could start, the Hope hoopsters found a diversion that has raised a few eyebrows.

Ballet. Under a voluntary program that turned into mass participation, team members have been taking ballet lessons. And now, after worrying about how dance would be accepted among his players, coach Glen VanWieren may have to worry about losing a potential Mikhail Baryshnikov to another sport.

"It all started two years ago when

Matt Neil graduated," said VanWieren, before leading a tour of the dance studio at the Dow Center athletic complex last week. "I asked him at that time what he would change about our basketball program."

"He said, 'Coach, there's only one thing I would do: I'd require every freshman to take a dance class because

After advancing to the final round of the Great Lakes regional, the nation's fifth-rated team dropped a disappointing 63-55 contest to ninth-rated and eventual NCAA finalist Wittenberg University.

The Dutchmen established a school record for consecutive victories at 16 and also went into the record book as

John Fanthorpe, who also is a basketball cheerleader.

"I took exercises that involved the movements that I saw in basketball," said Fanthorpe, "and included them in a dance program of stretching, movement and dance which tries to get the most efficiency out of their bodies."

"I think they've become more aware of where they are in space and they're finding it easier to bend, I think. Plus, they're getting better each time. I think they can see the improvement themselves after a few weeks."

Two performers who started out good and have improved even more are cocaptains Chip Henry and Todd Schuiling. Each player took a dance class individually last year and has assumed a leadership role among teammates in the studio three afternoons per week as they leap, cross and tiptoe across the dance floor.

That leadership, according to VanWieren, was the key to the success of this latest venture.

Henry, a junior from East Kentwood, and Schuiling, a senior from

Grand Rapids Christian, have not had a problem selling it to their teammates, especially when they are able to show how graceful they have become through the benefit of the ballet lessons.

"I've got a lot of respect for dancers," said Henry. "You see these moves they make on television and you think they're so easy. But then you try it yourself and you see just how difficult it really is. And I watch ballet more now that we do it. I watched Baryshnikov on television... the guy is unbelievable."

Schuiling, too, has recognized the carryover benefits of ballet on basketball and also admits that telling others on campus has taken some getting used to.

"I think a lot of people on campus are surprised, but everybody understands the reason we're doing it, too."

Adds Henry: "I've had some women dancers come up to me and say they think it's great that guys are giving this a try. They're glad to have us in the studio."

After this, basketball season should be a waltz.

Columnary Craft

it improves flexibility, body awareness and jumping ability."

"I never forgot that statement and, this summer when I was thinking about things I could do to maximize the program, I thought this might be a good idea to suggest to the players."

Rival coaches probably do not think VanWieren and the Dutchmen need another competitive edge.

Hope won its second straight outright championship in the Michigan Intercollegiate Athletic Association last year with a 19-4 record, good enough for a second consecutive Division III national tournament appearance.

the hottest-shooting team in school history with a .534 percentage.

The team's starting five all averaged in double scoring figures, the first Hope quintet to achieve that distinction since 1958-59. And all five—as well as the rest of the team bench and a talented group of freshmen—are back as a unit this season.

The players hit the dance studio on September 9 and have been keeping up voluntary participation three afternoons a week as a preliminary to their weight-training program. The dance classes are directed by dance professor Maxine DeBruyn and student dancer

Freshmen should not be eligible

Joseph V. Paterno, head football coach
Pennsylvania State University
Associated Press

"Having freshmen eligible for football... is a bad experience for kids and deprives them of some of the things

Opinions Out Loud

a normal student gets out of a university. They can't come into a university and just be like another student.

"We're asking freshmen to... go out and perform in high-publicity sports. These kids are all high school heroes, and they go back (home) after their freshman year and they aren't heroes anymore."

"We have to generate revenue to run our sports, and we have to be careful of the integrity of the program. We have to make sure our kids are bona fide students, that they are getting a good education."

Bill Dellinger, head coach
U.S. Olympic distance runners
Associated Press

"I think we're missing the whole boat when news people report how many medals each country has won. That's really unimportant. The important thing is that athletes compete."

"Let's do well in the games. We should prepare our athletes so they can compete at their best. And we should do everything we can within the rules so we have every advantage we can get."

"We're going to spend all our time figuring out how to test and find out whether our athletes are on drugs. While the East Germans and the Russians are spending all their time with their scientific people and their medical people figuring out how they can be on drugs—and maybe take something that will wipe out evidence of being on drugs."

Tom Osborne, head football coach
University of Nebraska, Lincoln
Associated Press

"I'm a little skeptical (concerning the study on drug use among college athletes being conducted by Michigan State University)."

"I think there's always a reaction, sometimes an over-reaction, to publicity. I'm sure the recent Pan American Games problems with steroids has caused some of this—and the drug problems in the National Football League. So, I'm not sure it's entirely appropriate. As far as I'm concerned right here at Nebraska, I would just as soon they would let us handle those things ourselves. It may be the best thing for all college athletics to have a study like this, but I guess I'm a little skeptical."

See Opinions, page 3

Questions/Answers

Q. What part does the NCAA play in the administration of postseason football games and the selection of teams for the bowl games?

A. All postseason football bowl games must be certified by the NCAA Postseason Football Committee. Financial reports from the previous year's game must be sent by the bowl's management to the NCAA national office by April 1. Under legislation passed at the 1983 NCAA Convention, bowl representatives cannot extend invitations to institutions during the period from August 1 to the conclusion of a member institution's game on the Saturday following the third Tuesday in November (November 19 this year). The NCAA plays no part in the selection of teams for the various bowl games, except teams that are on probation with sanctions against competing in bowl games may not be selected. The NCAA receives no money from bowl games.

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

by Jeff Millar & Bill Hinds

Adrian is successful despite size, emphasis

By Jack Berry
The Detroit News

It is smaller than most Class A high schools, it does not award athletic scholarships, the high school grade-point average of the 42 freshman football players was a remarkable 2.900 and the team has lost only three games the past three years.

Adrian College is a lot like the Marine Corps slogan: "The few, the proud, the Marines."

Actually, Adrian's nickname is the "Bulldogs," and the school has had to have that breed's tenacity over the years.

Originally, it was Marshall College—that was 1839, then it was Michigan Union College in the tiny community of Leoni in Jackson County, and it stayed there until 1859 when the Wesleyan Methodist Church moved the school to Adrian.

The college celebrates its 125th year in Adrian next year, and it still is affiliated with and supported by the United Methodist Church. The

school's trustees lifted a 130-year prohibition on liquor on campus in 1975 but, as the school's well-done, four-color recruiting brochure states, "you won't find big city lights or a fast-paced urban community."

Adrian is a genuine "small college." Enrollment is 1,150 full-time students at the 100-acre campus on the west side of Adrian, the county seat of Lenawee County, 68 miles southwest of Detroit.

Adrian, population 20,000, is well off the freeway style of driving and life. The red brick "Old Court House" dominates downtown, and there still are plenty of grand old frame homes with wide porches and big windows along the shaded streets. The Raisin River trickles through town on its way east to Monroe and Lake Erie.

When you say "small college," Adrian, the city and college, fits the mental image. On football Saturdays, the Bulldogs play in the 5,000-capacity high school facility, Maple Stadium.

When the game ends, the teams

and coaches do not streak for the locker rooms, like puppets on a string, the way they do up the road in Ann Arbor. The coaches and players mingle on the field with students, family, friends and the other team, many of them former high school teammates.

This is NCAA Division III football, the Michigan Intercollegiate Athletic Association with Albion, Alma, Calvin, Hope, Kalamazoo and Olivet. It is just as serious as at Michigan or Michigan State; but there is an understanding that the primary purpose of attending Adrian is education, not to play professional football.

Last season, Kennie Taylor, Adrian's first 1,000-yard rusher, missed the game with Olivet because he had to take a dental school entrance examination. Olivet upset Adrian, 24-22, for its only victory of the season.

And Taylor, who had a year left at Adrian, passed the examination and transferred to the University of

Michigan, where he does not play football.

"There wasn't a big fuss about it. The coaches understood he is going to be a dentist, not a professional football player," said Dave Knight, Adrian's sports information director and an Adrian alumnus.

In fact, Knight handled the sports information duties before his first day of freshman classes and worked the job throughout his undergraduate career. It seems everyone doubles up at Adrian.

Football coach Ron Labadie, a Paw Paw native and Adrian alumnus, is the only full-time football staffer. His five assistants, Henry Mensing, Randy VanGasse, Scott Pethtel, Jim Lyall and Mark Turnbull, teach at area middle or high schools and zip to Adrian in time for 4 p.m. football practice.

Practice lasts two hours, and then the staff works until 11 p.m. The staff spends Sunday assessing the Saturday game and preparing for the next one.

"The assistants spend unbelievable hours. They're paid, but it's minimal," Labadie said in his modest downstairs office in Ridge Gymnasium.

Labadie also serves as assistant track coach and lectures physical education classes. Roger Fechner coaches soccer. He also is chair of the history department. Bill Kenyon, an attorney in Adrian, coaches cross country. Athletics director Gregg Arbaugh coaches golf and is a physical education instructor.

Women's athletics director Norma Gladu coaches volleyball and tennis and is a basketball assistant under head coach Nancy Walsh, who is chair of the physical education department.

Despite the doubling up in athletics, the student-teacher ratio in regular academic classes is 15-1. Adrian is very healthy now under its president, Donald S. Stanton, who succeeded John H. Dawson in 1978. While Dawson presided over Adrian's growth from five buildings to 30 and increased enrollment four times and the faculty twice in his 23 years, Dawson met faculty resistance when enrollment dwindled from a 1970-71 peak of 1,500 to 800.

Stanton initiated sophisticated marketing techniques to recruit new students, and Adrian has come back strong. Once targeted at teacher education, it has diversified. There are fraternities and sororities, and tuition, room and board is \$7,398 for the 1983-84 school year.

"I like it very much," said Cedric Walker, senior defensive back from Clemens, who went to Clintondale High School.

"It's tough academically . . . and in football, too," Walker added.

The 5-foot-10, 165-pound Walker was not recruited by any of the big schools, and, in fact, only Adrian and Earlham, a small school in Indiana, showed interest. Despite his size, he still wanted to play collegiate football. A lot of the male students feel that way. Labadie dresses 90 players for home games, and that is nearly 10 percent of the student body.

"People like the campus and the atmosphere," Labadie said. "The campus shows very well. But the most important thing is that the people we recruit feel comfortable academically. They're here for an education, and the 2.900 grade-point average of our 42 freshmen shows those kids have established themselves and are heads-up academically."

The few, the proud, the Bulldogs.

Academic excellence rising at New Mexico

By Dennis Latta
Albuquerque Journal

In the high-pressure business of college athletics, the phrase student-athlete seems to be a contradiction in terms.

Everyone knows that jocks go to college to compete in sports, not go to class.

But somewhere along the way, someone has fouled up. There actually are athletes at the University of New Mexico who are going to class and getting good grades. And they are increasing in numbers.

Just recently, stories about Oklahoma football player Marcus Dupree made it obvious that he was considered an athlete and not a student while at OU. The Sooners wanted

him for his body, not his mind.

In contrast, UNM recently honored 34 male athletes who had won the Western Athletic Conference Scholarship Award. They maintained a 3.000 grade-point average or better, though they were competing in a varsity sport during the 1982-83 school year.

The Lobo athletics department has one of the best and most active academic advisement departments in the nation. Under the direction of Tom Brennan, UNM's athletes—male and female—are provided with every opportunity, such as tutors or assistance in class scheduling.

"We have the feeling that we're not apart, that something like this allows us as a university to come together," said UNM vice-president

Marvin "Swede" Johnson.

At any university, some of the students always will feel that athletes are given preferential treatment. And, to an extent, that's true.

But participating in a sport and maintaining a class schedule at the same time is no easy task. For example, basketball practice started October 15. From then until mid-March, the players will work out every afternoon in the Pit. That means they will go to class during the morning, practice in the afternoon and do their homework at night. That does not leave a lot of free time.

Football players began practicing before they began class. Baseball and softball now have fall games and practices to go with their regular spring seasons. The track people go

from cross country to indoor to outdoor and manage to go to school at the same time.

With the big bucks involved in college athletics, it is sometimes hard to remember that a student's first purpose for going to college is to get an education. That concept was forgotten by the basketball program, and the result was the Lobogate scandal.

Today, UNM is maintaining a serious effort to prove that the term student-athlete is not contradictory. The varsity competitors are given the type of help they need to maintain passing grades. They are not just given the passing grades so they are eligible to compete.

After Lobogate, an inordinate amount of effort was put into academics by the UNM athletics department. That work is paying off. The athletes are working to earn a degree. They are going to class; and they are actually a part of the student body, not a distantly attached branch.

The Lobos deserve credit for the emphasis they are putting on the student side of the student-athlete concept. After four years when the eligibility has been used up, athletes at UNM have more than a varsity letter to show for the time they have spent at New Mexico.

TRIM'S ARENA

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

Opinions

Continued from page 2

Leandra Reilly, play-by-play analyst
Entertainment and Sports Programming Network
Associated Press

"Women's sports will always lag in the ratings if it is left to dangle by itself.

"The excitement of watching North Carolina State and Houston play in the NCAA (Division I) Men's Basketball Championship last year came from following the teams through the tournament.

"I wonder if you would see the same kind of ratings if they showed just the final game of the tournament like they do with the women's championship?"

Robert Birnbaum, professor of higher education
Teachers College of Columbia University
Chronicle of Higher Education

"In general, one major source of variation in organizational populations has been the founding of new organizations. This is certainly true of higher education, and in the past it was through the development of such new forms that the system remained responsive. Constraints to the development of such new forms over the next 20 years could profoundly affect the vitality and viability of the entire system of colleges and universities."

Joseph B. Johnson, president
Grambling State University
Chronicle of Higher Education

"He (Eddie Robinson, football coach) has brought instant recognition to Grambling. He can go all over the world with that football team and be recognized, and with that recognition is the name Grambling.

"He never had the best facilities, the money, the large staff, the booster clubs, but he succeeded because he works hard. . . ."

Hamilton Fish Sr., former Congressman
(College football's oldest living all-America)
Associated Press

"Football is a glorious game. It is a democratic game. You rub shoulders with teammates, learn teamwork and discipline, share pain, disappointment, and ecstasy.

"I have always contended—contrary to what some people say and believe—that athletes are smarter than average students. They have to learn signals, act instinctively and concentrate to the last degree. They are more anxious to excel."

Huel D. Perkins, assistant vice-chancellor
Louisiana State University

The Chronicle of Higher Education

"Blacks would, as a race, perform better on tests if we would take up a program of reading. Reading is the key to passing any of these examinations, for they test a person's awareness of the world about him. The sad fact is that some Blacks who cannot pass a standardized test cannot pass a test on their own culture, either. They simply have not involved themselves in the kinds of experience that tests measure—and a test must measure something, or there is no point in its being administered in the first place. Michelangelo and Langston Hughes belong to the world and not to Italians and Blacks, respectively, and exclusively. It does not seem unreasonable to me that one who is college-bound should be knowledgeable about both.

"The colleges and universities that are attempting to impose higher standards are the same ones that have been consistently criticized by black leaders for failing to graduate black athletes, which puts them in a virtual Catch-22 situation. And, of course, it should be borne in mind that scholarships are awarded for study, not play—I know of no scholarship that does not impose some academic criteria upon its recipient."

Steve Yoder, men's basketball coach
University of Wisconsin, Madison

The Sporting News

"The biggest mistake players make when they sign the National Letter of Intent is they forget why they're going to college. They think pounding that basketball is more important than the academic process. And I've seen this almost every time I've seen transfers. They end up with more academic problems at their new school."

Dr. Julian I. Taber, clinical psychologist
Cleveland Veterans Administration

Associated Press

"I wish you would print in your paper every day some simple caution to the effect that any use of your sports laboratory for gambling purposes could prove hazardous.

"Many times, I have literally seen the fingers and even the faces of compulsive gamblers blackened by ink from the morning sports pages.

"You will have to accept for now my clinically sophisticated impression that gambling information found in the sports pages is the lifeblood and cutting edge of the gambler's daily entry into the dream world of gambling."

Football notes

Kentucky leading on most-improved list

The country's most improved Division I-A team? Right now, in won-lost terms, it is Kentucky, up six full games over 1982 and headed for a Hall of Fame Bowl appearance against West Virginia. Veteran coach Jerry Claiborne, with a 144-90-7 career record over 22 seasons, turned the team around in his second season at his alma mater.

Next is Memphis State, now up five games from 1-10 to 5-4-1 (four more victories, five fewer losses is 10, then divide by two) in Rex Dockery's third year. Memphis State could finish in a tie for the most-improved title by winning its last game against Louisville, provided Kentucky loses to West Virginia. Then, both would be up 5½ games.

Cal State Fullerton, surprise champion of the Pacific Coast Athletic Association, is third at 4½ games and bound for the California Bowl against another team on the most-improved list—Northern Illinois, the Mid-American Conference champion. Here are the nine I-A teams up more than three games:

	1982	1983	Games Up
Kentucky	0-10-1	6-4-1	6
Memphis State	1-10	5-4-1	5
Cal St. Fullerton	3-9	7-4	4½
Syracuse	2-9	6-5	4
Virginia	2-9	6-5	4
Nevada-Las Vegas	3-8	7-4	4
Washington State	3-7-1	7-4	3½
Northern Illinois	5-5	9-2	3½
Illinois	7-5	10-1	3½

George Welsh, like Claiborne a veteran coach, is in his second year at Virginia. Harvey Hyde at Nevada-Las Vegas is in only his second season as a head coach on the four-year level. Syracuse's Dick MacPherson is in his third year there, but he is a veteran coach. Mike White at Illinois, Bill Mallory at Northern Illinois and Gene Murphy at Fullerton all are in their fourth season at their current jobs, while Washington State's Jim Walden is in his sixth.

Up exactly three games at this stage are two bowl teams—7-3-1 Baylor and 10-1 Miami (Florida)—plus 9-2 Toledo. In addition, 10-1 Brigham Young and 10-0 Texas can reach three games with bowl victories (assuming Texas beats Texas A&M Saturday).

The Kentucky turnaround is no mystery, says Claiborne: "We might have had more talent last season, but this year's players have worked harder and have a better attitude." Linebacker Scott Schroeder put it this way: "We rebelled against him last season because we didn't believe in the man's ways. He demanded hard work, and some of our players were more concerned with what they were doing on Saturday night than on Saturday afternoon. But we lost and lost and lost, and we gradually started believing in him . . . Now, we try to outmean everybody."

Virginia's third winning season in 31 years is no surprise to Welsh. "The situation here was difficult but not impossible," he told Gordon White of the New York Times. "The kids have a year's experience and show it . . . This is mostly a sophomore-junior team, and we had a good recruiting class this year." Quarterback Wayne Schuchts is a senior, but Welsh isn't worried: "These are some of the best freshman quarterbacks I've ever been around—and I mean that." Despite his team's success, Welsh admits, "I don't get any sleep Friday nights. But I'm sleeping better the rest of the week."

The key to Memphis State's comeback is sophomore quarterback Danny Sparkman, who was on the scout team a year ago. Throwing out of the I-formation, he has had bombs of 73 and 71 yards and can break the school passing records. "I was a wishbone quarterback in high school (Collierville, Tennessee)," he told Ed English of Metro News. "My

Wagner's John Franco is the leading rusher in Division III with an average of 145.8 yards per game

mechanics were awful. Now I'm using my body and my wrist."

Memphis State also is a prime candidate to lead the country in increased attendance. In 1982, a second straight 1-10 season, it was only 16,744 per game. Now, it is 36,735—an increase of almost 20,000 per game.

The Cal State Fullerton story has been well told in previous issues of The NCAA News. Picked last in its conference (so were Kentucky and Virginia), it surprised everyone with the biggest season in its 14-year history, led by quarterback Damon Allen, brother of Marcus Allen of Southern California, the 1981 Heisman Trophy winner.

Nevada-Las Vegas also is quarterbacked by the brother of a former Southern Cal standout—Sam "The Bam" Cunningham, a fullback who scored four touchdowns in the 1973 Rose Bowl. He is Randall "The Hook" Cunningham, 6-4 and strong of arm.

The key at Baylor has been a successful two-quarterback system (freshman Cody Carlson and Tom Muecke) and the development of the offensive line. Says coach Grant Teaff: "The people who we expected to have great years offensively have lived up to our expectations and then some. Gerald McNeil and Bruce Davis are deadly receivers. Alfred Anderson is having his 1,000-yard season . . ."

The return of Jaime Covington and a much improved defense were big factors in the Syracuse comeback, which was climaxed by back-to-back upsets over bowl teams Boston College and West Virginia.

Turnover opportunism was a major factor for four on the most-improved list. Toledo is tied for the national lead in turnover margin, with Memphis State a close third and Cal State Fullerton and Northern Illinois among the leaders.

Mallory feels he is building a strong foundation at Northern Illinois. He is proud that only three players in four years have dropped out of his program. That may be a beneficial side effect to the MAC's 75-scholarship limit (which is going up five per year starting next year until it reaches 95). "We're able to give individual attention here—I push hard on that," Mallory says. He is redshirting his entire freshman recruiting class this season as he did with all but three in 1982, because he says today's player needs five years to cope with the dual demands of academics and football.

Most improved I-AA teams

North Texas State is the most-improved Division I-AA team heading into the play-offs. The Mean Green is up six games from 2-9 to 8-3 and won the championship of the

Perry Kemp of California (Pennsylvania) is among the leaders in kickoff returns in Division II

Southland Conference in Corky Nelson's second season as a head coach on the four-year level. Idaho State is next, up five games, and will meet North Texas in the play-offs if it wins its first play-off game against Nevada-Reno.

This means the most-improved crown could be decided by play-off action.

Here are the six I-AA teams up more than three games:

	1982	1983	Games Up
North Texas State	2-9	8-3	6
Idaho State	3-8	8-3	5
Illinois State	2-9	6-4-1	4½
Southern Illinois	6-5	10-1	4
Delaware State	4-7	7-3-1	3½
Lehigh	4-6	8-3	3½

Southern Illinois also could share the most-improved title by sweeping three play-off games to reach 5½ games, providing North Texas loses its first game for 5½ (and Idaho State also falls short).

Six I-AA teams now are up three games. They are 8-3 Boston University and 8-3 Indiana State, both in the play-offs, 7-3 New Hampshire, 7-4 Murray State, 6-5 William and Mary, and 4-6 Texas Southern.

Victories have done wonders at North Texas State, says Nelson: "Everybody is happier—team morale is great. The administration is happier, the student body is happier. You can see it. North Texas needed this badly. We've been maligned in the past, kicked around in the press. We've been ridiculed. People have talked about us even dropping our football program . . . This is a real shot-in-the-arm for everybody."

Senior defensive tackle James Wilson said, "This shows a good football team is worth having."

Illinois State won only five games in Bob Otolowski's first two seasons but topped that this fall with a strong offense.

Iowa State sophomore Tracy Henderson ranks third in receiving in Division I-A with a 7.4 per-game average

Idaho State's big jump under first-year coach Jim Koetter (who had been the quarterbacks-receivers coach under Dave Kragthorpe) was led by quarterback Paul Peterson.

Southern Illinois, of course, had a perfect record going into the final game and broke a flock of I-AA season records. Even though his team missed the first perfect record at SIU since 1930, coach Rey Dempsey says it has been a great year.

"You'd be surprised at the amount of clippings and letters we're getting from people all over the country," said Fred Huff, assistant athletics director. "They really like seeing us in the polls." Dempsey saw SIU's drop from I-A to I-AA as a plus. "We took it in stride," he says. "There probably are other schools in I-A that should be in I-AA. They're just kidding themselves. We're getting more recognition now than we got before."

Bennett, Young set records

Duke's Ben Bennett ended his career with 9,614 passing yards, breaking the all-time I-A record of 9,536 by Brigham Young's Jim McMahon, whose final season was 1981. Bennett's 9,061 yards in total offense ranks third, a scant nine yards back of John Elway, Stanford 1979-1982, but far behind McMahon's record 9,723 rushing-passing yards.

BYU's Steve Young set an all-time season high of 395.1 rushing-passing yards per game in total offense, breaking the 385.6 by McMahon in 1980. Young had 444 net yards rushing on 102 carries (despite losses of 179 trying to pass) and led the nation in passing efficiency at 168.5—third highest ever. Young's 71.3 completion percentage also is a record, breaking the 70.7 percent by

Bret Wright of Southeastern Louisiana has a 44.3-yard punting average, second best in Division I-AA

Wayne Peace of Florida last season. And Young's career passing efficiency of 149.8 points puts him second in history to McMahon's 156.9 among passers with at least 325 completions.

Nebraska and Gill

Mike Rozier's records were amply covered in last week's News, and Nebraska did not play last Saturday; so, it is time to take a look at the all-time statistical ranking of the Nebraska team and quarterback Turner Gill.

This is the 47th season of official national NCAA statistics rankings. In all that time, Nebraska is only the second team to rank in the top 10 on the all-time lists for scoring, rushing, total offense, rushing yards per play and total offense yards per play. The first to do that was Oklahoma's 1971 team, which lost, 35-31, to Nebraska in what some termed the battle of the century.

Nebraska's 54.2 points per game ranks second (to Army's 56.0 in 1944); its 404.9 rushing yards per game ranks fourth; its 557.8 in total offense is fifth (BYU has set an all-time game high of 584.2); its 6.68 rushing yards per carry is fourth, and its 7.28 yards per play in total offense is sixth. (Of course, these rankings could change slightly after Saturday's game with Oklahoma.)

Gill is on the verge of an all-time I-A record for career interception avoidance, with only 10 interceptions in his 412 career attempts, for 2.43 percent. The record is 2.56 percent by Paul McDonald, Southern California 1976-1979, for I-A passers with at least 300 career attempts. Gill's career pass efficiency rating is 143.2, fourth among those with at least 225 completions.

Quotes of the week

Long Beach State athletics director Corey Van Fleet obtained a scoreboard donation from the Queen City Bank to replace the 30-year-old model at Veterans' Stadium. The new scoreboard will be dedicated at the final game against Utah State November 25. During a photo session last week, bank president Joe Saucedo joked to Van Fleet, "You had better win that game or we'll take back our scoreboard." Replied Van Fleet: "We will be running the scoreboard—that won't be a problem. We'll put any score we want on it." (Terry Ross, Long Beach State SID)

Vanderbilt head coach George MacIntyre, who has seen his top two punt returners felled by injury this season: "We'd like Ardell Fuller to return punts for us. Ardell's not too sure, though. He's one of the brighter kids on the team." (Tony Neely, Vanderbilt assistant SID)

I-A attendance pads lead

Division I-A per-game attendance padded its lead over last season's all-time record pace last weekend, reaching 42,134. That is 504 per game, or 1.21 percent, above the average for the same 105 teams at this time last year. Based on history and the current 1983 averages, the remaining 17 games in I-A should average well above 54,000 per game, keeping the final average about 500 above the final, audited 1982 average of 41,991 for these 105 teams. Total attendance will be below 1982, however, because I-A teams are playing 20 fewer home games than last year.

In Division I-AA, the per-game average remains down slightly and with just three games left, it will remain there unless final audited figures change the average.

	Games	Attendance	Per-game	Percent Capacity
Division I-A season figures to date	570	24,016,215	42,134	79.8
Same 105 teams at this stage in 1982	583	24,270,386	41,630	79.7
Division I-AA season figures to date	442	4,792,617	10,843	53.2
Same 84 teams at this stage in 1982	440	4,828,129	10,973	53.8

The NCAA News

Football Statistics

[Through games of November 19]

Division I-A individual leaders

RUSHING										FIELD GOALS										INTERCEPTIONS													
CL	G	CAR	YDS	AVG	TD	YDSPG	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG			
Mike Rozier, Nebraska	Sr	11	243	1943	8.0	28	176.6	Luis Zendejas, Arizona St.	Jr	10	34	25	735	Martin Bayless, Bowling Green	Sr	11	10	64	0	91	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG	
Shawn Faulkner, Western Mich	Sr	11	394	1668	4.2	7	151.6	Bruce Kallmeyer, Kansas	Sr	11	29	24	828	2.18	Mark Brandon, Toledo	Jr	11	9	66	1	82	Jr	11	8	87	1	73	Jr	11	9	66	1	82
Napoleon McCallum, Navy	Jr	10	301	1405	4.7	9	140.5	Randy Pratt, California	Sr	11	27	22	815	2.00	Jim Bowman, Central Mich.	Jr	10	7	233	2	70	Jr	10	7	233	2	70	Jr	10	7	233	2	70
Curtis Adams, Central Michigan	Jr	11	267	1431	5.4	15	130.1	Max Zendejas, Arizona	So	10	24	19	792	1.90	Lee Miller, Fullerton St.	Sr	10	7	233	2	70	Sr	10	7	233	2	70	Sr	10	7	233	2	70
Allen Pinkett, Notre Dame	So	11	252	1394	5.5	16	126.7	Jeff Jaeger, Washington	Jr	11	26	20	769	1.82	Ricky Hunley, Arizona	Sr	10	7	233	2	70	Sr	10	7	233	2	70	Sr	10	7	233	2	70
Kirby Warren, Pacific	Sr	12	304	1423	4.7	12	118.6	Jose Ocegueda, Long Beach St.	Jr	11	26	20	769	1.82	Kirk Perry, Louisville	Jr	10	7	233	2	70	Jr	10	7	233	2	70	Jr	10	7	233	2	70
Reggie Dupard, SMU	So	10	184	1179	6.4	8	117.9	Paul Woodside, West Virginia	Sr	9	17	15	882	1.67	Russell Carter, SMU	Sr	9	6	38	0	67	Sr	9	6	38	0	67	Sr	9	6	38	0	67
Steve Bartalo, Colorado St.	Fr	10	292	1113	3.8	8	111.3	Bob Bergeron, Michigan	Sr	11	20	18	900	1.64	Phil Parker, Michigan St.	Jr	11	7	203	1	64	Jr	11	7	203	1	64	Jr	11	7	203	1	64
Darryl Richardson, Northern Ill.	So	11	236	1204	5.1	10	109.5	Rocky Costello, Fresno St.	Sr	11	22	18	818	1.64	Kevin Young, Ball State	So	11	7	52	0	64	So	11	7	52	0	64	So	11	7	52	0	64
Michael Gunter, Tulsa	Sr	11	226	1198	5.3	14	104.7	Larry Roach, Oklahoma St.	Jr	11	26	18	692	1.64	Adam Hinds, Oklahoma St.	Jr	11	7	37	0	64	Jr	11	7	37	0	64	Jr	11	7	37	0	64
Greg Allen, Florida State	Jr	10	189	1047	5.5	12	104.7	Kevin Butler, Georgia	Jr	10	21	16	762	1.60	Clarence Baldwin, Maryland	Sr	11	7	5	0	64	Sr	11	7	5	0	64	Sr	11	7	5	0	64
Alfred Anderson, Baylor	Sr	10	226	1046	4.6	10	104.6	Alan Smith, Texas A&M	Jr	10	23	16	696	1.60	Percy Nabors, Memphis St.	Sr	10	6	144	1	60	Sr	10	6	144	1	60	Sr	10	6	144	1	60
Keith Byars, Ohio State	So	11	207	1126	5.4	19	102.4	Vince Scott, Northern Ill.	Sr	11	20	17	850	1.55	Mossy Cade, Texas	Sr	10	6	105	1	60	Sr	10	6	105	1	60	Sr	10	6	105	1	60
Eric Denson, Wichita State	So	10	163	1017	6.2	9	101.7	Fuad Reveiz, Tennessee	Jr	10	23	15	652	1.50	Scott Case, Oklahoma	Sr	10	6	53	0	60	Sr	10	6	53	0	60	Sr	10	6	53	0	60
Ethan Horton, North Carolina	Jr	11	200	1107	5.5	8	100.6	Gehad Youssef, Bowling Green	Jr	11	23	16	696	1.45	Sherman Crockett, San Jose St.	Sr	10	6	30	1	60	Sr	10	6	30	1	60	Sr	10	6	30	1	60
Darryl Clack, Arizona St.	So	9	170	896	5.3	8	99.6	Steve Clark, Southern Miss.	Sr	11	26	16	615	1.45																			
Donald Jordan, Houston	Jr	10	169	991	5.9	5	99.1																										
Joe McIntosh, N.C. State	Jr	11	217	1081	5.0	5	98.3																										
Tyrone Anthony, North Carolina	Sr	11	184	1063	5.8	7	96.6																										
Johnnie Jones, Tennessee	Jr	9	161	868	5.4	3	96.4																										
Bo Jackson, Auburn	So	10	138	957	6.9	10	95.7																										
Earl Johnson, Oklahoma	Fr	9	125	861	6.9	8	95.7																										
Shawn Jones, Oklahoma St	Jr	10	212	924	4.4	7	92.4																										

SCORING										PUNTING																				
CL	G	TD	XP	FG	PTS	PTPG	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG	CL	G	NO	YDS	TD	IPG						
Mike Rozier, Nebraska	Sr	11	28	0	0	168	15.3	Jack Weil, Wyoming	Sr	48	46.5	404.9	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Keith Byars, Ohio State	So	11	20	0	0	120	10.9	Mike Saxon, San Diego St.	Sr	52	46.2	465.5	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Luis Zendejas, Arizona St.	Jr	10	0	28	25	103	10.3	Harry Newsome, Wake Forest	Jr	42	45.5	445.7	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Allen Pinkett, Notre Dame	So	11	18	2	0	110	10.0	John Teitschick, Texas	So	57	44.7	507.0	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Max Zendejas, Arizona	So	10	0	37	19	94	9.4	John Shenefelt, Temple	So	65	44.0	499.0	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Marty Louthan, Air Force	Sr	10	15	0	0	90	9.0	Ralf Mojsiejenko, Michigan St.	Jr	74	43.9	430.9	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Bruce Kallmeyer, Kansas	Sr	11	0	26	24	98	8.9	Dale Hatcher, Clemson	Jr	47	43.6	436.6	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Curtis Adams, Central Mich.	Jr	11	16	0	0	96	8.7	Randall Cunningham, Nv.-LV	Jr	56	43.5	435.5	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Paul Woodside, West Virginia	Jr	11	0	35	19	92	8.4	John Tolish, Duke	Jr	53	43.4	434.4	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Bob Bergeron, Michigan	Sr	9	0	30	15	75	8.3	Ricky Anderson, Vanderbilt	Jr	48	43.2	432.2	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Bob Paulling, Clemson	Sr	11	0	36	18	90	8.2	Paul Calhoun, Kentucky	Jr	69	43.0	430.0	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Randy Pratt, California	Sr	11	0	24	22	90	8.1	Brad Taylor, Arkansas	Jr	36	43.2	432.2	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Van Tiffin, Alabama	Fr	9	0	27	12	73	8.1	Joe Sarfiano, Army	Sr	65	43.0	430.0	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th> <td>CL<th>G</th><th>NO</th><th>YDS</th><th>TD</th><th>IPG</th></td>	G	NO	YDS	TD	IPG	CL <th>G</th> <th>NO</th> <th>YDS</th> <th>TD</th> <th>IPG</th>	G	NO	YDS	TD	IPG						
Jeff Jaeger, Washington	Fr	11	0	37	20	87	7.9																							
Lee Johnson, Brigham Young	Jr	11	0	52	11	85	7.7																							
Michael Gunter, Tulsa	Sr	11	14	0	0	84	7.5																							
Jose Ocegueda, Long Beach St.	Jr	11	0	23	20	83	7.5																							
Kevin Butler, Georgia	Jr	10	0	25	16	73	7.3																							
Tom Nichol, Iowa	Sr	11	0	44	12	80	7.3																							
Vince Scott, Northern Ill.	Sr	11	0	29	17	80	7.3																							
Rocky Costello, Fresno St.	So	10	12	0	0	72	7.2																							
Bo Jackson, Auburn	Jr	10	12	0	0	72	7.2																							
Greg Allen, Florida St.	Jr	10	12	0	0	72	7.2																							
Vance Johnson, Arizona	Jr	10	12	0	0	72	7.2																							

Division I-A team leaders

PASSING OFFENSE										RUSHING OFFENSE													
G	ATT	CMP	IN	T	PCT	YDS	ATT	TD	YDSPG	G	CAR	YDS	AVG	TD	YDSPG	G	CAR	YDS	AVG	TD	YDSPG		
11	458	324	11	70.7	4193	9.2	37	381.2	381.2	Nebraska	11	667	445.4	6.7	62	404.9	Nebraska	11	667	445.4	6.7	62	404.9
11	480	305	17	63.5	3320	6.9	16	301.8	301.8	Air Force	10	573	329.8	5.8	38	329.8	Air Force	10	573	329.8	5.8	38	329.8
10	474	268	29	56.5	2970	6.3	13	297.0	297.0	Auburn	10	541	287.6	5.3	26	287.6	Auburn	10	541	287.6	5.3	26	287.6
11	407	216	24	53.1	3146	7.7	16	286.0	286.0	Virginia Tech	11	615	306.9	5.0	27	279.0	Virginia Tech	11	615	306.9	5.0	27	279.0
11	480	305	13	63.5	3132	6.5	17	284.7	284.7	Tulsa	11	598	305.2	5.1	28	277.0	Tulsa	11	598	305.2	5.1	28	277.0
12	444	280	20	63.1	3373	7.6	12	281.1	281.1	Central Mich.	11	591	304.8	5.2	24	277.1	Central Mich.	11	591	304.8	5.2	24	277.1
11	315	181	10	57.5	3072	9.8	20	279.3	279.3	No. Carolina	11	600	304.6	5.1	24	276.9	No. Carolina	11	600	304.6	5.1	24	276.9
11	418	234	22	56.2	3057	7.3	14	277.9	277.9	Michigan	11	614	304.2	5.0	28	276.5	Michigan	11	614	304.2	5.0	28	276.5
10	356	184	17	51.7	2744	7.7	17	274.4	274.4	Oklahoma	10	546	274.0	5.0	26	274.0	Oklahoma	10	546	274.0	5.0	26	274.0
11	420	210	24	50.0	2802	6.7	15	254.7	254.7	Wyoming	11	645	297.2	4.6	30	270.2	Wyoming	11	645	297.2	4.6	30	270.2
10	346																						

RECEIVING										PUNT RETURNS										KICKOFF RETURNS											
CL	G	CT	YDS	TD	CTPG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG	CL	G	NO	YDS	TD	AVG		
Keith Edwards, Vanderbilt	Jr	10	90	837	0	9.0	Notre Dame	11	282	149	14	52.8	1681	6.0	10	152.8	Auburn	10	376	1064	2.8	5	106.5	Ohio State	11	403	1223	3.0	6	111.1	
Ricky Edwards, Northwestern	Jr	11	83	570	0	7.5	Miami (Fla.)	11	355	176	15	49.6	1683	4.7	5	153.0	Ohio State	11	403	1223	3.0	6	111.1	Central Mich.	11	446	1269	2.8	6	115.1	
Tracy Henderson, Iowa State	So	11	81	1051	8	7.4	New Mexico St.	11	236	108	20	45.8	1687	7.1	15	153.4	New Mexico	12	545	1397	2.6	15	116.5	Tennessee	10	403	1168	2.9	6	116.1	
Chuck Scott, Vanderbilt	Jr	10	66	924	5	6.4	Florida	10	241	127	6	52.7	1537	6.4	12	153.7															
Mark Dowdell, Bowling Green	Jr	11	70	679	5	6.4	Northern Ill.	11	303	163	21	53.3	1715	5.7	4	155.9															
Brian Brennan, Boston Col.	Sr	10	62	1096	8	6.2																									
Ed Washington, Ohio	Jr	11	68	866	5	6.2																									
Mike Leuck, Ball State	Jr	11	67	867	4	6.1	Toledo	14	23	37	7	9	16	1.909	Brigham Young	11	865	6426	7.4	65	584										
Jim Sandusky, San Diego St.	Sr	11	66	1113	5	6.0	Oklahoma St.	27	26	53	18	14	32	1.909	Nebraska	11	843	6136	7.3	80	557										
Mike Grayson, Duke	Sr	11	66	582	2	6.0	Memphis St.	17	19	36	5	12	17	1.900	Iowa	11	807	5366	6.6	48	487										
Dave Naumcheff, Ball State	Sr	11	65	1065	6	5.9	Nebraska	15	21	36	15	5	20	1.455	Florida St.	10	777	4632	6.0	45	463										
Jason Jacobs, Iowa State	Sr	11	64	584	3	5.8	Air Force	8	21	29	13	2	15	1.400	Boston Col.	10	760	4578	6.0	41	457										
Keli McGregor, Colorado St.	Jr	12	69	717	2	5.7	Cal St. Fullerton	13	23	36	17	4	21	1.364	Air Force	10	693	4502	6.5	41	450										
Stan Hunter, Bowling Green	So	11	63	1107	6	5.7	Clemson	19	19	38	13	11	24	1.273	Alabama	9	688	3987	5.8	34	443										
Larry Willis, Fresno St.	Jr	11	63	1009	6	5.7	Michigan	11	18	29	6	9	15	1.273	No. Carolina	11	865	4860	5.6	41	441										
Mark Militello, Duke	Sr	11	63	682	3	5.7																									
Gerald McNeil, Baylor	Sr	11	62	1034	8	5.6																									
Casey Trumalu, Brigham Young	Sr	11	60	583	3	5.5																									
David Williams, Illinois	So	11	59	870	2	5.4																									
Tim Bowers, Illinois	Sr	11	59	628	0	5.4	Brigham Young	24	50	6	13	34	45.0	0																	
Bob Johnson, Kansas	Sr	11	58	1154	7	5.3	Wyoming	50	46.6	30	167	43.3	0																		
Mike Tolliver, Stanford	Sr	11	58	856	3	5.3	Florida	38	45.3	19	112	42.4	0																		
Jeff Champine, Colorado St.	Sr	12	63	1002	7	5.2	Texas	57	44.7	18	157	41.9	0																		
							Kentucky	70	43.7	29	185	41.3	0																		
							San Diego St.	69	44.4	33	253	40.8	0																		
							Texas A&M	61	42.3	26	105	40.6	0																		
							Duke	55	43.6	24	174	40.4	0																		
							Clemson	49	43.3	20	148	40.3	0																		
																					</										

Division I-A team leaders

PASSING OFFENSE											RUSHING OFFENSE										
	G	ATT	CMP	IN	T	PCT	YDS	YDS/ATT	TD	YDSPG		G	CAR	YDS	AVG	TD	YDSPG				
Brigham Young	11	458	324	11	70.7	4193	9.2	37	381.2	Nebraska	11	667	4454	6.7	62	404.9					
Bowling Green	11	480	305	17	63.5	3320	6.9	16	301.8	Air Force	10	573	3298	5.8	38	329.8					
Vanderbilt	10	474	268	29	56.5	2970	6.3	13	297.0	Auburn	10	541	2876	5.3	26	287.6					
Kansas	11	407	216	24	53.1	3146	7.7	16	286.0	Virginia Tech	11	615	3069	5.0	27	279.0					
Duke	11	480	305	13	63.5	3132	6.5	17	284.7	Tulsa	11	598	3052	5.1	28	277.5					
Colorado St.	12	444	280	20	63.1	3373	7.6	12	281.1	Central Mich.	11	591	3048	5.2	24	277.1					
Iowa	11	315	181	10	57.5	3072	9.8	20	279.3	No. Carolina	11	600	3046	5.1	24	276.9					
California	11	416	234	22	56.2	3057	7.3	14	277.9	Michigan	11	614	3042	5.0	28	276.5					
Boston Col.	10	356	184	17	51.7	2744	7.7	17	274.4	Oklahoma	10	546	2740	5.0	26	274.0					
Stanford	10	420	210	24	50.0	2802	6.7	15	254.7	Wyoming	11	645	2972	4.6	30	270.2					
Arizona	11	346	185	16	53.5	2547	7.4	11	254.7	SMU	10	538	2629	4.9	19	262.9					
Illinois	11	362	228	14	63.0	2768	7.6	20	251.6	Houston	10	595	2553	4.3	18	255.3					
Indiana	11	424	218	19	51.4	2725	6.4	17	247.7	Clemson	11	588	2752	4.7	26	250.2					
Iowa State	11	410	236	13	57.6	2717	6.6	19	247.0	Wichita St.	11	576	2747	4.8	20	249.7					
San Diego St.	11	371	199	21	53.5	2660	7.2	13	241.8	East Carolina	11	583	2634	4.5	20	239.5					
Arizona St.	10	308	188	16	61.0	2409	7.8	16	240.9	Notre Dame	11	532	2627	4.9	25	238.8					
Fresno St.	11	377	186	23	49.3	2648	7.0	17	240.7	Florida St.	10	493	2373	4.8	28	237.3					
San Jose St.	10	371	195	19	52.6	2407	6.5	15	240.7	Alabama	9	460	2121	4.6	22	235.7					
LSU	10	315	182	17	57.8	2376	7.5	7	237.6	Utah	11	538	2568	4.8	27	233.5					
Miami (Fla.)	11	359	220	16	61.3	2565	7.1	17	233.2	Georgia	10	529	2296	4.3	20	229.6					
Cincinnati	11	384	213	18	55.5	2565	6.7	16	233.2												
PASSING DEFENSE											RUSHING DEFENSE										
	G	ATT	CMP	IN	T	PCT	YDS	YDS/ATT	TD	YDSPG		G	CAR	YDS	AVG	TD	YDSPG				
SW Louisiana	9	164	70	11	42.7	915	5.6	11	101.7	Virginia Tech	11	367	763	2.1	4	69.4					
Texas	10	222	86	12	38.7	1105	5.0	5	110.5	Oklahoma	11	420	913	2.2	9	91.3					
A&M	10	206	98	7	47.6	1144	5.6	5	114.4	Illinois	10	422	1034	2.5	5	94.1					
Ohio	11	221	112	7	50.7	1268	5.7	5	115.3	Michigan	11	360	1051	2.9	5	95.5					
TCU	11	208	90	11	43.3	1362	6.5	11	123.8	Missouri	11	401	1075	2.7	6	97.7					
Southern Miss.	11	267	131	14	49.1	1481	5.5	7	134.6	Texas	10	419	979	2.3	4	97.9					
Wake Forest	11	267	142	11	53.2	1590	5.9	7	143.6	Arizona	10	368	999	2.7	8	99.9					
Eastern Mich.	11	238	138	9	58.0	1603	6.7	10	147.4	West Virginia	11	401	1099	2.7	10	99.9					
SMU	10	247	116	17	47.0	1474	6.0	7	147.4	San Jose St.	10	410	1010	2.5	13	101.0					
Wisconsin	11	290	140	21	48.3	1656	5.7	7	150.5	Arizona St.	10	376	1013	2.7	8	101.3					
Tennessee	10	278	150	7	54.0	1509	5.4	4	150.9	Oklahoma St.	11	437	1122	2.6	5	102.0					
Cincinnati	11	282	148	19	52.5	1663	5.9	10	151.2	SMU	10	422	1037	2.5	2	103.7					
Kentucky	11	276	141	12	51.1	1669	6.0	5	151.2	Toledo	11	437	1142	2.6	10	103.0					
Notre Dame	11	282	149	14	52.8	1681	6.0	10	152.8	Bowling Green	11	414	1151	2.8	15	104.1					
Miami (Fla.)	11	355	176	15	49.6	1683	4.7	5	153.0	Miami (Fla.)	11	415	1170	2.8	7	106.7					
New Mexico St.	11	326	108	20	45.8	1687	7.1	15	153.4	Auburn	10	376	1062	3.0	6	106.2					
Army	10	241	127	6	52.7	1537	6.4	12	153.7	Oklahoma St.	11	446	1269	2.8	6	111.1					
Florida	10	267	145	15	54.3	1555	5.8	5	155.5	Central Mich.	12	545	1397	2.6	15	116.1					
Northern Ill.	11	303	163	21	53.8	1715	5.7	4	155.9	Tennessee	10	403	1168	2.9	6	116.8					
TURNOVER MARGIN											TURNOVER MARGIN										
	TURNOVERS GAINED					TURNOVERS LOST					MARGIN					TURNOVER MARGIN					
	FUM	INT	TOTAL	FUM	INT	TOTAL	FUM	INT	TOTAL	FUM	INT	TOTAL	FUM	INT	TOTAL	FUM	INT	TOTAL			
Toledo	14	23	37	7	9	16	1909						Brigham Young	11	865	6426	7.4	65	584.2		
Oklahoma St.	27	26	53	18	14	32	1909						Nebraska	11	843	6136	7.3	80	557.8		
Memphis St.	17	19	36	5	12	17	1900						Iowa	11	807	5366	6.6	48	487.8		
Nebraska	15	21	36	15	5	20	1455						Florida St.	10	777	4632	6.0	45	463.2		
Air Force	8	21	29	13	2	15	1400						Boston Col.	10	760	4578	6.0	41	457.8		
Cal St. Fullerton	13	23	36	17	4	21	1364						Air Force	10	693	4502	6.5	41	450.2		
Clemson	19	19	38	13	11	24	1273						Alabama	9	688	3987	5.8	34	443.0		
Michigan	11	18	29	6	9	15	1273						No. Carolina	11	865	4860	5.6	41	441.0		
NET PUNTING											NET PUNTING										
	NO	YDS	NET	NO	YDS	NET	NO	YDS	NET	NO	YDS	NET		NO	YDS	NET	NO	YDS	NET		
	PUNTS	AVG	RET	PUNTS	AVG	RET															
Brigham Young	24	50.6	13	134	45.0		Virginia Tech	11	91	8.3			Brigham Young	11	865	6426	7.4	65	584.2		
Wyoming	50	46.6	30	167	43.4		Texas	10	91	9.1			Nebraska	11	843	6136	7.3	80	557.8		
Florida	38	45.3	19	112	42.3		Miami (Fla.)	11	106	9.6			Iowa	11	807	5366	6.6	48	487.8		
Texas	57	44.7	18	157	41.9		SMU	10	97	9.7			Florida St.	10	777	4632	6.0	45	463.2		
Kentucky	70	43.7	29	165	41.3		Southern Miss.	11	128	11.6			Boston Col.	10	760	4578	6.0	41	457.8		
San Diego St.	69	44.4	33	253	40.7		Tennessee	10	118	11.8			Air Force	10	693	4502	6.5	41	450.2		
Texas A&M	61	42.3	26	105	40.6		Central Mich.	11	136	12.4			Alabama	9	688	3987	5.8	34	443.0		
Duke	55	43.3	24	174	40.4		Pittsburgh	11	137	12.5			No. Carolina	11	865	4860	5.6	41	441.0		
Clemson	49	43.6	20	148	40.3		Georgia	10	125	12.5			Utah	11	830	4721	5.7	40	429.2		
SCORING DEFENSE											SCORING DEFENSE										
	G	PTS	AVG	G	PTS	AVG		G	PTS	AVG		G	PTS	AVG		G	PTS	AVG			
Virginia Tech	11	91	8.3	11	91	8.3	Brigham Young	11	865	6426	7.4	65	584.2								
Texas	10	91	9.1	10	91	9.1	Nebraska	11	843	6136	7.3	80	557.8								
Miami (Fla.)	11	106	9.6	11	106	9.6	Iowa	11	807	5366	6.6	48	487.8								
SMU	10	97	9.7	10	97	9.7	Florida St.	10	777	4632	6.0	45	463.2								
Southern Miss.	11	128	11.6	11	128	11.6	Boston Col.	10	760	4578	6.0	41	457.8								
Tennessee	10	118	11.8	10	118	11.8	Air Force	10	693	4502	6.5	41	450.2								
Central Mich.	11	136	12.4	11	136	12.4	Alabama	9	688	3987	5.8	34	443.0								
Pittsburgh	11	137	12.5	11	137	12.5	No. Carolina	11	865	4860	5.6	41	441.0								
Georgia	10	125	12.5	10	125	12.5	Utah	11	830	4721	5.7	40	429.2								
Texas A&M	10	129	12.9	10	129	12.9	Notre Dame	11	799	4713	5.9	37	429.2								
TURNOVER MARGIN											TURNOVER MARGIN										
	G	PTS	AVG	G	PTS	AVG		G	PTS	AVG		G	PTS	AVG		G	PTS	AVG			
Virginia Tech	11	91	8.3	11	91	8.3	Arizona St.	10	773	4248	5.5	20	424.8								
Texas	10	91	9.1	10	91	9.1	Illinois	11	831	4651	5.6	39	423.0								
Miami (Fla.)	11	106	9.6	11	106	9.6	Ohio State	11	791	4643	5.9	48	422.0								
SMU	10	97	9.7	10	97	9.7	Purdue	11	858	4577	5.3	33	416.1								
Southern Miss.	11	128	11.6	11	128	11.6	Maryland	11	803	4559	5.7	34	416.1								
Tennessee	10	118	11.8	10	118	11.8	Wyoming	11	853	4559	5.3	40	414.1								
Central Mich.	11	136	12.4	11	136	12.4	Wisconsin	11	790	4545	5.8	47	413.1								
Pittsburgh	11	137	12.5	11	137	12.5	Virginia Tech	11	808	4534	5.6	38	412.2								
Georgia	10	125	12.5	10	125	12.5	Duke	11	881	4512	5.1	31	410.2								
Texas A&M	10	129	12.9	10	129	12.9	Baylor	11	823	4505	5.5	44	409.5								
TURNOVER MARGIN											TURNOVER MARGIN										
	G	PTS	AVG	G	PTS	AVG		G	PTS	AVG		G	PTS	AVG		G	PTS	AVG			
Virginia Tech	11	91	8.3	11	91	8.3	Brigham Young	11	865	6426	7.4	65	584.2								
Texas	10	91	9.1	10	91	9.1	Nebraska	11	843	6136	7.3	80	557.8								
Miami (Fla.)	11	106	9.6	11	106	9.6	Iowa	11	807	5366	6.6	48	487.8								
SM																					

The NCAA News

Football Statistics

[Through games of November 19]

Division I-AA individual leaders

RUSHING									
CL	G	CAR	YDS	AVG	TD	YDSPG	CL	G	CAR
Rich Erenberg, Colgate	Sr	11	302	1883	6.2	20	171.2		
James Black, Akron	Sr	11	351	1568	4.5	9	142.5		
Paul Lewis, Boston U.	Sr	10	286	1388	4.8	20	136.8		
Gerrill Harmon, Cornell	Sr	10	216	1276	5.9	12	127.6		
Gill Fenerty, Holy Cross	So	9	165	1039	6.3	14	115.4		
Stanford Jennings, Furman	Sr	11	190	1260	6.6	13	114.5		
Tony Corley, Nevada-Reno	Sr	9	231	1006	4.4	6	111.8		
Jarvis Jennings, Richmond	Sr	11	221	1163	5.3	5	105.7		
Vincent Hall, Middle Tenn.	Jr	9	137	949	6.9	7	105.4		
Ralph Ferraro, Princeton	Sr	10	254	1012	4.0	6	101.2		
Andre Garrison, New Hampshire	So	10	176	1009	5.7	12	100.9		
Billy Parks, Connecticut	So	11	249	1085	4.4	9	99.5		
Otto Kelly, Nevada-Reno	Sr	11	164	1090	6.6	10	99.1		
Scotty Caldwell, Texas-Arlington	Jr	11	200	1090	5.4	10	99.1		
Gene Lake, Delaware St.	So	11	190	1069	5.6	11	97.2		
Terence Thompson, Eastern Ky.	Sr	8	156	761	4.9	7	95.1		
Rodney Webster, Boise St.	Sr	11	227	1037	4.6	4	94.3		
Kevin Staple, Eastern Ill.	Sr	11	220	1008	4.6	8	91.6		
Bobby Craighead, NE Louisiana	Sr	11	209	982	4.7	7	89.3		
Jerry Butler, SE Louisiana	Sr	11	228	980	4.3	8	89.1		
Willie Cannon, Murray St.	Fr	9	179	776	4.3	10	86.2		
Mike Jones, No. Caro. A&T	Sr	11	211	941	4.5	8	85.5		
Larry Fourqurean, Marshall	Sr	11	204	899	4.4	7	81.7		

SCORING									
CL	G	TD	XP	FG	PTS	PTPG	CL	G	TD
Rich Erenberg, Colgate	Sr	11	21	0	136	12.4			
Paul Lewis, Boston U.	Jr	10	20	0	122	12.2			
Andre Garrison, New Hamp.	So	10	18	0	108	10.8			
Tony Zendejas, Nev. Reno	Sr	11	0	37	23	106	9.6		
Gill Fenerty, Holy Cross	So	9	14	0	0	84	9.3		
Jerry Rice, Miss. Valley	Jr	10	14	0	0	84	8.4		
Rennie Benn, Lehigh	So	11	15	2	0	92	8.4		
Stanford Jennings, Furman	Sr	11	15	0	0	90	8.2		
Perry Larson, Idaho St.	Jr	11	0	35	17	86	7.8		
Paul Politi, Illinois St.	Fr	11	0	33	17	84	7.6		
Derrick Harmon, Cornell	Sr	10	12	2	0	74	7.4		
Tony Massagli, Boise St.	Sr	11	0	33	16	81	7.4		
Willie Cannon, Murray St.	Fr	9	11	0	0	66	7.3		
John Taylor, Delaware St.	So	11	13	0	0	80	7.3		
Herman Hunter, Tennessee St.	So	11	13	0	0	78	7.1		
Golden Tate, Tennessee St.	Sr	11	13	0	0	78	7.1		
Dean Biasucci, Western Caro.	Fr	11	0	42	15	77	7.0		
Ron Miller, Southern Ill.	Fr	11	0	37	14	73	6.6		
Kelly Potter, Middle Tenn.	Jr	10	0	31	12	68	6.6		
Steve Shapiro, Boston U.	Jr	10	0	32	14	73	6.6		
Richard Weissman, Dartmouth	Jr	10	11	0	0	66	6.6		
Derek Graham, Princeton	Sr	10	11	0	0	66	6.6		
John Goode, Youngstown St.	Sr	10	11	0	0	66	6.6		

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	ATT	YDS/ATT	RATING
Willie Totten, Miss. Valley	So	9	257	164	63.81	8	3.11	2410	9.38
David Chapia, Furman	Sr	9	156	99	63.46	4	2.56	1419	9.10
Frank Polinello, Dartmouth	Sr	10	229	141	61.57	9	3.93	1952	8.52
Doug Butler, Princeton	So	10	398	224	56.28	13	3.27	3175	7.98
Mickey Corwin, Middle Tenn.	Jr	10	202	117	57.92	10	4.95	1658	8.21
Rick Leclerc, New Hampshire	Fr	10	165	87	52.73	7	4.24	1452	8.80
Hazen Chatoe, Boise St.	Jr	9	140	71	50.71	3	2.14	1108	7.91
Ken Hobart, Idaho	Sr	11	477	268	56.18	19	3.98	3618	7.58
Kenneth Biggles, Tenn. St.	Jr	11	221	121	54.75	10	4.52	1798	8.14
Dave Murphy, Wm. & Mary	Sr	11	312	199	63.78	12	3.85	2093	6.71
Frank Novak, Lafayette	Sr	11	326	192	58.90	19	5.83	2356	7.23
John Witkowski, Columbia	Sr	10	429	236	55.01	18	4.20	3152	7.35
Richard Myles, Alcorn St.	Jr	10	152	76	50.00	8	2.61	1119	7.36
John Bernal, Weber St.	Sr	11	383	218	56.92	10	2.61	2738	7.15
Tim McKenzie, Jackson St.	Jr	11	193	107	55.44	13	4.59	2067	7.30
Pete Muldoon, Holy Cross	Sr	10	185	93	50.27	7	3.78	1275	6.89
Greg Carter, North Texas St.	Fr	10	182	79	43.41	14	7.69	1478	8.12
Herman Coleman, Southern	So	11	261	143	54.79	4	1.53	1762	6.75
Steve Calabria, Colgate	Jr	11	318	169	53.14	16	5.03	2233	7.02
Bob Gibbon, Bucknell	Jr	10	294	185	62.93	17	5.78	1835	6.24
John McGeehan, Penn.	Jr	10	169	79	46.75	8	4.73	1266	6.89
Mike Beauchemin, Maine	Sr	8	126	61	48.41	6	4.76	868	6.89

RECEIVING									
CL	G	CT	YDS	TD	CTPG	CL	G	CT	YDS
Jerry Rice, Miss. Valley	Jr	10	102	1450	14	10.2			
Kevin Guthrie, Princeton	Sr	10	88	1259	9	8.8			
Derek Graham, Princeton	Jr	10	84	1363	11	8.4			
Bill Reggio, Columbia	Sr	10	72	958	9	7.2			
Don Lewis, Columbia	Sr	10	70	888	5	7.0			
Brian Salonen, Montana	Sr	10	68	832	9	6.8			
Mark Ledford, Morehead St.	Jr	11	74	948	2	6.7			
Eric Rasheed, Western Caro.	Jr	9	68	818	8	6.2			
Frank Corbo, Lafayette	Jr	9	55	560	3	6.1			
Kurt Vestman, Idaho	Sr	11	66	930	5	6.0			
Mike Sutton, Wm. & Mary	Sr	10	60	841	5	6.0			
Pete Mandley, Northern Ariz.	So	11	65	1114	15	5.9			
Rennie Benn, Lehigh	Sr	11	64	1007	11	5.8			
Clarence Collins, Illinois St.	Jr	9	62	644	7	5.7			
Dave Kucera, Bucknell	Jr	9	53	1307	13	5.7			
Golden Tate, Tennessee St.	Sr	10	56	889	5	5.6			
Jack Daly, Dartmouth	Sr	11	59	874	6	5.4			
Ron Whittenburg, Idaho	So	10	52	503	0	5.2			
Dennis Rogan, Weber St.	Sr	11	57	1079	9	5.2			
Ray Alexander, Florida A&M	Sr	11	57	885	6	5.2			
Gary Clark, James Madison	So	11	55	682	5	5.0			
Leland Melvin, Richmond	Jr	8	40	657	6	5.0			
Leon Gonzales, Bethune-Cook	Jr	8	40	657	6	5.0			

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	CL	G
Rich Erenberg, Colgate	Sr	11	1883	214	126	18	2241		
Andre Garrison, New Hampshire	Sr	10	1009	539	0	359	1907		
Ralph Ferraro, Princeton	Sr	10	1012	241	0	416	1669		
Pete Mandley, Northern Ariz.	Sr	10	50	841	367	387	1645		
Gill Fenerty, Holy Cross	So	9	1039	165	0	246	1450		
Derrick Harmon, Cornell	Sr	10	1276	270	5	19	1570		
Herman Hunter, Tennessee St.	So	11	458	270	273	703	1704		
Vincent Hall, Middle Tenn.	Jr	9	949	173	0	239	1361		
Ryan Priest, Lafayette	So	11	794	180	240	391	1605		
Paul Lewis, Boston U.	Jr	10	1368	87	0	0	1455		
Dave Scanlon, Wm. & Mary	Sr	11	725	283	0	587	1595		
Jarvis Jennings, Richmond	Sr	11	1163	31	0	386	1580		
Jerry Rice, Miss. Valley	Jr	10	1450	0	0	0	1436		
James Black, Akron	Sr	11	1568	0	0	0	1568		
Stanford Jennings, Furman	Sr	11	1260	306	0	0	1566		
Bobby Craighead, NE Louisiana	Sr	11	982	127	0	449	1558		
Lionel Vital, Nicholls St.	Jr	11	776	167	0	572	1515		
Derek Graham, Princeton	Jr	10	0	1363	0	0	1363		
Gary Clark, James Madison	Sr	11	41	885	303	266	1495		
Kevin Guthrie, Princeton	Sr	10	0	1259	7	0	1330		
Steve Ernst, Harvard	Sr	10	761	290	109	133	1293		
Mike Cate, Davidson	Fr	10	400	131	155	600	1286		
Jerry Butler, SE Louisiana	Sr	11	980	158	0	270	1408		

	TOTAL OFFENSE										
	RUSHING					PASSING					
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YD PL	TDR*	YDSPG
Ken Hobart, Idaho	101	345	163	182	477	3618	578	3800	6.6	37	345.5
John Witkowski, Columbia	63	184	169	15	429	3152	492	3167	6.4	25	316.5
Doug Butler, Princeton	57	65	164	-99	398	3175	455	3076	6.8	27	307.7
Willie Totten, Miss. Valley	54	185	95	90	257	2410	311	2500	8.0	33	277.7
Tim Bernal, Weber St.	62	155	220	-65	383	2738	445	2673	6.0	18	243.3
Paul Peterson, Idaho St.	69	138	239	-101	434	2670	503	2569	5.1	20	233.3
Mike Mendoza, Northern Ariz.	52	64	218	154	396	2546	448	2392	5.3	16	217.7
Frank Novak, Lafayette	62	177	152	25	326	2356	388	2381	6.1	20	216.6
David Wienie, Rhode Island	44	138	141	3	338	2103	382	2100	5.5	15	210.0
Joe Potter, Brown	137	739	145	594	244	1438	381	2032	5.3	8	203.3
Steve Calabria, Colgate	41	93	146	53	318	2233	359	2180	6.1	19	198.8
John McKenzie, Jackson St.	82	344	284	60	283	2067	365	2127	5.8	20	193.3
Jeff Miller, Indiana St.	106	417	91	326	261	1762	367	2088	5.7	16	189.8
Frank Polinello, Dartmouth	83	197	275	-78	229	1952	312	1874	6.0	9	187.7
Marty Horn, Lehigh	65	127	234	-107	337	2165	402	2058	5.1	20	187.7
Bob Gibbon, Bucknell	155	444	418	26	294	1835	449	1861	4.1	18	186.6
Dave Murphy, Wm. & Mary	34	63	118	-55	312	2093	346	2038	5.9	15	185.5
Bernard Hawk, Bethune-Cook	17	18	92	-74	243	1544	260	1470	5.7	12	183.3
J. Webster, Delaware	73	180	197	-17	302	1924	375	1907	5.1	16	173.3
John Coppens, Illinois St.	43	116	150	-34	305	1934	348	1900	5.5	18	172.5
Mickey Corwin, Middle Tenn.	60	170	107	63	202	1658	262	1721	6.6	14	172.1
Mark Bloom, Western Ill.	57	207	105	102	303	1618	360	1720	4.8	12	172.1
Rich Leclair, New Hampshire	125	571	308	263	165	1452	290	1715	5.9	11	171.5

The NCAA News

Football Statistics

[Through games of November 12]

Division II individual leaders

RUSHING						
CL	G	CAR	YDS	TD	YDSPG	
Mark Corbin, Central Ohio	So	10	208	1502	9	150.2
Ricky Dirks, East Texas State	Jr	9	220	1206	10	134.0
Brian Gutierrez, Cal Poly-SLO	Sr	9	231	987	7	109.7
James Cole, Liberty Baptist	Jr	10	234	1081	7	108.1
Elton Brown, Clarion	Jr	10	201	1074	10	107.4
Herman Heard, Southern Colorado	Jr	10	160	1011	8	101.1
Eric Chapman, Butler	Jr	10	239	1007	8	100.7
Mike Kresovich, Lock Haven	Sr	10	200	975	7	97.5
Randy Shed, Missouri-Rolla	Sr	10	177	956	3	95.6

SCORING						
CL	G	TD	XP	FG	PTS	PTPG
Clarence Johnson, North Alabama	Jr	9	16	0	96	10.7
Darrell Smith, Central Ohio	Jr	10	15	0	90	9.0
Jeffrey Haynes, Virginia Union	Jr	9	13	0	78	8.7
Herman Heard, Southern Colorado	Jr	10	14	2	86	8.6
Willie May, Alabama A&M	So	8	11	0	66	8.3
Bob Klenk, Edinboro	Jr	10	12	4	76	7.6
Joey Pingitore, East Stroudsburg	Jr	10	2	26	12	7.4
Pat Veselik, Northern Michigan	Jr	10	0	32	14	7.4
Shawn Rogers, Cal-Davis	Sr	9	11	0	66	7.3
Leonardo Horn, Winston-Salem	Fr	9	11	0	66	7.3
Boo Jones, Abilene Christian	So	9	3	26	7	7.2
Kevin Cummings, Central Ohio	So	10	12	0	72	7.2
Brian O'Neal, Towson State	Jr	10	12	0	72	7.2

PASSING EFFICIENCY									
	CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING
(Min. 15 att. per game)									POINTS
Kevin Parker, Fort Valley State	Jr	8	160	83	51.9	6	1500	17	158.1
Blair Hrovat, Edinboro	Jr	10	181	99	54.7	9	1595	19	153.3
Kevin Russell, California (Pa.)	Jr	10	305	197	64.6	11	2475	21	148.1
John Wristen, Southern Colorado	Sr	10	203	115	56.7	6	1841	12	146.3
Bret Rogers, Towson State	Sr	10	256	149	58.2	9	1980	23	145.6
James Woody, Central Ohio	Jr	10	281	131	46.6	10	2121	30	138.0
Scott Barry, Cal-Davis	Jr	9	234	147	62.8	9	1675	14	134.9
Tom Bertoldi, Northern Michigan	Sr	10	304	167	54.9	13	2298	18	129.3
Larry Kullas, North Dakota	Sr	11	215	120	55.8	7	1497	13	127.5
Randy Naran, Nebraska-Omaha	Jr	11	294	177	60.2	17	2235	13	126.9
Rich Ingold, Indiana (Pa.)	So	10	333	189	56.8	13	2388	16	125.0
Rusty Towery, North Alabama	Sr	10	173	89	51.4	3	1332	6	123.9

RECEIVING						
CL	G	CT	YDS	TD	CTPG	
Perry Kemp, California (Pa.)	Sr	10	73	1101	9	7.3
Scott Benoit, East Stroudsburg	Jr	10	70	784	5	7.0
Dan Bogar, Valparaiso	Jr	10	68	985	9	6.8
Robin Hammond, Franklin	Jr	8	52	1038	7	6.5
Ron Lindsey, Northern Colorado	Sr	10	65	1013	9	6.5
Al Batty, Evansville	Jr	10	59	939	6	5.9
Keith Jones, St. Joseph's (Ind.)	Sr	9	53	497	2	5.9
David Robb, Mankato State	Sr	11	64	748	3	5.8
Barry Tolliver, Dist. Columbia	Jr	10	58	833	9	5.8
Eddie Pate, Humboldt State	Jr	10	57	689	5	5.7
Bob Stefanski, Northern Michigan	Jr	10	56	1019	10	5.6
Roy Matthews, Delta State	Sr	9	50	819	4	5.6
Andre Reed, Kutztown	Jr	10	55	791	7	5.5
Steve Hansley, NW Missouri St.	So	11	60	927	7	5.5

TOTAL OFFENSE						
CL	G	PLS	YDS	YDSPG		
Pat Brennan, Franklin	Jr	10	524	3239	323.9	
Scott Butler, Delta State	Jr	9	465	2607	289.7	
Kevin Russell, Cal. (Pa.)	Jr	10	394	2643	264.3	
Nick Henkowski, N. Cal.	Sr	9	410	2276	252.9	
Tom Nelson, S. Cloud St.	Sr	10	422	2330	233.0	
James Woody, Cen. Ohio	Jr	10	343	2321	232.1	
Rich Ingold, Ind. (Pa.)	So	10	397	2268	226.8	
Mike Maltby, St. Jos.	So	10	504	2195	219.5	
Scott Lange, Valparaiso	So	10	464	2129	212.9	
Tom Bertoldi, N. Mich.	Sr	10	365	2093	209.3	
Kyle Mackey, E. Texas	Sr	9	313	1861	206.8	
Brian Quinn, NW Mo. St.	Sr	11	380	2256	205.1	

FIELD GOALS						
CL	G	FGA	FG	PCT	FGPG	
Mike Thomas, Angelo State	Sr	10	20	15	75.0	1.50
Pat Veselik, Northern Michigan	Jr	10	21	14	66.7	1.40
Joey Pingitore, East Stroudsburg	Jr	10	15	12	80.0	1.20
Ray Sullivan, Cal-Davis	Jr	9	15	10	66.7	1.11
Bryan Wagner, Cal St. Northridge	Jr	9	14	10	71.4	1.11
Jerome Nolan, Towson State	Fr	10	17	11	64.7	1.10
Mark Demoss, Liberty Baptist	Sr	10	16	11	68.8	1.10

PUNT RETURNS						
CL	NO	YDS	AVG			
(Min. 12 per game)						
Steve Carter, Albany St. (Ga.)	Sr	24	485	20.2		
Duval Calloway, Ft. Valley St.	Jr	20	346	17.3		
Craig Cooper, Albany St. (Ga.)	Jr	11	179	16.3		
Scott Heitman, S. Colorado	Sr	13	183	14.1		
Mike Irving, West Chester	Jr	19	253	13.3		
Marty Storti, St. Mary's (Cal.)	Jr	17	211	12.4		
Wayne Smith, Butler	So	13	180	12.3		
Ricky Sanders, SW Texas	Sr	14	166	11.9		

Division II team leaders

PASSING OFFENSE						
CL	G	ATT	CMP	PCT	INT	YDS
Franklin	10	474	232	48.9	31	3580
Evansville	10	483	232	48.0	25	3108
Delta State	9	355	174	49.0	20	2470
Valparaiso	10	442	224	50.7	22	2645
Indiana (Pa.)	10	339	194	57.2	14	2580
St. Joseph's (Ind.)	10	475	217	45.7	29	2560
Northern Colorado	10	420	204	48.6	17	2544
California (Pa.)	10	309	199	64.4	11	2523
NW Missouri St.	11	385	207	53.8	20	2769

PASSING DEFENSE						
CL	G	ATT	CMP	PCT	INT	YDS
Towson State	10	209	78	37.3	24	885
Virginia Union	10	249	69	27.7	18	972
J. C. Smith	10	173	70	40.5	16	1089
Winston-Salem	10	217	86	39.6	11	1156
Lincoln (Mo.)	10	210	86	41.0	11	1199
Bowie State	10	194	86	44.3	8	1213
East Texas State	9	189	81	42.9	11	1092
Savannah State	9	184	79	42.9	15	1100
Hampton Institute	10	240	89	37.1	14	1236

SCORING OFFENSE						
CL	G	TD	XP	2XP	FG	SAF
Central Ohio	10	62	53	1	3	0
Edinboro	10	55	40	5	10	1
North Alabama	10	48	39	2	7	1
Southwest Texas State	9	38	31	0	7	2
Fort Valley State	9	38	22	4	3	0
Cal-Davis	9	38	31	2	11	0
Towson State	10	39	33	0	12	0
California (Pa.)	10	41	31	4	4	3

SCORING DEFENSE						
CL	G	TD	XP	2XP	FG	SAF
Towson State	10	7	5	0	2	4
Jamestown	7	5	5	0	4	0
Cal-Davis	9	6	6	0	2	1
Virginia Union	10	12	7	1	0	0
Wayne State (Mich.)	9	11	8	0	3	1
St. Mary's (Cal.)	9	11	5	2	7	0
Southwest Texas State	9	13	11	0	4	0
North Alabama	10	15	13	0	5	1
Butler	10	16	9	2	4	0
East Stroudsburg	10	16	9	2	4	0

PASSING DEFENSE						
CL	G	ATT	CMP	PCT	INT	YDS
Franklin	10	474	232	48.9	31	3580
Evansville	10	483	232	48.0	25	3108
Delta State	9	355	174	49.0	20	2470
Valparaiso	10	442	224	50.7	22	2645
Indiana (Pa.)	10	339	194	57.2	14	2580
St. Joseph's (Ind.)	10	475	217	45.7	29	2560
Northern Colorado	10	420	204	48.6	17	2544
California (Pa.)	10	309	199	64.4	11	2523
NW Missouri St.	11	385	207	53.8	20	2769

PASSING DEFENSE						
CL	G	ATT	CMP	PCT	INT	YDS
Towson State	10	209	78	37.3	24	885
Virginia Union	10	249	69	27.7	18	972
J. C. Smith	10	173	70	40.5	16	1089
Winston-Salem	10	217	86	39.6	11	1156
Lincoln (Mo.)	10	210	86	41.0	11	1199
Bowie State	10	194	86	44.3	8	1213
East Texas State	9	189	81	42.9	11	1092
Savannah State	9	184	79	42.9	15	1100
Hampton Institute	10	240	89	37.1	14	1236

SCORING OFFENSE						
CL	G	TD	XP	2XP	FG	SAF
Central Ohio	10	62	53	1	3	0
Edinboro	10	55	40	5	10	1
North Alabama	10	48	39	2	7	1
Southwest Texas State	9	38	31	0	7	2
Fort Valley State	9	38	22	4	3	0
Cal-Davis	9	38	31	2	11	0
Towson State	10	39	33	0	12	0
California (Pa.)	10	41	31	4	4	3

SCORING DEFENSE						
CL	G	TD	XP	2XP	FG	SAF
Towson State	10	7	5	0	2	4
Jamestown	7	5	5	0	4	0
Cal-Davis	9	6	6	0	2	1
Virginia Union	10	12	7	1	0	0
Wayne State (Mich.)	9	11	8	0	3	1
St. Mary's (Cal.)	9	11	5	2	7	0
Southwest Texas State	9	13	11	0	4	0
North Alabama	10	15	13	0	5	1
Butler	10	16	9	2	4	0
East Stroudsburg	10	16	9	2	4	0

INTERCEPTIONS						
CL	G	NO	YDS	IPG		
Matt Didio, Wayne State (Mich.)	Sr	9	12	131	1.3	
Tom Collins, Indiana Central	So	10	12	60	1.2	
Tugwan Taylor, Fort Valley State	Sr	8	9	95	1.1	
Norm Perkins, Central Ohio	Jr	10	10	168	1.0	
Gary Rubeling, Towson State	Sr	10	10	60	1.0	
Mike Rivers, NW Missouri St.	Jr	11	10	30	.9	
Mark Makela, Wayne State (Mich.)	Sr	9	8	58	.9	
Adrian Simpson, Southwest Texas	Sr	9	8	72	.9	
Dino Merlina, Butler	Jr	8	7	16	.9	

PUNTING			
(Min. 3.6 per game)	CL	NO	AVG
Byran Wagner, Cal St. North	Jr	67	44.0
Don Geist, Northern Colorado	Jr	64	43.6
Glenn Kucera, North Dakota	Jr	57	43.4
Glenn McCombs, Central Fla	So	40	42.3
Jonathan Spencer, Ala. A&M	Jr	53	42.1
Rob Allen, Indiana (Pa.)	Jr	42	41.0
Tom Kane, Colorado Mines	Jr	54	40.9
Pat Ingleby, Cal-Davis	Sr	36	40.4

The NCAA News

Championships Previews

Eastern Kentucky set to defend title

Eastern Kentucky football coach Roy Kidd is going through the same routine he has followed the past four years. Kidd is preparing Eastern Kentucky for another NCAA Division I-AA Football Championship final, a game he has been in more than any other coach in the division.

The Colonels automatically qualified for the play-offs by winning the Ohio Valley Conference. Automatic berths for the 1983 championship also went to Boston U., champion of the Yankee Conference, and Nevada-Reno, winner of the Big Sky Conference. Other automatic berths will be awarded to the Southland and Southern Conference champions.

Holy Cross and Southern Illinois also were selected and were seeded among the top four teams. Both teams received byes in first-round play, which begins November 26 at on-campus sites, and will host quarterfinal games December 3.

Semifinals will be December 10 at on-campus sites, with the championship scheduled for December 17 at Johnson Hagood Stadium in Charleston, South Carolina. The semifinals will be televised regionally by CBS, and the championship will be televised nationally by ABC.

Eastern Kentucky, which was ranked fourth in the latest NCAA poll, has made the most of its previous selections. The defending Division I-AA champion won the 1979 championship and finished runner-up in 1980 and 1981. Although Kidd lost several key players, Eastern Kentucky had another typical season. The Colonels feature a versatile offense and a defense that has allowed opponents less than 100 yards rushing per game. The Colonels' top offensive threat is running back Terence Thompson, who rushed for 253 yards in 58 carries in three play-off games last year.

Boston U. was selected for the second consecutive year. The Terriers are led by running back Paul Lewis, who had averaged 140 yards rushing and 11.6 points per game through games of November 12.

Nevada-Reno will be making its third NCAA play-off appearance.

The Wolf Pack was selected to the 1978 and 1979 championship fields but lost both times in first-round action. Nevada-Reno has one of the best backfield tandems in the division with Tony Corley and Otto Kelly. Each has averaged more than 100 yards rushing per game this season. Nevada-Reno also gets offensive punch from kicker Tony Zendejas, who last week set an all-time, all-divisions NCAA record with 66 career field goals.

The Southern Conference automatic berth came down to a battle between Furman and Western Carolina. Furman, which has won the past four conference titles, has an explosive offense led by running back Stanford Jennings and quarterback David Charpia. Jennings has an 111-yard rushing average per game, and Charpia is the second-ranked quarterback in passing efficiency.

The Southland Conference title race came down to two teams—fifth-ranked North Texas State and Northeast Louisiana, tied for seventh. North Texas took the conference lead with a 27-7 victory over Northeast Louisiana November 12.

Top-ranked Holy Cross is making its first play-off trip, as is Southern Illinois, which was ranked second along with Furman.

Sophomore running back Gill Fenerty is Holy Cross' top running and scoring threat. Through games of November 12, Fenerty had averaged 115 yards and 10 points per game. Fenerty tied the all-time single-game touchdown and scoring records with a six-touchdown, 36-point effort against Columbia earlier this season.

Southern Illinois features a well-balanced offensive attack, led by quarterback Rick Johnson, and a stingy defense. Defensively, the Salukis have allowed opponents only 250 yards total offense per game, while their offense has averaged more than 30 points per game.

For a complete list of pairings, see page 9.

Trey Tucker (48) and Cyril Friday (51) lead defensive charge for Southwest Texas

Bobcats hope to go out victorious in final year of Division II play

Southwest Texas State is in the final chapter of its success story that could have a happy ending with another NCAA Division II Football Championship. The Bobcats, who have won the last two Division II championships, will leave the Lone Star Conference and compete in Division I-AA next year in the new Gulf Star Conference.

If Southwest Texas State is to have a happy ending, the Bobcats must survive first-round play November 26, the semifinals December 3 and the championship December 10 at the Palm Bowl in McAllen, Texas. One team was selected from each of four regions—West, Midwest, South and East. The remaining four teams were selected on the basis of strength without geographical consideration.

Southwest Texas State, ranked No. 2 in the latest NCAA poll, is one of the top teams in the Midwest

region. Southwest Texas State has won 43 of its last 48 games dating to 1980.

Entering the season, Southwest Texas State's offense was the main concern of first-year coach John O'Hara. But the Bobcats had outscored opponents, 302-101, through their first nine games and ranked fifth in scoring offense through games of November 5. Defensively, Southwest Texas State is led by all-America linebackers Tim Staskus and Cyril Friday. The pair have combined for 176 tackles.

Other top teams in the Midwest are seventh-ranked Central Ohio and Butler, which ranked eighth. Central Ohio running back Mark Corbin led the division in rushing as of November 5.

Butler is on its way to defending its rushing-defense title. Through games of November 5, the Bulldogs

were the top-ranked team against the rush, allowing less than 36 yards per game.

In the West, No. 1 California-Davis would like nothing better than to spoil Southwest Texas State's title aspirations. California-Davis limped into last year's title game without its No. 1 quarterback and lost, 34-9.

Junior quarterback Scott Barry has been an adequate replacement for his all-America predecessor, Ken O'Brien, and would like to avenge last year's loss in which he was called upon to guide the Aggies on short notice. Barry had hit on 62 percent of his passes and was among the leaders in total offense through games of November 5. The Aggies also are strong defensively, limiting opponents to less than seven points and 200 yards in total offense per game.

North Dakota State also is a top team in the West region. The Bison lost, 19-14, to California-Davis in last year's semifinals. North Dakota State has a strong running attack that averages more than 230 yards per game. The Bison also are strong on specialty teams. Kicker Ken Kubisz is among the nation's leaders in scoring, and Glen Kucera is one of the top punters with a 43-yard average.

In the South region, third-ranked North Alabama and sixth-ranked Virginia Union have good chances of making it to McAllen. North Alabama's Clarence Johnson was atop the scoring leaders in the latest statistics. Virginia Union has been selected to the play-offs the past four years but has never made it past the first round.

Fourth-ranked Towson State has survived one of the toughest schedules among Division II schools and is one of the top teams in the East. Towson State never has appeared in the play-offs. Clarion also has not been in the play-offs, but the Golden Eagles have come on strong under quarterback Pat Carbol and tailback Elton Brown. Carbol has passed for more than 1,600 yards, and Brown has averaged approximately 100 yards rushing per game this season.

For a complete list of pairings, see page 9.

California is favorite in men's water polo

The California Golden Bears played in the championship game of the first NCAA Men's Water Polo Championship in 1969, and they could play in the last championship game this year.

California's participation in the tournament is nearly certain, based on its No. 1 ranking for most of the

season by the U.S. Water Polo Coaches Association. Whether this will be the last NCAA water polo championship is not so certain.

The championship's fate will be determined at the 1984 NCAA Convention. The level of sponsorship is too low for the event to continue after the current academic year.

Legislation has been introduced, though, that would retain all National Collegiate Championships for which members from all three divisions are eligible in a recognized Olympic sport.

Eight teams will converge on the Belmont Plaza Pool at Long Beach State in Long Beach, California, for the 1983 championship. Competition in the single-elimination tournament will begin at 9 a.m. (local time) Saturday, November 26. After eight games that day, the event will conclude with four games on Sunday, including the title game at 7:30 p.m.

Four teams will be selected from the West region, with two teams chosen from the East region, one from the Midwest region and one selected at large.

History indicates that the at-large team is likely to be from the West region. There never has been an NCAA champion from outside California, and the most recent coaches poll had only one non-California team in the top 10.

The Golden Bears, with a 25-3-2 record through November 15, are the pretournament favorite. All-America Alan Gresham has led Cal's

attack with 45 goals, and the Bears have won eight in a row since the return of all-America Peter Cutino Jr. from a serious back injury.

Last year's champion, California-Irvine, is tied for fourth in the rankings and is among several teams that could challenge California. Long Beach State (No. 2) and UCLA, the first NCAA champion in 1969, may be the best. Southern California, Pepperdine and Pacific also will contend for the spots from the West. Stanford, California-Santa Barbara and Fresno State are possibilities.

In the East, Division II's Slippery Rock pulled a surprise by finishing second in the Eastern championships. Brown, the Eastern champ, is considered the best team from that region. Slippery Rock and Navy probably will receive the strongest consideration for the qualifying position, with Bucknell, Richmond and Harvard still having a chance.

Loyola (Illinois), a seven-time tournament participant, is the top-rated team from the Midwest. Air Force also is under consideration for the single tournament spot from this region.

Alan Gresham (left) of top-ranked California

The NCAA News

Championships Highlights

Division III Men's Cross Country

Brandeis placed five runners in the top 15 team scorers to win the NCAA Men's Division III Cross Country Championships with 52 points.

The meet was held November 19 at Christopher Newport College in Newport News, Virginia.

Edward McCarthy led the Judges with his seventh-place finish but was 32 seconds behind individual champion Tony Bluell from North Central, the defending team titlist. North Central was second with 89 points.

Bluell lowered the meet record that had stood since 1978 with his time of 23:46. The old mark was 23:54. Peter Wareham, the second-place finisher at 23:50, led St. Thomas, the third-place team in the meet.

St. Thomas' quest for the team championship was hurt by Nicholas Manciu's 30th-place finish. Manciu was the defending individual champion.

The other scorers for Brandeis, runner-up to North Central the last two years, were Misael Fossas, ninth; Kevin Curtin, 10th; Steven Burbridge, 11th, and Mark Beeman, 15th.

Team results

1. Brandeis, 52; 2. North Central, 89; 3. St. Thomas, 119; 4. Hamline, 147; 5. Wisconsin-Stevens Point, 153; 6. St. John's (Minnesota), 182; 7. Glassboro State, 189; 8. Frostburg State, 221; 9. Fitchburg State, 266; 10. Baldwin-Wallace, 288; 11. St. Joseph's (Maine), 299; 12. Carnegie-Mellon, 301; 13. Wisconsin-LaCrosse, 330; 14. Hope, 335; 15. Rochester, 425; 16. Occidental, 428; 17. Rochester Institute of Technology, 426; 18. Albany (New York), 451; 19. Franklin and Marshall, 462; 20. Emory, 509; 21. Roanoke, 528.

Individual results

1. Tony Bluell, North Central, 23:46; 2. Peter Wareham, St. Thomas, 23:50; 3. Brian Smith, St. John's (Minnesota), 23:56; 4. Marc Gosselin, St. Lawrence, 24:03; 5. Robert Rinkis, Glassboro State, 24:10; 6. John Gathje, St. John's (Minnesota), 24:16; 7. Bob Dunphy, North Central, 24:17; 8. Shemi Sabag, Augustana (Illinois), 24:18; 9. Edward McCarthy, Brandeis, 24:18; 10. Angus McBryde, Washington and Lee, 24:19; 11. Greg Pealer, Susquehanna, 24:23; 12. Ray Krauss, North Central, 24:24; 13. Danny Bauer, Simpson, 24:25; 14. Misael Fossas, Brandeis, 24:29; 15. Kevin Curtin, Brandeis, 24:30; 16. Steven Burbridge, Brandeis, 24:31; 17. Barry Holder, Frostburg State, 24:31; 18. Liam O'Neill, Haverford, 24:32; 19. Mark Mathews, Hamline, 24:32; 20. Steve Baratto, Hamline, 24:32; 21. James Goodberiet, Bates, 24:33; 22. Todd Moxley, Wheaton (Illinois), 24:33; 23. Mark Beeman, Brandeis, 24:33; 24. Matt Trimble, Cornell College, 24:34; 25. Jim Kavanagh, Illinois Benedictine, 24:34; 26. Rick Garcia, St. Joseph's (Maine), 24:35; 27. Arnie Schraeder, Wisconsin-Stevens Point, 24:36; 28. Jerry Goodenough, Ithaca, 24:37; 29. Mike Graffeo, Glassboro State, 24:41; 30. Nicholas Manciu, St. Thomas, 24:43; 31. Paul Thurmes, St. Thomas, 24:43; 32. Dean Friesen, Hamline, 24:45; 33. Thomas Faust, St. Thomas, 24:46; 34. Steve Underwood, Hope, 24:47; 35. Michael Churchill, Fitchburg State, 24:48; 36. Brian Taylor, Hope, 24:48; 37. Siegfried Lindstrom, Pomona-Pitzer, 24:50; 38. Pete Anderson, Central (Iowa), 24:50; 39. Dennis Kotcon, Wisconsin-Stevens Point, 24:54; 40. Jay Rogers, North Central, 24:54; 41. Nils Antonia, Baldwin-Wallace, 24:55; 42. Neil Brown, Ursinus, 24:56; 43. John Wessels, Carnegie-Mellon, 24:57; 44. Thomas Maloney, Baldwin-Wallace, 24:58; 45. Ron Deckert, Glassboro State, 24:58; 46. John Arias, Frostburg State, 24:59; 47. Robert Littman, Brandeis, 25:01; 48. Henri Bouchard, St. Joseph's (Maine), 25:03; 49. Fred Hohensee, Wisconsin-Stevens Point, 25:04; 50. Todd Wallenfelt, Hamline, 25:05; 51. Don Reiter, Wisconsin-Stevens Point, 25:07; 52. Louis Agnew, Wisconsin-Stevens Point, 25:08; 53. Tom Pickering, Colby, 25:08; 54. Jay Gottesman, Emory, 25:09; 55. Edward McGill, Albany (New York), 25:09; 56. Robert Frye, Fitchburg State, 25:10; 57. Joe Desotelle, Rochester Institute of Technology, 25:11; 58. Rich Cochlin, Wisconsin-LaCrosse, 25:11; 59. Steven Curran, Fitchburg State, 25:12; 60. Brian Smith, Fitchburg State, 25:12; 61. Charles Mahler, St. John's (Minnesota), 25:12; 62. Michael Junger, Wesleyan, 25:13; 63. Craig Polman, Mount Union, 25:14; 64. John Nelson, Williams, 25:14; 65. Pete Colombus, North Central, 25:15; 66. Robert Morris, St. John's (Minnesota), 25:16; 67. Chris Celichowski, Wisconsin-Stevens Point, 25:17; 68. James Walsh, Rochester, 25:17; 69. James Kowalczyk, Wisconsin-Stevens Point, 25:18; 70. Patrick O'Connor, Ithaca, 25:18; 71. Joe Gross, North Central, 25:20; 72.

Tony Bluell

Thomas Bell, Carnegie-Mellon, 25:20; 73. Art Feeley, Colby, 25:21; 74. John Herring, Frostburg State, 25:21; 75. Tim Pfaff, Swarthmore, 25:21; 76. Robert Pyott, Glassboro State, 25:22; 77. Arthur McArthur, Fredonia State, 25:22; 78. Charles Hengrel, St. Thomas, 25:23; 79. Paul Ruston, Rochester Institute of Technology, 25:24; 80. Grattan Garbee, Lynchburg, 25:24; 81. Steven Levin, Franklin and Marshall, 25:25; 82. Dwain Thomas, Frostburg State, 25:25; 83. Kevin Brewer, Carnegie-Mellon, 25:25; 84. Barney Davis, North Central, 25:26; 85. Brian Knier, Wisconsin-LaCrosse, 25:26; 86. Leo Briscois, Hamline, 25:27; 87. John Butcher, Sewanee, 25:28; 88. Jonathan Maier, Frostburg State, 25:29; 89. Andrew Chocklett, Roanoke, 25:29; 90. Thomas Tuori, Rochester, 25:30; 91. Tim Halpine, Hamline, 25:31; 92. Edward Kuri, Delaware Valley, 25:31; 93. David Gentile, Baldwin-Wallace, 25:32; 94. Andrew Heldt, Wisconsin-LaCrosse, 25:32; 95. James Quinn, Ithaca, 25:33; 96. Mark Kimball, Ohio Wesleyan, 25:35; 97. Michael Short, Carnegie-Mellon, 25:36; 98. Francis Bielinski, St. Thomas, 25:36; 99. Curt Boehm, Occidental, 25:37; 100. John Schiller, St. Thomas, 25:37; 101. Chris Hall, Wisconsin-LaCrosse, 25:38; 102. Scott Alpetter, Otterbein, 25:38; 103. Jeff Crocker, St. Joseph's (Maine), 25:39; 104. John Toso, Franklin and Marshall, 25:39; 105. Marc Ziblatt, Occidental, 25:40; 106. Chuck Ellis, Binghamton, 25:40; 107. Fergus Kenny, St. Joseph's (Maine), 25:42; 108. Martin Healy, Baldwin-Wallace, 25:42; 109. Michael Phillips, St. John's (Minnesota), 25:43; 110. Don Deckert, Glassboro State, 25:43; 111. James Brand, Wisconsin-LaCrosse, 25:44; 112. Rennie Cousineau, Baldwin-Wallace, 25:44; 113. Nicholas Warne, Rochester, 25:47; 114. James Gathje, St. John's (Minnesota), 25:48; 115. Scott Vandevorde, Hope, 25:49; 116. Lindsey Dodd, Hope, 25:49; 117. Peter Quint, Occidental, 25:50; 118. Daniel Murphy, Bridgewater State (Massachusetts), 25:50; 119. Lloyd Knepper, Pomona-Pitzer, 25:50; 120. John McGowan, Carnegie-Mellon, 25:54; 121. Rob Jones, Occidental, 25:54; 122. Steve Grube, Glassboro State, 25:56; 123. David Schommer, Wisconsin-LaCrosse, 25:57; 124. Gregory Shaff, Franklin and Marshall, 25:57; 125. Christian Samuelson, Frostburg State, 25:58; 126. James Erwin, Albany (New York), 25:59; 127. Stu Hogan, St. Joseph's (Maine), 25:59; 128. Clinton Kiser, Roanoke, 26:00; 129. Greg Whorral, Franklin and Marshall, 26:01; 130. Chris Shafer, Carnegie-Mellon, 26:03; 131. Christopher Callaci, Albany (New York), 26:04; 132. Dave Marshall, Occidental, 26:04; 133. Brian Flanders, St. Joseph's (Maine), 26:05; 134. Jan Clements, Albany (New York), 26:06; 135. Don Foley, Wisconsin-LaCrosse, 26:06; 136. Tim O'Grady, Rochester Institute of Technology, 26:08; 137. Brian Clark, Redlands, 26:09; 138. Michael Morris, Rochester, 26:11; 139. Thomas Linden, Roanoke, 26:14; 140. John Agnello, Brandeis, 26:15; 141. Bill Mackey, Emory, 26:16; 142. David Lieberman, Emory, 26:17; 143. Michael Corwin, Otterbein, 26:18; 144. Don McGrath, Rochester Institute of Technology, 26:20; 145. Jonathan Ellis, Fitchburg State, 26:20; 146. Craig Parlato, Albany (New York), 26:24; 147. James Nolan, Muskingum, 26:27; 148. Dick Hoekstra, Hope, 26:27; 149. Jay Ellis, Hamline, 26:28; 150. Robert Dusch, Carnegie-Mellon, 26:33; 151. Kevin Shoemaker, Hope, 26:33; 152. Gerard McHugh, Emory, 26:34; 153. Peter Greendyke, Rochester, 26:35; 154. Edward Menis, Marietta, 26:38; 155. Brian Butterfield, Occidental, 26:43; 156. John Wagner, Rochester Institute of Technology, 26:44; 157. John Mulligan, Fitchburg State, 26:44; 158. William Kuckucka, Baldwin-Wallace, 26:46; 159. Charles Roe, Rochester Institute of Technology, 26:48; 160. Thomas Linden, Roanoke, 26:51; 161. Simon Hatley, Hope, 26:52; 162. Daniel McKeown, St. John's (Minnesota), 26:55; 163. Thomas Kacandes, Albany (New York), 26:55; 164. Dan Wilkins, Rochester Institute of Technology, 26:56; 165. James Webert, Frostburg State, 26:58; 166. William Geraci, Rochester, 27:00; 167. Pat Maguire, St. Joseph's (Maine),

27:14; 168. Steven Cannon, Emory, 27:14; 169. Dennis Brisendine, Roanoke, 27:15; 170. Chuck Bronner, Albany (New York), 27:15; 171. Jon Ramsey, Roanoke, 27:21; 172. Patrick McHugh, Franklin and Marshall, 27:26; 173. John DiFiori, Franklin and Marshall, 27:28; 174. Andrew Allden, Emory, 27:41; 175. John Bansemer, Roanoke, 27:50; 176. Jeffrey Coons, Rochester, 27:53; 177. Mike Graham, Middlebury, 27:55; 178. William Shralow, Franklin and Marshall, 27:56; 179. William Goyette, Fitchburg State, 27:58; 180. Paul Matousek, Baldwin-Wallace, 28:01.

Division III Women's Cross Country

Tori Neubauer led an assault on the meet record that 69 other runners also bettered, and she led her Wisconsin-LaCrosse teammates to a 45-point team title in the NCAA Division III Women's Cross Country Championships.

The meet was held November 19 at Christopher Newport College in Newport News, Virginia.

Neubauer covered the 5,000-meter course in a time of 16:29 to shatter the old record of 18:42. The meet was run in 70-degree temperatures over a relatively flat course.

St. Thomas was second in the meet with 70 points; and St. Thomas runner Jennifer Hintz finished second among the individuals, nine seconds behind Neubauer.

It was the second individual championship in a row for Neubauer but the first team championship for the Indians, who finished second a year ago to St. Thomas.

The other scorers for the Indians were Carrie Pure, eighth; Julie Pederson, ninth; Patty Reynolds, 10th, and Sharon Stubler, 17th.

Team results

1. Wisconsin-LaCrosse, 45; 2. St. Thomas, 70; 3. Cortland State, 120; 4. Franklin and Marshall, 125; 5. Binghamton, 151; 6. Luther, 189; 7. Wisconsin-Stevens Point, 191; 8. Occidental, 198; 9. Fitchburg State, 201; 10. Allegheny, 212; 11. Mary Washington, 259; 12. Alma, 276.

Individual results

1. Tori Neubauer, Wisconsin-LaCrosse, 16:29; 2. Jennifer Hintz, St. Thomas, 16:38; 3. Cindy Nagle, Claremont-Mudd-Scripps, 16:44; 4. Linda Zeman, Macalester, 16:50; 5. Melissa Lacasse, Cortland State, 16:52; 6. Julia Kirtland, Macalester, 16:55; 7. Sarah Hintz, St. Thomas, 16:56; 8. Liz Kneale, Ithaca, 17:04; 9. Denise Paull, Franklin and Marshall, 17:09; 10. Cindy Gallagher, Wisconsin-Stevens Point, 17:13; 11. Barbara Gubbins, Stony Brook, 17:16; 12. Alice Willis, Binghamton, 17:14; 13. Diane Weeder, Southeastern Massachusetts, 17:23; 14. Dorcas Denhartog, Middlebury, 17:23; 15. Donna Weeder, Southeastern Massachusetts, 17:25; 16. Carolyn Cuniff, Norwich, 17:31; 17. Allegra Burton, Wesleyan, 17:32; 18. Carrie Pure, Wisconsin-LaCrosse, 17:36; 19. Julie Reynolds, Wisconsin-LaCrosse, 17:39; 20. Marilyn Milligan, Binghamton, 17:40; 21. Annmarie Gower, Rhode Island College, 17:43; 22. Terri Smith, Franklin and Marshall, 17:45; 23. Diane Schmitt, Cortland State, 17:46; 24. Michelle Briscois, St. Thomas, 17:46; 25. Elio Evans, Salve Regina, 17:48; 26. Kim Lehman, Augustana (Illinois), 17:49; 27. Marlene Moreno, Mary Washington, 17:50; 28. Susan Russell, Allegheny, 17:51; 30. Sharon Stubler, Wisconsin-LaCrosse, 17:52; 31. Andrea Bauer, Wisconsin-LaCrosse, 17:54; 32. Cynthia Rogers, Occidental, 17:55; 33. Kim Stempien, UC San Diego, 17:56; 34. Linda Swenson, Luther, 17:56; 35. Nancy Nicholson, Cortland State, 17:57; 36. Janet Murray, Wisconsin-Stevens Point, 17:57; 37. Michelle Woodard, Fredonia State, 17:58; 38. Debbie Iverson, Wisconsin-LaCrosse, 17:58; 39. Elise Wroblestad, St. Olaf, 17:59; 40. Moira Sweeney, St. Thomas, 18:00; 41. Laura Vroon, Calvin, 18:01; 42. Gwen VanDine, California (Pennsylvania), 18:02; 43. Christina Ilgner, Middlebury, 18:03; 44. Martha Lindberg, Luther, 18:04; 45. Cindy Hennessy, St. Thomas, 18:06; 46. Martha Orem, Gettysburg, 18:07; 47. Lori Phipps, Luther, 18:08; 48. Pamela Reed, Redlands, 18:09; 49. Sue Cavanaugh, California (Pennsylvania), 18:11; 50. Julie Wick, Lawrence, 18:11; 51. Kathy Giovannello, Hunter, 18:12; 52. Ann Benoit, Bates, 18:15; 53. Lois Lucente, Franklin and Marshall, 18:17; 54. Debra Cassinelli, Fitchburg State, 18:21; 55. Margaret Diamond, St. Thomas, 18:23; 56. Susan Meyers, Allegheny, 18:24; 57. Paula Brunetto, Fitchburg State, 18:30; 58. Danielle Olicker, Binghamton, 18:30; 59. Arlene Mahoney, Fitchburg State, 18:33; 60. Julie Craig, Western Maryland, 18:33; 61. Jerri Baker, Occidental, 18:34; 62. Diane Cooney, Wisconsin-Oshkosh, 18:35; 63. Tracey Lamers, Wisconsin-Stevens Point, 18:36; 64. Julia Meyer, Allegheny, 18:37; 65. Hillary Wackman, St. Thomas, 18:38; 66. Laurie

Tori Neubauer

Reynolds, Franklin and Marshall, 18:39; 67. Stacey Nencetti, Cortland State, 18:40; 68. Nancy Leet, Franklin and Marshall, 18:40; 69. Sue Morton, Alma, 18:41; 70. Ellyn Block, Cortland State, 18:42.

71. Lisa Petrilli, Mary Washington, 18:44; 72. Joyceyn Seybold, Binghamton, 18:44; 73. Kathleen Andrews, Oberlin, 18:46; 74. Amy Phillips, Pomona-Pitzer, 18:49; 75. Cressey Stewart, Occidental, 18:52; 76. Carol Kara-

mitsos, Occidental, 18:53; 77. Amanda Shaw, Franklin and Marshall, 18:53; 78. Jill Charron, Alma, 18:54; 79. Christine Dizoglio, Fitchburg State, 19:00; 80. Cathi Isham, Occidental, 19:01.

81. Rochelle Swiggum, Luther, 19:04; 82. Aileen O'Shea, Cortland State, 19:06; 83. Rebecca Beal, Pomona-Pitzer, 19:06; 84. Joan Foulkrod, Allegheny, 19:11; 85. Jeanne Williams, Binghamton, 19:11; 86. Kathie Sylvia, Fitchburg State, 19:12; 87. Kathy Kelly, Fitchburg State, 19:13; 88. Elizabeth Kelcher, Cortland State, 19:13; 89. Leslie Burgess, Alma, 19:18; 90. Kathryn Demarest, Mary Washington, 19:20.

91. Susan Hildebrandt, Wisconsin-Stevens Point, 19:20; 92. Stephanie Coler, Alma, 19:22; 93. Lynda McInerney, Fitchburg State, 19:24; 94. Karen Gamble, Alma, 19:24; 95. Carla Meyer, Luther, 19:29; 96. Beth Gossfeld, Wisconsin-Stevens Point, 19:30; 97. Judy Bubbell, Mary Washington, 19:31; 98. Cathy Ausloos, Wisconsin-Stevens Point, 19:33; 99. Lucia Benzon, Binghamton, 19:34; 100. Doris Delmonaco, Binghamton, 19:34.

101. Jeanette Alexander, Occidental, 19:36; 102. Loree Haugland, Luther, 19:37; 103. Pamela Shillingsburg, Mary Washington, 19:39; 104. Regina McKenna, Allegheny, 19:46; 105. Brenda Remlo, Luther, 19:49; 106. Heidi Klein, Alma, 19:53; 107. Elizabeth Patterson, Mary Washington, 20:01; 108. Leslie Mayer, Emory, 20:18; 109. Andrea Berceau, Wisconsin-Stevens Point, 20:18; 110. Maggie Dalton, Franklin and Marshall, 20:26; 111. Cathy McDonough, Alma, 20:38; 112. Gayle Schmith, Mary Washington, 20:43; 113. Patricia Feifer, Allegheny, 20:53; 114. Lynn Bradley, Allegheny, 21:00; 115. Anita Freres, Catholic, 21:05.

Championships Summaries

Division I Men's Soccer

First-round results: Duke 2, North Carolina State 1; Alabama A&M 1, Clemson 0; Akron 7, Wisconsin-Green Bay 0; Fairleigh Dickinson-Teaneck 3, Philadelphia Textile 2; San Francisco 5, UCLA 0; Nevada-Las Vegas 3, California 1 (ot); St. Louis 2, Southern Methodist 1.

Second-round results: Columbia 2, Hartwick 1; Connecticut 2, Providence 0; Alabama A&M 3, Duke 2; Virginia 2, William and Mary 1; Indiana 2, Akron 1; Fairleigh Dickinson-Teaneck 2, Rutgers 1; San Francisco 3, Nevada-Las Vegas 2; St. Louis 2, Eastern Illinois 1.

Third-round pairings: St. Louis at Indiana, Fairleigh Dickinson-Teaneck at Columbia, Alabama A&M at Connecticut, San Francisco at Virginia. Dates to be determined.

Division II Men's Soccer

Second-round results: Seattle Pacific 5, Missouri-St. Louis 2; Oakland 4, Lock Haven 1; Southern Connecticut State 1, New Haven 0; Tampa 3, Florida International 2 (2 ot; Tampa won, 4-3, on penalty kicks).

Semifinal pairings: Seattle Pacific vs. Oakland; Southern Connecticut State vs. Tampa. Dates and sites to be determined.

Division III Men's Soccer

Quarterfinal results: Plymouth State 3, Union (New York) 1; North Carolina-Greensboro 1, Kean 0; Scranton 4, Ohio Wesleyan 1; Claremont-Mudd-Scripps 3, Colorado College 2.

Semifinal pairings: Plymouth State vs. North Carolina-Greensboro, date and site to be determined; Scranton at Claremont-Mudd-Scripps, November 26.

Women's Soccer

Semifinal results: George Mason 1, Connecticut 0; North Carolina 2, Massachusetts 0.

Third-place result: Massachusetts 1, Connecticut 0.

Championship game between George Mason and North Carolina postponed due to rain; to be played November 21 at Orlando, Florida.

Division III Football

First-round results: Union (New York) 51, Hofstra 19; Salisbury State 16, Carnegie-Mellon 14; Augustana (Illinois) 22, Adrian 21; Wisconsin-LaCrosse 43, Occidental 42.

Semifinal pairings: Union at Salisbury State; Augustana vs. Wisconsin-LaCrosse at a site to be determined. Both games November 26.

Division III Women's Volleyball

First-round results: Western Maryland def.

Basketball rules cassette can be ordered

A 90-minute cassette tape covering 1983-84 basketball rules changes and interpretations has been produced for basketball officials.

The tape, narrated by Edward S. Steitz, secretary-rules editor of the NCAA Men's Basketball Rules Committee and director of athletics at Springfield College, also covers goal

tending, basket interference, charging, blocking, screening, the correctable-error rule, the difference between NCAA and high school rules, and "realistic officiating."

Copies of the tape are available for \$10 and will be sent first class. To obtain the tape, contact Steitz at Springfield College in Springfield, Massachusetts 01109.

Division I-AA Football Pairings

Eastern Illinois (9-2) at Indiana State (8-3). Winner plays at Southern Illinois (10-1).

Nevada-Reno (7-4) at Idaho State (8-3). Winner hosts North Texas State (8-3).

Colgate (8-3) at Western Carolina (8-2-1). Winner plays at Holy Cross (9-1-1).

Boston U. (8-3) at Eastern Kentucky (7-2-1). Winner plays at Furman (9-1-1).

All first-round games will be played November 26. Quarterfinal games will be played December 3.

Division II Football Pairings

Butler (9-0-1) at California-Davis (10-0). November 26.

Towson State (10-1) at North Dakota State (9-1). November 26.

Virginia Union (10-1) at North Alabama (10-0-1). November 26.

Central Ohio (10-0) at Southwest Texas State (9-1). November 26.

Semifinals are December 3 at on-campus sites. Championship final is December 10 at the Palm Bowl in McAllen, Texas.

Men's Water Polo Pairings

California (24-3-2) vs. Slippery Rock (19-7); Long Beach State (21-6-3) vs. UCLA (19-10-2); Southern California (20-7-1) vs. Brown (27-3); California-Irvine (21-9-2) vs. Loyola (Illinois) (23-8). All first-round games will be played November 26 at California State University in Long Beach, California. The championship game will be played November 27.

Old Dominion defeats Connecticut for Division I field hockey title

Old Dominion dominated the statistics, but the Lady Monarchs needed three overtimes to beat a scrappy Connecticut team and capture the NCAA Division I Field Hockey Championship, 3-1.

The game was a rematch of the 1982 final, also won by Old Dominion, 3-2, in regulation. Although Old Dominion had 21 more shots, the Huskies extended the issue to three overtimes. Connecticut goalkeeper Terry Kix had 22 saves.

After a scoreless first half, Old Dominion struck first at 5:35 of the second half when Jacky Grady scored an unassisted goal. All-America midfielder Laurie Decker tied the score, 1-1, on an unassisted strike at 28:35.

In the third overtime, Lady Monarch Ingrid Wolf converted a feed from Eveline Veraart at 0:51. Grady added an insurance goal at 8:30 of the third extra period with her second unassisted score.

Connecticut could manage only four shots on goal to Old Dominion's 25. The edge in penalty corners also went to the Lady Monarchs, 19-5. Connecticut recorded 22 saves to Old Dominion's three.

The game was played before a crowd of 2,144 on a warm, sunny afternoon. Connecticut now has been involved in all three NCAA championships, and the Lady Monarchs have won both championship games to which they have advanced.

Old Dominion 0 1 0 0 2-3
Connecticut 0 1 0 0 0-1

Second half: OD—Jacky Grady (unassisted), 5:35; C—Laurie Decker (unassisted), 28:35. Third overtime: OD—Ingrid Wolf (Eveline Veraart), 0:51; OD—Jacky Grady (unassisted), 8:30.

Shots: Old Dominion 25, Connecticut 4. Saves: Old Dominion 3, Connecticut 22. Penalty corners: Old Dominion 19, Connecticut 5.

Semifinals: Old Dominion 3, Massachusetts 2 (ot); Connecticut 2, Northwestern 0.

Third place: Massachusetts 2, Northwestern 1 (2 ot, penalty strokes).

Pam Moryl of third-place Massachusetts

Contract

Continued from page 1

sports," Pilson said. "We believe this agreement is also a testament to the quality of the comprehensive coverage that CBS Sports has brought to the NCAA basketball championship. We look forward to taking America's sports fans down the road to the Final Four for many years to come."

Under terms of the new agreement, CBS will broadcast two additional prime-time exposures, both regional semifinals. One game will be shown

Thursday during the second week of the tournament, and the other will be Friday. CBS will televise the games at either 9 p.m. or 10 p.m. Eastern time.

Gavitt said the committee was excited about the prime-time coverage, particularly since it would tie in with strong CBS programming ("Magnum P.I." on Thursday and "Dallas" on Friday). He said that CBS' commitment to additional prime-time coverage is further evidence of the growth and popularity of college basketball and, more specifically, the NCAA basketball tournament.

An additional second-round game—to be shown as part of a Sunday triple-header—also has been added, beginning with the 1984 tournament. The current contract was amended to permit this additional exposure next year and to allow CBS an additional commercial slot (for a total of 17, with the additional commercial to be at half time).

In all, CBS will carry 19 exposures during the 1985, 1986 and 1987 championships, up from 16 in 1983 and 17 in 1984. CBS also will be permitted to carry an 18th commercial exposure, beginning in 1985. Also, an agreement was reached to reduce the blackout radius from 90 to 60

miles, beginning in 1985.

Here is what the 1985-1987 CBS format will look like:

First round—Thursday, late night (national); Friday, late night (national).

Second round—Saturday, triple-header (regional); Sunday, triple-header (regional).

Regional semifinals—Thursday, prime time (national/regional) and late night (national); Friday, prime time (national/regional) and late night (national).

Regional finals—Saturday, double-header (national); Sunday, double-header (national).

National semifinals—Saturday, double-header (national).

National championship—Monday, prime time (national).

Games not carried by CBS will be syndicated by NCAA Productions.

Members of the Basketball Television Negotiations Committee in addition to Gavitt are NCAA Secretary-Treasurer John R. Davis, Oregon State University; Executive Committee member Charley Scott, University of Alabama, Tuscaloosa; Eugene F. Corrigan, University of Notre Dame, and C. Arnold Ferrin Jr., University of Utah.

Wrestling rules are clarified

The NCAA Wrestling Rules Committee has advised coaches, wrestlers and officials to be aware of two errors contained in 1984 NCAA Wrestling Rules.

In Rule 8-3-i on page WR-50, coaching an injured wrestler is an unsportsmanlike conduct violation rather than a technical violation. Coaching an injured contestant should, therefore, be deleted in the summary of technical violations chart on page WR-54.

The committee suggests that administrators and directors of athletics make sure that their coaching staffs are aware of these errors.

AMCU cage schedule adjusted

Readjustment of schedules will allow members of the Association of Mid-Continent Universities to conduct a double round-robin men's basketball schedule this season, a year earlier than originally planned.

During its inaugural season in 1982-83, league schools played conference schedules ranging from five to 13 games. The league also will conduct a postseason tournament in 1984, with details on the format still to be determined.

Conference members are Cleveland State University; Eastern Illinois University; University of Illinois, Chicago; University of Northern Iowa; Southwest Missouri State University; Valparaiso University; Western Illinois University, and University of Wisconsin, Green Bay.

NCAA basketball forms available

Sports information directors at NCAA member institutions are reminded that basketball statistical ditto forms and statisticians' manuals are available from the NCAA statistics service.

Final box score, quickie statistics and shot-chart forms are available in

sets of 50 at \$10 per set. A complete package of the three forms is \$22. The statisticians' manual is \$2.75 per copy.

All orders should be directed to the NCAA statistics service, P.O. Box 1906, Mission, Kansas 66201.

1983-84 NCAA championships dates and sites

Fall

Cross Country, Men's: Division I, 45th, Lehigh University, Bethlehem, Pennsylvania, November 21, 1983; Division II champion—California State Polytechnic University, Pomona, California; Division III champion—Brandeis University, Waltham, Massachusetts.

Cross Country, Women's: Division I, 3rd, Lehigh University, Bethlehem, Pennsylvania, November 21, 1983; Division II champion—California Polytechnic State University, San Luis Obispo, California; Division III champion—University of Wisconsin, LaCrosse, Wisconsin.

Field Hockey: Division I champion—Old Dominion University, Norfolk, Virginia; Division II champion—Bloomsburg University of Pennsylvania, Bloomsburg, Pennsylvania; Division III champion—Trenton State College, Trenton, New Jersey.

Football: Division I-AA, 6th, The Citadel, Charleston, South Carolina, December 17, 1983; Division II, 11th, McAllen, Texas, December 10, 1983; Division III, 11th, Kings Island, Ohio, December 3, 1983.

Soccer, Men's: Division I, 25th, Jacksonville University, Fort Lauderdale, Florida, December 10, 1983; Division II, 12th, campus site to be determined, December 3 or 4, 1983; Division III, 10th, campus site to be determined, December 3 or 4, 1983.

Soccer, Women's: 2nd championship, University of Central Florida, Orlando, Florida, November 21, 1983.

Volleyball, Women's: Division I, 3rd, University of Kentucky, Lexington, Kentucky, December 17-19, 1983; Division II, 3rd, Florida Southern College, Lakeland, Florida, December 9-10, 1983; Division III, 3rd, University of La Verne, La Verne, California, December 9-10, 1983.

Water Polo, Men's: 15th championship, California State University, Long Beach, Long Beach, California, November 26-27, 1983.

Winter

Basketball, Men's: Division I, 46th, The Kingdome, University of Washington, Seattle, Washington, March 31 and April 2, 1984; Division II, 28th, American International and Springfield Colleges, Springfield Civic Center, Springfield, Massachusetts, March 23-24, 1984; Division III, 10th, Calvin College, Grand Rapids, Michigan, March 16-17, 1984.

Basketball, Women's: Division I, 3rd, University of California, Los Angeles, Los Angeles, California, March 30 and April 1, 1984; Division II, 3rd, American International and Springfield Colleges, Springfield Civic Center, Springfield, Massachusetts, March 23-24, 1984; Division III, 3rd, University of Scranton, Scranton, Pennsylvania, March 16-17, 1984.

Fencing, Men's: 40th championship, Princeton University, Princeton, New Jersey, March 20-21, 1984.

Fencing, Women's: 3rd championship, Princeton University, Princeton, New Jersey, March 22-24, 1984.

Gymnastics, Men's: Division I, 42nd, University of California, Los Angeles, Los Angeles, California, April 12-14, 1984; Division II, 17th, Springfield College, Springfield, Massachusetts, March 29-31, 1984.

Gymnastics, Women's: Division I, 3rd, University of California, Los Angeles, Los Angeles, California, April 6-7, 1984; Division II, 3rd, Springfield College, Springfield, Massachusetts, March 29-31, 1984.

Ice Hockey, Men's: Division I, 37th, Clarkson College and St. Lawrence University, Lake Placid, New York, March 22-24, 1984; Division II, 7th, campus site to be determined, March 15-17, 1984.

Rifle, Men's and Women's: 5th championship, Murray State University, Murray, Kentucky, March 16-17, 1984.

Skating, Men's and Women's: 31st championship, University of New Hampshire, Attitash Ski Mountain and Jackson Touring Center, Bartlett, New Hampshire, March 7-10, 1984.

Swimming and Diving, Men's: Division I, 61st, Cleveland State University, Cleveland, Ohio, March 21-24, 1984; Division II, 21st, Hofstra University, Hempstead, New York, March 7-10, 1984; Division III, 10th, Emory University, Atlanta, Georgia, March 15-17, 1984.

Swimming and Diving, Women's: Division I, 3rd, IU-PUI Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 15-17, 1984; Division II, 3rd, Hofstra University, Hempstead, New York, March 7-10, 1984; Division III, 3rd, Emory University, Atlanta, Georgia, March 8-10, 1984.

Indoor Track, Men's: 20th championship, Syracuse University, Carrier Dome, Syracuse, New York, March 9-10, 1984.

Indoor Track, Women's: 2nd championship, Syracuse University, Carrier Dome, Syracuse, New York, March 9-10, 1984.

Wrestling: Division I, 54th, Meadowslands Arena, East Rutherford, New Jersey (Princeton University host), March 8-10, 1984; Division II, 22nd, Morgan State University, Baltimore, Maryland, February 24-25, 1984; Division III, 11th, State University of New York, Binghamton, New York, February 24-25, 1984.

Spring

Baseball: Division I, 38th, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), June 1-10, 1984; Division II, 17th, University of California, Riverside, Riverside, California, May 26-30, 1984; Division III, 9th, Marietta College, Marietta, Ohio, May 31-June 3, 1984.

Golf, Men's: Division I, 87th, Bear Creek Golf World, Houston, Texas (University of Houston host), May 23-26, 1984; Division II, 22nd, site to be determined, May 15-18, 1984; Division III, 10th, State University of New York, Oswego, New York, May 15-18, 1984.

Golf, Women's: 3rd championship, Innisbrook Resort and Golf Club, Tarpon Springs, Florida (University of Georgia host), May 23-26, 1984.

Lacrosse, Men's: Division I, 14th, University of Delaware, Newark, Delaware, May 26, 1984; Division III, 5th, campus site to be determined, May 19, 1984.

Lacrosse, Women's: 3rd championship, Boston University, Boston, Massachusetts, May 19-20, 1984.

Softball, Women's: Division I, 3rd, Seymour Smith Softball Complex, Omaha, Nebraska (Creighton University host), May 17-18, 1984; Division II, 3rd, site to be determined, May 18-20, 1984; Division III, 3rd, St. Norbert College, DePere, Wisconsin, May 19-22, 1984.

Tennis, Men's: Division I, 100th, University of Georgia, Athens, Georgia, May 12-20, 1984; Division II, 22nd, site to be determined, May 7-13, 1984; Division III, 9th, Emory University, Atlanta, Georgia, May 7-12, 1984.

Tennis, Women's: Division I, 3rd, University of California, Los Angeles, Los Angeles, California, May 12-20, 1984; Division II, 3rd, University of Tennessee, Chattanooga, Chattanooga, Tennessee, May 7-12, 1984; Division III, 3rd, Kalamazoo College, Kalamazoo, Michigan, May 7-12, 1984.

Outdoor Track, Men's: Division I, University of Oregon, Eugene, Oregon, May 28-June 2, 1984; Division II, 22nd, Southeast Missouri State University, Cape Girardeau, Missouri, May 21-26, 1984; Division III, 11th, site to be determined, May 21-26, 1984.

Outdoor Track, Women's: Division I, 3rd, University of Oregon, Eugene, Oregon, May 28-June 2, 1984; Division II, 22nd, Southeast Missouri State University, Cape Girardeau, Missouri, May 21-26, 1984; Division III, 11th, site to be determined, May 21-26, 1984.

Volleyball, Men's: 15th championship, University of California, Los Angeles, Los Angeles, California, May 4-5, 1984.

Merchant Marine swimmers are sailors first

By Timothy J. Lilley
The NCAA News Staff

Leslie Custer launched an unusual college voyage two years ago. She has spent time in the classroom, earned all-America recognition as a swimmer and seen the world on a cargo ship.

"That is the best part of my education," said Custer, a student-athlete at the U.S. Merchant Marine Academy in Kings Point, New York. "I have been to South America twice, and I have seen the Orient."

Custer also has climbed the length of three football fields under the bilges of a cargo ship and used a welding torch to repair decks and cargo holds. Back in New York after her first "tour of duty," Custer now is getting her backstroke form together for another shot at all-America honors under the guidance of Mariner head coach Susan Petersen.

"The sea-year requirement can be very frustrating from a coaching standpoint," Petersen said. "You lose a dual meet by one point, and you go home thinking about the three all-America swimmers you have floating around at sea somewhere."

Some of those swimmers are using welding tools, like Custer. Others spend their time at sea on the bridge of oil tankers or other commercial vessels. Students like Custer are known as engineers; the other group, the deck officers, are known on campus as deckies.

"We have constant competition on the teams between the deckies and the engineers," Petersen said. "One group always tries to outperform the other." Sometimes, however, that personal competition is interrupted by a six-month tour of duty.

Freshmen and seniors at the academy stay in port; the former get

ready to sail, and the latter have completed their year at sea. As sophomores and juniors, students spend six months at sea. Some get the A-split and are gone from January to July. Others get the B-split, leaving in July and returning at the end of the year.

"It is possible for classmates to spend two years without seeing each other," explained Petersen. "After becoming friends as freshmen, one may get the A-split and the other the B-split. Each would be at sea while the other was here in school. Some of our students get to know each other all over again as seniors."

The split assignments are based on grades and on a student's desire to participate in certain intercollegiate athletics programs. Student-athletes like Custer, although given the opportunity to compete, must spend a considerable amount of time away from their coaches, teammates and training.

Custer was surrounded by water, but she rarely got a chance to swim. "I was on two ships. One had a swimming pool and one didn't. And the pool was so small you had to make about eight turns to get 50 yards. It was kind of tough to train."

Another option also proved frustrating and sometimes painful.

"The decks on the ships were steel, and when I ran to keep in shape I would start developing shin splints," Custer said. "There were weights to lift, and I did some calisthenics; and when we landed at port, I would always run and swim at the beaches, but I finally just gave up. I'm a long way from being in shape right now."

Custer said she recently has increased her training distances to the level she had reached before tapering for last year's NCAA Division III championships, where she finished second in both the 50- and 100-yard

Sue Petersen

backstroke events.

Since the championships, she has spent time on an 800-foot-long container ship, where she was the only female on board, and a combination passenger/cargo ship more than 500 feet long. The latter had the pool. "It was off limits to everyone but the

passengers. I had to sneak in to use it," Custer said.

She found other drawbacks to life at sea, too. "Mostly, I missed my friends," Custer recalled. "It gets lonely at times, and it seems like you never meet all of your shipmates. You're always on the same watch time. One-third of the crew will be on duty, another third will be asleep getting ready to go on duty and you are in the other third with the same people all the time."

But can it be all that bad? "Oh, it's so pretty out there. Sometimes, I went up on the bridge to look out, and the water was so beautiful and deep blue, I almost dove in. It's just you and the waves."

"And I already have seen a lot of the world. I want to go to Greece the next time out, and I hope I can get an assignment that will take me there." In general, students sail from New York, New Orleans or San Francisco. Custer will finish her sea year after the 1984 swimming season.

When she finishes her academic career, Custer and the other members of her class will have many opportunities. In addition to a bachelor of science degree, graduates get a com-

mission in the U.S. Naval Reserve and Coast Guard licenses as either a third mate (the deck officers) or a third assistant engineer.

"Our students can go active in the Navy, Marines, Army or Coast Guard when they graduate, but a lot of them want to use their merchant-marine licenses," Petersen said. "They can make excellent money, and they work only six months each year. They get two months off for every two-month tour of duty."

"It is fascinating to work here. The program is geared very differently than most colleges. Our kids need 240 credits to graduate, and some have carried as many as 20 credits in a quarter. All of our athletes have academic and regimental requirements in addition to the competition and training."

"So many college students get shut in for four years," Petersen said. "They don't get a chance to see the real world while they're getting their education. I have seen so many freshmen and sophomores leave here for sea and come back as men and women. I call them kids, but they're not."

Governance

Continued from page 1

be considered at a Convention.

The Council proposal would maintain the annual NCAA Convention as the only authority for adopting or amending legislation.

In addition, the Council is sponsoring Proposal No. 39, which would require that at least six chief executive officers, including at least two from each division, serve on the Council itself. That proposal could be adopted in addition to, or instead of, No. 35 or No. 36.

Both Council proposals were recommended by the Special Committee on Governance Review. The concept of a presidential commission similar to that being proposed by the Council also was supported by the Select Committee on Athletic Problems and Concerns in Higher Education. Meanwhile, the ACE's proposal was developed by its Committee on Division I Intercollegiate Athletics.

A comparison of the provisions of those three proposals will be presented in the November 28 issue of the News.

Proposal No. 37, sponsored by the Council as recommended by the Special Committee on Division I Criteria, would permit legislative autonomy for members of Division I-A and for the remainder of Division I in all of the divided bylaws except the championships provisions of Bylaws 5-6 and 5-7. Any action by either segment of Division I could be rescinded by a two-thirds vote of all members of Division I, as well as by two-thirds of the Convention as a whole.

Proposal No. 38, also sponsored by the Council, was recommended by the Select Committee on Athletic Problems and Concerns in Higher Education. It would establish an annual legislative meeting of Division I-A during the month of June, permitting that meeting to adopt legislation dealing exclusively with Division I-A. Any such legislation would not become effective until adjournment of the next annual NCAA Convention, when it would be subject to the existing rescission procedures.

In addition, the I-A meeting could propose legislation (in the name of member institutions) for consideration by the annual Convention on matters extending beyond Division I-A alone.

Proposals 37 and 38 both are designed to treat the desire of the Division I-A membership to have greater autonomy in both discussing and voting on legislation affecting

its programs, without disrupting the current membership of Division I.

The other proposals in the governance grouping are as follows:

Proposal No. 40, submitted by 25 member institutions, would earmark one of the current Division I at-large positions on the NCAA Council for a representative of a Division I conference that sponsors only women's sports.

No. 41 would add a member institution's primary woman administrator of athletics programs to those who are authorized to submit legislation on behalf of the institution. This proposal would be mooted by adoption of a segment of Proposal No. 36, which would specify that only the chief executive officer or the CEO's designated representative could submit proposed legislation for an institution. Thirty-two institutions sponsor No. 41.

A resolution directing the Council to convene a meeting of primary women administrators with the Council Subcommittee on Women's Interests prior to July 1, 1984, constitutes Proposal No. 42. It is sponsored by 27 members.

The Council is offering Proposal No. 43 as a repeat from a year ago. The amendment would delete the opportunity for allied conferences to vote on NCAA legislation, further enhancing the one-institution, one-vote principle.

Proposal No. 44 would prohibit NCAA committee members from

participating in a committee's discussions and voting on any committee action from which the member may directly or indirectly derive any financial benefit. It also is sponsored by the Council.

Recommended originally by the Men's Committee on Committees, Proposal No. 45 would specify that not less than 25 percent of the positions on each NCAA sports committee must be filled by athletics administrators. It is sponsored by the Council.

The governance grouping ends with three other proposals dealing with committees.

In No. 46, the Council would establish the Volunteers for Youth Committee as a standing, Council-appointed committee. It has been a special committee since its inception. All eight members of the Midwestern City Conference have sponsored Proposal No. 47 as an amendment to No. 46. The amendment would specify that all members of the VFY Committee could be reappointed without any limitation on the number of years they could serve.

The final governance item is an amendment suggested by the Division III Steering Committee to delete the requirement that the Division III member of the Football Television Committee must be a current or former member of the Division III Football Committee. The Council is sponsoring Proposal No. 48.

Tests on 'small ball' start to provide data

Early experiments with a smaller ball for women's basketball indicate a significant increase in skill levels, especially ball handling.

Meeting last week in Valley Forge, Pennsylvania, women's basketball administrators heard reports on two studies—one conducted by William S. Husak, director of the motor behavior laboratory at California State University, Long Beach, and the other conducted by Bette Harris and Jackie Dailey, assistant professors of physical education at Longwood College and Bowling Green State University, respectively.

Husak's study, which is approximately half completed, focuses on the immediate performance of women players using the smaller ball.

"Basically, we are using two strategies," he said. "First, we are testing girls under test situations, as opposed to competition. This involves basic skills tests. The second part will be to examine the smaller ball under competitive situations."

Husak conducted tests this summer at five women's basketball camps. A total of 335 high school-aged girls of varying skill levels were given eight basic skill tests, stressing dribbling, passing and shooting. He also has conducted some experimentation with collegiate players.

"Our skill testing basically is complete," Husak said. "We have pretty strong evidence that skill levels are increased by the smaller ball. A significant advantage was shown in the tests in ball handling. There was improvement to a lesser degree in shooting."

Husak also noted a marked improvement in attitude. He said nearly 60 percent of the girls preferred the smaller ball after experimenting with it.

The second stage of Husak's study, which is being funded by the NCAA after an initial grant from Wilson Sporting Goods, will examine the ball under game conditions. The ball (28½ to 29 inches in circumference, 8½ inches in diameter and 20 to 22 ounces in weight) will be used in South Dakota girls' high school games this winter and in the Empire State Conference, a Division II league including Adelphi University, C. W. Post College, New York Institute of Technology, Pace University, Mercy College and Molloy College. Some game-situation data was accumulated this summer during use of the smaller ball in two developmental leagues.

The experiment conducted by Harris and Dailey concentrated on the smaller ball's effect on learning. Using tests almost identical to those used by Husak, Harris and Dailey tested 759 players during a five-week summer camp. Players ranged in age from 10 to 17 and included beginners and highly skilled athletes. Their study, which should be compiled in final form by the end of the year, was funded by the National Association for Girls and Women in Sport.

Attending the meeting in addition to the researchers were Betty Jaynes, executive director, Women's Basketball Coaches Association; Bonnie Morrow, National Association of Intercollegiate Athletics; Nora Lynn Finch, chair, NCAA Division I Women's Basketball Committee; Carl Ferraro, Wilson Sporting Goods; Carol Thompson, executive director, NAGWS, and Patricia E. Bork, NCAA director of women's championships.

More complete findings of the two studies will be carried in future issues of The NCAA News.

SPORTS JUNKIES REJOICE!

Announcing a special pre-NCAA convention offer on a new book for those who love sports, written by Bill Rasmussen, the founder of ESPN.

- Get the facts behind sports on cable TV.
- Feel the excitement of launching the nation's first 24-hour sports network.
- Read about the intrigue and in-fighting among the powers of sports for the real sports junkies.

YES! I want to take advantage of your pre-NCAA convention offer of \$13.95 for **SPORTS JUNKIES REJOICE!** (Regular price: \$14.95). Offer expires January 10, 1984.

Name _____

Address _____

City/State/Zip _____

_____ No. of copies at \$13.95 (Add \$2.00 postage & handling per copy).

_____ Total enclosed

Charge to my: _____ Am Ex _____ Visa _____ Master Card _____

Account # _____ Expiration _____

Mail to: The Sports Junkie, P.O. Box 9995, Naples, FL, 33941-9995
Or call: 1-800-845-2312. Ask for QV Operator 201

Schedule of meetings during 78th Convention

Sunday, January 8			Monday, January 9			Tuesday, January 10		
Time	Event	Room	Time	Event	Room	Time	Event	Room
7:30 a.m.-9 a.m.	ABCA-FCA Breakfast	Reunion ABCD*	5:30 p.m.-7 p.m.	National Association of Division I Football Independents	Obelisk B	6:30 a.m.-8 a.m.	Big Ten Conference Breakfast	Monet
8 a.m.-Noon	NCAA Postseason Football Committee Council Breakfast	Inverness	6:30 p.m.-8 p.m.	NCAA Women's Round Table	Chantilly East	6:30 a.m.-8 a.m.	East Coast Conference Breakfast	Batik A
8 a.m.-Noon	Southeastern Conference Women's Athletic Council Breakfast	Opal	7:30 p.m.-9:30 p.m.	NCAA Delegates Reception	Inverness	6:30 a.m.-8 a.m.	Gulf South Conference	Manchester
8 a.m.-12:30 p.m.	NCAA Executive Committee	Madrid	8 p.m.-10 p.m.	American Council on Education	Chambers	6:30 a.m.-8 a.m.	Ivy Group Breakfast	Peridot
8 a.m.-1 p.m.	Northern Pacific Athletic Conference	Wyeth	8:30 p.m.-10 p.m.	Mid-Eastern Athletic Conference	Peridot	6:30 a.m.-8 a.m.	Missouri Intercollegiate Athletic Association Breakfast	Coral
8 a.m.-5 p.m.	NOC SAE	Rosetta	8:30 p.m.-10:30 p.m.	NCAA Division III Men's Basketball Committee	Dardenelles	6:30 a.m.-8 a.m.	Pacific Coast Athletic Association Breakfast	Topaz
8 a.m.-9 p.m.	NCAA Press Headquarters	Sapphire	8:30 p.m.-10:30 p.m.	College Division Commissioners Association Dinner	Madrid	6:30 a.m.-8 a.m.	Pacific-10 Conference Breakfast	Wyeth
9 a.m.-9 p.m.	NCAA Press Workroom	Senators Hall	8:30 p.m.-11 p.m.	Metro Atlantic Athletic Conference Dinner	Milan	6:30 a.m.-8 a.m.	Southern Conference Breakfast	Emerald
9 a.m.-10 a.m.	NAAAA General Session	Chambers		Western Collegiate Hockey Association Dinner	Manchester	6:30 a.m.-8 a.m.	Southland Conference	Inverness
9 a.m.-Noon	NFFHF Honors Court	Amethyst				6:30 a.m.-8 a.m.	West Coast Athletic Conference	Dardenelles
9 a.m.-Noon	College Football Association Board of Directors	Peridot				7 a.m.-8 a.m.	Great Lakes Valley Conference Breakfast	Morocco
9 a.m.-1 p.m.	Missouri Valley Conference	Reunion EFGH*				7 a.m.-8 a.m.	Southwestern Athletic Conference Breakfast	Bryan*
9 a.m.-5 p.m.	NAAAA Executive Board	Steuben	6:30 a.m.-8 a.m.	Big Eight Conference Breakfast	Topaz	8 a.m.-10 a.m.	NAIA Football Coaches Association Breakfast	Chantilly Ballroom
10 a.m.-Noon	Metropolitan Collegiate Athletic Conference	Library	6:30 a.m.-8 a.m.	Central Intercollegiate Athletic Association Breakfast	Madrid	8 a.m.-6 p.m.	NCAA Business Session	Chantilly Foyer
10 a.m.-4 p.m.	NCAA Registration	Coral				8 a.m.-9 p.m.	NCAA Registration	Sapphire
10:30 a.m.-6 p.m.	ECAC Executive Council Luncheon	Chantilly Foyer	6:30 a.m.-8 a.m.	Pacific Coast Athletic Association and Mid-American Conference Breakfast	Monet	8 a.m.-9 p.m.	NCAA Press Headquarters	Senators Hall
Noon-2 p.m.	NFFHF Honors Court Luncheon	Thornton	7 a.m.-8 a.m.	NCAA Nominating Committee Breakfast	Batik A	9 a.m.-11:45 a.m.	CABMA Third General Session	Conquistador†
Noon-3 p.m.	Western Collegiate Athletic Association Luncheon	Ruby	7 a.m.-6 p.m.	NCAA Registration	Chantilly Foyer	11:30 a.m.-1 p.m.	NFFHF Council Luncheon	Morocco
12:30 p.m.-2 p.m.	NCAA Council and Executive Committee Luncheon	Dardenelles	8 a.m.-10 a.m.	NCAA Division I-A Round Table	Chantilly East	Noon-1:30 p.m.	NCAA Voting Committee Luncheon	Opal
12:30 p.m.-2 p.m.	Ohio Athletic Conference	Manchester	8 a.m.-10 a.m.	NCAA Division I-AA Round Table	Chantilly East	Noon-1:30 p.m.	Mid-Eastern Athletic Conference Luncheon	Batik A
1 p.m.-3 p.m.	College Football Association	Morocco	8 a.m.-10 a.m.	NCAA Division I-Other Round Table	Loews Cinema 1	Noon-1:30 p.m.	Northeast-8 Conference Luncheon	Inverness
1 p.m.-3 p.m.	Gateway Collegiate Athletic Conference	Chambers	8 a.m.-10 a.m.	Division II Round Table	Loews Cinema 2	Noon-1:30 p.m.	Pacific-10 Conference Luncheon	Topaz
1 p.m.-5 p.m.	Ohio Valley Conference	Obelisk B	8 a.m.-10 a.m.	Division III Round Table	Wedgewood	Noon-1:30 p.m.	Atlantic Coast/Big Eight/Southeastern Conferences Luncheon	Rosetta
1 p.m.-5 p.m.	West Coast Athletic Conference	Batik A	8 a.m.-9 p.m.	NCAA Press Headquarters	Stemmons	1:30 p.m.-6 p.m.	NCAA Business Session	Chantilly Ballroom
2 p.m.-4 p.m.	Big Ten Conference	Batik B	8 a.m.-9 p.m.	NCAA Press Workroom	Sapphire	2:30 p.m.-5 p.m.	CABMA Fourth General Session	Conquistador†
2 p.m.-5 p.m.	NCAA Council	Monet	9 a.m.-Noon	NOC SAE	Senators Hall	6:30 p.m.-8 p.m.	NCAA Council	Metropolitan
2 p.m.-5 p.m.	NCAA Division I Men's Basketball Tournament Managers	Metropolitan	10 a.m.-Noon	CABMA First General Session	Inverness			
2 p.m.-5 p.m.	NCAA Division II Men's Basketball Committee	Cardinal A		College Sports Information Directors of America Workshop	Peridot			
2 p.m.-5 p.m.	NCAA Women's Committee on Committees	Opal	10:30 a.m.-11:30 a.m.	NCAA Opening General Session	Chantilly East			
2 p.m.-5 p.m.	CABMA Registration	Cardinal B	11:45 a.m.-2 p.m.	NCAA Honors Luncheon	Grand Ballroom			
2 p.m.-5 p.m.	Mid-American Conference	Hallroom Foyer†	1 p.m.-4 p.m.	NAIA Football Coaches Association	Brisbane B*			
2 p.m.-5 p.m.	Pacific-10 Conference	Topaz	1:30 p.m.-5 p.m.	CABMA Second General Session	Conquistador†			
2 p.m.-5 p.m.	Southern Conference	Obelisk A	2:30 p.m.-5:30 p.m.	NCAA Division I Round Table	Stemmons			
2 p.m.-5 p.m.	Southwest Athletic Conference	Fleur-De-Lis A	2:30 p.m.-5:30 p.m.	NCAA Division II Round Table	Loews Cinema 2			
2 p.m.-5 p.m.	Sun Belt Conference	Emerald	2:30 p.m.-5:30 p.m.	NCAA Division III Round Table	Loews Cinema 1			
2 p.m.-5:30 p.m.	Southeastern Conference	Edelweiss	5 p.m.-7 p.m.	City Universities of New York Athletic Conference	Inverness			
2 p.m.-6 p.m.	NCAA Extra Events Committee	Miro	5 p.m.-10 p.m.	Western Athletic Conference	Peridot			
3 p.m.-5 p.m.	Eastern College Athletic Conference	Dardenelles	5:30 p.m.-6:30 p.m.	NCAA Men's Committee on Committees	Dardenelles			
3 p.m.-5 p.m.	Heartland Collegiate Conference	Edelweiss	5:30 p.m.-7 p.m.	NCAA National Steering Committee Dinner	Batik A			
3 p.m.-5:30 p.m.	Metropolitan Intercollegiate Basketball Association	Governors Hall	5:30 p.m.-7:30 p.m.	NCAA Council	Madrid			
3 p.m.-6 p.m.	Big Sky Conference	Lalique	6 p.m.-7 p.m.	NCAA Voting Committee	Metropolitan			
3 p.m.-6 p.m.	Trans America Athletic Conference	Peridot	6 p.m.-7 p.m.	Council of Collegiate Women Athletic Administrators Reception	Library			
3 p.m.-7 p.m.	American Association of State Colleges and Universities	Fleur-De-Lis B	6:30 p.m.-8 p.m.	Metropolitan Intercollegiate Basketball Association Reception	Wyeth			
3:30 p.m.-5:30 p.m.	California Collegiate Athletic Association	Travertine	7 p.m.-9 p.m.	Midwestern City Conference	Wedgewood			
3:30 p.m.-7 p.m.	Association of Mid-Continent Universities	Grand Ballroom E	7 p.m.-11 p.m.					
4 p.m.-6 p.m.	Big Eight Conference	Amethyst						

*Indicates meetings located at the Hyatt Regency Hotel †Indicates meetings located at the Marriott Market Center

Convention meeting rooms at Dallas' Loews Anatole

Georgia Southern program grows

When Georgia Southern University hired Erk Russell in 1981 to revive its football program, which had been dormant since 1940, he told supporters the first and foremost need was a stadium.

However, Russell realized he had overlooked a few other items—footballs. A hasty trip to a local Statesboro sporting goods store solved that problem, and Russell and Georgia Southern have made considerable progress ever since.

In just three years, Georgia Southern has progressed from a program with no footballs to one that will have a 20,000-seat stadium in 1984.

If everything remains on course, Georgia Southern, which competes in Division II, plans to request membership in Division I-AA next season. If accepted, Georgia Southern's meteoric rise would be the quickest that any member institution has become classified Division I-AA after starting a football program. James

Madison University's football program currently holds that honor, moving to Division I-AA eight years after beginning its program.

Georgia Southern's biggest boost came in late October from individual gifts totaling \$2.2 million that were pledged at the Southern Boosters Stadium Fund Drive Kickoff Dinner. Prior to the banquet, the sale of \$1.5 million in developmental bonds already had been approved. With the donations bringing the stadium fund to \$3.7 million, Georgia Southern soon should have the estimated \$4.5 million construction costs for the stadium.

Georgia Southern's new stadium will be named after Allen E. Paulson, who donated \$1 million to the project. Paulson is president of Gulfstream Aerospace Corporation, which is the world's largest privately owned airplane builder. Other donations made at the dinner included more than \$200,000 from Georgia state senator Glenn Bryant to purchase

the land for the stadium, an offer by a local construction company to clear the land and install the drainage system at a cost of \$40,000, and a pledge of \$450,000 for construction of a facility that will house the Southern Boosters' entertainment room and football locker rooms.

The stadium, which will be located on the Georgia Southern campus, will have the capability for expansion to as many as 60,000 seats. Plans call for the stadium to have 22 private boxes that will accommodate 300 persons in enclosed seating.

Georgia Southern's rapid development began in April 1981 when President Dale W. Lick announced that the football program would be revived. One month later, Georgia Southern hired Russell, who previously had established a reputation as one of the finest defensive coordinators in college football at the University of Georgia. The following November, Georgia Southern played its first of three exhibition games with equipment borrowed from local institutions in preparation for the 1982 season. Russell led the Eagles to a 7-3-1 record last year and had a 5-4 record this season through games of November 11.

Russell no longer must rely on the generosity of local institutions for equipment. In two years, Georgia Southern boosters have raised more than \$900,000 for the football program. The new stadium also will be a vast improvement over Georgia Southern's current home field—a local high school stadium that seats 6,000 fans. Georgia Southern has averaged more than 7,500 for its home games.

The media covering Georgia Southern also will welcome the new stadium's press box. The current press box consists of four tables that are not in any type of enclosure, placed end to end in the stadium. Luckily, rainstorms have bypassed Statesboro on the Saturdays that the Eagles have played host for the past two years.

"Honestly, three years ago I never thought we'd be where we are now," David "Bucky" Wagner, Georgia Southern director of athletics, said recently. "I guess we're about there."

Indoor track standards set

The qualifying standards for the National Collegiate Men's and Women's Indoor Track Championships are listed below. Marks must be made during the current season in indoor competition and no later than the Sunday prior to the meet. (The 35-pound weight throw may be conducted outdoors.)

Qualifying standards in oval events may not be met on banked tracks of more than 220 yards.

Men's Standards			Women's Standards		
Event	(FAT)	(MT)	Event	(FAT)	(MT)
60 Yards	6.23	5.9	60 Yards	7.01	6.7
55 Meters	6.23	5.9	55 Meters	7.01	6.9
440 Yards	47.50	47.3	440 Yards	55.62	55.5
400 Meters	47.20	47.0	400 Meters	55.32	55.2
600 Yards	1:09.80	1:09.5	600 Yards	1:22.24	1:22.1
500 Meters	1:02.79	1:02.5	500 Meters	1:14.09	1:14.0
880 Yards	1:51.42	1:51.3	880 Yards	2:11.14	2:11.0
800 Meters	1:50.72	1:50.6	800 Meters	2:10.14	2:10.0
1,000 Yards	2:09.40	2:09.2	1,000 Yards	2:33.24	2:33.1
1,000 Meters	2:23.70	2:23.5	1,000 Meters	2:47.44	2:47.3
1 Mile	4:03.20	4:03.0	1 Mile	4:45.14	4:45.0
1,500 Meters	3:45.00	3:44.8	1,500 Meters	4:25.14	4:25.0
Two Miles	8:40.00	8:39.8	Two Miles	10:11.14	10:11.0
3,000 Meters	8:01.00	8:00.8	3,000 Meters	9:33.14	9:33.0
60-Y Hurdles	7.29	7.0	60-Y Hurdles	8.03	
55-Y Hurdles	7.29	7.0	55-Y Hurdles	8.03	
1 Mile Relay	3:12.30	3:12.1	1 Mile Relay	3:46.34	
1,600-M Relay	3:11.20	3:11.0	1,600-Meter Relay	3:45.14	
Dist. Medley Relay (Y)	9:49.00	9:48.8	Two-Mile Relay	9:02.24	
Dist. Medley Relay (M)	9:45.60	9:45.4	3,200-Meter Relay	8:59.24	
High Jump	7' 3"		High Jump	5' 10 1/2"	
Long Jump	25' 0"		Long Jump	19' 7 3/4"	
Triple Jump	51' 10"		Shot Put	48' 9"	
Pole Vault	17' 1 1/2"				
Shot Put	60' 0"				
35 lb. Throw	61' 10 1/4"				

Royalty receipts depend on fixation

"Fixation" sounds like something that directors of athletics should avoid. But when that term is used in relation to cable television royalties, athletics directors should take notice,

according to David E. Cawood, assistant executive director in charge of the NCAA communications department.

NCAA member institutions and allied conferences collect statutory copyright royalty fees for nonnetwork broadcasts of their athletic events that are retransmitted by cable systems on a "distant-signal" basis—outside the local service area of the transmitting television station. According to NCAA legal counsel, however, receipt of such royalties cannot be assured unless proof of "fixation" by the originating station is available.

Cawood said the Copyright Act requires that a work "be fixed in a tangible medium of expression" for it to be copyrighted. Because live sports events by nature are ephemeral, they must be taped in order to be eligible for compensation.

Stations that broadcast live sports events often tape the events simultaneously, he said. That taping or filming constitutes "fixation" of the broadcast.

"Stations record broadcasts in a variety of ways, including a videotape of the entire broadcast, a replay tape or an audio-video logger," Cawood said. "Whatever the method, the institution or conference should obtain proof that each game broadcast is being videotaped."

It is not necessary to submit proof of fixation to claim or receive statutory cable royalty fees. To date, the Copyright Royalty Tribunal—

the agency charged with distribution of the cable royalty fees—has not required proof of fixation from any claimant. If, however, a challenge were made to the fixation of a sports-event telecast, the tribunal might require proof of fixation.

Members that wish to protect their rights should consult their legal counsel as to appropriate fixation provisions to include in contracts for television coverage of their athletic events. One such formation currently in use is:

"I, _____ (Broadcasting station) shall film or videotape each event broadcast pursuant to this agreement and shall make and preserve such copies of the film or tape and evidence of fixation of the broadcast as may be requested by _____ (institution or conference) for copyright purposes. A copyright notice, consisting of the symbol "c" or the word "Copyright," followed by the year that the event is first telecast and the name _____ (institution or conference), shall be placed on both the actual videotapes or tape cassettes of the telecasts, and the cases or containers in which the videotapes or cassettes are kept.

"2. _____ (Broadcasting station) shall provide _____ (institution or conference) with a written statement that each broadcast made pursuant to this agreement was recorded and the manner in which it was recorded (by videotape of entire broadcast, replay tape or audio-video logger)."

TV in the News

Gophers' cable package attractive

Midwest Communications, Inc., of Minneapolis, Minnesota, has launched an aggressive cable television programming package, a key component of which is University of Minnesota, Twin Cities, athletics events.

Midwest Communications, the parent company of local television station WCCO-TV, owns the rights to Minnesota games for the next five years. Except for live football coverage and a few men's basketball games that will be on free television, Midwest Communications plans coverage of all the university's sports, including about 10 women's events a year.

According to Advertising Age magazine, the package is worth approximately \$6.3 million.

Basketball lucrative for Beavers

Oregon State University anticipates it will receive more than \$400,000 in television revenue during the 1983-84 men's basketball season.

The figure includes money from two national television appearances and Oregon State's share of Pacific-10 Conference revenue. The school expects \$346,540 from contracts with NBC, CBS and Metrosports. Another \$58,000 will come from the school's own network.

The Beavers will play February 5 at Michigan State University on CBS and March 10 at home against the University of California, Los Angeles, on NBC.

Williams promoted at ESPN

Roger Williams, director of affiliate marketing for the Eastern division of the Entertainment and Sports Programming Network, has been promoted to vice-president, affiliate marketing.

In his new capacity, Williams will oversee ESPN's Eastern and Western divisions. He also will develop the cable network's future distribution strategies.

Vitale signs contract extension

ESPN basketball analyst Dick Vitale, former coach at the University of Detroit and in the National Basketball Association, has signed a multiyear contract extension with the cable network.

Vitale began his association with ESPN as college basketball analyst in 1979-80. He will be involved in the network's NBA broadcasts for the first time this year, while continuing his college coverage.

Local news viewership sags

A survey of 1,200 adults conducted in August by Audience Research and Development of Dallas indicates that local news viewership may not be affected as much by cable news programming as it may be by alternative programming cable.

The ARD study found there had been a gradual decline in viewership of local news programming in recent years; however, it could find very little correlation between the decline and interest in sources such as the Cable News Network and the Satellite News Channel. The study did suggest a link between heavy viewing of ESPN, a national sports cable network, and the decline in local news viewing.

Turner announces cage schedule

WTBS-TV, the Atlanta-based superstation owned by Turner Broadcasting System, Inc., has announced a nine-game schedule of Southeastern Conference men's basketball for 1983-84.

All nine games will be shown live during prime time, six on Fridays and three on Thursdays. Tipoff time for all nine games will be 8:05 p.m. Eastern time.

The series was put together for WTBS by Sports Productions, Inc., of Dallas. Sports Productions and Turner Broadcasting also own rights to the November 26 game between the University of Kentucky and the University of Louisville. That game will be shown at 8 p.m. Eastern time on WTBS and also on a nationwide network put together by Turner.

Here is the complete Turner schedule:

November: 26—Louisville at Kentucky.

January: 5—Louisiana State at Georgia; 13—Kentucky at Auburn; 20—Vanderbilt at Kentucky; 27—Louisiana State at Auburn.

February: 2—Vanderbilt at Mississippi State; 10—Alabama at Georgia; 17—Louisiana State at Alabama; 24—Florida at Mississippi.

March: —Mississippi State at Auburn.

NCAA members will receive new Travel Handbook

The NCAA Travel Handbook, containing policies for the 1983-84 academic year, has been mailed to NCAA members. The handbook contains information for athletics directors and committee members regarding travel arrangements for NCAA championships and committee meetings.

Richard D. Hunter, NCAA director of finance, said that member institutions should pay particular attention to the new policy requiring institutions located within 250 miles of a championship site to travel by ground transportation unless an exception is granted.

For the third consecutive year, the NCAA has contracted with Fugazy International Travel, Inc., of New Haven, Connecticut, to arrange transportation for NCAA championships and committee meetings. Procedures for working with Fugazy staff members are unchanged from last year and are noted in the travel handbook.

THE ATHLETICS SYSTEM

The computer system for athletics.

OUR BIGGEST BOOSTERS ARE OUR CUSTOMERS:

University of Southern California	Indiana University
San Diego State University	University of California, Berkeley
University of Illinois	University of Iowa
University of Nebraska	Texas Tech University
University of Washington	University of Arkansas
California State University, Fresno	West Virginia University
Stanford University	University of Oklahoma
Purdue University	

FOR INFORMATION, CALL
PACIOLAN SYSTEMS
AT (213) 493-5528

The NCAA News

NCAA Record

COACHES

Baseball ANTHONY ZEFIRETTO named at CCNY. He previously coached on the high school level and has been active in camps and clinics. Zefiretto, a 1980 Brooklyn graduate, is working toward a master's degree in sports management.

Men's basketball—MATTHEW SHOBAN named at Rutgers-Newark, where he has been an assistant the past two seasons. . . ALLEN VAN WINKLE has received a four-year extension of his contract at Southern Illinois, where he has coached the past two seasons.

Men's basketball assistants WILLIAM "BEAVER" SMITH named at C. W. Post. Smith was a standout forward at St. John's (New York) for four years in the mid-1970s. . . REGINALD MAGWOOD selected at CCNY, where he played from 1974 to 1976. He has been junior varsity coach at Staten Island the past four seasons. . . BOB FOX named at New York Tech.

Women's basketball assistants—NORA H. LEE named at CCNY, where she has been captain of the basketball and softball teams. She is a June graduate of CCNY. . . SANDRA ELLIS selected at Hunter.

Men's cross country—TERRY DIBBLE, a program coordinator for the Cardiac Conditioning Center in Pontiac, Michigan, chosen at Oakland, his alma mater.

Men's fencing—EMERIC ARUS selected at Brooklyn.

Football—PAUL WIGGIN, who has a 17-26 record at Stanford since becoming head coach in January 1980, resigned, effective at the end of the season. Other resignations include: PAT STARK, after 15 years and a 69-63-4 record at Rochester, where he will continue as coordinator of facility scheduling; DON STUPICA at John Carroll, where he compiled a 26-37 record in seven seasons, although he will remain as head track coach; MIKE FRIEDMAN at Southern Colorado, where he had a 62-35-2 record in 10 seasons; JOHN ANDERSON, who compiled a 59-39-2 record in 11 seasons at Brown; JIM LOHR at Southeast Missouri State, after 10 years as head coach (53-54-5 record) and five years as an assistant. TOM BECK has resigned after eight years at Elmhurst to become offensive backfield coach for the Chicago Blitz of the United States Football League. Beck compiled a 50-22 record at Elmhurst and has a career college coaching mark of 87-34-1. As head coach at Illinois Benedictine, his teams were 37-12-1. . . NICK COSO released at Ferris State, after a 39-67-7 record in 12 seasons.

Football assistant—TONY IANIERO, who has served as defensive coordinator at Trenton State for the past 7½ years, resigned to become the director of development at Bloomsburg.

Women's swimming—EMILY WARD, formerly head coach at Emporia State (Kansas), named at Buffalo.

Men's track and field assistant EDWIDGE CREVECOEUR named at CCNY to work with the men's and women's programs. She ran for CCNY last year during the indoor season and graduated cum laude in June.

STAFF

Business manager—HOWARD CORNFELD selected at Brooklyn.

Director of development—TONY IANIERO selected at Bloomsburg. He had been defensive football coordinator at Trenton State the past 7½ years.

Sports information directors—JAMES R. KEENER JR., former student sports information director at Robert Morris, selected at Hartford. . . HOWARD CORNFELD named at Brooklyn, where he also will serve as business manager. . . BOB CONDRON, who has served at Southern Methodist since 1971, named

assistant director of public information for the U.S. Olympic Committee.

NOTABLES

F. DON MILLER will retire as executive director of the U.S. Olympic Committee after the 1984 games. Miller has been with the USOC for 15 years. He will enter private business. . . BOB MATHIAS has resigned as head of the Olympic Training Center to become executive director of the National Fitness Foundation in Indianapolis. . . KEVIN MCNAIR, head men's track coach at California-Irvine and Western U.S. regional coordinator for Olympic development of 400-meter hurdlers, also will become coordinator for development of 110-meter high hurdlers.

COMMITTEE CHANGES

Men's Basketball Rules Jerry T. Pimm, University of California, Santa Barbara, instead of University of Utah. . . Jerry V. Krause's institution, Eastern Washington University, now is classified Division I in men's basketball; accordingly, he will be replaced by a Division II representative.

Men's Ice Hockey—TOM BIRMINGHAM, St. Anselm College, appointed to replace William J. Riley, University of Lowell, since Riley's institution now is classified Division I. . . RALPH A. ROMANO, University of Minnesota, Duluth, replaces Riley as chair.

Women's Golf—MARK GALE, San Jose State University, appointed to replace Joanne Lusk, no longer at an NCAA member. . . ANN PITTS, Oklahoma State University, replaces Lusk as chair.

Men's Lacrosse—Charles W. Winters, U.S. Military Academy, instead of Cortland State University College.

Women's Softball—Judy Martino, North Carolina State University, instead of University of North Carolina, Chapel Hill.

Women's Swimming—Jane B. Brown, Old Dominion University, instead of Princeton.

Division I Women's Volleyball—MARY M. ZIMMERMAN, San Jose State University, appointed to replace Alice Henry, University of California, Santa Barbara, resigned.

Council and Eligibility—Mary Alice Hill, director of athletics at San Diego State University, instead of associate director of athletics.

Research—GLENN JACKSON, Oakland University, appointed to replace Jeanne Budig, no longer at an NCAA member.

POLLS

Division I-AA Football

The top 20 teams in NCAA Division I-AA football through games of November 13, with season records in parentheses and points.

1. Holy Cross (9-0-1)	77
2. Southern Illinois (10-1)	75
3. Furman (8-1-1)	75
4. Eastern Kentucky (7-1-1)	68
5. North Texas State (7-3)	63
6. Indiana State (8-3)	58
7. Middle Tenn. State (8-1)	55
7. Northeast Louisiana (8-2)	55
9. Jackson State (8-2)	48
10. Eastern Illinois (9-2)	44
11. Grambling State (7-1-2)	37
12. Colgate (7-3)	36
13. Western Carolina (7-2-1)	31
14. Nevada-Reno (6-4)	26
15. Boston U. (7-3)	21
16. South Carolina State (7-3)	19
17. Idaho State (7-3)	16
18. Tennessee State (7-2-1)	11
19. New Hampshire (7-3)	7
19. Miss. Valley State (7-2-1)	7

Division II Football

The top 10 teams in NCAA Division II football through games of November 12, with season records in parentheses and points.

1. UNC-Greensboro (21-1-1)	357
2. Plymouth State (16-1-3)	339
3. Kean (15-3-1)	305
4. Union (N.Y.) (12-2-2)	239
5. Colorado College (15-4-3)	230
6. Claremont-M-S (14-3-2)	204
7. Babson (14-2-2)	201
8. Ohio Wesleyan (16-4-1)	190
9. Wheaton (Ill.) (13-3-4)	162
10. Scranton (14-6-1)	118
11. Wilmington (16-4-1)	111
12. Bethany (W. Va.) (9-5-2)	97
13. RIT (14-5-0)	73
14. Frostburg State (10-6-2)	48
15. Denison (16-4-1)	46
16. Middlebury (10-1-4)	29
17. La Verne (12-5-1)	17
17. North Carolina Wesleyan (11-5-2)	17
19. Merchant Marine (18-3-1)	12
20. Messiah (15-6-1)	8

1. California-Davis (9-0)	59
2. Southwest Texas State (8-1)	57
3. North Alabama (9-0-1)	52
4. Towson State (9-1)	47
5. North Dakota State (9-1)	43
6. Virginia Union (9-1)	42
7. Central Ohio (10-0)	36
8. Butler (9-0-1)	30
9. Fort Valley State (7-1)	23
10. Nebraska-Omaha (9-2)	22

Division III Football

The top 15 teams in NCAA Division III football, with final regular-season records in parentheses and points.

1. Augustana (Ill.) (9-0)	59
2. Carnegie-Mellon (9-0)	57
3. Hofstra (10-0)	52
4. Occidental (8-1)	47
5. Salisbury State (9-0-1)	44
6. Adrian (8-1)	38
7. Union (N.Y.) (8-1)	35
8. Wisconsin-LaCrosse (8-2-1)	33
9. Case Reserve (8-1)	25
9. Susquehanna (8-0-1)	25
9. Worcester Tech (8-0)	25
12. St. John's (N.Y.) (9-1)	10
12. Wittenberg (8-2)	10
14. Central (Iowa) (7-2)	9
15. Wisconsin-River Falls (8-2)	7

Division I Men's Soccer

The top 20 teams in NCAA Division I men's soccer through games of November 13 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Columbia (14-0-0)	326
1. Indiana (17-1-4)	326
3. Duke (17-1-2)	325
4. Eastern Illinois (16-1-0)	296
5. Rutgers (17-0-2)	241
6. Alabama A&M (15-1-1)	213
7. UCLA (17-1-3)	205
8. Virginia (14-4-0)	178
9. FDU-Teaneck (19-2-0)	152
10. Clemson (16-2-2)	122
11. California (17-3-0)	117
12. Hartwick (13-3-1)	105
13. St. Louis (13-3-2)	71
14. Nevada-Las Vegas (16-2-1)	33
15. North Carolina (16-3-2)	26
16. Connecticut (14-8-1)	24
16. Akron (14-4-2)	24
18. William & Mary (14-5-2)	7
19. Providence (13-2-2)	6
20. Philadelphia Textile (13-2-4)	5

Division II Men's Soccer

The top 10 teams in NCAA Division II men's soccer through games of November 13 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Florida International (16-2-1)	190
2. Southern Conn. State (15-1-1)	156
3. Tampa (16-2-0)	131
4. Seattle Pacific (14-4-1)	113
5. Oakland (17-2-0)	108
6. Lock Haven (14-2-1)	81
7. Davis & Elkins (8-3-5)	43
8. Missouri-St. Louis (12-5-0)	32
9. New Haven (17-3-1)	26
10. Cal State Hayward (13-5-2)	4

Division III Men's Soccer

The top 20 teams in NCAA Division III men's soccer through games of November 13 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. UNC-Greensboro (21-1-1)	357
2. Plymouth State (16-1-3)	339
3. Kean (15-3-1)	305
4. Union (N.Y.) (12-2-2)	239
5. Colorado College (15-4-3)	230
6. Claremont-M-S (14-3-2)	204
7. Babson (14-2-2)	201
8. Ohio Wesleyan (16-4-1)	190
9. Wheaton (Ill.) (13-3-4)	162
10. Scranton (14-6-1)	118
11. Wilmington (16-4-1)	111
12. Bethany (W. Va.) (9-5-2)	97
13. RIT (14-5-0)	73
14. Frostburg State (10-6-2)	48
15. Denison (16-4-1)	46
16. Middlebury (10-1-4)	29
17. La Verne (12-5-1)	17
17. North Carolina Wesleyan (11-5-2)	17
19. Merchant Marine (18-3-1)	12
20. Messiah (15-6-1)	8

Division I Women's Volleyball

The top 20 teams in NCAA Division I women's volleyball through games of November 13, with season records in parentheses and points.

1. Hawaii (27-2)	160
2. Pacific (30-2)	152
3. UCLA (38-5)	144
4. Stanford (16-6)	135
5. Southern Cal (22-8)	129
6. Purdue (23-3)	120
7. Kentucky (38-5)	112

8. Nebraska (23-3)	101
9. Texas (28-6)	94
10. San Diego State (31-11)	92
11. Brigham Young (26-5)	81
12. California (20-18)	69
13. Arizona (16-11)	61
14. Cal Poly-SLO (17-14)	60
15. Cal-Santa Barbara (35-15)	47
16. Tennessee (27-8)	37
17. Penn State (29-8)	28
18. Northwestern (22-9)	21
19. Oregon State (23-6)	12
20. Arizona State (13-14)	11

Division II Women's Volleyball

The top 20 teams in NCAA Division II women's volleyball through games of November 13, with season records in parentheses and points.

1. Portland (28-5)	160
2. Air Force (40-10)	148
3. Cal State Northridge (25-6)	146
4. Cal State Sacramento (28-5)	137
5. Cal Poly-Pomona (23-7)	125
6. Nebraska-Omaha (47-6)	117
7. Cal-Riverside (21-10)	114

TELEVISION RATINGS

Date	Game (Network)	1982 R/S	1983 R/S
Oct. 6	Citadel-VMI (TBS, national)	—	1.1/2
Oct. 8	Div. III regionals (ABC, three)	15.1/33	n/a
	Alabama-Penn State (CBS, national)	10.7/28	8.5/21
	LSU-Tennessee (TBS, national)	*1.3/2	2.8/5
Oct. 15	Nebraska-Missouri (ABC, national)	—	13.2/35
	Regionals (CBS, four)	*7.5/28	4.9/14
	Texas A&M-Baylor (TBS, national)	*4.8/8	3.6/6
Oct. 20	Louisville-Florida State (TBS, national)	—	2.6/4
Oct. 22	Iowa-Michigan (ABC, national)	9.7/26	9.7/29
	Texas-SMU (CBS, national)	8.0/28	11.6/27
	Wash. State-Arizona (TBS, national)	*2.8/5	3.7/6
Oct. 27	San Diego State-UNLV (TBS, national)	*3.3/5	1.5/2
Oct. 29	Regionals (ABC, five)	*9.8/27	10.6/26
	Michigan-Illinois (CBS, national)	9.1/29	10.3/32
	N.C. State-South Carolina (TBS, national)	*2.3/4	4.0/6

*1982 national telecast; others were regionals.

(Note: Rating (R) indicates the percentage of total number of television homes in the nation that were tuned in to the game. Share (S) indicates the percentage of the total number of sets in use that were tuned in to the game. TBS ratings based on a universe of 27,654,000 homes.

FINANCIAL SUMMARIES

1983 Division I Women's Basketball Championship

Receipts	\$	415,582.67
Disbursements		242,196.68
		173,385.99
Expenses absorbed by host institutions		1,779.59
		175,165.58
Team transportation and per diem allowance		282,660.25
		(107,494.67)
Charged to general operating budget	\$	107,494.67

1983 Division II Women's Gymnastics Championships

Receipts	\$	17,594.75
Disbursements		33,023.73
		(15,428.98)
Competitors transportation expense		27,056.50
		(42,485.48)
Charged to general operating budget	\$	42,485.48

1983 Division I Men's Lacrosse Championship

Receipts	\$	191,452.82
Disbursements		73,364.66
		113,088.16
Team transportation and per diem allowance		46,405.15
		(66,683.01)
Distribution to competing institutions	\$33,342.00	
Charged to general operating budget	\$33,341.01	\$
		66,683.01

Briefly in the News

The division of health, physical education and recreation at the **University of South Dakota** school of education has received a grant in cooperation with the school of medicine for research on football injuries. The data base for reporting football injuries will take place on the South Dakota campuses of other NCAA members, **Augustana College** and **South Dakota State University**, and nonmembers **Dakota Wesleyan University** and **Yankton College**. . . **Auburn University** is installing a new track surface at a cost of \$300,000. The new track, which will have nine lanes, is called Rekortan—an impermeable, single-layer, polyurethane surface.

For the 19th straight season, **Big Ten Conference** football attendance has exceeded three million. Thirty-one of 45 home games were sold out, and 26 of 35 conference games have been played before full houses. . . Retired **Ohio University** groundskeeper Ralph Dalton just cannot stay away when it comes to Bobcat athletics events. Dalton built the original nine-hole golf course at the university, worked on Peden Stadium when it was constructed in 1929, and "knew every blade of grass at Trautwein field and treated each as if it were his child," according to former baseball coach Bob Wren. Dalton is 85 and still takes tickets at football and basketball games.

The **University of Nebraska, Lincoln**, and **Pennsylvania State University** collected a total of more than \$1.665 million from playing in the first Collegiate Kickoff Classic last August. The Cornhuskers' share was \$867,751, and Penn State received \$797,251. The difference in the payoff was based on a travel-reimbursement formula devised by the NCAA. . . At **Southern Methodist University**, punter Whit Smith's foot problems went to his head, so he turned to a hypnotist for help, and he got it. Smith was averaging 34.7 yards after 25 kicks and had two blocked before he saw the hypnotist. Since then, he is averaging 42.5 yards on 24 punts and has had none blocked.

Paul Wiggin, who has a 17-26 record at Stanford the past four seasons, has resigned, effective at the end of season

Mary Zimmerman of San Jose State University has been appointed to the NCAA Division I Women's Volleyball Committee

Allen Van Winkle, head basketball coach at Southern Illinois, has received a four-year contract extension

Calendar

Nov. 30-Dec. 2	Division I Men's Basketball Committee, Lexington, Kentucky
December 3	Division III Football Championship, Kings Island, Ohio
December 3 or 4	Division II Men's Soccer Championship, site to be determined
December 3 or 4	Division III Men's Soccer Championship, site to be determined
December 5	Postgraduate Scholarship Committee, Kansas City, Missouri
December 9-10	Division II Women's Volleyball Championship, Lakeland, Florida
December 9-10	Division III Women's Volleyball Championship, La Verne, California
December 10	Division I Men's Soccer Championship, Fort Lauderdale, Florida
December 10	Division II Football Championship, McAllen, Texas
December 11-12	Men's Soccer Committee, Fort Lauderdale, Florida

The NCAA News

The Market

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

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

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

Positions Available

Assistant A.D.

Assistant Athletic Director/Development. The University of South Florida seeks applications for the position of Assistant Athletic Director/Development. This position is responsible for the coordination of fund raising efforts related to the intercollegiate athletic program for men and women. Included in these responsibilities will be the promotion of various fund-raising events, development of appropriate publications necessary to assist in securing of funds, athletic fund-raising appeals, drives or on-going support programs. Qualifications: Bachelor's degree and three years' institutional experience in proven voluntary support fund-raising activities in a responsible administrative position. Salary is commensurate with experience and job qualifications. Position available immediately. Application deadline: November 29, 1983. Send letter, resume and three letters of recommendation to: John Wadas, Athletic Director, University of South Florida, PED 214, Tampa, Florida 33620. An AA/EDE.

Sports Information

Sports Information Director/Coach. The College of St. Thomas has an immediate vacancy for a Sports Information Director who could also serve as assistant coach in football and track. St. Thomas is a Catholic, liberal arts college of approximately 6,000 students (4,000 undergraduate) located in a residential area of St. Paul, Minnesota, midway between the downtown sections of St. Paul and Minneapolis. St. Thomas, a member of the NAIA and NCAA Division III, sponsors 11 sports for men and eight for women. The position is full-time with primary emphasis on duties as a Sports Information Director with additional duties as assistant men's track and assistant football coach. Qualifications: BA/BS, Master's preferred, in journalism, communications, or sports administration; experience in sports information or related field; background in athletics with emphasis on track. Responsibilities: Perform normal duties of the sports information function (prepare news releases, programs, brochures, etc., maintain statistics); supervise student employees of sports information office; assist in recruiting and coaching track athletes, primarily in the jumping events; assist in a position coach capacity (preferably offensive) in the football program. Salary commensurate with qualifications/background. Application: Send letter of application, resume, and names of three references by December 15 to: Frank Mach, Director of Athletics, College of St. Thomas, St. Paul, Minnesota 55105.

Conditioning

Athletic Strength and Conditioning Coach. Develop, implement and maintain a weight strength and conditioning program for the intercollegiate athletic department at Fresno State University for men's and women's varsity

athletes. Maintain a flexibility program for all sports. Implement pre-season and off-season strength and conditioning programs for all sports. Schedule, coordinate and manage the weight and strength facility. Consult with and advise the respective head coaches regarding strength conditioning and flexibility program concerns. Work with team physicians and trainers to maintain individual rehabilitation programs for athletes. Assist in on-campus recruiting efforts by demonstrating and explaining the Fresno State strength, conditioning and flexibility programs available. Maintain personal continuing education and awareness of the latest trends in strength and conditioning equipment, philosophies, techniques and program. **PREFERRED QUALIFICATIONS:** Bachelor's degree from an accredited college. Minimum of 2 years' experience in managing a Division I weight training program or equivalent. Must be eligible to work flexible hours to meet the needs of the intercollegiate athletic program. **SALARY RANGE:** \$1,200 to \$1,460 per month. **FILING DEADLINE:** December 16, 1983. Please mail applications to Jack Lengyel, Athletic Director, Fresno State University, Fresno, California 93740.

Baseball

Assistant Baseball Coach. University of Missouri. Terms of Contract: Immediately-August 31, 1984 (12 month full time annual appointment thereafter). Salary: \$14,000-\$17,000 (commensurate with qualifications and experience); salary prorated to starting date. Responsibilities: Assist in the organizing, planning, operation and coordination of the total baseball program; abide by all University of Missouri, Big Eight Conference and NCAA regulations; assist in the identification, evaluation and recruitment of prospective student-athletes; assist in the organizing and conducting of team practices and games; assist in all areas of public relations, promotions and season tickets; assist in the organizing and conducting of baseball clinics and camps; assist in the maintenance and improvement of baseball facilities and field; assist in the placing of players into summer baseball programs; other duties as assigned. Qualifications: Bachelor's degree, master's preferred; proven background in the teaching/instructional area of baseball; proven background in coaching and/or experience at the professional level; proven background in coaching and/or experience at the professional level; proven background in communication skills and public relations with the ability to recruit and develop major-college level baseball players; proven organizational and administrative abilities; high moral character. Application Procedures: Application deadline December 4, 1983, postmark. Send letter of application, credentials and references to: Coach Gene McArthur, Head Baseball Coach, University of Missouri-Columbia, P.O. Box 677, Columbia, MO 65205. The University of Missouri-Columbia is an equal opportunity/affirmative action employer and administers its educational and employment programs in compliance with Federal regulations regarding non-discrimination, including Title IX.

Basketball

Graduate Assistant, Women's Basketball. Indiana State University, beginning January 2, 1984. Position will be for the spring semester

with possible renewal for the 1984-85 school year. Salary will include partial tuition waiver and a stipend of \$250-\$275 per month. Resumes, accepted through December 7, 1983, to: Andrew Myers, Head Women's Basketball Coach, Indiana State University, Terre Haute, Indiana 47809.

Field Hockey

Head Coach, Field Hockey/Assistant Coach, Lacrosse. Full-time, ten-month position with responsibility for identifying and recruiting academically and athletically qualified student-athletes; to assist in athletic administration of field hockey program in scheduling, team travel and practice scheduling; management of field hockey program budget, direct and evaluate assistant coach and to assist in women's lacrosse. Minimum of a bachelor's degree and experience in coaching field hockey, preferably at the intercollegiate level. Ability to recruit within the Ivy and the NCAA rules. Send application, resume and three letters of recommendation to: John C. Parry, Director of Athletics, Brown University, Box 1932, Providence, Rhode Island 02912. Deadline: December 9, 1983. Affirmative Action/Equal Opportunity Employer.

Football

Assistant Football Coaches. Southeast Missouri State University is offering positions of offensive coordinator, defensive coordinator, and offensive and defensive assistants. Responsibilities include teaching in appropriate areas, ability to recruit student-athletes, and football coaching skills. Must have master's degree. Salary commensurate with experience. Send letter of application, resume, all transcripts and three letters of recommendation to: Office of the Provost, Southeast Missouri State University, Cape Girardeau, Missouri 63701. Closing date December 9, 1983. Southeast Missouri State University is an equal opportunity/M-F/affirmative action employer.

Swimming

Assistant Coach—Varsity Swimming. Salary negotiable, commensurate with qualifications and experience. 100% time, nine months—August 15 to May 15. Available August 15, 1984. Qualifications—Required: 3-5 years' collegiate experience, Division I; bachelor's

degree. Preferred—master's degree; national or international competitive swimming experience; instructional involvement in swimming clinics, workshops and camps. Responsibilities—Assist head coach in these areas: Planning of training sessions, including swimming, weight workouts, and dryland exercises; recruiting (must have knowledge of NCAA rules and regulations); budget preparation; meet/event management and scheduling. Application deadline: March 1, 1984. Send resumes and three letters of recommendation to: Dr. Donna Lopiano, Director, Intercollegiate Athletics for Women, University of Texas, 606 Belmont, Austin, Texas 78717 (512) 471-7693. UT Austin is an Equal Opportunity/Affirmative Action Employer.

Tennis

Women's Tennis Coach. Arizona State University, Tempe, Arizona, is seeking a full-time women's tennis coach. Bachelor of Science Degree required; Master's and/or advanced degree preferred; experience as a collegiate player, university coaching experience or equivalent. Will be responsible to recruit top junior players; prepare annual budget; provide academic advisement; prepare fall and spring schedule; promote and conduct special events (tournament, clinics and demonstrations); will conduct fund raising activities. Application and three letters of recommendation mailed directly to: Arizona State University, Personnel Dept., Tempe, Arizona 85287. Application deadline is December 1, 1983. Salary commensurate with abilities. An affirmative action/equal opportunity employer.

Track & Field

Coordinator of Men's and Women's Track/Coach. Coordinates the total management of the men's and women's cross country, indoor and outdoor track programs. Has overall responsibility to establish and maintain the programs, the budget, and competitive levels. At least five years' coaching experience on the college level required. Candidates should possess the ability to counsel, motivate and recruit student-athletes. Bachelor's degree required, master's degree preferred. Application deadline February 1, 1984. Send resume to: Kathryn Bunnell, Assistant Athletic Director, Wichita State University, Campus Box 18, Wichita, Kansas 67208. Wichita State University is an equal opportunity/affirmative action employer.

HEAD FOOTBALL COACH

Southeast Missouri State University

Southeast Missouri State University seeks nominations and applications for the position of head football coach. The individual appointed will be someone who can develop and maintain a Division II football program consistent with the excellence of Southeast Missouri State University and The Missouri Intercollegiate Athletic Association.

The salary will be competitive.

The deadline for receipt of application is November 30, 1983.

Send letter of application, resume, transcripts and the names of three to five references to:

Office of the Provost
Southeast Missouri State University
270 Academic Hall
900 Normal Avenue
Cape Girardeau, Missouri 63701

For further information or nominations, call 314/651-2596.

Southeast Missouri State University is an equal opportunity educator and employer.

SAN DIEGO STATE UNIVERSITY

Public Relations—Assistant Athletic Director Full-time, 12-month position

Salary: Commensurate with qualifications and experience.

Responsibilities:

Under general direction, the Director of Public Relations is responsible for the internal/external operation of the Media Relations Program and for coordination of the functions of that Program with other major areas of the University. Supervision of Media Relations office staff; monitoring all areas of sports media coverage concerning SDSU Athletics; communicates to the national, regional and local media information concerning sports programs at SDSU; coordinates Speakers' Bureau; coordinates PA announcements and scoreboard announcements during all football and basketball games (in addition to other department sporting events); coordinates public service announcement program; coordinates visiting radio.

Qualifications:

Bachelor's Degree desired, preferably in Journalism, public relations or related field. Equivalent to three years of related professional or technical experience, preferably in the area of sports reporting, public relations-journalism, or in sports information work (directly related college-level education may be substituted for the required experience).

Application Procedures:

Send letter of application, resume, and three letters of recommendation by the closing date of December 6, 1983, to:

Employment Division
Personnel Service
SAN DIEGO STATE UNIVERSITY
San Diego, California 92182

An equal opportunity/affirmative action/Title IX employer.

Open Dates

Football, Division I-AA, University of Massa-

chusetts/Amherst has open dates September 15, 1984, September 24, 1988, and September 23, 1989. Call Al Rufe, 413/545-2342.

Football, Division I-AA, Georgia Southern College, open 1984: September 29, October 20, November 10. Call Bucky Wagner, 912/681-5376.

EXECUTIVE DIRECTOR AZTEC ATHLETIC FOUNDATION SAN DIEGO STATE UNIVERSITY

University has immediate opening for qualified, major fund-raiser, preferably in "team concept" and major-gifts development. Minimum two years' experience at university level or equivalent. Bachelor's degree or equivalent desirable. Excellent organization, management and communications skills required. Send letter of application, resume and three letters of recommendation by the closing date of November 28, 1983, to:

Employment Division
Personnel Service
San Diego State University
San Diego, California 92182

An equal opportunity/affirmative action/Title IX employer.

ATHLETIC DIRECTOR TOWSON STATE UNIVERSITY BALTIMORE, MARYLAND 21204

Deadline Extended; Search Reopened

Applications and nominations are invited for the position of athletic director at Towson State University to be appointed by July 1, 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 communications, 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, addresses 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 February 15, 1984. 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.

Where do you get your News?

If it's from someone else, then you might be missing the timeliness you can have with your own subscription to The NCAA News.

The News covers everything that is happening in college sports in 46 issues each year. Get in on all the action now by sending \$15 for your subscription. Photos, notes and statistics are part of the NCAA's coverage of the winter sports season, along with all the other business of college athletics.

Send your check today, along with the form below.

THE NCAA NEWS SUBSCRIPTION FORM

Name _____
Institution _____
Address _____
City _____ State _____ Zip _____
Enclosed is \$_____ for _____ subscription(s) to The NCAA News (each subscription is for 46 issues). Send to: Circulation Department, The NCAA News, P.O. Box 1906, Mission, Kansas 66201.

The NCAA News

The Market

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.

Newsworthy

Who holds the NCAA Division I-A record for most career touchdown receptions: a. Elmo Wright, Houston; b. Gene Washington, Stanford; c. Jerry LeVias, Southern Methodist; d. Johnny Rodgers, Nebraska?

Olympic basketball trials planned

Trials for the 1984 United States Olympic women's basketball team have been set for April 20-23 in Colorado Springs, Colorado.

Preliminary trials will be held the first day of the session, followed by the final trials. Any athlete who has been a member or alternate on an Amateur Basketball Association of the USA team since the last Olympics is eligible for the preliminary trials. The final trials will include 27 invitees, all members of the 1983 World Championship, Pan American Games and World University Games teams, plus selectees from the preliminary trial.

Houston plans football facility

Preliminary plans for a new football facility for the athletics department at the University of Houston have been drawn, according to John V. Kasser, director of athletics.

The new facility, which has not been presented to the university formally and would cost an estimated \$2.8 million, would include coaches' offices, dressing rooms, a weight room and meeting rooms to be located at the north end of Robertson Stadium.

"The need for a facility of this type is two-fold. First, it would keep us up with the times (as a good recruiting tool). Also, we are simply too jammed in at the Fouke Building, where our offices are for all sports. The new building would segregate football from the other sports, giving everybody more room," Kasser said.

Women's competition formalized

The Southern Conference has voted to formalize women's competition in basketball, volleyball, tennis and golf. Faculty representatives of the nine member schools approved budgeting and necessary constitution and bylaw changes.

Only Virginia Military Institute and The Citadel do not have women's programs. Other members are Appalachian State University; Davidson College; East Tennessee State University; Furman University; Marshall University; University of Tennessee, Chattanooga, and Western Carolina University.

Col. William L. Harris, faculty representative at The Citadel, was elected president of the conference, filling the term of Charles M. Temple, University of Tennessee, Chattanooga, who resigned earlier this summer.

Division II conference formed

Six independent institutions have organized the Mideast Collegiate Conference, a Division II association, which initially will compete in basketball this season.

The new league has been approved for allied membership in the NCAA. There are plans to have championship tournaments in golf, tennis, baseball, cross country and soccer in the future.

Member institutions are Adelphi University, Gannon University, St. John Fisher College, Le Moyne College, St. Michael's College and Philadelphia College of Textiles and Science.

Thomas J. Niland, director of athletics at Le Moyne, has been named president of the conference. Edward P. Markey, athletics director at St. Michael's, will serve as secretary-treasurer.

Swimming all-star team chosen

Seven swimmers who competed as collegians last season, five men and two women, have been named to the United States Swimming all-star team. The selections were announced during U.S. Swimming's recent convention.

The men selected were Tom Jager, University of California, Los Angeles; Rick Carey, University of Texas, Austin; Steve Lundquist, Southern Methodist University; Matt Gribble, University of Miami (Florida), and Doug Soltis, University of Florida.

The two women named to the team were Sue Walsh, University of North Carolina, Chapel Hill, and Tracy Caulkins, University of Florida.

In addition, three swimmers who will begin their freshman seasons this year were named all-stars — Jeff Kostoff of Stanford University and Mary Wayne and Patty King, both newcomers at the University of Florida.

Seating capacity will double

The Southeastern Conference's largest basketball arena will be built at the University of Tennessee, Knoxville, in time for the 1985-86 season. Seating for 25,000 is planned.

The proposed arena and assembly hall would replace the 12,000-seat Stokely Athletic Center as the Vols' home.

a:

Wright holds the all-time record with 34 touchdowns from 1968 to 1970.

Convention

Continued from page 1

are explained in more detail in an accompanying story in this issue.

Next in line will be 17 amendments dealing with financial aid for student-athletes, followed by 14 in the eligibility category. Those were placed in that order because it was felt that they, too, might include some items that CEOs would want to deal with.

Thus, if the CEO decided to attend only for voting on the "key" issues, he or she might spend only Tuesday, January 10, at the Convention. If the CEO also wanted to participate in the discussion of the issues, only one other day would be necessary—Monday, January 9, when the division

round tables are held.

Championships issues (14 in number) follow the eligibility grouping, and then the delegates will treat 15 amendments in the recruiting category.

The remainder of the topical groups, in order: membership and classification, five amendments; amateurism, nine; playing and practice sessions, 24; personnel limitations, seven, and general, nine.

Next week's issue of the News will review the financial aid proposals, and succeeding issues prior to the Convention will cover each of the other legislative groupings.

Division III survey positive

Results of a questionnaire mailed to all Division III member institutions indicate that division members are pleased with the current state of affairs in their division.

At the request of the Division III Steering Committee, the questionnaire was mailed to all chief executive officers at Division III institutions, and a copy also was sent to directors of athletics. As of October 31, 68 percent of the Division III membership had returned the questionnaire; and of those 212 responses, 52 percent were returned by athletics directors and 48 percent by CEOs.

"We are very pleased with the response in terms of the number of respondents, the involvement of the CEOs and the substance," said Kenneth J. Weller, president of Central College (Iowa) and NCAA Division III vice-president. "The results seem to be clear affirmation of past efforts, current procedures and future directions."

Among the topics considered in the questionnaire, the division's transfer rule seemed to generate the most interest. Almost 73 percent of those responding supported the current transfer rule, which states that a student-athlete who competes at a Division I or Division II institution

and transfers to a Division III institution is not eligible for one year. If the student-athlete did not compete at the Division I or Division II institution, the individual would be eligible immediately. Those transferring from another Division III institution also are eligible immediately.

The majority of those who dislike the current transfer rule favor more liberal rules. The Division III Steering Committee is sponsoring legislation at the 1984 Convention that would liberalize the Division III transfer rule. If adopted, an individual could transfer from a Division I or Division II institution to a Division III institution and be eligible for competition immediately.

Almost 90 percent of the Division III members who responded favor the division's current eligibility requirements, which emphasize institutional autonomy on academic matters and require only a 12-hour or equivalent load with institutional and/or conference quality requirements. The majority of those opposed to the current requirements favored stricter academic standards.

The majority of those respondents who would like new criteria for Division III membership favor some

form of enrollment limitation. About 40 percent of those responding favor some kind of new criteria. Recommendations for specific enrollment requirements for Division III ranged from 5,000 and under to 2,000 and under.

About 86 percent of the members who responded favor the current financial aid criteria for Division III membership, which state that athletes be awarded financial aid by the same arrangements and in the same amounts as other students.

Division III members also are pleased with the division's statement of philosophy, which has been developed over the past few years by the Division III Steering Committee in consultation with participants at NCAA Conventions and Division III presidents. Those responding thought that the statement was helpful in developing and describing individual programs in Division III.

Limitations on sports seasons was the item mentioned on most questionnaires as a possible topic of discussion at future NCAA meetings. Other topics of concern mentioned were championships selection criteria, relevance of annual NCAA compliance forms and awarding of financial aid.

Pro Sports Liaison Committee meets with NBA, USFL officials

Representatives of the National Basketball Association and United States Football League met recently with the NCAA Professional Sports Liaison Committee to discuss mutual concerns and problems.

Charles McClendon, executive director of the American Football Coaches Association, and Joseph R. Vancisin, executive director of the National Association of Basketball Coaches, attended the meeting as guests of the committee.

The committee supported the recommendations that the Special Committee on Player Agents submitted to the NCAA Council. Council actions on those recommendations were printed in the October 17 issue of The NCAA News.

The committee also reported that the NCAA Executive Committee had approved a \$5,000 grant to print a new edition of A Career in Professional Sports: Guidelines That Make Dollars and Sense. The NCAA legislative services staff will revise the pamphlet, which contains suggestions for obtaining competent, honest and fair representation from player agents.

NBA and USFL representatives expressed concern about the growing problem of agents who are jeopardizing student-athletes' college eligibility.

The committee supported the NCAA's position that, in a vast majority of cases, it is advantageous for student-athletes to complete their collegiate eligibility before pursuing a professional career, but that they should be free to pursue a professional career at any time.

NBA representatives reported that the league's new policy concerning the use of illegal drugs had been well-received and that the Life Extension Institute, which assists the league with drug problems, might be willing to furnish information to the NCAA regarding drug control and education.

USFL representatives discussed their affiliation with Project Sports, an organization that focuses on drug prevention and education and provides career counseling for USFL players. Representatives agreed to furnish the NCAA with brochures about Project Sports.

Wiles Hallock, chair of the committee, reported that the drug-control and education information supplied by the professional leagues would be conveyed to the NCAA Drug Education Committee.

Other topics of discussion included:

- Encouragement from the NBA for the NCAA to contact the league's

security chiefs, who are located in the 23 cities with franchises and who are the "eyes and ears" of the league in regard to gambling and drug abuse, at any time for information.

• A suggestion from the NBA that the NCAA do a better job of conveying to the basketball community that there are very few individuals who make a career of professional basketball. The NBA reported that of approximately 8,000 seniors annually, about 230 are drafted. Of the 230, only about 35 to 40 players become members of a team.

• A report from the USFL stating that the league will continue conducting its draft at the conclusion of the college football season. The league reiterated its belief that it is important not to disrupt any part of the college season.

• A report from the Pacific-10 Conference that the conference has agreed to permit its officials to work USFL games.

• A report from the USFL about the league's efforts to have players return to college to complete their education. Of the 187 first-year players eligible for the USFL scholarship program, 80 have returned to college.

Kuralt

Continued from page 1

known." He joined CBS in 1957 and was named a news correspondent in 1959. He served as Latin American correspondent and chief West Coast correspondent until his return to the network's New York headquarters in late 1964.

Kuralt has reported from many parts of Africa and Asia, including Vietnam; from all 23 Latin American nations, and from the Arctic, where he covered a polar expedition attempting to reach the North Pole in 1967. That trip resulted in a CBS News documentary, "Destination: North Pole," and a book, "To the Top of the World."

He also has reported on events in the United States, including the civil rights struggle in the South and the Kennedy-Nixon presidential campaign in 1960.

However, Kuralt undoubtedly is best known for his "On The Road" series. He set out in a battered motor home in 1967 to see the country and has been traveling ever since. He took a brief respite in 1980 and 1981 to serve as anchor for the weekday program, "Morning with Charles Kuralt," but he has been on the road again since May 1982 with reports that have been a regular feature of the CBS Evening News with Dan Rather.

On weekends, Kuralt gets back to New York and hosts Sunday Morning, a 90-minute magazine program that features a mix of essays on the arts, sports and news events.

His "Dateline America" essays are heard weekly on the CBS Radio Network. This program's best features were incorporated into the book "Dateline America," published in 1979.

Kuralt also will coanchor "American Parade," a prime-time series that is scheduled to run weekly on CBS in early 1984.

When not wandering the back roads of America searching for stories and logging his second million miles, Kuralt resides in New York City.

Next in the News

Third in a series on legislative topics at the 1984 NCAA Convention.

Championships previews in Divisions I and II women's volleyball.

Championships results in Division I men's and women's cross country and men's water polo.

A comparison of governance Proposal Nos. 35, 36 and 39 to be considered by Convention delegates.

A question-and-answer feature with Charles Alan Wright, former chair of the NCAA Committee on Infractions.