

The NCAA News

November 28, 1983, Volume 20 Number 42

Official Publication of the

National Collegiate Athletic Association

Terry Hoage

Stefan Humphries

John Frank

Dana Smith

Steve Young

Doug Dawson

Six selected as finalists for Today's Top Five

Five football players and a volleyball player who led her team to a National Collegiate Championship have been named fall finalists for the Today's Top Five awards, which will be presented at the NCAA honors luncheon during the Association's annual Convention in Dallas next January.

Dana Smith of the University of Southern California is the volleyball standout. Joining her are football

players Doug Dawson, University of Texas, Austin; John Frank, Ohio State University; Terry Hoage, University of Georgia; Stefan Humphries, University of Michigan, and Steve Young, Brigham Young University.

Normally, five finalists are chosen. It was discovered, however, that winter-spring finalist Sue Walsh of the University of North Carolina, Chapel Hill, has one year of eligibility remaining. Student-athletes must be

seniors during the current academic year to qualify.

Thus, six fall finalists were selected to bring the total to 10. Walsh automatically will be a finalist for the Today's Top Five awards next year.

All of the finalists were judged on their participation in sports during the 1982-83 academic year. Character, leadership, extracurricular activities and academic achievement also were considered.

Joining the six fall finalists are winter-spring nominees John Paxson, University of Notre Dame; Anne Donovan, Old Dominion University; Elizabeth Heiden, University of Vermont, and Randy Wittman, Indiana University, Bloomington.

Doug Dawson

A four-year starter on the Texas offensive line, Dawson was a unanimous preseason all-America selection.

He has earned all-Southwest Athletic Conference honors twice and is serving as a co-captain of the 1983 Longhorn squad.

A petroleum engineering major at Texas, Dawson maintained a 3.234 cumulative grade-point average and earned numerous academic honors. He was selected honorable mention on the academic all-America team chosen by the College Sports Information Directors of America (CoSIDA) and received the Marvin Wright Engineering-Athlete Award at the university.

An Endowed Presidential Scholarship recipient, Dawson has been involved with the Fellowship of Christian Athletes and several campus honoraries, including Silver Spurs, Phi Eta Sigma and Pi Epsilon Tau. He also has been active in the Society of Petroleum Engineers and the Phi Gamma Delta social fraternity.

John Frank

The Ohio State tight end has averaged more than 11 yards per reception during his career. Frank holds all records for tight ends at the school and is fourth on the all-time pass-catching list. He was named all-Big Ten Conference, and the team captain has earned three varsity letters.

See Six, page 12

In the News

Football notes and statistics in Division I-A and final-season statistics in Divisions I-AA and III. 4-7

Championships results in Division I men's and women's cross country, women's soccer, and men's water polo. 8-9

Championships previews in Divisions II and III women's volleyball. 9

17 financial aid proposals to be considered

Editor's Note: This is the third article in a series on legislation to be considered at the 78th annual NCAA Convention. The topical grouping treated in this issue is financial aid. In the remaining issues of The NCAA News preceding the Convention, legislation in the following topical groups will be discussed: eligibility,

championships, recruiting, membership and classification, amateurism, playing and practice seasons, personnel limitations, and general.

Among the 17 financial aid proposals to be considered at the 1984 NCAA Convention in Dallas is a proposed amendment that would give each division within the Associa-

tion the authority to determine its own financial aid limitations by moving the current limitation on a grant-in-aid from the constitution to the bylaws.

Offered as Proposal No. 49, the legislation was a recommendation made by the Select Committee on Athletic Problems and Concerns in

Higher Education during its 18-month NCAA-authorized study.

If approved, the NCAA Council-sponsored amendment would become effective immediately.

The select committee also agreed with the intent of Proposal No. 50, which would exempt up to \$900 of the Pell Grant from the NCAA aid limitation. This would permit a student-athlete who receives a Pell

Proposals analyzed

The NCAA News Comment page does not appear in this issue. Instead, pages 2 and 3 contain an analysis of Proposal Nos. 35, 36 and 39. These proposals deal with involvement of institutional chief executive officers in the NCAA. The Comment page will be resumed in the December 5 issue of the News.

Grant, as well as institutionally administered financial assistance, to receive a maximum combined total amount not to exceed the value of tuition, room and board, and required course-related books, plus \$900. Proposal No. 50 also is sponsored by the NCAA Council.

See 17, page 3

Committee developing guidelines to use if membership decides on drug testing

Although recognizing that testing of student-athletes is not a solution to any drug-use problems in college athletics, the NCAA Drug Education Committee is developing guidelines for use if the Association or member institutions decide to begin drug testing.

Recommendations for use at NCAA championships will be considered by the NCAA Council and Executive Committee in January. If adopted, testing of athletes at NCAA events could begin by the 1984 winter championships. A second set of guidelines, to be used at member institutions, also is being developed.

Committee Chair Carl S. Blyth of

the University of North Carolina, Chapel Hill, said the committee still believes that the primary emphasis should be on education, not testing.

"There still are too many technical, logistical, legal and economic uncertainties involved with drug testing," Blyth said, "because there still are no available testing procedures for the variety of drugs of interest that are quick, inexpensive, and of complete and consistent accuracy."

"Because of the high interest in NCAA involvement in drug testing and the public attention received by the subject, the committee believed that guidelines for a specific, well-de-

signed and responsible program could be useful to the Association and its member institutions," he said.

The committee had opposed NCAA involvement in drug testing but recently reexamined its position. The new set of recommendations will suggest the following limitations on testing at NCAA championships:

1. The testing should be nonpunitive and informational only. Blyth noted that many college athletes also participate in competition sponsored by other agencies and should know what to expect in the way of drug test-

See Committee, page 12

Charles Alan Wright sees 'signs of hope' in athletics

Editor's Note: Charles Alan Wright, professor of law at the University of Texas, Austin, and one of the nation's leading authorities on constitutional law, recently completed 10 years as a member of the NCAA Committee on Infractions, serving the past five years as chair of the committee. He also served on the Select Committee on Athletic Problems and Concerns in Higher Education, which recently submitted its report and recommendations on problems and abuses in college athletics. The NCAA News posed the following questions to Wright

to obtain the views of one of the most articulate and objective observers of the current state of intercollegiate athletics. At his request, his answers are unbridged and unedited.

Q. From the standpoint of operating integrity and the welfare of the student-athlete, is college athletics in better or worse condition than it was 10 years ago?

A. My feeling is that things are not much changed from ten years ago. It is true now, as it was then, that conditions vary greatly among the institutions that belong to the NCAA, in

terms both of operating integrity and the welfare of the student-athlete. In 1982 I was asked to speak on enforcement at the meeting the NCAA sponsored of chief executive officers. The meeting was divided, with the three divisions meeting separately. My friend Don Russell, the athletic director of my own alma mater, Wesleyan University, was in charge of the Division III meeting. He apologized for the fact that I had not been asked to repeat my remarks to his group, but said "In Division III we don't break the rules so we don't need to hear about enforcement."

Clearly that was an exaggeration. We have found violations by institutions from every division. At all levels

of competition there are those who have not learned to treat triumph and disaster as "twin impostors." Even so, the temptation to cut corners on the rules and to exploit student-athletes is greater at Division I-A institutions with multi-million dollar budgets than it is in the more relaxed atmosphere of Division III. Fortunately many of the institutions with major programs have been able to resist those temptations.

I do not believe I am Pollyannaish in thinking that there are signs of hope. The new emphasis on academic standards evident at the 1983 Convention is encouraging. I thought that the very existence of the Select Committee on Athletic Problems and Concerns in

Higher Education was a good omen and that its report has concrete suggestions for how to improve things.

Q. Do you believe that there are more, fewer or about the same number of rules violations and abuses in college athletics than when you began your service on the Committee on Infractions? Are there more or fewer major violations?

A. I am greatly dependent on hearsay in answering this question. All that I know about directly are those that have come before the Committee on Infractions and these must be only the tip of the iceberg. Several football

See Wright, page 2

Analysis of NCAA, ACE governance proposals

Delegates to the 1984 NCAA Convention will consider three proposals dealing with involvement of institutional chief executive officers in the NCAA—Proposal No. 35, the American Council on Education's plan for a Board of Presidents; Proposal No. 36, the NCAA Council's plan for an NCAA Presidents' Commission, and Proposal No. 39, also sponsored by the NCAA Council,

to require a minimum of six chief executive officers on the Council. Proposal No. 39 could be adopted either in addition to or instead of Proposal No. 35 or No. 36.

This analysis of the three proposals was prepared by the Special Committee on Governance Review and has been approved by the NCAA Administrative Committee.

Proposal No. 35 (ACE)	Proposal No. 36 (NCAA)	Proposal No. 39 (NCAA)
Intent		
Creates 44-member Board of Presidents with authorities exceeding those of NCAA Convention as well as NCAA Council.	Creates 44-member NCAA Presidents' Commission with substantial authorities but not paralleling those of ACE proposal.	Creates no special organization of CEOs but requires minimum of six CEOs (minimum of two from each division) on NCAA Council.
Authority		
May act on "matters that significantly affect academic standards, financial integrity or reputation of member institutions." Board itself would make that determination.	May review, comment upon or place any subject on any Council or Convention agenda; Commission can establish order of legislative proposals in Convention agenda.	In lieu of special authorities for a presidential panel, Council would attempt to enhance involvement of CEOs via their existing authorities and opportunities.
Enact by majority vote new bylaws, interpretations or resolutions, or constitutional provisions by two-thirds vote; suspend any Convention action; suspend any Council or Administrative Committee interpretation. Permits all of these actions apart from NCAA Convention; gives Board authority greater than NCAA Convention since Convention can only reverse Board by a two-thirds vote.	Affirms Convention as only authority for adopting or amending legislation.	Affirms Convention as only authority for adopting or amending legislation.
Board can call special Convention; no specified number on Board required for such action.	Commission can propose legislation directly to Convention and designate when it will be considered.	Council would establish order of legislative proposals in Convention agenda to facilitate CEO involvement.
No "enactments, amendments or suspensions" effective until next NCAA Convention (annual or special) has opportunity to overrule by two-thirds vote, and such vote shall be by roll call if the Board's Executive Committee requests. No provision for Convention voting by division.	Maintains right of member institutions to determine all legislation and preserves majority by division or full Convention as controlling vote, except for constitution where two-thirds majority necessary as currently required. Maintains federated approach on divided bylaw issues.	Maintains right of member institutions to determine all legislation; maintains current federated approach on divided bylaw issues.
Board to be superior to NCAA Council in interpretations, resolutions and Association policy.	Maintains role of Council as membership-elected policy-directing body between Conventions.	Maintains role of Council as membership-elected policy-directing body between Conventions.
Approve appointment of any new executive director; periodically evaluate executive director and staff.	Staff considerations remain the purview of the NCAA Executive Committee, with approval of the Council.	Staff considerations remain the purview of the NCAA Executive Committee, with approval of the Council.
Quorum and Voting		
Majority of Board constitutes quorum; majority vote of Board required for action (except for constitution); no voting quorum or other requirements specified for Board divisions (i.e., Divisions I, II and III).	Majority of Commission or division subunit constitutes quorum; majority vote of commission or division subunit required for action.	Majority of Council or steering committee constitutes quorum for action. Council voting requirements are specified in legislation; majority required in steering committee.
Initial Nomination		
Slate prepared by heads of five Washington-based higher education associations and three Council CEOs (one from each division). No provision for federated selection.	Slate prepared by Council-appointed ad hoc nominating committee (announced prior to 1984 Convention) of 12 CEOs (six Division I, three each Divisions II and III, with other composition specified); selection on federated basis.	CEOs to serve on Council nominated by NCAA Nominating Committee, with any NCAA member invited to submit nominations; also, nominations from floor at Convention. Selection on federated basis.
Composition		
No guaranteed positions for women.	Minimum of three positions guaranteed for women.	Currently minimum of 12 women required on 44-member Council, 6-3-3 by division.
I-A conferences do not select their own representatives; no earmarking of at-large Division I positions.	Each I-A conference selects its own representative; at-large positions earmarked, one each for I-A, I-AA, I-Other; provides I-A majority among Division I members.	
Does not permit man and woman from same conference to serve.	Permits man and woman from same conference to serve.	Man and woman from same conference permitted on Council.

See Analysis, page 3

Wright

Continued from page 1

coaches tell me that they think there are fewer violations than in the past, while a basketball coach I respect immensely tells me that he and most basketball coaches think there are more violations than ever. David Berst, the Director of Enforcement for the NCAA, has been quoted as saying that he thinks the incidence of violations remains fairly constant.

I do have a clear feeling that the number of major violations has declined. When I first went on the Infractions Committee we heard cases involving many thousands of dollars and other quite flagrant violations. Then we went through a period, which happily seems to be about ended, of faked transcripts, unearned credits, and other outrageous departures from academic integrity. Today the bulk of the Committee's work concerns excessive contacts, violations of the misnamed "tryout" rule, airplane tickets for student-athletes to return home for vacation, and similar matters that, while serious, are not of the dimension of the things we saw in earlier days. I do still worry, however, about how it is that so many student-athletes, often from impecunious backgrounds, manage to own Trans Ams.

Q. You have been quoted as saying that perhaps the most significant fact about the NCAA enforcement program has been the willingness to learn from experience and to make continual changes and improvements in that process. What would you cite as the most important improvements in the procedure in the past 10 years?

A. When I went on the Committee individuals named in allegations of violation were not present at our hearings unless the Committee specifically requested their presence or the institution brought them as representatives of it. Now any present or former institutional staff member, and also any prospective, present, or former student-athlete whose eligibility could be affected based on involvement in the alleged violation, has an absolute right to submit, either in writing or orally, any information the individual desires and also has the right to be present, and to have legal counsel, when the Committee considers allegations in which the individual is involved. The NCAA remains an organization of institutions and for the most part the institutions adequately represent the interests of persons named in allegations, but findings by the Committee on Infractions can have adverse effects on the eligibility, job prospects, and reputation of individuals. The procedures now in effect ensure that each person involved can speak for himself, if he wants to, and in this way be certain that the Committee was fully aware of his position.

The other major development is that the process has become more truly cooperative and less adversarial. The prehearing conference now provided for in § 12-(b)-(6) has been an important step in this direction, but changes in attitude both by the NCAA staff and by those who represent institutions have been as important as anything written in the Manual.

There has been one important development in enforcement that is outside of the committee hearing process with which I am familiar. The Operation Intercept and Big Brother programs seem to me to have worked extremely well. They not only reduce the number of violations but permit the staff to learn about a higher percentage of violations that do occur and to bring those violations to the Committee much more promptly than in the past.

Q. What additional changes would you propose in the enforcement procedure? How would you revise or improve the penalty structure?

Charles Alan Wright

A. If I knew of changes that would improve things further, I would have pushed the Committee to adopt them while I was still a member of the Committee. The membership of the Committee has changed considerably in the last three years. Only the new chairman, Frank Remington, was on the Committee before 1980, and three of the six members have joined the Committee in the last 14 months. I am sure that these new people will view the enforcement procedures with a fresh eye and will have constructive proposals for changes that were not noticed by those of us who had been accustomed to the way things always had been done in the past and who therefore were inclined to confound the familiar with the necessary.

The vexing subject of penalty structure has been on the agenda of the Committee at almost every meeting in the past and I am sure it will be there in the future. All of us recognize the problem in devising penalties that will be meaningful, that will deter future violations, that will punish those who broke the rules without needlessly penalizing others who were not party to violations, and that will not permanently cripple a school's athletic program. The Committee has made more use recently of show-cause orders against individuals as well as reduction in grants-in-aid as alternatives, or in addition, to the traditional probation with or without sanctions.

Q. What do you believe are the two or three greatest problems in college athletics today? Would you propose solutions to those problems?

A. I think the problems have been correctly identified in the report of the Select Committee. I had the privilege of serving on that Committee and I join fully in its proposals for change.

In particular, I think the single most important step that could be taken toward improvement would be to end freshman eligibility in football and basketball. It was extremely disappointing to me that the NCAA Council thought that this requires more study before it can be put on the agenda for debate at the Convention. I think that to go back to the time-tested procedure of not allowing freshmen to compete would do more than anything else could to make our football and basketball players students and not merely athletes.

There is, however, one matter not mentioned by the Select Committee that gives me great concern. I believe that rules must be obeyed. I do not feel that I properly can disobey a law because I think Congress or the legislature made a mistake in adopting it. Similarly I do not believe coaches and boosters can pick and choose which of the rules in the NCAA Manual they will follow. So long as a rule is on the books it must be obeyed and those who do not obey it must be disciplined.

See Wright, page 3

Wright

Continued from page 2

It is because I feel this way that I have felt such deep concern for several years about the total lack of enforcement of Bylaw 2-2-(j) and (k). This is the rule that sets the date in November before which bowls are not to extend, and institutions are not to consider, "any formal or informal invitations, directly or indirectly, from any official or unofficial representative or agent" of a bowl. Every November that rule is flagrantly broken by almost every bowl except the Rose Bowl, which is exempt from the rule by virtue of Bylaw 2-2-(k)-(3). Anyone who doubts that this rule is routinely broken must also believe in Santa Claus and the tooth fairy. Yet the Infractions Committee has never found a violation of this rule. On the one occasion that an allegation of a violation of this provision was included in an official inquiry, the staff withdrew the allegation at the hearing.

The Infractions Committee is required to assess serious penalties for rule violations by high school seniors, often of no more than average intelligence. It is required to take action because of violations by boosters, ignorant of the rules or so drunk with power (or other substances) that they feel they can ignore the NCAA. It is required to make findings against coaches who have cut corners with the rules because they feel that their jobs, and thus their livelihood, depend on it.

I have more sympathy with all of these than I do with the people involved in violation of the bowl signing date. Here the culprits are the community leaders who serve on bowl committees, as well as university pres-

idents, athletic directors, and members of faculty athletic committees. These violations are not inadvertent or out of ignorance. Perhaps it is because these violators are sophisticated and well-educated that they are able to hide their tracks so well that no evidence of these violations is ever found.

It is wholly immaterial to me whether there is a rule on when bowl invitations can be extended. So long as the rule is on the books, however, it must be enforced with the same vigor and determination as every other rule. I think the NCAA does a good job in controlling intercollegiate athletics and that it suffers much abuse from uninformed critics. I fear, however, that it casts a cloud on its credibility when it allows repeated, deliberate, and well-publicized violations of this Bylaw to go unchallenged.

Q. Do you believe that changes could be made in the NCAA itself—for example, in the organization's administration, structure or procedures—that might make it more effective in administering college athletics on a national basis?

A. I have never been a faculty representative nor served on the Council, so that my only feelings about this are based on the limited perspective I had from the vantage point of the Infractions Committee and what I heard from my colleagues on the Select Committee. I think the movement toward a federated structure, with greater autonomy for similarly situated institutions to govern their own affairs, has been a desirable thing and that the proposals of the Select Com-

mittee for further steps in this direction, and for a separate summer meeting of Division I-A, are good ideas. My guess is that experience will show that enlargement of the Council to 46 members was a major mistake. I fear that a Council that large cannot possibly be an effective deliberative body and thus inevitably will become in large measure a rubber stamp for the committees and the staff.

Q. Would greater involvement and control by college chief executive officers in athletics matters be beneficial for intercollegiate athletics?

A. Yes! Yes! A thousand times yes! This seems to me overwhelmingly important. It cannot help but produce beneficial results if the chief executive officers, who can see athletics as but a single part of a great educational enterprise rather than as an important end in itself, will take an active role in the governance of athletics. Proposition 48 is only the first fruit of such involvement and control.

The opportunity has always been present for institutional heads to determine what the position of the NCAA is to be. It is the institution that votes, and the chief executive officer can direct how that vote is to be cast. In the years I have been close to these matters at The University of Texas I know that first Neils Thompson and now Tom Morgan have always been punctilious about reviewing the Convention agenda with our president and taking instructions from the president on how to vote. Some chief executive officers are interested in athletics and take the time to familiarize themselves

with the issues that are to be voted on. Many more should do so.

Q. The recommended plan of Harvard President Derek Bok and the American Council on Education's Committee on Division I Athletics is radically different from that of the select committee on which you served. What are your thoughts about these two approaches?

A. That question was put to me two months ago by our student newspaper. The next day it carried a large headline: "LAW PROFESSOR SAYS COUNCIL'S PROPOSAL 'INSANE'." I am embarrassed by that headline.

The Daily Texan quoted me accurately enough, and I said to its reporter only what I truly believed (and still believe). Even so, I have genuine respect for Derek Bok and would prefer not to have used so strong and emotive a word. If I had it to do over again, I would say only that the ACE plan is ill-conceived, misdirected, and seriously detrimental to both intercollegiate athletics and higher education. I made clear in my answer to the previous question that I think presidential involvement in and control of athletics is greatly to be desired. I think, however, that the primary focus of this involvement must be at the institutional level. In addition, the proposal of the Select Committee would give presidents as a group a collective voice in NCAA deliberations that would be quite constructive. But I feel that it would be a tragic mistake to give a small group of presidents even a suspensory veto over actions taken democratically by hundreds of institutions at a Convention.

Q. Do you have other comments regarding intercollegiate athletics that you would like to share with the NCAA membership from the perspective of your decade of service?

A. I have several. First, I think the membership is extremely fortunate in the extraordinarily high quality of the people on the staff. Bill Hunt and David Berst and those who work under

them are people of great ability and dedication. What is even more important is that the people on the enforcement staff be, as they are, people of absolute integrity. Self-enforcement of rules, without subpoena power, in an area in which the stakes are high, is a fragile plant under the best of conditions. It would be totally impossible if the honesty and fairness of the staff were subject to legitimate question.

Second, membership on the Infractions Committee is both time-consuming and emotionally draining. It is also immensely rewarding. Those of us on the Committee see the pathological side of intercollegiate athletics. We see the cheating and the rulebreaking that sometimes occur. Even so, I have not been shaken in my view that athletics has an important and positive role to play in higher education or in my belief that the term "student-athlete" is not an oxymoron and that many young people derive great benefit from both their education and from their athletic participation.

Third, the essence of sports is fair competition, and this means that institutions must compete under the same rules both on and off the field. No one would dream of saying that State must play with only ten men on the field while Tech fields eleven or that one team will be allowed to block below the waist while the other is not. It seems to me just as important that in recruiting athletes and in providing benefits for them while they are enrolled, schools must be held to the same rules. That is why we must have an enforcement program and why it merits the increasingly large staff and budget that the membership has provided for it. This is money well spent.

It is quite apparent that there are abuses in college athletics and that there are violations of NCAA rules that go undetected. I think, however, that the enforcement process over the past ten years has become more effective in deterring violations and in detecting and penalizing those who do violate, while at the same time it has become even fairer than it was in the past to those who are suspected of violations.

Analysis

Continued from page 3

Proposal No. 35 (ACE)	Proposal No. 36 (NCAA)	Proposal No. 39 (NCAA)
Officers		
Chair, vice-chair and secretary nominated by Board's Executive Committee; elected by Board. Term not specified.	Chair elected by Commission for two-year term.	Not applicable.
Funding and Staffing		
Funded and staffed by NCAA.	Funded and staffed by NCAA.	No change in current administrative staffing and funding.
Subsequent Nomination		
Board appoints nominating committee; size and composition not specified. Additional candidates permitted if endorsed by 10 CEOs. No provision for federated selection.	Commission appoints nominating committee of 12 CEOs (6-3-3 by division), including at least one woman. Selection on federated basis.	Same as initial nomination.
Meetings		
Immediately after election, prior to or immediately after Convention, such other times as Board chair directs.	After Convention, prior to fall Council meeting, such other times as Commission requests.	Not applicable.
Committees		
Provides for committees of Board, including an executive committee of eight members, at least one from each division.	No specific provision; Commission determines how it wishes to be organized.	Not applicable.
Other		
Board issues written statement explaining reasons for its actions and basis of its jurisdiction.	No provision.	Not applicable.
Board covered by NCAA indemnification regulation.	No provision; implied in existing regulations.	
No provision	New procedure to permit delay in immediate effective date of legislation, thus facilitating calling of special Convention by Commission.	
No provision.	Only CEO or designated representative can submit proposed legislation to Convention in behalf of institution.	

17

Continued from page 1

Two proposals deal with maximum grants-in-aid in Division I men's sports and Division I-A football.

Proposal No. 60 would eliminate the overall limitation of 70 awards in Division I men's equivalency sports. Sponsors of the proposal are the Pacific-10 Conference and six members of the Big Ten Conference. The legislation would go into effect August 1, 1984.

Proposal No. 61 would establish a limit of 40 on the number of initial awards that may be made in any two-year period in Division I-A football and eliminate the limit of 30 initial awards in any one year and the limit of 95 total awards in football. The effective date would be August 1, 1985.

The seven members of the Southland Conference are sponsoring Proposal No. 62 to increase the maximum awards limitation from 75 to 80 in Division I-AA football and base the limitation on head count rather than equivalencies. The effective date would be August 1, 1984.

Conversely, all eight members of the Ohio Valley Conference are seeking a reduction of the maximum awards limitation in Division I-AA football from 75 to 70, continuing to base the limitation on equivalencies rather than head count.

This is the intent of Proposal No. 63, to become effective August 1, 1985.

Of the 11 remaining proposals, three have been considered at previous Conventions.

Proposal No. 57, sponsored by six Pacific-10 Conference institutions, seeks to exclude financial aid that is not based in any degree upon athletic ability from counting against an institution's maximum awards permitted in an "equivalency" sport.

All Pacific-10 Conference members are asking, in Proposal No. 58, that a maximum amount (\$1,000) for tuition and fees be established in the equivalency computational method and that member institutions be permitted to subsidize any tuition over the amount without the subsidy being counted in the equivalency

See 17, page 12

The NCAA News

[ISSN 0027-61701]

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

Publisher Ted C. Tow
 Editor-in-Chief Thomas A. Wilson
 Managing Editor Bruce L. Howard
 Assistant Editor James A. Sheldon
 Advertising Director Wallace I. Renfro

Football notes

Some teams just keep bowling 'em over

23 bowl repeaters

This season's major bowl lineup certainly looks familiar. Of the 32 bowl teams, 23 went bowling a year ago. Of the other nine, five have gone bowling at least once in the 1980s. And of the eight teams in the four big traditionals—Rose, Orange, Sugar and Cotton—four are repeaters to the Big Four: UCLA, Nebraska, Michigan and Georgia (Georgia for a fourth straight year).

Kentucky, Mississippi, Northern Illinois and Cal State Fullerton are the four that have not been to a bowl in the 1980s. Kentucky's last bowl trip came in 1976—to the Peach—but this is only its second bowl in 32 years. Mississippi is making its first bowl trip since 1971.

Northern Illinois and Cal State Fullerton, opponents in the California Bowl, have never been to a major bowl. This is only the 14th season of football at Fullerton. Northern Illinois was in Division II in 1965 when it went to the Mineral Water Bowl.

Although Miami (Florida) played in the Peach Bowl after the 1980 season, this is only its second bowl in the past 16 years. And Illinois was in the Liberty Bowl a year ago, but this is its first Rose Bowl in 20 years.

This is Alabama's 25th consecutive bowl trip—the first 24 under Paul "Bear" Bryant. That is an amazing feat. And this is Alabama's 37th bowl game—a record. Nebraska is next with its 15th straight bowl season—the last 11 under coach Tom Osborne (and the 20th in the 22-season Bob Devaney-Osborne era).

Penn State's bowl streak now is 13 seasons, all under Joe Paterno. Ohio State now has 12 straight bowl seasons, Pittsburgh nine, Michigan nine and Texas seven.

Of the 12 colleges that have made at least 20 bowl trips, seven are in the 1983 field:

	All Bowls			Big Four		
	W	L	T	W	L	T
Air Force*	1	2	1	0	1	1
Alabama*	19	14	3	17	11	1
Auburn*	7	7	1	1	2	0
Baylor	5	5	0	1	3	0
Boston College*	1	3	0	1	2	0
Brigham Young*	2	5	0	-	-	-
Cal St. Fullerton	-	-	-	-	-	-
Florida*	6	8	0	1	2	0
Florida State*	3	7	1	0	2	0
Georgia*	10	11	1	6	6	0
Illinois*	3	1	0	3	0	0
Iowa*	3	1	0	2	1	0
Kentucky	4	1	0	2	1	0
Maryland*	4	8	1	1	3	0
Miami (Fla.)	4	5	0	1	2	0
Michigan*	6	8	0	5	7	0
Mississippi	11	9	0	6	5	0
Missouri	8	10	0	2	5	0
Nebraska*	12	9	0	7	8	0
North Carolina*	6	8	0	0	3	0
Northern Illinois	-	-	-	-	-	-
Notre Dame	7	3	0	6	3	0
Ohio State*	8	9	0	6	7	0
Oklahoma State	5	2	0	2	0	0
Penn State*	13	6	2	6	4	1
Pittsburgh*	7	8	0	3	5	0
Southern Methodist*	4	5	1	2	2	1
Tennessee*	12	13	0	4	9	0
Texas*	15	12	2	12	8	1
UCLA*	3	7	1	3	5	0
Washington*	6	5	1	4	5	1
West Virginia*	6	4	0	0	1	0

*Repeater from 1982 bowl field.

North Carolina and Penn State are working on streaks of four bowl victories in four years. The record is six in six years, held by four teams.

Southeastern: seven bowl teams

The Southeastern Conference boasts seven bowl teams this season. That ties the record the SEC set in 1974 (the year before the Big Ten and Pacific-10 first allowed non-Rose Bowl teams to go bowling) and which it equaled in 1982.

Since 1975, the SEC has had 37 bowl teams, the Southwest 33, Big Eight 32, Big Ten 30, Pac-10 24, Atlantic Coast 22 and Western Athletic 12. A total of 53 teams came from the independent ranks, with a high of 10 in 1980 (seven this year).

On a percentage basis since 1975, the Big Eight leads at 44.4 percent (eight members times nine years is 72, divide 32 bowl trips by 72). Next is the SWC at 41.3 percent (it had

Napoleon McCallum of Navy is the leader among all-purpose runners with an average of 216.8 yards per game

eight members in 1975, in case you are figuring with us), then comes the SEC at 41.1 percent.

Rozier's records

Nebraska's Mike Rozier smashed two all-time Division I-A records and tied two more Saturday with that 205-yard game against Oklahoma, and that made him only the second player in history in any division to reach 2,000 yards rushing in a season (he had 2,148 in 12 games; Southern California's Marcus Allen 2,342 in 11 in 1981).

Rozier's average of 7.81 yards per carry this season broke the 7.63 by Billy Sims of Oklahoma in 1978 (his Heisman Trophy season) for rushers with at least 225 carries. Rozier's career average of 7.16 broke the 7.09 by Sims (1975-1979) for rushers with at least 500 carries. Also, Rozier's 29 touchdowns and 174 points equaled the records by Lydell Mitchell of Penn State in 1971.

In career yards, Rozier's final 4,780 ranks sixth; but among those with three-year careers (he played junior college football as a freshman), it is second only to the 5,259 by Herschel Walker, Georgia 1980-1982. (The final I-A story will be next week).

I-AA career leaders

Idaho's Ken Hobart dominates the picture in Division I-AA career total offense with a remarkable 11,127 rushing-passing yards over four seasons, resulting in 105 touchdowns. This is the 47th season of official NCAA national rankings, and in all that time, only one player in any division has surpassed Hobart. He is Portland State's Neil Lomax, with an incredible 13,345 yards from 1977 to 1980. Lomax was responsible for 120 touchdowns, including 106 TD passes.

Hobart ran for 1,827 yards during his career—a I-AA record for quarterbacks—and scored 26 TDs, while passing for 9,300 yards and 79 TDs.

He is a legitimate 4.5 for 40 yards and was state triple jump champion in high school. Only 5-10 and 155 then, he accepted a baseball scholarship at Lewis-Clark. When he grew to 6-1 and 180, he invited himself to football at Idaho against the advice of friends: "I got tired of hearing 'You can't.' How did they know?"

Columbia's John Witkowski reached third on the all-time I-AA career total offense list with 7,748 rushing-passing yards; but on the per-game list, he is second at 258.3 to Hobart's 252.9, because he played only 30 career games to Hobart's 44.

Witkowski, 6-2 and 200, is a B student in economics at Columbia where you need much perseverance to play football. The team must take a 100-block bus ride through Harlem to the tip of Manhattan for practice, and all games this season were on the road because a new stadium is being

Flip Faherty of Trenton State finished the Division III season in second place in passing efficiency

built. Witkowski is from the village of Lindenhurst on Long Island and has been playing quarterback since he was seven. His father, an ex-Marine, seldom misses a game.

Lafayette's Frank Novak, whose 6,439 yards ranks fourth on the six-year-old I-AA list, reached third in career passing efficiency at 133.1 (Hobart reached sixth at 130.2).

Mississippi Valley State's Jerry Rice heads the career receiving list, even though he is only a junior. His 198 catches already is the record, and his 3,011 yards is only 176 short of the record. He also has 23 TD catches, nine short of the record. Another season like 1983 and Rice will hold the all-time, all-divisions NCAA records for career catches, yards and TD catches.

Rice is 6-3 and 205 with 4.45 speed for 40 yards. He has rough, strong hands, the result of helping his father, a brick mason in Crawford, Mississippi. Rice does some of his best work after he catches the ball: "I'm always looking to turn it upfield and run over some people."

The I-AA record for career catches took a beating, as Princeton's Kevin Guthrie (a B student in engineering) finished with 193 catches. Columbia's Don Lewis (176) and his teammate Bill Reggio (170) also surpassed it.

Behind Rice in career receiving yards are some talented seniors—Tennessee State's Golden Tate 2,885, James Madison's Gary Clark 2,863, Guthrie 2,645, Florida A&M's Ray Alexander 2,608 and Northern Arizona's Pete Mandley 2,598.

In career rushing and scoring, McNeese State's Buford Jordan leads the list with 4,106 yards and 266 points, with Furman's Stanford Jennings right behind at 3,868 and 262.

Mandley set a I-AA record for career all-purpose running at 5,925. Rich Erenberg of Colgate was next at 5,695.

Nevada-Reno's Tony Zendejas, a cousin of the Arizona-Arizona State kicking brothers, not only is the most productive kicker in the family, he is the most productive in collegiate history. His 70 field goals—in just three seasons, please note—is an all-time, all-divisions NCAA record. And his 81.4 percent accuracy mark during his career is a I-AA record and just short of the all-divisions record.

I-AA season records

Erenberg set three I-AA season records—171.2 rushing yards per game, 203.7 all-purpose yards per game and 12.4 points per game. Willie Totten of Mississippi Valley State established a record in passing efficiency at 172.3 points. Rice set records for catches per game at 10.2 and receiving yards at 1,450. (See the statistics page for the other I-AA

Furman's Stanford Jennings finished the I-AA season among the rushing leaders with a 114.5 yards per game average

national champions, individual and team).

Division III leaders

The career rushing leader in Division III among current seniors is Ripon's Tim White, a 5-7, 170-pounder from Beaver Dam, Wisconsin. He finished with 3,649 yards. Next at 3,341 is Luther's Larry Davis.

Duquesne's Pedro Bowman tops the juniors at 3,011 yards in career rushing, and Joe Dudek of Plymouth State leads the sophomores at 2,298. The season championship was won by Wagner's John Franco, who missed the last two games with an injury.

The career leader in passing yardage among current seniors is Marty Barrett of Buffalo, at 6,945 yards. In total offense, the leader is a junior, Bishop's David Parker, at 6,929 rushing-passing yards. Joe Shield of Trinity (Connecticut) is the season passing-efficiency champion at 149.1 points. The total-offense title went to Wheaton's Keith Bishop. Both are juniors. Mark Peterson, Nebraska Wesleyan sophomore who finished second, now has 4,371 yards in just two seasons.

Ripon's Jeff Szymczak is the career leader in receiving among seniors with 181 catches for 2,828 yards. (See statistics page for other season champions in III.)

Quotes of the week

Dean Nesmith, retiring after 46 years as head trainer at Kansas, was awarded the game ball after the Jayhawks' 37-27 victory over Missouri. It was the 475th consecutive football game for Nesmith, who has ministered to many all-America and Olympic athletes. A half century ago, Nesmith played for a Kansas team that beat Missouri, 27-0, on Thanksgiving Day, 1933, then boarded a train for Washington, D.C., and beat George Washington that Saturday, 7-0. Said Nesmith with a smile to Chuck Woodling of the Lawrence Journal-World: "Two shutouts in three days—we set coaching back 10 years." (Doug Vance, Kansas SID).

Noting that the goal posts had gone down after two season-ending victories in the Big Eight (at Kansas and Colorado), Colorado coach Bill McCartney quipped: "Geez, it doesn't take much to get them excited." (Tim Allen, Big Eight Conference SID).

Northeast Louisiana defensive end Garry Hines, who began his career on a 4-6-1 team in 1975 and after army service has seen the team go 16-6 the past two years: "It used to be, the seniors would say they were glad when the season was over. Now, we want to keep going as long as we can and get in the Division I-AA play-offs."

Northeast coach Pat Collins heading into the North Texas State game:

Keith Edwards of Vanderbilt has averaged 8.8 pass receptions per game to lead that category

"This will be a real blood-on-your-nose type of football game." (Final score: North Texas State 27, Northeast Louisiana 7.) (Bob Anderson, Northeast Louisiana SID)

Missouri offensive lineman Conrad Goode on bowl opportunities awaiting the Tigers: "I just want to go anywhere you can use Hawaiian Tropic (suntan lotion)."

Former Nebraska receiver Jerry List, who played on two national-championship teams and battled through a tough session of multiple sclerosis last summer: "Because of football, I have a lot of rings and watches. But this summer, I would have traded them all in just to walk around the block." (Tim Allen, Big Eight Conference SID)

Pat Viancourt came to Pittsburgh as a walk-on from Holy Name High School near Cleveland, where he played nose guard and kicked field goals and extra points. The coaches gave him some time but not much—the players the same. Few fans had ever heard of him until he kicked the field goal that beat Syracuse, 13-10. "I was apprehensive, but it went right through," he told Bob Smizik of the Pittsburgh Press. What followed was chaos. "I was on the bottom of a pile of about 2,000 guys," Viancourt said. It wasn't over. Viancourt kicked off to Harold Gayden, who returned it down the sideline. When he reached the Pitt 40, there was Viancourt, his high school nose guard experience coming to the fore. He made the tackle to end the game. In the dressing room, he was passed overhead by joyous players, a no-name no longer. (Jim O'Brien, Pittsburgh SID)

Matt Monger, starting middle linebacker at Oklahoma State who had a team-leading 17 tackles against Oklahoma, has a 3.600 GPA as a marketing major and serves on the athletic council. He was the only student on the search and screening committee for the new athletics director. Monger came as a walk-on from Miami, Oklahoma, and now he is fulfilling all his dreams. (Pat Quinn, Oklahoma State SID)

Texas A&I wide receiver Greg Hicks is never without his own cheering section. He has 12 brothers and sisters, he says, "and anywhere we play, there is at least one of them in the stands." His parents had 10 children and then adopted three more. Says Hicks, "My dad said, 'What's three more?'" (Fred Nuesch, Texas A&I SID)

California coach Joe Kapp, reminded that the Bears have not beaten UCLA since 1971, replied: "I know exactly why. They scored more points every time."

The NCAA News

Football Statistics

[Through games of November 26]

Division I-A individual leaders

RUSHING							
CL	G	CAR	YDS	AVG	TD	YDSPG	
Mike Rozier, Nebraska	Sr	12	275	2148	7.8	29	179.0
Shawn Faulkner, Western Mich.	Sr	11	394	1668	4.2	7	151.6
Napoleon McCallum, Navy	Jr	11	331	1587	4.8	10	144.3
Curtis Adams, Central Mich.	Jr	11	267	1431	5.4	15	130.1
Allen Pinkett, Notre Dame	So	11	252	1394	5.5	16	126.7
Kirby Warren, Pacific	Sr	12	304	1423	4.7	12	118.6
Reggie Dupard, SMU	So	11	197	1249	6.3	9	113.5
Johnnie Jones, Tennessee	Jr	10	191	1116	5.8	5	111.6
Steve Bartalo, Colorado St.	Fr	10	292	1113	3.8	8	111.3
Darryl Richardson, No. Ill.	So	11	236	1204	5.1	10	109.5
Michael Gunter, Tulsa	Sr	11	226	1198	5.3	14	108.9
Greg Allen, Florida St.	Jr	10	189	1047	5.5	12	104.7
Alfred Anderson, Baylor	Sr	10	226	1046	4.6	10	104.6
Keith Byars, Ohio State	So	11	207	1126	5.4	19	102.4
Eric Denson, Wichita St.	So	10	163	1017	6.2	9	101.7
Ethan Horton, North Carolina	Jr	11	200	1107	5.5	8	100.6
Joe McIntosh, N. C. State	Jr	11	217	1081	5.0	5	98.3
Tyrone Anthony, No. Carolina	Sr	11	184	1063	5.8	7	96.6
Bo Jackson, Auburn	So	10	138	957	6.9	10	95.7
Donald Jordan, Houston	Sr	11	191	1049	5.5	7	95.4
Earl Johnson, Oklahoma	Fr	10	148	945	6.4	8	94.5
Darryl Clack, Arizona St.	So	10	184	932	5.1	8	93.2
Shawn Jones, Oklahoma St.	Jr	10	212	924	4.4	7	92.4

SCORING							
CL	G	TD	XP	FG	PTS	PTPG	
Mike Rozier, Nebraska	Sr	12	29	0	0	174	14.5
Keith Byars, Ohio State	So	11	20	0	0	120	10.9
Luis Zendejas, Arizona St.	Jr	11	0	28	28	112	10.2
Allen Pinkett, Notre Dame	So	11	18	2	0	110	10.0
Max Zendejas, Arizona	So	11	0	39	20	99	9.0
Marty Louthan, Air Force	Sr	10	15	0	0	90	9.0
Bruce Kallmeyer, Kansas	Sr	11	0	26	24	98	8.9
Curtis Adams, Central Mich.	Jr	11	16	0	0	96	8.7
Paul Woodside, West Virginia	Jr	11	0	35	19	92	8.4
Bob Bergeron, Michigan	Sr	9	0	30	15	75	8.3
Bob Pauling, Clemson	Sr	11	0	36	18	90	8.2
Randy Pratt, California	Sr	11	0	24	22	90	8.2
Van Tiffin, Alabama	Fr	10	0	38	14	80	8.0
Jeff Jaeger, Washington	Fr	11	0	27	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	7.6
Kevin Butler, Georgia	Jr	11	0	28	18	82	7.5
Jose Ocegueda, Long Beach St.	Jr	12	0	23	22	89	7.4
Tom Nichol, Iowa	Jr	11	0	44	12	80	7.3
Vince Scott, Northern Ill.	Jr	11	0	29	17	80	7.3
Rocky Costello, Fresno St.	Sr	11	0	26	18	80	7.3
Bo Jackson, Auburn	So	10	12	0	0	72	7.2
Greg Allen, Florida St.	Jr	10	12	0	0	72	7.2

PASSING EFFICIENCY													
CL	G	ATT	CMP	PCT	INT	PCT	YDS	ATT	TD	PCT	RATING		
Steve Young, Brigham Young	CL	11	429	306	71.33	10	2.33	3902	9	10	33	7.69	168.5
Chuck Long, Iowa	Jr	10	236	144	61.02	8	3.39	2434	10	14	5.93	160.4	
Mike Eppley, Clemson	Jr	11	166	99	59.64	9	5.42	1410	8	13	7.83	146.0	
Cody Carlson, Baylor	Fr	11	180	98	54.44	7	3.89	1617	8	12	6.67	144.1	
Rick Neuheisel, UCLA	Sr	11	236	163	69.07	10	4.24	1947	8	9	3.81	142.5	
Randall Cunningham, Nv. LV	Jr	11	316	189	59.81	8	2.53	2545	8	18	5.70	141.2	
Marlon Adler, Missouri	Jr	11	175	102	58.29	13	7.43	1603	9	11	6.29	141.1	
Raphel Cherry, Hawaii	Jr	10	265	152	57.36	11	4.15	2217	8	16	6.04	139.3	
Brad Baumberger, Wyoming	Sr	12	189	112	59.26	7	3.70	1551	8	10	5.29	138.2	
Jack Trudeau, Illinois	So	11	324	203	62.65	13	4.01	2446	7	18	5.56	136.4	
Mike Tomczak, Ohio State	Jr	10	205	116	56.59	12	5.85	1716	8	12	5.85	134.5	
Walter Lewis, Alabama	Sr	10	234	139	59.40	13	5.56	1929	8	12	5.13	134.5	
Ricky Turner, Washington St.	Sr	10	172	100	58.14	5	2.91	1351	7	8	4.65	133.7	
Doug Strang, Penn State	Jr	12	259	134	51.74	7	2.70	1944	7	19	7.34	133.6	
Boomer Esiason, Maryland	Sr	11	294	163	55.44	8	2.72	2322	7	15	5.10	133.2	
Steve Pelluer, Washington	Sr	11	317	213	67.19	9	2.82	2212	6	11	3.47	132.2	
Jeff Hostetler, West Virginia	Sr	11	287	163	56.79	10	3.48	2257	7	14	4.88	132.0	
Scott Stankavage, No. Caro.	Sr	11	249	147	59.04	8	3.21	1721	6	16	6.43	131.9	
Steve Smith, Michigan	Sr	10	180	97	53.89	7	3.89	1295	7	13	4.22	130.4	
Todd Hons, Arizona St.	Sr	11	324	199	61.42	13	4.01	2394	7	14	4.32	129.7	
Kelly Lowry, Florida St.	Sr	8	219	126	57.53	9	4.11	1640	7	11	5.02	128.8	
Bernie Kosar, Miami (Fla.)	Fr	11	327	201	61.47	13	3.98	2329	7	15	4.59	128.5	
Terry Nugent, Colorado St.	Sr	12	433	275	63.51	20	4.62	3319	7	12	2.77	127.8	

RECEIVING						
CL	G	CT	YDS	TD	CTPG	
Keith Edwards, Vanderbilt	Jr	11	97	909	0	8.8
Ricky Edwards, Northwestern	Sr	11	83	570	0	7.5
Tracy Henderson, Iowa State	So	11	81	1051	8	7.4
Chuck Scott, Vanderbilt	Jr	11	70	971	9	6.4
Mark Dowdell, Bowling Green	Jr	11	70	679	5	6.4
Ed Washington, Ohio	Sr	11	66	866	5	6.2
Brian Brennan, Boston Col.	Sr	11	67	1188	4	6.1
Mike Leuck, Ball State	Jr	11	67	667	4	6.0
Jim Sandusky, San Diego St.	Sr	11	66	1113	5	6.0
Mike Grayson, Duke	Sr	11	66	582	2	6.0
Dave Naumcheff, Ball State	Sr	11	65	1065	6	5.9
Jason Jacobs, Iowa State	Sr	11	64	584	3	5.8
Keli McGregor, Colorado St.	Jr	12	69	717	2	5.7
Stan Hunter, Bowling Green	So	11	63	1107	6	5.7
Larry Willis, Fresno St.	Jr	11	63	1009	6	5.7
Mark Miltello, Duke	Jr	11	63	682	3	5.7
Gerald McNeil, Baylor	Sr	11	62	1034	8	5.6
Casey Tiumalu, Brigham Young	Sr	11	60	583	3	5.5
David Williams, Illinois	So	11	59	870	6	5.4
Tim Brewster, Illinois	Sr	11	59	628	2	5.4
Bob Johnson, Kansas	Sr	11	58	1154	7	5.3
Mike Tolliver, Stanford	Sr	11	58	656	3	5.3
Jeff Champine, Colorado St.	Sr	12	63	1002	7	5.2

ALL-PURPOSE RUNNERS										
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG			
Napoleon McCallum, Navy	Jr	11	1587	166	272	360	2385	216.8		
Mike Rozier, Nebraska	Sr	12	2148	106	0	232	2486	207.2		
Shawn Faulkner, Western Mich.	Sr	11	1668	221	0	1889	171.7			
Curtis Adams, Central Mich.	Jr	11	1431	86	0	234	1751	159.2		
Jim Sandusky, San Diego St.	Jr	11	1513	381	0	263	1742	158.4		
Allen Pinkett, Notre Dame	So	11	1394	288	0	0	1682	152.9		
Ricky Edwards, Northwestern	Fr	10	561	570	0	523	1654	150.4		
Steve Bartalo, Colorado St.	Sr	10	1113	284	0	0	1397	139.7		
Keith Byars, Ohio State	So	11	1126	338	0	37	1501	136.5		
Mike Grayson, Duke	Sr	11	785	582	110	22	1499	136.3		
Elton Atkins, Army	Jr	10	712	156	0	455	1323	132.3		
Darryl Clack, Arizona St.	So	10	932	299	0	92	1323	132.3		
Casey Tiumalu, Brigham Young	Sr	11	851	583	0	0	1434	130.4		
Kirby Warren, Pacific	Sr	12	1423	70	0	0	1493	124.4		
Kim Locklin, New Mexico St.	Jr	11	727	279	0	360	1366	124.2		
Louis Lipps, Southern Miss.	Sr	11	72	800	462	0	1334	121.3		
Leonard Harris, Texas Tech	Sr	11	123	506	346	356	1331	121.0		
Reggie Dupard, SMU	So	11	1249	22	34	17	1322	120.2		
Lenny Montgomery, Long Beach	Sr	11	864	404	0	52	1320	120.0		
Darryl Story, Bowling Green	So	11	724	239	0	356	1319	119.9		
Bo Jackson, Auburn	So	10	957	73	0	163	1193	119.3		
Brian Brennan, Boston Col.	Sr	11	28	1168	114	0	1310	119.1		
Tyrone Anthony, No. Carolina	Sr	11	1063	138	0	103	1304	118.5		

TOTAL OFFENSE											
CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YD PDR*	TD	YDSPG	
Steve Young, Brigham Young	102	623	179	444	429	3902	531	4346	8	41	395.1
Kurt Page, Vanderbilt	60	99	243	144	493	3178	553	3034	5	16	275.8
Brian McClure, Bowling Green	72	59	314	255	466	3264	538	3009	5	16	273.5
Doug Flutie, Boston Col.	69	366	121	245	345	2724	414	2969	7	17	269.9
Ben Bennett, Duke	57	102	238	136	469	3086	526	2950	5	17	268.2
Terry Nugent, Colorado St.	90	179	455	276	433	3319	523	3043	5	17	253.6
131	500	254	246	265	2217	396	2463	6	24	246.3	
David Archer, Iowa State	110	363	304	59	403	2639	513	2698	5	21	245.3
Randall Cunningham, Nv. LV	106	387	254	133	316	2545	422	2678	6	21	245.3
Frank Seurer, Kansas	57	103	232	129	353	2789	410	2660	6	15	241.8
Chuck Long, Iowa	85	225	255	30	236	2434	321	2404	7	19	240.4
Mark Stevens, Utah	147	752	218	534	268	1986	415	2520	6	22	229.1
Boomer Esiason, Maryland	47	128	160	32	294	2322	341	2290	6	17	229.0
Walter Lewis, Alabama	122	566	240	326	234	1929	356	2255	6	17	225.5
Tom Lunncliffe, Arizona	45	91	101	10	351	2474	396	2464	6	14	224.0
Jeff Wickersham, LSU	58	111	217	106	337	2542	395	2436	6	14	221.5
Gate Gilbert, California	57	37	382	345	365	2769	422	2424	5	13	220.4
Randy Wright, Wisconsin	60	219	130	89	323	2329	383	2418	6	15	219.8
Steve Bradley, Indiana	66	251	143	108	355	2298	421	2406	5	15	218.7
Donny Harrison, Ohio	171	418	339	79	357	2309	528	2388	4	14	217.1
Steve Pelluer, Washington	88	347	183	164	317	2212	405	2376	5	14	216.0
Jon Carlson, San Jose St.	46	94	125	31	290	1961	336	1930	5	13	214.4
Jack Trudeau, Illinois	44	89	182	93	324	2446	368	2353	6	19	213.9

*Touchdowns responsible for are players ftds scored and passed for

FIELD GOALS						
CL	G	FGA	FG	PCT	FGPG	

[Season final]

Division I-AA individual leaders

RUSHING table with columns: CL, G, CAR, YDS, AVG, TD, YDSPG. Lists top players like Rich Erenberg, James Black, Paul Lewis.

SCORING table with columns: CL, G, TD, XP, FG, PTS, PTPG. Lists top scorers like Rich Erenberg, Paul Lewis, Andre Garrison.

PASSING EFFICIENCY table with columns: CL, G, ATT, CMP, INT, YDS, TD, PCT, RATING. Lists top passers like Willie Totten, David Charpa.

RECEIVING table with columns: CL, G, CT, YDS, TD, CTPG. Lists top receivers like Jerry Rice, Kevin Guthrie.

ALL-PURPOSE RUNNERS table with columns: CL, G, RUSH, REC, PR, KOR, YDS, YDSPG. Lists players like Rich Erenberg, Andre Garrison.

TOTAL OFFENSE table with columns: CAR, GAIN, LOSS, NET, ATT, YDS, PLS, YDS, TD, YDSPG. Lists teams like Ken Hobart, John Witkowski.

FIELD GOALS table with columns: CL, G, FGA, FG, PCT, FGPG. Lists players like Tony Zendejas, Henry Castellanos.

PUNT RETURNS table with columns: CL, NO, YDS, TD, AVG. Lists players like Joe Fuller, Dwayne Jupiter.

PASSING OFFENSE table with columns: G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Lists teams like Idaho, Princeton, Columbia.

PASSING DEFENSE table with columns: G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Lists teams like Louisiana Tech, Murray State.

TURNOVER MARGIN table with columns: FUM, INT, TOTAL, MARGIN. Lists teams like Nevada-Reno, Lehigh.

NET PUNTING table with columns: PUNTS, AVG, RET, RET, AVG. Lists teams like SE Louisiana, Idaho St.

PUNT RETURNS table with columns: GAMES, NO, YDS, TD, AVG. Lists teams like Prairie View, Delaware St.

SCORING DEFENSE table with columns: G, PTS, AVG. Lists teams like Grambling, Akron, Eastern III.

INTERCEPTIONS table with columns: CL, G, NO, YDS, TD, IPG. Lists players like Mike Armentrout, Tony Hill.

PUNTING table with columns: CL, NO, AVG. Lists players like Pat Velarde, Bret Wright.

RUSHING OFFENSE table with columns: G, CAR, YDS, AVG, TD, YDSPG. Lists teams like Furman, Delaware St, Nevada-Reno.

RUSHING DEFENSE table with columns: G, CAR, YDS, AVG, TD, YDSPG. Lists teams like Jackson St, Tennessee St.

TOTAL OFFENSE table with columns: G, PLAYS, YDS, AVG, TD, YDSPG. Lists teams like Idaho, Miss Valley, Furman.

TOTAL DEFENSE table with columns: G, PLAYS, YDS, AVG, TD, YDSPG. Lists teams like Grambling, Jackson St, Eastern III.

SCORING OFFENSE table with columns: G, PTS, AVG. Lists teams like Miss Valley, Tennessee St, Furman.

Division I-AA team leaders

PASSING OFFENSE table with columns: G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Lists teams like Idaho, Princeton, Columbia.

PASSING DEFENSE table with columns: G, ATT, CMP, INT, PCT, YDS, TD, YDSPG. Lists teams like Louisiana Tech, Murray State.

NET PUNTING table with columns: PUNTS, AVG, RET, RET, AVG. Lists teams like SE Louisiana, Idaho St.

PUNT RETURNS table with columns: GAMES, NO, YDS, TD, AVG. Lists teams like Prairie View, Delaware St.

SCORING DEFENSE table with columns: G, PTS, AVG. Lists teams like Grambling, Akron, Eastern III.

Division I-AA single game highs

Table listing single game highs for various categories like Rushing and passing yards, Receiving yards, Punt return yards, etc.

[Season final]

Division III individual leaders

RUSHING						
CL	G	CAR	YDS	TD	YDSPG	
John Franco, Wagner	Jr	8	175	1166	11	145.8
Pedro Bowman, Duquesne	Jr	8	186	1148	12	143.5
Mike Carbone, Worcester Tech	Jr	8	195	1123	13	140.4
Edmond Donald, Millsaps	Jr	9	199	1234	14	137.1
Dave Cook, Cortland St.	Jr	8	187	1057	11	132.1
Bill Kenyon, Centre	So	9	183	1161	11	129.0
Larry Davis, Luther	So	8	237	1022	12	125.3
Joe Dudek, Plymouth St.	So	10	212	1204	12	120.4
Winnfield Brooks, Norwich	So	10	213	1196	6	119.6
Phil Pohlman, Illinois College	Jr	9	234	1044	8	116.0
Dennis Blegen, St. John's (N.Y.)	Sr	9	194	1017	9	113.0
Gene Girard, Washington & Lee	Jr	9	209	1011	14	112.3
Rod Schrader, Rose-Hulman	Sr	11	291	1228	9	111.6
Ray Condren, Gettysburg	Jr	10	229	1094	7	109.4
Chris Spriggs, Denison	Fr	7	157	740	6	105.7
David Bridges, North Park	So	9	210	941	9	104.6
Jeff Fishel, Millikin	Sr	9	136	925	8	102.8
Greg Curtis, Lawrence	So	9	216	920	12	102.2
Bob McKenna, Hofstra	Sr	10	198	1019	8	101.9
Jerome McAlpin, San Diego	Sr	10	224	1018	5	101.8
Craig Allison, Augustana (Ill.)	Sr	9	149	913	12	101.4
Dwayne Humenik, Salisbury St.	So	10	204	1008	5	100.8
Mark Frymier, Denison	Sr	9	203	883	8	98.1
Bruce Lewandowski, Glassboro St.	Sr	8	182	779	4	97.4
Steve Motte, Adrian	Sr	9	210	868	6	96.4
Tommy Halstead, Dayton	Sr	10	208	940	6	94.0
Hank Belcolle, Susquehanna	Sr	9	194	846	6	94.0
Charlie Richardson, Bates	Sr	7	188	656	9	93.7
George Velasquez, Augustana (Ill.)	So	9	116	821	7	91.2
Dan Higley, Buena Vista	So	10	213	906	3	90.6

SCORING							
CL	G	TD	XP	FG	PTS	PTPG	
John Aronondo, Trenton St.	Jr	10	20	0	0	120	12.0
Vance Mueller, Occidental	So	8	14	2	0	86	10.8
Edmond Donald, Millsaps	Jr	9	16	0	0	96	10.7
Gene Girard, Washington & Lee	Jr	9	15	2	0	92	10.2
John Price, Baldwin-Wallace	Jr	9	15	0	0	90	10.0
Bill Kenyon, Centre	So	9	14	4	0	88	9.8
Mike Carbone, Worcester Tech	Jr	8	13	0	0	78	9.8
Craig Allison, Augustana (Ill.)	Sr	9	13	6	0	84	9.3
Joe Vasalani, Carnegie-Mellon	Sr	9	14	0	0	84	9.3
Larry Davis, Luther	Sr	8	12	0	0	72	9.0
Ned Ide, Trinity (Conn.)	Sr	8	12	0	0	72	9.0
John Franco, Wagner	Sr	8	12	0	0	72	9.0
Scott Fritz, Wartburg	Sr	9	7	26	4	80	8.9
Chris Jensen, Lake Forest	Sr	9	12	6	0	78	8.7
Ed Warinner, Mount Union	Sr	8	13	0	0	78	8.7
Jon Peterson, Middlebury	So	8	4	20	8	68	8.5
Scott Haney, Western Connecticut	Jr	10	14	0	0	84	8.4
Dave Cook, Cortland St.	So	8	11	0	0	66	8.3
Greg Curtis, Lawrence	So	9	12	0	0	72	8.0
Darrell Hazell, Muskingum	So	9	12	0	0	72	8.0
Steve Thompson, North Central Col.	Sr	9	12	0	0	72	8.0
Steve Thonn, Wheaton	Sr	9	12	0	0	72	8.0
Kenneth Holland, Bishop	Sr	10	13	0	0	78	7.8
Joe Dudek, Plymouth St.	So	10	13	0	0	78	7.8
Charlie Richardson, Bates	Sr	7	9	0	0	54	7.7
Rich Johnson, Western Maryland	Sr	9	5	15	8	69	7.7
Shelton Sheppard, Nebraska Wesleyan	Fr	9	11	2	0	68	7.6
Keith Bratel, Carroll	Jr	7	8	4	0	52	7.4
Dennis Blegen, St. John's (N.Y.)	Sr	9	11	0	0	66	7.3
Maurice Harper, La Verne	Sr	8	9	4	0	58	7.3

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	
Joe Shield, Trinity (Conn.)	Jr	8	238	135	56.7	13	2185	19	149.1
Flip Faherty, Trenton St.	Sr	10	239	118	49.4	15	1931	32	148.7
Keith Bishop, Wheaton (Ill.)	Jr	9	375	236	62.9	19	3274	24	147.1
Dion Rooney, Elmhurst	Sr	9	175	93	53.1	10	1670	13	146.2
Ed Walker, Millikin	Jr	9	189	112	59.3	5	1391	15	142.0
Greg Heeres, Hope	Jr	9	229	122	53.3	8	1739	20	138.8
Mark Peterson, Nebraska Wesleyan	Jr	10	334	173	51.8	20	2694	29	136.1
Mike Howlett, Kalamazoo	Jr	8	158	91	57.6	6	1224	9	133.9
Dave Ross, Wesleyan	Sr	8	182	88	48.4	11	1623	12	132.9
Glenn Carlson, Coe	So	9	186	101	54.3	10	1386	13	129.0
Todd Jamison, St. John's (N.Y.)	Sr	9	238	128	53.8	9	1631	18	126.6
Avelino Lopez, Lake Forest	Fr	9	179	99	55.3	9	1251	13	127.8
Dave Geissler, Wis.-Stevens Point	So	10	348	217	62.4	15	2364	14	123.9
Steve Dembowski, Adrian	Jr	9	184	110	59.8	9	1346	7	123.9
Rick Dougherty, St. John's (Minn.)	Fr	9	187	90	48.1	10	1398	13	123.1
Tim Kelley, Wagner	Sr	10	207	103	49.7	7	1404	14	122.7
Mark Casale, Montclair St.	Sr	10	260	146	56.2	6	1670	13	121.9
B.J. Connolly, Williams	Sr	7	203	112	55.2	12	1468	11	121.8
Marty Barrett, Buffalo	Sr	10	366	207	56.6	18	2504	18	120.3
Mark Campbell, Johns Hopkins	So	9	245	132	53.9	8	1697	11	120.3
Chris Spriggs, Denison	Fr	7	113	58	51.3	4	780	6	119.6
Glenn Law, Alfred	Sr	10	349	209	59.9	16	2394	11	118.7
Tom Mahon, Middlebury	Sr	7	184	101	54.9	10	1144	12	117.7
Tony Colao, Mount Union	Sr	9	269	132	49.1	9	1858	13	116.3
Brian Richardson, Carroll	Sr	8	223	113	50.7	13	1657	10	116.1
Gary Walljaspar, Wartburg	Jr	9	258	141	54.7	14	1751	12	116.1
Scott Driggers, Colorado College	Jr	9	335	200	59.7	14	2046	13	115.4
Patrick Sullivan, St. Norbert	Jr	8	231	118	51.1	15	1722	9	113.4
Mike Hall, Centre	Jr	9	138	72	52.2	5	969	4	113.3
John Aronondo, Trenton St.	Jr	9	349	167	47.9	18	2209	24	113.3

RECEIVING						
CL	G	CT	YDS	TD	CTPG	
Ed Brady, Illinois Wesleyan	Jr	9	80	873	7	8.9
Steve Thonn, Wheaton (Ill.)	Sr	9	69	1174	12	7.7
Tim Pytell, Colorado College	Sr	9	66	716	3	7.3
Keith Bratel, Carroll	Jr	7	50	746	10	7.1
Scott Love, North Park	So	9	63	828	4	7.0
Jim Jordan, Wheaton (Ill.)	So	9	60	1024	5	6.7
Todd Stoner, Kenyon	Jr	8	53	720	6	6.6
Sam Sanders, Alfred	Sr	7	46	596	3	6.6
Mike Gaab, Wis.-Stevens Point	Sr	10	65	759	5	6.5
Rich Johnson, Western Maryland	Sr	9	56	756	5	6.5
Marc Knowles, Millikin	Sr	10	59	740	5	6.0
Greg Peterson, Nebraska Wesleyan	Sr	10	57	791	7	5.7
Tim Lau, Wis.-Stevens Point	Jr	10	56	929	10	5.6
Chris D'Amico, Buffalo	Sr	10	56	929	10	5.6
Andy Varney, Middlebury	Jr	8	44	539	9	5.5
Mike Cleary, St. John's (N.Y.)	Sr	10	55	786	9	5.5
Paul Golitz, Ohio Wesleyan	Sr	7	38	319	3	5.4
Andy Houpt, Thiel	Sr	9	48	429	0	5.3
Chris Jensen, Lake Forest	Sr	9	48	787	12	5.3
Steve Heim, St. Norbert	Jr	9	47	1050	7	5.2
Eric Bray, FDU-Madison	Fr	7	36	469	2	5.1
Pat Brandstatter, Kalamazoo	Sr	8	41	400	3	5.1
Dave Murphy, Juniata	Jr	9	46	675	3	5.1
Bryan Foster, Hamilton	Sr	8	40	669	2	5.0
John Tucker, Johns Hopkins	Sr	9	45	616	6	5.0
Maurice Harper, La Verne	Sr	8	40	623	9	5.0
Marc Hummon, Williams	Sr	7	35	539	2	5.0
Darrell Hazell, Muskingum	So	9	44	805	12	4.9
Bob Barringer, Wesleyan	Sr	7	34	818	6	4.9
John Aronondo, Trenton St.	Jr	10	48	943	20	4.8

TOTAL OFFENSE					
CL	G	PLAYS	YDS	YDSPG	
Keith Bishop, Wheaton (Ill.)	Jr	9	421	3193	354.8
Mark Peterson, Nebraska Wesleyan	Jr	10	425	2846	284.6
John Rooney, Illinois Wesleyan	Jr	9	434	2443	271.4
Joe Shield, Trinity (Conn.)	Jr	8	275	2124	265.5
Marty Barrett, Buffalo	Sr	10	481	2379	237.9
Dave Geissler, Wis.-Stevens Point	So	10	450	2192	219.2
Chris Spriggs, Denison	Fr	7	270	1520	217.1
B.J. Connolly, Williams	Sr	7	274	1513	216.1
Steve Hoffman, Wabash	Jr	9	331	1919	213.2
Todd Jamison, St. John's (N.Y.)	Sr	9	335	1912	212.4
Dion Rooney, Elmhurst	Sr	9	250	1908	212.0
Scott Driggers, Colorado College	Jr	9	369	1819	202.1
Walter Smith, Jersey City St.	So	10	369	1959	195.9
Patrick Sullivan, St. Norbert	Sr	8	277	1562	195.3
Mike Coglianese, North Park	Fr	9	426	1754	194.9
David Piermarini, Tufts	Sr	8	327	1547	193.4
Flip Faherty, Trenton St.	Sr	10	285	1883	188.3
Dave Ross, Wesleyan	Jr	8	221	1504	188.0
Greg Heeres, Hope	Jr	9	266	1675	186.1
Brian Richardson, Carroll	Sr	8	261	1488	186.0
Mike Howlett, Kalamazoo	Jr	8	229	1473	184.1
Dave Garrow, Concordia (Ill.)	Sr	9	327	1654	183.8
Tony Colao, Mount Union	Sr	9	334	1814	179.3
David Parker, Bishop	Sr	10	350	1790	179.0
Matt Wente, Augsburg	Sr	11	380	1935	175.9
Seamus Crotty, Hamilton	So	8	182	1407	175.9
Jay Hood, Ohio Wesleyan	So	9	407	1546	171.8
Gary Walljaspar, Wartburg	Jr	9	323	1545	171.7
Tony Galis, Catholic	So	10	310	1674	167.4
Scott Anderson, Principia	Sr	9	241	1494	166.0

FIELD GOALS					
CL	G	FGA	FG	PCT	FGPG
Mike Farrell, Adrian	So	21	12	57.1	1.33
Dan Pribyl, St. John's (Minn.)	Fr	9	15	66.7	1.11
Steve Varga, Baldwin-Wallace	Sr	10	19	57.9	1.10
Jim Hever, Southwestern (Tenn.)	So	10	14	71.4	1.00
Brad Stitt, Canisius	Jr	9	14	64.3	1.00
Manny Matsakis, Capital	Sr	9	13	69.2	1.00
Jim Flynn, Gettysburg	So	10	14	71.4	1.00
Bob Doherty, Kenyon	Sr	9	16	56.3	1.00
Jon Peterson, Middlebury	So	8	10	80.0	1.00
Greg Zlotnick, Wesleyan	So	8	11	72.7	1.00
Mike Farley, Wis.-River Falls	Jr	10	17	58.8	1.00
Brad Cary, Hampden-Sydney	Jr	10	11	81.8	.90

PUNT RETURNS					
(Min. 1.2 per game)	CL	NO	YDS	AVG	
John Harris, Salisbury St.	Fr	17	402	23.6	
Edmond Donald, Millsaps	Jr	15	320	21.3	
Dana DeClouet, St. John's (Mn.)	Fr	10	213	21.3	
Mark Sankey, La Verne	Sr	18	235	13.1	
Phil Suazo, Hampden-Sydney	Jr	23	268	11.7	
Ron Brenner, Wis.-River Falls	Sr	23	267	11.6	
Jim Simon, Cornell (Iowa)	So	26	286	11.4	
John Mullins, Wittenberg	So	17	186	10.9	
Billy Cimillo, St. John's (N.Y.)	Sr	33	359	10.9	
Brad Bowman, Wartburg	Jr	19	199	10.5	
Tim Weaver, DePauw	So	29	294	10.1	
Cedric Walker, Adrian	Sr	12	120	10.0	
Jaime Scherkenbach, Wis.-Plat.	Fr	12	119	9.9	
David Miller, Baldwin-Wallace	So	11	107	9.7	
Steve Ward, Ohio Wesleyan	So	14	134	9.6	
Nick Bordieri, Trinity (Conn.)	Sr	28	268	9.6	
Tony Sorrel, Trenton St.	So	26	245	9.4	

KICKOFF RETURNS					
(Min. 1.2 per game)					

Division I Men's Cross Country

Zakarie Barie won the individual championship, and his UTEP teammates returned to the throne as the Miners won the NCAA Division I Men's Cross Country Championships November 21 at Lehigh University.

The Miners scored 108 points. Defending champion Wisconsin was second at 164, and Oregon was third at 171.

Barie, runner-up last year, broke to the front halfway through the 10,000-meter race and never gave up the lead. Iowa State's Yobes Ondieki was second, 21 seconds behind Barie. Wisconsin's John Fasker was third.

UTEP now has won seven of the past nine championships.

Proof of the balance among the teams and individuals in the meet is the fact that the Miners' 108 points is the third highest winning score in the 45-year history of the championships.

The Badgers of Wisconsin, with their home-grown crew of runners (all seven are from Wisconsin), trailed the Miners by only five points through the first four runners; but UTEP's Mathews Motshwarateu finished in the 47th spot, and Wisconsin's Mark Sisson finished 98th.

UTEP coach Larry Heidebrecht indicated before the season that Motshwarateu, the 1981 individual champion who missed last year with an injury, would be the key for the Miners this year.

Other scorers for the Miners included Gidamis Shahanga, eighth; Sam Ngatia, 23rd, and Mohamed Rutiganga, 29th.

Team results

1. UTEP, 108; 2. Wisconsin, 164; 3. Oregon, 171; 4. Clemson, 191; 5. Arkansas, 206; 6. East Tennessee State, 243; 7. Providence, 257; 8. Iowa State, 269; 9. Illinois, 273; 10. Tennessee, 291; 11. Oral Roberts, 300; 12. Georgetown, 310; 13. Brigham Young, 316; 14. (tie) Villanova and Arizona, 322; 16. Purdue, 332; 17. Michigan, 345; 18. Virginia, 353; 19. Dartmouth, 354; 20. UCLA, 361; 21. Texas, 370; 22. West Virginia, 492.

Individual results

1. Zakarie Barie, UTEP, 29:20.0; 2. Yobes Ondieki, Iowa State, 29:41.3; 3. John Fasker, Wisconsin, 29:44.4; 4. Joseph Kipsang, Iowa State, 29:52.4; 5. Jim Hill, Oregon, 29:54.4; 6. Richard O'Flynn, Providence, 29:56.1; 7. Hans Koelman, Clemson, 29:59.8; 8. Gidamis Shahanga, UTEP, 30:11.7; 9. Edward Eyestone, Brigham Young, 30:13.0; 10. Paul Donovan, Arkansas, 30:13.2.

11. Scott Jenkins, Wisconsin, 30:13.5; 12. Kevin King, Georgetown, 30:16.3; 13. Ashley Johnson, Western Kentucky, 30:16.4; 14. Tom Ansberry, Arizona, 30:16.8; 15. William Reifsnnyder, Bucknell, 30:19.3; 16. Stijn Jaspers, Clemson, 30:20.4; 17. Keith Hanson, Marquette, 30:20.6; 18. Ibrahim Hussein, New Mexico, 30:21.6; 19. Sam Sitonik, Texas, 30:22.1; 20. Christopher Bunvan, Southern Illinois, 30:24.6; 21. Dennis Stark, East Tennessee State, 30:25.3; 22. Jari Hemmila, Oral Roberts, 30:26.3; 23. Andrew Roman, Providence, 30:28.3; 24. Brad Simpson, Oregon, 30:29.3; 25. Joseph Stintzi, Wisconsin, 30:29.8; 26. Doug Tolson, Tennessee, 30:30.9; 27. William Shuey, Purdue, 30:31.5; 28. Sam Ngatia, UTEP, 30:33.0; 29. Wally Duffy, Nebraska, 30:33.4; 30. Mark Ruelas, California-Irvine, 30:34.4.

31. Gid Rysdam, Oregon State, 30:36.4; 32. Keith Brantly, Florida, 30:37.5; 33. Gerard O'Reilly, Villanova, 30:39.8; 34. Francis Powers, Dartmouth, 30:40.5; 35. Roger Soler, Texas-San Antonio, 30:41.1; 36. Mike Blackmore, Oregon, 30:41.8; 37. Kerry Dickson, Illinois, 30:46.4; 38. Kevin Johnson, East Tennessee State, 30:47.7; 39. Mohamed Rutiganga, UTEP, 30:49.4; 40. Richard Mulligan, Providence, 30:50.8.

41. Derrick May, Nevada-Reno, 30:51.4; 42. Bernard Dunne, East Tennessee State, 30:51.8; 43. Randall Berndt, Wisconsin, 30:52.5; 44. Michael Patton, Illinois, 30:55.5; 45. Andy Diconti, Brigham Young, 30:56.8; 46. Jeff Jacobs, Illinois, 30:58.3; 47. Marcus O'Sullivan, Villanova, 30:58.5; 48. Raf Wyns, Iowa State, 30:59.0; 49. Roland Reina, Arkansas, 31:00.0; 50. Brian Ferrari, California (Pennsylvania), 31:01.6.

51. Phil Bedford, Tennessee, 31:01.7; 52. Andre Woods, Arizona, 31:03.0; 53. Joseph Chelego, Texas, 31:04.1; 54. Ron Roberts, UCLA, 31:04.3; 55. Wsbo Lieveld, Clemson, 31:04.5; 56. James O'Connell, Syracuse, 31:05.1; 57. Mike Parkinson, UCLA, 31:05.1; 58. Brian Diemer, Michigan, 31:05.7; 59. Robert Reid, St. John's (New York), 31:06.6; 60. Timothy Springfield, Virginia, 31:06.8.

61. Mathews Motshwarateu, UTEP, 31:06.9; 62. James Sapienza, Dartmouth, 31:08.3; 63.

Tom Moloney, Arkansas, 31:08.8; 64. Harold Smith, Arkansas, 31:09.2; 65. Colin Peddie, Virginia, 31:10.4; 66. John Young, Tennessee, 31:11.6; 67. Billy Brady, Michigan, 31:12.8; 68. John Hinton, Virginia, 31:12.9; 69. Chris Hamilton, Oregon, 31:13.2; 70. Frank McConville, Georgetown, 31:14.7.

71. James Nagle, Purdue, 31:14.8; 72. Joseph Wangui, West Virginia, 31:15.1; 73. David Swain, Arkansas, 31:15.3; 74. Keith Morrison, Arizona, 31:15.6; 75. Ty Wolf, Illinois, 31:15.8; 76. Ian Cherry, Arkansas, 31:16.1; 77. Ian Campbell, Clemson, 31:16.4; 78. Martin Flynn, Clemson, 31:16.5; 79. Kenneth Gamble, Purdue, 31:17.5; 80. Matt McGuirk, Oregon, 31:18.6.

81. Ilkka Salo, Oral Roberts, 31:19.8; 82. Tuomo Sainio, Oral Roberts, 31:21.9; 83. Jon Knight, Montana, 31:22.5; 84. Joe Metcalf, Oklahoma State, 31:23.4; 85. John Eberle, Georgetown, 31:23.8; 86. Arturo Barrios, Texas A&M, 31:25.0; 87. Kim Berghall, Oral Roberts, 31:25.3; 88. Michael Regan, Georgetown, 31:25.6; 89. Jeffrey Drenth, Central Michigan, 31:25.7; 90. Patrick Sang, Texas, 31:26.0.

91. Conrad Connely, East Tennessee State, 31:26.4; 92. Shawn O'Neal, Dartmouth, 31:26.7; 93. David Uhrich, Marquette, 31:28.9; 94. John Everett, Tennessee, 31:29.8; 95. Edward Burda, West Virginia, 31:30.2; 96. Patrick McCarthy, Iowa, 31:30.6; 97. Colin Hume, Memphis State, 31:30.8; 98. Gregory Hale, Rhode Island, 31:30.9; 99. Dennis Keane, Michigan, 31:31.4; 100. Jari Nurmisto, Oral Roberts, 31:31.8.

101. Jeff Dealmeida, Clemson, 31:33.1; 102. Jack Ditt, Virginia Military, 31:34.1; 103. Michael Fadil, Dartmouth, 31:34.8; 104. Christopher Gorman, Northeastern, 31:35.3; 105. Anthony O'Reilly, Villanova, 31:36.2; 106. Gregory Coan, Virginia, 31:36.6; 107. Dan Nelson, Oregon, 31:38.4; 108. David Meyer, Michigan, 31:39.4; 109. Doug Stutz, Brigham Young, 31:41.2; 110. Chris Brewster, Michigan, 31:43.9.

111. William Cleves, UCLA, 31:45.1; 112. Thomas Irmen, Michigan State, 31:45.8; 113. Sean O'Neill, Villanova, 31:47.3; 114. Jon Butler, UCLA, 31:49.1; 115. Michael Capper, Providence, 31:49.7; 116. David Williams, Purdue, 31:50.3; 117. Robert Petrini, Slippery Rock, 31:51.2; 118. Sean Nicholl, Georgia, 31:52.0; 119. Adrien Ymeret, Brigham Young, 31:52.5; 120. Brian O'Keefe, Villanova, 31:52.6.

121. Dave Barnett, Washington, 31:52.9; 122. Andrew West, Clemson, 31:56.4; 123. Gerald Duffy, East Tennessee State, 31:57.6; 124. Lin Whatcott, Brigham Young, 31:58.6; 125. Jeff Grove, Purdue, 31:59.0; 126. Mark Sisson, Wisconsin, 31:59.2; 127. Sydney Lebovitch, UCLA, 31:59.7; 128. Paul Black, Iowa State, 32:01.5; 129. Harold Kuphaldt, Oregon, 32:02.2; 130. Elliot Bikani, Fairleigh Dickinson, 32:02.4.

131. James Gregorek, Georgetown, 32:02.9; 132. Scott Jones, Arizona, 32:04.4; 133. David Giles, Tennessee, 32:08.4; 134. Scott Harper, Oral Roberts, 32:16.8; 135. Chris Dugan, Arizona, 32:17.2; 136. Edward Healy, Georgetown, 32:18.3; 137. Doug Heikkinen, Michigan, 32:19.3; 138. Jim Schmidt, Michigan, 32:21.5; 139. Steve Chipman, Brigham Young, 32:21.8; 140. Gary Taylor, Arkansas, 32:22.8.

141. Andrew Trickett, Texas, 32:23.1; 142. Brian Jaeger, Providence, 32:24.3; 143. Willie Ayyad, UCLA, 32:24.9; 144. John McGee, West Virginia, 32:25.7; 145. Dave Dohler, Arizona, 32:26.0; 146. Jon Warren, Rice, 32:30.8; 147. Jon Thanos, Illinois, 32:31.6; 148. Michael Connelly, West Virginia, 32:38.1; 149. Mike Judson, Brigham Young, 32:38.1; 150. James Hays, Virginia, 32:38.8.

151. Craig Dickinson, Tennessee, 32:42.2; 152. Curt Carey, Purdue, 32:43.7; 153. Miles Irish, Georgetown, 32:45.6; 154. Bob Ingram, Arizona, 32:46.8; 155. Steve Kaldon, West Virginia, 32:48.4; 156. Tim Wakeland, Iowa State, 32:53.6; 157. Ernest Evis, Dartmouth, 32:54.5; 158. Terry Herum, Iowa State, 32:57.5; 159. Mark Neal, West Virginia, 32:59.3; 160. John Helmick, Texas, 33:00.2.

161. Chris Williams, Purdue, 33:00.7; 162. William Convey, Virginia, 33:05.3; 163. Mike Pope, UCLA, 33:08.4; 164. Greg Hill, Illinois, 33:17.9; 165. Alan Pokorny, Dartmouth, 33:19.4; 166. Jukka Viitasaari, Oral Roberts, 33:20.8; 167. Steve Taylor, West Virginia, 33:23.2; 168. John Jacobson, Wisconsin, 33:25.1; 169. Craig Rover, Iowa State, 33:27.4; 170. Lawrence Briggs, Dartmouth, 33:28.9.

171. J.J. Clark, Villanova, 33:35.2; 172. Leonard Terrell, Tennessee, 33:35.6; 173. Ruben Esparza, UTEP, 33:40.3; 174. James Brooks, Virginia, 33:46.6; 175. Jerry Wallace, Texas, 33:53.3; 176. Michael McDonnell, Villanova, 33:56.6; 177. Morten Warland, UTEP, 34:08.3; 178. Dan Bell, Texas, 34:13.3; 179. Matthew Hill, East Tennessee State, 34:15.5; 180. Michael Arpin, Providence, 34:27.0; 181. Kelly Delaney, Wisconsin, 34:28.2; 182. Wade Cepulis, Illinois, 34:38.4.

Division I Women's Cross Country

Trailing by nine points after its first four runners crossed the finish line, Oregon used its fifth and sixth runners to claim the team title at the NCAA Division I Women's Cross Country Championships.

The meet was held November 21 at Lehigh University.

Only 12 points separated the top

UTEP's Zakarie Barie

five teams. Oregon, with 95 points, emerged a three-point winner over Stanford.

North Carolina State (99) was third, Tennessee (103) was fourth and Wisconsin (107) was fifth.

Betty Springs, the 1981 champion from North Carolina State, was the individual winner. Her 16:30.7 time over the 5,000-meter course was 11 seconds off her own meet record. Iowa's Nan Doak was second.

Kathy Hayes led the Ducks with her third-place finish that represented a second place in team scoring.

After four finishers each, Stanford held a 50-59 edge over Oregon. The Ducks' Gretchen Nelson finished 36th, and the Ducks' nonscoring sixth runner finished 45th, pushing Stanford's fifth runner to 48th.

The other scorers for Oregon included Lisa Martin, 11th; Kim Roth, 13th, and Kim Ryan, 28th.

In a sidelight, two-time Division III women's champion Tori Neubauer from Wisconsin-LaCrosse had set a preseason personal goal of winning her division championship and finishing in the top 15 in Division I. After breaking the Division III meet record November 19, two days later she finished 11th, 30 seconds behind the winner, in the Division I meet.

Team results

1. Oregon, 95; 2. Stanford, 98; 3. North Carolina State, 99; 4. Tennessee, 103; 5. Wisconsin, 107; 6. Iowa State, 137; 7. Clemson, 183; 8. North Carolina, 204; 9. Brigham Young, 214; 10. Minnesota, 244; 11. Houston, 298; 12. Penn State, 304; 13. Harvard, 306; 14. Villanova, 337; 15. Washington State, 347; 16. California-Irvine, 390.

Individual results

1. Betty Springs, North Carolina State, 16:30.7; 2. Nan Doak, Iowa, 16:35.2; 3. Kathy Hayes, Oregon, 16:35.5; 4. Liz Natale, Tennessee, 16:42.6; 5. Andrea Fischer, Missouri, 16:49.1; 6. Sabrina Dornhoefer, Missouri, 16:54.6; 7. Tina Krebs, Clemson, 16:54.7; 8. Cathy Branta, Wisconsin, 16:54.8; 9. Regina Jacobs, Stanford, 16:59.3; 10. Patti Sue Plumer, Stanford, 17:00.7.

11. Tori Neubauer, Wisconsin-LaCrosse, 17:01.0; 12. Suzanne Girard, Georgetown, 17:02.5; 13. Andrea Everett, Wyoming, 17:03.6; 14. Margaret Davis, Iowa State, 17:04.6; 15. Joan Nesbit, North Carolina, 17:05.3; 16. Allison Quech, Tennessee, 17:05.9; 17. Lisa Martin, Oregon, 17:08.6; 18. Katie Ishmael, Wisconsin, 17:11.3; 19. Martha Shea, Boston U., 17:13.0; 20. Jenny Spangler, Iowa, 17:14.0.

21. Maryellen McGowan, Villanova, 17:16.0; 22. Jill Holiday, Brigham Young, 17:16.3; 23. Alison Wiley, Stanford, 17:18.3; 24. Lynne Strauss, North Carolina State, 17:19.4; 25. Johanna Reneke, Wisconsin, 17:20.5; 26. Beth Farmer, Florida, 17:22.2; 27. Kim Roth, Oregon, 17:23.5; 28. Connie Robinson, North Carolina State, 17:23.9; 29. Suzanne Youngberg, Iowa State, 17:25.2; 30. Holly Murray, North Carolina, 17:25.7.

31. Cory Schubert, Stanford, 17:25.9; 32. Betsy Silzer, Kansas State, 17:27.0; 33. Monica O'Reilly, Tennessee, 17:28.0; 34. Maureen Cogan, Ohio State, 17:28.6; 35. Jody Eder, Minnesota, 17:30.4; 36. Patricia Gray, California-Davis, 17:30.8; 37. Patsy Sharples, Idaho, 17:31.9; 38. Carey May, Brigham Young, 17:32.4; 39. Judith Shepherd, Clemson, 17:32.5; 40. Bonnie Sons, Iowa State, 17:32.7.

41. Kim Ryan, Oregon, 17:33.7; 42. Margaret Wynne, Yale, 17:34.4; 43. Susan Alm, Minnesota, 17:38.4; 44. Desiree Scott, Rutgers, 17:39.6; 45. Susan Baxter, Tennessee, 17:40.7; 46. Sue Overbey, North Carolina State, 17:41.6; 47. Angela Chalmers, Northern Arizona, 17:44.0; 48. Patty Metzler, North Carolina State, 17:48.4; 49. Kerry Robinson, Clemson, 17:49.7; 50. Kelly McKillen, Wisconsin, 17:50.9.

51. Lisa Braun, Washington State, 17:51.0; 52. Gretchen Nelson, Oregon, 17:51.5; 53. Alisa Harvey, Tennessee, 17:51.5; 54. Francine Sandoval, Iowa State, 17:51.6; 55. Sarah Doctor, Wisconsin, 17:51.9; 56. Cynthia Anzalone, Houston, 17:52.3; 57. Kate Wiley, Harvard, 17:52.4; 58. Avril McLung, Brigham Young, 17:52.7; 59. Nora Collas, Houston, 17:52.8; 60. Catherine Hunter, Iowa State, 17:54.5.

61. Lynn Nelson, Arizona State, 17:58.3; 62. Marilyn Davis, California, 17:59.0; 63. Claudette Groenendal, Oregon, 18:00.3; 64. Peggy Grundman, Minnesota, 18:00.7; 65. Natalie Updegrave, Penn State, 18:01.4; 66. Ceci Hopp, Stanford, 18:03.7; 67. Maria Medina, Texas Tech, 18:04.1; 68. Madeline Morreale, North Carolina, 18:04.6; 69. Meredith White, Penn State, 18:04.6; 70. Lisa Gonzalez, California-Irvine, 18:05.6.

71. Elizabeth Breit, Clemson, 18:08.3; 72. Birgit Petersen, Oregon, 18:09.0; 73. Karol Dorsett, North Carolina, 18:09.6; 74. Janell Neeley, Brigham Young, 18:11.6; 75. Dawn Lentsch, Iowa State, 18:12.3; 76. Cheryl Livingstone, Washington State, 18:12.9; 77. Renee Wyckoff, Fresno State, 18:13.7; 78. Heidi Gerken, Penn State, 18:13.9; 79. Lois Brommer, Harvard, 18:14.2; 80. Miriam Keltz, Harvard, 18:14.8.

81. Paula Brackelsberg, Iowa State, 18:14.9; 82. Edell Hackett, Arkansas, 18:15.2; 83. Cheryl Haverstat, Boston U., 18:15.3; 84. Lori Nelson, Texas, 18:15.6; 85. Sharon Chiong, North Carolina State, 18:16.2; 86. Lauren Searby, Villanova, 18:17.6; 87. Kathy LeFebvre, Wisconsin, 18:17.6; 88. Gina Proccacio, Florida, 18:17.7; 89. Theresa Dunn, Houston, 18:21.7; 90. Judith McLaughlin, California-Irvine, 18:25.1.

91. Alicia Hauber, Syracuse, 18:25.8; 92. Kathleen Good, Harvard, 18:26.3; 93. Emily Wood, Clemson, 18:26.7; 94. Jody Pease, Houston, 18:27.4; 95. Ellen Olson, Wisconsin, 18:31.6; 96. Katherine Norcross, North Carolina,

18:32.1; 97. Kellie Benzow, Minnesota, 18:32.4; 98. Kristin Rens, Minnesota, 18:33.1; 99. Doreen Startare, Penn State, 18:34.4; 100. Anne Shafer, Penn State, 18:35.8.

101. Kari Jonassen, Washington State, 18:36.7; 102. Cynthia Dickinson, Minnesota, 18:40.7; 103. Susan Tanner, Brigham Young, 18:42.1; 104. Amy Simon, Harvard, 18:42.5; 105. Heather Zimmerman, North Carolina, 18:43.2; 106. Jackie Lewis, Houston, 18:44.6; 107. Tammie Hart, Penn State, 18:51.6; 108. Melissa Grubb, Villanova, 18:52.9; 109. Laurie Montgomery, Clemson, 18:53.1; 110. Susan Zika, California-Irvine, 18:54.1.

111. Leslie Cooper, Harvard, 18:54.7; 112. Kathleen Redden, Villanova, 18:54.9; 113. Carol Dickstein, Penn State, 18:55.7; 114. Linda Spaargaren, Washington State, 18:56.5; 115. Camille Rivard, Washington State, 18:57.3; 116. Lisa Polzinetti, Villanova, 18:58.0; 117. Lorraine Mercado, California-Irvine, 18:58.9; 118. Carlene Isabelle, Houston, 19:05.0; 119. Kemper Knight, North Carolina, 19:07.7; 120. Karen Alexander, Brigham Young, 19:16.1.

121. Jennifer Abraham, California-Irvine, 19:18.8; 122. Wendy Simmons, California-Irvine, 19:33.3; 123. Mary Pat Lindner, Houston, 19:38.2; 124. Michelle Mason, Stanford, 19:40.2; 125. Grace Defries, Harvard, 19:43.8; 126. Jocelyn Whitehead, Brigham Young, 19:50.7; 127. Eva Ljungstrom, Minnesota, 19:50.8; 128. Susan Zahradnik, California-Irvine, 19:59.5; 129. Pam Fillmore, Tennessee, 19:59.9; 130. Joan McGrath, Washington State, 20:04.7; 131. Patricia Bradley, Villanova, 20:05.6; 132. Linda Detlefsen, Georgia, 20:11.9; 133. Angela Nervi, Stanford, 25:42.3.

Women's Soccer

North Carolina won its second straight NCAA Women's Soccer Championship with a 4-0 victory over George Mason November 21 at Central Florida University in Orlando.

April Heinrichs' two goals triggered the Tar Heels, who captured last year's inaugural NCAA championship with a 2-0 triumph over Central Florida. Heinrichs headed in a cross from Kathy Kelly at 36:02. Her unassisted goal at 75:03 started an 11-minute span that saw the Tar Heels slot three goals past Patriot goalkeeper Linda Hilbreath, breaking the game open.

Hilbreath had been tough to beat in the early going. In all, she faced 34 shots and registered 18 saves. Heinrichs' two goals equaled the tournament single-game record, and she set tournament records for most goals and points.

The contest marked the third meeting of the year between George Mason and North Carolina. The Tar Heels won the previous games, 5-0 and 2-1.

"I think right now there is a sense of relief that we won," said Tar Heel coach Anson Dorrance. "Coming into the final, we were in the position against George Mason of playing a team we already had beaten twice.

"I don't think we have an attitude of 'yes, we won,' but that we were able to fend them off three times. I was afraid we might take them lightly, but we didn't and played well enough to win."

Chris Taggart of third-place Massachusetts was named the tournament's outstanding all-around player. Lisa Gmitter, George Mason, was named outstanding offensive player, and Sue Cobb, North Carolina, was named outstanding defensive player.

The championship game was postponed one day. After Massachusetts' 1-0 victory over Connecticut in the third-place game, torrential rains and tornado warnings forced the delay.

George Mason	0	0	0
North Carolina	4	0	0

First half: NC April Heinrichs (Kathy Kelly), 36:02. Second half: NC Heinrichs (unassisted), 75:03; NC Joan Dunlap (unassisted), 79:16; NC Amy Machin (Dunlap), 86:31. Shots: George Mason 8, North Carolina 34. Saves: George Mason (Linda Hilbreath) 18, North Carolina (Beth Huber) 5, Kathleen O'Dell 1. Corner kicks: George Mason 2, North Carolina 6. Fouls: George Mason 15, North Carolina 11.

See Highlights, page 9

Division I volleyball field has a familiar look

The 1983 NCAA Division I Women's Volleyball Championship will not be held in the state of California, but it is doubtful the change of scenery will cause any new developments.

In all likelihood, Hawaii, along with three teams from California, will spend the weekend of December 17-19 in Lexington, Kentucky, determining the No. 1 team.

The tournament gets under way with first-round games December 2-4 at on-campus sites, followed by four regional tournaments December 8-11 that will determine the final-four participants.

More than half of the 28-team field has been determined, with champions from 14 conferences that are granted automatic qualification. The remaining teams and pairings will be announced early this week.

Although Hawaii is not in an automatic-qualifying conference, the defending champions should receive a berth. The No. 1 ranked Rainbow Wahines received a jolt when middle blocker Deitre Collins recently strained ligaments on her hitting hand. But Collins, last year's Broderick Award winner in volleyball, should be at full strength for the tournament.

The state of California will be well represented in the tournament. Automatic berths went to Pacific, champion of the Northern Pacific Athletic Conference, and UCLA, champion of the Western Collegiate Athletic Association. At-large berths were expected to be awarded to Southern California, San Diego State, Stanford, California, Cal Poly-San Luis Obispo and California-Santa Barbara.

Southern California finished second in last year's championship in an exciting match in which the Rainbow Wahines came from two games down to win. San Diego State edged Stanford for third place last year.

Perhaps the biggest surprise in California is the emergence of UCLA. The Bruins have one of their youngest teams but have come together under coach Andy Banachoski, who led the 1981 UCLA team to second place in the championship.

There were several interesting matches among the teams battling for their respective conference championships. Northwestern rallied in the fifth game to upset Purdue for the Big Ten Conference championship and another trip to the play-offs. In the Gateway Collegiate Athletic

Conference, Illinois State lost two games, rallied to tie things up and then had to hold on in the fifth game to edge Southwest Missouri State, 8-15, 8-15, 15-8, 15-1, 17-15, for the title.

In the Big East Conference, Providence earned its first trip to the play-offs by defeating Pittsburgh. Other automatic qualifiers making their first tournament appearances include Florida State, Metropolitan Collegiate Athletic Conference; Kentucky, Southeastern Conference, and Lamar, Southland Conference.

Western Michigan, the only undefeated team in the nation as of November 22 with a 28-0 record, assured itself of another tournament appearance by winning the Mid-American Athletic Conference title. Nebraska, which has won the Big Eight Conference title for the past eight years, also will be in the tournament field.

Other conference champions that received automatic qualification were North Carolina, Atlantic Coast Conference; Penn State, Atlantic 10 Conference; Brigham Young, High Country Athletic Conference, and Texas, Southwest Athletic Conference.

Eight newcomers are in the field for Division II volleyball play-offs

Assuming there is no substitute for experience, half of the teams in the 1983 NCAA Division II Women's Volleyball Championship field could be out of their class.

Eight of the tournament's 16 teams will be making their first appearances in the championship. The remaining teams have made at least one trip to the championship, and three have been to the final four.

Four regional tournaments of four teams each will be conducted December 2-3 at on-campus sites. The four winners will meet December 9-10 at Florida Southern to determine the national champion.

Although Portland State was ranked No. 1 and was the top seed in

the tournament, the Vikings will have to survive the tough Northwest/North Central regional.

In their first match, the Vikings face No. 12 North Dakota State, which was in last year's tournament. The winner will play either California-Davis or Cal State Sacramento.

Fourth-ranked Cal State Sacramento, which will have the home-court advantage, placed fourth in last year's championship. California-Davis, ranked No. 8, had a 25-9 record and has been in the previous two tournaments.

The finalists in last year's championship match—Cal State North-

ridge and California-Riverside—could meet in the finals of the Southwest/South Central regional, but third-ranked Northridge must defeat No. 11 Central Missouri State, and seventh-ranked Riverside must get past fifth-ranked Cal Poly-Pomona. Given the experience factor, Northridge and Riverside should rate as favorites. Central Missouri State and Cal Poly-Pomona never have been in the championship. Riverside defeated Northridge in last year's championship final.

Two newcomers to the final four will come from the Great Lakes/Northeast and South/Atlantic regionals.

In the Great Lakes/Northeast regional, sixth-ranked Nebraska-Omaha has the home-court advantage and an edge in play-off experience over No. 18 New Haven. In the other half of the bracket, ninth-ranked Wright State plays its first tournament match against 10th-ranked Ferris State, which reached the finals of regional play last year. The survivor will be making its first final-four appearance.

The four teams in the South/Atlantic regional are newcomers to the championship. Second-ranked Air Force takes on Tampa, with the winner facing either Jacksonville or Mansfield.

The pairings for the 1983 NCAA Division II Women's Volleyball Championship (with records as of November 22 in parentheses) are: Portland State (30-5) vs. North Dakota State (43-18) at Cal State Sacramento; California-Davis (25-9) vs. Cal State Sacramento (29-5) at Cal State Sacramento; Wright State (38-11) vs. Ferris State (31-11) at Nebraska-Omaha; New Haven (29-8) vs. Nebraska-Omaha (52-6) at Nebraska-Omaha; Cal State Northridge (26-6) vs. Central Missouri State (46-7) at California-Riverside; California-Riverside (21-10) vs. Cal Poly-Pomona (23-7) at California-Riverside; Jacksonville (34-8) vs. Mansfield (43-5) at Jacksonville; Tampa (31-11) vs. Air Force (41-10) at Jacksonville.

Jo Beth Palmer, Texas

Championships Highlights

Continued from page 8

Men's Water Polo

Tournament favorite California held on to its No. 1 ranking and won the 1983 NCAA Men's Water Polo Championship with a 10-7 victory over Southern California.

The Bears also defeated Slippery Rock and Long Beach State during the tournament, played November 26-27 in Long Beach, California. It was California's fifth NCAA men's water polo title but the first since 1977. Long Beach State defeated California-Irvine, 9-6, to capture third place.

California, which finished the season 29-3-2, led 7-2 at half time in the final game. All-America Alan Gresham had four goals; teammate Peter Cutino Jr., bothered by injuries much of the season, scored five times. The Bears won 11 straight games after Cutino rejoined the team late in the season.

Southern California (22-8-1) was led by Kile Harding's two goals.

This may have been the last water polo championship because few NCAA member institutions sponsor the sport. Legislation that will be considered at the 1984 annual Convention, however, could save the event.

Gresham, Cutino and Jeff Campbell of California-Irvine shared most outstanding player honors. Other members of the all-tournament team were: Dan O'Connell, Loyola (Illinois); Mike Spicer, Southern California; Jim Birdsell, Long Beach State; Mike Evans, California-Irvine, and Shaun Cleary, California.

California 2 5 1 2 — 10
Southern California 1 1 2 3 — 7

First period: California—Alan Gresham, 4:43; Southern California—Mike Spicer, 3:09; California—Peter Cutino 2:34. Second period: California—Gresham, 6:41; California—Cutino, 5:28; California—Cutino, 4:31; California—Gresham, 3:28; California—Thompson, 2:28; Southern California—Charles Harris, 1:33. Third period: Southern California—Kile Hardesty, 3:17; California—Gresham, 2:42; Southern California—Mike Koch, :43. Fourth period: California—Cutino, 5:53; Southern California—Greg Anderson, 5:10; Southern California—Charles Wilson, :57; Southern California—Hardesty, :45; Cal.—Cutino, :39.

First-round games: California 15, Slippery Rock 2; Long Beach State 10, UCLA 8 (overtime); Southern California 12, Brown 4; California-Irvine 12, Loyola (Illinois) 8.

Consolation semifinals: UCLA 15, Slippery Rock 4; Brown 13, Loyola (Illinois) 11 (overtime).

Championship semifinals: California 8, Long Beach State 5; Southern California 9, California-Irvine 8.

Seventh place: Loyola (Illinois) 12, Slippery Rock 5.

Fifth place: UCLA 9, Brown 3.

Third place: Long Beach State 9, California-Irvine 6.

Championships Summaries

Division I-AA Football

First-round results: Indiana State 16, Eastern Illinois 13; Nevada-Reno 27, Idaho State 20; Western Carolina 24, Colgate 23; Boston U. 24, Eastern Kentucky 20.

Quarterfinal pairings: Indiana State (9-3) at Southern Illinois (10-1); North Texas State (8-3) at Nevada-Reno (8-4); Western Carolina (9-2-1) at Holy Cross (9-1-1); Boston U. (9-3) at Furman (9-1-1). All quarterfinal games will be played December 3.

Division II Football

First-round results: California-Davis 25, Butler 6, North Dakota State 24, Towson State 17; North Alabama 16, Virginia Union 14; Central Ohio 24, Southwest Texas State 16.

Semifinal pairings: California-Davis (11-0) vs. North Dakota State (10-1); North Alabama (11-0-1) vs. Central Ohio (11-0). Semifinal games will be played December 3.

Division III Football

Semifinal results: Union (New York) 23, Salisbury State 21; Augustana (Illinois) 21, Wisconsin-LaCrosse 15.

Championship pairing: Union (10-1) vs. Augustana (11-0), December 3, Kings Island, Ohio.

Division I Men's Soccer

Third-round results: Indiana 2, St. Louis 1; Virginia 3, San Francisco 2; Columbia 1, Fairleigh Dickinson-Teaneck 0; Connecticut 1, Alabama A&M 0.

Semifinal pairings: Columbia (16-0) at Connecticut (16-8-1); Virginia (16-4-0) at Indiana (19-1-4). Date to be determined.

Division II Men's Soccer

Semifinal results: Seattle Pacific 1, Oakland 0; Tampa 2, Southern Connecticut State 1.

Championship pairing: Seattle Pacific (15-4-1) vs. Tampa (17-2-0), site and date to be determined.

Division III Men's Soccer

Semifinal results: North Carolina-Greensboro 1, Plymouth State 0 (2 ot, North Carolina-Greensboro won, 4-3, on penalty kicks); Claremont-Mudd-Scripps 1, Scranton 0.

Championship pairing: Claremont-Mudd-Scripps (17-3-2) at North Carolina-Greensboro (22-1-1), 1 p.m. Saturday, December 3.

ASSISTANT DIRECTOR OF ATHLETICS
JAN REETZ named at Potsdam State, where she will assist with scheduling and transportation. Reetz has coached women's basketball, golf and field hockey at the school for 17 years. She will continue to coach basketball.

COACHES
Men's basketball assistants—**MARTY BRUMME**, a forward at Mansfield (1969-1973), hired at Elizabethtown. Brumme has played and coached in Europe and Australia... **RICHARD GOLDBERG** has moved from

Stony Brook, where he has coached for three years, to New York Tech... **RAY RANKIS**, an assistant for eight years at John Jay, has been named at Baruch... **BOB PEDRICK** and **MARK BOYEA** chosen at East Stroudsburg. Pedrick played for the Warriors (1978-1981), and Boyea was a graduate assistant on the staff last season.

Women's basketball—**CATHLEEN COAKLEY** has resigned at Fordham... **DORIS BLACK** hired at Clarion, after a four-year stint at Central Ohio, where she had a 46-46 record.

Women's basketball assistants **TAMMY SMITH** and **DAVE YOB** selected at East Stroudsburg. Smith was East Stroudsburg's outstanding player in 1981-82. Yob is a former soccer letterman at the school and has coached girl's high school basketball for six years.

Football—**SONNY RANDLE** dismissed at Marshall, where he had a five-year record of 12-42-1... **FRANK BURNS**, the winningest coach in school history (78-43-1 in 11 years), released at Rutgers. Rutgers' 3-8 mark this fall was the school's worst season in 30 years... **JOE REDMOND**, who had a three-year record of 8-21-2, resigned at Texas Southern... Texas-Arlington officials have announced that **BUD ELLIOTT's** contract will not be renewed. Elliott had a 10-year record of 46-64.

Football assistants—**STEVE BRAET**, **SAM CAMPBELL**, **JOHN MONTGOMERY**, **BILL MORGAN**, **MURRAY STENZEL** and **JOHN VOGELBACHER** resigned at Wichita State.

Men's skiing assistant—**CHRISTOPHER WISE** hired to work with the men's alpine team at Middlebury. Wise skied at Dartmouth and graduated last spring.

Wrestling—**JERRY GOODFELLOW** appointed at C. W. Post. He has coached for six years at Brentwood Ross High School on Long Island. He was an NCAA Division III all-American in 1977 while wrestling at Brockport State.

Wrestling assistant—**KEVIN McKIERNAN** hired at Stevens Tech, where he had a 24-9 career record while wrestling at 134 and 142 pounds. He graduated from Stevens Tech last spring.

STAFF

Facilities manager—**DON DiCARLO** named at Villanova, where he also will serve as assistant equipment manager.

Assistant trainer—**FRAN RAGGAZINO** hired at Villanova.

CONFERENCE

DAVID LANCER, assistant AD at Southern Oregon State, hired as the Trans America Athletic Conference's first sports information director.

DEATHS

Former Indiana and Wofford football coach **WILLIAM PHILLIP DICKENS**, 69, died November 17 after a lengthy illness. Dickens had a 20-41-2 record from 1957 to 1964 at Indiana.

POLLS

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

1. Columbia (15-0-0) 346
2. Indiana (18-1-4) 340
3. Alabama A&M (16-1-1) 322
4. FDU-Teaneck (21-2-0) 258
5. St. Louis (15-3-2) 253
6. San Francisco (19-5-0) 252
7. Virginia (15-4-0) 246
8. Duke (17-2-2) 189
9. Connecticut (15-8-1) 125

Bud Elliott fired at Texas-Arlington, after a 10-year stint

Sonny Randle dismissed at Marshall, where he has coached for five years

Briefly in the News

The 72 men and women swimmers training in Hawaii for the 1984 U.S. Olympic swim teams will undergo drug tests, according to coach Don Gambriel, head swimming coach at the University of Alabama, Tuscaloosa, and U.S. head coach. Gambriel also said that drug tests will be given at several key meets before the U.S. Olympic swim trials... Coach Sue Everden ushers in a new **Clarkson College of Technology** sport season this winter with the December debut of the men's and women's swimming and diving teams, the first in the school's history... **California State University, Los Angeles**, has adopted a normal-progress policy for student-athletes that exceeds current NCAA requirements, according to a public affairs office announcement. Dennis J. Keihn, director of athletics, says that the student-athlete must complete a specified number of academic units each quarter and complete the requirements for a degree within five years.

Louisiana State University tennis player **Fernando Perez** has been selected as the Mexican Athlete of the Year by his countrymen, joining past recipients **Fernando Valenzuela** of the Los Angeles Dodgers and **Rafael Septien** of the Dallas Cowboys. Last spring, Perez was the No. 1-ranked junior doubles player in the world by the International Lawn Tennis Federation... **The University of Nevada, Reno**, and the **University of North Carolina, Chapel Hill**, share honors as having the most productive running-back combinations this season. According to NCAA statistics of November 21, the Tar Heels' **Ethan Horton** has 1,107 yards and teammate **Tyrone Anthony** has 1,063. For the Wolf Pack, **Scotty Caldwell** has 1,090 yards and **Tony Corley** 1,006.

St. Leo College has reached a two-year agreement with the Washington Federals of the United States Football League for the use of the college's facilities for preseason practice in January and February. Other USFL teams that train in Florida are the Philadelphia Stars at **Stetson University** and the New Jersey Generals at the **University of Central Florida**... **Franklin and Marshall College** plans to convert a portion of a steel fabricating plant into an athletics facility. The college has signed agreements with the company to purchase a 14-acre plan across from the college and use an area of nearly two acres of the plant for an indoor athletics facility. **Richard Kneedler**, university vice-president for administration, said the plant area is sufficient for an indoor field-house, an Olympic-sized swimming pool, a basketball court, an indoor track, locker rooms and equipment rooms. College officials plan to raise \$12 million to complete the project before the school celebrates its bicentennial in 1987... **Marie Koch** has a lot of experience in keeping records in her job as attendance officer at Morristown, New Jersey, High School. But Koch may have set a record of her own, according to **June Walker**, associate director of athletics at **Trenton State College**. Koch has officiated at three NCAA Division III championships in one calendar year. She worked the final games in basketball, softball and field hockey in 1983.

10. Eastern Illinois (16-2-0)	112	19. N.C. Wesleyan (11-5-2)	12
11. Rutgers (17-1-2)	93	20. Merchant Marine (19-4-0)	10
12. Clemson (16-3-2)	91		
13. UCLA (17-2-3)	79		
14. Hartwick (13-4-1)	66		
15. Akron (15-5-2)	62		
16. Nevada-Las Vegas (17-3-1)	47		
17. California (17-4-0)	20		
18. North Carolina State (13-6-1)	13		
19. Philadelphia Textile (13-3-4)	10		
20. North Carolina (16-3-2)	6		

Division II Men's Soccer

The top 10 teams in NCAA Division II men's soccer through games of November 20 as ranked by the Intercollegiate Soccer Association of America, with season records in parentheses and points.

1. Tampa (17-2-0) 179
2. Southern Conn. State (16-1-1) 159
3. Seattle Pacific (15-4-1) 141
4. Oakland (18-2-0) 135
5. Florida International (17-3-1) 99
6. Lock Haven (14-3-1) 93
7. Davis & Elkins (8-3-5) 35
8. Missouri-St. Louis (12-6-1) 26
9. New Haven (17-4-1) 23
10. Cal State Hayward (13-5-2) 5

Division III Men's Soccer

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

1. UNC-Greensboro (21-1-1) 355
2. Plymouth State (17-1-3) 337
3. Claremont-M-S (15-3-2) 304
4. Scranton (15-6-1) 279
5. Kean (15-4-1) 252
6. Union (N.Y.) (13-3-2) 214
7. Colorado College (15-5-3) 214
8. Babson (14-2-2) 186
9. Ohio Wesleyan (16-5-1) 178
10. Wheaton (Ill.) (13-3-4) 145
11. Bethany (W. Va.) (9-5-2) 115
12. Wilmington (16-4-1) 72
13. RIT (14-5-0) 65
14. Frostburg State (10-6-2) 34
15. Messiah (15-6-1) 25
16. Middlebury (16-1-4) 17
17. Denison (16-4-1) 16
18. La Verne (12-5-1) 15

Division I-AA Football

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

1. Southern Illinois (10-1) 80
2. Furman (9-1-1) 75
3. Holy Cross (9-1-1) 72
4. North Texas State (8-3) 69
5. Indiana State (8-3) 64
6. Eastern Illinois (9-2) 58
7. Colgate (8-3) 49
8. Eastern Kentucky (7-2-1) 47
9. Western Carolina (8-2-1) 46
10. Grambling State (7-1-2) 43
11. Nevada Reno (7-4) 40
12. Idaho State (8-3) 34
13. Northeast Louisiana (8-3) 30
14. Boston U. (8-3) 30
15. Jackson State (8-3) 27
16. Middle State (8-2) 24
17. Tennessee State (8-2-1) 19
18. South Carolina State (7-3) 12
19. Miss. Valley State 10
20. New Hampshire (7-3) 9

Division I Women's Volleyball

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

1. Hawaii (28-2) 160
2. Pacific (32-2) 152
3. UCLA (40-5) 144
4. Stanford (17-7) 136
5. Southern Cal (23-9) 128
6. Kentucky (40-5) 119
7. Nebraska (25-3) 113
8. Texas (29-6) 99
9. San Diego State (34-11) 96
10. Purdue (24-5) 93
11. Brigham Young (28-5) 83
12. Cal Poly-SLO (19-14) 71
13. Arizona (16-12) 63
14. Cal-Santa Barbara (36-17) 53
15. Northwestern (24-9) 41
16. Tennessee (29-9) 36
17. Oregon State (24-7) 27
18. Penn State (34-8) 21
19. Western Michigan (27-0) 21
20. Arizona State (14-14) 15

1983-84 NCAA championships dates and sites

Fall

Cross Country, Men's: Division I champion—University of Texas, El Paso, Texas; **Division II champion**—California State Polytechnic University, Pomona, California; **Division III champion**—Brandeis University, Waltham, Massachusetts.

Cross Country, Women's: Division I champion—University of Oregon, Eugene, Oregon; **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: Champion—University of North Carolina, Chapel Hill, North Carolina.

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: Champion—University of California, Berkeley, California.

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.

Skiing, 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, Meadowlands 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.

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

Athletic Director

Director of Athletics and Recreation. Full-time, permanent exempt staff position. \$16,978 with range to \$20,829. Master's degree or equivalent experience in health, physical education, or recreation/leisure services. Coaching and budgetary experience; ability to place sports related activities in overall context of a liberal-arts education. Organizes, supervises, and implements intercollegiate, intramural, and recreational athletic programs. Schedules games, selects and evaluates coaches and athletic staff, prepares statistics and reports; negotiates with sponsors and vendors. Coaches an intercollegiate program, develops and manages budgets, and assists in procuring goods and equipment. Arranges media interviews, prepares press releases, recruits student-athletes, develops alumni athletic events. May direct youth sports programs and clinics. May sponsor seminars and workshops. May teach one course each academic year. Send cover letter, resume and references to: Ms. Andrea Johnson, Dean of Students, Johnson State College, Johnson, Vermont 05656, by December 9, 1983. EOE.

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.

Assistant Sports Information Director. University of Florida. Responsible for coordinating the public relations and information functions for one of the nation's premier women's athletic programs. Reports directly to the Director of Sports Information. Qualifications: bachelor's degree and at least two years of proven quality work in the sports information profession. Interested applicants must have a proven administrative record and must be able to take on responsibilities no later than early January of 1984. Responsibilities for coverage include writing releases, maintaining excellent statistical and reference files, supervising home game-day media services, coordinating media services and needs for away trips, organizing media interviews and conferences, and feature writing. Responsibilities for publications include solicitation of printing bids, production scheduling, production contracts, designing, writing, editing and budgeting. Creativity is a must. Will also assist in promotions and advertising sales as it relates to the women's programs. The successful candidate must direct a staff of interns and student assistants in an efficient manner.

HEAD FOOTBALL COACH THE UNIVERSITY OF TEXAS AT ARLINGTON

The University of Texas at Arlington invites applications for the position of Head Football Coach. The individual will be one who can develop a football program that is highly competitive within the Southland Conference and NCAA Division I-AA.

The salary will be competitive.

Deadline for receipt of applications is December 14, 1983.

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

Bill Reeves
Director of Athletics
The University of Texas at Arlington
Box 19079
Arlington, Texas 76019

The University of Texas at Arlington is an Affirmative Action/Equal Opportunity Employer.

Salary range commensurate with experience. Candidates should send letter of application, resume, writing samples and publication samples to: Ilene Ditch, Personnel Director, University of Florida Athletic Department, P.O. Box 14485, Gainesville, Florida 32604. Applications must be received no later than December 7th. The University of Florida and the University of Florida Athletic Association are equal opportunity employers.

Athletic Trainer

Graduate Assistant Athletic Trainer. Effective January 1984. Required: Degree in P.E., A.T.C. preferred. Must work on master's and teach P.E. activities. No out-of-state tuition. Work with orthopedic team. Minority applications encouraged. Send letter, vita and at least three references by December 12 to: R. T. Floyd, A.T.C., Livingston University, Livingston, Alabama 35470. Equal Opportunity Employer.

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 McArtor, 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.

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.

Assistant Athletic Coach (3 positions on football staff). Requires a bachelor of science/arts degree and one year of football coaching experience at the university, college, or high school/preparatory level. Successful experience as a graduate assistant or intern in athletic program for one year or more is appropriate experience. Prefer experience as defensive line coach, linebacker coach or offensive line coach. Annual salary range \$13,020 to \$21,700 for the defensive positions, \$15,660 to \$26,100 for the offensive position. Please send resume and three letters of recommendation to the University of Central Florida, Personnel Services, P.O. Box 25000, Orlando, Florida 32816. Recruitment deadline is December 9, 1983. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach, Division I-AA university. Bachelor's degree required. Proven leadership in the successful fulfillment of football coaching responsibilities. Send resume to Sonny Jackson, Head Football Coach, Nicholls State University, Thibodaux, Louisiana 70301. Resumes must be received by 12-12-83.

Head Football Coach. The University of Rochester is conducting a search for a Head Football Coach for its Division III intercollegiate program. Significant additional duties will be assigned within the Department of Sports and Recreation. Football related duties will include: responsibility for budget preparation and administration, recruitment of well qualified student-athletes, preparation of student-athletes for competition, on-field coaching, and supervision of coaching staff. Minimum preferred qualifications include: five years' college coaching experience and a master's degree in physical education or a related field. Salary is dependent upon experience and qualifications. Candidates should send a letter of application, resume, statement of coaching philosophy, and names of three references to: Search Coordinator, Box 636W, University of Rochester, Rochester, New York 14642. An equal opportunity employer (M/F).

Head Football Coach. Full-time, 12-month position with responsibility for all aspects of coaching the football team; identifying and recruiting academically and athletically qualified student-athletes to attend Brown; selecting, directing and evaluating six full-time assistant coaches; managing the football budget and interacting with all other University constituencies regarding the football program. Minimum of a bachelor's degree and at least five years' experience in coaching football at the intercollegiate level. Proven ability to select, direct and motivate assistant coaches; ability to recruit within Ivy and NCAA rules. Letter of 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 Coach, Marshall University is seeking applications for the position of head football coach. Applicants must have coaching experience, preferably at the college level. A bachelor's degree is required. Marshall University is a member of the Southern Conference (NCAA I-AA football, Division I other sports). Competitive salary. Letter of application and resume must be received by December 9.

1983 interviews will be conducted during the application period. Send application and resume to: Lynn Snyder, Director of Athletics, Marshall University, P.O. Box 1360, Huntington, West Virginia 25715. Marshall University is an equal opportunity/affirmative action employer.

Head Football Coach. Elmhurst College is seeking applications for the position of Head Football Coach with classroom and admissions responsibility. Master's degree preferred. Elmhurst College is a member of the CCIW "NCAA Division III." Competitive salary. Send letter of application, resume and three letters of recommendation to: Allen Ackerman, Director of Athletics, Elmhurst College, 190 Prospect Avenue, Elmhurst, Illinois 60126. Elmhurst College is an Equal Opportunity Employer.

Soccer

Head Coach, Women's Varsity Soccer. Part-time position. Qualifications: Baccalaureate degree or equivalent, prior coaching experience. Responsibilities: Coach, organize, direct and administer all aspects of running the competitive soccer program at Boston College. Send letter of application, resume and the names and phone numbers of three references by December 5, 1983, to: Mary Miller Carson, Assistant Athletic Director, Boston College, Roberts Center, Chestnut Hill, Massachusetts 02167.

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

Graduate Assistantship—Women's Tennis. University of Florida. January through May 1984. Will pay tuition and fees. Interested applicants should forward resume and three letters of recommendation by December 9 to: Ilene Ditch, Personnel Administrator, University Athletic Association, P.O. Box 14485, Gainesville, Florida 32604.

Graduate Assistant

Graduate Assistants. Candidates with coaching aspirations in the following sports are

encouraged to apply to the M.S. degree program in physical education, Ithaca College, Ithaca, New York 14850. Baseball, W. Basketball, Cross Country/Track, Football, M/W Lacrosse, M/W Soccer, M/W Swimming and Diving, Volleyball, Wrestling. Tuition waiver of 24 credits and cash allowance of \$1,000 available for 12-month degree program. Two plans of study are offered—M.S. with thesis and M.S. without thesis. Program concentrations are available in Sports Medicine, Sport Psychology, and Teaching Behavior/Instruction.

Physical Education

Head Men's Basketball Coach. Assistant Professor or Instructor rank, regular position, but non-tenure track. Coach and supervise all aspects of men's intercollegiate basketball program. Teach theory and activity courses. Possible assistant football coach. Qualifications: Master's Degree in Physical Education or related field or plans to pursue such degree, and college-level experience preferred. Application deadline: January 5, 1984, for NCAA

and AAHPERD interviews. March 1 is final deadline. Send letter, resume, transcripts and three letters of recommendation to: John Pitlach, Athletic Director, Grinnell College, Box 805, Grinnell, Iowa 50112-0810. Grinnell College is an Affirmative Action/Equal Opportunity Employer.

Open Dates

Football, Division I-AA. University of Massachusetts/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.

Football, Division III. Denison University, Granville, Ohio, has open dates October 27, 1984, and November 2, 1985. Contact Ted Barclay, 614/587-6581.

COLUMBIA UNIVERSITY NEW YORK, NEW YORK ASSISTANT DIRECTOR OF ATHLETICS

Applications are invited for the position of Assistant Director of Athletics. The Assistant Director of Athletics has the responsibilities for student academic and career counseling, admissions and financial aid office liaison, eligibility supervision, alumni relations and overall recruiting supervision. The Assistant Director of Athletics will be involved with budgets, recruiting process and technical rules and regulations of the NCAA, ECAC and Ivy League; will coordinate the flow of information between the Athletic Department and Offices of Admission and Financial Aid of all undergraduate divisions of the University. The Assistant Director of Athletics serves as the liaison with the Deans Offices and the faculty and has regular contact with all alumni in the recruiting process.

Completion of an advanced degree is preferable; but as minimum must hold an appropriate bachelor's degree and should have a minimum of three years' successful administrative experience in the areas indicated above.

The salary is negotiable depending on experience and qualifications. Employment will begin as soon as possible. Applications, resumes and three letters of recommendation should be sent to:

Mr. Al Paul
Director of Athletics
Columbia University
436 Dodge Physical Fitness Center
New York, New York 10027

COLUMBIA UNIVERSITY IS AN AFFIRMATIVE ACTION/EQUAL OPPORTUNITY 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.

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.

DIRECTOR OF ATHLETICS AND RECREATION CLARKSON COLLEGE

Position requires five years of experience in an administrative position in intercollegiate athletics, preferably at the Director's level. An ability to plan, organize and supervise all areas of an athletic program. Knowledge of procedures and preparation of scheduling and administering a comprehensive intercollegiate program. A thorough understanding of the rules and regulations at the national level as pertained to Division III and Division I programs. Professional competence and maturity as evidenced by accomplishments and so recognized by colleagues. Interpersonal skills and promotion are other essential requirements for the position. Appropriate academic qualifications with an advanced degree preferred.

Responsibilities include supervising and administering the recreation, physical education and athletics programs of the college in a professional and responsible manner.

Salary commensurate with qualifications and experience. Please send letter of application, resume and references by January 1, 1984, to:

Arthur B. Lee
Director of Personnel
Clarkson College
Potsdam, New York 13676

An equal employment opportunity/affirmative action employer.

Six

Continued from page 1

Frank is one of three National Football Foundation and Hall of Fame (NFFHF) scholar-athletes among the fall finalists. He maintained a 3.820 grade-point average with a chemistry/premedicine major. Twice named CoSIDA academic all-America, Frank also has received the John Galbreath Outstanding Student Award and the Ohio State Scholar-Athlete Award.

He has been active in the Big Brothers of America volunteer program, the Sphinx service organization, and the Bucket and Dipper and Romophos campus service organizations.

Frank has served as a research assistant at Ohio State for three years and has coauthored a published medical research paper.

Terry Hoage

The 1982 NCAA leader in pass interceptions (12), Hoage is a two-time consensus all-America selection. He was selected for a weekly honor on five different occasions during his junior season, and he is a three-time consensus all-Southeastern Conference defensive back. Hoage has earned four varsity letters and holds Georgia records for interceptions in a game (three) and in a season (12).

Hoage will attend medical school and has maintained a 3.710 GPA with a major in genetics. A first-team CoSIDA all-America selection, Hoage also is on the dean's list at Georgia.

He participated in the 1983 NCAA/ABC Football Promotion Tour last August.

Stefan Humphries

Another consensus all-America, Humphries was a four-year letterman and three-year starter on the offensive line for coach Bo Schembechler. He received the 1982 Meyer Morton Award, given annually to the Wolverine player who shows the greatest development in the school's spring drills.

Another NFFHF scholar-athlete, Humphries also has earned academic all-America and academic all-conference laurels.

He has been active in the Fellowship of Christian Athletes and several Michigan honoraries, including Tau Beta Pi and Michiguama.

Dana Smith

Smith was the nucleus of Southern California's 1981 NCAA championship volleyball squad. She was named to the all-tournament team in 1981, and she has been chosen honorable mention all-America and all-Western Collegiate Athletic Association.

Smith has a 3.430 GPA as a physical education and recreation major at Southern California, and she received CoSIDA academic all-America honors for her classroom performance. She also won the Marks Foundation Scholar-Athlete Award.

Smith has served as a Girl Scouts volunteer and has been active in many service organizations. She has won an American Legion Citizenship award, and she organized several fund-raising events that involved exhibition volleyball games. She is a member of the American Alliance for Health, Physical Education, Recreation and Dance.

Steve Young

Through 11 games this season, this descendant of Brigham Young

led the NCAA in passing efficiency and total offense. A leading candidate for the Heisman Award, Young holds 11 NCAA records and shares three others.

He has been named all-Western Athletic Conference twice and was that league's player of the week three times this season. He was picked player of the game in network telecasts of Brigham Young's contests with Nevada-Las Vegas and San Diego State.

Majoring in finance and international relations, Young has maintained a 3.400 GPA. He, too, is a NFFHF scholar-athlete. Academic all-conference and all-America awards also have been awarded to Young.

He has served as state youth chairman of both the American Cancer Society and the Utah Lung Association. He has participated actively in fund-raising efforts for the Muscular Dystrophy Association of Utah and various church organizations and programs.

17

Continued from page 3

Proposal No. 51, which previously has been submitted to a Convention, would permit an incoming student-athlete to receive financial aid during the summer term prior to the student's freshman year. This proposal is sponsored by seven Big Ten Conference institutions.

Also pertaining to summer school is Proposal No. 56, sponsored by all members of the Pacific-10 Conference. It would authorize the Council to grant exceptions to institutions that cut short their summer terms to allow use of their facilities for the Olympic Games, permitting the institutions to provide financial aid to continuing student-athletes to attend summer school at other institutions.

Eight member institutions, ranging from the University of California, Berkeley, to the University of North Carolina, Chapel Hill, are asking in Proposal No. 65 that a woman student-athlete who is counted in the

Committee

Continued from page 1

ing. In addition, such data might be useful for a comparison with results of a drug-use study under way at Michigan State University.

2. The testing should be done by a single laboratory at an NCAA member institution. Although there have been invitations to participate in other testing programs, the committee believes this should be an NCAA project.

3. If testing at championships is desirable, it should be started immediately. A sample of approximately 1,000 athletes would be tested at 1984 winter and spring championships in sports in which Olympic competition has not been completed. The sample would include the top two or three place finishers from men's and women's individual-team championships and 10 to 15 participants from the top two finishers in team championships. Seventy percent of those tested would be from Division I. If the program is continued, the committee urges that it be expanded to include all sports, particularly football.

Women's basketball spotlight scheduled

The second annual Spotlight on Women's Basketball will be held December 14 at the Century Plaza Hotel in Los Angeles, California.

Seven of the nation's top players and five coaches from highly ranked women's basketball teams will speak at the press conference and luncheon, which is used to promote the women's college basketball season, the NCAA Division I Women's Basketball Championship and the Olympic team.

Three players from last year's NCAA champion Southern California—Pam McGee, Paula McGee and Cheryl Miller—will attend, along with Trojan coach Linda Sharp.

Other players scheduled to appear are Janice Lawrence of Louisiana Tech, Janet Harris of Georgia, Annette Smith of Texas and Tanya Haave of Tennessee.

Coaches who will speak at the press conference are Sonja Hogg (Louisiana Tech), Andy Landers (Georgia), Jody Conradt (Texas) and Pat Head Summitt (Tennessee). Summitt is coach of the 1984 women's Olympic team.

The press conference is scheduled for 11 a.m. December 14, followed by individual interviews at noon and the luncheon at 12:30 p.m.

More than 100 members of the media will be invited to attend this second focus on women's basketball. Last year's spotlight was held in New York City.

maximum awards limitations and practices or competes in field hockey and one or more other sports (other than basketball or volleyball) be counted in field hockey.

Proposal No. 64 seeks to amend Bylaw 6-5 of the NCAA Manual to remove the permitted 20 grants-in-aid in men's ice hockey from the overall limit of 70 in equivalency sports in Division I. No. 64 is sponsored by eight members of the Big Ten Conference.

All members of the Big Ten Conference are sponsoring Proposal No. 59 to establish a method of having equivalency calculations based on in-state tuition and fees, on-campus room and board, and books—utilizing a total dollar value.

Eight members of the Big Ten Conference also are asking that an undergraduate student-athlete be allowed a maximum of five years of financial aid in a six-year period. This is the intent of Proposal No. 53.

Six member institutions, representing five conferences, are sponsoring

Proposal No. 55, which would exempt from financial aid limitations the money received by student-athletes (at a rate normally paid by the institution) from officiating intramural contests at the student's institution.

Sponsored by the NCAA Council, Proposal No. 52 would exclude the costs of room and board in the athletic dormitory from the averaged board and room expenses of on-campus students in determining the board and room allowance for a student-athlete living off campus.

All nine members of the Western Athletic Conference are sponsoring Proposal No. 54 to allow a student-athlete to receive an established financial aid award, based on past academic and athletic performances, so long as the award does not limit the choice of institution, is disbursed through the student's institution, is not representative of any athletics interests of a member institution and is limited to one \$1,000 award for one academic year.

Wisconsin placed on probation

The University of Wisconsin, Madison, has been placed on probation for one year by the NCAA Committee on Infractions, primarily as a result of a recruiting violation in the institution's intercollegiate football program.

The penalty includes television sanctions that will preclude the university's football team from appearing on any NCAA-controlled television program or on any other "live" football telecast during the 1984 regular season. The penalty will not affect postseason play, and the university remains eligible for post-season competition.

Also, in accordance with the show-cause provision of the NCAA penalty structure, the university will preclude one outside athletic representative from assisting the university's football program in summer employment and recruiting activities during the probationary period.

In addition, the eligibility of one football team member was affected in the case as a result of his involvement in a recruiting violation, it being understood that the university may appeal to the NCAA Eligibility Committee for restoration of eligibility if the university believes such an appeal to be appropriate.

"The primary issue for the Committee on Infractions in this case," said Thomas J. Niland, Le Moyne College, acting chair of the committee, "was to review arrangements that resulted in improper airline transportation for two prospective student-athletes in football when they traveled to the university to enroll in January 1983. Ultimately, the committee determined that the transportation was provided at the expense of an athletic representative and that the football recruiting coordinator advised the young men to contact this representative regarding transportation."

Niland noted: "Two additional violations were found in the case, one in basketball and the other in tennis. Neither of these violations, however, was considered to be a significant factor in the consideration of a penalty in this case."

"In arriving at an appropriate institutional penalty," Niland stated, "the committee was concerned that in 1981, the university was placed on probation for one year for violations in football, including a violation involving improper airline transportation for a prospect; and in 1982, the university was publicly reprimanded for violations in basketball. Accordingly, the committee believed its penalty in this case was fully justified."

The violations involved ethical conduct, recruiting inducements, transportation and the NCAA's tryout regulation.

Next in the News

Fourth in a series on legislative topics for the 1984 NCAA Convention.

Final season football statistics in Divisions I-A and II.

A question-and-answer presentation on governance plans facing delegates to the Convention.

Certifications

1. The following 1983 gymnastics meet has been certified in accordance with NCAA Bylaw 2-4:

Farmingdale Invitational, December 9-10, Farmingdale, New York.

2. The following 1984 indoor track meet has been certified in accordance with NCAA Bylaw 2-5:

Southern Indoor TFA Invitational, January 27-28, Montgomery, Alabama.

Championships Corner

Beginning with the 1985-86 academic year, Division II basketball-playing institutions will be required to schedule a minimum of 18 contests against Division I and/or Division II opponents to be eligible for consideration for the Division II Men's Basketball Championship.

The NCAA Division II Men's Basketball Committee earlier had recommended this change for the 1984-85 academic year. However, the NCAA Executive Committee delayed implementation for one year.