

The NCAA News

January 4, 1984, Volume 21 Number 1

Official Publication of the

National Collegiate Athletic Association

Governance proposals top Convention agenda

John L. Toner

John R. Davis

Proposals to establish a more formal structure for involvement by chief executive officers in the NCAA highlight an agenda of 162 legislative proposals to be considered at the 78th annual Association Convention at Loews Anatole Hotel in Dallas January 9-11.

The 162 proposals are the most in seven years. Convention delegates considered 175 proposals in 1977.

The Convention record of 1,521 delegates, set last year in San Diego, could be broken this year. Preregistration for the 1984 Convention totaled 1,509 as of January 2.

As of December 30, a record number of 174 chief executive officers had registered for the Convention, which will begin officially January 9 with separate 8 a.m. division round tables, followed by the opening general session at 10:30 and honors

luncheon at 11:45. The first general business session will be conducted January 10 from 8 a.m. to noon, with NCAA President John Toner as chair.

Other key Convention leaders are Secretary-Treasurer John R. Davis, who will chair the Division I-A round table; Division I Vice-President Gwendolyn Norrell, chair of the Division I round table; Thomas J. Frericks, director of athletics at the University of Dayton, chair of the Division I-Other round table; Francis W. Bonner, professor of English, Furman University, chair of the Division I-AA round table; Division II Vice-President Edwin W. Lawrence, chair of the Division II round table, and Division III Vice-President Kenneth J. Weller, chair of the Division III round table.

Governance

Three proposals concern involvement of chief executive officers in the NCAA. Two proposals, Nos. 36 and 39, are sponsored by the NCAA Council, and one, Proposal No. 35, has been prepared by the American Council on Education.

Proposal No. 35 is the ACE's plan for a Board of Presidents that would have substantial authority. It would alter markedly the traditional one-institution, one-vote structure of the NCAA.

The legislation would create a 44-member presidents' board with the power to adopt, amend or suspend bylaws, interpretations, resolutions and constitutional provisions apart from an NCAA Convention. Actions of the proposed board would become effective if they were not overruled by a two-thirds vote of all delegates at the subsequent Association Convention. The ACE has announced that it will submit several amendments to its own proposal.

Proposal No. 36, sponsored by the NCAA Council, would establish a 44-member NCAA Presidents' Commission, which would have substantial authority but not to the extent proposed in the ACE plan.

The commission would be empowered to review any activity of the Association, place any item on a Council agenda, commission studies, propose legislation directly to an NCAA Convention, call a special Convention and determine the order by which legislative proposals would be considered.

Proposal No. 36 would maintain

the annual Convention as the only authority for adopting or amending legislation. The Council may submit a resolution to permit the Presidents' Commission to call for roll-call votes, which would be taken by an electronic voting system.

The Council also is sponsoring Proposal No. 39, which would require that at least six chief executive officers, including at least two from

Some meetings must be moved

Due to construction work not being completed on schedule in some portions of Loews Anatole Hotel, four of the round tables scheduled for Monday, January 9, at the NCAA Convention will be held in different rooms than those printed in the Convention publications.

At 8 a.m. January 9, the Division I-AA round table will be in the Obelisk room, rather than Loews Theater One, and the Division I-Other round table will be in the Khmer Pavilion (on the third level), rather than Loews Theater Two.

At 2:30 that afternoon, the Division II round table will be in the Wedgewood room, rather than Loews Theater Two, and the Division III round table will be in the Chantilly West, rather than Loews Theater One.

Association's financial picture brightens following deficit year

The NCAA Executive Committee will submit a much brighter picture of the Association's financial status for 1982-83 than it did for the previous year.

The report will be published in the Association's Annual Reports, which will be available to the membership at the annual Convention.

According to the report, the Association finished the 1982-83 fiscal year with an excess balance of revenue over expenses of \$3,094,391. In January of 1983, the Executive Committee had reported a deficit for the first time in 29 years of \$205,989.

Although expenses for 1982-83 exceeded the figures for the previous year by 3.6 percent, revenue was up by 15.1 percent. The actual 1982-83 expenses of \$30,053,778 were 6.2 percent less than budgeted, and the

actual revenues of \$33,148,173 were 3.5 percent more than budgeted.

The Executive Committee report cites the increase in income from Division I championships and the football television assessment as the most significant factors contributing to the revenue increase.

Division I championships revenues increased by \$3.1 million, primarily due to increased television rights fees for the Division I Men's Basketball Championship. Football television assessments increased by \$2.2 million.

Although expenses in 1982-83 rose, legal fees, which had reached a record high in 1981-82 of \$2.3 million because of two lawsuits—the Association for Intercollegiate Athletics for Women's antitrust suit against the NCAA and the suit brought by the Universities of Oklahoma and Georgia that challenged the NCAA's football television contract—were reduced by 49 percent. The record high legal fees (67 percent more than the budgeted amount) had been cited as a major contribution to the 1981-82 deficit.

The report also noted the Executive Committee's commitment to developing the reserves of the Association to \$10.5 million, which would be the amount necessary to meet what the committee has defined as essential

NCAA services for one year.

In its August meeting, the Executive Committee issued a budget-planning statement in which it approved an allocation of \$1 million in the 1983-84 budget to be transferred to the Funded Operating Reserve in addition to the \$1 million transferred in 1982-83.

See Association, page 12

Dallas forecast looks promising

Maybe, just maybe, you should bring your golf clubs.

If you are an optimist, bring them. Normal weather for Dallas in January means highs around 60 degrees and lows near 40. And the five-day forecast (through January 7) available at press time was predicting above-normal temperatures and no precipitation.

The 30-day outlook for the month of January, however, is not so encouraging. That forecast predicts below-normal temperatures and more precipitation than usual.

If those cold temperatures and that freezing drizzle hold off until later in the month, you just may find daytime conditions good enough to sneak in a quick nine holes.

In the News

NCAA Convention to honor present and former student-athletes 4-5

A record number of chief executive officers have registered for the Convention 6

Voting at the Convention is a colorful procedure 7

Nebraska leads selections to the UPI all-America Football team with three players named 12

Gwendolyn Norrell

Edwin W. Lawrence

Kenneth J. Weller

Francis W. Bonner

Thomas J. Frericks

Fund-raising proves to be an expensive proposition

Richard Young, director of athletics
Washington State University
Eugene Register-Guard

"I think we're spending too much money to bring in too few dollars. If a guy gives us \$1,000 now, he gets half of that back in benefits and goodies, and that's just too much.

"It's hard to take away something after you've given it for so long, but I have to do it to make a good program better. If it bothers anyone, I'll just have to explain that, 'If you want us to get to the Rose Bowl for the first time in 35-years, somebody's got to get on the bandwagon and get us the funding that'll put us there. We need that money too much.'"

Donald B. Canham, director of athletics
University of Michigan
Super Sunday Sports

"I think a national (football) championship game—a Poll Bowl Game—after all the bowls are finished . . .

Opinions Out Loud

will come if the Supreme Court puts the NCAA out of business in television.

"The NCAA would lose eight million bucks from TV. That's the NCAA's share from television. It would need money. Probably, it would come out on the NCAA Convention floor and say it would need money.

"It would say there has to be a national championship."

Ted Nance, executive director
Bluebonnet Bowl
Houston Chronicle

"What we're trying to do this year is to sell the game as a place to go and have fun rather than just sell the teams. We're trying to sell the event rather than the matchups. We can't wait until November 19 (the day the bids go out) to try to sell the game."

Vincent J. Dooley, director of athletics
University of Georgia
The Atlanta Journal

"I just never realized sports was that important to women, that they competed the way they did.

"It was a real revelation and an exciting one. I enjoyed seeing what I was seeing for the first time, girls working hard, competing, dedicating themselves to excellence, doing the things I've been accustomed to in men. I'd just never thought about them having that interest in sports."

Kathy McMinn, gymnast
University of Georgia
The Atlanta Journal

"(Athletics has) opened so many opportunities, of meeting people, of travel. The discipline that has come out of it, all the situations it's exposed me to, you learn a lot. It's a whole new education.

"I hope the fact that I've made it through four years, competing on a collegiate level and doing all right in my classes, is going to say something for me. I hope it's

going to say, 'She can stick with it because she had enough to discipline to go in the gym three hours a day for eight or nine years.'"

Robert L. Hitch, director of athletics
Southern Methodist University
Dallas Times Herald

"We're trying to say that we want to do things right. We want our alumni's names to be clean and kept clean. If they're not there (in the locker room), then nothing can be said.

"We just don't want any accusations of alumni meeting prospects at the game and this type of stuff, feeling like they (the alumni) have to carry on a constant contact with them because they've met them at the game. If they don't know them and they're not visiting with them, then they don't have a feeling that they have to stay in touch with them."

J. Frank Broyles, director of athletics
University of Arkansas, Fayetteville
Dallas Times Herald

"There's a pattern around the United States today that the coaches won't go near a player who's going to be bought so they (players) can't pin them (coaches) down. You kind of find out where there's going to be some trouble when you never see a coach and yet you know that the school is recruiting him (a player) hard. That's a pattern, a definite pattern.

"Because it's now in the coach's contract—you know, if he's caught in violation (of NCAA rules), he's automatically fired. So, he just doesn't show up. He lets alumni do it for him.

"The biggest question, the biggest argument that exists, is: Can you control your alumni? . . . We think we can."

Bobby Ross, football coach
University of Maryland, College Park
Richmond Times-Dispatch

"I want to try to keep the fun in the game. I want to be able to go out on the field and enjoy it, laugh a little bit—get the job done, but have a good time doing it. There was a time when I thought if you did that you wouldn't have good discipline at all. But I don't agree with that, now."

Roy Kidd, football coach
Eastern Kentucky University
National Federation News

"My job is to coach, not train. Yet, most high school coaches are responsible for the on-the-spot injury care that athletes receive and overseeing rehabilitation efforts.

"If a head football coach at the high school level believes his only duties are to organize a team, prepare his athletes for the game and then hope for victory, he had better reevaluate his coaching philosophy.

"Although the cases of players suing coaches for a serious or debilitating injury are relatively few, you must always be aware that you'll be scrutinized for negligence and whether you acted as a reasonable and prudent person if you're named in a liability suit."

Letters to the Editor

Fan involvement, hope are keys

To the Editor:

What is it that distinguishes college basketball from the other levels of the sport?

After watching Kentucky's win over Cincinnati on a popular cable television channel, it becomes obvious that there are two aspects of the college game that are critical to it and should never be legislated out of it. Cincinnati's slow-down game plan had them both: fan involvement and hope. And Kentucky? They were forced to be smart, intense and precise in a game that places a premium on each possession of the ball. What less should be asked of a No. 1-ranked team?

No one criticizes the safety in "eight ball" or a lag putt for a golf championship. Sadly, the only people not caught up in the excitement of this particular game were the announcers at courtside. Although it is difficult to squeeze in the commercials during a game such as this, rules-makers must understand what makes the game great and recognize fan involvement and excitement. Shot clocks and three-point plays carried to a logical conclusion minimize coaching and strategy and maximize talent.

It would be sad, indeed, if the national championship was decided entirely by the recruiting season. Last year's win by Utah over UCLA in the NCAA play-offs prompted one announcer to comment, "This is what college basketball is all about." Replay that game with a shot clock . . . would it still be?

Douglas B. Fullerton
Assistant Director of Men's Athletics
Montana State University
Bozeman, Montana

Perot's academic efforts supported

To the Editor:

Apropos to Blackie Sherrod's article in the December 14 issue of The NCAA News concerning not allowing a high school athlete to participate in his/her sport unless four passing grades are attained, the Los Angeles City School District adopted what I thought was a laudable proposal last spring when it said a student must not receive failing grades in order to be eligible for all extracurricular activities, not just athletics but band, drill team, drama, music, etc.

I have always felt that if a kid could not get passing grades in high school, he should not be allowed to participate in athletics, etc., and now the L.A. Board of Education has come around to this same philosophy.

And it has had a tremendous impact on the programs, too. There have been numerous reports of teams in not only football but basketball, cross country, etc., being decimated because of the no-fail rule. But how else are kids going to be impressed with the fact that there is no free lunch and if you don't do the work you're not going to make the grade, either in athletics or life itself? There has been some discussion along the lines that a kid should not be penalized for failing a class if he "puts in the effort," but had that effort really been put in, I do not think the class would have been failed in the first place. Talking with some high school teachers who are also coaches, they have told me that if a kid puts in even a minimal amount of effort and makes a genuine effort to understand the material of a particular subject and tries to grasp what is being taught him, we won't fail.

So more power to H. Ross Perot in his effort to upgrade the educational standards of Texas high school athletes, and maybe this is an idea whose time has finally come. I hope so.

Bill Bell
Statistical Editor
Swimming World
Los Angeles, California

Looking Back

Five years ago

The 73rd annual NCAA Convention, January 8-10, 1979, at the St. Francis Hotel in San Francisco, rejected a 28-page proposal to overhaul and completely rewrite the Association's enforcement procedure. J. Neils Thompson, University of Texas, Austin, was NCAA president.

Ten years ago

The 68th annual Convention, January 7-9, 1974, also at the St. Francis in San Francisco, adopted legislation to strengthen the Association's enforcement program. Alan J. Chapman, Rice University, was NCAA president.

Twenty years ago

The 58th annual Convention, January 6-8, 1964, at the Commodore Hotel in New York City, voted to strengthen the junior college transfer rule. Robert F. Ray, University of Iowa, was NCAA president.

Thirty years ago

The 48th annual Convention, January 6-8, 1954, at the Netherlands Plaza Hotel in Cincinnati, adopted bylaw amendments to limit the length of playing and practice seasons in football and basketball. A. B. Moore, University of Alabama, was NCAA president.

Forty years ago

The Association's 38th annual Convention, December 29-30, 1944, at the Biltmore Hotel in New York City, was limited to the NCAA officers, Executive Committee and chairs of rules committees in view of the war effort. Phillip O. Badger, New York University, was NCAA president.

Fifty years ago

The 29th annual Convention, December 27-28, 1934, at the Pennsylvania Hotel in New York City, was the Association's first multiday Convention. It adopted a code on recruiting and subsidizing of athletes, with implementation to be by local conferences and associations. It also established the NCAA Eligibility Committee. Maj. John L. Griffith, Big Ten Conference, was NCAA president.

Sixty years ago

The 19th annual Convention, December 30, 1924, at the Astor Hotel in New York City, voted to reorganize the membership into eight geographic districts. Gen. Palmer E. Pierce, U.S. Military Academy, was NCAA president.

Seventy years ago

The ninth annual Convention, December 29, 1914, at the LaSalle Hotel in Chicago, was the first NCAA Convention to be held outside New York City. LeBaron R. Briggs, Harvard University, was NCAA president.

Seventy-five years ago

The fourth annual Convention, December 28, 1909, at the Murray Hill Hotel in New York City, granted authority to form the Track and Field Rules Committee and created the associate membership category. Palmer Pierce of the U.S. Military Academy, then a captain, was NCAA president.

The NCAA News
[ISSN 0027-61701]

Published weekly, except bi-weekly 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

The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Schedule of meetings during 78th Convention

Sunday, January 8

Sunday, January 8			Monday, January 9			Tuesday, January 10			Wednesday, January 11			Thursday, January 12			Friday, January 13		
Time	Event	Room	Time	Event	Room	Time	Event	Room	Time	Event	Room	Time	Event	Room	Time	Event	Room
7:30 a.m.-9 a.m.	ARCA-FCA Breakfast	Reunion ABCD*	4:30 p.m.-6:30 p.m.	National Association of Division I Football Independents	Obelisk B	8 p.m.-9 p.m.	NCAA Special Committee on Academic Research	Milan	6:30 a.m.-8 a.m.	Big Ten Conference Breakfast	Monet	8 a.m.-Noon	NCAA Council	Metropolitan	3:30 p.m.-5:30 p.m.	California Collegiate Athletic Association	Amethyst
8 a.m.-Noon	NCAA Postseason Football Committee	Inverness	5:30 p.m.-7 p.m.	ECAC Eligibility Committee	Dardenelles	8 p.m.-9 p.m.	Elmira College Reception	Opal	6:30 a.m.-8 a.m.	East Coast Conference Breakfast	Batik A	8 a.m.-Noon	NCAA Football Television Committee	Morocco	3:30 p.m.-7 p.m.	Association of Mid-Continent Universities	Wyeth
8 a.m.-Noon	Southeastern Conference Women's Athletic Council Breakfast	Emerald	6:30 p.m.-8 p.m.	NCAA Women's Round Table	Chambers				6:30 a.m.-8 a.m.	Gulf South Conference	Madrid	8 a.m.-Noon	NCAA Press Headquarters	Sapphire	4 p.m.-6 p.m.	Big Eight Conference	Morocco
8 a.m.-12:30 p.m.	NCAA Executive Committee	Madrid	7:30 p.m.-9:30 p.m.	NCAA Delegates Reception	Chantilly East				6:30 a.m.-8 a.m.	Ivy Group Breakfast	Manchester	8 a.m.-Noon	NCAA Press Workroom	Sensors Hall	4 p.m.-6 p.m.	High Country Athletic Conference	Thornton
8 a.m.-1 p.m.	Northern Pacific Athletic Conference	Wyeth	8 p.m.-10 p.m.	Northeast-8 Conference	Inverness				6:30 a.m.-8 a.m.	Missouri Intercollegiate Athletic Association Breakfast	Peridot	3 p.m.-6 p.m.	NCAA National Youth Sports Program Committee	Edelweiss			
8 a.m.-5 p.m.	NOCASF	Rosetta	8 p.m.-10 p.m.	American Council on Education	Chambers				6:30 a.m.-8 a.m.	Pacific Coast Athletic Association Breakfast	Coral						
8 a.m.-9 p.m.	NCAA Press Headquarters	Sapphire	8 p.m.-10 p.m.	Central Collegiate Hockey Association Dinner	Lalique				6:30 a.m.-8 a.m.	Pacific-10 Conference Breakfast	Topaz						
8 a.m.-9 p.m.	NCAA Press Workroom	Sensors Hall	8 p.m.-10 p.m.	Mid-Eastern Athletic Conference	Peridot				6:30 a.m.-8 a.m.	Southern Conference Breakfast	Wyeth						
8:45 a.m.-11 a.m.	ECAC Special Committee Breakfast	Lalique	8:30 p.m.-10 p.m.	NACDA Finance Committee	Batik A				6:30 a.m.-8 a.m.	Southland Conference	Emerald						
9 a.m.-10 a.m.	NAAAA General Session	Chambers	8:30 p.m.-10:30 p.m.	NCAA Division III Men's Basketball Committee	Dardenelles				6:30 a.m.-8 a.m.	West Coast Athletic Conference	Inverness						
9 a.m.-Noon	NFFHF Honors Court	Amethyst	8:30 p.m.-10:30 p.m.	College Division Commissioners Association Dinner	Madrid				7 a.m.-8 a.m.	Rig Fast Conference Breakfast	Ruby						
9 a.m.-Noon	College Football Association Board of Directors	Peridot	8:30 p.m.-11 p.m.	Metro Atlantic Athletic Conference Dinner	Milan				7 a.m.-8 a.m.	Great Lakes Valley Conference Breakfast	Dardenelles						
9 a.m.-1 p.m.	ABCA Clinic	Reunion EFGH*		Western Collegiate Hockey Association Dinner	Manchester				7 a.m.-8 a.m.	Southwestern Athletic Conference Breakfast	Morocco						
9:30 a.m.-Noon	NCAA Council Subcommittee on Eligibility Appeals	Milan							7:30 a.m.-10 a.m.	NAIA Football Coaches Association Breakfast	Bryan*						
9 a.m.-5 p.m.	Missouri Valley Conference	Steuben							8 a.m.-Noon	NCAA Business Session	Chantilly Ballroom						
10 a.m.-Noon	NAAAA Executive Board	Library	6:30 a.m.-8 a.m.	Ad Hoc Television Committee Breakfast	Peridot				8 a.m.-6 p.m.	NCAA Registration	Chantilly Foyer						
10 a.m.-4 p.m.	Metropolitan Collegiate Athletic Conference	Coral	6:30 a.m.-8 a.m.	Big Eight Conference Breakfast	Topaz				8 a.m.-9 p.m.	NCAA Press Headquarters	Sapphire						
10 a.m.-6 p.m.	Women's Collegiate Golf Coaches Association	Opal	6:30 a.m.-8 a.m.	Central Intercollegiate Athletic Association Breakfast	Madrid				8 a.m.-9 p.m.	NCAA Press Workroom	Sensors Hall						
10 a.m.-6 p.m.	Big Sky Conference	Fleur-De-Lis B	6:30 a.m.-8 a.m.	ECAC Metro Conference Breakfast	Opal				9 a.m.-11:45 a.m.	CABMA Third General Session	Conquistador†						
10:30 a.m.-6 p.m.	NCAA Registration	Chantilly Foyer	6:30 a.m.-8 a.m.	Pacific Coast Athletic Association and Mid-American Conference Breakfast	Monet				11:30 a.m.-1 p.m.	NFFHF Council Luncheon	Morocco						
Noon-2 p.m.	ECAC Executive Council Luncheon	Thornton	7 a.m.-8 a.m.	NCAA Nominating Committee Breakfast	Batik A				Noon-1:30 p.m.	NCAA Football Television Committee Luncheon	Milan						
Noon-2 p.m.	NFFHF Honors Court Luncheon	Ruby	7 a.m.-8 a.m.	Big Fast Conference Breakfast	Ruby				Noon-1:30 p.m.	NCAA Voting Committee Luncheon	Opal						
Noon-3 p.m.	Western Collegiate Athletic Association Luncheon	Dardenelles	7 a.m.-6 p.m.	NCAA Registration	Chantilly Foyer				Noon-1:30 p.m.	Mid-Eastern Athletic Conference Luncheon	Batik A						
Noon-5 p.m.	NCAA Division II Men's Basketball Committee	Library	8 a.m.-10 a.m.	NCAA Division I-A Round Table	Chantilly West				Noon-1:30 p.m.	Northeast-8 Conference Luncheon	Inverness						
12:30 p.m.-2 p.m.	NCAA Council and Executive Committee Luncheon	Manchester	8 a.m.-10 a.m.	NCAA Division I-AA Round Table	Obelisk				Noon-1:30 p.m.	Pacific-10 Conference Luncheon	Topaz						
12:30 p.m.-2 p.m.	Ohio Athletic Conference	Morocco	8 a.m.-10 a.m.	NCAA Division I-Other Round Table	Khmer Pavilion				Noon-1:30 p.m.	Atlantic Coast/Big Eight/Southeastern Conferences Luncheon	Rosetta						
1 p.m.-3 p.m.	College Football Association	Chambers	8 a.m.-10 a.m.	Division II Round Table	Wedgewood				1:30 p.m.-6 p.m.	NCAA Business Session	Chantilly Ballroom						
1 p.m.-3 p.m.	Gateway Collegiate Athletic Conference	Obelisk B	8 a.m.-10 a.m.	Division III Round Table	Stemmons				2:30 p.m.-5 p.m.	CABMA Fourth General Session	Conquistador†						
1 p.m.-5 p.m.	Ohio Valley Conference	Batik A	8 a.m.-9 p.m.	NCAA Press Headquarters	Sapphire				6:30 p.m.-8 p.m.	NCAA Council	Metropolitan						
1 p.m.-5 p.m.	West Coast Athletic Conference	Batik B	8 a.m.-9 p.m.	NCAA Press Workroom	Sensors Hall												
2 p.m.-4 p.m.	Big Ten Conference	Monet	8 a.m.-11 a.m.	NOCASF	Inverness												
2 p.m.-5 p.m.	NCAA Council	Metropolitan	9 a.m.-Noon	CABMA First General Session	Conquistador†												
2 p.m.-5 p.m.	NCAA Division I Men's Basketball Tournament Managers	Cardinal A	10 a.m.-Noon	College Sports Information Directors of America Workshop	Peridot												
2 p.m.-5 p.m.	NCAA Women's Committee on Committees	Cardinal B	10:30 a.m.-11:30 a.m.	NCAA Opening General Session	Chantilly East												
2 p.m.-5 p.m.	CABMA Registration	Ballroom Foyer†	11:45 a.m.-2 p.m.	NCAA Honors Luncheon	Grand Ballroom												
2 p.m.-5 p.m.	Mid-American Conference	Topaz	1 p.m.-4 p.m.	NAIA Football Coaches Association	Brisbane B*												
2 p.m.-5 p.m.	Pacific-10 Conference	Obelisk A	1:30 p.m.-5 p.m.	CABMA Second General Session	Conquistador†												
2 p.m.-5 p.m.	Southern Conference	Fleur-De-Lis A	2:30 p.m.-5:30 p.m.	NCAA Division I Round Table	Stemmons												
2 p.m.-5 p.m.	Southwest Athletic Conference	Emerald	2:30 p.m.-5:30 p.m.	NCAA Division II Round Table	Wedgewood												
2 p.m.-5 p.m.	Sun Belt Conference	Edelweiss	2:30 p.m.-5:30 p.m.	NCAA Division III Round Table	Chantilly West												
2 p.m.-5:30 p.m.	Southeastern Conference	Miro	5 p.m.-7 p.m.	City Universities of New York Athletic Conference	Inverness												
2 p.m.-6 p.m.	NCAA Extra Events Committee	Inverness	5 p.m.-10 p.m.	Conference	Peridot												
3 p.m.-5 p.m.	Eastern College Athletic Conference	Governors Hall	5:30 p.m.-6:30 p.m.	Western Athletic Conference	Dardenelles												
3 p.m.-5 p.m.	Heartland Collegiate Conference	Lalique	5:30 p.m.-6:30 p.m.	NCAA Men's Committee on Committees	Edelweiss												
3 p.m.-5:30 p.m.	Metropolitan Intercollegiate Basketball Association	Peridot	5:30 p.m.-7 p.m.	SUN Belt Conference	Batik A												
3 p.m.-6 p.m.	Gulf Star Conference	Madrid	5:30 p.m.-7:30 p.m.	North Central Conference	Ruby												
3 p.m.-6 p.m.	Big Sky Conference	Fleur-De-Lis B	5:30 p.m.-8 p.m.	NCAA Committee on Infractions Dinner	Madrid												
3 p.m.-6 p.m.	Trans America Athletic Conference	Travertine	5:30 p.m.-9 p.m.	National Athletic Steering Committee Dinner	Metropolitan												
3 p.m.-7 p.m.	American Association of State Colleges and Universities	Grand Ballroom F	6 p.m.-7 p.m.	NCAA Council	Library												
			6 p.m.-7 p.m.	NCAA Voting Committee	Wyeth												
			6 p.m.-8 p.m.	Southland Conference	Wedgewood												
			6:30 p.m.-8 p.m.	Council of Collegiate Women Athletic Administrators Reception													
3:30 p.m.-5:30 p.m.	California Collegiate Athletic Association	Amethyst	7 p.m.-9 p.m.	Metropolitan Intercollegiate Basketball Association Reception	Grand Ballroom DE												
3:30 p.m.-7 p.m.	Association of Mid-Continent Universities	Wyeth	7 p.m.-11 p.m.	Midwestern City Conference	Manchester												
4 p.m.-6 p.m.	Big Eight Conference	Morocco															
4 p.m.-6 p.m.	High Country Athletic Conference	Thornton															

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

Convention meeting rooms at Dallas' Loews Anatole

Maj. Gen. Robert Beckel

Peter M. Dawkins

Stephen Friedman

Allen L. Geiberger

Peter Ueberroth

Convention honors former student-athletes

Twenty-five years after completing outstanding intercollegiate athletic careers, five former student-athletes, including the 1958 Heisman Trophy winner, have been named winners of the NCAA's Silver Anniversary awards.

The awards are presented each year to honor former student-athletes who have led distinguished lives after completing their collegiate athletic careers 25 years ago. The presentations will be made January 9 during the NCAA honors luncheon in Dallas. The NCAA also will honor Vice-Adm. William P. Lawrence, winner of the Theodore Roosevelt Award, and the recipients of the Today's Top Five awards (see accompanying stories).

Recipients of the 1983 Silver Anniversary Awards are Maj. Gen. Robert D. Beckel, U.S. Air Force baseball and basketball athlete; Peter M. Dawkins, U.S. Military Academy football and ice hockey player; Stephen Friedman, Cornell University wrestler; Allen Lee Geiberger, University of Southern California golfer, and Peter Ueberroth, San Jose State University water polo player and swimmer.

Robert Beckel

An all-America selection in 1958 and 1959, Beckel ranks second on Air Force's all-time basketball scoring list with 1,526 points. He holds academy records for career scoring average (22.8), points in a season (555), single-season scoring average (26.4) and most points in a game (50 vs. Arizona in 1959). He was named to the East-West Shrine All-Star team, and he served as basketball team captain for three years and baseball team captain for two years.

Currently director of operations at U.S. Air Force headquarters in Washington, D.C., Maj. Gen. Beckel has served in numerous command positions throughout his military career.

He has logged 3,500 hours of flying time as a command pilot and also served as a member of the Thunderbirds, the U.S. aerial demonstration squadron.

He received a master's degree in international affairs from George Washington University and attended Naval Command and Staff College and the National War College.

Maj. Gen. Beckel has been decorated with the Silver Star, the Distinguished Flying Cross with Four Oak Leaf Clusters, the Bronze Star and several other medals.

He has devoted time to numerous civic efforts, including the Special Olympics and United Fund.

Peter Dawkins

Retired from the U.S. Army after a distinguished service career, Dawkins was the first cadet in U.S. Military Academy history to hold the titles of first captain for the Corps of Cadets, class president and football team captain simultaneously.

He led Army to an 8-0-1 record in 1958 and third-place rankings by United Press and Associated Press. In addition to winning the Heisman in 1958, Dawkins also won the Maxwell Trophy and was named player of the year by Sports Illustrated and Sport magazines.

In 1975, at age 36, he became the youngest person ever selected to the National Football Foundation College Football Hall of Fame. He also found the time and energy to earn three varsity letters as a defenseman on the Army ice hockey team and

was an all-East selection in 1959.

A Rhodes Scholar, Dawkins received the Army Athletic Association trophy and the Eastern College Athletic Conference merit medal for excellence in scholarship and athletics as a senior.

Now employed by Lehman Brothers, Kuhn Loeb, Inc., Dawkins served as deputy director of strategy, plans and policy for the Army from June 1981 until his retirement last summer.

He served in numerous command positions and holds qualifications as a senior parachutist, ranger and air assault combat infantryman. He has earned a master's degree and doctorate in public administration from Princeton University.

Time Magazine selected Dawkins as one of 200 young American leaders in 1974. He has worked on numerous boards of directors for civic and educational organizations and has served on the President's Council on Physical Fitness and Sports.

Stephen Friedman

The 1961 Amateur Athletic Union national wrestling champion at 160

pounds, Friedman won the Eastern Intercollegiate championships at 157 pounds in 1959 after runner-up performances in 1957 and 1958.

He was a member of the Quill and Dagger honorary at Cornell and also served on the President's Committee on Student Conduct, Cornell's highest disciplinary body.

Friedman has been a partner in the investment banking firm of Goldman, Sachs and Company since 1973. He directs money raising and financial advice for major corporations, real estate developers and governmental business leaders, domestic and international.

He has played an active role in several multibillion-dollar mergers, among them the U.S. Steel-Marathon Oil merger. Friedman practiced law before joining Goldman, Sachs and Company in 1966.

Friedman currently is active in, and has chaired, the Wall Street division of the United Jewish Appeal-Federation of Jewish Philanthropies. He is director of the Lower Manhattan Cultural Council and a trustee of the Horace Mann School.

See Convention, page 5

John Frank

Elizabeth Heiden

Terry Hoage

Stefan Humphries

Steve Young

Five current student-athletes in spotlight

Five of the nation's top student-athletes—including three National Football Foundation and Hall of Fame scholar-athletes, an academic football all-America and a three-sport standout—have been named recipients of the NCAA's Today's Top Five awards.

Selected for the awards were tight end John Frank, Ohio State University; three-sport star Elizabeth Heiden, University of Vermont; defensive back Terry Hoage, University of Georgia; offensive lineman Stefan Humphries, University of Michigan, and quarterback Steve Young, Brigham Young University.

The Today's Top Five awards are presented annually to student-athletes who have achieved athletic success, shown leadership qualities and displayed academic prowess. Only

seniors from the current calendar year are eligible. Recipients of Today's Top Five awards join five former varsity letter winners who receive Silver Anniversary awards to become College Athletics Top Ten.

The 1983 Silver Anniversary award winners are profiled above. Each was an outstanding intercollegiate athlete 25 years ago.

The awards will be presented at the 19th annual NCAA honors luncheon, to be held January 9 in conjunction with the NCAA Convention. CBS news correspondent Charles Kuralt will serve as master of ceremonies for the event.

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.

Frank is one of three National Football Foundation and Hall of Fame (NFFHF) scholar-athletes among the winners. 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 organiza-

tions.

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.

Elizabeth Heiden

Beth Heiden has excelled in three sports. She owns world championships and Olympic (1980) medals in speed skating and has won three world championships as a cyclist. As a member of the 1982 and 1983 all-East collegiate skiing teams, she never finished lower than fourth in a collegiate cross country event. Heiden is the 1983 NCAA women's cross country skiing champion.

A math major, she has carried a 4.280 grade-point average (on a 5.000 scale) and made the dean's list at

See Five, page 5

Convention

Continued from page 4

Al Geiberger

Geiberger has won 12 Professional Golfers Association tour events and has career earnings of more than \$1.1 million. He was the first player to break 60 in a PGA round, firing a 13-under-par 59 during the 1977 Danny Thomas Memphis Classic.

Geiberger was first-team all-America in 1958 and 1959, when he played on Southern California teams that set an NCAA dual-match victory record of 51. He entered the 1959 Los Angeles Open as an amateur and tied for fifth overall.

In addition to various PGA-sponsored charity events, Geiberger is actively involved in several benefit activities. He is cochair of the National Foundation for Ileitis and Colitis Sports Council and has participated in clinics and pro-am benefits for Children's Memorial Hospital, the Crippled Children's Association and the Heart Association.

Peter Ueberroth

Ueberroth has the task of making the 1984 summer Olympics a truly American event through a vigorous solicitation campaign involving the private sector. His success at securing sponsorship for the Olympics is unprecedented in the history of the event.

He was named president of the Los Angeles Olympic Organizing Committee in 1979, after a nationwide search. The First Travel Corporation, which he founded in 1974, was the second-largest travel company in North America at the time of his selection to the Olympic post (American Express was first) with revenues of \$300 million.

Ueberroth also founded Colony Hotels and expanded the company to management of 11 resorts with a total of 3,000 units in 1978.

As a college water polo player for San Jose State, Ueberroth was the leading scorer in the Northern California Water Polo League as a junior and senior. San Jose State won the California state college championships those two seasons. He was named an alternate on the 1956 U.S. Olympic water polo team.

Ueberroth was chosen man of the year for 1979 by both the Venice, California, Boys and Girls Club and the Hollywood Junior Chamber of Commerce.

He has worked with the Big Sisters of Los Angeles, the Boys Clubs of America, the Statue of Liberty Foundation and the First Interstate Bank Athletic Foundation.

Future Conventions set through 1987

Future NCAA Conventions have been scheduled through 1987, with Nashville, Tennessee; New Orleans, Louisiana, and San Diego, California, next in line to host the Association's annual meeting.

The 1985 Convention will be conducted almost a week later than this year's. The dates of the Convention proper will be January 14-16, 1985, at the Opryland Hotel in Nashville, reportedly the largest convention complex in the United States.

In 1986, the Convention is tentatively scheduled for January 13-15 in New Orleans at either the Marriott Hotel or the Hilton Hotel.

A year later, the annual gathering returns to the 1983 site—the Town and Country Hotel in San Diego, January 12-14, 1987.

NCAA Executive Committee policy dictates that NCAA Conventions be held in the southern half of the United States and be located on the West Coast one time in each four-year period and in the East or Central portion of the nation the other three years.

'Teddy' goes to Lawrence

Vice-Adm. William P. Lawrence, a three-sport star at the U.S. Naval Academy during the late 1940s and currently chief of personnel for the U.S. Navy, has been named recipient of this year's Theodore Roosevelt Award.

The Theodore Roosevelt Award is presented annually by the NCAA to a prominent American "for whom competitive athletics in college and attention to physical well-being thereafter have been important factors in a distinguished career of national significance and achievement." The award is named for the 26th President of the United States, who played a key role in organizing what later became the NCAA.

Lawrence will receive the award at the Association's honors luncheon January 9 at Loews Anatole in Dallas during the opening day of the 1984 Convention.

Arnold Palmer, who won more than 80 titles on the professional golf circuit after winning two individual collegiate titles while competing at Wake Forest University, was the 1983 "Teddy" winner.

Other previous winners include President Dwight D. Eisenhower, U.S. Senator Leverett Saltonstall, U.S. Supreme Court Justice Byron H. White, Purdue University President Frederick L. Hovde, National Aeronautics and Space Administration official Christopher C. Craft Jr. and Jerome H. "Brud" Holland, United States Ambassador to Sweden.

Lawrence is a 1951 graduate of the U.S. Naval Academy. As senior-class president, he led the establishment of the present-day brigade honor concept.

Lawrence was a starter on the 1948 football, basketball and baseball teams at Navy. He was on the varsity football squad in 1948 and 1949 but did not play during his senior season because of his responsibilities as class president and brigade commander.

He received his aviator wings in 1952 and began his active duty with Fighter Squadron 193, which was deployed to the western Pacific aboard the aircraft carrier USS Oriskany.

Lawrence later attended the Naval Aviation Safety School and the U.S. Naval Test Pilot School. He was an honor graduate of the latter and served as both a test pilot in the flight test division and an instructor on the test pilot school staff.

As a lieutenant, Lawrence served on several ships, including the aircraft carrier USS Saratoga, the gun cruiser USS Newport News and the attack aircraft carrier USS Franklin D. Roosevelt.

He made cruises to Vietnam aboard the aircraft carriers USS Ranger and USS Constellation. While serving as commanding officer of Fighter Squadron 143, he was shot down over North Vietnam in June 1967 and held as a prisoner of war until March 1973.

After repatriation and convalescence, Lawrence attended the National War College, where he was a distinguished graduate, and earned a master's degree

Vice-Adm. William P. Lawrence

in international affairs from George Washington University.

Lawrence continued his naval career after a promotion to flag rank by serving in several high-ranking positions. He became superintendent of the U.S. Naval Academy in 1978 and was promoted to vice-admiral August 1, 1980.

He assumed command of the U.S. Third Fleet in September 1981 and, two years later, became the deputy chief of Naval Operations/Chief of Naval Personnel.

The "Teddy" is not the first award given in recognition of Lawrence's outstanding career and achievements. In 1979, he received the National Football Foundation and Hall of Fame gold medal. Like the "Teddy," the gold medal is that organization's highest honor.

Lawrence's other awards include: Distinguished Service Medal (three), Silver Star (three), Legion of Merit, Distinguished Flying Cross, Bronze Star with Combat V, Air Medal (three), Joint Service Commendation Medal, Navy Commendation Medal with Combat V and Purple Heart (two).

He is married to the former Diane Wilcox of Montoursville, Pennsylvania, and they have four children.

Delaney's widow to accept Award of Valor

Former Northwestern State University (Louisiana) football and track star Joseph Alton Delaney, who died June 29 while attempting to save three children from drowning, is this year's recipient of the NCAA Award of Valor. This will be the first time the award has been presented posthumously.

Delaney, who had a brief but spectacular career with the Kansas City Chiefs of the National Football League, will be recognized January 9 at the NCAA honors luncheon, held in conjunction with the 1984 Convention in Dallas. Delaney's widow, Carolyn, will accept the award.

According to newspaper accounts, Delaney's love for children had led to his driving a group of neighborhood youngsters to Monroe, Louisiana, from his home in Haughton for a "Kids Day" event sponsored by a local television station.

While at the park in Monroe, Delaney responded to cries for help from three youths who were floundering in a water hole left by recent construction work. The 24-year-old rushed to their aid and died trying to rescue them. One of the three boys was able to make it to shore.

Delaney was recovered from the water hole after the two youths who drowned, and attempts to revive him were unsuccessful.

Delaney twice was named all-America in football while attending Northwestern State, and he also earned all-America recognition as a sprinter. He earned four varsity letters in football and three in track and was in the process of completing the requirements for his undergraduate degree at the time of his death.

Delaney played in 15 games in the NFL spanning the 1981 and 1982 seasons. His 1,121 yards in 1981 ranked as the seventh highest total

for a rookie in NFL history.

He was selected to the 1981 Pro Bowl after setting Kansas City Chiefs' records for most yards in a season (1,121), most yards in a game (193 vs. Houston), most consecutive 100-yard-plus games (three) and most 100-yard games in a season (five). He averaged 4.6 yards per carry and 9.1 yards per reception during his brief career.

The NCAA Award of Valor is not awarded automatically on an annual basis. The award may be presented to a coach or administrator currently associated with intercollegiate athletics or a current or former varsity letter winner at an NCAA institution who, when confronted with a situation involving personal danger, averted or minimized potential disaster by courageous action or noteworthy bravery.

Previous award winners have included Timothy J. McCarthy, a graduate of the University of Illinois, Champaign, and member of President Ronald Reagan's security staff, 1982; Dwayne A. Wright, a former baseball player at St. Mary's College (California), 1977; Charles G. (Lefty) Driesell, a graduate of Duke University and head basketball coach at the University of Maryland, College Park, 1974, and the 1973 Ursinus College basketball team.

Other posthumous awards already have been presented by state and national governments. Louisiana Governor Dave Treen presented the Louisiana State Civilian Bravery Award and Vice-President George Bush the Presidential Citizens' Medal to Carolyn Delaney in recognition of her late husband's selfless act.

Former teammate Tom Condon, an offensive guard for the Chiefs, summed up Delaney's love for children in a comment to United Press International writer Rick Gosselin.

Five

Continued from page 4

Vermont and the University of Wisconsin, Madison.

Heiden has been a coach with the Special Olympics International Year of the Handicapped. She was named Wisconsin athlete of the year in 1978, 1979 and 1980 and earned the same award in Vermont in 1983.

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 spring drills.

Another NFFHF scholar-athlete, Humphries also has earned academic all-America and academic all-conference laurels. He has a 3.770 grade-point average in engineering science.

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

Steve Young

In 1983, this descendant of Brigham Young led the NCAA in passing efficiency and total offense. 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 as 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.

Joseph A. Delaney

"When those little kids needed help, he gave up his life trying to save them. He wasn't a swimmer. He didn't have any business being around water, much less trying to save someone else who was drowning. You just can't put it in words. The man had a tremendous heart; he was special."

Another record number of CEOs anticipated

A total of 174 presidents and chancellors of NCAA member institutions had preregistered for the 1984 NCAA Convention as of December 30.

Those 174 had appointed themselves as voting, alternate or visiting delegates as of that date. That total indicates that a record number of CEOs will be in attendance at the Dallas Convention. Last year, 125 CEOs had preregistered by the corresponding date, and 105 actually were in attendance at the Convention. That turnout was an all-time high.

Included in the 174 are 116 Division CEOs (44 from Division I-A institutions, 42 from Division I-AA and 30 from other Division I members), 43 Division II CEOs and 15 representing Division III colleges and universities.

The registration list of presidents and chancellors as of December 30:

Division I

I-A: Harold Abel, Central Michigan University; Marvin J. Anderson, University of Hawaii; Warren Armstrong, Wichita State University; Bill L. Atchley, Clemson University; Wilford A. Bailey, Auburn University; William S. Banowsky, University of Oklahoma; John T. Bernhard, Western Michigan University; Edward J. Bloustein, Rutgers University, New Brunswick; Thomas G. Carpenter, Memphis State University; Jewel Plummer Cobb, California State University, Fullerton; Fred C. Davison, University of Georgia.

Thomas B. Day, San Diego State University; Edward T. Foote II, University of Miami (Florida); Porter L. Fortune Jr., University of Mississippi; Gail Fullerton, San Jose State University; E. Gordon Gee, West Virginia University; Leonard E. Goodall, University of Nevada, Las Vegas; Norman Hackerman, Rice University; Thomas K. Hearn Jr., Wake Forest University; Eamon M. Kelly, Tulane University; Peter J. Liacouras, Temple University.

Aubrey K. Lucas, University of Southern

Mississippi; Cecil Mackey, Michigan State University; Robert W. MacVicar, Oregon State University; Robert Q. Marston, University of Florida; M. A. Massengale, University of Nebraska, Lincoln; Stanley E. McCaffrey, University of the Pacific; William R. Monat, Northern Illinois University; J. Russell Nelson, Arizona State University; Paul G. Pearson, Miami University (Ohio); Joseph M. Pettit, Georgia Institute of Technology.

Robert D. Phemister, Colorado State University; Wesley W. Posvar, University of Pittsburgh; Bruce R. Poulton, North Carolina State University; L. Gen. Willard W. Scott, U.S. Military Academy; L. Donald Shields, Southern Methodist University; Otis A. Singletary, University of Kentucky; John B. Slaughter, University of Maryland, College Park; Donald C. Swain, University of Louisville; Joab L. Thomas, University of Alabama, Tuscaloosa; J. Paschal Twyman, University of Tulsa; Frank E. Vandiver, Texas A&M University; Joe B. Wyatt, Vanderbilt University; Charles E. Young, University of California, Los Angeles.

I-AA: Ronald E. Beller, East Tennessee State University; Derek C. Bok, Harvard University; Joe L. Boyer, Mississippi Valley State University; Neil S. Bucklew, University of Montana; Ronald E. Carrier, James Madison University; John J. Coffelt, Youngstown State University; Myron L. Coulter, Idaho State University; J. Larry Crain, Southeastern Louisiana University; Joseph Crowley, University of Nevada, Reno; C. W. Curris, University of Northern Iowa; John A. DiBiaggio, University of Connecticut.

Jack V. Doland, McNeese State University; David W. Ellis, Lafayette College; Edward B. Fort, North Carolina A&T State University; Maj. Gen. James A. Grimsley Jr., The Citadel; Gordon A. Haaland, University of New Hampshire; E. Bruce Heilman, University of Richmond; Eugene M. Hughes, Northern Arizona University; Alfred F. Hurley, North Texas State University; John E. Johns, Furman University; C. Robert Kemble, Lamar University; George D. Langdon, Colgate University; Peter Likens, Lehigh University.

Leslie F. Malpass, Western Illinois University; Wilbur C. Miller, Drake University; Luna I. Mishoe, Delaware State College; M. Maceo Nance Jr., South Carolina State College; Morris Norfleet, Morehead State University; Joseph J. Orze, Northwestern State University (Louisiana); John A. Peoples Jr., Jackson

State University; J. C. Powell, Eastern Kentucky University; Robert O. Riggs, Austin Peay State University.

Arless L. Roaden, Tennessee Technological University; Albert Somit, Southern Illinois University, Carbondale; Leonard H. O. Spearman, Texas Southern University; Jesse N. Stone Jr., Southern University, Baton Rouge; Kala M. Stroup, Murray State University; E. Jay Taylor, Louisiana Tech University; Ray Thornton, Arkansas State University; Gen. Sam Walker, Virginia Military Institute; Walter Washington, Alcorn State University; Donald W. Zacharias, Western Kentucky University.

I-Other: Martin G. Abegg, Bradley University; Daniel G. Aldrich Jr., University of California, Irvine; Lansing G. Baker, Utica College; John Lott Brown, University of South Florida; Lattie F. Coor, University of Vermont; Thomas E. Coris, Samford University; Very Rev. Mathias Doyle, St. Bonaventure University; Pope A. Duncan, Stetson University; Lloyd H. Elliott, George Washington University; Jesse C. Fletcher, Hardin-Simmons University.

H. George Frederickson, Eastern Washington University; E. K. Fretwell Jr., University of North Carolina, Charlotte; Very Rev. J. Edward Glynn, St. Peter's College; Rev. Timothy S. Healy, Georgetown University; John G. Johnson, Butler University; Noah N. Langdale Jr., Georgia State University; Dale W. Lick, Georgia Southern College; Samuel Magill, Monmouth College (New Jersey); Rev. Robert Mitchell, University of Detroit; Dennis J. Murray, Marist College; Rev. Donald S. Nesti, Duquesne University.

Rev. Thomas Oddo, University of Portland; Walter T. Savage, Fairleigh Dickinson University; Teaneck; Charles L. Sewall, Robert Morris College; James M. Stuart, Hofstra University; Hoke L. Smith, Towson State University; Walter B. Wactjen, Cleveland State University; James W. Wagener, University of Texas, San Antonio; Donald A. Webb, Centenary College; Edward W. Weidner, University of Wisconsin, Green Bay.

Division II

James B. Appleberry, Northern Michigan University; C. J. Austin, East Texas State University; Dennis Bell, East Stroudsburg University of Pennsylvania; Sherwood O. Berg, South Dakota State University; Francis J. Brooke, Columbus College; Elliott T. Bowers, Sam Houston State University; Bruce Carpenter, Eastern Montana College; Anthony F. Ceddia, Shippensburg University of Pennsylvania; George A. Christenberry, Augusta College; James W. Cleary, California State University, Northridge.

Donald N. Dedmon, Radford University; Foster F. Diebold, Edinboro University of Pennsylvania; John W. Dorsey, University of Maryland, Baltimore County; Robert L. Fwigen, Ferris State College; Billy J. Franklin, Texas A&I University; William P. Garvey, Mercyhurst College; Donald R. Gerth, California State University, Dominguez Hills; Paul R. Givens, Pembroke State University; Asa N. Green, Livingston University; Hugh M. Gloster, Morehouse College; A. Pierre Guillermin, Liberty Baptist College; Alan E. Guskin, University of Wisconsin, Parkside.

Mary Evelyn Blagg Huey, Texas Woman's University; William R. Johnson, Stephen F. Austin State University; Charles A. Lyons Jr., Fayetteville State University; Brendan J. McDonald, St. Cloud State University; Lionel H. Newsom, Central State University (Ohio); William T. O'Hara, Bryant College; Patrick J. O'Rourke, University of Alaska, Fairbanks; David L. Outcalt, University of Alaska, Anchorage; Ladell Payne, Randolph-Macon College; Ralph A. Phelps Jr., Howard Payne University; Margaret R. Preska, Mankato State University.

Wendell G. Rayburn, Savannah State

College; Herb F. Reinhard, Slippery Rock University of Pennsylvania; James M. Rosser, California State University, Los Angeles; Charles E. Smith, University of Tennessee, Martin; Robert Threatt, Morris Brown College; Lloyd D. Vincent, Angelo State University; Lyle C. Wilcox, University of Southern Colorado; Craig Dean Willis, Lock Haven University of Pennsylvania; Gregory B. Wolfe, Florida International University; Kent Wyatt, Delta State University.

Division III

James T. Amsler, Salem State College; Frederick E. Blumer, Lycoming College; Keith G. Briscoe, Buena Vista College; James M. Clark, Cortland State University College; Edmund T. Cranch, Worcester Polytechnic Institute; Anthony J. Diekema, Calvin College; Richard G. Gilman, Occidental College; George Harmon, Millsaps College.

Bruce Haywood, Monmouth College (Illinois); Wright L. Lassiter Jr., Bishop College; Neal Malicky, Baldwin-Wallace College; Lewis S. Salter, Wabash College; Charles F. P. Simmons, Lake Erie College; David E. Sweet, Rhode Island College; Kenneth J. Weller, Central College (Iowa).

Amendments to legislation to be submitted by deadline

Members wishing to submit amendments to the proposed legislation that appears in the Official Notice of the 1984 NCAA Convention must do so by 1 p.m. Monday (January 9), as specified in NCAA Constitution 7-3 and Bylaw 11-13.

That same deadline applies for members wishing to request a review of an interpretation (Constitution 6-2) or to submit a resolution (Constitution 6-4).

All such submissions must be in writing and must be delivered to the NCAA Convention work suite, room 1134 at Loews Anatole Hotel.

An amendment to a proposal in the Official Notice is not in order if it increases the modification proposed

by the circularized amendment. In short, an acceptable amendment to an amendment must fall between the current rule or circumstance and the change proposed in the previously circularized proposal.

The requirement that six institutions sponsor an amendment if it is not sponsored by the NCAA Council does not apply to amendments to amendments, resolutions or requests for interpretation reviews. A single sponsor is enough in those cases.

Questions regarding the Association's amendment procedures should be directed to Stephen R. Morgan, director of legislative services, in the Convention work suite.

Eligible vote total rises to 857, six more than at '83 Convention

A total of 857 votes could be cast at the 1984 NCAA Convention if every eligible voting member attends. The total represents an increase of six from last year.

In the past, registration has approached 80 percent of the possible voters. In 1982, 79.2 percent registered, and last year's figure was 75.7 percent.

This year's total includes 784 active members and 73 voting allied conferences. Of that total, 278 institutions and 35 allied conferences are in Division I. Division II has 198 institutions and 14 conferences, and Division III has 308 institutions and 24 conferences.

The Division I total breaks down

as follows: Division I-A—105 active and nine allied (114); Division I-AA—84 active and eight allied (92); other Division I—89 active and 18 allied (107).

Another voting factor is that all-male institutions and conferences are not permitted to vote on issues related exclusively to women's athletics, and vice-versa. There are 12 all-male institutions (two in I-AA, one other Division I, two Division II and seven Division III) and 29 all-female institutions (six in Division II and 23 Division III). Among the allied conferences, there are 21 all-male conferences (three I-A, four I-AA, five I-other, one II and eight III) and 13 all-female leagues (seven

I-other and six III).

Therefore, the highest possible vote (if all were in attendance) on an issue relating solely to women's athletics would be 824. The highest possible total on a proposal relating only to men's athletics would be 815.

More than 90 percent of all Division I voting members normally are in attendance each year; the record in that division is 94.5 percent, set last year. In Division II, more than 70 percent of the possible voters generally attend, with a record of 75 percent. Division III usually has more than half its membership in attendance, and Division III percentages the past two years have been 63.5 and 56.8.

SPORTS MANAGEMENT SYMPOSIUM

A Comprehensive Workshop in:
• Sports Marketing
• Promotional Techniques
• Management
• Media

presented by
United States Sports Academy
in cooperation with
Olympic Scientific Congress

19-26 July, 1984
Eugene, Oregon USA

For more information write:
Sports Management Symposium
United States Sports Academy
Box 8650
Mobile, AL 36608

The Academy does not discriminate in its programs because of race, religion, sex, age, handicap status or national origin.

QANTEL WRAPS UP MORE SCHOOLS

Voting paddles add color to Convention

The concept of one member, one vote is basic to the NCAA Convention voting procedure, a process that is facilitated by the use of voting paddles.

The chief executive officer of each NCAA member designates the member's voting delegate. When that delegate registers at the Convention, he or she receives a paddle—lettered with the name of the voting institution or conference. During the Convention, any of the member's delegates (up to four) who were designated as the voter or alternates by the CEO may raise the paddle.

To facilitate voting by divisions—a unique feature among associations—the paddles are different colors. Providing even more variety is a system of stripes and circles on the paddles.

These indicate members with limited voting privileges: those enabled to vote only on constitutional issues and those all-male or all-female institutions and conferences that are not permitted to vote on issues dealing only with men's or women's issues, as the case may be.

A key to paddle markings is provided below.

On constitutional issues, recommended policies, special rules of order, the enforcement procedure, and most executive regulations and resolutions, all delegates vote as a body. On divided and common bylaws, they vote by division. The only circumstance in which an institution or conference is eligible to vote in a division that is different than indicated by its paddle color is on football-only issues, in which case it votes with the division in which its football program is classified.

This year, for the first time, a single division may act on a resolution or an executive regulation if the proposal pertains only to that division

(see, for example, Convention Proposal Nos. 90 and 91). The action of that division is subject to rescission by a two-thirds vote of the entire Convention.

All amendments to the constitution require approval by a two-thirds majority of the delegates present and voting. The special rules of order also require a two-thirds vote. Otherwise, all legislative issues before the convention are determined by a simple majority of the appropriate voting body.

In the case of divided bylaws (all bylaw articles except Nos. 9, 10, 12 and 13), the involved divisions vote separately, and each division can adopt or reject a proposal regardless of the action of the other divisions. In common bylaws (Nos. 9, 10, 12 and 13), each division votes separately and an amendment must be approved by all three divisions.

While voting by paddle is by far the most common method employed at NCAA Conventions, three other types are permitted under the special rules of order—voice, roll call and secret ballot. The presiding officer determines whether to attempt a voice or paddle vote, generally calling for the latter.

Voting by roll call or secret ballot can occur only when it is ordered by a majority of the eligible voters present and voting; i.e., those eligible to vote on the amendment in question. A motion for a roll call or secret ballot is not debatable.

Paddles also are used in the division round tables, where the only final voting that can be conducted is on Bylaw 10-1-(f) waivers of division membership criteria. Other round-table voting is on a straw-vote basis and is not binding, although it can be helpful to legislative sponsors in determining whether to withdraw certain proposals that do not gain support in the straw voting.

Key to Voting Paddles

You cannot vote without a paddle—at least most of the time—and you cannot tell the paddles without a key.

Following is a key to what each of the 13 paddles to be used at the 1984 Convention in Dallas signifies:

Blue	Division I-A
Green	Division I-AA
White	Division I-Other
Orange	Division II
Yellow	Division III
1 stripe	Unclassified, all men's sports
2 stripes	Unclassified, football only
3 stripes	Unclassified, basketball only
4 stripes	Unclassified, football and basketball
5 stripes	Allied member, fewer than six in single division
5 stripes, diagonal line	Allied member, fewer than six in single football division
1 circle	women only
1 circle, diagonal line	men only

Mary Ellen Cloninger

Kenneth G. Germann

Edward L. Hanson

Judith L. Hirsch

Charles H. Samson

Judith M. Sweet

Six key committees to administer several Convention business areas

Representatives from member institutions will be active on six Convention committees, appointed to oversee several areas of business that relate to the annual Convention.

The Credentials Committee, chaired by Judith L. Hirsch of California State University, Hayward, has the authority to examine the credentials of delegates to the Convention. It can determine the authority of any delegate to vote or represent a member, although that determination is subject to appeal to the Convention.

Mary Ellen Cloninger of the University of Wyoming is chairing the Memorial Resolutions Committee, which has compiled the names of individuals associated with intercollegiate athletics who died during 1983. Reports memorializing these individuals will be delivered during the opening session and at the

beginning of the January 11 session.

The Voting Committee is responsible for counting votes when called on by the president. It is composed of at least one member from each district, with the chair appointed on an at-large basis. This year's chair is Edward L. Hanson of Montana State University.

Two 12-member bodies, the Men's Committee on Committees and the Women's Committee on Committees, have been appointed to nominate candidates for the Association's men's and women's sports committees.

Kenneth G. Germann, Southern Conference, is the chair of the men's group, while Judith M. Sweet, University of California, San Diego, is chairing the women's committee. Each district and division is represented on these committees, with members serving three-year terms. There is no provision for immediate

reappointment. The chair is selected from those in the final year of their terms and serves for one year only.

Each of these committees has at least one meeting prior to the business session and may have an additional meeting prior to the Convention.

The Nominating Committee determines nominees for the Association's officers and Council positions. It consists of 16 members, including at least four women, and is appointed prior to the Convention.

Each of the districts and divisions is guaranteed representation, and four of the members are members of the Council. One of those four is selected as chair; this year it is Charles H. Samson of Texas A&M University. Members serve one-year terms and are limited to three terms in any five-year period.

OLS WITH EXPANDED SUPPORT!

LSU, Penn State, Oregon State, Nebraska, Washington State, Ohio University, South Florida. All have instituted the QANTEL® intercollegiate SPORTS PAC™ system to support their management teams. Now this system is expanded. Scout this program during the NCAA Conference in Dallas, January 9-12.

MDS QANTEL BUSINESS COMPUTERS

a Mphawk Data Sciences Company
4142 Point Eden Way
Hayward, CA 94545
Toll Free: (800) 227-1894
TWX: 910-383-0249
Call: Call (415) 887-7777

© 1984 MDS Qantel, Inc.

Alan J. Chapman

Rice's Chapman is parliamentarian

Alan J. Chapman, professor of engineering at Rice University and NCAA president in 1973 and 1974, again will serve as parliamentarian for the 1984 NCAA Convention.

Chapman has served as parliamentarian at 12 NCAA Conventions (nine annual and three special). He began his duties at the NCAA's second special Convention in August 1975 and has served at all nine annual Conventions since that time. He also presided at the third and fourth special Conventions.

Chapman is a member of the National Association of Parliamentarians and chairs the NCAA Constitution and Bylaws Committee.

Toner to chair business sessions

University of Connecticut Director of Athletics John L. Toner is the 26th president of the NCAA and thus the 26th to chair the business sessions at NCAA Conventions. He will chair the 1984 and 1985 Conventions during his two-year term as president.

Every NCAA president since 1952 has served two years and thus has chaired two annual Conventions—although John A. Fuzak also chaired the second and third special Conventions; Alan J. Chapman chaired the first special Convention, and James Frank chaired the fourth

Kuralt to emcee luncheon

Award-winning CBS News correspondent Charles Kuralt will serve as master of ceremonies for the 1984 NCAA honors luncheon. The event will be held at 11:45 a.m. January 9 at Loews Anatole in Dallas during the Association's 78th annual Convention.

Kuralt's series, "On The Road," which is presented on the CBS Evening News and features stories about ordinary Americans, has won two Emmys and two George Foster Peabody Awards. Time magazine has described the 26-year member of the CBS staff as "the laureate of the common man."

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

A native of Wilmington, North Carolina, Kuralt attended the University of North Carolina, Chapel Hill, where he served as editor of The Daily Tar Heel.

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

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

Charles Kuralt

in late 1964.

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

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

However, Kuralt undoubtedly is best known for his "On The Road" series. He set out in a battered motor home in 1967 to see the country and

has been traveling ever since. He took a brief respite in 1980 and 1981 to serve as anchor for the weekday program, "Morning with Charles Kuralt," but he has been on the road again since May 1982 with reports that have been a regular feature of the CBS Evening News with Dan Rather.

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

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

Presidents appointed

Twelve chief executive officers have accepted membership on an NCAA presidential nominating committee that will select the first NCAA Presidents' Commission if Proposal No. 36 is adopted by the 1984 Convention. Wesley W. Posvar, Chancellor of the University of Pittsburgh, will chair the nominating committee.

Members of the nominating committee, as announced in the December 28 issue of The NCAA News:

Division I: John G. Johnson, Butler University; Joseph B. Johnson, Grambling State University; Wilbur C. Miller, Drake University; Father J. Donald Monan, Boston College; Posvar, and Howard A. Whitc, Pepperdine University.

Division II: James W. Cleary, California State University, Northridge; Barbara J. Seelye, Keene State College, and Stanley H. Smith, Shaw University.

Division III: Dallas K. Beal, Fredonia State University College; Paul Hardin, Drew University, and J. Roger Miller, Millikin University.

Convention last held in Dallas 33 years ago

The 1984 NCAA Convention marks only the second time in history that the Association has held its annual meeting in Dallas. The first time was 33 years ago, when the 45th annual Convention was conducted at the Adolphus Hotel.

New York City has played host to 36 NCAA Conventions—but none since 1968. The next most frequent site is Chicago, with nine NCAA Conventions—none since 1975. In the 1970s, the NCAA Executive Committee—which is responsible for scheduling the Association's Conventions—adopted a Sun Belt philosophy, scheduling the annual meeting in climes that are warmer in January than the major cities of the North.

Next in line is St. Louis, with five Conventions, and Los Angeles and Washington, D.C., with four each—although the last one in Los Angeles was 1969, and the most recent in Washington was 1975.

Other Convention cities: New Orleans, Houston, San Francisco and Cincinnati, three each; Atlanta and Miami (plus Dallas), two each, and Hollywood, Florida; Detroit; Columbus, Ohio; San Diego; Philadelphia, and Pittsburgh, one Convention each.

CONVENTION SITES

(Hotels in Parentheses)

1st	1906	New York City (Murray Hill)	44th
2nd	1907	New York City (Murray Hill)	45th
3rd	1908	New York City (Murray Hill)	46th
4th	1909	New York City (Murray Hill)	47th
5th	1910	New York City (Astor)	48th
6th	1911	New York City (Astor)	49th
7th	1912	New York City (Astor)	50th
8th	1913	New York City (Astor)	51st
9th	1914	Chicago (LaSalle)	52nd
10th	1915	New York City (Astor)	53rd
11th	1916	New York City (Astor)	54th
12th	1917	New York City (Astor)	55th
13th	1918	New York City (Astor)	56th
14th	1919	New York City (Astor)	57th
15th	1920	Chicago (Sherman)	58th
16th	1921	New York City (Astor)	59th
17th	1922	New York City (Astor)	60th
18th	1923	Atlanta (Georgian Terrace)	61st
19th	1924	New York City (Astor)	62nd
20th	1925	New York City (Astor)	63rd
21st	1926	New York City (Astor)	64th
22nd	1927	New York City (Astor)	65th
23rd	1928	New Orleans (Roosevelt)	66th
24th	1929*	New York City (Astor)	67th
25th	1930	New York City (Astor)	1st Special
26th	1931	New York City (Astor)	68th
27th	1932	New York City (Astor)	69th
28th	1933	Chicago (Stevens)	2nd Special
29th	1934	New York City (Pennsylvania)	3rd Special
30th	1935	New York City (Pennsylvania)	70th
31st	1936	New York City (Pennsylvania)	71st
32nd	1937	New Orleans (St. Charles)	72nd
33rd	1938	Chicago (Sherman)	73rd
34th	1939	Los Angeles (Biltmore)	74th
35th	1940	New York City (New Yorker)	75th
36th	1941	Detroit (Book Cadillac)	4th Special
37th	1942	New York City (Astor)	76th
	1943	No meeting	77th
38th	1944 +	New York City (Biltmore)	
39th	1945	Columbus, Ohio (Deshler-Wallick)	
40th	1946	St. Louis (Jefferson)	
41st	1947	New York City (New Yorker)	
42nd	1948	New York City (New Yorker)	
43rd	1949	San Francisco (St. Francis)	

*Convened January 1, 1930.

+ Officers, Executive Committee and chairs of rules committees only.

PAST NCAA OFFICERS

NAME	INSTITUTION
PRESIDENT	
Capt. Palmer E. Pierce	U.S. Military Academy
LeBaron R. Briggs	Harvard University
Gen. Palmer E. Pierce	U.S. Military Academy

Charles W. Kennedy	Princeton University
Maj. John L. Griffith	Big Ten Conference
William B. Owens	Stanford University
Phillip O. Badger	New York University
Wilbur C. Smith	Tulane University/University of Wyoming
Karl E. Leib	University of Iowa
Hugh C. Willett	University of Southern California
A. B. Moore	University of Alabama
Clarence P. Houston	Tufts College
Frank N. Gardner	Drake University
Herbert J. Dorricott	Western State College (Colorado)
Henry B. Hardt	Texas Christian College
Robert F. Ray	University of Iowa
Everett D. Barnes	Colgate University
Marcus L. Plant	University of Michigan
Harry M. Cross	University of Washington
Earl M. Ramer	University of Tennessee, Knoxville
Alan J. Chapman	Rice University
John A. Fuzak	Michigan State University
J. Neils Thompson	University of Texas, Austin
William J. Flynn	Boston College
James Frank	Lincoln University (Missouri)
John L. Toner	University of Connecticut

SECRETARY-TREASURER

Louis Bevier Jr.	Rutgers University, New Brunswick
W.A. Lambeth	University of Virginia (Treasurer only)
Frank W. Nicolson	Wesleyan University
Maj. John L. Griffith	Big Ten Conference
Kenneth L. Wilson	Big Ten Conference
Earl S. Fullbrook	University of Nebraska, Lincoln
Ralph W. Aigler	University of Michigan
Edwin D. Mouson Jr.	Southern Methodist University
Percy L. Sadler	Lehigh University
Rev. Wilfred H. Crowley	University of Santa Clara
Everett D. Barnes	Colgate University
Francis E. Smiley	Colorado School of Mines
Ernest B. McCoy	Pennsylvania State University
William J. Flynn	Boston College
Samuel E. Barnes	Howard University/D.C. Teachers College
Richard P. Koenig	Valparaiso University
Stanley J. Marshall	South Dakota State University
Edgar A. Sherman	Muskingum College
James Frank	Lincoln University (Missouri)
John L. Toner	University of Connecticut
John R. Davis	Oregon State University

NCAA Personnel: P.O. Box 1906, Mission, Kansas 66201—913/384-3220

Academic Requirements

Thomas E. Yeager

Attendance

Football—Jim Van Valkenburg
Basketball—Jim Van Valkenburg
Women's Basketball—Regina L. McNeal

Baseball

Div. I—Jerry A. Miles
Media—James F. Wright
Div. II—Ralph McFillen
Div. III—Ralph McFillen
Publications—David P. Seifert

Basketball, Men's

Div. I—Thomas W. Jernstedt
Media—David E. Cawood
Div. II—Jerry A. Miles
Media—Regina L. McNeal
Div. III—Ralph McFillen
Publications—James A. Sheldon

Basketball, Women's

Div. I—Patricia E. Bork
Media—Cheryl L. Levick
Div. II—Cynthia L. Smith
Media—Regina L. McNeal
Div. III—Tamatha J. Gannon
Publications—James A. Sheldon

Bowl Games

Ralph McFillen

Business Manager

Marjorie Fieber

Certification (sport)

Ralph McFillen

Championships Accounting

Louis J. Spry, Richard D. Hunter

Committees

Fannie B. Vaughan

Contracts

Richard D. Hunter

Controller

Louis J. Spry

Council

Ted C. Tow

Convention

Arrangements—Louis J. Spry
Honors Luncheon—David E. Cawood
Hotel—Marjorie Fieber
Legislation—Stephen R. Morgan
Media—James W. Shaffer
Publications—Ted C. Tow

Cross Country, Men's

Dennis L. Poppe
Publications—Wallace I. Renfro

Cross Country, Women's

Cynthia L. Smith
Publications—Wallace I. Renfro

Drug Education

Eric D. Zemper

Drug Task Force

Eric D. Zemper

Eligibility

Stephen R. Morgan

Employment

Ruth M. Berkey

Enforcement

William B. Hunt
S. David Berst

Executive Committee

Ruth M. Berkey

Extra Events

Ralph McFillen

Facility Specifications

Wallace I. Renfro

Federations

Jerry A. Miles, Dennis L. Poppe

Fencing, Men's

Daniel B. DiEdwardo
Publications—David P. Seifert

Fencing, Women's

Tamatha J. Gannon
Publications—David P. Seifert

Field Hockey

Patricia W. Wall
Publications—Timothy J. Lilley

Films/Videotapes

James W. Shaffer

Football

Div. I-AA—Jerry A. Miles
Div. II—Dennis L. Poppe
Div. III—Daniel B. DiEdwardo
Publications—Michael V. Earle

Foreign Tours

Janice I. Bump

Gambling Task Force

David E. Cawood, Hale McMenamin

Golf, Men's

Dennis L. Poppe
Publications—Michael V. Earle

Golf, Women's

Patricia W. Wall
Publications—Michael V. Earle

Governmental Relations

David E. Cawood

Gymnastics, Men's

Jerry A. Miles
Publications—Timothy J. Lilley

Gymnastics, Women's

Patricia E. Bork
Publications—Timothy J. Lilley

Halls of Fame

John T. Waters

High School All-Star Games

John H. Leavens

Honors Program

David E. Cawood

Ice Hockey, Men's

Dennis L. Poppe
Media—David P. Seifert
Publications—David P. Seifert

Insurance

Richard D. Hunter

Interpretations

Stephen R. Morgan

International Competition

Jerry A. Miles

Lacrosse, Men's

Daniel B. DiEdwardo
Publications—Timothy J. Lilley

Lacrosse, Women's

Patricia E. Bork
Publications—Timothy J. Lilley

Legislation

Stephen R. Morgan

Library of Films

Jennifer A. Boyer

Long Range Planning

Ted C. Tow

Marketing

John T. Waters, Alfred B. White

Media Inquiries

James W. Shaffer, Alfred B. White

Membership

Shirley Whitacre

Metrics

Wallace I. Renfro

NCAA News

Advertising—Wallace I. Renfro,
David P. Seifert
Editorial—Thomas A. Wilson,
Bruce L. Howard
Subscriptions—Maxine R. Alejos

NCAA Travel Service

Richard D. Hunter

NYSF

Ruth M. Berkey

NOCSAE

Eric D. Zemper

Postgraduate Scholarships

Fannie B. Vaughan

Printed Programs

Alfred B. White

Productions

James W. Shaffer

Promotion

John T. Waters, Cheryl L. Levick

Public Relations

James W. Shaffer

Publishing

Wallace I. Renfro
Circulation—Maxine R. Alejos

Radio

David E. Cawood

Research

Eric D. Zemper

Rifle

Daniel B. DiEdwardo
Publications—Timothy J. Lilley

Skiing, Men's

Daniel B. DiEdwardo
Publications—Wallace I. Renfro

Soccer, Men's

Ralph McFillen
Publications—James A. Sheldon

Soccer, Women's

Patricia E. Bork
Publications—James A. Sheldon

Softball

Tamatha J. Gannon
Publications—David P. Seifert

Speakers Bureau

John T. Waters

Sports Safety, Medicine

Eric D. Zemper

Statistics

Div. I—Jim Van Valkenburg
Div. II—James F. Wright
Div. III—Jeffrey C. Coy
Football Research—Steve Boda
Basketball Research, Men's—
Jeffrey C. Coy
Basketball Research, Women's—
Regina L. McNeal

Steering Committees

Div. I—Ted C. Tow
Div. II—William B. Hunt
Div. III—Ruth M. Berkey

Swimming, Men's

Ralph McFillen
Publications—Timothy J. Lilley

Swimming, Women's

Patricia W. Wall
Publications—Timothy J. Lilley

Television

Football—David E. Cawood,
James W. Shaffer
Championships—James W.
Shaffer, Jennifer A. Boyer
Basketball—Thomas W. Jernstedt

Tennis, Men's

Daniel B. DiEdwardo
Publications—James A. Sheldon

Tennis, Women's

Cynthia L. Smith
Publications—James A. Sheldon

Title IX

David E. Cawood

Track and Field, Men's

Dennis L. Poppe
Publications—Wallace I. Renfro
Media—Alfred B. White

Track and Field, Women's

Cynthia L. Smith
Publications—Wallace I. Renfro
Media—Alfred B. White

Volleyball, Men's

Jerry A. Miles
Publications—Michael V. Earle

Volleyball, Women's

Div. I—Cynthia L. Smith
Div. II—Patricia W. Wall
Div. III—Tamatha J. Gannon
Publications—Michael V. Earle

Volunteers for Youth

S. Patricia Walden, Audrey West

Water Polo, Men's

Daniel B. DiEdwardo
Publications—David P. Seifert

Women's Issues

Ruth M. Berkey
S. Patricia Walden

Wrestling

Dennis L. Poppe
Media—Jeffrey C. Coy
Publications—Michael V. Earle

Convention hotels

1. Loews Anatole
2. Wyndham Hotel
3. Marriott-Market Center
4. Quality Inn-Market Center
5. Hyatt Regency

Municipal Golf Courses

Shopping

1. Big Town Mall
2. Casa Linda Plaza
3. Galleria
4. Highland Park Village
5. McKinney Square Outlets
6. NorthPark Mall
7. Old Town in the Village
8. Olla Podrida
9. Prestonwood Mall
10. Quadrangle
11. Red Bird Mall
12. Valley View Mall
13. Wynnewood Village

Attractions

1. Dallas Repertory Theater
2. Dallas Theater Center
3. New Arts Theater Co.
4. Theater Three
5. Dallas Ballet
6. Dallas Civic Music
7. Dallas Symphony Orchestra
8. The Dallas Opera
9. Dallas Grand Opera Association
10. Dallas Summer Musicals
11. Dallas Cowboys' offices
12. Dallas Mavericks Basketball
13. Mesquite Championship Rodeo
14. Southern Methodist University
15. Texas Rangers Baseball
16. Biblical Arts Center
17. DeGolyer Estate
18. International Wildlife Park
19. Marsalis Park Zoo
20. Meadows Museum (SMU)
21. National Broadcast Museum
22. Neiman-Marcus Museum
23. Old City Park
24. Reunion Tower/Arena
25. Sandy Lake Amusement Park
26. Sesame Place
27. Six Flags Over Texas
28. Southfork Ranch
29. Texas Sports Hall of Fame
30. Traders Village
31. Wax Museum of Southwest
32. Wet 'N Wild
33. White Water-Garland
34. White Water-Grand Prairie

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

REV. ROBERT SUNDERLAND named at San Francisco. Most recently the assistant director of admissions, Sunderland has been on the USF staff since 1964. He played collegiate basketball at Santa Clara, graduating in 1950. . . . **BRUCE McLEOD**, assistant AD since 1977, named acting director of athletics at Minnesota-Duluth.

COACHES

Men's basketball—**TONY ALVARO** relieved of his duties, effective immediately, at Hobart. Alvaro took over the Hobart program in 1981, posting 6-19 and 3-21 marks before starting this season with a 3-6 record.

Women's basketball—Davis and Elkins coach **NANCY J. McFARLANE** has been given additional duties as associate dean for admissions.

Football—**SAM WYCHE**, who had a one-year stint at Indiana, resigned to become head coach of the Cincinnati Bengals of the National Football League. Wyche was a nine-year NFL veteran and played in Cincinnati from 1968 to 1970. . . . **Air Force** head coach **KEN HATFIELD** named the new head man at Arkansas. Hatfield had been head coach at Air Force since 1979 and led the Falcons to two straight bowl bids, including a 9-3 victory over Mississippi in this year's Independence Bowl, capping a 10-2 season. He will be replaced at Air Force by offensive coordinator **FISHER DeBERRY**, who has been on the academy's staff for three seasons. . . . **CHUCK CURTIS**, head coach at Cleburne, Texas, High School, selected at Texas-Arlington. Curtis, who was offensive coordinator at Southern Methodist in 1965-66, has a 13-year high school record of

120-33-4, including three state championships. . . . **JOHN ROSENBERG**, a nine-year veteran of the Penn State staff, hired at Brown. A 1967 graduate of Harvard, Rosenberg coached for the Philadelphia Stars of the United States Football League last season. . . . **REY DEMPSEY**, who led Southern Illinois to the 1983 NCAA Division I-AA Football Championship, named at Memphis State. His eight-year record at Southern Illinois was 54-37. . . . **JIM DiBENEDETTO**, head coach at New York Tech the past two seasons, released after a controversy involving the use of ineligible players. . . . **Southern-Baton Rouge** head coach **OTIS WASHINGTON** has received a four-year contract extension. He has posted 3-8, 8-3 and 7-4 records at Southern. . . . **Illinois Benedictine** head coach **RALPH YOUNG** has resigned to become an assistant coach and recruiting coordinator at Southeast Missouri State. He had an 18-32 record in five seasons at Illinois Benedictine.

Football assistants—New Minnesota head coach **Lou Holtz** has hired four assistants, three of whom were on his staff at Arkansas: **PETE CORDELLI** (wide receivers), **GEORGE STEWART** (offensive linemen) and **JIM STRONG** (running backs). The fourth new assistant is **PHIL ELMASSIAN** (defensive backs), who was on the East Carolina staff. . . . **Air Force** receivers coach **SAMMY STEINMARK** will remain on the staff of new head coach **Fisher DeBerry**. . . . **MIKE NOLAN** has been added to the staff at Rice, where he will coach defensive ends. . . . Former West Virginia letterman **STEVE DUNLAP** hired at his alma mater as linebacker coach, replacing **BILL McCONNELL**, who resigned to join the staff

of the Pittsburgh Maulers of the USFL.

Field hockey—**WENDY J. ANDERSON** has been promoted at Brown, where she was a part-time assistant last year. She also will serve as assistant women's lacrosse coach.

Men's swimming and diving—**JOSEPH WILSON**, a former Division III all-America at Kenyon, named at Case Reserve. He had been coaching at St. Joseph, Michigan, High School. He will head both the men's and women's programs.

Men's tennis—**ROD SMITH** has resigned at George Washington. He had a two-year record of 21-17 in dual-match competition.

STAFF

Sports information directors—**JOE WHITTENOUR**, SID at Lehigh since 1965, has announced his retirement, effective February 1. . . . **Edinboro** assistant sports information director **KEVIN SOUTHARD** chosen at St. Francis (Pennsylvania).

Ticket manager—**BOB RIES** has retired at Ohio State.

NOTABLES

Muskingum AD and men's basketball coach **JIM BURSON** has been named director of the pregame trials for the 1984 U.S. Olympic men's basketball team. He will handle travel arrangements, scrimmage assignments, videotaping and statistical information.

DEATHS

HARVEY NUAL "RUSTY" RUSSELL, 83, a long-time Texas high school coach, died December 21. Russell later went on to become an assistant and eventually head coach at Southern Methodist.

I-AA all-America squad headed by standout passing combination

Idaho quarterback **Ken Hobart**, who became only the second player in NCAA history to accumulate more than 10,000 yards in total offense, was named to the Associated Press Division I-AA All-America football team along with record-breaking wide receiver **Pete Mandley** of Northern Arizona.

Hobart led Division I-AA in total offense with 3,800 yards. He completed 268 of 477 passes for 3,618 yards and 32 touchdowns and finished his career with 11,126 total yards. In all NCAA divisions, only Portland State's **Neil Lomax**, who accumulated 13,345 yards from 1977 to 1980, had a bigger total-offense yield.

Mandley is one of four players selected to the team for the second consecutive year. The others are offensive tackle **Ralph Green**, South Carolina State; kicker **Tony Zendejas**, Nevada-Reno; and linebacker **Paul Gray**, Western Kentucky.

Mandley, who caught 60 passes for 841 yards and five touchdowns, also had 387 yards on kickoff returns, 367 yards on punt returns and 50 yards rushing to finish fourth nationally in Division I-AA in all-purpose running. His 5,922 career all-purpose yards are a Division I-AA record.

The other wide receiver selected was Mississippi Valley's **Jerry Rice**, who led all divisions with 102 receptions for 1,450 yards and 14 touchdowns.

Rounding out the backfield are **Rich Erenberg** of Colgate and **Paul Lewis** of Boston U. Erenberg led the division in rushing with 1,883 yards. He averaged 171.2 yards per game and 6.2 yards per carry en route to 20 touchdowns and five two-point conversions.

Lewis, who scored 20 touchdowns and rushed for 136.8 yards per game, was named the Yankee Conference player of the year.

Zendejas, who holds the NCAA career record with 70 field goals, connected on 23 of 29 attempts this season.

The rest of the offensive unit consists of tight end **Brian Salonen**, Montana; tackle **Bruce Kozerski**,

Pete Mandley

Holy Cross; guards **Mike Grantham**, Northeast Louisiana, and **Jim Werbeckes**, Nevada-Reno; and center **Mark Cannon**, Texas-Arlington.

In addition to Gray, the defensive unit includes ends/outside linebackers **Ed Martin**, Indiana State, and **Ronnie Hickman**, North Texas State; tackles **James Gee**, Northern Arizona, and **Chris Nicholson**, Eastern Illinois; middle guard **Chris Gunderson**, Western Illinois; linebackers **John Dorsey**, Connecticut, and **Eugene Seale**, Lamar; backs **Tony Shaw**, Nevada-Reno; **Donnell Daniel**, Southern Illinois; and **Robert Williams**, Eastern Illinois; and punter **Jeff Kaiser**, Idaho State.

Shaw, the Big Sky Conference's defensive most valuable player, intercepted nine passes and finished his career with 17. Gee had 27 sacks for losses of 127 yards, while Kaiser averaged 42.5 yards per punt. Kaiser set a Big Sky Conference record with an 88-yard punt and kicked 17 punts out of bounds inside the 20-yard line.

Seale, the only sophomore on the team, finished the season with 170 tackles, three interceptions and five fumble recoveries. He was named the Southland Conference player of the week five times.

Following is a complete list of the Division I-AA All-America teams selected by the Associated Press:

Paul Lewis

FIRST TEAM

Offense

Tight end—**Brian Salonen**, Montana; Wide receivers—**Pete Mandley**, Northern Arizona; **Jerry Rice**, Mississippi Valley; Tackles—**Ralph Green**, South Carolina State; **Bruce Kozerski**, Holy Cross; Guards—**Mike Grantham**, Northeast Louisiana; **Jim Werbeckes**, Nevada-Reno; Center—**Mark Cannon**, North Texas State; Quarterback—**Ken Hobart**, Idaho; Running backs—**Rich Erenberg**, Colgate; **Paul Lewis**, Boston U.; Kicker—**Tony Zendejas**, Nevada-Reno.

Defense

Ends/outside linebackers—**Ed Martin**, Indiana State; **Ronnie Hickman**, North Texas State; Tackles—**James Gee**, Northern Arizona; **Chris Nicholson**, Eastern Illinois; Middle guard—**Chris Gunderson**, Western Illinois; Linebackers—**John Dorsey**, Connecticut; **Paul Gray**, Western Kentucky; **Eugene Seale**, Lamar; Backs—**Tony Shaw**, Nevada-Reno; **Donnell Daniel**, Southern Illinois; **Robert Williams**, Eastern Illinois; Punter—**Jeff Kaiser**, Idaho State.

SECOND TEAM

Offense

Tight end—**Joey Evans**, Northeast Louisiana; Wide receivers—**Ray Alexander**, Florida A&M; **Clarence Collins**, Illinois State; Tackles—**Derek Kennard**, Nevada-Reno; **Chris Weaver**, Northeast Louisiana; Guards—**Roger Carroll**, Middle Tennessee State; **Mario Shaffer**, William and Mary; Center—**Jay Pennison**, Nicholls State; Quarterback—**Willie Totten**, Mississippi Valley; Running backs—**Derrick Harmon**, Cornell; **Buford Jordan**, McNeese State; Kicker—**Jesse Garcia**, Northeast Louisiana.

Defense

Ends/Outside linebackers—**George Jamison**, Cincinnati; **Steve Raquet**, Holy Cross; Tackles—**Tony DeLuca**, Rhode Island; **Bennie Jones**, Northeast Louisiana; Middle guard—**Wes Walton**, Lehigh; Linebackers—**Gary Reasons**, Northwestern Louisiana; **John Shigo**, Lehigh; **Karl Watson**, Texas Southern; Backs—**Barney Bussey**, South Carolina State; **David Outley**, Northeast Louisiana; **Mike Prior**, Illinois State; Punter—**Bret Wright**, Southeastern Louisiana.

Rev. Robert Sunderland is the new AD at San Francisco

Ken Hatfield has left Air Force to become head coach at Arkansas

FINANCIAL SUMMARIES

1983 Division I Baseball Championship

Receipts	\$ 953,372.45
Disbursements	490,997.06
	462,375.39
Expenses absorbed by host institution	4,347.07
	466,722.46
Team transportation and per diem allowance	310,154.69
	156,567.77
Distribution to competing institutions	78,284.00
Retained by the Association	78,283.77
	\$ 156,567.77

1983 Division III Women's Outdoor Track Championships

Receipts	\$ 2,436.00
Disbursements	20,716.98
	(18,280.98)
Competitors transportation expense	74,337.00
	(92,617.98)
Charged to general operating budget	\$ 92,617.98

1983 Division III Men's Outdoor Track Championships

Receipts	\$ 3,225.00
Disbursements	23,278.47
	(20,053.47)
Competitors transportation expense	92,645.06
	(112,698.53)
Charged to general operating budget	\$ 112,698.53

1983 Division I Men's Outdoor Track Championships

Receipts	\$ 123,761.00
Disbursements	74,662.72
	49,098.28
Expense absorbed by host institution	1,893.84
	50,992.12
Competitors transportation expense	226,845.92
	(175,853.80)
Charged to general operating budget	\$ 175,853.80

Briefly in the News

Whoever said "the more things change, the more they stay the same" could find good evidence to back up that claim in a 1936 Chicago Tribune article. The story was datelined Norman, Oklahoma, October 10 by the Associated Press and told of how **Arthur B. Adams**, dean of the college of business administration at the **University of Oklahoma**, advocated "open and above-board compensation to college football players for the valuable services they render their institutions." Adams also said, "College football now is a big-time sport and . . . whether we like it or not, college football has been . . . highly professionalized."

The honors keep piling up for soccer forward **Steve Clark** of **Plymouth State College**. Clark has been named to the Coaches' All-America Division III squad a fourth consecutive season. . . . The United States Sports Academy has been admitted to membership by the Commission on Colleges of the Southern Association of Colleges and Schools, the 11-state accrediting agency. Founded in 1972 in Milwaukee, the academy was relocated to Mobile, Alabama, in 1976. . . . The Amateur Hockey Association of the United States has announced that National Youth Hockey week is scheduled February 4-12.

More people than ever saw the **University of Wyoming** Cowboys play football last season in Laramie, the smallest city of any **Western Athletic Conference** member. Total attendance for six home games was 130,285, more than 5,000 above the record set in 1977. . . . **John Gallo**, strength and conditioning coach at **Rutgers University, New Brunswick**, established an American record in the bench press as a guest lifter in the Pennsylvania State Drug Free Championships last month. Gallo set a mark of 551 pounds, surpassing the previous record by 22 pounds. . . . Forty-six male and 42 female student-athletes at the **University of Georgia** recorded grade-point averages of 3.000 or better during the fall quarter. Twenty-seven of the students made the dean's list with a GPA of 3.670 or better.

The United States Golf Association has named **William H. Daniel**, professor of agronomy at **Purdue University**, as its 1984 Green Section award winner "in recognition of distinguished service to golf through work with turfgrass." . . . **Bob Ries**, the man who has sold 17 million football tickets in 35 years, is retiring at **Ohio State University**. Ries will retire as ticket director October 1, 1984, and says the job should go to a younger man. "I'm either the world's most loved person or the most hated." . . . Football attendance was at an all-time high in the **Mid-American Athletic Conference** in 1983. Total attendance for the 10 conference teams, home and away, was 2,091,629—more than 500,000 above any previous year.

There is life after varsity basketball, and **Marshall University** coach **Rick Huckabay** and former Marshall players **Don Perry** and **Stan Maynard** are trying to teach Thundering Herd basketball players about that life. Good table manners, attractive hairstyles and the proper way to knot a tie have joined the fast break and the slam dunk in the curriculum. "We try to teach a little bit of everything," Huckabay said, "as many aspects as we can to help players learn about life after basketball."

The NCAA News

The Market

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

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

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

Positions Available

Associate A.D.

Associate Director of Athletics for Men. Duties: The associate director will work with the director of athletics for men in all areas of operation and management. Qualifications: Equivalent to graduation from a four year university plus three years of progressively responsible experience in athletics administration preferred. Salary: Commensurate with experience. Deadline: January 18, 1984. Send letter of application, resume and three letters of reference to: David H. Adams, Athletics Director, San Jose State University, One Washington Square, San Jose, California 95192. San Jose State is an equal opportunity/affirmative action employer.

Assistant A.D.

Assistant Athletic Director for Non-Revenue Sports. Full-time, 12-month position. One of two assistant directors responsible to the associate director of non-revenue sports for the planning and supervision of specific sports and for the implementation of all applicable athletic department policies. Qualifications: Four years' experience in coaching or athletic administration on the college level. B.A. degree required, master's preferred. Commitment to broad program of intercollegiate sports for men and women on the Division I level. Minimum salary \$22,000. Starting date: February 1, 1984. Deadline date for applications: January 13, 1984. Apply in writing to: Elroy L. Hirsch, Director, Division of Intercollegiate Athletics, University of Wisconsin, 1440 Monroe Street, Madison, Wisconsin 53711. Include resume, credentials and three letters of reference. The University of Wisconsin is an Equal Opportunity/Affirmative Action Employer.

Marketing

Director of Marketing & Promotions. Arizona State University, Tempe, Arizona, is seeking a full-time Director of Marketing & Promotions. Major responsibilities include the implementation of marketing and promotional programs for the athletic department, advertisement and promotion of athletic ticket sales, development of business, community and university group interest through sponsorships, athletic ticket programs, and activities, and coordination with appropriate University staff of athletic support groups. Also responsible for identifying to the Director of Athletics, the financial needs in the areas of his/her responsibility. Will promote ticket sales, marketing projects, coordinate special events, will develop a Speakers Bureau, will assist in radio, TV and concession contracts and various assigned duties. Bachelor's Degree in related field. ASU is an affirmative action/equal opportunity employer. Mail application to: Arizona State University, Personnel Dept., Tempe, Arizona, 85287. Application deadline is January 31, 1984.

Associate Head Football Coach OFFENSIVE COORDINATOR

Starting Date: February 1984. Master's Degree preferred, Bachelor's Degree from an accredited institution required. Demonstrated success as an offensive football coach at the collegiate and/or professional level. **Responsibilities:** Works under supervision of Head Coach with responsibilities as Associate Head Coach/Offensive Coordinator, recruiting and scouting. The University of Massachusetts at Amherst is a Division I-AA member of the Yankee Conference football league. The program has strong winning tradition with outstanding football facilities located on campus. **Salary:** \$28,000-\$35,000; employee benefits include health insurance, membership in Massachusetts State Retirement System, vacation, sick leave, and personal leave. **Deadline for Submission of Application:** February 8, 1984. Submit letter of application, transcripts, resume, and three letters of recommendation attesting to ability and working experience to: Chairperson, Screening Committee (football), Department of Athletics/Intramurals, Boyden Building, University of Massachusetts/Amherst, Amherst, Massachusetts 01003. An Affirmative Action/Equal Opportunity 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.

Sports Information

Assistant Sports Information Director. Assist in the promotion and publicity of 16 male and female programs. B.S. degree with background in journalism or communications. Resumes submitted by January 16 to: Dick Towers, Director of Athletics, Kansas State University, Manhattan, Kansas 66506.

Sports Information Director. The College of Wooster. Entry level position for hard-working professional able to communicate effectively with local and national audiences about an NCAA Division III men's and women's sports program. Position reports to Director of News Services and supervises sixteen student assistants. SID will organize public information programs relating to Wooster's entry next year into the new North Coast Athletic Conference which will combine men's and women's athletic programs. Qualifications: Bachelor's degree, good writing and reporting skills. Understanding of Division III sports philosophy essential. Experience in sports information office and photography skills helpful. Salary commensurate with qualifications. Submit letter of interest and resume by January 18, 1984, to: David Irwin, Director of News Services, The College of Wooster, Wooster, Ohio 44691. The College of Wooster is an Affirmative Action, Equal Opportunity Employer.

Basketball

Head Coach of Women's Basketball—Assistant Coach of Volleyball and/or Women's Track. This is a full-time position in the Department of Physical Education and Athletics. Master's degree preferred. Physical education background desirable. Send resumes and three letters of recommendation to: Dr. William Grice, Chair, Department of Physical Education and Athletics, Case Western Reserve University, Cleveland, Ohio 44106. Application Deadline: January 15, 1984.

Head Basketball Coach—Men. AUGUSTANA COLLEGE, ROCK ISLAND, ILLINOIS. Also recruiting and teaching responsibilities. Must have a Master's Degree and coaching experience. Salary is negotiable and commensurate with qualifications. Send vitae, transcripts and three letters of reference by February 15, 1984, to: John Farwell, Director of Athletics, Augustana College, Rock Island, Illinois 61201.

Football

Assistant Football Coach. Position(s) available contingent on effective date(s) of any resignation(s) during 1984. Experience in football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application including resume and references to: Jim Dickey, Head Football Coach, Kansas State University, Manhattan, Kansas 66506. Kansas State University is an equal opportunity/affirmative action employer.

Assistant Coach of Football—Assistant Coach of Baseball or Track. This is a full-time

position in the Department of Physical Education and Athletics. Master's degree preferred. Physical education background desirable. Send resume and three letters of recommendation to: Dr. William Grice, Chair, Department of Physical Education and Athletics, Case Western Reserve University, Cleveland, Ohio 44106. Application deadline February 1, 1984.

Head Football Coach. Administer intercollegiate football program, recruit, participate in athletic program activities, some teaching in HPER. Master's degree required. Successful coaching and teaching at secondary or collegiate level required. Send letter of application, resume, and three letters of recommendation to: Richard Ulrich, Adams State College, Alamosa, Colorado 81102. Inquiries accepted immediately.

Head Football Coach. The University of Wisconsin, Oshkosh, is seeking applications for the position of Head Football Coach. Additional teaching and/or administrative duties will be assigned based upon qualifications. Master's Degree, successful football coaching experience required. Send letter of application, resume, credentials and three letters of recommendation by January 30, 1984, to: Chair, Football Search and Screen Committee, Kolf Sports Center, UW-Oshkosh, Oshkosh, Wisconsin 54901. UW-Oshkosh is an Equal Opportunity, Affirmative Action Employer.

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).

Assistant Football Coach. Heavily involved in recruiting. Both offensive and defensive background. Position could be available January 1984 or July 1, 1984. Apply in writing only to: Bill Hogan, Athletic Director, St. Joseph's College, Box 875, Rensselaer, Indiana 47978. St. Joseph's is an NCAA Division II program and is a member of the Heartland Collegiate Conference.

Assistant Football Coach. University of Colorado, Boulder. Applications now being accepted for openings which may develop on the football coaching staff of UCB. Football coaching (college preferred) and recruiting experience required. Playing experience at college level desirable. Salary dependent upon experience. Deadline for applications: Open (this ad solicits applications for future vacancies). Send written applications to: Associate Athletic Director, University of Colorado, Boulder, Colorado 80309. An affirmative action/equal opportunity employer.

Physical Education

Physical Education. Full-time, tenure track position beginning late August 1984. Ph.D. preferred; prior teaching and coaching experience required at the college level. Rank and salary dependent upon qualifications. Professional specialization sought in health and special education. Background desired in dance and swimming. Should have ability to coach and recruit actively for women's volleyball and another women's sport (basketball, softball or tennis). To apply, postmark detailed letter of application and resume, including vita, graduate transcripts, and three letters of reference, by Monday, January 15, 1984, to:

MEN'S BASKETBALL COACH AND ASSISTANT TO DIRECTOR OF ATHLETICS

(Full-time position)

Oakland University is seeking applicants for the full-time position of Head Men's Basketball Coach and Assistant to the Director of Athletics. Primary responsibilities are to: Develop and direct a highly competitive NCAA Division II men's basketball program, including recruitment of talented players, development of a competitive schedule, budget preparation and implementation, and coaching (including practices, games, conditioning programs, clinics, public relations, and program promotion); assist the Director of Athletics in administrative work as assigned; and direct the department's summer camps program, including instructing in the men's summer basketball camps. Minimum qualifications are: A bachelor's degree or equivalent (graduate degree preferred); proven successful coaching record (College level experience preferred); ability to recruit quality student-athletes; public speaking and public relations skills; ability to handle administrative assignments. Salary is commensurate with qualifications and experience.

Oakland University is a distinguished regional state-supported university with a fine academic reputation and a total student enrollment of 12,000, which is located 30 miles north of Detroit in Rochester, Michigan.

Oakland University is a member of the Great Lakes Intercollegiate Athletic Conference.

Send letter of application, resume, and three reference letters to: Employment Office, Oakland University, 140 North Foundation Hall, Rochester, Michigan 48063. Phone 313/377-3480. For further information, contact Dr. Paul E. Hartman, Director of Athletics, 313/377-3196.

Position begins as soon as possible after March 15, 1984. Applications must be received by February 22, 1984.

An Affirmative Action/Equal Opportunity Institution.

Dr. Charles Bowles, Department of Physical Education, Willamette University, Salem, OR 97301, (503)370-6470. Equal Opportunity Employer. Women and Minorities Urged to Apply.

Physical Education/Wrestling. Full-time, tenure-track faculty position beginning September 1, 1984. Master's degree required; must have major in physical education and background in teaching theory classes and activity classes; must have successful coaching experience in wrestling at college level or head coach at high school level; must have experience and expertise in coaching football (position does require football coaching). Send letter of application, vita, statement of professional goals and three references to: Dr. Troy D. Bledsoe, Chairman, Department of Physical Education and Director of Athletics, Fort Lewis College, Durango, Colorado 81301. Application deadline February 6, 1984. Fort Lewis College is an Equal Opportunity/Affirmative Action Employer.

Physical Education and Athletics. Aquatics Specialist and Head Men's and Women's Tennis Coach. Instructor, regular appointment, salary commensurate with education and experience, beginning date August 27, 1984. Coach men's and women's tennis teams, Division II, including recruitment, budget and scheduling for teams; teach aquatics in the Physical Education Major Program and the required physical activity program. Must have a current Red Cross WSI certification and be interested in becoming WSI trainer. Minimum of three years' coaching experience and teaching experience required. Send letter of application, resume, official transcripts of all higher education, and have three recent letters of reference forwarded by February 15, 1984, to: Dr. Dorothy Allen, Chair, Department of HPER, Southeast Missouri State University, Cape Girardeau, Missouri 63701, (314) 651-2100. Southeast Missouri State University is an Equal Opportunity Male/Female/Affirmative Action Employer. Women and minorities are encouraged to apply.

Physical Education Assistant Professor or Instructor/Assistant Women's Basketball/Head Softball Coach. Nine-month non-tenure-track position; includes a joint appointment with Institute of Teacher Education. Minimum Master's Degree in Physical Education or equivalent; advanced graduate work, doctorate preferred. Candidates must have experience in secondary school teaching. Successful high school or college basketball/softball coaching experience is necessary. Strong personal commitment to the HPER/A program. Demonstrated ability to interact well with colleagues, students, and community people. Please send resume, transcript, and three letters of recommendation to: Dr. Dennis Larson, Association Division Director, HPER/A, North Dakota State University, New Fieldhouse, Fargo, North Dakota 58105. APPLICATION DEADLINE: March 1, 1984, or thereafter until the position is filled. NORTH DAKOTA STATE UNIVERSITY IS AN EQUAL OPPORTUNITY INSTITUTION.

Health Education/Physical Education/Coaching. Two positions. Tenure-track position includes teaching in the areas of personal health, community health, school health program and services, principles and teaching of health. It is desirable that the candidate also be able to teach methods in elementary physical education and the coaching of track and field. Other possible teaching areas include recreation, sports management, and physical education activity classes. Coaching responsibilities include men's head track and field, assistant football and recruiting student athletes for track and field and football. Minimum qualifications include a Master's degree in health education or health and physical education, experience in teaching health education; three years' teaching on the elementary, junior or senior high school level is desirable. Experience as the head track and field coach on the secondary level or an assistant coach on the college level and football coaching experience on the secondary or college level is expected. Duties begin August 1984. Three-year, non-tenured position includes teaching physical education activity classes, physical education professional courses and/or health

education courses, assistant men's basketball coach, assistant men's baseball coach, and recruiting of student-athletes in basketball and baseball. Qualifications include a Master's degree, teaching experience in health and/or physical education, and coaching and/or playing experience in baseball and basketball. Baldwin Wallace is a coeducational liberal arts college offering a full curriculum in health and physical education and competes in Division III of NCAA. Send resume by January 27, 1984, to: Dr. David Demmerle, Watts Athletic Center, Baldwin Wallace College, Berea, Ohio 44017. Baldwin Wallace is an affirmative action, equal opportunity employer.

Teaching/Soccer Coach. Full-time, tenure-track position. Teaching expertise in Dance, Fencing, Martial Arts, or Outdoor Recreation. Head Coach Men's NCAA Division II Soccer. Master's degree required. Minimum salary \$15,901. Please send resume and transcript, postmarked by March 15, 1984, to: Mr. Cecil Turberville, Centennial Gymnasium, Box #1200A, Bloomsburg University, Bloomsburg, PA 17815. An Equal Opportunity/Affirmative Action Employer.

Open Dates

Football, Division IAA. University of Massachusetts has open date October 20, 1984. Call Al Rufe, 413/545-2342.

Football, Division II. Shippensburg University, Shippensburg, Pennsylvania. Open dates: November 10, 1984; November 16, 1985; November 15, 1986, and November 14, 1987. Anyone interested call Jim Pribula, 717/532-1711, ext. 1534.

Football, Division III. SUNY Stony Brook, Long Island, New York, has open dates September 22, 1984, and November 17, 1984. Call Paul Duddick, 516/246-6791.

Women's Basketball, Division I. Marist College, Poughkeepsie, New York, has open dates for 1985: January 15-17; February 12-14; February 19, and February 26-28. We are also looking to compete in a Christmas tournament December 26-30, 1984. Call Patty Torza, 914/471-3240, extension 320 or 302.

Men's Basketball, Division III. Nazareth College of Rochester, New York, has an opening in its

men's holiday tournament November 30 and December 1, 1984. Meals and one night's lodging will be provided. Contact Bill Carey, Athletic Director, 716/586-2525, extension 420.

Football, Division II. Central State University in Ohio has the following 1984 open dates: September 1, September 22, September 29, October 20, November 10, and November 17. Please contact Head Football Coach Billy Joe, 513/376-6317.

Football, Division II. St. Joseph's College, Rensselaer, Indiana, has open date September 8, 1984. Contact Bill Hogen, 219/866-7111.

HEAD COACH WOMEN'S LACROSSE

Organize, direct and implement all phases of highly competitive program including pre-season training, conditioning and fitness program, practice sessions, games, scouting, recruiting, securing of officials, inventory and equipment control. Assist with scheduling, budget preparation and eligibility verification. Baccalaureate Degree preferred; must have excellent background in fundamentals, techniques and coaching strategies of lacrosse, playing and/or coaching experience at the college/club level preferred; must have the ability to relate to college athletes and professional staff. Submit resume by January 20, 1984, to: Eleanor R. Lemaire, Associate Director of Athletics, Keaney Gym, UNIVERSITY OF RHODE ISLAND, Kingston, Rhode Island 02881-0810. An AA/EOE m/f.

ATHLETIC DIRECTOR Northern Arizona University

DEADLINE EXTENDED—SEARCH REOPENED

Northern Arizona University invites applications and nominations for the position of Athletic Director. The Athletic Director is responsible for administering a competitive NCAA Division I intercollegiate athletic program consisting of eight men's and eight women's varsity sports within the Bky Sky Conference.

An appropriate Bachelor's Degree is required, with a Master's Degree being preferred. Applicant should have demonstrated ability in athletic administration, budget preparation and control, fund-raising, and public relations. Highly desirable qualities are a commitment to successful academic pursuits by student-athletes and an ability to foster congenial and supportive relationships with the diverse constituencies of the local and university communities.

To ensure complete consideration of applications, applicants shall provide a letter highlighting qualifications, three to five current references and/or letters of recommendation, a complete resume, a statement of philosophy and goals regarding intercollegiate athletics and a plan for achieving those goals.

Submit applications to: Chair, Athletic Director Screening Committee, Box 4115, Northern Arizona University, Flagstaff, AZ 86011.

The deadline for accepting applications/nominations is February 3, 1984.

NAU is an Affirmative Action/Equal Opportunity Employer

Where do you get your News?

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

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

Send your check today, along with the form below.

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

Governance

Continued from page 1

Any action of either segment of Division I could be rescinded by a two-thirds vote of all members of Division I, as well as by two-thirds vote of the Convention.

Proposal No. 38 would establish an annual legislative meeting of Division I-A in June. Legislation could be adopted dealing exclusively with that division but would not become effective until adjournment of the next NCAA Convention, at which it would be subject to the rescission provisions.

Proposal Nos. 37 and 38, both sponsored by the Council, are designed to give Division I-A members greater autonomy in discussing and voting on legislation affecting their programs, without disrupting the current membership in Division I.

Academics

The first major legislative grouping that will be considered by delegates is academics. Six of the 11 proposals deal with the satisfactory-progress rule.

Proposal No. 24 seeks to establish qualitative academic progress requirements for eligibility. Sponsored by the Big Ten Conference, the proposal would require a student-athlete to earn a 1.700 accumulative minimum grade-point average (based on a 4.000 maximum) to be eligible for the first season of competition after the freshman year. The GPA requirement would increase to 1.850 after the second season and 2.000 after the third or fourth season.

Proposal No. 25 would require a student-athlete to be in good academic standing to meet the requirements of the satisfactory-progress rule. The proposal would require Divisions I and II members to certify annually to the NCAA Academic Testing and Requirements Committee their compliance with the satisfactory-progress rule, and it would authorize spot checks by the NCAA to verify compliance. The proposal was developed by the ACE.

Proposal Nos. 27 and 28 concern satisfactory progress in relation to junior college transfers. Proposal No. 27, sponsored by the Council, would require a junior college transfer who was a 2.000 nonqualifier to present a minimum of 48 semester or 72 quarter hours of transferable credit toward a baccalaureate degree to be eligible upon entering the certifying institution.

Sponsored by the Atlantic Coast Conference, Proposal No. 28 would require a junior college transfer who was a 2.000 qualifier but who has not graduated from a junior college to

demonstrate satisfactory progress toward a degree to be eligible immediately upon transfer to a Division I member institution.

Financial aid

Each division in the NCAA would be given the authority to determine its own limitation on the amount of an athletic grant by moving the current limitation from the constitution to the bylaws under Proposal No. 49, which is sponsored by the Council.

Proposal No. 50, sponsored by the Council, would exempt up to \$900 of the Pell Grant from the NCAA aid limitation to permit a student-athlete who receives the grant, as well as institutionally

Registration times

Registration for the 1984 NCAA Convention begins at 10:30 a.m. Sunday, January 8, in the Chantilly Foyer at Loews Anatole in Dallas. Registration continues until 6 p.m. that day.

Other registration times are 7 a.m. to 6 p.m. Monday, January 9; 8 a.m. to 6 p.m. Tuesday, January 10, and 8 a.m. to noon Wednesday, January 11. All registration is scheduled for the Chantilly Foyer.

The fee for the 1984 Convention again will be \$30 per delegate, whether voting, alternate or visitor.

administered financial assistance, to receive a maximum combined total amount not to exceed the value of tuition, room and board, and required books, plus \$900.

Proposal No. 60, another important financial aid proposal, would eliminate the overall limitation of 70 awards in Division I men's equivalency sports. The proposal is sponsored by the Pacific-10 Conference and six members of the Big Ten Conference.

Proposal No. 61 would establish a limit of 40 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, effective August 1, 1985.

Eligibility

Proposal No. 66 in this grouping would restrict participation by a student-athlete in outside competition during the athlete's particular season, except in an event related to the Olympics and competition on Sundays and during academic vacations.

Six Eastern College Athletic Conference members are the sponsors.

ECAC members also are sponsoring Proposal No. 69, which would allow transfer students from four-year and two-year institutions to participate immediately in their sport at the subvarsity level so long as other requirements were met. The subvarsity competition would count as a year of eligibility.

Proposal No. 72 would allow a one-time exception to the transfer rule residence requirement contingent upon meeting five conditions as outlined in the proposal. Sports not covered by the proposal are football and basketball. The legislation is sponsored by 24 member institutions.

Proposal No. 74 would allow a student-athlete to become eligible immediately in Division III if transferring from a Division I or a Division II institution with a written release from the athletics director at the original institution. The Council is the sponsor.

Championships

Among the more significant championships proposals is No. 80, which would permit women's championships in sports that had no NCAA championship prior to 1979-80 to be organized before 1986-87 in accordance with Executive Regulation I-1-(a). This would lower the sponsorship requirement in such a sport to seven percent of the Association's membership to establish a National Collegiate Championship and 20 percent of a division's membership to establish a championship within that division.

Proposal No. 81 would apply the provisions of Executive Regulation I-1-(a) to all championships established before 1982-83 and would apply the provisions of Executive Regulation I-1-(b) (which requires 25-percent sponsorship) to all championships established in 1982-83 or thereafter.

Proposal No. 83 seeks NCAA championships in men's and women's indoor track in Division II, with the first championships to be conducted during 1984-85. Championships in Division III men's and women's indoor track would be established through Proposal No. 84.

Proposal No. 91 is offered in the form of a resolution to increase the field of the Division I Men's Basketball Championship from 53 to 64 teams for the 1985 tournament. That step already has been recommended to the Executive Committee by the Division I Men's Basketball Committee.

Recruiting

A proposal (No. 97) to prohibit all

in-person recruiting contacts 48 hours prior to and 36 hours after the National Letter of Intent signing date will be among the top legislative items in this grouping.

Additionally, the proposal would prohibit in-person recruiting by any institutional staff member or representative beginning on the Thursday prior to the NCAA Division I Men's Basketball Championship and ending at noon on the Tuesday after the final game.

Proposal No. 102 would prohibit any in-person recruiting in Division I women's basketball by an institution's staff member during the semifinal and final rounds of that division's women's championship.

Sponsored by the Council on the recommendation of the American Football Coaches Association, Proposal No. 103 would limit recruiting contacts in person by a Division I institution's staff member during the AFCA convention.

Membership

The Big Ten Conference and five other member institutions are seeking through Proposal No. 109 to require Division I members to sponsor at least six women's sports during 1985-86, seven women's sports in 1986-87 and eight women's sports by 1987-88.

Proposal No. 110 provides for a graduated increase in sponsorship of women's sports in Division II, beginning with five sports in 1985-86 and going to six women's sports by 1986-87. This proposal is sponsored by the Council on the recommendation of the Division II Steering Committee.

Proposal No. 111 has the same intent as Proposal No. 110 except that it would delay the implementation of the graduated increase to six women's sports in Division II until 1987-88.

Amateurism

Proposal No. 118 would permit a member institution to appoint a panel from its institutional staff members outside the athletics department to counsel student-athletes about professional sports careers. The members

of the panel would be identified to the national office under the Council-sponsored legislation.

Playing seasons

Proposal No. 123, sponsored by the Council on the recommendation of the Special Committee on Legislative Review, sets restrictions on the number of contests or playing dates for all sports in each division. The proposed limitations were outlined in detail in the August 17, 1983, issue of The NCAA News.

Seven amendments to Proposal No. 123 are on the agenda in this grouping, and more amendments will be submitted during the Convention deliberations.

Personnel

Reductions in coaching-staff personnel in football in Divisions I-A and I-AA are among items to be considered.

Proposal No. 148 would limit Division I-A institutions to eight assistant football coaches rather than nine and allow for normal attrition because of employment commitments.

In Division I-AA, Proposal No. 149 would eliminate part-time coaches and allow for normal attrition in reducing the number of assistants from eight to seven.

General

Proposal No. 154 would prohibit staff members of athletics departments at member institutions from gambling on intercollegiate contests and from providing information to persons involved in organized gambling.

Another Council-sponsored proposal is intended to encourage member schools to terminate staff members who fail to report solicitations to be parties to sports bribery or gambling. Submitted as Proposal No. 155, the legislation recommends that member institutions terminate for life staff members who continue association with known gamblers or bookmakers after being warned by the institution's chief executive officer.

Association

Continued from page 1

Additionally, the committee announced its intention to budget \$500,000 annually, beginning in fiscal 1984-85, until the necessary amount to guarantee essential services for one year is reached.

The Executive Committee also proposed that a policy be adopted that would give consideration at the conclusion of each fiscal year to the dispersal of any excess income toward offsetting per diem at championships in all three divisions that otherwise could not provide such per diem through their own championships income.

The report noted that this policy should not be construed as a predetermined annual encumbrance on the Association but that it does establish the concept as a preferred discretionary program to be given priority if Association finances permit.

Also in the statement, the Executive Committee reaffirmed the original intent of the football television assessment, which was to pay for football television administration, an enlarged enforcement effort, assistance in funding postgraduate scholarships, and advancing interest in football and intercollegiate athletics generally.

The committee noted that if the existing football television contracts remain in effect—an issue the U.S. Supreme Court is expected to decide by the summer of 1984—adequate funds for continuing these services can be achieved with a seven-percent assessment in 1983-84 and reduction to 6.5 percent in 1984-85 and to six

percent in 1985-86.

Finally, the statement noted the Executive Committee's belief that additional funds to maintain programs or to replace income from the football television assessment in the event of an adverse court decision should come from the Association's share of the Division I men's basketball tournament television receipts.

In its report to the membership, the Executive Committee made note of a three-year agreement with CBS Sports for 1985 to 1987 to televise the NCAA Division I Men's Basketball Championship, with an increase in rights fees of approximately 95 percent, and to televise the Division I women's championship at a substantial increase in rights fees.

The Executive Committee also reported its approval of the Association's relationship with Fugazy International Travel, Inc., to arrange travel for teams and individuals participating in NCAA championships, as well as for committee members traveling on Association business.

It is estimated that the centralized transportation service resulted in about \$500,000 savings for 1982-83.

Next in the News

Reports from the 1984 Convention in Dallas, including stories on the number of delegates and the Executive Committee and Council meetings.

Basketball notes and statistics resume after the holiday break.

The ticket-ordering procedure for the 1985 NCAA Division I men's basketball Final Four.

Huskers lead UPI all-America

The nation's top two offensive teams—Nebraska and Brigham Young—combined to place five players on the 1983 United Press all-America football team.

Nebraska led all teams with three selections. In addition to Heisman Trophy winner Mike Rozier, Nebraska wide receiver Irving Fryar and offensive guard Dean Steinkuhler, who won the Outland Trophy and the Lombardi Award, made the team.

Quarterback Steve Young, the nation's leader in total offense, and tight end Gordon Hudson, who was selected to the team for the second year in a row, represented Brigham Young.

Georgia also placed two players on the team—defensive back Terry Hoage and defensive tackle Fred Gilbert.

Other players who made the team for the second time include Rozier, Oklahoma defensive tackle Rick Bryan, Arizona linebacker Ricky Hunley and Hoage.

This year's 24-member team, which consists of 19 seniors, four juniors

and sophomore running back Bo Jackson of Auburn, also features Kansas kicker Bruce Kallmeyer, who connected on 24 of 29 field-goal attempts.

Juniors named to the team were Pittsburgh offensive tackle Bill Fralic, Florida State running back Greg Allen, Clemson middle guard William Perry and Texas defensive back Jerry Gray.

Other members of the offensive unit include Missouri tackle Conrad Goode, Michigan guard Stefan Humphries and Southern California center Tony Slaton.

The rest of the defensive unit consists of Arkansas end Ron Fautrot, Tennessee tackle Reggie White, linebackers Wilber Marshall of Florida and Carl Banks of Michigan State, Southern Methodist back Russell Carter, punter Jack Weil of Wyoming, and Hoage and Gilbert of Georgia.

FIRST TEAM

Offense

Wide receiver—Irrving Fryar, Nebraska; Tight end—Gordon Hudson, Brigham Young; Tackles—Bill Fralic, Pittsburgh; Conrad Goode, Missouri; Guards—Dean Steinkuhler, Nebraska; Stefan Humphries, Michigan;

Center—Tony Slaton, Southern California; Quarterback—Steve Young, Brigham Young; Running backs—Mike Rozier, Nebraska; Bo Jackson, Auburn; Greg Allen, Florida State; Kicker—Bruce Kallmeyer, Kansas.

Defense

Ends—Fred Gilbert, Georgia; Ron Fautrot, Arkansas; Tackles—Rick Bryan, Oklahoma; Reggie White, Tennessee; Middle guard—William Perry, Clemson; Linebackers—Ricky Hunley, Arizona; Wilber Marshall, Florida; Carl Banks, Michigan State; Backs—Terry Hoage, Georgia; Jerry Gray, Texas; Russell Carter, Southern Methodist; Punter—Jack Weil, Wyoming.

SECOND TEAM

Offense

Wide receiver—Brian Brennan, Boston College; Tight end—Paul Bergmann, UCLA; Tackles—Jim Juriga, Illinois; Brian Blados, North Carolina; Guards—Doug Dawson, Texas; Terry Long, East Carolina; Center—Mike Ruether, Texas; Quarterback—Doug Flutie, Boston College; Running backs—Napoleon McCallum, Navy; Allen Pinkett, Notre Dame; Keith Byars, Ohio State; Kicker—Paul Woodside, West Virginia.

Defense

Ends—Kevin Murphy, Oklahoma; Donnie Humphrey, Auburn; Tackles—Don Thorp, Illinois; William Fuller, North Carolina; Middle guard—Michael Carter, Southern Methodist; Linebackers—Jeff Leiding, Texas; Ron Rivera, California; Jay Brophy, Miami (Florida); Backs—Mossy Cade, Texas; Don Rogers, UCLA; Craig Swoope, Illinois; Punter—John Teltschick, Texas.