

The NCAA News

May 2, 1984, Volume 21 Number 18

Official Publication of the

National Collegiate Athletic Association

Carl R. Miller

Mary R. Barrett

Jack V. Doland

I-A will consider nonfootball issues

A number of significant issues that extend beyond football concerns will highlight the agenda for the first Division I-A midyear legislative meeting June 28-29 at the Hyatt Regency O'Hare in Chicago (Rosemont), Illinois.

Members of Division I-A submitted no football legislation for consideration at the meeting in accordance with the April 29 deadline. Some have indicated their intention to submit proposals pertaining to non-football matters in accordance with the June 21, 1984, deadline.

The meeting is authorized to propose legislation on nonfootball matters for consideration at the 1985 NCAA Convention. Any such proposals must be sponsored by at least six Division I-A members and must be received in the national office on or before June 21. Copies of such proposals properly submitted will be distributed at registration for the I-A meeting.

During an April 16 planning session, Division I-A members of the Council (who serve as the program committee for the I-A legislative session) determined that a major feature of the June 28-29 gathering

should be discussion sessions devoted to major topics affecting Division I-A institutions and conferences.

"Establishment of the Division I-A meeting by the 1984 NCAA Convention represents a long-awaited opportunity for Division I-A to enjoy its own forum for discussion and action, apart from the multifaceted business of an annual NCAA Convention," Secretary-Treasurer John R. Davis, chair of the program committee, said. "It is apparent that the legislative concerns of Division I-A are broader than football-only issues."

The Official Notice and Program for the June 28-29 meeting will be mailed from the national office May 14. Copies will go to the chief executive officer, faculty athletics representative, director of athletics and primary woman administrator of athletics programs at each Division I-A member institution, as well as to Division I-A allied conferences.

Accompanying the copy sent to the chief executive officer will be the form on which the CEO appoints the institution's or conference's delegates to the meeting.

See I-A, page 16

Doland, Barrett, Miller named by Council as committee chairs

Members of the Nominating Committee and the Men's and Women's Committees on Committees for the 1985 Convention were appointed by the NCAA Council in its April 16-18 meeting in Kansas City.

The Nominating Committee, composed of 16 members, nominates candidates for NCAA president and secretary-treasurer and affirms the work of the committee's division subunits, which nominate candidates for each vacancy in the division's membership on the Council and for the division's vice-president.

The Committees on Committees, composed of 12 members each, will present to the business session at the 1985 Convention nominees for vacancies on all men's and women's sports committees.

Appointed as chairs of the three committees were Jack V. Doland, McNeese State University, Nominating Committee; Carl R. Miller, University of North Dakota, Men's Committee on Committees; and Mary R. Barrett, University of Massachusetts, Boston, Women's Com-

mittee on Committees.

Nominating Committee members serve one-year terms and are limited to three terms in any five-year period. Four of the 16 members are Council members. Eight members are from Division I, four are from Division II, and four are Division III members.

Eight new members were appointed to the Nominating Committee by the Council. New Division I members are Joan Cronan, University of Tennessee, Knoxville (Region 2); Thomas J. Frericks, University of Dayton (Region 3); June B. Davis, University of Nebraska, Lincoln (Region 3); Doland (Region 4), and Fred Jacoby, Southwest Athletic Conference (Region 4).

The new Division II member is Edward P. Markey, St. Michael's College (Region I). New members from Division III are Patricia A. Rogers, State University of New York, Albany (Region 2), and Russell J. Poel, North Central College (Region 4).

Nominating Committee members who were elected for another term are Bruce A. Corrie, Bucknell Uni-

versity (Division I, Region I); Charles Harris, University of Pennsylvania (Division I, Region I); Cecil W. Ingram, Florida State University (Division I, Region 2); Ola Goss, Norfolk State University (Division II, Region 2); Joan Boand, Grand Valley State College (Division II, Region 2).

See Doland, page 16

La Salle's Wear appointed to Council

Kathleen M. Wear, assistant athletics director at La Salle College since 1977, has been appointed to replace Eve Atkinson as a member of the NCAA Council.

The replacement was necessitated by Atkinson's move from Hofstra University, a Division I member that does not sponsor football in Division I, to Temple University, a Division I-A institution. The move would have reduced the number of NCAA Council members representing Division I nonfootball institutions (or those that do not sponsor football in Division I) below the required four.

Wear's appointment is effective when Atkinson assumes her new duties at Temple later this month. She will serve until the 1985 NCAA Convention, in accordance with Constitution 5-1(f).

At La Salle, Wear is responsible for the women's athletics program

and also serves as academic moderator for the athletics department. She was the head field hockey coach for the Explorers from 1977 to 1980 and has been a head coach in U.S. Field Hockey Association Olympic development camps for four years. She taught and coached at Haddon Township and Collingswood, New Jersey, for seven years before joining the La Salle staff.

She earned her bachelor's degree at West Chester University of Pennsylvania, majoring in health and physical education, and is working on an MBA degree at Glassboro State College. She is a past president of the Philadelphia Association of Intercollegiate Athletics for Women and currently chairs the Metro Atlantic Athletic Conference Volleyball and Basketball Committees and the Women's Big Five Basketball Committee.

Kathleen M. Wear

6,600 Final Four tickets sought by 140,000 fans

The odds were not very good, but someone had to be first. Dora Kessler of Louisville, Kentucky, was that person.

Kessler's application was one of more than 140,000—nearly four times the previous record number of applications—for tickets to the 1985 NCAA Division I Men's Basketball Championship semifinals and final March 30 and April 1 at Rupp Arena in Lexington, Kentucky.

In fact, there were so many applications with the necessary April 3 postmark that tournament officials could not fit all the letters into the bin that was to be used for the April 27 drawing. Instead, balloons, each with a number inside, were dropped from the ceiling of Rupp Arena. Seven were caught by volunteers from the crowd.

Each of the numbers inside those seven balloons corresponded to a mailing tray containing about 500 letters. The seven designated

trays were dumped into the bin for the drawing, and Lexington Mayor Scotty Baesler drew Kessler's form first.

A total of 6,600 tickets were allocated for the public drawing. Rupp Arena seats 23,000, but that will be reduced to 22,000 to make room for additional media requests.

The public allotment represents about 30 percent of the expected turnout. The four participating teams each will receive 2,125 tickets, and the National Association of Basketball Coaches will have a block of 2,600 tickets. Another 2,100 tickets will go to the NCAA, primarily for the national media; 2,000 seats are allocated for the University of Kentucky, and 200 will be set aside for local media.

A single ticket for both the semifinals and championship costs \$43. Kentucky officials hope to have the orders processed and tickets mailed by mid-June.

Executive Committee sets agenda

A review of NCAA women's policies and programs, a report from the Special Committee on Drug Testing and reports from 15 sports committees highlight the agenda of the May 7-8 Executive Committee meeting at the Alameda Plaza Hotel in Kansas City, Missouri.

The 12-member Executive Committee will discuss suggested women's championships policies and programs after August 1, 1985, the deadline for women's programs in the NCAA to be in full compliance with NCAA rules and regulations.

The basic question confronting the Executive Committee is whether women's championships should continue to be treated differently than men's championships or whether Executive Committee policies should be applied similarly to both.

The NCAA Council, in its April 16-18 meeting, received a recommendation that all exceptions for women's

programs, unless adopted by legislation, end August 1, 1985, as intended in the governance plan adopted at the 1981 Convention. The Council, however, also supported a recommendation that exceptions in seeding and bracketing of women's championships be continued to 1990. The Executive Committee will consider all recommendations regarding championships policies.

The Executive Committee also will discuss the new NCAA-adminis-

tered drug-testing program endorsed by the Council last month. The plan to be considered by the Executive Committee is one of three alternatives proposed by the Special Committee on Drug Testing.

As reported in the April 25 issue of The NCAA News, this program would include testing for stimulants at championships and random testing of student-athletes in specified sports for anabolic steroids at campus sites

See Executive, page 16

In the News

At least one CEO would like to see an accrediting system for athletics departments at NCAA member institutions	2
Final season basketball notes and statistics for Division I men and women and Divisions II and III women	3-6
Divisions I, II and III men's and women's tennis championships previews	7-8
A summary of actions by the NCAA Council at its April 16-18 meeting in Kansas City	10

Accreditation program needed in athletics

By Al Palmeri

Grand Rapids (Michigan) Press

Arend D. Lubbers, president of Grand Valley State College, jokingly calls his idea "far-fetched" and expects some opposition.

Lubbers would like to see the NCAA authorize an accrediting system to check all athletics departments of its member institutions.

He feels it would help the NCAA make sure universities are complying with admissions and recruiting regulations for athletes. The accrediting organization, Lubbers suggested, could send examining teams every five or 10 years.

Recruiting scandals that have rocked college athletics in recent years would not be so commonplace if an accrediting system existed, Lubbers said.

"If you are doing things under the table and you know very well you're going to be reviewed every five years, it's a lot harder to cover up," reasoned Lubbers, president at the Division II college since 1969.

Accrediting agencies are well known on college campuses. The North Central Association of Colleges and Secondary Schools has given academic accreditation to Michigan universities for years. Lubbers' idea has some drawbacks, not the least of which would be increased bureaucracy.

Lubbers fears the NCAA's 277 Division I schools, which stand to lose the most from increased scrutiny, will oppose any movement toward accrediting.

"It's not a major expense," he said. "It's worth some outlay of money."

Because of a recent decision at the NCAA's Convention, Lubbers is in a position to steer that idea toward reality. He is one of 44 college presidents appointed to the Presidents'

Commission, which will advise the NCAA.

Lubbers, one of 11 Division II representatives on the Commission, will serve until his term expires in 1987.

"I don't want to see athletics programs die because they've been corrupted," Lubbers said. "I want to see them really strong."

Motivated by that desire, Lubbers went to Dallas in January for his first NCAA Convention.

The question of presidential authority headlined issues before the Convention.

Member schools turned down a proposal that would have given the Presidents' Commission power to veto actions by the

Columnary Craft

Convention. That plan, backed by the American Council on Education, failed, 313-328. [Note: Two-thirds approval was required.] Then, the proposal for a weaker commission passed.

Though the presidents would up with less power, Lubbers said many were quite content when the second plan passed.

"There were a lot of presidents who wanted it the way it has finally come out," Lubbers explained. "They didn't want quite such a powerful group. A lot of the pressure for the Council concept that was defeated came from outside the NCAA itself. They (the American Council on Education) were involved because they didn't believe the NCAA leadership would be as ready to make changes that the American Council on Education felt they should."

The 44 presidents want to meet in June or July to discuss objectives. Subsequent meetings will focus on recom-

mendations to be placed before the next NCAA Convention in January 1985.

"The opportunity for this group to have an unusual amount of influence on athletics policy in the NCAA is there," Lubbers said. "It could be a group that would be hard to ignore if it addresses the issues and can come to a consensus."

One major issue concerns academic standards. New NCAA regulations on test scores have been a subject of controversy.

Starting in 1986, a high school senior hoping to compete in athletics as a college freshman [in Division I] must achieve a combined score of 700, out of a possible 1,600, on the Scholastic Aptitude Test, or a 15 of 36 on the American College Testing exam.

The NCAA also will be requiring an incoming student to have maintained a high school grade-point average of 2.000 while taking a curriculum including three years of English, two of mathematics, two of social sciences and two of physical or natural sciences.

Presidents of predominantly black universities have criticized the test-score requirements, saying they are discriminatory.

Lubbers called the regulations "progress" and praised NCAA members for establishing one standard. Grand Valley, he said, requires a 2.500 for automatic entrance. A 2.000 student can be admitted, if approved by an admissions committee.

"One does not want to discriminate in quality against anyone, but one wants to set the same standard for everyone," Lubbers said. "I don't think we want a double standard. I don't think black leaders want a double standard, either. It doesn't help one group to lower the standard at all."

"I think a 2.000 in a college prep course is a legitimate standard."

Spring football best for teaching

Dave Currey, head football coach

University of Cincinnati

Cincinnati Enquirer

"There has been talk of eliminating spring football practice for colleges. That would be a major mistake. Spring is the best teaching time there is for a coach.

"During spring practice, all a coach has to worry about is teaching. He doesn't have the pressure of getting ready for the next game, the pressure of winning.

Opinions Out Loud

There are no checklists. It's the best teaching time for the coaching professional, and maybe about the only one left."

Jonathan Yardley, sportswriter

The Washington Post

"The dominant characteristic of television is its inability to look beyond itself, and nowhere is this more the case than in televised sports. This is not a flaw inherent in the medium, but a flaw of human nature: Because television offers the opportunity to project oneself instantly to an invisible audience of millions, the understandable if deplorable human instinct is to give precedence to the self over the subject.

"One need only spend an hour watching a local news broadcast to see the point demonstrated dozens of times. The real subject of the local news is not the 'news' itself, to the extent that there is any, but the people who 'present it'..."

Mike White, football coach

University of Illinois, Champaign

College Football '84 Preview

"I enjoy recruiting because I get a kick out of forming opinions on kids, on their personalities, on what they say. I have a fetish about latent intelligence. I don't watch a lot of film. My evaluations are often based on whether a kid can cope with college life. I believe in college football, and I'm glad I'm part of it. My beliefs at this time are more suited to college football, and I like what it is all about... I think there is a very good

foundation for college football, one that won't crumble... I'm glad I'm a part of it."

Henry Iba, former men's basketball coach

Oklahoma State University

Houston Chronicle

"You can't get along without them but anything that's wrong in athletics today is because of the influence of the alumni. The alumni want to win. Period. If you don't, they have no use for you. Is that good for the university? Is that good for athletics? Who's got the big stick? When the alumni get bigger than the institution, you've got trouble.

"Everyone wants to win, but how are you going to do it? That's the question. There's a tremendous fight going on. If it's just publicity and playing games and winning, there's no reason to have athletics at a university. It's so much more than that.

"What everyone connected with athletics must remember is that the most important people are the men who play the game. It's not the coach, the fans or the alumni. It's the players. When you lose sight of what you are supposed to be doing—helping these young men develop—then athletics can become a disease.

"I wonder about the role of athletics in our society. I don't know how it relates to the world. It's in a position where somebody has to step in. I mean administrators in universities and people in the government. We've got to take a long look at what we're doing to the lives of young people.

"It's almost gotten too big. The thing that I'm against is that the athlete gets overlooked at the expense of other people. He's at the university to develop as a person and to graduate, not to prepare for a professional career. How many of them make it? What happens to the rest of them."

Bob Prewitt, supervisor of basketball officials

Southwest Athletic Conference

Houston Chronicle

"Coaches look for consistency from officials, and that's the most difficult thing to get. It's the hardest game there is to officiate because the players now are better, and the game is played in a confined area. It's a 94-foot game these days, with the fast break and different presses and the quickness and great ability of the players. Before, it used to be more of a half-court game.

"Officials are like players. They have better games some nights than others. At times this year, I've seen games where I thought the officials have done a credible job, and I've seen other games where they have had some problems.

"The style of play can make a big difference. You may have a game where both teams play very aggressively in a tough man-to-man defense and press full court or a game where you get the teams shooting poorly and have a lot more rebounds and more contact under the backboards.

"Players can adjust to the officiating if they know the way the game is going to be called and if it continues to be called the same way."

Looking Back

Five years ago

James Frank, president of Lincoln University (Missouri) and secretary-treasurer of the NCAA, called for greater presidential involvement in intercollegiate athletics and the NCAA. "Athletics have grown so much that the president must be involved," he told The NCAA News. (May 31, 1979, NCAA News)

Ten years ago

The NCAA Council, meeting May 6, 1974, in Kansas City, Missouri, adopted a resolution calling for the orderly development of opportunities for women to compete in athletics programs at member institutions. (May 15, 1974, NCAA News)

Twenty years ago

Michael J. Cleary and G. David Price joined the NCAA national office staff May 18, 1964, as events director and publications editor, respectively. Charles Thornton left the staff to become sports information director at the University of Alabama. (May 1964 NCAA News)

Thirty years ago

The NCAA Council initiated a new certification of compliance program May 7, 1954, requiring written certification of compliance with NCAA legislation by the chief executive officer of each member institution. ("NCAA: The Voice of College Sports")

TRIM'S ARENA

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

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$15 annually. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Publisher: Ted C. Tow
Editor-in-Chief: Thomas A. Wilson
Managing Editor: Bruce L. Howard
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.

Basketball notes

Seniors leave names in records book

Admittedly, the 1984 senior class in Division I men's basketball made an impact on the record book. Scoring champion Joe Jakubick of Akron, the first 30-point man since 1980; Centenary's Willie Jackson, and Iona's Steve Burtt all surpassed 2,500 career points, a milestone reached by only 18 others in 37 years of official NCAA records.

And Jackson, North Carolina's Sam Perkins and North Carolina A&T's Joe Binion all surpassed 2,000 points and 1,000 rebounds, something done by only 39 others.

However, underclassmen dominated the consensus all-America team (Perkins was the only senior) and swept all the season individual statistics championships except scoring.

No underclassman was more impressive statistically than Houston's 7-foot Akeem Olajuwon. He won both the rebounding and field-goal percentage championships to become the first double champion in 22 years and only the fourth in history. Ohio State's Jerry Lucas won both the rebounding and field-goal shooting titles in both 1961 and 1962, and George Washington's Joe Holup did the same in 1956. Those are the only double crowns ever (none involving either scoring or free-throwing).

Olajuwon's 67.5 percent season accuracy ranks eighth on the all-time list. The gifted Nigerian turned pro last week along with Auburn's massive Charles Barkley, so Olajuwon's final career figure of 63.87 percent ranks eighth, barely behind the 63.89 by UCLA's Kareem Abdul-Jabbar (and Barkley finished 12th at 62.6).

In rebounds, Olajuwon barely nudged little-known Carey Scurry, a 6-9 Long Island junior, 13.51 per game to 13.48, with 1983 champion Xavier McDaniel, Wichita State junior, a close third. In field goals, Olajuwon edged Alabama's Bobby Lee Hurt (66.4 percent) and Georgetown's Pat Ewing, another famous 7-footer (65.8), both juniors.

A former soccer goalie just turned 21, Olajuwon has come far in just four years in this country. He is unspoiled, and his smile still is illuminating; but his conversation was a bit different this season—he spoke of investments, taxes and Lloyds of London. "I am taking courses in business law, finances and how to invest money," he said.

A rare 30-point man

At 30.1, Jakubick became the first 30-point scorer since Tony Murphy of Southern-Baton Rouge averaged 32.1 in 1980. Why have 30-point scorers become so rare? One factor is the new free-throw rule of 1973 (no shot on the first six common fouls of each half) that reduced the number of free throws. Another is the growth of strong defenses, especially the zones. Of the 16 career 30-point scorers, only two (Larry Bird and Freeman Williams) have played in the past 10 years.

A 6-5 left-hander, Jakubick shot 52.4 percent from the field and 83.4 percent from the line to finish ahead of two other seniors—6-6 Lewis Jackson of Alabama State (29.0) and 6-7 Devin Durrant of Brigham Young (27.9).

Jakubick, from Mansfield, Ohio, does not look like a 30-point scorer at first view. His elbow-out shot looks unorthodox. Sleepy-eyed, hair askew, body limp as a dishrag and seemingly at cross-purposes, you wonder if he can walk and chew gum at the same time. "He looks like he's walking to Sunday school," said one observer, "and next thing you know, he's past three men and in for a layup." He also is accurate from long range—his 53 three-pointers (counted as two in NCAA rankings) ranked fifth in 1983.

91.3 percent—a freshman record

The free-throw champion is Indiana's Steve Alford, a 19-year-old freshman from New Castle, Indiana, where he played for his father, Sam Alford. His 91.3 percent is the highest ever by a Division I freshman (breaking the 89.8 by Mike Waitkus of Brown last year).

Alford was voted "Mr. Basketball" in Indiana in 1983 after scoring at a 37.2 pace and shooting 94.4 percent at the line. He once hit 64 straight free throws in the regular season and was 82-for-83 in state-tournament play. Only 6-2, he hit 59.2 percent from the field this season and led Indiana in scoring at 15.5 per game.

"The first thing my dad taught me was how to shoot free throws," said Alford, who shoots 200 a day in practice. "It's like a ritual now. I used to shoot with dad to see who could hit the most out of 20 shots. He would always make 20. Then we would shoot until one missed. The loser would rebound the ball. I got tired of being the rebounder."

The first 90 percent pair

Close behind Alford in free-throw accuracy were Harvard's Joe Carrabino at 90.5 percent and teammate Bob Ferry at 90.3, with Chris Mullin of St. John's (New York) in between at 90.4. Wait a minute, two 90 percenters on one team? That is right—the first such pair in 37 years of national major-college rankings. Just shooting 90 percent once is a feat—it has been done only 47 times in history by 43 players. The four who did it twice were Tommy Boyer of Arkansas in 1962 and 1963, Greg Starrick of Southern Illinois in 1971 and 1972, Ron Perry of Holy Cross in 1978 and 1979 and the late Jack Moore of Nebraska in 1981 and 1982.

Carrabino and Ferry are juniors, so both could join this select circle next year. They led Harvard to an all-time team record of 82.2 percent at the line.

The assists champion

Craig Lathen, a 6-1 junior from Aurora, Illinois, is the national champion in assists at 9.4 per game. This means his passes led to 18.8 points per game. Lathen also scored 13.8 per game in leading Illinois-Chicago to a 22-7 season under first-year coach Willie Little.

Cal State Fullerton's Leon Wood, averaging 24 points per game, and Gonzaga's John Stockton at 20.9 were the only top 60 scorers among the top 30 in assists. Wood's 188 assists means he accounted for 36.5 points per game passing and scoring. He was not the leader, however. Alabama State's Jackson had 118 assists, giving him 37.4 per game by passing and scoring.

Second in assists was Nevada-Las Vegas senior Danny Tarkanian, son of the head coach, Jerry Tarkanian, and a 3.890 student (4.000 is perfect) in finance.

Multicategory leaders

Among the top 60 scorers, or at least 19.5 points per game, only eight players also averaged at least 10 rebounds per game and shot at least 50 percent from the field. San Diego State senior Michael Cage heads this group in scoring at 24.5, and his 12.6 rebounding average is second in the group to the 13.1 by Wichita State's Xavier McDaniel. The others are Texas-Arlington's Sam Norton, Northeastern's Mark Halsel, Oral Roberts' Mark Acres, North Carolina A&T's Binion, South Alabama's Terry Catledge and George Washington's Mike Brown (see statistics page for their figures). Cage also leads this group with his 74.1 free-throw percentage.

Scoring champion Jakubick leads another group of six who averaged at least 19.5 points, shot at least 80 percent in free throws and at least 50

Joe Jakubick,
the nation's
leading scorer

Joy Kellogg,
top rebounder
among women

percent in field goals. The others are Alabama State's Jackson, McNeese State's Joe Dumars, Mullin, Carrabino and Lamar's Tom Sewell.

Career leaders

As mentioned, Centenary's Jackson at 2,535, Iona's Burtt at 2,534 and Jakubick at 2,530 all joined the 2,500-point club. They now rank 14-15-16 on the all-time list. Jackson also is just the 10th to reach 2,500 points and 1,000 rebounds (he had 1,013).

Jackson, Perkins (2,145 and 1,167) and Binion (2,143 and 1,194) are now on the list of those with 2,000 points and 1,000 rebounds, which reads like a who's who of college basketball—Oscar Robertson, Elvin Hayes, Larry Bird, Bill Bradley, Elgin Baylor, Tom Gola, Kareem Abdul-Jabbar, Jerry West, Rick Barry, Ralph Sampson, and on it goes.

Eight others reached 2,000 career points—Brigham Young's Durrant 2,285, Dayton's Roosevelt Chapman 2,233, Alabama State's Jackson 2,231 (with his first two seasons in Division II), Yale's Butch Graves 2,091, Florida's Ronnie Williams 2,086, Houston's Michael Young 2,043, Loyola's (Illinois) Alfredrick Hughes 2,038 and Pittsburgh's Clyde Vaughan 2,011. Hughes is a junior, the others are seniors. He is averaging 23.2. Others above 20 are Jakubick 23.4, Centenary's Jackson 22.2, Burtt 20.9 and Graves 20.3. The highest career average, though, goes to sophomore Wayman Tisdale of Oklahoma at 25.8 with 1,729 points in just two seasons.

Cage led all seniors in career rebound average at 11.8 with 1,317. Binion was next at 1,194 and 10.3. Memphis State's Keith Lee leads all juniors 10.9 with 1,013.

Olajuwon and Barkley finished 8-12 in career field-goal accuracy. Finishing 13-14 on the all-time list were Tommy Best (62.2) of St. Peter's and Greg Foster (62.1) of Fairleigh Dickinson-Teaneck. Grambling State senior Napoleon Johnson, the only top 60 scorer to shoot over 60 percent this season (62.5 and 23.4—he also averaged 9.2 rebounds) was the other senior over 60 percent for his career, with 60.4.

Other juniors ranking high are Alabama's Hurt at 63.0 and Georgetown's Ewing at 61.8. In free-throw accuracy, the highest senior is Tennessee-Chattanooga's Willie White at 83.1 percent. There are 10 juniors above that figure, headed by Carrabino's 86.4.

Single-game highs

Tisdale joined history's 60-point club with his 61 points against Texas-San Antonio, a 20-8 finisher. That was the national season high and the most points by a Division I player against a Division I team since 1977, when Anthony Roberts of Oral Roberts had 65 vs. Oregon. Roberts had 66 in another game that season, then you must go back to 1971 for another such game. In major-college basketball history, Tisdale's 61 has been surpassed only 10 times (seven different players) against major opponents.

The season high in rebounds was 29 by Donald Newman of Arkansas-Little Rock against Centenary, with Olajuwon's 25 against Texas Tech next. The No. 2 figure in scoring was

52 by Grambling's Johnson against Alabama State.

Consensus all-America

Tisdale, Ewing and North Carolina's Michael Jordan were unanimous choices for all-America, making all four teams used in the consensus (Associated Press, United Press International, U.S. Basketball Writers Association and National Association of Basketball Coaches). This is Jordan's second straight unanimous year. As a senior next year, he can become only the 17th player to be a three-time consensus all-America—a list that starts with John Wooden at Purdue (1930-1932) and ends with Sampson last year—only player since 1975 to do it.

Perkins and Olajuwon missed "unanimous" by one team. Jordan, Tisdale, Perkins and Ewing are repeaters from last year, with Perkins the only senior; the others are juniors except Tisdale, a sophomore (who could make it a record four consensus AAs if he stays in college). On the consensus second team this year are Mullin, Durrant, Wood, Lee and Kentucky's Melvin Turpin.

Jordan and Perkins are only the fourth pair of consensus all-Americans from the same team and the third to make it in back-to-back seasons. The others were Bill Walton and Keith Wilkes of UCLA in 1973 and 1974, Ralph Beard and Alex Groza of Kentucky in 1947 and 1949 and Paul Nowak and John Moir of Notre Dame in 1936, 1937 and 1938.

Georgetown leads teams

Fittingly, national champion Georgetown is a triple champion in team statistics—in won-lost percentage at .919 on 34-3, in scoring margin at 16.4 (74.3 to 57.9) and in field-goal percentage defense, allowing only 39.5 percent, a record since this category was started in 1977 (breaking Wyoming's 39.7 in 1982). One factor was the 133 blocked shots by Ewing (Olajuwon led with 207 or 5.6 per game, Creighton's Benoit Benjamin had 157 for 5.2, LIU's Scurry 115 for 3.7 and Ewing's average was 3.6). In five NCAA tournament games, Georgetown was even better, allowing 38.1 percent (99 for 260), a modern best, with a relentless defense.

Princeton led in scoring defense at 50.1, Tulsa in scoring offense at 90.8, Houston Baptist in field-goal percentage at 55.2, Northeastern in rebound margin at 9.8 (with Georgetown second) and, as mentioned, Harvard's 82.2 free-throw mark set a record.

North Carolina was second in won-lost (28-3 for .903), scoring margin, field-goal accuracy and free-throw accuracy—four No. 2's in all.

First-ever women's career leaders

The big news in Division I women's basketball is this first-ever list of career record holders, including three years of official NCAA statistics for current seniors and one season of unofficial statistics (this season's statistics champions will come later).

Eighteen seniors scored at least 2,000 career points, headed by Drake's Lorri Bauman at 3,115. Fifteen seniors had at least 1,000 career rebounds, headed by Temple's Marilyn Stephens at 1,519. Stephens also has the best average at 13. Bauman's 26-point average per game

is second to the 26.7 by Sandra Hodge of New Orleans. Georgia Southern senior Trina Roberts leads in field-goal percentage at 63.2, using a minimum of 400 made, and Washington's Karen Murray is first in free-throw shooting at 87.6 percent, using a minimum of 250 made.

Bauman is just the third player in Division I women's basketball history to reach 3,000 points and 1,000 rebounds during a career, with 3,115 and 1,050. The other two played in the unofficial or pre-NCAA era. The all-time leader is Kansas' Lynette Woodward, with 3,649 points and 1,734 rebounds for four seasons, 1978 through 1981. UCLA's Denise Curry had 3,198 and 1,310 the same four seasons.

Bauman is an elementary education major and Iowa native who played the six-on-six version of girls' high school basketball popular in Iowa and Oklahoma (although in Iowa, only two dribbles are allowed before the ball must be passed or shot . . . three forwards play only offense, three guards play only defense).

2,000 points and 1,000 rebounds

Ten seniors, including Bauman, surpassed 2,000 points and 1,000 rebounds. The others are Texas Tech's Carolyn Thompson (2,655 and 1,247), Louisiana Tech's Janice Lawrence (2,403 and 1,097), Southern California's Paula McGee 2,346 and 1,160 and her twin sister Pam (2,233 and 1,255), Florida State's Sue Galkantas (2,327 and 1,006), Oregon's Alison Lang (2,254 and 1,101), rebound leader Stephens (2,194 and 1,519), Alcorn State's Ella Williams (2,111 and 1,102) and Auburn's Becky Jackson (2,068 and 1,118).

Other career leaders

Jackson is the only player in the above group who shot 60 percent for her career, barely making it at 60.04. Next were Lawrence at 59.2, Lang 59.1, Pam McGee 58.1 and Bauman 57.2. In free throws, Eastern Kentucky's Lisa Goodin is second to Murray with 87.4, with Bauman third on 83.2 percent.

Eight others reached 2,000 career points. They are Louisiana State's Joyce Walker, second at 2,906; Hodge 2,860; Manhattan's Sheila Tighe 2,412; Holy Cross' Sherry Levin 2,253; Bethune-Cookman's Erma Jones 2,095; Xavier's Jo Ann Osterkamp 2,036; Villanova's Nancy Bernhardt 2,018, and U.S. International's Jamie Glassford 2,007.

Next after Hodge and Bauman in per-game average are Walker 24.8, Jones 24.1, Thompson 21.94, Levin 21.87 and Tighe 21.3.

Five others reached 1,000 career rebounds—Indiana's Denise Jackson 1,273, Georgia Southern's Roberts 1,229, Georgia's Wanda Holloway 1,163, Utah's Deb Asper 1,042 and Florida State's Cherry Rivers 1,029. After Stephens in per-game average are Roberts 10.5, Indiana's Jackson 10.35, Thompson 10.31, Williams 10.1 and Rivers 10.0.

Award winners and all-Americans

The 6-3 Lawrence won the Wade Trophy, awarded annually since 1978 to the outstanding senior women's college player. Southern California sophomore Cheryl Miller was awarded the second annual Naismith Trophy. The 10-woman all-America first team chosen by the Women's Basketball Coaches Association included Lawrence, Miller, Auburn's Jackson, Pam McGee, Stephens, Walker, Cheney's Yolanda Laney, North Carolina's Tresa Brown, Georgia's Janet Harris and Texas' Annette Smith. The five-woman Naismith first team included Lawrence, Miller, Harris, Old Dominion's Medina Dixon and Louisiana Tech's 5-4 Kim Mulkey, first recipient of the Frances Pomeroy Naismith-Hall

See Seniors, page 4

The NCAA News

Basketball Statistics

[Season final]

Men's Division I individual leaders

SCORING													
	CL	HT	G	FG	FGA	PCT	FT	FTA	PCT	REB	AVG	PTS	AVG
1 Joe Jakubick, Akron	Sr	6-5	27	304	580	52.4	206	247	83.4	132	4.9	814	30.1
2 Lewis Jackson, Alabama St.	Sr	6-6	28	305	526	58.0	202	235	86.0	177	6.3	812	29.0
3 Devin Durrant, Brigham Young	Sr	6-7	31	312	543	57.5	242	307	78.8	160	5.2	866	27.9
4 Alfred Hughes, Loyola (Ill.)	Jr	6-5	29	326	555	49.8	148	209	70.8	237	8.2	800	27.6
5 Wayne Tisdale, Oklahoma	So	6-9	34	369	639	57.7	181	283	64.0	329	9.7	919	27.0
6 Joe Dumars, McNeese St.	Jr	6-3	31	275	586	46.9	267	324	82.4	164	5.3	817	26.4
7 Brett Crawford, U.S. Int'l	Jr	6-7	25	257	572	44.9	100	129	77.5	136	5.4	614	24.6
8 Michael Cage, San Diego St.	Sr	6-8	28	250	445	56.2	186	251	74.1	352	12.6	686	24.5
9 Steve Burtt, Iowa	Sr	6-2	31	309	574	53.8	131	179	73.2	109	3.5	749	24.2
10 Leon Wood, Cal St. Fullerton	Sr	6-3	30	254	540	47.0	211	257	82.1	78	2.6	719	24.0
11 Willie Jackson, Centenary	Sr	6-6	28	260	558	46.6	143	193	74.1	245	8.8	663	23.7
12 Butch Graves, Yale	Sr	6-3	26	246	518	47.5	117	178	65.7	151	5.8	609	23.4
13 Napoleon Johnson, Grambling	Sr	6-9	29	255	408	62.5	168	237	70.9	268	9.2	678	23.4
14 Derrick Gervin, Texas A&M	So	6-8	27	239	438	54.6	148	194	76.3	239	8.9	626	23.2
15 Chris Mullin, St. John's (N.Y.)	Jr	6-6	27	225	394	57.1	169	187	90.4	120	4.4	619	22.9
16 Tom Sewell, Lamar	Sr	6-5	31	287	532	53.9	136	165	82.4	145	4.7	710	22.9
17 Al McClain, New Hampshire	Sr	6-2	28	265	514	51.6	108	149	72.5	76	2.7	638	22.8
18 Charlie Bradley, South Florida	Jr	6-6	28	253	534	47.4	119	158	75.3	139	5.0	625	22.3
19 Barry Stevens, Iowa State	Jr	6-5	29	257	544	47.2	130	171	76.0	145	5.0	644	22.2
20 Carlos Yates, George Mason	Jr	6-5	26	200	423	47.3	174	258	67.4	118	4.5	574	22.1
21 Joe Carabino, Harvard	Jr	6-8	26	209	372	56.2	153	169	90.5	191	7.3	571	22.0
22 Tim McRoberts, Butler	Sr	6-5	28	228	466	48.9	158	216	73.1	163	5.8	614	21.9
23 John Newman, Richmond	So	6-7	32	273	517	52.8	155	197	78.7	196	6.1	701	21.9
24 James Jackson, West Texas St.	So	5-11	27	226	508	44.5	139	166	83.7	63	2.3	591	21.9
25 Roosevelt Chapman, Dayton	Jr	6-4	32	268	517	51.8	163	215	75.8	290	9.1	699	21.8
26 Regan Truesdale, Citadel	Jr	6-4	28	225	477	47.2	161	209	77.0	227	8.1	611	21.8
27 John Williams, Indiana St.	So	6-5	28	239	459	52.1	131	189	69.3	164	5.9	609	21.8
28 Craig Beard, Samford	Jr	6-6	30	276	535	51.6	93	119	78.2	145	4.8	645	21.5
29 Sam Mitchell, Mercer	Jr	6-7	26	219	432	50.7	121	155	78.1	184	7.1	559	21.5
30 Sam Norton, Texas-Arlington	Jr	6-6	28	260	445	58.4	79	165	47.9	304	10.9	599	21.2
31 Tim Dillon, Northern Illinois	Sr	6-9	27	235	444	52.9	103	137	75.2	215	8.0	573	21.2
32 Steve Harris, Tulsa	Jr	6-5	31	271	468	57.9	113	147	79.6	104	3.4	655	21.1
33 Mark Haisel, Northeastern	Sr	6-6	32	268	507	52.9	137	197	69.5	328	10.3	673	21.0
34 John Battle, Rutgers	Jr	6-2	25	207	420	49.3	111	153	72.5	78	3.1	525	20.9
35 Tim Cain, Manhattan	Jr	6-7	26	228	453	50.3	88	127	69.3	159	6.1	544	20.9
36 John Stockton, Gonzaga	Jr	6-1	28	229	397	57.7	126	182	69.2	66	2.4	584	20.9
37 Forrest McKenzie, Loyola (Cal.)	Jr	6-7	27	237	494	48.0	89	110	80.9	174	6.4	563	20.9
38 Mark Acres, Oral Roberts	Jr	6-11	31	266	482	55.2	114	159	71.7	324	10.5	646	20.8
39 Xavier McDaniel, Wichita St.	Jr	6-7	30	251	445	56.4	117	172	68.0	393	13.1	619	20.6
40 Ralph Lewis, La Salle	Jr	6-6	31	237	404	58.7	164	220	74.5	281	9.1	638	20.6
41 Laverne Evans, Marshall	Sr	6-4	31	235	445	52.8	165	232	71.1	140	4.5	635	20.5
42 Ken Epperson, Toledo	Jr	6-6	29	233	413	56.4	127	164	77.4	272	9.4	593	20.4
43 Joe Binion, N.C. A&T	Jr	6-8	29	223	425	52.5	146	217	67.3	335	11.6	592	20.4
44 Clyde Vaughan, Pittsburgh	Sr	6-4	31	243	526	46.2	143	189	75.7	256	8.3	629	20.3
45 Alton Lee Gipson, Florida St.	Jr	6-10	31	260	497	52.3	106	173	61.3	208	6.7	626	20.2
46 Quntion Lyle, Western Caro.	Jr	6-2	28	213	424	50.2	135	175	77.1	141	5.0	561	20.0
47 Keith Jones, Stanford	Sr	6-1	31	239	487	49.1	141	173	81.5	81	2.6	619	20.0
48 Dave Hoppen, Nebraska	So	6-11	30	220	367	59.9	158	208	76.0	207	6.9	598	19.9
49 Terry Catledge, South Alabama	Jr	6-8	30	220	373	59.0	157	219	71.7	332	11.1	597	19.9
50 Michael Young, Houston	Sr	6-7	31	319	637	50.1	96	149	64.4	231	6.2	734	19.8
51 Jay Murphy, Boston College	Jr	6-11	30	227	481	47.2	140	175	80.0	218	7.3	594	19.8
52 Vern Fleming, Georgia	Sr	6-5	30	248	493	50.3	98	130	75.4	120	4.0	594	19.8
53 Carl Golston, Loyola (Ill.)	So	5-9	29	221	458	48.3	128	146	87.7	61	2.1	570	19.7
54 Melvin Johnson, N.C. Charlotte	Jr	6-9	27	213	384	55.5	103	137	75.2	234	8.7	529	19.6
55 Michael Jordan, North Carolina	Jr	6-5	31	247	448	55.1	113	145	77.9	163	5.3	607	19.6
56 Ray Hall, Canisius	Jr	6-4	30	210	422	49.8	167	208	80.3	188	6.3	587	19.6
57 Mike Brown, George Wash.	Jr	6-9	29	190	355	53.5	187	256	73.0	351	12.1	567	19.6
58 Steve Colter, New Mexico St.	Sr	6-3	28	219	438	50.0	108	138	78.3	137	4.9	546	19.5
59 Aaron Brandon, Alcorn St.	Jr	6-6	31	272	511	53.2	59	77	76.6	165	5.3	603	19.5
59 Robert Brown, Long Island	Sr	6-2	31	254	519	48.9	95	164	57.9	128	4.1	603	19.5
61 John Williams, Tulane	Jr	6-9	28	202	355	56.9	140	184	76.1	222	7.9	544	19.4
62 Johnny Dawkins, Duke	So	6-2	34	263	547	48.1	133	160	83.1	138	4.1	659	19.4
63 Dell Curry, Virginia Tech	So	6-4	35	293	561	52.2	88	116	75.9	143	4.1	674	19.3

The NCAA News

Basketball Statistics

[Season final]

Women's Division I individual leaders

SCORING													
	CL	HT	G	FG	FGA	PCT	FT	FTA	PCT	REB	AVG	PTS	AVG
1. Deborah Temple, Delta State	Jr	5-10	28	373	705	52.9	127	181	70.2	324	11.6	873	31.2
2. Tina Hutchinson, San Diego St.	Fr	6-3	30	383	717	53.4	132	179	73.7	299	10.0	898	29.9
3. Lorri Bauman, Drake	Sr	6-3	29	304	508	59.8	211	250	84.4	216	7.4	819	28.2
4. Cheryl Cook, Cincinnati	Jr	5-9	28	315	706	44.6	137	176	77.8	208	7.4	767	27.4
5. Joyce Walker, LSU	Sr	5-8	30	330	619	53.3	134	165	81.2	219	4.0	794	26.5
6. Ella Williams, Alcorn St.	Jr	5-9	30	320	566	56.5	151	186	26.7	295	9.8	791	26.4
7. Chris Starr, Nevada-Reno	So	6-0	26	244	393	62.1	179	216	82.9	299	11.5	667	25.7
8. Karen Pelphrey, Marshall	So	6-1	28	314	571	55.0	75	96	78.1	206	7.4	703	25.1
9. Annette Smith, Texas	Jr	5-11	29	298	531	56.1	127	186	68.3	220	7.6	723	24.9
10. Yolanda Laney, Cheyney	Sr	5-11	30	303	617	49.1	133	177	75.1	322	10.7	739	24.6
11. Erma Jones, Bethune-Cookman	Sr	5-8	27	290	685	42.3	83	140	59.3	235	8.7	663	24.6
12. Lisa Ingram, NE Louisiana	So	6-3	27	263	418	62.9	120	156	76.9	317	11.7	646	23.9
13. Jennifer Bruce, Pittsburgh	Jr	6-0	28	243	472	51.5	180	260	69.2	263	9.4	686	23.8
14. Carolyn Thompson, Texas Tech	Sr	6-1	30	288	502	57.4	131	185	70.8	273	9.1	707	23.6
15. Karen Elsnor, Richmond	Jr	6-2	28	250	462	54.1	146	183	79.8	347	12.4	646	23.1
16. Juli Coleman, Oregon State	Jr	5-8	29	291	581	50.1	76	101	75.2	87	3.0	658	22.7
17. Caroline Mast, Ohio	So	5-11	28	334	632	52.9	169	215	78.6	313	11.2	635	22.2
18. Linda Page, North Carolina St.	Fr	5-10	32	304	600	50.7	114	141	80.9	159	5.0	722	22.6
19. Kas Allen, George Washington	Fr	6-0	28	248	487	50.9	133	178	74.7	287	10.3	629	22.5
20. Marilyn Stephens, Temple	Sr	6-2	27	252	485	52.2	102	126	81.0	346	12.8	606	22.4
21. Emily Ellis, Maine	Jr	5-10	24	199	375	53.1	139	185	75.1	167	7.0	537	22.4
22. Sheila Tighe, Manhattan	Sr	5-9	26	235	475	49.5	106	146	72.6	165	6.3	576	22.2
23. Norma Fraser, Hardin-Simmons	Jr	5-10	30	233	493	47.3	196	272	72.1	299	10.0	662	22.1
24. Cheryl Miller, Southern Cal	So	6-3	33	281	493	57.0	164	218	75.2	350	10.6	726	22.0
25. Jayne Daigle, Dartmouth	So	6-2	23	219	424	51.7	56	88	63.6	245	10.7	494	21.5
26. Kara Audery, Lamar	Sr	6-1	27	242	379	63.9	93	141	66.0	361	13.4	577	21.3
27. Janice Lawrence, La. Tech	Sr	6-3	32	268	433	61.9	147	207	71.0	260	8.1	683	21.3
28. Jeanette Tendai, SW Missouri	So	6-0	28	247	466	53.0	103	128	80.5	280	10.0	597	21.3
29. Anucha Browne, Northwestern	Fr	6-1	26	221	481	45.9	112	172	65.1	271	10.4	554	21.3
30. Angie Snider, Kansas	Jr	5-10	27	230	520	44.2	108	152	71.1	178	6.6	568	21.0
31. Katrina Fields, Fairfield	Jr	6-4	28	249	410	60.7	91	143	63.6	336	12.0	589	21.0
32. Terrie Howell, Mississippi Col.	So	5-6	23	182	397	45.8	117	156	75.0	108	4.7	481	20.9
33. Tresa Brown, North Carolina	Sr	6-2	31	272	485	56.1	102	125	81.6	263	8.5	646	20.8
34. Tammy Terry, Oklahoma City	Sr	5-8	23	196	528	37.1	87	124	70.2	180	7.8	479	20.8
35. Medina Dixon, Old Dominion	Jr	6-3	29	253	459	55.1	96	122	78.7	298	10.3	602	20.8
36. Jamie Glassford, U.S. Int'l	Sr	5-7	28	245	537	45.6	89	113	78.8	96	3.4	579	20.7
37. Pam Green, Northeastern	So	5-9	27	232	511	45.4	89	143	62.2	165	6.1	553	20.5
38. Cheri Graham, Cal-Irvine	So	6-2	28	232	417	55.6	107	128	83.6	238	8.5	571	20.4
39. Kathy Schulz, Oklahoma State	Jr	6-1	29	204	356	57.3	183	220	83.2	212	7.3	591	20.4
40. Trina Roberts, Ga. Southern	Sr	6-0	27	220	344	64.0	109	145	75.2	363	13.4	549	20.3
41. Connie Yori, Creighton	So	5-10	28	220	408	53.9	129	164	78.7	240	8.6	569	20.3
42. Alison Lang, Oregon	Sr	6-3	30	237	406	58.4	135	181	74.6	311	10.4	609	20.3
43. Kym Hampton, Arizona State	Jr	6-2	27	227	408	55.6	91	140	65.0	297	11.0	545	20.2
44. Joni Davis, Missouri	Jr	6-0	31	272	497	54.7	80	117	68.4	277	7.3	624	20.1
45. Tammy Mayo, S. F. Austin St.	Sr	5-11	25	237	456	52.0	29	42	69.0	147	5.9	503	20.1
46. Sherry Levin, Holy Cross	Jr	5-9	27	202	431	46.9	135	165	81.8	109	4.0	539	20.0
47. Tracy Claxton, Old Dominion	Jr	6-1	23	197	348	56.6	64	97	66.0	260	11.3	458	19.9
48. Regina Street, Memphis State	Jr	6-4	30	239	389	61.4	119	159	74.8	330	11.0	597	19.9
49. Dianne Foster, Cleveland State	Sr	5-9	27	233	493	47.3	70	91	76.9	167	6.2	536	19.9
50. Wilhelmina Smith, South. Miss.	Jr	5-11	28	203	355	57.2	148	228	64.9	360	12.9	554	19.8
51. Nancy Bernhardt, Villanova	Sr	5-9	29	229	510	44.9	115	146	78.8	174	6.0	573	19.8
52. Joye Lee, Southern Miss.	Sr	5-7	26	205	409	50.1	103	126	81.7	75	3.3	513	19.7
53. Mary Douglas, SW Louisiana	Sr	5-8	28	220	432	50.9	112	159	70.4	191	6.8	552	19.7
54. Cordelia Fulmore, Miami (Fla.)	Jr	5-10	31	258	479	53.9	90	141	63.8	359	11.6	606	19.5
55. Shelly Brand, Evansville	Jr	5-5	25	198	530	37.4	92	106	86.8	90	3.6	488	19.5
56. April Hatch, Utah State	Jr	6-0	25	183	362	50.6	121	224	54.0	190	7.6	487	19.4
57. Shelly Penhater, Villanova	Fr	6-0	26	220	411	53.5	64	82	78.0	253	9.7	504	19.4
58. Tina Charis, Tenn.-Chattanooga	Sr	6-1	31	241	478	50.4	115	162	71.0	206	6.6	597	19.3
59. Sabrina Leonard, Delaware St.	Sr	5-9	28	248	521	47.6	63	82	69.4	179	6.4	539	19.3
60. Tracy Taylor, NW Louisiana	Sr	6-3	26	210	430	48.8	79	116	68.1	276	10.6	499	19.2
61. Marcia Miles, Washington State	So	6-0	25	204	429	47.6	69	88	78.4	108	4.3	477	19.1
62. Janet Huff, Wisconsin	Sr	5-8	27	217	476	45.6	81	102	79.4	108	4.0	515	19.1
63. Karen Hubert, Murray State	Jr	6-1	26	207	394	52.5	80	131	61.1	295	11.3	494	19.0

The NCAA News

Basketball Statistics

[Season final]

Women's Division II individual leaders

Team leaders

SCORING						FIELD-GOAL PERCENTAGE						SCORING OFFENSE						SCORING DEFENSE										
CL	G	FG	FT	PTS	AVG	CL	G	FG	FGA	PCT	G	W-L	PTS	AVG	G	W-L	PTS	AVG										
1. Claudia Schleyer, Abilene Christian	So	26	250	153	653	25.1	1. Janice Washington, Valdosta State	Sr	33	308	489	63.0	1. Dayton	31	27-4	2597	83.8	1. Saginaw Valley	31	30-1	1720	55.5						
2. Janice Washington, Valdosta State	Sr	33	308	155	771	23.4	2. Dee Major, Pembroke State	Jr	30	174	282	61.7	2. Saginaw Valley	31	30-1	2592	83.6	2. Springfield	25	20-5	1390	55.6						
3. Peggy Taylor, Howard Payne	Sr	29	257	142	656	22.6	3. Pat Colon, SE Missouri St.	So	29	239	389	61.4	3. Valdosta State	33	30-3	2714	82.2	3. St. John Fisher	27	17-10	1506	55.8						
4. Laconger Cochran, North Alabama	Jr	30	267	121	655	21.8	4. Ramona Rugloski, St. Cloud State	So	30	252	416	60.6	4. North Alabama	30	25-5	2454	81.8	4. St. Cloud State	30	27-3	1681	56.0						
5. Alice Butler, Dist. Columbia	Sr	23	204	94	502	21.8	5. Karyn Marshall, Bryant	So	26	193	319	60.5	5. Central Missouri	32	27-5	2612	81.6	5. Regis (Colo.)	29	20-9	1633	56.3						
6. Phyllis Randall, Albany St. (Ga.)	Sr	21	197	61	455	21.7	6. Beverly Sanders, Saginaw Valley	Jr	31	208	347	59.9	6. NW Missouri St.	30	25-5	2443	81.4	6. Mt. St. Mary's	28	26-2	1580	56.4						
7. Tina Martin, Lock Haven	So	24	209	101	519	21.6	7. Jenny Johnson, South Dakota State	Sr	25	163	275	59.3	7. Augustana (S.D.)	27	15-12	2182	80.8	7. Florida Southern	22	15-7	1245	56.6						
8. Donna Burks, Dayton	Sr	31	287	95	669	21.6	8. Donna Burks, Dayton	Sr	31	287	485	59.2	8. Hampton	31	24-7	2493	80.4	8. Quinnipiac	31	28-3	1757	56.7						
9. Diane Kloeewer, NW Missouri St.	Sr	30	263	107	633	21.1	9. Angela Moore, Troy State	So	29	168	287	58.5	9. SE Missouri St.	29	23-6	2293	79.1	9. Bentley	29	26-3	1649	56.9						
10. Robin Rhodes, Augusta	Jr	27	240	80	560	20.7	10. Deb Clark, Jamestown	Jr	22	171	294	58.2	10. Fort Valley St.	25	16-9	1976	79.0	10. Pace	30	25-5	1711	57.0						
11. Linda Muelker, Southwest Texas	Jr	27	230	100	560	20.7	11. Delisa Carter, Chapman	Jr	30	175	302	57.9	11. Augusta	31	22-5	2124	78.7	11. Virginia Union	27	22-5	1545	57.2						
12. Jean Miller, Bloomsburg	So	25	197	124	518	20.7	12. Laura Regal, Niagara	So	26	188	325	57.8	12. Canisius	31	23-8	2434	78.5	12. Central Florida	30	23-7	1720	57.3						
13. Sabrina Douglas, St. Augustine's	Sr	21	162	106	430	20.5	13. Vickie Mitchell, Cal Poly-Pomona	So	29	173	300	57.7	13. Bellarmine	26	19-7	2039	78.4	13. Concordia (N.Y.)	28	18-10	1617	57.8						
14. Kelly Clark, Angelo State	So	25	220	64	504	20.2	14. Francine Perry, Quinnipiac	Jr	31	212	368	57.6	14. Alabama A&M	28	19-9	2179	77.8	14. Chapman	31	26-5	1800	58.1						
15. Rhonda Unverferth, IU-P.U. Ft. Wayne	Jr	26	198	128	524	20.2	15. Michelle Davis, Pembroke State	Jr	30	201	350	57.4	15. Mt. St. Mary's	28	26-2	2169	77.5	15. Utica	26	20-6	1511	58.1						
16. Ann Theus, Norfolk St.	So	26	225	74	524	20.2	16. Lois Warburg, Wright State	Fr	27	167	292	57.2	16. Morgan State	28	19-9	2166	77.4	16. St. Anselm	26	17-9	1520	58.5						
17. Carol Krupa, Assumption	Jr	26	196	130	522	20.1	17. Laconger Cochran, North Alabama	Jr	30	267	473	56.4																
18. Kay Goodwin, Texas A&I	Sr	26	232	58	522	20.1	18. Cindy Davies, Indiana (Pa.)	Sr	27	185	328	56.4																
19. Sarah Busboom, Texas Lutheran	So	25	202	96	500	20.0	19. Alison Fay, Bentley	Sr	29	202	360	56.1																
20. Heidi Carroll, Cal State Sacramento	So	26	212	94	518	19.9	20. Kim Ambrose, Shaw	Sr	23	166	296	56.1																
21. Jodi Kest, Slippery Rock	Sr	22	185	65	435	19.8	21. Jackie Scholten, Nebraska-Omaha	Fr	26	155	278	55.8																
22. Lori Januszke, Wayne St. (Mich.)	Sr	27	223	86	532	19.7	22. Cindy Beaudreau, Southern Conn.	Sr	31	168	302	55.6																
23. Karen Garrett, West Georgia	Sr	25	214	64	492	19.7	23. Marla Sapp, NW Missouri St.	Jr	30	188	341	55.1																
24. Trina Easley, San Francisco State	Jr	31	238	126	602	19.4	24. Vincene Morris, Phila. Textile	So	27	218	397	54.9																
25. Sue Morris, Butler	Jr	22	176	75	427	19.4	25. Karen Garrett, West Georgia	Sr	25	214	391	54.7																
26. Vincene Morris, Philadelphia Textile	So	27	218	88	524	19.4	26. Deadrea Johnson, Cal St. Domin. Hills	Jr	27	205	375	54.7																
27. Lynette Richardson, Florida Int'l	So	27	213	97	523	19.4	27. Rosie Jones, Central Missouri	Jr	32	251	462	54.3																
28. Stacy Cunningham, Shippensburg	Sr	27	201	121	523	19.4	28. Andrea Thomas, Tuskegee	Sr	29	206	380	54.2																
29. Ocie Taylor, East Texas State	Sr	19	155	58	368	19.4																						
30. Barbara Green, Pembroke State	Jr	30	239	100	578	19.3																						
31. Virginia Blissett, SE Missouri St.	So	22	202	18	422	19.2																						
32. Elza Purvilius, Butler	Sr	22	171	76	418	19.0																						
33. Pat Colon, SE Missouri St.	So	29	239	72	550	19.0																						
34. Kim Ambrose, Shaw	Jr	23	166	104	436	19.0																						
35. Vanessa Gibson, Fort Valley St.	Sr	25	196	80	472	18.9																						
36. Julie Fruendt, Lewis	Jr	29	222	103	547	18.9																						
37. Jackie Goodwin, Bowie St.	So	25	209	53	471	18.8																						
38. Ramona Rugloski, St. Cloud State	So	30	252	61	565	18.8																						
39. Maria Poschinger, Bellarmine	So	26	180	129	489	18.8																						
40. Rachel Jackson, St. Anselm	Jr	26	181	123	485	18.7																						
41. D. J. Evans, Michigan Tech	Sr	22	173	64	410	18.6																						
42. Debbie Clare, Alaska-Anchorage	Jr	30	217	125	559	18.6																						
43. Valerie Turner, Longwood	Jr	24	193	55	441	18.4																						
44. Kandy Cassaday, Mo.-St. Louis	Sr	27	217	61	495	18.3																						
45. Lisa McGhee, West Georgia	So	25	184	90	458	18.3																						
46. Lisa Floyd, Clark (Ga.)	Fr	29	233	65	531	18.3																						
47. Andrea Thomas, Tuskegee	Sr	29	206	115	527	18.2																						
48. Pam Johnson, Valdosta State	Sr	33	249	96	594	18.0																						
49. Kathy Baritz, Lake Superior St.	Sr	25	207	36	450	18.0																						
50. Karrie Wallen, South Dakota	Sr	29	236	49	521	18.0																						
51. Carla Eades, Central Missouri	Sr	32	231	112	574	17.9																						
52. Debbie Law, Indiana Central	Jr	23	169	73	411	17.9																						
53. Laura Regal, Niagara	So	26	188	84	460	17.7																						
54. Liz Maloney, American Int'l	Sr	24	187	50	424	17.7																						
55. Mary Kay Lynch, Gannon	Jr	28	203	88	494	17.6																						
56. Adrienne Harris, Cal St. Dom. Hills	Jr	27	201	73	475	17.6																						
57. Deb Clark, Jamestown	Jr	22	171	44	386	17.5																						
58. Rosie Jones, Central Missouri	Jr	32	251	58	560	17.5																						
59. Tammy McCarthy, Md.-Balt. County	Fr	27	204	64	472	17.5																						
60. Melody Burns, Southern Colorado	Sr	21	146	75	367	17.5																						

SCORING MARGIN						WON-LOST PERCENTAGE					
OFF	DEF	MAR	G	W-L	PCT	OFF	DEF	MAR	G	W-L	PCT
1. Saginaw Valley	83.6	55.5	28.1	1. Saginaw Valley	31	30-1	968				
2. Mt. St. Mary's	77.5	56.4	21.0	2. Mt. St. Mary's	28	26-2	929				
3. North Alabama	81.8	61.9	19.9	3. Valdosta State	33	30-3	909				
4. Pembroke State	77.3	58.5	18.8	4. Quinnipiac	31	28-3	903				
5. St. Cloud State	74.3	56.0	18.3	5. Pembroke State	30	27-3	900				
6. Bentley	74.9	56.9	18.0	6. St. Cloud State	30	27-3	900				
7. Central Missouri	81.6	63.9	17.8	7. Bentley	29	26-3	897				
8. Dayton	83.8	66.2	17.6	8. Army	29	25-3	893				
9. Central Florida	74.5	57.3	17.2	9. Dayton	31	27-4	871				
10. North Dakota	75.2	59.2	16.0	10. Indiana Central	27	20-3	870				

Women's Division III individual leaders

Team leaders

SCORING					FIELD-GOAL PERCENTAGE					SCORING OFFENSE					SCORING DEFENSE							
CL	G	FG	FT	PTS	AVG	CL	G	FG	FGA	PCT	CL	G	W-L	PTS	AVG	CL	G	W-L	PTS	AVG		
1. Laura Johnson, Shenandoah	Jr	16	176	75	427	26.7	1. Sabrina Moody, Va. Wesleyan	Jr	29	163	249	65.5	1. Millikin	25	19-6	2153	86.1	1. Pine Manor	24	20-4	1170	48.8
2. Julie Kellogg, Maryville (Mo.)	Fr	16	177	60	414	25.9	2. Deanne Kyle, Wilkes	Jr	22	195	304	64.1	2. Bishop	28	21-7	2385	85.2	2. Swarthmore	22	14-8	1081	49.1
3. Eva Pittman, St. Andrews	Sr	26	287	79	653	25.1	3. Melissa Hayes, Southwestern (Tenn.)	Sr	22	201	315	63.8	3. N.C.-Greensboro	29	22-7	2364	81.5	3. Chicago	21	15-6	1060	50.5
4. Jeannie Demers, Buena Vista	Fr	26	302	41	645	24.8	4. Jodee Bock, Concordia (Minn.)	Jr	28	216	348	62.1	4. North Central	30	24-6	2433	81.1	4. MIT	19	10-9	967	50.9
5. Julie Curtis, Whittier	Fr	24	237	106	580	24.2	5. Kaye Cross, Colby	Sr	26	184	299	61.5	5. Alma	23	15-8	1857	80.7	5. Colby	26	23-3	1329	51.1
6. Terri Schumacher, Wis.-Oshkosh	Jr	21	221	55	499	23.8	6. Mary Beth Harvey, Roanoke	Sr	27	196	322	60.9	6. Pitt.-Johnstown	28	25-3	2253	80.5	6. Beloit	20	12-8	1028	51.4
7. Leslie Rushton, Drew	Sr	22	211	60	522	23.7	7. Kelly White, Norwich	So	19	127	211	60.2	7. Elizabethtown	31	29-2	2471	79.7	7. Bri'water (Mass.)	27	22-5	1388	51.4
8. Kathy Cole, Otterbein	Sr	23	242	61	545	23.7	8. Jan Brinkman, Maine-Farmington	Sr	17	128	214	59.8	8. Allegheny	25	21-4	1983	79.3	8. S.western (Tenn.)	22	18-4	1131	51.4
9. Jodi Foster, Millikin	Sr	28	297	61	655	23.4	9. Charlene Hurst, Wilkes	Jr	22	183	306	59.8	9. Buena Vista	26	16-10	2027	78.0	9. Eastern Conn.	27	20-7	1392	51.6
10. Tina Shaw, Bishop	Fr	24	237	397	59.7	10. Julie Curtis, Whittier	Fr	24	237	397	59.7	10. Kean	26	24-2	2024	77.8	10. Emory & Henry	26	20-6	1341	51.6	
11. Charlene Smith, Tougaloo	Sr	26	258	89	605	23.3	11. Karla Miller, Wis.-Stevens Point	So	21	133	225	59.1	11. Gettysburg	26	22-4	2017	77.6	11. Nazareth	23	14-9	1187	51.6
12. Diane Arpet, Lycoming	Jr	18	170	73	413	22.9	12. Pat Garcia, Whittier	So	24	209	357	58.5	12. Wilkes	22	14-8	1705	77.5	12. Buffalo State	23	17-6	1395	51.7
13. Lisa Ekmejian, Upsala	Sr	25	232	90	554	22.2	13. Gretchen Gates, Chicago	So	19	129	233	55.3	13. Rust	31	28-5	2083	77.3	13. Concordia (Ill.)	23	17-6	1189	51.7
14. Sally Gangel, Hartwick	Sr	24	233	63	529	20.9	14. Kaye Turner, Emory & Henry	Sr	26	164	289	56.7	14. Scranton	27	19-8	2074	76.8	14. Amherst	22	12-10	1146	52.1
15. Deanne Kyle, Wilkes	Jr	22	195	94	484	22.0	15. Anne Crossin, Scranton	Sr	27	149	264	56.4	15. Muskingum	29	23-6	2215	76.4	15. Mt. Holyoke	24	21-3	1257	52.4
16. Jane Marjanski, Western New Eng.	So	25	224	93	541	21.6	16. Laurie Sankey, Simpson	Jr	24	207	368	56.3	16. St. Andrews	26	20-6	1966	75.6	16. Connecticut Col.	21	18-3	1103	52.5
17. Steph Smith, Lebanon Valley	Fr	19	171	65	407	21.4	17. Charlene Smith, Tougaloo	Sr	26	258	460	56.1										
18. Pat Garcia, Whittier	Sr	24	209	96	514	21.4	18. Kristan Radak, Rochester	Jr	26	214	384	55.7										
19. Kim Wallner, North Central	Sr	30	279	84	642	21.4	19. Tina Shaw, Bishop	Sr	28	297	535	55.5										
20. Kim Faulkner, Widener	Sr	24	193	116	502	20.9	20. Teik Francis, UC San Diego	So	24	192	346	55.5										
21. Barbara Stubenrauch, Albright	Sr	19	149	98	396	20.8	21. Mary Schultz, St. Mary's (Minn.)	So	22	176	318	55.3										
22. Michele Fowler, Swarthmore	So	22	195	68	458	20.8	22. Kim Smith, Wilkes	Sr	22	176	320	55.0										
23. Valerie Brown, Stockton State	Jr	27	223	113	559	20.7	23. Pat Mickow, Gustavus Adolphus	So	25	161	293	54.9										
24. Gretchen Gates, Chicago	So	21	194	46	434	20.7	24. Sally Gangel, Hartwick	Sr	24	233	427	54.6										
25. Sunnie Kemp, Wheaton (Ill.)	So	25	232	49	513	20.5	25. Regina Bayer, Wis.-Stevens Pt.	Sr	24	143	263	54.4										
26. Avis Wilkerson, Lehman	Sr	26	240	49	529	20.3	26. Mary Johnson, Wis.-River Falls	So	25	127	234	54.3										
27. Brenda Smith, Va. Wesleyan	So	29	259	71	589	20.3	27. Terry Solema, Pitt.-Johnstown	Jr	28	177	330	53.6										
28. Debbi L'Italien, Curry	Jr	21	182	59	423	20.1	28. Nancy Perkins, Mary Baldwin	So	20	153	286	53.5										
29. Laurie Sankey, Simpson	Jr	24	207	69	483	20.1																
30. Carla Taliento, St. Joseph's (Me.)	Jr	23	180	102	462	20.1																
31. Jacques Welkner, Washington (Mo.)	Fr	19	163	55	397	19.9																
32. Tammy Drummond, Smith	Sr	20	165	60	387	19.8																
33. Maureen McCauley, Staten Island	Jr	24	197	80	474	19.8																
34. Cathy Bissell, Stockton State	Sr	22	176	81	433	19.7																
35. Ann Slattery, Plattsburgh State	Sr	20	168	55	391	19.6																
36. Mary Schultz, St. Mary's (Minn.)	Sr	22	176	77	429	19.5																
37. Deb Yeasted, Susquehanna	Jr	27	225	74	524	19.4																
38. Kim Smith, Wilkes	Sr	22	176	74	426	19.4																
39. Amy Proctor, St. Norbert	So	21	171	64	406	19.3																
40. Pam Lindquist, Principia	So	22	188	48	424	19.3																
41. Debbie Natly, Colorado Col.	Sr	26	203	95	501	19.3																
42. Angela Carter, Staten Island	So	24	189	84	462	19.3																
43. Nancy Oppenheimer, Dickinson	Jr	22	190	43	423	19.2																
44. Kristan Radak, Rochester	Jr	26	214	71	499	19.2																
45. Tracy Weaver, Muskingum	Jr	29	237	81	555	19.1																
46. Linda Billups, Miles	Jr	21	150	100	400	19.0																
47. Cindy Czubakowski, Carthage	So	25	203	69	475	19.0																
48. Lynn Butler, Allentown	Fr	25	199	75	473	18.9																
49. Kim Valek, Sewanee	Fr	25	207	59	473	18.9																
50. Gayla Dodson, Mary Baldwin	Sr	22	176	63	415	18.9																
51. Kaye Cross, Colby	Sr	26	184	120	488	18.8																
52. Sheryl Scanton, Suffolk	Jr	16	124	52	300	18.8																
53. Belle Mattingly, St. Mary's (Md.)	So	26	199	86	484	18.6																
54. Carol Johnson, Illinois Coll.	Jr	21	152	86	390	18.6																
55. Jennifer Allen, Mass.-Boston	Sr	21	156	88	390	18.6																
56. Jodee Bock, Concordia (Minn.)	Jr	28	216	87	519	18.5																
57. Patti Thomas, King's	Fr	24	196	52	444	18.5																
58. Teik Francis, UC San Diego	So	24	192	59	443	18.5																
59. Cecelie Owens, Buffalo State	Sr	27	210	77	497	18.4																
60. Shonda Nicholas, Ramapo	So	25	208	44	460	18.4																

SCORING OFFENSE					SCORING DEFENSE				
CL	G	W-L	PTS	AVG	CL	G	W-L	PTS	AVG
1. Millikin	25	19-6	2153	86.1	1. Pine Manor	24	20-4	1170	48.8
2. Bishop	28	21-7	2385	85.2	2. Swarthmore	22	14-8	1081	49.1
3. N.C.-Greensboro	29	22-7	2364	81.5	3. Chicago	21	15-6	1060	50.5
4. North Central	30	24-6	2433	81.1	4. MIT	19	10-9	967	50.9
5. Alma	23	15-8	1857	80.7	5. Colby	26	23-3	1329	51.1
6. Pitt.-Johnstown	28	25-3	2253	80.5	6. Beloit	20	12-8	1028	51.4
7. Elizabethtown	31	29-2	2471	79.7	7. Bri'water (Mass.)	27	22-5	1388	51.4
8. Allegheny	25	21-4	1983	79.3	8. S.western (Tenn.)	22	18-4	1131	51.4
9. Buena Vista	26	16-10	2027	78.0	9. Eastern Conn.	27	20-7	1392	51.6
10. Kean	26	24-2	2024	77.8	10. Emory & Henry	26	20-6	1341	51.6
11. Gettysburg	26	22-4	2017	77.6	11. Nazareth	23	14-9	1187	51.6
12. Wilkes	22	14-8	1705	77.5	12. Buffalo State	23	17-6	1395	51.7
13. Rust	31	28-5	2083	77.3	13. Concordia (Ill.)	23	17-6	1189	51.7
14. Scranton	27	19-8	2074	76.8	14. Amherst	22	12-10	1146	52.1
15. Muskingum	29	23-6	2215	76.4	15. Mt. Holyoke	24	21-3	1257	52.4
16. St. Andrews	26	20-6	1966	75.6	16. Connecticut Col.	21	18-3	1103	52.5

SCORING MARGIN					WON-LOST PERCENTAGE				
CL	OFF	DEF	MAR	PCT	CL	W-L	PCT	PCT	
1. Allegheny	79.3	52.7	26.6	1	1. Elizabethtown		29.2	935	
2. Pitt.-Johnstown	80.5	55.2	25.3	2	2. Kean		24.2	923	
3. Gettysburg	77.6	55.6	22.0	3	3. Salem State		27.3	900	
4. Kean	77.8	56.0	21.9	4	4. Pitt.-Johnstown		25.3	893	
5. Elizabethtown	79.7	58.4	21.4	5	5. Colby		23.3	885	
6. Millikin	86.1	66.0	20.2	6	6. Mt. Holyoke		21.3	875	
7. Muskingum	76.4	57.2	19.1	7	7. Connecticut Col.		19.3	864	
8. Bri'water (Mass.)	70.4	51.4	19.0	8	8. Gettysburg		22.4	846	
9. Buffalo State	70.1	51.7	18.5	9	9. Norwich		16.3	842	
10. Mt. Holyoke	70.5	52.4	18.1	10	10. Allegheny		21.4	840	
11. Colby	69.2	51.1	18.1	11	11. Rust		26.5	839	
12. Pine Manor	65.8	48.8	17.1	12	12. Pine Manor		20.4	833	
13. Scranton	76.8	60.4	16.4	13	13. Worcester Tech		20.4	833	
14. Roanoke	73.2	57.7	15.5	14	14. St. Thomas		23.5	821	
15. Norwich	68.5	53.1	15.4	15	15. S.western (Tenn.)		18.4	818	
16. Worcester Tech	69.1	53.7	15.4	16	16. Bridgewater (Mass.)		22.5	815	

FIELD-GOAL PERCENTAGE					FIELD-GOAL PERCENTAGE DEFENSE				
CL	FG	FGA	PCT	CL	FG	FGA	PCT		
1. Wilkes	730	1338	54.6	1. Oneonta St.	503	1525	33.0		

California schools favored in men's tennis

No NCAA championship can match Division I men's tennis for tradition. This year's tournament, May 12-20 in Athens, Georgia, is the 100th National Collegiate Tennis Championships.

And, true to form, this year's championships likely will be dominated by the traditional powers. Upsets and successful underdogs have been uncommon in Division I men's tennis.

If any team other than Southern California, UCLA or Stanford wins the team title this year, it will be an upset of major proportions. That trio not only occupies the top three spots in the latest national rankings but has dominated recent Division I championships.

Only once since 1959—Trinity (Texas) in 1972—has one of the three California powers not won the team title. UCLA (14), Southern Cal (12) and Stanford (7) have won by far the most championships since a team title was first decided in 1946. Otherwise, only William and Mary, with two, has won more than one Division I championship.

Southern Cal defeated UCLA, 5-4, April 6 to move past the Bruins into the No. 1 ranking in the Intercollegiate Tennis Coaches Association poll. The Bruins won an earlier dual by the same score, and the two are scheduled to meet again May 5. Defending champion Stanford has the No. 3 ranking, just ahead of Pepperdine and Trinity.

Leading the Trojans have been Ricky Leach, Matt Anger and Todd Witsken, ranked sixth, seventh and eight, respectively, in the national singles ratings. Leach and Tim Pawsat are the nation's top-ranked doubles team; Witsken and Jorge Lozano are

Southern Cal's Matt Anger

ranked second.

UCLA's top singles players are Michael Kures, ranked 10th, and Jeff Klaparda (12th). Dan Goldie (16th) and Eric Rosenfeld (20th) are Stanford's top players.

While the team championship may follow a familiar pattern, the singles championship often is less predictable. Tennessee's Paul Annacone has been rated No. 1 all season, but he is likely to face stiff competition from the four players just behind him in the rankings—Jonny Levine, Texas; Frederick Pahlett, Minnesota; Michael Pernfors, Georgia, and

Lawson Duncan, Clemson. Pahlett, a sophomore from Sweden, was a surprise runner-up last spring, losing to Utah's Greg Holmes in the final. Holmes has turned professional.

Others who could be factors in the singles championship include Kelly Evernden, Arkansas; Ted Farnsworth, Princeton; Paul Chamberlain, Arizona; John Ross, Southern Methodist, and Roberto Saad, Wichita State.

Annacone also could be a factor in doubles, along with partner Mark Herrington. Pernfors and Allen Miller

from Georgia and Jerome Jones and Kelly Jones of Pepperdine are other doubles teams to watch.

Division II

If Division I seems tradition-bound, Division II is almost automatic.

Southern Illinois-Edwardsville will be shooting for its seventh straight team title in the 1984 NCAA Division II Men's Tennis Championships May 7-13 in San Marcos, Texas. And, based on this season's play, there is little reason to doubt that the Cougars' domination will continue.

Coach Kent DeMars' squad was a solid No. 1 choice in the latest Division II rankings and was ranked 18th nationally. Six Cougars were ranked in the division's top 25 singles players, led by Young Min Kwon (No. 1), Johan Sjogren (third) and Dave Delsini (fifth). Sjogren and Delsini are the division's top-ranked doubles team.

Stephen F. Austin State and Southwest Texas State, which will host the championships, were ranked second and third, respectively. Hampton Institute and Chapman round out the top five.

Sandwiched between Kwon and Sjogren in the singles rankings is Ferris State's Scott Appledorn, last year's runner-up. Other top singles players include Troy Turnbull, Chapman; Mike DeFranco, Central Florida; Jens Caap, Mercyhurst; Steve Riza, Stephen F. Austin State; Godwin Emeh, Hampton Institute, and Rob Pritzkow, Cal Poly-San Luis Obispo.

Riza and partner Herb Waters are ranked second in doubles, followed by Pritzkow and Randy Havens and Cal State Hayward's Rolf Wiedemeyer and Brian Mehmedbasich.

Division III

Defending champion Redlands has overcome heavy graduation losses and will be a cofavorite with Swarthmore in the NCAA Division III Men's Tennis Championships May 7-13 at Emory University in Atlanta, Georgia.

Redlands boasts the division's top-rated singles player in junior college transfer Kevin Gillette. Gillette also teams with Karl Behring to form the division's No. 1 doubles tandem. Other key performers are Scott Moore, ranked eighth in singles, and Rich Frederick.

Swarthmore is ranked No. 1, thanks to strong play from Steve Brown, ranked third in singles, and the doubles team of Rick Van Den Bergh and Eric Prothero, ranked second. Jeff Krieger also has been a force for the Little Quakers.

Trailing Swarthmore and Redlands in the team rankings are Kalamazoo, Gustavus Adolphus and UC San Diego. Claremont-Mudd-Scripps and California-Santa Cruz also could be factors in the team championship.

Each of those challengers features at least one leading singles player: Eugene Jones, UC San Diego (ranked second); Tim Corwin, Kalamazoo (fourth); Scott Buss, California-Santa Cruz (fifth); Mark Nys, Claremont-Mudd-Scripps (sixth), and Duke Paluch, Gustavus Adolphus (15th). Others in the top 10 are Steve Paulsen, St. Olaf (seventh); Mike Ach, St. Thomas (ninth), and Conrad Frey, Lynchburg (10th).

Jones and Dan Beers could threaten the top Redlands and Swarthmore doubles teams, as could Paluch and Mark Kruger and Nys and Alex Cloth.

Division II women's softball

Cal State Northridge tries for repeat title

Can Cal State Northridge do it again?

The Matadors won the 1983 NCAA Division II Women's Softball Championship after finishing second in 1982, and they have a two-year streak of 64 consecutive innings without allowing an earned run in the finals-series play. As the 1984 tournament approaches, Northridge is the favorite.

Pitcher Kathy Slaten is a major reason for the Matadors' ranking. Slaten, a sophomore, hurled six shutouts and allowed five hits in 42 innings last year; two of her victories were no-hitters.

Last year's other finalist again could be Northridge's toughest competition. Sam Houston State (second place in 1983, champion in 1982), Stephen F. Austin State (third place) and Sacred Heart (fourth place) are among the division's top five teams. The newcomer is Akron, with one of the nation's top hitters—shortstop Kay Piper.

First-round games will be played May 11-12 at four campus sites. Winners will advance to the finals May 18-20 at Augustana College in Sioux Falls, South Dakota.

Four of the eight participants will qualify automatically as conference

winners. Current leaders include Southeast Missouri State (Missouri Intercollegiate Athletic Association), Augustana (North Central Intercollegiate Athletic Conference), California-Davis (Northern California Athletic Conference) and Sacred Heart (New England Collegiate Conference).

Leading contenders by region, with won-lost records through April 26, include:

West—Cal State Northridge (39-12), California-Riverside (29-6), Chapman (32-21) and Cal State Chico (20-11).

Northeast—Sacred Heart (29-3), Quinnipiac (14-5) and Springfield (13-9).

Midwest—Minnesota-Duluth (11-0) and Augustana (12-4).

Mid-Atlantic—Akron (35-1), Bloomsburg (21-2), Slippery Rock (11-2) and Shippensburg (16-2).

South—Stephen F. Austin State (30-10), Sam Houston State (27-15), Mississippi University for Women (13-0) and Kentucky Wesleyan (11-7).

Central—Southern Illinois-Edwardsville (26-5), Wayne State (Michigan) (22-11-1), Southeast Missouri State (12-3) and Northwest Missouri State (17-8).

Southern Illinois-Edwardsville's Johan Sjogren

Trinity, Stanford top women's tennis field

Trinity (Texas) and Stanford will enter the 1984 NCAA Division I Women's Tennis Championships as favorites, but do not write off the rest of the field.

Stanford was the nation's top-ranked team in the preseason, but Trinity passed the Cardinal in the latest Intercollegiate Tennis Coaches Association poll, released April 9. Only two votes separated the pair, and both are traditional powers—Trinity finished second in last year's team championship, and Stanford won the 1982 title and finished fourth last spring.

Not too far back are Miami (Florida), UCLA and San Diego State, ranked third through fifth, respectively. UCLA will serve as host for the championships May 12-20.

Also prominent are defending champion Southern California, Pepperdine, Texas, Southern Methodist and Northwestern.

Southern Cal's chances of repeating as team titlist suffered an off-season blow when Beth Herr, last year's singles champion as a freshman, turned pro. Hoping to capture Herr's title will be Trinity's highly ranked pair of Gretchen Rush and Louise Allen, ranked first and fifth, respectively. They also are the top-ranked team and defending doubles champions.

Stanford also has highly ranked Patty Fendick, third, and veteran Linda Gates, fourth. Southern Cal sophomore Heliane Steden, ranked second, has been surprising, rising from 24th in the preseason. Her teammates Cheryl Jones and Kelly Henry are ranked eighth and 10th, respectively. Other prominent singles players include Lisa Spain, Georgia; Elizabeth Minter, UCLA, and Kathleen Cummings, Texas.

Behind Rush and Allen in doubles ratings are Cynthia MacGregor-Linda Howell, San Diego State; Kate Gompert-Michelle Weiss, Stanford; Lise Gregory-Marlin Noriega, Miami (Florida), and Trinity's No. 2 team of Karen Denman-Jana Klepac.

Division II

Tennessee-Chattanooga, with a 26-3 dual-match record, the No. 1 seed and the home-court advantage,

will be favored to defend its team title in the 1984 NCAA Division II Women's Tennis Championships May 7-12.

The Lady Moccasins swept all three doubles matches in last year's team championship, coming from behind for a 5-4 victory over California-Davis. Cal-Davis, the No. 2 seed this year, again looms as a serious challenger. Also seeded were Morehead State, No. 3, and Notre Dame, No. 4.

In singles competition, defending champion Suzanne Kuhlman of Georgetown is gone, but last year's runner-up, Sandra Elliott of Northern Colorado, is back. Cal-Davis' Helen Nazar, a semifinalist last year, and Cal Poly-Pomona's Mary Holycross, a quarterfinalist in 1983, are top returnees.

Elliott was a doubles titlist last spring but is paired this season with a new partner, Kellie O'Rourke.

Here are the teams (with season dual-match records in parentheses) and individuals selected for the 1984 tournaments:

Team championship—Tennessee-Chattanooga (26-3) vs. Radford (19-5); California-Davis (13-3) vs. Stetson (16-12); Morehead State (23-5) vs. Southern Illinois-Edwardsville (21-3); Notre Dame (22-3) vs. Denver (16-10).

Singles championship Sandra Elliott, Northern Colorado; Helen Nazar, California-Davis; Missy Conn, Cal State Northridge; Laura Slade, Idaho State; Kim Daus, Denver; Debbie Jung, Cal Poly-Pomona; Mary Holycross, Cal Poly-Pomona; Robin Cloverdale, Montana State.

Laurie Moss, Cal Poly-San Luis Obispo; Maria Newton, California-Davis; Sally Garheff, California-Davis; Diane Miloslavich, San Francisco State; Dawn Furfeth, San Francisco State; Sue McCulloch, Tennessee-Chattanooga; Judy Kniffen, Abilene Christian; Pam Yates, Tennessee-Chattanooga.

Allison Avey, Florida Southern; Sharon Swanberry, Stetson; Lois Jackson, Florida International; Betsy Broadwater, Florida Southern; Kathy Federici, Georgetown; Christine Nelson, Radford; Dawn Cocozza, Central Connecticut State; Justine Landis, Bloomsburg.

Elizabeth Calander, Southern Illinois-Edwardsville; Susie Panther, Notre Dame; Helen Curtis, Morehead State; Monica Briddle, Southern Illinois-Edwardsville; Lisa LaFratta, Notre Dame; Angela Longo, Morehead State; Kathy Hill, North Dakota; Lori Wollin, Mankato State.

Doubles championship—Elizabeth Calander-Monica Briddle, Southern Illinois-Edwardsville; Mary Colligan-Pam Fischette, Notre Dame; Helen Curtis-Sally Anne Birch, Morehead State; Laurie Foederer-Patty Tiddy, Southern Illinois-Edwardsville.

Janine Clark-Susan Shoemaker, Radford; Dawn Cocozza-Yvonne Clemens, Central Connecticut State; Pam Yates-Lori Massengill,

Tennessee-Chattanooga; Sue McCulloch-Christine Picher, Tennessee-Chattanooga.

Judy Kniffen-Tina Wilson, Abilene Christian; Lois Jackson-Cathy McManus, Florida International; Missy Conn-Shari Rayave, Cal State Northridge; Judi McDonald-Karen Scott, St. Cloud State.

Sandra Elliott-Kellie O'Rourke, Northern Colorado; Janis George-Ursula Donofrio, California-Davis; Laura Slade-Jan Martin, Idaho State; Robin Cloverdale-Joy MacPherson, Montana State.

Division III

One thing will be certain when the 1984 NCAA Division III Women's Tennis Championships are held May 7-12 at Kalamazoo, Michigan—there will not be a repeating team champion.

Defending champion Principia, which had heavy graduation losses, was not selected for this year's team competition; neither was runner-up North Carolina-Greensboro.

That could open the door for 1982 champion and 1983 third-place finisher Occidental. The Tigers boast defending singles champion Jean Marie Sanders.

Challenging Occidental will be UC San Diego, Pomona-Pitzer, Mary Washington, Davidson, Luther, Trenton State and William Paterson. Team seeding will be done May 6. The team championship again will be flighted, rather than dual matches.

Hoping to dethrone Sanders will be Nancy Sharkey of William Paterson, a 6-2, 7-5 loser to Sanders in last year's singles semifinals, and Laurie Laughlin of Southwestern (Tennessee), whom Sanders defeated, 6-1, 6-1, in the finals. Claire Slaughter, Trinity (Connecticut), is the fourth returning semifinalist.

The doubles championship appears to be up for grabs, though Sanders and partner Kristin Carter should be highly seeded.

Here are the teams (with season dual-match records in parentheses) and individuals selected for the 1984 championship:

Team championship—UC San Diego (18-7); Davidson (17-6); Luther (27-1); Mary Washington (20-4); Occidental (17-7); Pomona-Pitzer (18-6); Trenton State (17-2); William Paterson (12-5).

Singles championship: Jean Marie Sanders, Occidental; Kristin Carter, Occidental; Cathy Sturdivant, UC San Diego; Jessica Vernon, UC San Diego; Nadine Akimoto, UC San Diego; Suzanne Katleman, Claremont-Mudd-Scripps; Pam Noble, La Verne; Nancy Sharkey, William Paterson.

Claire Slaughter, Trinity (Connecticut); Yvette Waggonson, Fairleigh Dickinson-Madison; Tory Thomas, Allegheny; Kim Hatten, Dickinson; Bonnie Locdel, Binghamton;

Tennessee-Chattanooga's Christine Picher

Laura Parker, Vassar; Aileen Smith, Wheaton (Massachusetts); Courtney Allen, Principia.

Susan Hohlfelder, DePauw; Linda Topolsky, Kalamazoo; Carrie Knox, Luther; Julie Gilbertson, Concordia-Moorhead; Fby Day, Wittenberg; Kim Rasmussen, Wheaton (Illinois); Robin Parmley, St. Olaf; Leslie Good, Gustavus Adolphus.

Laurie Laughlin, Southwestern (Tennessee); Jennifer Pettinga, Hollins; Caroline Barclay, Davidson; Barbara Bailer, North Carolina-Greensboro; Gina Miano, Emory and Henry; Julie Collins, Mary Washington; Deanne Wardman, Mary Washington; Eleanor Knobloch, Davidson.

Doubles championship—Geraldine Kauber-Terry Fischer, Johns Hopkins; Elizabeth Murphy-Ann Smith, Wellesley; Nancy Sharkey-

Addy Bonet, William Paterson; Wendy Kaufman-Lynne Heinemann, Trenton State.

Nadine Akimoto-Jessie Vernon, UC San Diego; Jean Marie Sanders-Kristin Carter, Occidental; Lori Hoeven-Karen Ruehl, Colorado College; Darcy Kyle-Kristin Parris, Pomona-Pitzer.

Cathy Sturdivant-Lisa Gilbert, UC San Diego; Courtney Allen-Suzzy Verheul, Principia; Leslie Good-Kathy Peterson, Gustavus Adolphus; Deanne Wardman-Jamie Rand, Mary Washington.

Jennifer Pettinga-Krista McShane, Hollins; Puddin Collins-Allison Boyd, Millsaps; Laurie Laughlin-Mary Ann Fesmire, Southwestern (Tennessee); Caroline Barclay-Eleanor Knobloch, Davidson.

Division III women's softball

Trenton State to defend title

The 1984 NCAA Division III Women's Softball Championship could be a lot like the 1983 tournament.

Trenton State won in 1983, relinquishing only two runs in 57 innings. The Lions are favored to repeat.

The top four teams in a recent ranking by the Division III subcommittee of the Women's Softball Committee were among the six finalists a year ago.

Regional competition begins May 11-12 at six campus sites. The finals series will be May 19-22 at St. Norbert College in DePere, Wisconsin.

Pitchers Gina LaMandre and Robin Payne, who combined for Trenton State's seven tournament victories last year, return for coach June Walker's powerhouse. The only run LaMandre allowed in 37 2/3 innings was in a 1-0 loss to Buena Vista. Payne then made Buena Vista a victim with a two-hit shutout in the title game. All-America first baseman Karen Youngman also is back.

Chanel Finzen, who bested LaMandre in that duel, is one reason Buena Vista is a championship contender. Eastern Connecticut State and Allegheny, 1983 finalists, are among this year's best.

Buena Vista is the current leader

in the Iowa Intercollegiate Athletic Conference, one of three leagues whose champions qualify automatically. Other conference leaders are Trenton State (Jersey Athletic Conference) and Bridgewater State (Massachusetts State College Athletic Conference).

Top contenders, by regions, include:

New England—Eastern Connecticut State, Bridgewater State (Massachusetts) and Salem State.

East—Cortland State and Ithaca.

Midwest—Allegheny, Calvin, Scranton and Ohio Northern.

South—Trenton State, Montclair State, Salisbury State and Stockton State.

Central—Wisconsin-Whitewater, Illinois Benedictine and Concordia (Illinois).

West—Buena Vista, Augsburg, La Verne and UC San Diego.

Convention Proceedings are available from NCAA

Convention Proceedings from the 1984 NCAA Convention is one of two new editions of publications available from the Association in May. The other book is the 1984 edition of Official Read-Easy Football Rules.

The 1984 Convention Proceedings costs members \$6 and nonmembers \$12, and the read-easy version of the football rules is \$1.50.

Included in the Convention Proceedings are transcripts of all general

sessions at the annual Convention, summaries of round tables, and rosters of delegates and visitors.

The Read-Easy Football Rules is a popularized version of the official rules, with illustrations by Ted Watts.

To place an order or to inquire about bulk rates, contact NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Payment, which includes fourth-class postage, should accompany all orders. Those who want books mailed first class should include an additional \$2 per book.

Gretchen Rush of Trinity (Texas)

Unbeaten Maryland heads women's lacrosse

Maryland, undefeated in its first 10 games, is the early favorite to unseat Delaware as the NCAA women's lacrosse champion. The road to that title begins with first-round games May 9 and concludes May 20 with the championship final at Boston University.

Under coach Sue Tyler, Maryland advanced to the quarterfinals a year ago. Through mid-April, the Terrapins had victories over powerful Penn State and Temple and a tie with defending champion Delaware.

"I believe if we met again, we could come out on top," said Tyler, referring to the Delaware contest. "In our wins against Temple and Penn State, we got an early lead and were able to struggle through the rest of the game. Penn State is one of the strongest teams I have ever seen."

Tyler said her defense has played beyond preseason expectations. "Considering we play a freshman, two sophomores and two seniors, they have played very well. I believe we

have the best man-to-man defense in the country right now." That defense was able to thwart a rally by top-ranked Penn State for a 9-8 victory. Penn State coach Gillian Rattray's team had defeated Delaware, Temple and Massachusetts en route to eight straight victories before the Maryland loss.

The biggest surprise for Penn State has been senior Laurie Gray, a walk-on who has scored 38 goals with 18 assists through nine games.

She had a three-goal (including the game-winning goal) performance in a 6-5 victory over Temple; seven goals in the Delaware victory, and six of her squad's eight goals in the loss to Maryland. In the play-offs, Gray could be a key because of her past performances under pressure.

Delaware senior Karen Emas is another clutch performer, and she will be a catalyst in the Blue Hens' effort to make the play-offs. With losses to Penn State and Temple and the tie with Maryland, Delaware

coach Janet Smith was expecting her team to relax.

"Our problems in the games we have not performed well in have been psychological," Smith explained. "We have to learn to relax. We have a good passing-game offense, and when we allow ourselves to play that game, we are very good. The bad games have happened when we were not getting into that type of game very well."

Losses to Penn State and Maryland are the only blemishes on Temple's record after 12 games, and the Owls should be a challenger for a spot in the final four.

Marie Schmucker, Sue Yeager and Kathleen Barrett have provided most of the scoring, while Chris Muller has played well in goal. Schmucker leads all Temple scorers with 43 goals and 11 assists; Yeager has scored 33 times and contributed 11 assists, and Barrett has 38 goals and four assists.

Through 12 games, Muller had

stopped 86 opponent shots while giving up only 45 goals, a 3.75 goals-against average.

After advancing to the second round last year, Harvard has lost only to Maryland, 9-2, in nine games.

Senior Maggie Hart has piled up 32 goals with eight assists, and Lisa Hart, a junior, has added 21 goals and six assists.

Polly Keener has filled in for Pam Hixon at Massachusetts while Hixon has been preparing for Olympic field hockey competition. Massachusetts has struggled to a 3-3 record, but Pam Moryl (20 goals and nine assists) and Linda Haytayan (11 goals, five assists) make the Minutewomen a threat in postseason competition.

In the Midwest, Northwestern has a 7-2 record, the Wildcats' only losses coming to Pennsylvania and Temple. The Wildcats are led by attackers Lisa Griswold (28 goals, three assists) and Kathleen Kochmanky (34 goals, two assists), while defender Leslie LaFronz and goalkeeper Jane Billeter have helped shut down opponents.

"We see ourselves with a legitimate shot to make it to the final four," said coach Cindy Timchal, who is heading a program that was started only three years ago.

All of the contenders have knocked off each other, with one exception. Maryland got through the toughest part of the season virtually unscathed.

Hobart remains top-ranked team in lacrosse despite .500 start

The road to the 1984 Division III Men's Lacrosse Championship will include a play-off stop at Hobart College in Geneva, New York; but for the first time in four years, the journey to the top of the mountain may not end there for the visiting team.

"When we started the season, I thought this might be the year we would not play at home at the end of the season," said Hobart coach Dave Urlick. The Statesmen still were the division's top-ranked team through eight games despite a .500 record, and many observers believe Hobart is the team to beat.

"I believe the tournament this year will be wide open, and I'm not just saying that," Urlick countered. "Just about anybody can win the thing, and there are some very good teams in the division this year."

Urlick's squad must be considered one of the best, despite four losses. Two defeats were by defending Division I champion Syracuse; the second game, played in mid-April, still has Urlick excited.

"That game, especially the first half, was the best exhibition of lacrosse by two teams that I have seen in a long time. The first half was very fast-paced, highly skilled lacrosse. We had 6,200 people jammed into our stadium that day, and I know none of them left disappointed."

Urlick, however, sounded a little disappointed; no Hobart team has lost half of its first eight games since 1959. "If you lose and play well, you have to learn to live with that. But if you lose because you were doing some things wrong, you have to work on getting those things fixed."

Four Statesmen have provided the scoring punch for Hobart. Through eight games, the scoring leaders are Marc Van Arsdale (19 goals, 19 assists), Tom Grimaldi (20 goals, 10 assists), Cal Harris (13 goals, 10 assists) and Joe Reagan (16 goals, six assists).

Chuck Warren has done most of the goaltending, giving up 76 goals with 108 saves—a goals-against average of 11.1 and a save percentage of .587.

Washington (Maryland) coach Terry Corcoran has the Sho'men ready for the play-offs, which begin May 9 and end May 19 on the campus of one of the finalists.

Washington put together a 7-4 record through mid-April, based mainly on the goaltending of senior Greg Baker. Some Division III followers compare Baker to Hobart's Guy Van Arsdale, who was the division's top goalie until his graduation last year. Baker has a .668 save

percentage.

Tom Gaines, Ricky Sowell and Walker Taylor have solidified the Sho'men attack. Defensively, Steve Beville, Mike Cranston and Eric Geringswald have played well.

Salisbury State has won 11 of its 12 games. Steve Hurley leads the offense with 31 goals and 25 assists.

Jim Huelskam has scored 21 times and added 15 assists for the Sea Gulls. Roger Koch has 12 goals and 16 assists, and Rob Clark has 26 goals and 11 assists. The defensive help comes from goalkeeper Kevin McFarlin, who has recorded 170 saves in 12 games.

Roanoke, like Hobart, has a .500 record. The Maroons had to replace all-America attackers Paul Goldsmith and Sean Smith.

Willie Benassi (20 goals, 14 assists) and Rocco Guglielmo (17 goals, five assists) have taken up most of the slack.

Mark McWright has added 14 goals with three assists, and goalie Bill Pilat has saved 123 shots for a

.654 average. Roanoke has faced a tough schedule and should not be counted out as the play-offs begin.

First-year coach Jerry Casciani has Cortland State battling for a spot in the play-offs. "We have had some injury problems on offense, but that is getting better," Casciani explained. "Our defense has improved tremendously, and we have been playing better. I know our team is hungry to get to the play-offs, but we have some tough games to play between now and then."

Rochester Institute of Technology has parlayed the scoring punch of Bill Bjorness and the goalkeeping of Andy Demetres into a 7-1 record. Only a sophomore, Bjorness has 24 goals and 22 assists, and Demetres is 6-1 with a .594 save percentage.

Ohio Wesleyan should make the play-offs again. Coach Jay Martin's squad was 11-2 through mid-April. Other squads with play-off potential include Ithaca, St. Lawrence and Middlebury.

Temple's Sue Yeager

Marketing and Promoting Collegiate Athletic Programs

NCAA Professional Development Seminar

June 1-2, 1984 Hyatt Regency O'Hare, Chicago

Need help with promotion? Radio and Television packages? Marketing? Scheduling special events? Increasing ticket sales?

Plan to attend the NCAA seminar on Marketing and Promoting Collegiate Athletic Programs.

This intensive two-day seminar offers the expertise of many of the best promoters and fundraisers in college athletics, as well as that of the nation's top officials in radio and television sports programming.

Topics will include: Cable and Collegiate Athletics; Radio Networking; The Promotion Business; Scheduling and Promoting Special Events; Fundraising; Increasing Ticket Sales.

The \$145 registration fee includes all sessions, workbook materials, two luncheons and an evening reception.

To register, or to receive more information, simply return this form. To reserve a hotel room, contact the Hyatt directly at (312) 696-1234.

REGISTRATION FORM

Date _____
Name _____
Phone (____) _____
Title _____
School _____
Address _____
City _____ State _____ Zip _____

Registration Fee
NCAA Member \$145.00
Late Fee after May 15, 1984 160.00
Non-Member 200.00

Make your check payable to: NCAA Seminar and mail to:
NCAA Professional Development Seminar
Host Communications, Inc.
120 Kentucky Avenue
Lexington, KY 40502

Indicate the major areas you would like to have covered during the seminar.

For more information, contact Cheryl Lebeck, NCAA, (913) 384-3270 or
Diane Littleton, Host Communications, Inc., (606) 253-3230.

Bud Jack of Utah wins Corbett Award

James R. "Bud" Jack, assistant vice-president for athletics development at the University of Utah, is the recipient of the 1984 James J. Corbett Award. The award, sponsored by the National Association of Collegiate Directors of Athletics (NACDA), will be presented June 11 during NACDA's annual convention.

Jack's 38 years of leadership in intercollegiate athletics has included a variety of achievements in national and international sports. At Utah, Jack also has served as ticket manager, assistant director of athletics and director of athletics. He was instrumental in the formation of the Western Athletic Conference in 1962 and has served on numerous NCAA committees. He was chair of the NCAA Postseason Football Committee (then known as the Extra Events Committee) from 1962 to 1964.

A member of NACDA's original Executive Committee, Jack was the Association's president in 1971-72. In 1977, he was elected into the NACDA Hall of Fame, and in 1982 he received the inaugural NIT-NACDA Athletic Directors Award.

Jack was a member of the U.S. Olympic Committee from 1964 to 1980. He served as transportation chair for the Winter and Summer

Olympics in 1972 and 1976. He was named U.S. chief of mission for the boycotted 1980 games in Moscow.

During Jack's tenure as director of athletics at Utah, the university constructed the 15,000-seat Special Events Center and a health, physical education and recreation multibuilding complex. Rice Stadium, home of the Utah football team, was renovated for the first time in two decades.

"I feel deeply honored to follow in the footsteps and be in the company of previous James J. Corbett Award recipients," Jack said. "Receiving this honor motivates me to an even greater commitment to intercollegiate athletics."

Wiles Hallock, former executive director of the Pacific-10 Conference, was the 1983 Corbett winner.

James "Bud" Jack

Deadline for petitions to change classification is June 1

Deadline for receipt of petitions to change classification by member institutions is June 1. The petitions must be received in the NCAA national office by June 1 or must be postmarked no later than May 25.

The petitions for changes in division membership or multisport classifications as dictated by the provisions of Bylaws 10-3 and 10-4 will be considered by the Classification

Committee at its July 10 meeting in San Francisco.

The committee will determine if those requesting a change meet the applicable membership criteria, as set forth in Bylaw 11, of the division to which the transfer is planned.

Also, the committee must consider whether the institution has operated in conformity with all other bylaw requirements of the division for a

Rules on initial eligibility mailed to school principals

Copies of a brochure explaining the requirements of NCAA Bylaws 5-1-(j) and 5-6-(b) have been mailed to principals of approximately 23,000 private and public high schools across the country.

The four-page pamphlet is designed to provide a basic understanding of the provisions of the two bylaws (sometimes referred to as "Proposal No. 48"), which will become effective in 1986.

A memorandum from NCAA President John L. Toner, which accompanies the brochure, states that the NCAA Council "believes it is important that potential Division I student-athletes receive correct advice about the standards that must be met for initial eligibility."

The memorandum requests that principals "share this information

with your students and the persons from whom they seek advice, such as high school counselors, coaches, teachers and parents."

Under the new criteria, an entering student-athlete will be required to meet both a minimum 2.000 high school grade-point average in 11 college-preparatory courses and a minimum combined score of 700 on the SAT verbal and math sections or a minimum 15 composite score on the ACT to be eligible to participate in intercollegiate athletics or to receive an athletics grant-in-aid as a freshman.

The brochure includes an explanation of the new requirements, definition of a core course, grade values and the method of determining grade-point averages, and interpretations.

two-year period prior to June 1.

If all requirements are met, the member will be transferred to the new division effective September 1, 1984, or the beginning of practice in any sport for that fall term or the first day of classes for that fall term, whichever occurs first.

Institutions choosing to change division membership or multisport

classification must remain in the new division for three years. The committee also will consider applications for new membership.

Any institution planning a change in membership classification or multisport classification in a men's or women's sport may obtain a copy of the official petition form by contacting Shirley Whitacre, membership coordinator, at the national office.

Summary of NCAA Council Actions

Following is a listing of all actions taken by the NCAA Council in its April 16-18, 1984, meeting in Kansas City, Missouri.

Interpretations

All new or revised interpretations approved by the Council will appear in The NCAA News, which constitutes official circularization per Constitution 6-2.

In addition to those, the Council:

Approved a plan by which intercollegiate ice hockey could receive funds from professional ice hockey under the provisions of Case No. 2.

Ruled that a transfer student under the provisions of Bylaw 5-1-(k)-(i) must have met all graduation requirements at the junior college before transferring and being immediately eligible.

Concluded that a member institution may permit a student-athlete to use required equipment (e.g., a computer) if the item is required of all students and consider such use as part of the athletics grant-in-aid, but it may not permit eventual possession of the item by the student-athlete.

Agreed with the Division III Steering Committee that club teams and junior colleges should not be counted in determining compliance with that division's scheduling criteria.

Approved the Division I Steering Committee's denial of a request by the Pacific-10 Conference that it be permitted to continue using for one term only a conference exception to the satisfactory-progress rule.

Affirmed that a Division I-A institution must submit its audited paid football attendance figures for receipt in the NCAA national office not later than February 15 after completion of the football season; agreed that the national office should respond to those submissions within one month.

Ruled that a high school or junior college coach employed by a Division II or III institution per Bylaw 1-1-(b)-(3) must be under contract or employment agreement for not less than one academic year, although the institution is permitted to confine its compensation to such coach to a shorter period, such as a sport season.

Membership

The Council and division steering committees took the following actions regarding membership applications and requests:

Elected the College Field Hockey Coaches Association and the National Softball Coaches Association to affiliated membership, effective immediately.

Elected the Gulf Star Conference to allied membership in Division I, effective immediately.

Granted a request by the College of William and Mary for an exception to the three-year membership requirement to permit the institution to reclassify its women's basketball program in Division I.

Approved continuation of the use of a non-NCAA sport at seven Division I institutions and one Division II institution per Bylaw 11-4-(b)-(7).

Denied a request by Guilford College, an

applicant institution, for a geographical waiver per Bylaw 11-2-(g); requested additional information regarding similar requests by the University of Puget Sound and Southern Oregon State College.

Reviewed the current status of eight institutions that earlier had received geographical waivers per Bylaw 11-2-(g).

Approved continuation of the consortium membership of Pomona-Pitzer Colleges.

Granted a request by the University of San Diego for a geographical waiver of the Division III football scheduling criterion.

Reviewed the current status of two institutions that earlier had received geographical waivers per Bylaw 11-3-(f).

Legislation

The Council voted to resubmit for the 1985 Convention the following proposals that were defeated or not considered at the 1984 Convention:

A revised version of 1984 Proposal No. 12, to alter the membership of the Committee on Competitive Safeguards and Medical Aspects of Sports.

Proposal No. 43, to delete the opportunity for allied members to vote on NCAA legislation.

Proposal No. 49, to move the definition of commonly accepted educational expenses from the constitution to the bylaws. The Division II Steering Committee asked that the matter be reviewed in the August Council meeting.

Proposal No. 123, to establish limitations on playing seasons and numbers of contests or dates of competition in all sports in all divisions, noting that the proposal will be studied and may be revised by the Council and steering committees.

Proposal Nos. 135 and 136, affirming the existing limit on the soccer playing season and clarifying the limit on postseason practice in that sport.

Proposal No. 140, prohibiting member institutions from conducting practice in football and basketball at sites other than those regularly utilized by the institution, with appropriate exception opportunities.

Proposal No. 146, expanding the Division I-AA preseason football orientation period from two days to four days.

Proposal No. 149, to eliminate part-time assistant coaches and reduce the number of full-time assistant coaches from eight to seven in Division I-AA football, with an exception to permit part-time coaches at institutions that do not allow freshmen to compete on the varsity and conduct freshman competition instead.

Proposal No. 157, permitting the Postseason Football Committee to impose fines on bowl-game managements that fail to comply with the provisions of Bylaws 2-2-(a) through (i) and (l) through (o).

Proposal No. 158, precluding the use of institutional facilities by noncertified college all-star football or basketball contests.

In other actions regarding 1984 Convention proposals, the Council:

Referred Proposal No. 37, which would permit legislative autonomy for Division I-A and for the remainder of Division I, to the NCAA Presidents' Commission and to the Division I summer meeting and the Division I-A midyear legislative meeting.

Agreed not to resubmit Proposal No. 86, dealing with eligibility for the Division III Football Championship, inasmuch as an alternative proposal was adopted at the 1984 Convention.

Agreed that the portion of Proposal No. 97 dealing with a prohibition on all in-person recruiting contact during an 84-hour period surrounding the National Letter of Intent signing date should be considered by the Council after it is reviewed by the Division I summer meeting and the Division I-A midyear legislative meeting.

Noted that the Special Committee on Player Agents would submit a recommendation regarding Proposal No. 119, which would have permitted a student-athlete to borrow against his or her future earnings potential as a professional athlete in order to purchase disability insurance.

Agreed to consider legislation in August to establish a permanent NCAA women's basketball rules committee and to apply the provisions of Bylaw 3-5 to NCAA women's basketball rules, per 1984 Convention Proposal No. 166.

The Council voted to sponsor the following legislation at the 1985 Convention:

A comprehensive revision of the tryout and camp and clinic legislation [Bylaw 1-6 and a new Bylaw 1-7], including a restriction of the application of the tryout rule to those individuals who have begun classes for the ninth grade or have attained their 15th birthdays; a clarification of the physical activities involving prospective student-athletes that are permitted under Bylaw 1-6 (c) or that can be approved by the Council; a restriction of the prohibition against high school contests being held in conjunction with collegiate contests to limit the prohibition to basketball, football, gymnastics and volleyball, and an effort to incorporate the current requirements regarding camps and clinics into a new Bylaw 1-7.

An amendment to Constitution 6-4-(a) to specify that only the chief executive officer of an active member institution or the CEO's designated representative is entitled to submit a resolution, and to require sponsorship of a resolution by at least six active members.

An amendment to Bylaw 1-2-(a)-(i)(iii), recommended by the Southwest Athletic Conference, to prohibit in Divisions I and II institutions the issuance of institutional or conference financial aid agreements prior to the initial signing date stipulated for the sport in the National Letter of Intent program and to apply that legislation to all sports, rather than only to football and basketball.

An amendment to Bylaw 3-3-(d) to permit member institutions to participate in Puerto Rico against or under the sponsorship of a member institution located in Puerto Rico without that competition counting as a contest for purposes of Bylaw 3-3-(a).

An amendment to Bylaw 12-3-(u) to increase the Public Relations and Promotion Committee from eight members to nine and to designate the sports information director from the NCAA president's institution as an ex officio member.

An amendment to Constitution 3-9-(b)-(l)-(ii) to affirm that individuals associated with collegiate institutions are not permitted to serve on the staffs of NCAA-approved summer basketball leagues or the teams in those leagues and are not permitted to participate in approved leagues.

An amendment to Constitution 3-9-(b)-(l)-(v) to clarify that a summer basketball league approved by the NCAA shall not generate revenue from raffles or similar activities, over-the-air or cable television rights fees, or radio rights fees.

[Note: The Council voted to sponsor certain additional legislative proposals in the reports of various NCAA committees, as noted later in this summary.]

Appointments

The Council appointed the Nominating Committee and Men's and Women's Committees on Committees as reported elsewhere in this issue of The NCAA News.

Noting concerns regarding equitable minority representation on NCAA committees, the Council voted to urge each appointing agency in the Association to consider appropriate minority representation when making appointments to NCAA committees.

The Council elected Kathleen M. Wear, La Salle College, to replace Eve Atkinson on the Council, as reported elsewhere in this issue.

Presidents' Commission

As reported in detail in the April 25 issue of The NCAA News, the Council endorsed a series of principles regarding relationships between the Council and the new Presidents' Commission and approved several referrals and related documents for submission to the Commission.

Committee Reports

Convention Operations: The Council noted that the Executive Committee will act in its May 7-8 meeting on the committee's recommendations regarding Convention arrangements and procedures, including the use of a card system or "mark sense" system for roll-call voting.

The special committee will submit legislation to require the support of 50 delegates to mandate a count of a paddle vote, rather than the request from a single delegate that has been recognized in the past. The committee also will suggest legislation to permit voting in a division round table on matters applying only to that division.

Academic Testing and Requirements: In response to a recommendation that the declaration of a major for purposes of the satisfactory-progress rule must occur prior to the third season of competition or the seventh semester or 10th quarter of collegiate attendance, whichever occurs first, the Council affirmed the current interpretation (major must be declared by start of fifth semester or seventh quarter) and agreed to sponsor legislation at the 1985 Convention to enable the membership to determine the interpretation it desires.

As recommended by the committee, Case No. 319 will be revised to replace references to declaring a major with references to a "designated program of studies leading to a baccalaureate degree."

The committee recommended six "situational" interpretations of Bylaw 5-1-(j)-(6), and the Council supported five of them. The Council will consider legislation to implement the sixth

recommendation, which would apply Bylaw 5-1-(j)-(6) and Case No. 319 to the eligibility of a junior college transfer upon enrollment at the certifying institution.

The Council agreed to resubmit Proposal No. 26, defeated by the 1984 Convention. In addition, the Council will sponsor an amendment to Bylaw 5-1-(j)-(8)-(i) to require a junior college transfer who was a 2,000 qualifier and who graduated from the junior college to have satisfactorily completed a minimum of 48 semester or 72 quarter hours of transferable degree credit acceptable toward a baccalaureate degree program for the student-athlete at the certifying institution.

The Council supported an increase from 43.6 to 45 in the minimum GED test score required to satisfy the 2,000 legislation, effective August 1, 1984.

It was agreed that the Association should lend appropriate support to the National Association of Collegiate Admissions Counselors in promoting its motivational pamphlet for students but should not provide financing for the project.

The Council declined to support a committee recommendation that a representative of the National Athletic Academic Advisors Association be appointed to the committee, either as a regular position or as an ex officio member. The Council noted that it can appoint members of that organization to the committee in the normal appointment procedures, if it desires, and that one member of the organization currently serves on the committee.

Drug Testing: The Council endorsed a drug-testing plan for championships and campus sites, as reported in detail in the April 25 issue of The NCAA News.

Infractions: The Council agreed to sponsor legislation at the 1985 Convention to include in the official enforcement procedure any procedures regarding infractions appeals to the Council that are not included currently.

The Council will sponsor legislation to delete Bylaws 2-2-(j) and (k), which set forth the date on which invitations to participate in bowl games can be extended and accepted. It asked the Postseason Football Committee to discuss possible standards in that regard for inclusion in the committee's bowl-game certification procedure.

Insurance: The Council approved an exception for one year to the requirement that seven percent of NCAA member institutions participate in an Association insurance program for it to continue to be offered, thus enabling the Association to make available to the membership in 1984-85 the travel accident and loss-of-revenue insurance programs.

The Council also noted that the proposed NCAA catastrophic injury insurance program would not be available for 1984-85 inasmuch as all contractual commitments from necessary parties were not in place and the policy form had not been approved by the Missouri insurance department. The committee will continue to pursue such a program.

Long Range Planning: The Council directed the Administrative Committee to assure that the faculty representatives handbook initiated some three years ago will be completed this year.

See Summary, page 14

Reports from NCAA sports committees

Women's Gymnastics

Future championships sites were determined by the Women's Gymnastics Committee in its April 23-26 meeting in Kansas City. All championships matters must be approved by the NCAA Executive Committee.

The future sites include: 1986 Division I championships, University of Florida, April 4-5; 1985 Division I regionals—Oregon State University (West); Arizona State University (Midwest); University of Alabama, Tuscaloosa (Central); University of Georgia (South)—all March 30. The Northeast regional site will be determined later.

In other championships matters, the committee has recommended that qualifications for the Division I regionals be based on the average of the five best regular-season meet scores, of which two must be home and two must be away. The current qualification base, which will be retained for Division II competition, is the average of the four best regular-season meet scores, of which one must be home and one must be away.

A survey of Divisions II and III head coaches and primary women athletics administrators will be conducted to determine the possibility of changing regional qualification guidelines for the Division II championships.

The committee also recommended that the tie-breaking procedures currently used in national-championships competition be eliminated, thereby allowing ties to stand. Ties involving qualifications for the sixth berth in regional competition would be broken by using the next highest regular-season meet score.

In a financial matter, the committee recommended that the head coach of a full team that qualifies for the Division I or Division II championships receive transportation expenses.

The following actions, which do not involve Executive Committee approval, also were taken:

- The cut-off date for regional-qualifying scores has been moved to the Saturday, rather than the Sunday, before regionals. In 1985, this will be March 23 for Division I and March 9 for Division II.

- The committee agreed to make no exceptions to the United States Gymnastics Federation Class 1-B rules of competition for the 1984-85 season; championships will be conducted according to the USGF Class 1-B rules as of October 30, 1984.

- The committee requested that the NCAA Council sponsor legislation at the 1985 Convention to establish a quiet period in recruiting during the Division I championships. The intent is to develop legislation that would prohibit in-person, on- or off-campus recruiting in women's gymnastics by a member of a Division I coaching staff from the Wednesday preceding the Division I championships through noon on Sunday following the championships.

Men's Gymnastics

A recommendation by the Men's Gymnastics Committee to eliminate compulsory competition from the National Collegiate Division I Men's Gymnastics Championships will be forwarded to the NCAA Executive Committee.

All member institutions sponsoring men's gymnastics will compete in one championship beginning in 1984-85, due to elimination of the Division II championships. Elimination of the compulsory competition, which the committee noted has proven to be a financial drain on the championships, would decrease the championships' schedule by one day.

If this recommendation is approved,

the dates of the 1985 championships would be April 12-13 (currently April 11-13), and the 1986 championships would be held April 4-5 (currently April 3-5).

The committee, which met April 23-26 in Kansas City, recommended that each team be limited to six entries per event, with the top five scores to be counted toward the team score. Currently, teams are limited to five entries per event with all five scores counted.

To offset the loss of the Division II championships, the committee formulated a resolution to assure one individual representative from a Division II or Division III institution in each event at the championships.

In other action, the committee made three decisions involving event apparatus. For 1984-85 competition, the still rings will be raised from 102 to 106 inches to allow taller competitors to perform routines safely.

Padding used in various events has been increased from four inches to five inches in thickness. The committee requested that equipment manufacturers provide three new vaulting boards for use in NCAA championships. One board would be used in the vaulting competition, one would be utilized in practice and the third would be available for possible use in other events.

Karl K. Schier, secretary-rules editor, Pennsylvania State University, and committee member Jeff Cardinali of the U.S. Coast Guard Academy were appointed to develop a comprehensive supplement to the modifications and additions to the International Gymnastics Federation (FIG) Code of Points adopted by the committee in 1980 for production and distribution to member institutions.

Each committee member was asked to study two issues and obtain advice from coaches and athletics administrators in their respective regions.

The first issue involves the potential realignment of regions to reflect the addition of Divisions II and III institutions that now will compete with Division I institutions in a single national championship.

The other topic involved the possibility of moving the date of the championships to later in April.

Men's and Women's Swimming

Swimmers in both dual-meet and championships competition now will be disqualified after one false start. This is one of a number of rules changes made by the NCAA Men's and Women's Swimming Committees April 23-26 in San Diego, California.

Previously, competitors in championships competition were allowed two false starts. All rules changes apply to both men's and women's competition.

Two rules changes were made in the program and order of events for dual and championship meets. In combined men's and women's dual meets, the order for the men's one-meter diving and men's three-meter diving was reversed. The three-meter event now will be event No. 12, and the one-meter event will be No. 22.

The program and order of events for men's championship meets has been modified thusly: event 5, 400-yard medley relay; event 11, 400-yard freestyle relay; event 13, 200-yard butterfly; event 14, 100-yard freestyle; event 15, 200-yard backstroke; event 16, 200-yard breaststroke; event 17, three-meter diving; event 18, 800-yard freestyle relay.

Each committee made several championships recommendations. Most of these recommendations must be approved by the NCAA Executive Committee.

Men's Swimming Committee

The following championships dates and sites were recommended: 1986

Division I championships, Indiana University Natatorium, Indianapolis, Indiana, March 27-29; 1985 Division II championships (common site), University of North Dakota, Grand Forks, North Dakota, March 13-16; 1985 Division III championships, Emory University, Atlanta, Georgia, March 21-23.

The committee recommended that team scoring be extended from the top 12 places in each event to the top 16, with awards for each event remaining at six.

If approved by the Executive Committee, participants who have qualified in one event and are on site will be allowed to compete in another event if the field for that event is not full. Determination of extra participants would be based on regular-season times.

Qualifying standards, including degree-of-difficulty standards for Divisions II and III diving competition during the dual-meet season, also were recommended, along with automatic qualification for Division I diving, based on conference and zone allocations.

The committee will consider separate swimming and diving championships, as well as the initiation of a long-course swimming championships event.

The men's committee also recommended a joint effort by the NCAA and United States Swimming to provide a swimming pool certification program.

In a championships-administration matter, member institutions planning to enter individuals and/or teams in NCAA championships meets will be required to use one of the next-day delivery services to expedite the forwarding of entry forms.

Women's Swimming Committee

The women's committee has recommended that a 20-event program be maintained for NCAA championships events for 1985. The committee also selected the University of North Dakota as host for the common-site 1985 Division II Men's and Women's Swimming and Diving Championships and Emory University as host for the 1985 Division III women's championships.

The committee also recommended that team scoring in women's championships events be extended from 12 to 16 places.

Both committees recommended continuation of the current structure of the two bodies; the committees have dual responsibilities for rules and separate responsibilities regarding championships.

Division I Women's Volleyball

The NCAA Division I Women's Volleyball Committee, meeting April 23-26 in Kansas City, Missouri, established seeding procedures and criteria for selecting sites for next year's championship. The committee's recommendations require Executive Committee approval.

The committee recommended that the top four teams be seeded nationally for the championship and that regional pairings be based on seeds.

First-round play (November 29-December 2) and regionals (December 6-9) will be conducted at campus sites. The semifinal, third-place and championship matches are scheduled for December 14-16 at the University of California, Los Angeles.

Site-selection criteria established will be based (not in preferential order) on the quality of facilities, location, potential for financial success, accommodations and transportation. The seeding of teams will not be the determining factor in site selection; it will be considered, however, if other criteria are comparable.

In other action, the following were recommended for automatic qualifi-

cation for the championship: Atlantic 10 Conference, Big Eight Conference, Big Ten Conference, Gateway Collegiate Athletic Conference, High Country Athletic Conference, Metropolitan Collegiate Athletic Conference, Mid-American Athletic Conference, Mountain West Athletic Conference, Northern Pacific Athletic Conference, Southland Conference and Western Collegiate Athletic Association. Recommendations for automatic qualifications are pending for five additional conferences.

Conferences with automatic qualification will be asked to recommend four officials to work all rounds of the championship. In the past, regional advisers have selected officials.

The committee delayed selecting playing rules for the championship until it evaluates the 1984 editions of National Association of Girls and Women in Sport and United States Volleyball Association rules. A decision will be made in June.

It was recommended that four line judges be used for the championship and that minimum ticket prices be \$3 for students, \$4 for general admission and \$5 for reserved seating.

The weekly 20-team Division I poll will be September 17 to November 26. At-large teams for the championship will be determined by November 25.

Division III Women's Volleyball

A new championship format was adopted by the NCAA Division III Women's Volleyball Committee at its April 23-25 meeting in Kansas City, Missouri.

The play-off format, which must be approved by the Executive Committee, was preferred by a majority of Division III coaches in a recent survey.

Under the 24-team format, first rounds would be November 16-17 at eight campus sites, with three teams—one of which will receive a bye—at each site. The second round, November 30 to December 1, would be conducted at four campus sites, with two teams at each site, followed by the semifinals, third-place and championship matches. A site for the final four has not been selected.

Campus sites will be selected on the basis of availability of facilities, location with regard to expenses, commercial appeal, receipts and seeded teams.

The committee recommended automatic-qualification privileges for the Chicago Metro Women's Conference, Michigan Intercollegiate Athletic Association, Minnesota Intercollegiate Athletic Conference, Ohio Athletic Conference and Southern California Intercollegiate Athletic Conference.

Dates also were set for the Division III poll. The top 20 teams will be ranked weekly from September 25 to November 6. Teams selected at large for the championship will be determined November 11.

Wrestling

The NCAA Wrestling Committee eliminated the mandatory stalling warning and clarified a rule to give coaches more freedom when it met April 25-27 in Kansas City, Missouri.

The mandatory stalling warning required referees to warn one wrestler for stalling at the end of the first regulation period if no points or warning had occurred.

"The committee felt that in some cases, referees had to make very difficult judgment calls," Robert Kopnisky, chair of the committee, said. "It is very difficult to make that type of decision if both wrestlers are aggressive and really are not stalling. The committee also felt it (the warning) should not be a determining factor in the outcome of a match in

overtime-criteria situations."

Rule 4-9-d was clarified to permit coaches, without penalty, to approach the scorer's table to interpret scoring or bout time.

"Some referees interpreted Rule 4-9-d to mean that they were unapproachable," Kopnisky said. "Referees are only unapproachable on judgment decisions. The rule permits coaches to check on scoring or time so they can be informed about the match."

In other rules deliberations, the committee:

- Adopted the technical-fall rule, which terminates the bout when a wrestler achieves a 15-point differential. A technical fall will be scored the same as a fall.

- Voted to separate the top two wrestlers from a qualifying tournament in the first two rounds of 32-man brackets at NCAA championships.

- Eliminated the undergarment rule.

- Standardized methods for calling falls.

- Clarified the ruling that the 275-pound maximum for heavyweights is in effect for the 1986-87 season.

The committee also agreed to include an Athlete's Code of Ethics and a case-study manual and to expand the index in the next edition of NCAA Wrestling Rules.

In championships matters, the committee established a \$25 fine for each protest and a late-entry fine of \$100 per individual or \$500 per team for failure to return certification-of-eligibility entry forms on time. The protest fine will be reimbursed if the protest is upheld.

The fines must be approved by the Executive Committee and would be in effect for all championships.

"The committee felt the \$25 fine was appropriate in view of the increasing number of protests at championships that did not deal with misapplication-of-rules situations," Kopnisky said. "We believe the late-entry fine will discourage coaches from bending the rules. Reprimanding coaches and then allowing their wrestlers to participate in the championships proved to be ineffective in dealing with late-entry problems."

Other recommendations submitted to the Executive Committee included:

- Appealing the Championships Standards Committee directive to reduce the number of participants in the Division II and Division III championships in order to achieve a 1:16 ratio.

- Recommending a waiver of the criterion that requires conferences to be composed of at least six institutions for automatic qualification for the Pacific-10 Conference, Big Eight Conference, Western Athletic Conference and New England University Wrestling Association.

- Approving Wright State University as host for the Division II championships, Augustana College (Illinois) as host for the Division III championships and the University of Iowa's budget to host the 1986 Division I championships.

- Requesting funds to produce a videotape of the semifinal and final rounds to sell to the public and member institutions.

The committee also appointed a subcommittee to study the effects of drastic weight loss on wrestlers. The subcommittee, chaired by Wayne Baughman of the U.S. Air Force Academy, will survey coaches about weight-loss methods used by wrestlers.

"We're going to review current weight-loss practices and see if we can come up with some proposals for our coaches," Kopnisky said. "The committee is concerned about some of the methods used to drop weight, and we feel kids are hurting themselves and our sport."

Western Kentucky is reprimanded, censured

Western Kentucky University has been publicly reprimanded and censured by the NCAA's Committee on Infractions for two violations in the recruitment of a prospective student-athlete in men's basketball in April 1983.

The penalty imposed by the NCAA does not include sanctions related to postseason competition or television appearances but will require a written report to the NCAA by August 1 describing the educational and administrative programs developed by the university to ensure future compliance with NCAA legislation by athletics department staff members.

"The Committee on Infractions determined that a public announcement in this case was appropriate to emphasize that the men's basketball coaching staff should increase efforts to properly apply NCAA recruiting regulations," said Frank J. Remington, Committee on Infractions chair. "In addition, the committee required the university to develop programs to ensure future compliance," noted Remington.

Following is a statement of the penalty imposed by the committee and a summary of the violations in the case.

Penalty to be imposed upon institution

1. Western Kentucky University shall be publicly reprimanded and censured and admonished to avoid a recurrence of similar violations in the future.

2. The institution shall develop and implement corrective educational and administrative programs for athletics department personnel in order to avoid similar occurrences in the future, further, the university shall report in writing to the NCAA, by August 1, 1984, the measures taken by the institution to ensure compliance with NCAA legislation.

Summary of violations of NCAA legislation

1. NCAA Bylaw 1-1-(b)-(1) [inducements]—During April 1983, the head basketball coach arranged for a prospective student-athlete, his mother, a cousin and two friends to be lodged for two nights under circumstances that reasonably could be understood to be on a complimentary basis; further, the costs were not paid by the prospect's mother until NCAA inquiries into the matter revealed that no payment had been requested or received.

2. NCAA Bylaw 1-8-(i)-(5) [lodging and entertainment]—During April 1983, members of the basketball coaching staff arranged for the cousin of a prospective student-athlete to receive at least two meals and lodging for two nights in Bowling Green, Kentucky, during the prospect's official paid visit to the university.

Legislative Assistance

Equivalency limitations

At its April meeting, the NCAA Council approved an interpretation in reference to the application of the maximum equivalency limitations on financial aid awards set forth in Bylaws 6-5-(b) and (h). On the recommendation of a special Council subcommittee, the Council determined that the sum of all fractional and maximum awards received by student-athletes shall not exceed the total limit (based on equivalencies) for the sport in question for the academic year as a whole. The Council concluded that application of the limitations to the entire academic year was preferable to requiring that the limitations not be exceeded at any time during the year and was consistent with the approach taken by a majority of conferences and member institutions. The Council will sponsor legislation for the 1985 annual Convention to clarify Bylaw 6-5 in a manner consistent with this interpretation.

Soccer summer camps and outside participation

Also at its April meeting, the NCAA Council voted to sponsor again 1984 Convention Proposal Nos. 135 and 136, which relate to the intercollegiate soccer playing season and postseason soccer practice, for vote at the 1985 Convention. However, in accordance with the current Council interpretation, intercollegiate soccer practice or competition is not permissible after the conclusion of the institution's regular academic year. Accordingly, any organized practice or competition by an institution's intercollegiate soccer team after the institution's final day of classes of the regular academic year and prior to the first permissible preseason practice date as set forth in Bylaw 3-1-(a)-(4) shall constitute out-of-season practice and is contrary to NCAA regulations.

For purposes of this interpretation, neither employment as summer camp counselors nor participation (practice or competition) on outside, amateur soccer teams by institutional squad members subsequent to the institution's final day of classes of the regulation academic year shall be considered out-of-season practice. In order for a team to be considered an outside, amateur soccer team, no member of the institution's coaching staff may supervise, direct or otherwise be involved in the team's practice or competition.

In addition, under the provisions of Constitution 3-9-(c), a member of an institution's intercollegiate soccer team who wishes to remain eligible may not compete as a member of any outside team in any noncollegiate, amateur competition in soccer (other than the official Olympic Games and the final tryouts therefor) during the institution's intercollegiate soccer season, including the winter and spring if the institution conducts intercollegiate soccer then.

Institutional promotional items

The use of a student-athlete's name or picture by a member institution for promotional activities incidental to the student-athlete's participation in intercollegiate athletics competition must comply with the provisions of Constitution 3-1-(e) and Case No. 42 (page 256, 1984-85 NCAA Manual). In this regard, no commercial company or service may be associated (other than through the reproduction of the sponsoring company's regular trademark or logo on the item) with the sale or distribution of the institutional publication (e.g., picture, poster or calendar).

Accordingly, there shall be no indication in the makeup or wording of the institutional promotional item that the institution's squad members, individually or collectively, or the institution itself endorses the product or service of the sponsoring company. For example, it would not be permissible for an institution to market or distribute without charge a promotional calendar that depicts student-athletes wearing or utilizing the sponsoring company's product or service.

This material was provided by the NCAA legislative services staff as an aid to member institutions. If an institution has a question that it would like to have answered in this column, the question should be directed to Stephen R. Morgan, director of legislative services, at the NCAA national office.

Robert E. Smith

R. E. Smith to speak at CWS event

The president of amateur baseball's governing bodies in the United States and internationally will be the speaker at the College World Series luncheon June 1 in Omaha.

He is Robert E. Smith, vice-president for institutional advancement at Greenville College. Smith serves as president of the United States Baseball Federation, the governing body for amateur baseball in the United States, as well as the International Association of Amateur Baseball.

Both organizations have been involved in preparations for the baseball competition scheduled during the 1984 Summer Olympic Games in Los Angeles.

Smith is a Greenville College graduate with advanced degrees from Southern Illinois University, Carbondale, and Florida State University. He began his teaching and coaching career at Taylor University in 1958.

After three years at Taylor, Smith returned to his alma mater to coach baseball, basketball and cross country and teach in the physical education department. He coached at Greenville until 1975 except for a two-year respite to serve as assistant baseball coach at Florida State University (1969-71).

In 1975, Smith was appointed assistant to the president and director of alumni affairs at Greenville, ending his coaching career. He assumed his current position in 1977.

Smith was honored in 1984 with the American Baseball Coaches Association's Lefty Gomez Award for contributions to amateur baseball, that organization's highest honor.

The College World Series luncheon will be held at the Holiday Inn in Omaha, the tournament headquarters. All eight participating teams will attend. More information about the luncheon is available from Jerry A. Miles, director of men's championships, at the NCAA national office.

VFY seminars scheduled

A series of "Getaway Weekends" in June will compose the 1984 NCAA Volunteers for Youth summer seminar/workshop series.

The leadership conferences will be held June 1-3 at Vanderbilt University, Nashville, Tennessee; June 8-10 at Springfield College, Springfield, Massachusetts; June 22-24 at Valparaiso University, Valparaiso, Indiana, and June 29-July 1 at the University of California, Davis.

Topics will include specific areas related to the VFY, according to Audrey West, senior national direc-

Southern-Baton Rouge publicly reprimanded

Southern University, Baton Rouge, has been publicly reprimanded and censured by the NCAA's Committee on Infractions for violations of NCAA legislation occurring in the recruitment of a prospective student-athlete in football during the spring of 1983.

The penalty imposed by the NCAA also will reduce the university's athletic grants-in-aid in football by the value of two grants for the 1984-85 academic year. The penalty will not affect the university's eligibility for postseason competition or television appearances.

The case involved three violations related to the recruitment of one prospect. The assistant football coach who was involved in the case no longer is employed by the university.

"Although the violations in this case were limited in nature," said Frank J. Remington, infractions committee chair, "the committee was concerned that violations occurred on the evening before the young man signed a National Letter of Intent to enroll at the institution, as well as on the morning the letter of intent actually was signed. The committee concluded that the violations represented an effort to secure an advantage in the recruitment of the prospect, and the committee believed that a reduction in the grants-in-aid available to the university in football would be an appropriate penalty."

The committee found violations related to the principles governing recruiting and certification of compliance of NCAA legislation. The following is a statement of the penalty imposed and a summary of the findings of violations in the case.

Penalty to be imposed upon institution

1. Southern University shall be publicly reprimanded and censured and admonished to take every precaution to avoid a recurrence of similar violations in the future.

2. During the 1984-85 academic year, the total value of financial aid awarded by the university to student-athletes in the sport of football under the provisions of NCAA Bylaw 6-5-(d) shall not exceed the value of 73 financial aid awards.

Summary of violations of NCAA legislation

1. NCAA Bylaws 1-8-(j) and 1-8-(l) [transportation and entertainment]—(a) On February 8, 1983, a former assistant football coach provided a prospective student-athlete automobile transportation between his home and a restaurant in another city where the prospect was entertained for a meal; further, the assistant football coach subsequently transported the prospect to a local high school and to another restaurant for a second meal before returning home, and (b) on February 9, 1983, the former assistant football coach provided the prospect local automobile transportation from the young man's home to a junior high school to sign a National Letter of Intent and then transported the prospect to his high school.

2. NCAA Bylaw 5-6-(d)-(5) [certification of compliance]—With full knowledge at the time that certain practices of the university's intercollegiate football program were not in compliance with NCAA legislation, a former assistant football coach attested on a statement filed with the university in June 1983 that he had reported his knowledge of an involvement in any violations of NCAA legislation involving the institution.

Full-contact football camps, alumni games scrutinized

In August 1981, a high school student participating in a football camp on a college campus died of a serious head injury in a pass-catching drill. The camp was termed a "non-contact camp," and the players were unprotected. In the fall of 1982, a 25-year-old male was paralyzed from an injury in a football alumni game. The game was conducted at the high school level, and neither the injured party nor the school had medical insurance.

These were among the incidents reported to the NCAA Committee on Competitive Safeguards and Medical Aspects of Sports that caused the committee concern about summer football camps and alumni games.

That concern prompted a survey of 510 NCAA member institutions last year. The committee discovered that 44 percent of those responding conduct an on-campus football camp for junior high or senior high students. Of those camps, 10 percent are "full-contact" camps.

Head coaches from 44 percent of the respondents participated in football camps sponsored by off-campus organizations. Thirty-nine percent of those were full-contact camps.

In addition, the 412 respondents conducted 454 alumni games, including 81 in basketball, 78 in soccer, 62 in baseball and 45 in football. Thirty-seven percent of the games were

sponsored by Division I institutions.

"It is the strong feeling of the competitive safeguards committee that in this day and time, when there is so much emphasis on safety in sports, it is unrealistic to conduct a full-contact football camp in a period of one or two weeks," said Chair Frederick O. Mueller of the University of North Carolina, Chapel Hill.

Mueller said the committee questioned whether players should wear full equipment in midsummer. Other concerns include the risk of major injuries, the possible lack of adequate medical personnel (especially at off-campus camps), and the potential liability of coaches and institutions involved in full-contact camps.

"Even more unrealistic than the full-contact football camps, though, is the sponsoring of alumni games," Mueller added. "The exathletes participating in these games, in most cases, are in poor physical condition and do not have sufficient time to prepare for play."

Athletics departments should evaluate their policies concerning summer football camps and varsity alumni games, the committee concluded. Involvement by the institution or its coaches in on-campus or off-campus full-contact camps should be of particular concern. If those events are sponsored by a college or university, all possible safety measures should be followed.

Mueller said partial acclimatization to heat takes from seven to 10 days, and all of the football camps are held in the summer heat. Regular fall football practice has a specified period for gradual physical conditioning, but a majority of the summer camps do not have time for conditioning.

In alumni games, the possibility exists for all types of injuries. Catastrophic injury and death are particular possibilities for concern.

Copies of the complete survey results can be obtained from Eric D. Zemper, research coordinator, at the NCAA national office.

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

BILL ARCHIE has resigned as AD at Norfolk State, a post he has held for 13 years. He will remain at the school as a tenured professor of physical education. . . . **HORACE T. SMALL** named AD and football coach at Johnson C. Smith, where he has been on the staff for five years. He was head coach at Shaw from 1974 to 1977.

ASSISTANT DIRECTOR OF ATHLETICS

BRIAN FAISON, previously an assistant AD at Illinois State, named assistant AD for athletic development at Louisville. He will coordinate all support groups and fund-raising activities.

COACHES

Men's basketball **RUSS THOMPSON** hired at Upsala. He has been an assistant coach at Nyack, Seton Hall and Fairleigh Dickinson-Teaneck and was on the Upsala staff for four seasons (1977 through 1980). . . . **WILLIAM "BOB" RYAN** named at Wisconsin-Platteville. He has been on the Wisconsin staff since 1976. . . . **MARC EVANS** chosen at Geneva. . . . Kentucky coach **JOE B. HALL** has had his contract renegotiated and extended one year.

Men's basketball assistants—**DON CARTER** has resigned at Radford to become AD and basketball coach at Shenandoah College and Conservatory in Winchester, Virginia. . . . Kansas State aide **JERRY HOLMES** has resigned due to health reasons. He joined the Wildcat staff last summer and also worked under Kansas State head coach Jack Hartman as an assistant in the mid-1970s. . . . New Arkansas-Little Rock head coach Mike Newell has completed his staff, hiring **JIM CALVIN** and **ROGER HUGHES** and retaining part-time coach **RALPH RADFORD**. Calvin was Newell's high school coach in Cayuga, Indiana, and also was head coach at Amarillo, Texas, Junior College for four years. Hughes had a five-year record of 91-35 as head coach at DeKalb, Indiana, High School.

Women's basketball Interim coach **LINDA MCCONNELL** has been named to the head coaching position at Haverford. She also will continue to assist with the field hockey and lacrosse teams. . . . **JIM LEWIS** appointed at George Mason. He had a three-year record of 59-15 as head coach of the South Lakes, Virginia, High School boys' team.

Football—**HORACE T. SMALL** named at Johnson C. Smith (see directors of athletics).

Football assistants **KEN CONATSER**, offensive line coach at Syracuse since 1980, has resigned. . . . **BAYNE JOHNSON** and **RICH PARRINELLO** added to the Rochester staff. Both were local high school coaches. . . . Idaho State defensive coordinator **DENNY MOLLER** has resigned. . . . **CHARLIE PRIVATA** and **BARRY LUCKAMAN** hired at Merchant Marine.

Women's gymnastics—**KEN MILLER** has resigned after a six-year stint at Duke to enter a theological seminary. He had a 48-21 dual-meet career record.

Men's ice hockey—Maine has hired Michigan State assistant **SHAWN WALSH**. Walsh coached at his alma mater, Bowling Green State, before joining the Michigan State staff in 1979. . . . **JIMMY PETERS** has resigned at Northern Arizona to become head coach at Birmingham, Michigan, prep school. . . . **MIKE ADDESA**'s contract at Rensselaer has been extended two years, through the 1987-88 season.

Men's soccer—**JOSEPH A. AMORIM** named at Haverford, where he was interim head coach last fall. He also will head the women's program, which will begin varsity competition in 1985.

Women's softball—**RANDY PORTER** will resign at the end of the current season at Texas-Arlington. His five-year record with the Lady Mavs stands at 246-162.

Men's swimming and diving **DEWEY NEWSOME** has been named head coach of Grand Valley State's new men's and women's programs. . . . **JOSEPH SHORE** has resigned as men's and women's coach at Albany (New York) to return to school. He had a two-year dual-meet record of 39-17.

Women's tennis **CARLENE PETERSEN** will resign at the end of the current season at Denver. She has directed the school's women's program since it began in 1975, compiling a 124-81 dual-match record.

Women's track and field **PHIL DELAVAN** has resigned at Texas, effective August 31. In 26 years of high school and college coaching, Delavan has coached more than 80 all-Americans, including 17 at Texas, and led the Longhorns to the 1982 AIAW title. . . . **ART GULDEN**, who has coached Bucknell's men's cross country and track teams to 19 conference championships in 10 years, will take on the additional duties of heading the women's program.

Women's volleyball **TOM ASH**, who built a nationally ranked team during five years at Cal Poly-Pomona, has resigned to become assistant coach and an assistant to the AD at California-Irvine. He had a 95-55 record at Cal Poly-Pomona.

STAFF

Assistants to athletics directors—**BILL ZWAAN** named at Merchant Marine. . . . **TOM ASH** named at California-Irvine (see women's volleyball).

NOTABLES

ERIC L. STEIN, associate AD at Princeton, elected president of the National Intramural Recreational Sports Association. . . . Four-time all-America and two-time NCAA champion **BETTY SPRINGS** of North Carolina State named winner of the 1983-84 Broderick Award for cross country.

DEATHS

WALLY WEBER, 81, a long-time fixture in Michigan athletics, died April 14. Weber was a fullback on Michigan's 1925 and 1926 Big Ten football championship teams, coached on the Wolverine staff from 1931 to 1958 and served

Russ Thompson joins the staff at Upsala as men's basketball coach

William Ryan is the new men's basketball coach at Wisconsin-Platteville

his alma mater in a public-relations capacity until retiring in 1972. . . . Washington and Lee baseball player **THOMAS FELLIN** died recently in an off-campus fire at his fraternity house.

DIRECTORY CHANGES

District 1—Bentley College: Allen E. Oram 617/891-2522 (F). . . . Brandeis University: Richard P. Sawyer (AD).

District 2—Clarkson College of Technology: Change to Clarkson University of Technology. . . . University of Delaware: Mary Ann Hitchens (PWA). . . . Hartwick College: John D. Stulgross 607/432-4200 (F). . . . Millersville University of Pennsylvania: Richard Frerichs 717/872-3734 (F). . . . New Jersey Institute of Technology: J. Malcolm Simon 201/596-3637 (AD); Sharon Sindet 201/596-3622 (PWA). . . . Mercyhurst College: Leonard Cyterski 814/825-0525 (AD). . . . New York Institute of Technology: dropped football. . . . University of Pittsburgh: Carol J. Sprague (PWA). . . . University of Puerto Rico, Mayaguez: Manuel D. Ramirez—809/832-4040, extension 2331 (AD). . . . Ramapo College: Sidney Silverman (P).

District 3—Auburn University: W. S. Bailey, 205/826-2278 (F). . . . Florida State University: Charles Ehrhardt—904/644-4010 (F); Barbara Palmer 904/644-1091 (PWA). . . . University of Tennessee, Knoxville: new zip code is 37996. . . . Virginia Union University: Wilbert Talley (AD).

District 4—St. Mary's College (Minnesota): Robin Nelson—507/452-4430 (F).

Allied Mid-American Athletic Conference: new address is Four Seagate, Suite 501, Toledo, Ohio 43604, 419/249-7177. . . . Minnesota Intercollegiate Athletic Conference, Women's Division: Jo Ann Anderberg, College of St. Thomas, St. Paul, Minnesota 55105, 612/647-5799 (commissioner); Joyce Pfaff, Augsburg College (president); Cindy Book, Bethel College (secretary). . . . North Coast Athletic Conference: New executive director is Dennis M. Collins, P.O. Box 16679, Cleveland, Ohio 44116, 216/226-5757. . . . Ohio Athletic Conference: New address is Four Seagate, Suite 501, Toledo, Ohio 43604, 419/249-7179.

Affiliated American Football Coaches Association: Change address to 7758 Wallace Road, Suite 1, Orlando, Florida 32819.

ciation: Change address to 7758 Wallace Road, Suite 1, Orlando, Florida 32819.

POLLS

Division I Baseball

The top 30 teams in NCAA Division I baseball through games of April 22 as ranked by Collegiate Baseball, with season records in parentheses and points.

1. Arizona State (38-14)	498
2. Texas (45-10)	497
3. North Carolina (42-9)	494
4. Mississippi State (35-9)	493
5. Cal State Fullerton (44-16)	491
6. Oklahoma (34-8)	486
7. Southern California (37-15)	484
8. Oklahoma State (35-10)	483
9. Fresno State (37-10-2)	480
10. Nebraska (36-12)	477
11. Texas A&M (36-11)	475
12. Hawaii (32-14)	473
13. San Diego State (50-15)	472
14. Stetson (40-8)	469
15. Brigham Young (31-11)	465
16. Clemson (34-16)	462
17. Pepperdine (32-13)	460
18. Tulane (37-10)	457
19. Florida (34-13)	454
20. Alabama (29-12)	450
21. South Carolina (31-12)	448
22. Rice (33-11)	446
23. New Orleans (33-16)	444
24. James Madison (28-7)	441
25. Seton Hall (22-9)	438
26. Michigan (24-10)	436
27. North Carolina State (32-8)	435
28. Cal-Santa Barbara (39-15-3)	431
29. Western Carolina (35-15)	430
30. Illinois State (27-6)	428

Division II Baseball

The top 30 teams in NCAA Division II baseball, with season records where available in parentheses, as ranked by Collegiate Baseball.

1. Florida Southern (35-9)	2. Chapman (37-8)
3. Longwood (25-5)	4. Shippensburg (22-7)
5. West Georgia (32-11)	6. St. Leo (38-9)
7. Columbus (34-7)	8. Troy State (25-10)
9. Cal State Northridge (29-15)	10. Villanova-Florida (26-0)
11. Cal Poly-San Luis Obispo	12. Jacksonville State
13. Tampa	14. New Haven
15. Delta State	16. St. Cloud State
17.	18.

Eckerd; 18. Sam Houston State; 19. California-Riverside; 20. Missouri-St. Louis; 21. Mankato State; 22. Cal Poly-Pomona; 23. Southern Illinois-Edwardsville; 24. American International; 25. Stephen F. Austin State; 26. Lewis; 27. Valdosta State; 28. Augusta; 29. Indiana State-Evansville; 30. Florida Atlantic.

Division III Baseball

The top 30 teams in NCAA Division III baseball, with season records where available in parentheses, as ranked by Collegiate Baseball.

1. Marietta (28-3)	2. North Carolina Wesleyan (25-6)
3. William Paterson (13-3)	4. La Verne (21-12)
5. Amherst (9-1)	6. Methodist (29-7)
7. Ohio Northern (10-2)	8. Glassboro State (11-4)
9. Widener (16-6)	10. Eastern Connecticut State (14-7)
11. Wisconsin-Oshkosh	12. Frostburg State
13. Redlands	14. Wisconsin-Whitewater
15. Montclair State	16. Ithaca
17. Virginia Wesleyan	18. Ramapo
19. Randolph-Macon	20. Upsala
21. Cal State Stanislaus	22. Lynchburg
23. Westfield State	24. Salem State
25. Otterbein	26. Trenton State
27. Brandeis	28. St. Olaf
29. Western Maryland	30. Whittier

Division I Men's Tennis

The top 20 teams in NCAA Division I men's tennis through matches of April 16 as ranked by the Intercollegiate Tennis Coaches Association, with season records in parentheses and points.

1. Southern California (29-2)	159
2. UCLA (25-1)	153
3. Stanford (15-4)	140
4. Pepperdine (20-3)	136
5. Trinity (Texas) (22-5)	131
6. Southern Methodist (20-6)	117
7. Arkansas (26-5)	113
8. Clemson (24-9)	100
9. Auburn (23-9)	96
10. Georgia (27-3)	90
11. Texas (16-6)	83
12. Louisiana State (17-8)	71
13. Texas A&M (22-8)	52
14. Minnesota (18-6)	49
15. Alabama (18-11)	39
16. Florida (17-8)	36
17. Tennessee (15-4)	34
18. SIU-Edwardsville (17-6)	26
19. California (15-6)	18
20. California-Irvine (20-11)	15
21. Miami (Florida) (15-12)	15

Division III Men's Tennis

The top 22 teams in NCAA Division III men's tennis through matches of April 22 as ranked by the Intercollegiate Tennis Coaches Association, with points where available in parentheses.

1. Swarthmore (78)	2. Redlands (73)
3. Kalamazoo (61)	4. Gustavus Adolphus (60)
5. UC San Diego (48)	6. California-Santa Cruz (41)
7. Claremont-Mudd-Scripps (35)	8. St. Thomas (24)
9. Emory (16)	10. Carleton (1)
11. Central (Iowa)	12. St. Olaf
13. Tufts	14. Wooster
15. Washington (Missouri)	16. Principia
17. Denison	18. Wisconsin-Whitewater
19. DePauw	20. Wisconsin-Stout
21. Rochester	22. Lynchburg

The NCAA News

The Market

Positions Available

Athletics Director

Director of Athletic Programs. The University of Alaska, Anchorage, is accepting applications to fill the position of The Director of Athletic Programs, which is 12 month and full-time. The Director has direct planning, developing and managing responsibilities of the day-to-day operation of University of Alaska, Anchorage's (UAA), intercollegiate athletic program with strong emphasis on compliance with the National Collegiate Athletic Association (NCAA) regulations, community relations, direction and training of coaches, fiscal responsibility, conformance with University policies and procedures, state and federal laws such as Title IX of the Education Amendment of 1972, as well as responsibility for working with the community in developing private funding sources. The candidates for this position must have: (1) Demonstrated skills in management of personnel, development, finance and planning functions; (2) experience in a position with administrative responsibility for an athletic department at post-secondary level; (3) Thorough knowledge of the NCAA's regulations and Title IX of the Education Amendment of 1972, and demonstrated ability to establish effective working relationships with regulatory authorities; (4) demonstrated experience in directing and training coaches; (5) demonstrated ability to relate positively with students, faculty, staff, and the community in developing support for athletic programs; (6) demonstrated oral and written communications skills; (7) demonstrated experience in fund-raising. UAA is a rapidly growing institution offering baccalaureate and master's degree programs. The student population is approximately 4,000 with a full-time enrollment of approximately 2,500. UAA is located in Alaska's largest city, Anchorage, which has a total population of about 250,000. The campus is situated on a wooded acreage near the heart of the downtown area. The University is comprised of seven schools and colleges which offer a broad range of academic programs and research activities. The University of Alaska, Anchorage, sponsors intercollegiate athletics for men and women in cross country running, nordic and alpine skiing, women's volleyball,

rifle, men's ice hockey, swimming, basketball, and a new program is being developed in women's gymnastics. Teams compete in the NCAA Division II ice hockey plans to compete in Division I tournaments. Men's basketball is in The Great Northwest Conference, and women's basketball and volleyball are in The Continental Divide League. Due to UAA's unique location, the University is responsible for three major tournaments: Northern Lights Invitational (women's basketball), The Great Alaska Shootout (men's basketball), and The First Interstate Classic (ice hockey). There are also excellent opportunities for scheduling international competition. All applications must be postmarked by May 25, 1984, and should contain: A letter of application, vita, and names and addresses of three professional references. All materials should be sent to: Peter T. Gallagher, Director of Personnel Services, University of Alaska, Anchorage, 3211 Providence Drive, Anchorage, AK 99508. The University of Alaska, Anchorage, is an Equal Opportunity, Affirmative Action Employer and Educational Institution. 037968.

Athletic Director. Full-time, 12-month position reporting to the president of the university, to be filled approximately June 15, 1984. Master's degree preferred. Successful candidate must be able to demonstrate strong management skills; familiarity with, or ability to grasp readily, NCAA, OVC, and State Board of Regents athletic regulations; competence in establishing positive relationships with university coaches, faculty, students, and support groups; and ability to enhance the private fund-raising effort associated with the athletic program. Salary range: \$35,000-\$40,000. Send letter of application, resume, names and addresses of three current references to: Personnel Director, Austin Peay State University, Clarksville, Tennessee 37044, by May 18, 1984. EEO/AA.

Assistant A.D.

Assistant Athletic Director/Promotions and Fund-Raising. Appointment June 1, 1984. Full-time, 12-month position. Salary Range: \$25,000 to \$29,000. Job Description: This position reports directly to the Director of Athletics and will assume duties and responsibilities as assigned. Responsibilities include: Design and implement athletic marketing programs; direct fund raising campaign for athletic department; secure and manage promotions and advertising; work with and coordinate activities for the booster club (The Redbird Club); work with ticket operations, sports information and media as related to

promotions and fund-raising; coordinate radio and television broadcast programs; maintain accurate records of athletic contributions to include cash, deferred gifts, and gifts in kind; other duties as assigned by the Director of Athletics. Qualifications: Bachelor's degree required, master's degree preferred; significant demonstrated experience in athletic promotions, fund raising, administration and ability to relate and communicate with various publics of the University. Knowledge of sports information, ticket operations and media is preferred. Application Deadline: May 7, 1984. Application Procedure: Send letter of application, complete resume, names, addresses and telephone numbers of three professional references to: Daniel Ghormley, Director of Athletics, 201 Horton Fieldhouse, Illinois State University, Normal, Illinois 61761. Illinois State University is a Division I (IAA football) NCAA university of approximately 20,000 students, located in Bloomington-Normal, a community of 80,000 in central Illinois. An Equal Opportunity/Affirmative Action University.

Assistant Athletic Director. The George Washington University is a member of the NCAA and Atlantic 10 Conference. This position reports directly to the Director of Men's Intercollegiate Athletics. Responsible for overall supervision of non-revenue sports, including scheduling of games and facilities, managing budget, evaluating coaches of a quality Division I level program, administering all NCAA eligibility requirements. Serves as

Director in his absence. Qualifications: Bachelor's degree required, master's degree desirable. Must have successful experience in athletic administration with experience in promotions and fund-raising helpful. Knowledge of NCAA rules and regulations. Send resume by May 31, 1984, to: Steve Bilsky, Director of Men's Athletics, 600 22nd St., N.W., Suite 219, Washington, DC 20052. An Equal Opportunity/Affirmative Action Employer.

Athletics Operations

Athletic Operations Manager. Twelve-month position reporting to athletic director. Responsibilities include but not limited to: home game management, supervision of professional and support staff, work study, officials, public relations, summer camps, programs, concessions, eligibility, box office, budgeting, special projects, coordination of athletic recruitment and inventory. SUNY Brockport is a member of NCAA and SUNYAC and fields 28 varsity and junior varsity intercollegiate sports for men and women. Qualifications: Doctoral degree and successful administrative experience at college/university level desirable; successful teaching and coaching experience on the college/university level required. Knowledge of and experience with communication of NCAA rules and regulations. Submit letter of application, resume, college placement

file (if available) and two letters of recommendation to: Office of Faculty and Staff Relations, State University of New York, College at Brockport, 408 Administration Building, Brockport, New York 14420. Closing date for applications is May 16, 1984. SUNY Brockport is an AA/EEO employer.

Sports Information

Assistant Sports Information Director. East Carolina University is seeking an assistant sports information director to begin July 1, 1984. Bachelor's degree minimum with 2-3 years' experience in a sports information operation. Will report to SID and assist in all aspects of SID operation. Background in baseball, women's basketball and various non-revenue sports needed. Send letter of application, vita with references and samples

of work to: Ken Smith, Assistant Athletic Director—Public Relations, East Carolina University, Scales Field House, Greenville, NC 27834. Closing date for applications is May 25, 1984. East Carolina University is an Equal Opportunity Affirmative Action Employer.

Assistant Sports Information Director. University of Houston, Houston, Texas. Full-time, 12-month position. BA degree in journalism or related field. One to three years' experience in sports information or related field. Responsible for assisting SID with football and men's basketball game operations, programs, media guides, interview and photo sessions; handling championships and special events. Salary commensurate with experience and qualifications. Closing date: May 11. Direct application and resume to: John Kasser, Director of Athletics, University of Houston, 3855 Holman, Houston, Texas 77004 Attn: ASID Search.

See Market, page 14

COACHING/TEACHING INTERNSHIPS FOR 1984-85

RPI has four positions available. These positions combine working as an assistant coach in one sport and instructing in the required physical education program.

Coaching positions are: Football (2), Men's Ice Hockey, Men's Basketball. Qualifications include a bachelor's degree in physical education or program which has provided expertise in their sport and proficiency in teaching a number of activities in physical education. Playing and/or coaching experience is essential. A stipend made up of meals, housing, and cash is valued at \$4,300. Send letter of application, resume and three letters of reference to:

Alan H. Goodyear
Associate Athletic Director
Rensselaer Polytechnic Institute
87 Gym
Troy, New York 12181

Application deadline: May 18, 1984

RPI is an Affirmative Action/Equal Opportunity Employer.

Summary

Continued from page 10

The Council referred to the Public Relations and Promotion Committee a recommendation that the former NCAA Media Seminar be reinstated as an annual program.

The Council will sponsor legislation at the 1985 Convention to restore the committee to its original size (13 members), rather than reducing it to 10.

The committee recommended a study of appropriate terms of service on sports committees, suggesting a four-year term or two two-year terms. The Council approved such a study.

Postseason Football: The committee recommended a change in the radio policy for postseason football games, excluding networks and permitting only single stations to broadcast a bowl game. The Council did not support that recommendation, instead affirming the current radio policy.

The Council approved certification of the same 16 bowl games as were conducted in 1983-84, as listed in the April 18 issue of The NCAA News. It directed the committee to assure that each postseason game meets all of its obligations

under NCAA legislation or not recommend it for certification in the future.

The committee recommended certification of two new bowl games: Cherry Bowl, Detroit, Michigan, December 22, 1984, and Freedom Bowl, Anaheim, California, December 26. Noting that a possible Division I-A football play-off would have an effect on some bowl games and that such a play-off, as well as the concept of a moratorium on certification of any new bowl games, would be discussed in the Division I and Division I-A June meetings, the Council deferred action on the recommendation.

The Council referred the suggestion regarding a Division I-A football play-off to the Division I and Division I-A June meetings and to the Presidents' Commission, as reported in the April 25 issue of The NCAA News.

Football Television: It was noted that the Council had approved in a mail vote, with no opposing votes, a series of modifications in the 1982-1985 Football Television Plan for the 1984 and 1985 seasons.

The Council replaced Hugh D. Hindman on the committee as reported in the April 25 issue of The NCAA News.

Player Agents: The Council approved a player-agent registration form as reported in detail in the April 25 issue of the News.

Select Committee: The Council and the Division I Steering Committee reviewed all recommendations by the Select Committee on Athletic Problems and Concerns in Higher Education and referred each one that had not been acted on previously to the Presidents' Commission, as well as to the Division I and Division I-A summer meetings in certain cases and to the Recruiting Committee in one instance.

The Council rejected the concept of a special committee to handle interpretations issues, stating that the Administrative Committee, as the membership-elected officers of the Association, is the appropriate body to issue interpretations between meetings of the Council.

Women's Committee on Committees: All recommendations will be placed in legislative or policy form and considered in the August Council meeting.

Women's Interests: The Council approved a recommendation that exceptions in seeding and bracketing of women's championships be continued to 1990, noting that the issue is under

the jurisdiction of the Executive Committee. The Council also received and made a part of the minutes of the meeting a report recommending that all exceptions for women's programs, unless adopted by legislation, should end by August 1, 1985, as intended in the governance plan approved at the 1981 Convention. The matter will be reviewed by the Executive Committee May 7-8 and again by the Council in August.

The Council agreed to invite representatives of the Executive Committee to attend the August Council meeting to present an overview of championships issues and to address all concerns of the Special Committee on Women's Interests in that regard.

The Council adopted a statement affirming its support of men's and women's athletics programs as reported in the April 25 issue of the News.

Division I Steering: It was agreed that the term "I-Other" no longer will be used to refer to members of Division I that do not sponsor football, or not in that division; instead, they will be referred to as "I-AAA."

A committee of Francis W. Bonner (chair),

Mikki Flowers and David L. Maggard was appointed to revise the proposed Division I statement of philosophy that was rejected by the 1984 Division I round table.

Division III Steering: The committee will ask the Executive Committee to rule that any sports poll printed in The NCAA News must be open to all member institutions, rather than limited to members of the organization conducting the poll.

Equivalency Awards: The Council approved a recommendation of the special committee that the time period for calculating equivalencies be the academic year, rather than a day-to-day determination, thus reversing a November 1983 action by the Administrative Committee.

The committee chair asked that a Division II Council member be added to the special committee.

The committee will continue to study more equitable procedures in the equivalency calculation, to offset distortions between public and private institutions, in-state and out-of-state awards, and flat tuition fees vs. per-credit-hour fees. The committee asked conferences to discuss the matter in their spring meetings.

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

Continued from page 13

Promotions

Director for Athletic Promotions. Humboldt State University, Arcata, California, seeking a full-time, nine-month Director for Athletic Promotions. Continuation of position contingent on funding sources. Major responsibilities include implementation of marketing approaches to increase attendance and gate receipts of revenue-producing sports; promote season tickets for basketball and football; coordinate advertisement sale for home football and basketball programs; and quarterly tabloid newspaper. Qualifications: Bachelor's degree in related field, three years of sales, advertising and promotional experience required. Education may be substituted for experience on a year-to-year basis. Position open June 1, 1984. Application due May 15, 1984. Send application letter, resume, and three recent letters of reference to: Dick Nicolai, Athletic Director, Humboldt State University, Arcata, California 95521. Equal Opportunity/Affirmative Action/Title IX Employer.

Athletics Trainer

Assistant Athletic Trainer/Assistant Coach for Women's Basketball. Qualifications: Preferred Physical Therapist and/or certification in athletic training, coaching and competitive experience in women's basketball at the college level. Letter of application, three recent letters of recommendation and resume with transcripts should be submitted by May 25, 1984, in care of Search Committee, Frances M. Shope, Associate Director of Athletics, Clarion University, Clarion, PA 16214.

Graduate Assistant. Athletic Trainer for women's program. The stipend is \$2,705 plus a credit waiver. NATA certification required. Contact Marjorie Trout, Director of Women's Athletics, Millersville University, Millersville, Pennsylvania 17551.

Assistant Athletic Trainer. Boston University. Effective August 15, 1984. Ten-month position. Requires NATA certification, master's degree and RPT preferred but not necessary. College experience helpful. Send letter of application, resume and three letters of reference to: Maria Hutsick, Head Trainer, 285 Babcock Street, Boston, Massachusetts 02215.

Assistant Athletic Trainer. Full-time, starting August 1, 1984. Candidate must have Bachelor's degree, minimum of one year's experience at major college/university level and NATA certification. Starting salary \$12,000. Written application must be postmarked no later than June 15, 1984, and addressed to Trainer Search Committee, Box 368, University of Colorado, Boulder, Colorado 80305. An affirmative action/equal opportunity employer.

Assistant Athletic Trainer/Instructor HPER. Will be responsible for women's sports. The requirements are NATA certification and master's degree. College experience preferred. Position includes supervising and instructing student trainers, covering assigned sports, teaching in the athletic training curriculum. Applicants should submit a letter of application, resume and a list of 3 to 5 references including phone numbers by May 30, 1984, to Ron Kanoy, Assistant Athletic Director, Owens Field House, Appalachian State University, Boone, North Carolina 28608.

Athletic Trainer—One year interim position. Qualifications are master's degree in physical education or related discipline and NATA certification preferred. Responsibility for care of male athletes in nine varsity sports. Supervise undergraduate student trainers. Position is 50% athletics and 50% academics. Additional employment by supervision of summer camps. Salary is negotiable. Start August 15, 1984. Review of applications begins May 25, 1984.

Send letter of application, resume and four letters of recommendation (two must be from certified trainers) to: Ron Raver, Director of Men's Athletics, Eastern Washington University, Cheney, WA 99004. An Equal Opportunity Employer.

Basketball

Assistant Men's Basketball Coach. Full-time position. Responsibilities: 1. Recruit exceptional student-athletes; 2. Assist in relevant duties of Division I basketball program. Qualifications: Baccalaureate degree required, demonstrated success in coaching basketball; ability to communicate with college and high school students. Salary: Commensurate with experience and qualifications. Send letter of application, resume and three letters of recommendation by May 15, 1984, to Jim Boehm, Head Men's Basketball Coach, Manley Field House, Syracuse University, Syracuse, NY 13210. Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Basketball. Wheaton College. Wheaton College, an evangelical Christian liberal arts college, is searching for a women's basketball coach. Minimum requirements are master's degree and five years of coaching at the college and/or high school level. As a Division III institution, the individual must meet college standards and philosophy. Resumes can be mailed to the Director of Personnel, Department N154, Wheaton College, Wheaton, IL 60187, or call 12/260-5060. Wheaton College complies with federal and state requirements for nondiscrimination in employment.

Assistant Coach Women's Basketball. University of Illinois at Urbana-Champaign. 100% appointment for 12 months to assist head coach in administration of total program, recruitment, practice and games, public relations and promotional activities, involvement in summer camp program. Master's degree preferred; two years' coaching experience desired; demonstrated ability in recruiting and coaching at collegiate or high school level; personal relation skills with students, peers, and public. Start July 1, 1984, with salary commensurate with experience and qualifications. Send letter of application, resume, credentials, and three letters of

recommendation by closing date of May 8, 1984, to: Laura L. Golden, Women's Basketball Coach, University of Illinois, 235-L Armory, 505 East Armory Drive, Champaign, Illinois 61820. Phone: 217/333-8612. Qualified applicants will be interviewed during the advertising period and through deadline date. The University of Illinois at Urbana-Champaign is an Affirmative Action/Equal Opportunity Employer.

Women's Head Basketball Coach. The University of Toledo. Bachelor's degree required, Master's degree preferred. Coaching experience at the college level or highly successful record at the scholastic level strongly preferred. Demonstrated ability in the areas of organizing, recruiting, and identification and evaluation of potential members for Division I level team essential. Responsibilities include coaching, scheduling, budget preparation, recruiting, fall and winter conditioning program, and full knowledge of NCAA rules. Salary commensurate with experience, qualifications and assignment. Excellent benefit package. Appointment date June 1984. Submit letter of application, resume, and preferably three letters of recommendation by May 11, 1984, to: Christopher Helm, Manager of Personnel Services, The University of Toledo, Toledo, Ohio 43606. An equal opportunity/affirmative action employer.

Head Basketball Coach (Men)/Assistant Athletic Director. Full-time. Qualifications: Bachelor's degree, master's preferred; head coaching and athletic administration on the high school or college level required. Salary negotiable. Deadline for applications May 12. Send resume and references to: Search Committee, Director of Athletics, John Jay College, 444 West 50th Street, New York, New York 10019.

Assistant Coach, Women's Basketball. University of Miami (Florida). B.S. required; M.S. and prior experience preferred. Application deadline May 15, 1984. Send letter of application, personal resume, two letters of recommendation to: Lin Dunn, Head Women's Basketball Coach, Hocht Athletic Center, University of Miami, Coral Gables, Florida 33124. An Equal Opportunity/Affirmative Action Employer.

Assistant Basketball Coach/Women. Purdue University seeks an assistant basketball coach for a full-time, 12-month position. Successful college recruiting experience required. Salary commensurate with qualifications. Send a resume and three letters of recommendation to: Dr. Ruth Jones, Head Coach, Purdue University, Mackey Arena, West Lafayette, Indiana 47907, by May 16, 1984. Affirmative Action/Equal Opportunity Employer.

Head Coach, Men's Basketball Program. Permanent, full-time, nine-month position to begin September 1, 1984. Responsible for the organization, development, administration of all aspects of Division II basketball program including budget preparation, recruiting, generating campus/community interest, assist with sports information, coaching duties of other sports as assigned. Qualifications: Bachelor's degree, three years' basketball coaching experience, preferably at college level, participation in basketball as a sport, and public relations skills required; master's degree and successful recruitment experience within an NCAA Division II institution, which has a philosophy of academic achievement, preferred. Salary: \$16,200-\$25,320. Starting salary normally not to exceed \$18,180. Send letter of application, resume, and three letters

of reference by May 21, 1984, to: Gaynelle Pratt, Personnel Office, Keene State College, Keene, NH 03431. AA/EEO.

Head Women's Basketball Coach/Instructor in Physical Education. The Department of Physical Education and Athletics at Ohio Wesleyan University has a full-time term position open. Responsibilities include teaching in the area of teacher preparation in elementary and secondary, supervising student teachers and selected activity courses. Also included will be coaching women's basketball and one other women's sport. An earned doctorate is preferred, and a master's degree is required. Demonstrated competence in the aforementioned areas is required. Salary is competitive. Applicants should send a resume, credentials and three letters of recommendation by May 20, 1984, to John Martin, Chairman of Physical Education, Ohio Wesleyan University, Delaware, Ohio 43015. Ohio Wesleyan is an Equal Opportunity/Affirmative Action Employer.

Assistant Basketball Coach. Women's Varsity Basketball Program. The University of Cincinnati invites applications or recommendations for a full-time Assistant Coaching position in its Women's Varsity Basketball Program. The Assistant Basketball Coach is under the direct supervision of the Head Basketball Coach. Responsibilities include assisting with coaching, coordinating recruiting, competitive event management, promotions, community relations, clinics and camps, academic counseling, and others related to the development of a successful program and to the development of participating student-athletes. Successful candidates should have demonstrated coaching skills preferably at the collegiate level, knowledge of intercollegiate basketball, and must possess recruiting ability as well as the ability to promote the Lady Bearcat Basketball Program. A Bachelor's degree or equivalent combination of education and experience is required. Starting Date: June 1, 1984. To ensure consideration for this position, all applications or recommendations must be received no later than May 11, 1984. Please respond to: Head Coach Sandy Smith, University of Cincinnati, Mail Location #21, Cincinnati, Ohio 45221-0021. Affirmative Action/Equal Opportunity Employer.

Assistant Basketball Coach. Fall 1984. Salary \$17,000-\$20,000 dependent upon experience and qualifications. Responsible for the successful recruitment of student athletes, assisting at practice and games, and administration of basketball program. Bachelor's degree and coaching and/or significant playing experience required. Division I background, ability to deal

effectively with high school coaches and players and significant knowledge of game of basketball preferred. Send letter of application, resume, names, addresses, and telephone numbers of three current references to: Dr. Richard McQuillie, Intercollegiate Athletics, CENTRAL CONNECTICUT STATE UNIVERSITY, New Britain, CT 06050, by May 25, 1984.

Head Women's Basketball Coach. The University of Northern Iowa is seeking a full-time administrator of a Division I NCAA Women's Basketball program, including all pre-season, in-season and post-season activities necessary to develop a competitive Division I program. A bachelor's degree required (master's degree preferred); minimum of 5 years of basketball coaching, preferable at the collegiate level; willingness to recruit and promote the women's basketball program on a national level. Specific responsibilities: Coaching, scheduling, recruiting, budget preparation, basketball staff supervision, home-game and travel management; implementation of NCAA, conference, and university policies and regulations; supervision of the academic and athletic progress of individuals; and development of individual and team goals leading to a nationally competitive Division I basketball program. Position is full-time, 10-month appointment within the Department of Intercollegiate Athletics. Reports to Athletic Director. Salary negotiable, dependent

on qualifications and experience. Conference affiliation: Gateway Collegiate Athletic Conference. Send letter of application, personal resume, supporting documents and three letters of reference by May 30, 1984, to: Dr. Gerald Bisbey, Coordinator, Professional Staff Placement, 228 Gilchrist Hall, University of Northern Iowa, Cedar Falls, Iowa 50614.

Head Women's Basketball/Tennis Coach. Position at NCAA Division II university, effective June. Duties include coaching, recruiting, scheduling, promoting women's basketball and tennis, some teaching in HPER. Required: Master's in HPER or related field, successful coaching experience. College experience preferred. Minority applications encouraged. Send letter, vita, transcript, at least three recommendations by May 14 to Dr. James Pate, Acting Athletic Director, Livingston University, Livingston, Alabama 37047. Equal opportunity employer.

Football

Assistant Football Coach/Instructor in Physical Education. Full-time Faculty Member. Division of HPER. Tenure track position. Responsibilities: Coach defensive secondary

See Market, page 15

Legislative Assistant NCAA Legislative Services

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

Legislative assistants primarily are responsible for providing advice concerning the application of NCAA legislation in specific situations, both in writing and by telephone; assisting in preparation and review of forms required by NCAA legislation, the ability to communicate effectively and the ability to assist in the analysis and development of NCAA legislation.

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

Interested candidates should send a resume to:

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

ATHLETIC TICKET MANAGER West Virginia University Morgantown, West Virginia

Responsibilities include the administration/management of a newly remodeled office staffed by six full-time employees who have been trained and experienced in automated ticketing by Paciolan Systems, Inc.; servicing a customer/donor base of approximately 5,000 persons who purchase 30,000 football and 4,500 basketball season tickets; decision-making in all phases of the intercollegiate athletic program.

Salary is commensurate with qualifications, experience, knowledge, and enthusiasm. Benefits include a comprehensive life/health insurance plan and matching TIAA/CRF contribution.

Preferred qualifications include an awareness of automated ticketing systems and computer disc storage; experience at a Division I, football-playing institution and priority seating plans; and business aptitude for simple general ledger accounting.

Application letters should be forwarded to:

Craig Walker
WVU Assistant Athletic Director
Business and Finance
P.O. Box 877
Morgantown, West Virginia 26507

Deadline for application is May 18, 1984.

West Virginia University is an Equal Opportunity/Equal Access employer.

Head Baseball Coach Creighton University

Creighton University is seeking applications for the 12-month position of head baseball coach. Creighton University is an NCAA Division I institution and a member of the Missouri Valley Conference. It is the annual host institution for the Division I Men's College World Series.

Responsibilities: Responsible for the management of the baseball program including coaching, recruiting, scheduling and public relations. Additionally, responsible for the maintenance of the baseball field and extensive duties relating to the College World Series.

Compensation: Will be commensurate with the candidate's skill and experience.

Qualifications: Master's degree strongly preferred.

Application Deadline: May 15, 1984. Position begins as soon as possible. Send application and supporting resume to:

Steve Monaco
Assistant to the Athletic Director
Creighton University
California at 24th Street
Omaha, Nebraska 68178

An affirmative action/equal opportunity employer.

Graduate Assistantship

Position: Graduate Assistant Women's Tennis Coach. The University of Arkansas is a member of the Southwest Athletic Conference and NCAA Division I.

Responsibilities: (1) Assist at all practices and matches. (2) Assist in recruitment of prospective athletes. (3) Assist with correspondence. (4) Make travel arrangements for all away matches. (5) Assist with all tennis conditioning. (6) Be able to hit with players.

Qualifications: (1) Bachelor's degree minimum; applicant may work toward a Master's degree. (2) Competitive tennis playing experience on a major NCAA Division I team. (3) Thorough knowledge of coaching competitive tennis skills and techniques. (4) Ability to communicate with college-level athletes.

Salary: \$4,000 for 9-month appointment. Tuition waiver available. **Effective Date:** August 15, 1984, through May 17, 1985. **Application Deadline:** June 1, 1984.

Application Procedure: Send letter of application, extensive sport resume, copy of all college transcripts to date ("unofficial" copy is acceptable) and 2 current letters of recommendation to: Ruth Cohoon, Women's Athletic Director, University of Arkansas, Barnhill Arena, Fayetteville, AR 72701. It is desirable that all application materials be received in one mailing.

The University of Arkansas is an equal opportunity/affirmative action institution.

The NCAA News

The Market

Positions Available

Continued from page 14

or linebackers. Teach Physical Education courses in majors program. Serve as student advisor. Qualifications: Master's degree is required with Bachelor's degree in Physical Education, coaching and teaching on collegiate level preferred. Coaching skills in sports such as Lacrosse and Track desirable. Springfield College is an independent non-sectarian coeducational privately supported institution and is open to all qualified students regardless of race, color, national origin, religion or handicap. Nine month appointment, starting September 1, 1984. Salary and Rank: Instructor level; salary range \$11,500-\$13,500 dependent upon experience and qualifications. Submit transcripts and three letters of recommendation. Resume and inquiries should be directed to: Dr. Edward S. Stetiz, Chairman, Search Committee, Division of HPER, Springfield College, Springfield, Massachusetts 01109. Deadline for Applications: May 15, 1984. Springfield College is an Equal Opportunity Employer.

Assistant Football Coach. Bowdoin, a liberal arts college, seeks an assistant coach of football with additional responsibilities in coaching and physical education. Responsibilities include varied duties in coaching and recruiting as defined by the Head Football Coach. Ability to coach or assist in another sport (i.e., hockey, basketball, track, baseball). Baccalaureate degree with coaching experience in either secondary schools or college preferred. Salary commensurate with qualifications and experience. Appointment date August 15, 1984, to May 15, 1985. Application deadline May 15, 1984. Submit letter of application and resume to: Howard S. Vanderveer, Head Football Coach, Bowdoin College, Brunswick, Maine 04011. Bowdoin College is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach. Idaho State University. Full-time position. Coach to work with defensive secondary. Responsibilities include off-campus recruitment of student athletes, on-field coaching and administrative duties as assigned by the Head Coach. Qualifications: Previous experience in a college level football program, including experience in recruiting, on-field coaching and administrative duties. Experience in working with and counseling college age student athletes. Salary commensurate with experience and ability. The salary is competitive and other contract terms are negotiable within the guidelines here stated. All applications must be in the office of the Head Football Coach no later than May 21, 1984. Applicants should be available for assuming the position by June 1, 1984. All applications should be forwarded to: Jim Koetter, Head Football Coach, Athletic Department #8173, Idaho State University, Pocatello, ID 83209. IDAHO STATE UNIVERSITY ADHERES TO THE PRINCIPLE OF EDUCATIONAL AND EMPLOYMENT OPPORTUNITY WITHOUT REGARD TO SEX, CREED, OR NATIONAL ORIGIN.

Assistant Coach, Division III. Full-time position. Other duties: Assistant track, and physical education instruction. Area of responsibility: Secondary and/or wide receivers. Bachelor's degree required. The ability to work within the framework of a highly competitive academic setting is required. Send application letter, resume and recommendations by May 25 to: George Lapienis, Athletic Director, Southwestern at Memphis, 2000 North Parkway, Memphis, Tennessee 38112.

Graduate Assistant. Assistant coach in athletic department for football. Duties include recruiting, scouting, office work and coaching. Stipend \$2,700 with tuition waiver. Apply: Dr. Gene A. Carpenter, Director of Men's Athletics, Millersville University, Millersville, PA 17551. Deadline for applications is May 31, 1984.

Assistant Football Coaches (two). Mansfield University, Mansfield, Pa., is seeking two football coaches. Bachelor's degree required with college coaching experience preferred. Ex-

perience as a defensive or offensive line coach required. Positions are non-tenured; one 11-month and one 10-month. Interested parties should forward a letter of intent, a current vita, and three current letters of recommendation to Mr. Tom Elsasfer, Decker Gymnasium, Mansfield University, Mansfield, PA 16933. All materials should be on file by the deadline date of May 30, 1984. AA/EOE. Mansfield University actively solicits applications of blacks and other minorities.

Tennis

Assistant Gymnastics Coach. Cornell University invites applications for the position of Assistant Gymnastics Coach. Under the direction of the Head Gymnastics Coach, individual will be responsible for assisting the Head Coach in the planning and executing of the women's intercollegiate gymnastics program. Duties include: 1. Coaching; Plan and supervise those aspects of practices assigned by the Head Coach; evaluate individual performances; assist individual team members in improving their performances, and make recommendations to the Head Coach regarding individual participation in meets. 2. Recruiting: Identify, evaluate and encourage application and acceptance of student-athletes at Cornell in accordance with NCAA, Ivy League and University policies; 3. Physical Education: Physical Education classes may be assigned by the Director of Physical Education. Individual credentials should reflect potential in coaching, recruiting, and working with student athletes. Salary is dependent upon previous background and experience. Application deadline is June 15, 1984. Starting date is September 1, 1984. Send application and personal resume to: Betsy East, Gymnastics Coach, Teagle Hall, P.O. Box 729, Ithaca, New York 14851. Cornell University is an Equal Opportunity/Affirmative Action Employer.

Part-Time Women's Gymnastics Coach at East Stroudsburg University, one of 14 universities in the Pennsylvania State Athletic Conference. Salary negotiable; a strong background in women's gymnastics and recruiting expertise required. Application deadline May 18. Send resume with 3 letters of recommendation to Dr. Lee Roberts, Associate Athletic Director, East Stroudsburg University, East Stroudsburg, PA 18301. An Affirmative Action/Equal Opportunity Employer.

Ice Hockey

Head Hockey Coach. Eight-month internship, to begin September 1, 1984. Responsibilities for recruiting, on-ice and dry-land coaching, and other duties as assigned by Athletic Director. Bachelor's degree required, intercollegiate playing experience preferred. Hobart College is an NCAA Division III institution with membership in the Eastern College Athletic Conference and the New York Collegiate Hockey Association. Qualified candidates should submit resume and three current letters of recommendation to: Michael J. Hanna, Director of Athletics, Hobart College, Geneva, New York 14456, no later than May 21, 1984. Hobart College is an Equal Opportunity Employer.

Skiing

Department of Women's Athletics seeking candidates to fill Assistant/Head Alpine Coach, Assistant Alpine Coach and Assistant Nordic Coach positions. Head Alpine Coach must have BA, experience coaching Alpine events for women and men at high competitive level, preferably collegiate, and knowledge of mechanics of Alpine skiing. Salary range is \$12,000 to \$15,000 for ten months, effective date September 1, 1984. Assistant coaching positions must have completed BA prior to start of collegiate season and have experience coaching women and men at high competitive level. Salary is \$6,000 for six months, effective date October 1, 1984. Letter of application,

resume and three letters of recommendation, postmarked by May 16, 1984, to: Dr. Ginny Hunt, Director of Women's Athletics, Field House, Montana State University, Bozeman, Montana 59717. Letters of recommendation should speak specifically to your potential and experience in filling the position for which you are applying. AA/EOE.

Soccer

Soccer Coach. Kenyon College is seeking to appoint a part-time coach for our women's soccer team, August 25-November 3, 1984. Applications accepted through May 15, 1984. Inquiries should be addressed to Jeffrey Vennell, Athletic Director, Kenyon College, Gambier, Ohio 43022. An equal opportunity employer.

Swimming

Swimming/Diving Assistant Coach. University of Idaho. Nine-month, graduate assistant or part-time assistant coach for Men's and Women's swim/diving team. Previous competitive and/or coaching experience required in swimming, with diving experience preferred. Excellent facilities and well-established program offer good opportunity to coach while seeking advanced degree. Stipend \$4,500 with academic fees as appropriate. Starting date August 20, 1984. Send letter, resume, and three letters of recommendation to: Kathy Clark, Assistant AD, 223 KAC, University of Idaho, Moscow, Idaho 83843, 208/885-0200, by May 25.

Track and Field

Head Men's Track Coach and Physical Education Lecturer. California State University, Long Beach. Coach ten-month, non-tenured. Bachelor's degree and coaching experience, as well as ability to teach physical education courses, required. Coaching and teaching at the college level preferred. Ability to apply thorough knowledge of track and field events in coaching student athletes. Ability to work effectively with athletes, colleagues, and general public. Certification in cardiopulmonary resuscitation must be obtained. Duties include: Responsibility for planning and scheduling for men's varsity track program; supervision of assistant coaches; recruitment, talent assessment, and award of grants-in-aid for student athletes; teach university level physical education courses. Salary commensurate with experience, excellent fringe benefits. Application deadline May 18. Send letter of application and resume to: Corey Van Fleet, Director of Athletics, SCULB, 1250 Bellflower, Long Beach, California 90840. CSULB is an Affirmative Action Employer.

Track Coach. Carleton College is seeking an individual to coach men's varsity track and cross country, to teach physical education activity courses, and to participate in departmental administration. This coach will be responsible for all aspects of men's track and cross country, including extensive recruiting. A B.A. or B.S. is required, and an M.A. or M.S.

preferred. This is a nontenurable, but continuing, position. Salary will be based on qualifications and experience. Applications, including resume and three letters of reference, should be sent to Professor Bill Huyck, Department of Athletics and Physical Education, Carleton College, Northfield, Minnesota 55057, by May 9, 1984. Carleton College is an affirmative action, equal opportunity employer.

Women's Track Coach. West Virginia University is seeking qualified applicants for the position of head coach for WOMEN'S TRACK AND CROSS COUNTRY programs who have had recruiting and coaching experience at the collegiate level. A nine-month position that also entails teaching responsibility in WVU's School of Health and Physical Education, is to be filled no later than August 15, 1984. Starting salary will be commensurate with qualifications and carries TIAA/CRF participation and full benefits. Master's degree in physical education required. Applicants should forward resume and letters of recommendation to: Carl P. Bahnemmen, Chairperson, Coaching/Teaching Search Committee, P.O. Box 6116, School of Physical Education, West Virginia University, Morgantown, WV 26506-6116. West Virginia University is an Equal Opportunity/Affirmative Action Employer.

Head Coach—Varsity Track and Field/Cross Country. Women's Athletics, The University of Texas at Austin. Salary negotiable; commensurate with qualifications and experience; 100% time, 12 months, September 1—August 31. Available September 1, 1984. Qualifications—Required: High school graduate; two-five years' coaching experience in track; demonstrated coaching expertise in the development of nationally or internationally competitive athletes. Preferred: Bachelor's and Master's degrees in physical education or related area; demonstrated expertise in the development of a Division I collegiate track program; national or international competitive track experience; instructional involvement in track clinics, workshops and camps. Responsibilities: Organization and conduct of a nationally competitive varsity women's intercollegiate track program including budget preparation, meet/event management, selection of athletic scholarship applicants, etc.; instruction and supervision of the assistant coach and student coaching interns/managers involved in the varsity track program; public relations and fund-raising appearances; conduct workshops, in-service lectures and/or clinics for professional physical educators and/or coaches; provide consultant services for Austin Independent School District, the Department of Physical and Health Education and the Division of Recreational Sports; involvement in research efforts of the Department of Physical and Health Education and/or other university developments. Application deadline May 15, 1984. Send resume and three letters of recommendation to: Dr. Donna A. Lopiano, Director—Women's Athletics, University of Texas at Austin, Bellmont 606, Austin, TX 78712, (512)471-7693. UT Austin is an Equal Opportunity/Affirmative Action Employer.

Head Coach—Women's Track and Field and Cross Country. BA in Physical Education with three years' experiential background in high school and collegiate coaching required. Responsible for scheduling, budgeting, recruitment and coordinating team travel. Planning of seasonal training program, including pre-

and post season programs. Compliance with all University, MWAC and NCAA regulations is required. Minimal teaching of labs and classes. Salary is commensurate with qualifications and experience. This is a two-year interim position; an 11.5-month appointment. Starts July 1, 1984. Evaluation of applications will begin May 25, 1984. Send letter of application, resume, transcripts of all college work and four current letters of recommendation to: Mary Rubright, Women's Athletic Director, Eastern Washington University, Cheney, WA 99004. An Equal Opportunity Employer.

Volleyball

Graduate Assistant for Volleyball. Assist Head Coach in coaching, recruiting, conducting practices and other administrative duties as assigned. Credentials should reflect mature ability to work with student-athletes and to aid in the development of a Division I volleyball program. Qualifications: Must be accepted into graduate program at Syracuse University; competitive playing and coaching experience desired. Stipend plus graduate credentials. Application deadline: May 30, 1984. Send resume and three letters of recommendation to: Kris Terillion, Head Volleyball Coach, Archbold Gymnasium, Syracuse University, Syracuse, New York 13210. An Equal Opportunity/Affirmative Action Employer.

Head Women's Volleyball/Softball Coach. Possible opening at NCAA Division II institution. Responsibilities include coaching, recruiting, scheduling, promoting women's volleyball and softball, some teaching in HPER. Required: Master's in HPER or related field, successful coaching experience. College experience preferred. Minority applications encouraged. Send letter, vita, transcript, at least three recommendations by May 14 to Dr. James Pate, Acting Athletic Director, Livingston University, Livingston, Alabama 35470. Equal opportunity employer.

Physical Education

Physical Education/Coaching. Full-time tenure track position with teaching and head coaching responsibilities in two women's sports. Salary and rank dependent upon qualifications. Ph.D. preferred, master's acceptable. Teaching will focus in the areas of adaptive and wellness. Coaching/recruiting responsibilities will be in two of the following women's sports: volleyball, softball, cross country or track. Applications

and/or inquiries to: Mr. Richard Bowzer, Chair, Department of Physical Education, Central College, Pella, Iowa 50219. Phone: (515) 628-5225. Central College is an Equal Opportunity/Affirmative Action Employer.

Recreation

Intramural and Recreation Director. Challenging and interesting full-time, nine-month position available August 27, 1984. Related college degree and experience required. Salary \$14,300 for nine months. Hours and days of work are 2 p.m. 10:30 p.m., Sunday through Thursday. Send letter of application and resume by May 14, 1984, to Duane Elvin, Director of Personnel, Macalester College, 1600 Grand Avenue, St. Paul, Minnesota 55105. An Equal Opportunity/Affirmative Action Employer.

Open Dates

Women's Volleyball, Division I. University of Northern Iowa, Cedar Falls, Iowa, needs two teams to complete tournament September 28 and September 29, 1984. Call 319/273-2141.

Football Division II. Southern Connecticut State University open 1984; September 15; 1985; September 14. Call Mr. Ray DeFrancisco, 203/397-4428.

Women's Basketball, Division I. One team needed for Wagner College Christmas Tournament, December 28-29, 1984. Other participants: Wagner, Fordham, and Rider College. Please contact women's coach Gela Mazella, 212/390-3470.

Men's Basketball, Division I. Weber State needs one Division I home game for 1984-85 season. Would be interested in a home-and-home, or pay good guarantee for one home game. Contact Athletic Director Gary Crompton, 801/626-6397.

Men's Basketball, Division II. Sam Houston State University is seeking opponents for the 1984-85 season and also the 1985-86 season. Contact Barb McPherson at 409/294-1747.

Women's Basketball, Division I. Northern Illinois University seeks a fourth team to compete in the second annual Fastbreak Fest, December 7-8, 1984. Generous guarantee offered. Please contact Jane Albright or Jill Sawin, 815/753-1492.

Assistant Varsity Ice Hockey Coach University of Minnesota-Twin Cities

Responsibilities: Coordinate travel and recruitment of prospects. Review prospective student-athletes' potential and identify those to be actively recruited by hockey staff. Coordinate office functions for varsity hockey team (e.g., team travel arrangements, weight training programs, academic study table). Perform other administrative duties as directed by head hockey coach. On-ice instruction (practices/games).

Qualifications: BA degree, minimum 2 years' high school or a higher coaching level or professional playing experience.

Salary: Commensurate with professional qualifications and experience, \$15,000-\$20,000, annually for nine months, 75% time appointment.

Application Deadline: May 31, 1984. **Effective Date:** September 1, 1984.

Application: Resume and three letters of recommendation to be sent to:

Brad Buetow
Head Hockey Coach
UNIVERSITY OF MINNESOTA
516 15th Ave. SE
Minneapolis, MN 55455
(612)373-4506

"The University of Minnesota is an equal opportunity educator and employer and specifically invites and encourages applications from women and minorities."

College Athletic Coaching

Faculty Appointment

Position: Instructor in physical education, head women's basketball coach, head women's soccer coach and assistant in a spring sport.

Application deadline May 15, 1984. Send resume and three current letters of recommendation to:

G. Thomas Lawson
Director of Athletics
Middlebury College
Middlebury, Vermont 05753

Middlebury College is an equal opportunity employer.

AQUATICS DIRECTOR

HEAD COACH

MEN'S & WOMEN'S SWIMMING

The State University of New York at Albany is seeking qualified candidates for the position of Head Men's and Women's Swim Coach/Aquatics Director. Appointment will be at the level of Coaching/Assistant or Associate Professor.

Qualifications: Master's degree required; experience in college coaching desired; physical education background preferred.

Salary: Competitive.

Application Deadline: May 15, 1984. Send applications and credentials to:

Amy Kidder
Search Committee Chair
SUNY Albany, PE327
1400 Washington Avenue
Albany, NY 12222

An Affirmative Action/Equal Opportunity Employer.

Second Assistant Women's Basketball Coach

Duties: (1) Coordinate all facets of recruiting for NCAA Division I program. (2) Assist with the planning, organization and administration of the total Women's Basketball program. (3) Assist with travel plans for away games. (4) Assist at clinics and camps. (5) Additional duties as mutually agreed upon.

Qualifications: (1) Bachelor's degree. (2) Prior playing and coaching experience. (3) Prior recruiting experience.

Salary: Commensurate with experience and qualifications; 10-month, full-time position.

Effective Date: August 15, 1985, through June 15, 1985.

Application Deadline: May 18, 1984. **Application Procedure:** Submit letter of application, basketball resume, college transcript, and 3 current letters of recommendation to:

Ruth Cohoon, Director
Women's Athletics
University of Arkansas
Barnhill Arena
Fayetteville, AR 72701

The University of Arkansas is an affirmative action/equal opportunity institution.

YALE UNIVERSITY

HEAD COACH FOR WOMEN'S BASKETBALL

Individual sought to organize and administer the women's basketball program. Involves coaching on and off the court; counseling of student-athletes; talent assessment; recruitment, and scouting. Coach will be in contact with prospective student-athletes who have expressed an interest in Yale University and will supervise team practices and contests. Secondary duty may be assigned in physical education or in coaching another sport; however, such secondary duties will not conflict with the coaching of women's basketball, which is regarded as the primary function of this position. Qualifications: Baccalaureate degree; competitive experience in women's basketball. Successful basketball coaching background at the collegiate level preferred. Initial appointment will be for two academic years, renewable thereafter. The position is full-time for the nine-month academic year, September through May. No work required in the months of June, July and August. Salary shall be commensurate with qualifications and experience. Direct applications to: Mr. Frank B. Ryan, Director of Athletics, Yale University, 402A Yale Station, New Haven, Connecticut 06520. Application deadline is June 1, 1984. Yale is an Equal Opportunity/Affirmative Action Employer.

DIRECTOR OF ATHLETICS

St. Louis Community College at Meramec

Meramec is one of three campuses of St. Louis Community College and is located in the southwest suburban area of St. Louis, Missouri. There are approximately 13,000 students on the Meramec campus.

The Director of Athletics is responsible for planning, coordinating, and evaluating the programs, services and staff of the Department of Physical Education, Intercollegiate Athletics, Club and Intramural Activities, the Fitness Center, and Athletic Training. The Director supervises nine full-time and 12 part-time staff members. St. Louis Community College is a member of the National Junior College Athletic Association. The athletic program consists of ten intercollegiate sports, three club sports, and several intramural activities.

Candidates should have 45 relevant graduate semester hours, including a master's in Physical Education or a related field and four years' relevant experience. Minimum starting salary \$24,408 for 12 months.

Starting date of July 1, 1984, preferred, with closing date for the receipt of application of May 18, 1984. Submit resume to:

Dr. Ralph Doty
President
St. Louis Community College at Meramec
11333 Big Bend Boulevard
St. Louis, Missouri 63122
314/966-7763

Executive

Continued from page 1
during the academic year.

The drug-testing committee met again April 26-27 in Chicago to discuss the Council's reaction and will have an updated report for Executive Committee consideration. Preliminary cost estimates for the drug-testing program will be developed by the Executive Committee.

Among the 15 sports committee reports is the Division I Women's Basketball Committee request that it be allowed to seed a maximum of eight teams nationally, rather than four, and place those teams in the

bracket without geographical restriction. Criteria for automatic qualification in the Division I Women's Basketball Championship also will be considered.

The Division II Football Committee is requesting that the 1984 Division II Football Championship be held December 8 at the Palm Bowl in McAllen, Texas, site of the past two championships.

The Division II Women's Volleyball Committee has submitted four requests, including a proposal that in order to be considered for automatic qualification, effective with

the 1985 season, a conference must conduct either double round-robin, in-season competition or single round-robin competition and a post-season tournament to determine its champion. The committee also is requesting an increase in the bracket from 16 to 18 teams and is recommending that Portland State University serve as host institution for the 1984 championship December 7-8.

Other sports committees with recommendations before the Executive Committee: Men's Fencing, Field Hockey, Women's Golf, Men's Gymnastics, Women's Gymnastics, Men's

Soccer, Women's Soccer, Men's Swimming, Women's Swimming, Men's Track and Field, Women's Track and Field, Division I Women's Volleyball, Division III Women's Volleyball, and Wrestling.

Other agenda items include a report from the Special Committee on Convention Operations, a report on the role and accountability of governing sports committees, and an NCAA Presidents' Commission progress report.

The Executive Committee will consider the Convention operations committee's recommendations regard-

ing Convention arrangements and procedures, including the use of a card system or "mark sense" system for roll-call voting. The special committee supported the card system rather than the original plan of electronic voting.

Those issues eventually raised by the Presidents' Commission that affect Association finances will be referred to the Executive Committee.

Other reports will be presented by the Championships Standards Committee, Insurance Committee, Eligibility Committee and Extra Events Committee.

Doland

Continued from page 1

Region 3); Robert J. Hiebert, California State University, Northridge (Division II, Region 4); Charles Luce, Connecticut College (Division III, Region I), and Julian Smith, St. Andrews Presbyterian College (Division III, Region 3).

Frericks, Doland, Boand and Poel are the Council representatives on the Nominating Committee.

Three new members were appointed to the Men's Committee on Committees. Elected to three-year terms were Kenneth A. Free, Mid-Eastern Athletic Conference (Division I, District 3); Michael Johnson, University of Houston (Division I, District 6), and Dennis J. Keihn, California State University, Los Angeles (Division II, at large). John L. Spring, Oswego State University College (Division III, at large), was elected to a full three-year term after serving a one-year term last year.

Committee members whose terms continue are John P. Reardon Jr., Harvard University (Division I, District 1); Howard Elwell, Gannon University (Division II, District 2); Vernon M. Smith, University of Toledo (Division I, District 4); Miller (Division II, District 5); C. Arnold Ferrin Jr., University of Utah (Division I, District 7); Norman B. Jones, Utah State University (Division I, District 8); Robert E. Hartwell, Babson College (Division III, at large), and Gordon Collins, College of Wooster (Division III, at large).

Four new members were appointed to the Women's Committee on Committees. Elected to three-year terms were P. LaVerne Sweat, Hampton Institute (Division II, District 2); Karen Womack, Miami University (Ohio) (Division I, District 4); Elizabeth Mullarkey, University of Wisconsin, LaCrosse (Division III, at large), and Eve Atkinson, Temple University (Division I, at large).

Members whose terms continue are Barrett (Division III, District 1); Marjorie Berkeley, Hollins College (Division III, District 3); Lynn Dorn, North Dakota State University (Division II, District 5); Kay Don, Texas A&M University (Division I, District 6); Barbara B. Hollmann, University of Montana (Division I, District 7); Sylvia Moore, Oregon State University (Division I, District 8); Betty Kelly Austin, Alabama A&M University (Division II, at large), and Mary Roby, University of Arizona (Division I, at large).

I-A

Continued from page 1

Included in the Official Notice and Program will be detailed information relating to three of the major topics that will be discussed at the meeting:

- Academic reporting, including legislation that would implement a required annual report by each member institution as to its practices in matters of admission, satisfactory progress toward a degree and student-athletes' compliance with the requirement, and the graduation rate of student-athletes.
- NCAA membership structure,

Football television schedules announced

Special-date games and control dates selected by ABC and CBS for the 1984 college football season have been announced by the NCAA Football Television Committee.

Representatives of both networks participated in an April 30 telephone conference call with a subcommittee of the Football Television Committee to select the games and dates under provisions of the 1982-1985 NCAA Football Television Plan, according to John D. Swofford, University of North Carolina, Chapel Hill, director of athletics and committee chair.

ABC Sports selected four special-date games, and CBS Sports announced three of its four special-date games. CBS Sports will announce its fourth game (December 1) later.

All special-date games are tentative, pending final negotiations between the two networks and the institutions involved, according to Swofford. Control-date rights allow each network

first selection of games for that date and the opportunity to select the early (between 12:20 p.m. and 12:35 p.m. Eastern time) or late (between 3:45 p.m. and 3:50 p.m. Eastern time) kickoff.

Following are the special-date games announced by the committee (all times Eastern):

September 8, Boston College at Alabama, 9 p.m., ABC; September 22, Nebraska at UCLA, 9 p.m., CBS; November 23, Arkansas at Southern Methodist, ABC, and Army vs. Navy at East Rutherford, New Jersey, CBS; November 24, Pittsburgh at Penn State, ABC, and Boston College at Miami (Florida), CBS; December 1, Auburn vs. Alabama at Birmingham, Alabama, ABC.

The committee also announced the 1984 control dates for the two networks. The control dates for ABC are September 8, September 15, September 22, October 27 and November 17. Control dates for CBS are September 29, October 6, October 13, October 20, November 3 and 10.

Two insurance programs to be continued by NCAA

Travel accident and loss-of-revenue insurance programs again will be offered to the membership for the 1984-85 academic year.

The NCAA Council approved continuation of the programs based on a recommendation by the Insurance Committee, although participation in 1983-84 was lower than the minimum specified in Association policy.

The travel accident program provides 24-hour coverage for student-athletes, cheerleaders and other student or institutional employees who have official duties connected with a member institution's or allied conference's athletics program on trips to competition or business meetings. A principal sum ranging in multiples of \$5,000 from a minimum of \$5,000 to a maximum of \$250,000 can be selected for students and staff members. Coverage for institutional staff members includes all accidents (not just travel accidents)

including an amendment to provide increased voting autonomy in Division I that was rejected at the 1984 Convention.

- Division I-A football play-off, consisting of a review of the format for such an event that has been offered without recommendation by the NCAA Postseason Football Committee.

Also scheduled for discussion at the meeting are reports from the Division I summer meeting June 7-8 and a status report on the 1982-1985 NCAA Football Television Plan.

24 hours a day for the entire year.

Loss-of-revenue insurance provides game-cancellations protection for catastrophic losses, including hijacking, suffered by a varsity football or basketball team. A maximum season benefit for each team is available in units of \$10,000, to a maximum of \$2.5 million or 10 percent of gross receipts, whichever is less.

Both programs again will be underwritten by the Aetna Life Insurance Company and administered by Professional Planning Services in Shawnee Mission, Kansas.

Grant Osborn, University of Massachusetts, Amherst, chair of the Insurance Committee, said that continuation of the programs was recommended because Aetna was willing to provide the same coverage at no increase in price. Also, Osborn said, the loss-of-revenue coverage is not readily available to NCAA members through many other sources.

Enrollment forms and additional information will be mailed to member institutions and allied conferences by May 15. Questions should be referred to Richard D. Hunter, director of finance, at the NCAA national office.

NCAA shooters finish one-two

Dave Johnson and Mike Anti of 1984 NCAA rifle champion West Virginia finished one-two at the second Junior Olympic Rifle Championship April 28 at Ohio State University. Patty Spurgin of Murray State, the 1984 NCAA individual air rifle champion, finished third.

Johnson, a sophomore, defended his 1983 championship in the smallbore, three-position rifle event by firing a score of 1,161 (1,200 is perfect). Anti, a freshman, fired a 1,157 for second place, and Spurgin took third with 1,155.

Sponsored by the National Rifle Association in cooperation with Ohio State, the event drew 90 shooters aged 20 and under. Most will try out for the U.S. Olympic shooting team next month in Los Angeles.

Smaller ball to be ready for next basketball season

Representatives of Spalding, manufacturers of the official ball for the National Collegiate Men's and Women's Basketball Championships, have assured the NCAA that the company plans to market the new, smaller women's basketball for the 1984-85 season.

"We expect to have the balls available in three to four months," said Chris Mittler, an administrative assistant in Spalding's marketing division. "Schools should contact their local distributors at the appropriate time for further information."

Spalding's contract as the official ball of the six (three men's and three women's) NCAA basketball championships runs through the 1986 championships. The NCAA does not have an official-ball program and does not endorse any specific

product for regular-season play.

Other companies already have a small ball on the market and are developing further marketing plans. Those companies include Baden, Mikasa, Tachikara, Voit and Wilson. Coaches and equipment managers are encouraged to contact manufacturers with questions about their products.

The smaller ball will be 28½ to 29 inches in circumference, weigh 18 to 20 ounces and have narrow seams (½ inch).

The rules change was enacted for the 1984-85 season by the United States Girls' and Women's Basketball Rules Committee last month in Washington, D.C. The rules committee is under the auspices of the National Association of Girls and Women in Sport and is not administered by the NCAA.

Alcorn State draws reprimand, censure

Alcorn State University has been publicly reprimanded and censured by the NCAA's Committee on Infractions for violations of NCAA recruiting regulations in women's basketball during the spring of 1983.

The penalty imposed by the NCAA did not include sanctions, and the women's basketball team remains eligible to participate in postseason competition.

"The primary issue involved an outside athletics representative who transported two prospects from their homes to another community at a time when collegiate institutions other than Alcorn State University were interested in recruiting the young women," said Frank J. Remington, chair, NCAA Committee on Infractions. "The representative failed to consult the university's staff members concerning his plans, but the mother of one prospect and the women's head basketball coach became aware of the matter on the same day and the prospects were returned immediately to their homes."

Remington also noted, "The Committee on Infractions believes that the university is committed to compliance with NCAA legislation and that the violations in this case were isolated and inadvertent in nature. Further, the university has notified the involved athletics representative in writing that he is expected to become knowledgeable of and comply with NCAA requirements."

During the course of interviews conducted by the NCAA staff, two additional violations regarding the NCAA's recruiting contact legislation were disclosed to the NCAA by the university. The following is a statement of the penalty imposed and a summary of the findings of violations in the case.

Penalty to be imposed upon institution

1. Alcorn State University shall be publicly reprimanded and censured and admonished to avoid a recurrence of similar violations in the future.

2. The university shall notify one outside representative who was involved in the violations cited in this case of his responsibility to learn and comply with NCAA recruiting regulations.

Summary of violations of NCAA legislation

1. NCAA Bylaws 1-1(b)-(1), 1-8(j) and 1-8(l) [transportation and entertainment]—In April 1983, a representative of the university's athletics interests transported two prospective student-athletes from their homes to another community where the representative entertained them for one meal and provided them an allowance for additional meals.

2. NCAA Bylaw 1-2(a)-(1) [recruiting contacts]—During the 1982-83 academic year, two prospective student-athletes and their mothers were contacted on more than three occasions at sites other than the young women's high schools by the women's head basketball coach and a representative of the university's athletics interests.

3. NCAA Bylaw 1-2(a)-(3) [recruiting contact]—In April 1983, the women's head basketball coach contacted a prospective student-athlete in person prior to the completion of the prospect's junior year in high school.

Next in the News

Results of the Men's Volleyball Championship.

Championships previews in Division I men's lacrosse, Division II men's golf, Division III men's golf, Division II baseball and Division I women's softball.

A report on the meeting of the Men's and Women's Skiing Committee.

Past Corbett Award winners honored by United States Sports Academy.