

The NCAA News

January 9, 1985, Volume 22 Number 2

Official Publication of the

National Collegiate Athletic Association

John R. Davis

Elizabeth A. Kruczek

Ade L. Sponberg

Francis W. Bonner

Thomas J. Frericks

Association's annual Convention opens Monday

Thoughts will turn from country music to key issues in intercollegiate athletics beginning Monday, January 14, when the NCAA Convention is held for the first time at the Opryland Hotel in Nashville, Tennessee.

A proposal to increase the voting autonomy in Division I may be the key issue, at least for Division I dele-

gates, among 145 legislative proposals that will be considered by the Convention. The 145 proposals are down from the 162 on the agenda at last year's Convention in Dallas, when an all-time record 1,737 persons were in attendance.

Among the delegates who have preregistered for the 1985 Convention

are 131 chief executive officers. For a list of CEOs who have preregistered, see page 11.

Registration for the Convention begins at 2 p.m. Saturday, January 12, and continues until 8 p.m. that day. Other registration times are Sunday, January 13, 9 a.m. to 6 p.m.; Monday, January 14, 7 a.m. to noon

and 2:30 p.m. to 6:30 p.m.; Tuesday, January 15, 8 a.m. to 6 p.m., and Wednesday, January 16, 8 a.m. to noon.

The 79th annual Convention begins officially Monday, January 14, at 8 a.m. with division round tables, followed by the opening general session at 10 a.m. and the honors luncheon at noon. Additional round tables will be held that afternoon from 3 p.m. to 5:30 p.m. The general business session begins at 8 a.m. Tuesday, January 15.

Convention leaders who will chair the various sessions are Division I Vice-President Gwendolyn Norrell, Michigan State University, chair of the Division I round table; Division II Vice-President Ade L. Sponberg, North Dakota State University, chair of the Division II round table; Division III Vice-President Elizabeth A. Kruczek, Fitchburg State College, chair of the Division III round table; President John L. Toner, University of Connecticut, chair of the opening general session and the business session; Secretary-Treasurer John R. Davis, Oregon State University, chair of the Division I-AA round table; Francis W. Bonner, Furman University, chair of the Division I-AA round table, and Thomas J. Frericks, University of Dayton, chair of the Division I-AAA round table.

Legislative proposals

The Council-sponsored proposal (No. 30) to increase voting autonomy within Division I is supported by the Presidents' Commission and would permit the Division I-AA membership and the combined membership of Divisions I-AA and I-AAA to vote separately on any issue in those bylaws

Gwendolyn Norrell

that may be amended by a division acting separately, with the following exceptions:

- Bylaws 5-6 and 5-7, which deal with institutional and conference eligibility for NCAA championships.
- Bylaw 6-5 (e), which pertains to See Association's, page 13

In the News

Basketball notes and statistics in all divisions 3-5

NCAA to conduct its 79th annual Convention in Nashville 6-11

Preliminary results of a nationwide study of drug use by student-athletes indicate that alcohol is the most widely used drug 12

Legislative Assistance 13

Toner will end term as president

John L. Toner

John L. Toner, president of the NCAA since his election following the 1983 Convention in San Diego, will chair his second business session at the 1985 Convention in Nashville.

Toner, director of athletics of the University of Connecticut, will open the business session at 8 a.m. Tuesday and about noon Wednesday will conclude eight years of service as an NCAA Council member and officer.

Toner, the 26th president of the NCAA, served on the Council from 1977 to 1980, followed by two-year stints as secretary-treasurer and president. The Dighton, Massachusetts, native also has served as chair of the Eligibility Committee, the

Toner testifies at IRS hearing, page 16

Nominating Committee and the Special Committee on Legislative Review, and as a member of the Division I Steering Committee and the Special Committee on NCAA Governance, Organization and Services.

Toner is past president of the National Association of Collegiate Directors of Athletics and the Eastern College Athletic Conference.

Director of athletics at Connecticut since 1968, Toner coached the Huskies' football team for five years, sharing the Yankee Conference title in 1968 and winning the championship outright in 1970. He is a graduate of Boston University, where he quarterbacked the Terriers in 1947 and 1948 after returning from a 42-month tour in the European theater.

Financial report in the black but budget restraints urged

The NCAA Executive Committee will report an excess of revenue over expenses for the 1983-84 fiscal year at the 1985 Convention, but it also will advise NCAA members that budgetary restraints should be planned for coming years. The report will be published in the Association's Annual Reports, which will be available to the membership at the Convention.

According to the report, revenues exceeded expenses by \$2.6 million for the 1983-84 fiscal year. Actual revenue of \$39,969,096 was an increase of 20.6 percent over 1982-83 income.

The primary factors in the rise in income were the Division I Men's Basketball Championship (up

\$5,043,767), other Division I championships (\$316,570), publishing revenue (\$101,177) and marketing (\$287,321). Income from investment increased by \$494,022.

Expenses for 1983-84 operations increased by 24.5 percent to \$37,410,391. The major increases were in the areas of championships (\$5,153,940) and general expenses (\$1,129,390), primarily because of an increase of \$1 million in the funded operating reserve.

The excess of revenue over expenses is part of an unallocated surplus of \$3,096,222, all of which has been earmarked in the 1984-85 budget. See Financial, page 10

College football viewing dips 27 percent

National network viewing of college football dropped 27 percent during 1984, according to figures released by the A. C. Nielsen Company.

The average rating of ABC and CBS was 7.2 compared to the two-network average rating of 9.8 in 1983. One point on the Nielsen rating charts amounts to 849,000 television homes, or one percent of the 84.9 million U.S. homes with at least one television set.

ABC's 1984 rating for its 13-game schedule was 8.4, down 15.2 percent from its 1983 rating of 9.9; and CBS's 1984 rating for 14 games was 5.9, a drop of 38.5

percent from its 1983 rating of 9.6. ABC telecast most of its games in the late Saturday afternoon time slots. CBS telecast most of its games in the early Saturday afternoon time slot, frequently against ESPN and regional telecasts by area syndicators.

The average audience in 1984 was 7,119,000 homes for ABC and 5,010,000 homes for CBS. Meanwhile, ESPN attracted an average audience of 1,310,000 cable homes in 1984 compared to the 1,021,000 homes reached by Turner Broadcasting System (TBS) with its Saturday night releases of 1983. USA Network drew an average 251,000

homes in 1984 with its 12-game schedule and TBS, which nationally distributed Southeastern Conference football to cable homes in 1984, reached an average of 736,000 homes.

A chart showing national network comparative ratings figures for college football since the current ratings system was adopted in 1968 appears on page 12.

Nielsen ratings achieved by regional syndicators are being compiled, to the extent they are available. Preliminary reports to date indicate that the various conference television packages fell short See College, page 12

Buying of athletes something that should not be tolerated

**John Wooden, former men's basketball coach
University of California, Los Angeles**

Athletic Business

"I still feel that there is not nearly the amount of cheating going on that there is supposed to be. A lot of it is simply suspicion. Now, there are a lot of little rules that are constantly being broken and it's impossible to police them, but the main worry is this buying of athletes. I feel that if a coach is guilty of buying an athlete, bar him. I also don't accept this idea that the poor athlete was taken advantage of. He knows what's right and what's wrong, so bar him too. I think if you started firing the coaches and making the players permanently ineligible, the problem could be cut way down. You won't catch them all—there'll still be some trying it—but it would take a lot of the temptation away."

**Roger Valdiserri, associate athletics director
University of Notre Dame**

The 5th Down

"If any play-off plan is adopted, then spring practice must be abolished. Having players begin practicing in early August and possible ending in mid-January and then into spring practice is insane. As a matter of fact, spring practice should be outlawed whether a play-off plan is effected or not."

**Jim Valvano, head men's basketball coach
North Carolina State University**

The Associated Press

"We're worried about cocaine. It's a problem of the '80s. That's the one they can't get off. Is it a problem in colleges? Boy, I hope not."

"It's (drug testing) a necessity and the next step. The testing isn't only to catch people. It's to, hopefully,

**Robert Brodhead, director of athletics
Louisiana State University**

The Associated Press

"I met a lot of agents in my years in the National Football League. Most of them are honest. A few are unscrupulous. I'll use that word. The unscrupulous ones should be eliminated."

"We're at their mercy. We're at the mercy of society and economics. You take a kid out to dinner and give him some money—and he's never had anything in his life—and it could cost you a national championship."

"If he's (the agent) a lawyer, he should be disbarred. In any case, he should be banned from practicing his trade in the state."

**Joyce Aschenbrenner, sports information director
University of Nevada, Las Vegas**

Athletic Administration

"Ten years ago at my first CoSIDA convention, I was one of two or three women who were there as members of the profession—the rest were wives of the conventioners. If something sticks out in my mind from that convention, it is probably the moment when I dragged my luggage onto an extremely crowded (with men) elevator and heard a voice from the back of the elevator exclaim, 'Oh God, Pitt brought the broad.'"

"The owner of that voice, who will remain anonymous, is now a top executive at one of the networks. The 'broad' from Pitt is doing just fine, also, thank you. Today, we work together professionally and have a great deal of mutual respect; I'd be lying if I said it hasn't been a long haul."

**Don James, head football coach
University of Washington**

The Associated Press

"It's really important for me to see all my players graduate. But there's something that's always bothered me about this subject."

"A youngster with 140 hours of college degree work is five hours short of getting his diploma, and he's a failure. But the other guy who has gotten five more hours and his degree is a great success. I don't agree with that at all."

"Maybe they've gone off and played pro football or maybe their dad's got a business. We've got a number of former players who right now are working in family businesses who are successful and bright. They don't have degrees, but that doesn't make them failures in my estimation. To me, they're very successful."

"Sure it's time-consuming (playing football), but it's no different than students who have to work while they're going to school to pay for their education."

"I think what we (coaches) need to do is tell these youngsters, I mean the ones who are high school sophomores: 'Get to work right now. If you want to go to college and be a football player, take good courses.'"

**A. C. Green, college basketball player
Oregon State University**

College Basketball 1985 Press Kit

"College basketball puts some very demanding pressures on young individuals. For those who can accept the pressures and handle them toward bettering themselves, there is no greater opportunity. Many of those who can't handle the demands have trouble readjusting. I see so many who have been better for the experience, but I also see those who have left the college athletics scene frustrated and bitter. This doesn't just pertain to basketball talent, but to maturity, desire and determination—things that will be needed in future years anyway."

Looking Back

Five years ago

The 74th annual NCAA Convention, January 7-9, 1980, at the Fairmont Hotel in New Orleans, approved proposals to establish five women's championships in Divisions II and III and increased the number of accredited Convention delegates from each institution from three to four to encourage the inclusion of women in Convention delegations. William J. Flynn, Boston College, was president of the NCAA.

Ten years ago

The 69th annual Convention, January 6-8, 1975, at the Sheraton Park Hotel in Washington, D.C., honored President Gerald R. Ford as recipient of the Theodore Roosevelt Award and authorized a select meeting to discuss problems of economy in intercollegiate athletics. Alan J. Chapman, Rice University, was NCAA president.

Twenty years ago

The 59th annual Convention, January 11-13, 1965, at the Conrad Hilton Hotel in Chicago, adopted what became known as the "1,600 rule," intended as an academic floor for the award and retention of athletically related financial aid. Robert F. Ray, University of Iowa, was NCAA president.

Thirty years ago

The 49th annual Convention, January 5-7, 1955, at the Hotel New Yorker in New York City, voted to add a section entitled "Recommended Policies and Practices for Intercollegiate Athletics" to the Association's regulations. A. B. Moore, University of Alabama, was president of the Association.

Forty years ago

The 39th annual Convention, January 11-13, 1945, at the Deshler-Wallick Hotel in Columbus, Ohio, represented a change in scheduling of Conventions from December to January. Only once before (1909) had the Convention been held in January. Phillip O. Badger, New York University, was president.

Fifty years ago

The 30th annual Convention, December 27-28, 1935, at the Pennsylvania Hotel in New York City, established a special committee to study the effect of radio broadcasting on attendance at intercollegiate athletics contests. Maj. John L. Griffith, Big Ten Conference, was president.

Sixty years ago

The 20th annual Convention, December 30, 1925, at the Hotel Astor in New York City, declared that contests that were primarily commercial in setting and motive were detrimental to the best interests of amateur sports. It also established a special committee to study overemphasis of football. Gen. Palmer E. Pierce, U.S. Military Academy, was president.

Seventy years ago

The 10th annual Convention, December 28, 1915, at New York City's Hotel Astor, voted to recommend that an advisory committee be appointed to assist in "adjusting" athletics differences between institutions. LeBaron R. Briggs, Harvard University, was president.

Seventy-five years ago

The fifth annual Convention, December 29, 1910, also at the Hotel Astor, changed the name of the Association from the Intercollegiate Athletic Association of the U.S. to the National Collegiate Athletic Association. Capt. Palmer E. Pierce, U. S. Military Academy, was president.

Opinions Out Loud

prevent some of it. You might catch some in the early stages and put them in rehabilitation. Pro sports took the lead in that."

**Tim Johnson, basketball player
Hampton Institute**

College Basketball 1985 Press Kit

"College basketball is one of the most thrilling experiences a person can have in life, but I think a lot of kids don't realize the importance of getting an education along with playing ball. Many are misled by the schools that just want them to play and bring fame and recognition to the school. I think there should be some more ways of controlling this problem, such as some form of tutorial system in every school for the student-athletes."

**Bo Carter, sports information director
Mississippi State University**

The 5th Down

"I'm not totally against the play-offs, but you run into a definite time problem with regard to preseason practice (usually early August) and then implementing a play-off picture that would run into mid-January. It's almost too much to ask of players who are running on a breakneck schedule of classes and meetings with little time for social life from essentially August 1 to January 1, or a bit earlier if a team gets a bowl bid."

"I favor taking the bowls by seating capacity and having a 16-game, single-elimination route to the finals (Rose or Sugar Bowls) if there is a play-off. It would take a bit of prestige away from some bowls and add some to the others."

Slam dunk no longer exclusive to men's game

West Virginia center Georgeann Wells can join Olympic gymnastics star Mary Lou Retton in telling the big boys to watch out. Wells made history December 21 when she became the first woman to dunk a basketball in an official game, a 110-82 defeat of Charleston. The 6-7 junior proved it was not a fluke when she repeated the feat December 29 in a 109-76 defeat of Xavier (Ohio).

"I just took a couple of dribbles and did it," Wells told Brooks Clark of Sports Illustrated of the first slam. She has dunked the ball during warm-ups to please the spectators. Her first attempt in a game actually took place last season; the ball went in, but the points were disallowed because of a foul committed during the play.

"I felt it when it was coming," exulted Wells' mother Youland, who was in the stands at the Xavier game

Basketball notes

when Wells dunked the second time. "It just grabbed me. I saw her standing at midcourt, and I said, 'She's going to do it,' and as soon as the words were out of my mouth, she did."

Women's press kit additions

Ever since publication of the 123-page 1985 Women's College Basketball Press Kit in November, which was loaded with historic facts, more information has been coming in. Our plea for the identity of the coach-of-the-year selections prior to 1983, which were awarded at the annual Wade Trophy banquet, has been answered by Jerry Healy, promotion director of the Naismith Memorial Hall of Fame in Springfield, Massachusetts.

Healy reports the pre-1983 winners in the large-college category were UCLA's Billie Moore in 1978, Old Dominion's Marianne Stanley in 1979, Texas' Jody Conradt in 1980, Long Beach State's Joan Bonvicini in 1981 and Cheyney's Vivian Stringer (now at Iowa) in 1982. In the small-college category (changed to Divisions II and III in 1983 by selectors in the Women's Basketball Coaches Association; winners are in the press kit), the pre-1983 winners were Biola's Betty Norman in 1978, High Point's Wanda Briley (now at Wake Forest) in 1979, Dayton's Maryalce Jeremiah (now at Indiana) in 1980, Worcester State's Donna Devlin (now at Brandeis) in 1981 and Cal Poly-Pomona's Darlene May in 1982.

Add Nancy McFarlane of Davis and Elkins to the list of winningest active coaches in Division II. She has a record of 139-65 for .681 in nine seasons at Davis and Elkins, entering this season (this information had not been submitted at press time). This puts her 11th on the list.

Southern Illinois women's SID Mitch Parkinson reports that Char Warring, a 1984 graduate, was omitted from the list of top career shooters in field-goal percentage at .594 (602 for 1,014 in 117 games over four seasons ending with last season). She ranks 11th on the unofficial all-time list, one notch above Louisiana Tech's Janice Lawrence. Warring was listed in the 1985 edition of NCAA Basketball, page 279, where she ranks third on the official career list covering 1984 seniors. Warring, 6-2, is a Chicago native and compiled an excellent academic record as an accounting major.

Colby-Sawyer SID Art Springsteen reports that Rebecca Hooker, a 1984 graduate with honors in American studies, should be added to the list of Division III career leaders in rebounding. Her 1,222 total rebounds ranks fourth on the all-time list, and her 13.43 rebounds per game ranks fifth. The 5-9½ forward was Colby-Sawyer's first four-year letter winner in three sports and in her senior year was captain of all three—basketball, soccer and lacrosse. Springsteen also reports the team's three-year won-lost record was 42-26, updating the

varsity history in Section B.

In the same section, Doug Skipper, Wyoming assistant SID, reports that Wyoming's all-time record prior to 1982 was 104-91, and the 1979 team should be added to the list of 25-game winners at 25-7, one victory by a forfeit. That team was coached by Margie McDonald, now commissioner of the High Country Athletic Conference.

And Rick Peterson, Lawrence SID, submits this interesting twist of history: The current Lawrence men's head coach, Mike Gallus, a 1971 North Central graduate, started the women's program in 1975 and coached four seasons, compiling a 46-19 record (he is 46-61 the past five seasons as men's coach). At the time Gallus started the women's program, Bob Kastner, a 1971 Wisconsin graduate, was the men's head coach. Now Kastner is the women's head coach at Lawrence, compiling a 22-31 record the past three seasons (he was 47-64 in the men's job for five seasons ending with 1979).

In the men's press kit, here is an addition to an item in Section C about consecutive nonlosing seasons: Houston is tied for sixth with Toledo, each with 25 in a row (Kentucky is on top at 57, then Louisville 42, UCLA 36, Princeton 28 and St. Bonaventure 28).

Most points, longest victory

Every college basketball season has its odd or unusual games, but this one has a head start on most of them. That 142-140 victory in three overtimes by Nevada-Las Vegas at Utah State January 2 produced the most points (282) by two teams combined, and Utah State's 140 was most by a losing team, including overtimes, in Division I history. Nevada-Las Vegas (164) and Hawaii-Hilo (111) combined for 275 in 1976, and that still is the record for regulation time (it was 116-all at the end of regulation at Utah State).

West Virginia won a 51-50 victory over St. Joseph's (Pennsylvania) at noon January 7, 44 hours after the game ended, when Charles Theokas, commissioner of the Atlantic 10 Conference, allowed Lester Rowe's game-ending slam dunk to stand. West Virginia players were celebrating in the shower after the game when they were notified they had lost the game. Lead official Glen "Dutch" Shample and another official ruled the shot good and the teams left the court, but later they conferred with a third official who said time had expired, explained Lou Bonder, Atlantic 10 supervisor of officials, who attended the game. West Virginia appealed the decision. Can anyone remember a similar situation?

Miraculous recovery

After spending nearly three years rehabilitating his nearly crippled left knee, Mike Wacker is back playing basketball for Texas and playing it well. Last Saturday night, for instance, Wacker had 15 points and a career-high 17 rebounds to lead the Longhorns to a 61-58 upset over Houston at Austin (Texas trailed 46-56 before coming back).

Wacker's energy and fire are a big part of the story. He barks instructions to his teammates in the bellowing voice he inherited from his father, Jim Wacker, head football coach at Texas Christian. When Wacker was hurt three years ago, his father was still coach at Southwest Texas State, Abe Lemons was coach at Texas, Mike was a 6-8 sophomore sensation, Texas was 14-0 and the Horns were ranked fifth nationally and playing at Baylor.

Doctors said the injury was one of the most devastating in history. As Mike came down with a rebound, his knee, in effect, exploded. There was extensive cartilage and ligament damage. Part of the kneecap was permanently impaired. Charles Craven, Texas' rehabilitation specialist, admitted to "tears of joy" as he watched Wacker warm up before the season

West Virginia's Georgeann Wells

opener: "For about the first year, I didn't think he would play again. He had so many things to overcome with the mechanics of the knee. It's just fantastic to see him playing." The injury has slowed him a bit and swelling in the knee forces him to rest between strengthening workouts, but he is leading the team in scoring and rebounding and minutes played, nearing midseason.

"I think I'm a little smarter, a little more in control and less nervous than I used to be," Wacker told Al Carter of the Houston Chronicle. "As a freshman, I used to go out there and go nutty. I guess I'm getting older."

Quotes of the week

Marist men's coach Matt Furjanic on the rule restricting coaches to a 28-foot area: "I feel like a baby again. It is like being punished in a playpen for 40 minutes." (Bob Bordas, Marist SID)

North Carolina State men's coach Jim Valvano on the same rule: "I think it's an ethnic rule put in by Anglo-Saxons to punish Italian-American coaches. It's like asking me to talk with my hands in my pockets." (Ed Seaman, North Carolina State SID)

Lafayette men's coach Butch van Breda Kolff, who coached many college and pro teams before returning to the site of his first head-coaching job (69-34 at Lafayette from 1951 to 1955): "Some legend—If I'm so great, how come I was out of work for two years? I don't want to be called a veteran coach or a venerable coach, just a well-traveled one," he told Hal Bock of Associated Press. "You remember Roberto Duran said 'No Más'; well, my motto is 'No Moss.' People said they couldn't keep up with all my moves. Well, the moving guys from Mayflower always knew where I was. They'd come by and say, 'Oh, you again, where are you going this time?'"

Recalling Princeton men's coach

Pete Carril, who played for him at Lafayette, van Breda Kolff said: "He was a wild little guy. He introduced me to cigars. I don't know who introduced whom to beer." On being friends with other coaches in the East Coast Conference, van Breda Kolff said: "I don't care about that—I have plenty of friends back home. I just want to win some games." Lafayette senior captain Tony Duckett, a 6-2 senior guard who had started for three seasons, recalls his first thought when he learned van Breda Kolff was the new coach: "I remembered he was the guy who benched Wilt Chamberlain." (Craig Smith, Lafayette SID)

Southwest Missouri State men's coach Charlie Spoonhour after his team shot 33 percent from the field in a 66-46 loss to Brigham Young, which was 1-4 entering the game: "We're like penicillin—we get everybody well. If this game had been a war, we'd have been declared automatic prisoners." (Mark Stillwell, Southwest Missouri SID)

Informed at Southeastern Conference media day that his Louisiana State men's team was an overwhelming choice to win the conference title, coach Dale Brown said: "Well, that's flattery and flattery is like cologne—it should be smelled and not swallowed." (Jimmy Hyams, Louisiana State assistant SID)

Rutgers senior Steve Perry, a 3.800 student majoring in journalism and business management from Woodbridge, Virginia, is one of four New Jersey finalists for a Rhodes scholarship, so you might expect his answers to be a little different. Asked about the role of senior leadership on the team, Perry replied: "You can't actually quantify it, but there is an intangible quality of leadership that comes to bear when the game is on the line." (Bill Lynch, Rutgers assistant SID)

When his players asked why the Merchant Marine men's team was playing in the Case Reserve tourna-

ment in Cleveland, coach Tom Gleason explained that he went to school in Ohio (Xavier 1970) and enjoyed it very much. As the team left the airplane, with the temperature about 10 degrees above zero, a voice piped up from the back: "Hey, coach. Why couldn't you have gone to school in Florida?" (Dennis O'Donnell, Merchant Marine SID)

Freshman Demetreus Gore is the leading scorer for the Pittsburgh men's team, but he has a habit of passing up easy shots for more difficult ones. Coach Roy Chipman remarked: "Sometimes, we have to remind Demetreus that you don't get any extra points for degree of difficulty." (Mitch Vingle, Pittsburgh assistant SID)

After his Arizona State men's team had defeated Xavier, 71-67, to win the Kactus Classic tournament, coach Bob Weinbauer was asked to evaluate the performance. "We got good play from our front line and one of our guards," he said. "We shot well from the field but not from the line. I like our rebounding and hustle, but we're still not operating on all five cylinders." Arizona Republic writer Bob Cohn replied: "Could you please tell us what vehicle operates on five cylinders?" Everyone chuckled. (Mark Brand, Arizona State assistant SID)

The January 4 issue of USA Today points out that three of the Division I women's basketball teams ranked among the top 20 in the Associated Press poll are from the state of Louisiana. Louisiana Tech, long a major power in women's college basketball, finds itself in the unusual position of being ranked behind state rival Northeast Louisiana (the schools are ranked seventh and fifth, respectively). Louisiana State also had cracked the top 20 earlier in the season.

"We were head and shoulders above about 90 percent of the teams in the country. Now we're about armpit level," admitted cohead coach Leon Barmore to USA Today's Debbie Becker. "We go from being first in the country to the second best team in the state. That hurts our ego a whole bit," he said.

Bucknell's 1985 women's squad is young (eight freshmen and three sophomores on the 12-player roster), inexperienced and not completely familiar with the game services provided by the school's sports information office. During a heated moment in the season's first home game, one of the freshmen heard graduate assistant SID Dave Reeder, who was seated behind the bench, pounding away on a typewriter. Not realizing that Reeder was typing the play-by-play, the player remarked to assistant coach Terrie Grieb, "Oh, Dave must be working on a paper for one of his courses." (Brad Tufts, Bucknell SID)

Murray State first-year women's coach Bud Childers was frustrated with a lack of defensive play by 6-2 center Heyde Kohring. During one game, searching for some means of spurring her on, Childers shouted from the sidelines, "Heyde, if you don't start getting some rebounds, you're not going to play the rest of the year." Childers then turned to the scorer's table, smiled, and queried, "How's that for putting pressure on her?" (Bryan Tyrell, Murray State SID)

Texas women's coach Jody Conradt is a popular figure in Austin, sought after as a speaker as much for her personality as for her success in coaching. In her hometown of Goldthwaite, Texas (population 1,762), however, she is even more popular than another well-known personality—at least among some people. As the holidays approached, Conradt's brother, Mike, who still resides in Goldthwaite, was discussing the coming activities with his six-year-old son, Chris.

"And who comes on Christmas Day?" Mike asked the youngster. Without even a pause to consider, Chris brightened and cried, "Jody!" (Chris Plonsky, Texas women's SID)

The NCAA News

Basketball Statistics

[Through games of January 7]

Men's Division I individual leaders

SCORING					
	CL	G	FG	FT	PTS
1. Dan Palombizio, Ball State	Jr	10	113	53	279
2. Wayman Tisdale, Oklahoma	Jr	13	136	85	365
3. Sam Mitchell, Mercer	Sr	11	113	66	292
4. Terry Catledge, South Alabama	Sr	12	122	71	315
5. Derrick Gervin, Tex.-San Antonio	Jr	10	97	64	258
6. David Robinson, Navy	So	8	78	48	204
7. John Williams, Indiana St.	Jr	11	114	48	276
8. Keith Lee, Memphis St.	Sr	10	92	63	247
9. Craig Beard, Samford	Sr	12	129	33	291
10. Dave Hoppen, Nebraska	Jr	11	99	66	264
11. Ron Harper, Miami (Ohio)	Jr	10	101	38	240
12. Keith Smith, Loyola (Cal.)	So	13	128	55	311
13. Xavier McDaniel, Wichita St.	Sr	12	119	49	287
14. Charlie Bradley, South Florida	Sr	11	98	66	262
15. Alfreddrick Hughes, Loyola (Ill.)	Sr	13	132	45	309
16. Chuck Person, Auburn	Jr	11	113	35	261
17. John Battle, Rutgers	Sr	9	82	49	213
18. Carlos Yates, George Mason	Sr	11	88	84	260
19. Randy Cozzens, Army	Sr	8	72	45	189
20. Carlos Briggs, Baylor	Jr	12	99	83	281
21. Anthony Grier, Kent State	Sr	10	91	47	229
22. Joe Dumars, McNeese St.	So	9	77	73	227
23. Reggie Lewis, Northeastern	So	9	80	44	204
24. Kenny Battle, Northern Ill.	Fr	11	89	71	249
25. Johnny Rogers, UC Irvine	Jr	13	116	62	294
26. Greg Grant, Utah State	Jr	10	94	38	226
27. Tony McIntosh, Fordham	Sr	11	97	54	248
28. Chad Tucker, Butler	So	10	93	38	224
29. Vince Washington, Utah State	Sr	10	78	68	224
30. Joe Carrabino, Harvard	Sr	9	70	60	222
31. Joe Kleine, Arkansas	Sr	14	119	71	309
32. Megan Truesdale, Citadel	Sr	11	101	40	242
33. Kenny Walker, Kentucky	Jr	11	93	74	240
34. Vernon Moore, Creighton	So	12	108	42	258
35. Joe Wallace, Washington St.	So	14	104	91	299
36. Larry Krystkowiak, Montana	Sr	9	64	64	192
37. Tim Bantum, Cornell	Sr	13	104	69	277
38. Timo Saarela, Brigham Young	So	14	118	62	298
39. Barry Stevens, Iowa State	So	10	61	89	211
40. Joe Arlauckas, Niagara	So	14	119	56	294
41. Kevin Upshaw, Utah	Jr	11	80	71	231
42. Ray Hall, Canisius	Sr	11	90	51	231
43. Steve Harris, Tulsa	Sr	12	108	34	250
44. Tommy Davis, Minnesota	Jr	15	135	42	312
45. Steve Mitchell, Ala.-Birmingham	Jr	15	128	55	311
46. Greg Stokes, Iowa	Sr	10	91	24	206
47. Alton Lee Gipson, Florida St.	Jr	15	116	76	305
48. Benoit Benjamin, Creighton	Sr	12	103	39	245
49. Vaise Winters, Bradley	Jr	13	101	63	265
50. Andre McCloud, Seton Hall	Jr	13	101	63	265

ASSISTS					
	CL	G	NO	AVG	
1. Benoit Benjamin, Creighton	Sr	11	99	9.0	
2. Jim Les, Bradley	Jr	12	104	8.7	
3. Terrance Bailey, Wagner	So	7	105	8.1	
4. Carl Golsion, Loyola (Ill.)	So	13	105	8.1	
5. Brian Carr, Nebraska	So	11	87	7.9	
6. Doug Wojcik, Navy	So	8	63	7.9	
7. Kenny Smith, North Carolina	So	11	84	7.6	
8. Michael Jackson, Georgetown	Jr	12	91	7.6	
9. Jerry Hobbie, Fordham	Jr	11	83	7.5	
10. Larry Friend, Southern Cal.	Jr	10	74	7.4	

REBOUNDING					
	CL	G	NO	AVG	
1. Benoit Benjamin, Creighton	Jr	15	220	14.7	
2. Carey Scurry, Long Island	Jr	11	155	14.1	
3. Xavier McDaniel, Wichita St.	Sr	12	165	13.8	
4. Tony Neal, Cal St. Fullerton	Sr	11	143	13.0	
5. Alex Stivins, Colorado	Sr	10	130	13.0	
6. Greg Grant, Utah State	Jr	10	116	11.6	
7. Mike Brown, George Washington	Sr	10	116	11.6	
8. Jon Koncak, Southern Methodist	Sr	12	136	11.3	
9. Ken Johnson, Michigan St.	Sr	12	132	11.0	
10. Dirk Koopman, New Hampshire	Jr	11	122	11.1	
11. David Robinson, Navy	So	8	86	10.8	
12. Wayman Tisdale, Oklahoma	Jr	13	142	10.9	

FIELD-GOAL PERCENTAGE					
	CL	G	FG	FGA	PCT
(Min. 5 Fg Made Per Game)					
1. Keith Walker, Utica	Sr	13	73	102	71.6
2. Vernon Moore, Creighton	Sr	15	127	180	70.6
3. Albert Thomas, Centenary	Jr	12	97	140	69.3
4. Ed Pinckney, Villanova	Sr	11	64	93	68.8
5. Bobby Lee Hurt, Alabama	Sr	12	63	92	68.5
6. David Robinson, Navy	So	8	78	115	67.8
7. Earl Walker, Mercer	Sr	11	96	144	66.7
8. Ken Bantum, Cornell	Sr	9	64	96	66.7
9. Dwayne McClain, Villanova	Sr	11	64	97	66.0
10. George Scott, New Mexico	Sr	12	79	120	65.8
11. Patrick Ewing, Georgetown	Sr	12	69	105	65.7
12. John Jennings, Towson St.	Jr	9	53	81	65.4
13. James Bullock, Purdue	Jr	12	74	114	64.9
14. John Salley, Georgia Tech	Jr	12	72	111	64.9
15. Mark Alarie, Duke	Jr	10	67	104	64.4
16. Dave Hoppen, Nebraska	Jr	11	99	154	64.3
17. Ken Johnson, Michigan St.	Sr	12	72	112	64.3
18. Walter Berry, St. John's (N.Y.)	So	12	77	121	63.6
19. Bob Ferry, Harvard	Sr	9	52	82	63.4
20. Yvon Joseph, Georgia Tech	Sr	12	61	97	62.9
21. Tryg Johnson, Montana St.	Sr	13	68	109	62.4
22. Hersey Hawkins, Bradley	Fr	12	80	129	62.0
23. Mike Wacker, Texas	Sr	12	80	129	62.0
24. Eugene McDowell, Florida	Sr	10	62	100	62.0
25. Larry Krystkowiak, Montana	Jr	14	104	169	61.9
26. Jeff Acres, Oral Roberts	Sr	12	73	118	61.9
27. John Williams, Tulane	Sr	12	92	149	61.7
28. Elgin James, NE Louisiana	Jr	11	71	115	61.7
29. Joe Kleine, Arkansas	Jr	14	119	193	61.7
30. Ron Kellogg, Kansas	Jr	13	101	164	61.6

FREE-THROW PERCENTAGE					
	CL	G	FT	FTA	PCT
(Min. 2.5 Fg Made Per Game)					
1. Michael Freney, Alabama St.	Sr	10	29	30	96.7
2. Kenny Brown, Texas A&M	Jr	12	42	44	95.5
3. Bruce Timko, Youngstown St.	Jr	13	39	41	95.1
4. Craig Collins, Penn State	Sr	9	32	34	94.1
5. Steve Alford, Indiana	So	12	42	45	93.3
6. Kent Hagan, Weber State	Sr	12	41	44	93.2
7. Mack Gadis, Purdue	Jr	12	40	43	93.0
8. Carlton Clarrington, Tennessee Tech	Sr	11	52	56	92.9
9. Gay Elmore, Va. Military	So	7	43	47	91.5
10. Steve Hale, North Carolina	Jr	11	32	35	91.4
11. Steve Harris, Tulsa	Sr	11	51	56	91.1
12. Jimmy Elliott, Tennessee Tech	Sr	11	30	33	90.9
13. Gary Beck, Utah State	Sr	10	29	32	90.6
14. Shawn Teague, Boston	Sr	13	38	42	90.5
15. Andy Hurd, Northern Ariz.	Jr	12	47	52	90.4
16. Nate Bufford, Southern Ill.	Sr	10	28	31	90.3
17. Robert Wallace, Tex.-San Antonio	Sr	12	36	40	90.0
18. Jim Les, Bradley	Sr	9	27	30	90.0
19. Matt Thompson, Vermont	Sr	10	35	39	89.7
20. Mitch Arnold, Fresno St.	Sr	9	26	29	89.7
21. Lenard Brooks, Hardin-Simmons	Sr	13	51	57	89.5
22. Tod Murphy, UC Irvine	So	13	33	37	89.2
23. Ulf Spears, Idaho	Sr	13	33	37	89.2
24. Dennis Nutt, Texas Christian	Sr	12	31	35	88.6
25. Arnie Russell, Iowa	Jr	10	38	43	88.4
26. Rick Suder, Duquesne	Jr	12	30	34	88.2
27. Anthony Watson, San Diego St.	Jr	14	59	67	88.1
28. Michael Brooks, Tennessee	Jr	8	22	25	88.0
29. Kaylor Whitaker, Navy	Jr	8	22	25	88.0

REBOUNDING					
	CL	G	NO	AVG	
1. Ron Harper, Miami (Ohio)	Jr	10	109	10.9	
2. Albert Thomas, Centenary	Jr	12	130	10.8	
3. Karl Towns, Monmouth (N.J.)	So	10	107	10.7	
4. Chris Dudley, Yale	Sr	8	85	10.6	
5. A.C. Green, Oregon St.	Sr	12	127	10.6	
6. Terry Catledge, South Alabama	Jr	11	116	10.5	
7. Roy Tarpley, Michigan	Jr	11	116	10.5	
8. Andre Patterson, New Mexico St.	Jr	10	104	10.4	
9. Dan Palombizio, Ball State	Sr	10	104	10.4	
10. Keith Lee, Memphis St.	Sr	13	135	10.4	
11. Alfreddrick Hughes, Loyola (Ill.)	Sr	9	93	10.3	
12. Stark Langs, Brown	Sr	9	93	10.3	

Team leaders

SCORING OFFENSE					
	G	W-L	PTS	AVG	
1. Oklahoma	13	10-3	1220	93.8	
2. Utah State	10	6-4	932	93.2	
3. Alcorn State	11	7-4	988	89.8	
4. Tulsa	11	9-2	972	88.4	
5. Cleveland State	10	6-4	862	86.2	
6. West Texas State	11	6-5	946	86.0	
7. Nev.-Las Vegas	10	8-2	854	85.4	
8. Indiana St.	11	8-3	930	84.5	
9. Florida	10	8-2	837	83.7	
10. Boston College	11	10-1	919	83.5	
11. South Alabama	12	8-4	993	82.8	
12. Virginia Tech	12	9-3	989	82.4	
13. Louisiana State	11	9-2	905	82.3	
14. North Carolina	11	10-1	905	82.3	
15. Michigan	11	9-2	902	82.0	
16. Northeastern	9	5-4	737	81.9	

SCORING MARGIN					
	OFF	DEF	MAR		
1. Oklahoma	93.8	72.8	21.0		
2. Georgetown	77.5	56.9	20.6		
3. Iowa	75.1	56.2	19.9		
4. Duke	79.6	61.2	18.4		
5. Georgia	79.6	61.9	17.7		
6. Boston College	83.5	66.9	16.6		
7. N.C. State	79.5	62.8	16.6		
8. Virginia Tech	82.4	65.8	16.6		
9. Southern Methodist	80.8	64.8	16.0		
10. Florida	83.7	68.1	15.6		
11. Weber State	79.9	64.3	15.6		
12. Georgia Tech	74.4	59.1	15.3		
13. Louisiana Tech	77.2	62.1	15.2		
14. Illinois	73.2	58.1	15.1		
15. Western Kentucky	73.6	58.5	15.1		

FIELD-GOAL PERCENTAGE					
	FG	FGA	PCT		
1. Duke	310	546	56.8		
2. Indiana	374	669	55.9		
3. North Carolina	354	635	55.7		
4. St. John's (N.Y.)	332	597	55.6		
5. Georgia	361	650	55.5		
6. Harvard	211	384	54.9		
7. Purdue	369	676	54.6		
8. Oregon State	320	587	54.5		
9. Creighton	458	841	54.5		
10. Northeastern	288	529	54.4		
11. Michigan State	350	647	54.1		
12. Washington	320	593	54.0		
13. South Alabama	397	738	53.8		
14. Northern Ariz.	358	667	53.7		
15. Villanova	315	587	53.7		
16. Florida State	333	621	53.6		
17. Ohio State	357	666	53.6		

FREE-THROW PERCENTAGE				REBOUND MARGIN			
	FT	FTA	PCT		OFF	DEF	MAR
1. Texas-San Antonio	166	204	81.4	1. Oklahoma	46.5	35.8	10.7
2. Weber State	229	286	80.1	2. Washington	35.6	24.9	10.7
3. Harvard	196	249	78.7	3. Georgetown	42.3	31.9	10.4
4. Penn State	184	236	78.3	4. Iowa	45.1	35.1	9.9
5. George Mason	242	310	78.1	5. Eastern Kentucky	46.8	37.3	9.5
6. SW Missouri	118	153	77.1	6. N.C. State	40.5	31.4	9.1
7. Davidson	186	242	76.9	6. West Texas State	43.5	34.4	9.1
8. Illinois State	174	227	76.7	8. Weber State	38.9	30.4	8.5
9. North Carolina	197	261	75.5	9. Gonzaga	35.2	26.8	8.3
10. Kentucky	175	232	75.4	10. Siena	39.5	31.2	8.3
11. Temple	150	198	75.4	11. St. Mary's (Cal.)	37.9	29.7	8.2
12. Tennessee	263	351	74.9	12. Clemson	42.6	34.6	8.0
13. Tennessee Tech	180	241	74.7	13. Appalachian State	41.4	33.6	7.9
14. St. Louis	179	240	74.6	14. Texas	36.4	28.7	7.8
15. Delaware	167	224	74.6	15. Florida State	38.9	31.4	7.5
16. Arkansas St.	146	197	74.1	16. Tenn.-Chattanooga	39.0	31.5	7.5

The NCAA News

Basketball Statistics

[Through games of December 31]

Men's Division II individual leaders

SCORING						
	CL	G	FG	FT	PTS	AVG
1 Ernest Lee, Clark (Ga.)	So	9	107	78	292	32.4
2 Willie Kelly, Fort Valley St.	So	7	84	41	209	29.9
3 Bernard Tittle, Morris Brown	Jr	7	79	41	199	28.4
4 Charlie Askew, Savannah St.	Sr	4	45	16	106	26.5
5 Dave Gilreath, Mankato St.	Sr	10	109	36	254	25.4
6 Cedric Miller, Hampton	Sr	8	67	32	196	24.5
7 Glenn Stump, Seattle Pacific	Sr	9	92	32	216	24.0
8 Tony Hall, Fort Valley St.	Jr	7	70	21	161	23.0
9 Ron Nunnally, Central Missouri	Sr	12	124	27	275	22.9
10 Charles Oakley, Virginia Union	Jr	9	82	42	206	22.9
11 Tim Criswell, West Georgia	Jr	9	89	25	203	22.6
12 Neal Robertson, Dist. Columbia	Sr	13	101	81	263	21.7
13 Bill Lindsay, Pitt. Johnstown	Jr	6	46	38	130	21.4
14 David Lacy, Shaw (N.C.)	Sr	8	73	25	171	21.4
15 Andy Jones, Phila. Textile	Sr	8	73	22	168	21.0
16 Chuck Knostman, Northern Colo.	Sr	9	72	40	184	20.4
17 John Green, Mercyhurst	Sr	9	84	14	182	20.2
18 Mike Gresik, Pitt. Johnstown	Sr	6	50	21	121	20.2
19 Tim Thomas, Columbus	Jr	10	86	28	200	20.0
20 David Johnson, Augustana (S.D.)	Sr	10	81	37	199	19.9
21 Cleveland Woods, New Hamp. Col.	So	12	87	61	235	19.6
22 Leafus Thomas, Alabama A&M	Sr	7	47	40	134	19.1
23 Kevin Williams, Slippery Rock	Jr	7	56	22	134	19.1

REBOUNDING					
CL	G	NO	AVG		
1. Charles Oakley, Virginia Union	Sr	9	169	18.8	
2. Ronald Caulder, Fayetteville St.	Fr	5	85	17.0	
3. Cedric Miller, Hampton	Sr	8	126	15.8	
4. Brian White, Mansfield	So	7	90	12.9	
5. Anthony Walton, Lincoln (Mo.)	Sr	7	84	12.0	
6. Kevin Williams, Slippery Rock	Jr	7	84	12.0	
7. Dante Johnson, J. C. Smith	So	12	140	11.7	
8. Keith McKeller, Jacksonville St.	Jr	8	93	11.6	
9. John Fox, Millersville	So	10	115	11.5	

FIELD-GOAL PERCENTAGE					
CL	G	FG	FGA	PCT	
1. Robert Guyton, Jacksonville St.	Sr	8	55	79	69.6
2. Jim Henderson, Le Moyne	So	8	60	87	69.0
3. Marty Carns, Mercyhurst	Jr	9	46	67	68.7
4. J. B. Brown, Ky. Wesleyan	Fr	8	45	66	68.2
5. Ron Polus, Grand Valley St.	Sr	8	58	86	67.4
6. Ron Porter, Mo.-St. Louis	Jr	9	53	79	67.1
7. Dennis Jenkins, Northern Colo.	Jr	9	52	80	65.0
8. Jerry Hargrave, Virginia Union	So	10	57	89	64.0
9. Jim Morlan, IU/P.U.-T. Wayne	So	9	46	72	63.9

FREE-THROW PERCENTAGE					
CL	G	FT	FTA	PCT	
1. David Strothers, Longwood	Sr	10	29	30	96.7
2. Edward Dudley, Central Ohio	Jr	10	26	27	96.3
3. Greg Hillman, Savannah St.	Jr	4	11	12	91.7
4. Bob Bauer, Pitt. Johnstown	So	6	20	22	90.9
5. Mark Johnson, St. John Fisher	Jr	4	19	21	90.5
6. Tom Gussen, Phila. Textile	Sr	8	37	41	90.2
7. Mike Spanitz, Slippery Rock	Sr	7	35	39	89.7
8. Pat Williams, Jacksonville St.	Jr	8	24	27	88.9
9. Donald Reedus, Alabama A&M	Jr	7	23	26	88.5
10. Darren Keith, Phila. Textile	Jr	8	28	32	87.5

REBOUNDING					
CL	G	NO	AVG		
1. Jon Taylor, Mankato St.	Sr	10	112	11.2	
2. Donald Reedus, Alabama A&M	Jr	7	76	10.9	
3. Vincent Johnson, Shaw (N.C.)	Jr	8	85	10.6	
4. Dennis Jenkins, Northern Colo.	Jr	9	95	10.6	
5. Terrance Rayford, Clark (Ga.)	Fr	9	94	10.4	
6. Chubby Jackson, Columbus	Sr	10	104	10.4	
7. Cleveland Woods, New Hamp. Col.	So	12	124	10.3	
8. Tony Coleman, Phila. Textile	Fr	6	62	10.3	
9. Tim Emert, Pitt. Johnstown	So	6	62	10.3	

Team leaders

SCORING OFFENSE					
G	W-L	PTS	AVG		
1. Alabama A&M	7	7-0	672	96.0	
2. Virginia Union	10	10-0	906	90.6	
3. J. C. Smith	12	7-5	1054	87.8	
4. Jacksonville St.	8	7-1	699	87.4	
5. New Hampshire Col.	12	7-5	1004	86.2	
6. Philadelphia Textile	8	7-1	683	85.4	
7. Augustana (S.D.)	10	8-2	847	84.7	
8. Mt. St. Mary's	10	9-1	844	84.4	
9. Fort Valley St.	7	3-4	589	84.1	
10. Kentucky Wesleyan	8	7-1	668	83.5	

SCORING DEFENSE					
G	W-L	PTS	AVG		
1. Central Missouri	12	11-1	608	50.7	
2. Lewis	11	10-1	573	52.1	
3. Springfield	7	4-3	372	52.1	
4. Mansfield	7	7-0	381	54.4	
5. Northern Kentucky	10	7-3	558	55.8	
6. Bentley	7	6-1	401	57.3	
7. Cal St. Bakersfield	11	10-1	641	58.3	
8. Le Moyne	8	6-2	474	59.3	
9. Eastern Montana	15	12-3	889	59.3	
10. Mississippi Col.	9	4-5	536	59.6	

WON-LOST PERCENTAGE					
W-L	PCT				
1. Wisconsin-Parkside	12-0	1.000			
2. Virginia Union	10-0	1.000			
1. Alabama A&M	7-0	1.000			
1. Lincoln (Mo.)	7-0	1.000			
1. Mansfield	7-0	1.000			
6. Central Missouri	11-1	.917			
7. Cal St. Bakersfield	10-1	.909			
7. Lewis	10-1	.909			
9. Millersville	9-1	.900			
9. Mt. St. Mary's	9-1	.900			

Team leaders—

	SCORING OFFENSE			
	G	WL	PTS	AV
1. Hampton	10	9-1	912	91.2
2. Mercer	10	6-4	870	87.0
3. Saginaw Valley	8	8-0	692	86.5

SCORING MARGIN					
OFF	DEF	MAR			
1. Saginaw Valley	86.5	57.5	29.0		
2. South Dakota St.	80.6	56.0	24.6		
3. Utica	82.9	59.1	23.7		
4. Pace	73.8	50.9	22.9		
5. Concordia (N.Y.)	67.6	44.9	22.8		
6. Liberty Baptist	79.6	57.1	21.9		
7. Alabama A&M	82.0	60.2	21.8		
8. Florida Int'l	76.8	55.2	21.6		

FIELD-GOAL PERCENTAGE					
FG	FGA	PCT			
1. Saginaw Valley	303	577	52.5		
2. Cal St. Los Angeles	252	508	49.6		
3. South Dakota St.	316	638	49.5		
4. Valdosta State	252	514	49.0		
5. Florida Int'l	223	453	49.2		
6. Indiana (Pa.)	203	418	48.6		
7. Mercer	354	730	48.5		
8. Abilene Christian	354	736	48.1		
9. Liberty Baptist	223	464	48.1		
10. Augustana	336	700	48.0		
11. Utica	238	498	47.8		

SCORING DEFENSE					
G	W-L	PTS	AVG		
1. Concordia (N.Y.)	8	6-2	359	44.9	
2. Chapman	12	10-2	563	46.9	
3. Pace	10	10-0	509	50.9	
4. St. John Fisher	5	3-2	255	51.0	
5. Bentley	10	9-1	523	52.3	
6. Merrimack	6	4-2	319	53.2	
7. Quincy	5	5-0	270	54.0	
8. North Dakota	8	5-3	433	54.1	
9. North Dakota	11	11-0	597	54.3	
10. ISU-Evansville	8	4-4	441	55.1	
11. Florida Int'l	10	9-1	552	55.2	

WON-LOST PERCENTAGE					
W-L	PCT				
1. North Dakota	11-0	1.000			
1. Pace	10-0	1.000			
1. Mankato State	9-0	1.000			
1. Saginaw Valley	8-0	1.000			
1. Utica	7-0	1.000			
1. Quincy	5-0	1.000			
7. Cal St. Dominguez Hills	10-1	.909			
7. North Dakota St.	10-1	.909			

FREE-THROW PERCENTAGE					
FT	FTA	PCT			
1. Quincy	79	104	76.0		
2. SE Missouri St.	89	120	74.2		
3. Air Force	59	81	72.8		
4. Pembroke State	132	182	72.5		
5. Milwaukee	108	149	72.5		
6. Central Missouri	209	290	72.1		
7. St. Michael's	134	189	70.9		
8. Wright State	141	200	70.5		
9. Pfeiffer	52	74	70.3		
10. Denver	113	162	69.8		
11. Missouri-Rolla	80	115	69.6		

SCORING MARGIN					
OFF	DEF	MAR			
1. Potsdam State	84.8	54.2	30.6		
2. Upsilon	91.2	65.0	26.2		
3. Bishop	84.7	58.0	26.7		
4. Wis.-Whitewater	84.5	58.5	26.0		
5. Wis.-Stevens Point	89.9	47.6	22.3		
6. Upsilon	84.3	62.3	22.0		
7. Hope	87.5	67.8	19.8		
8. Nazareth	74.4	54.7	19.7		
9. Castleton St.	80.9	62.2	18.7		
10. Wittenberg	78.5	60.9	17.6		

FIELD-GOAL PERCENTAGE					
FG	FGA	PCT			
1. Southern Maine	303	520	58.3		
2. Wis.-Stevens Point	237	412	57.5		
3. Potsdam State	315	556	56.7		
4. Otterbein	341	606	56.3		
5. Neb. Wesleyan	283	506	55.9		
6. Fredonia St.	186	333	55.9		
7. N.C. Wesleyan	285	512	55.7		
8. Wis.-Whitewater	276	498	55.4		
9. Greensboro	237	429	55.2		
10. Upsilon	222	403	55.1		

SCORING DEFENSE					
G	W-L	PTS	AVG		
1. Millikin	5	5-0	479	95.8	
2. Pitt. Johnstown	7	7-0	633	90.4	
3. Risk	9	8-1	749	83.2	
4. Buffalo State	9	6-3	741	82.3	
5. Tougaloo	9	4-1	410	82.0	
6. Buena Vista	8	7-2	735	81.7	
7. N.C. Greensboro	8	6-2	641	80.1	
8. Gettysburg	6	4-2	480	80.0	
9. Scranton	9	8-1	715	79.4	
10. Muskingum	9	8-1	711	79.0	

3. Fisk	9	8-1	749	80
4. Buffalo State	9	6-3	741	80
5. Tougaloo	5	4-1	410	80
6. Buena Vista	9	7-2	735	81
7. N.C.-Greensboro	8	6-2	641	80
8. Gettysburg	6	4-2	480	80
9. Scranton	9	8-1	715	79
10. Muskingum	9	8-1	711	79
SCORING MARGIN				
		OFF	DEF	MAR

Schedule of meetings during 79th Convention

Following are the scheduled meetings at the 79th annual NCAA Convention in Nashville, Tennessee. The 1985 Convention will be held January 14-16 at the Opryland Hotel, with additional meetings being held January 11-13.

In addition to the NCAA, National Association of Academic Advisers for Athletics (NAAAA), National Football Foundation and Hall of Fame (NFFHF), and National Operating Committee on Standards for Athletic Equipment (NOCSAE) meetings listed, other affiliated organizations will be meeting in Nashville.

The American Football Coaches Association will meet at the Opryland Hotel January 7-12, the American Baseball Coaches Association will meet at the Opryland January 3-6 and the College Athletic Business Managers Association will meet at the Hyatt Regency Hotel January 13-16.

Following is the schedule of meetings for the 79th annual Convention:

Sunday, January 13		
Time	Event	Room
8 a.m.-Noon	NCAA Council	Memphis A
8 a.m.-Noon	NCAA Postseason Football Committee	Volunteer A
8 a.m.-Noon	NCAA Women's Committee on Committees	Johnson
8 a.m.-5 p.m.	Metropolitan Collegiate Athletic Conference	Natchez Trace
8 a.m.-5 p.m.	NOCSAE	Belmont
8 a.m.-9 p.m.	NCAA Press Headquarters	Centennial A
9 a.m.-10 a.m.	NAAAA General Session	W.C. Handy
9 a.m.-Noon	College Football Association Board of Directors	Cheekwood
9 a.m.-Noon	NFFHF Honors Court	Polk
9 a.m.-2:30 p.m.	National Collegiate Golf Coaches Association Instructional Session	Sevier A
9 a.m.-3 p.m.	Missouri Valley Conference Breakfast	Cumberland B
9 a.m.-6 p.m.	NCAA Registration	Presidential Lobby
10 a.m.-11:30 a.m.	NAAAA Executive Board	Sam Davis
10 a.m.-4 p.m.	Pacific-10 Conference	Knoxville B
10:30 a.m.-1 p.m.	ECAC Executive Council Luncheon	Donelson B
11 a.m.-8 p.m.	NCAA High School All-Star Games Committee	Volunteer B
Noon-1:30 p.m.	NCAA High School All-Star Games Committee Luncheon	Appalachian
Noon-1:30 p.m.	Dixie Intercollegiate Athletic Conference Luncheon	Commodore B
Noon-1:30 p.m.	Pacific-10 Conference Luncheon	Sevier B
Noon-2 p.m.	Metro Collegiate Athletic Conference Luncheon	Jackson
Noon-2 p.m.	NFFHF Honors Court Luncheon	Shiloh
Noon-4 p.m.	Western Collegiate Athletic Association Luncheon	Donelson A
Noon-5 p.m.	NCAA Division II Men's Basketball Committee Luncheon	Commodore A
12:30 p.m.-2:30 p.m.	Ohio Athletic Conference	Nancy Ward
1 p.m.-3 p.m.	NCAA Faculty Athletics Representatives	Jefferson B
1 p.m.-3 p.m.	College Football Association	Jefferson A
1 p.m.-3 p.m.	Gateway Collegiate Athletic Conference	Belle Meade
1 p.m.-4 p.m.	Ohio Valley Conference Luncheon	Cumberland A
1 p.m.-5 p.m.	West Coast Athletic Conference	Johnson
1 p.m.-5:30 p.m.	California Collegiate Athletic Association	Cheekwood
1 p.m.-6 p.m.	Trans America Athletic Conference	Cumberland C
1:30 p.m.-3 p.m.	Eastern Athletic Conference	James Robertson
1:30 p.m.-5:30 p.m.	NCAA Presidents' Commission	Washington A
2 p.m.-5 p.m.	Southern Conference	Cherokee A
2 p.m.-5 p.m.	Southwest Athletic Conference	Sam Houston
2 p.m.-5 p.m.	Sun Belt Conference	Cherokee B
2 p.m.-5:30 p.m.	Southeastern Conference	Knoxville A
2 p.m.-6 p.m.	NCAA Extra Events Committee	Volunteer A
2 p.m.-6 p.m.	Big Ten Conference	Memphis A
3 p.m.-5 p.m.	NCAA Women's Round Table	Chattanooga
3 p.m.-5 p.m.	Heartland Collegiate Conference	Polk
3 p.m.-5 p.m.	Mid-American Athletic Conference	Nancy Ward
3 p.m.-5 p.m.	National Collegiate Golf Coaches Association Executive Committee	Two Rivers

3 p.m.-6 p.m.	Big Sky Conference
3 p.m.-6 p.m.	Gulf Star Conference
3 p.m.-6:30 p.m.	Interassociation Presidents' Committee on Collegiate Athletics
3:30 p.m.-5:30 p.m.	Association of Mid-Continent Universities
4 p.m.-6 p.m.	Big Eight Conference
4 p.m.-6 p.m.	National Association of Division I Football Independents
4:30 p.m.-6 p.m.	Metropolitan Intercollegiate Basketball Association
5 p.m.-5:30 p.m.	NCAA Voting Committee
6:30 p.m.-8 p.m.	NCAA Delegates Reception
8 p.m.-9 p.m.	NCAA Nominating Committee
8 p.m.-10 p.m.	Central Collegiate Hockey Association Dinner
8 p.m.-10 p.m.	Metro Atlantic Athletic Conference Dinner
8 p.m.-10 p.m.	Mid-Eastern Athletic Conference
8:30 p.m.-10 p.m.	NCAA Division III Men's Basketball Committee
8:30 p.m.-10:30 p.m.	College Division Commissioners Association Dinner
8:30 p.m.-11 p.m.	Western Collegiate Hockey Association and Hockey East Dinner

Monday, January 14		
Time	Event	Room
6 a.m.-8 a.m.	Missouri Intercollegiate Athletic Association Breakfast	Cumberland C
6:30 a.m.-8 a.m.	Big Eight Conference Breakfast	Cumberland B
6:30 a.m.-8 a.m.	Big Sky Conference Breakfast	Cumberland A
6:30 a.m.-8 a.m.	Central Intercollegiate Athletic Association Breakfast	Polk
6:30 a.m.-8 a.m.	College Conference of Illinois and Wisconsin Breakfast	Johnson
6:30 a.m.-8 a.m.	Pacific Coast Athletic Association and Mid-American Conference Breakfast	Belle Meade
7 a.m.-8 a.m.	Atlantic 10 Conference Breakfast	Jackson
7 a.m.-8 a.m.	Big East Conference Breakfast	Belmont
7 a.m.-8 a.m.	Metropolitan Collegiate Athletic Conference Breakfast	Cheekwood
7 a.m.-8 a.m.	Southwestern Athletic Conference Breakfast	Natchez Trace A
7 a.m.-Noon	NCAA Registration	Presidential Lobby
8 a.m.-9:30 a.m.	NCAA Division I Round Table	Tennessee Ballroom
8 a.m.-9:30 a.m.	NCAA Division II Round Table	W.C. Handy
8 a.m.-9:30 a.m.	NCAA Division III Round Table	James Robertson
8 a.m.-9 p.m.	NCAA Press Headquarters	Centennial A
10 a.m.-11 a.m.	NCAA Opening General Session	Tennessee Ballroom
10 a.m. Noon	College Sports Information Directors of America Workshop	Volunteer
Noon-2:15 p.m.	NCAA Honors Luncheon	Presidential Ballroom
2:30 p.m.-6 p.m.	NCAA Registration	Presidential Lobby
3 p.m.-5:30 p.m.	NCAA Division I-A Round Table	Jefferson A
3 p.m.-5:30 p.m.	NCAA Division I-AA Round Table	Jefferson B
3 p.m.-5:30 p.m.	NCAA Division I-AAA Round Table	Cumberland
3 p.m.-5:30 p.m.	NCAA Division II Round Table	W.C. Handy
3 p.m.-5:30 p.m.	NCAA Division III Round Table	James Robertson
5:30 p.m.-6:30 p.m.	NCAA Men's Committee on Committees	Polk
5:30 p.m.-6:30 p.m.	College Independents Football Officiating Association	Johnson
5:30 p.m.-6:30 p.m.	EATAW Fund Program Committee	Commodore B
5:30 p.m.-7 p.m.	Sun Belt Conference	Cherokee B
5:30 p.m.-7:15 p.m.	Mountain West Athletic Conference	Belmont
5:30 p.m.-7:30 p.m.	City University of New York Athletic Conference	Volunteer B
5:30 p.m.-7:30 p.m.	National Athletic Steering Committee	Commodore A
5:30 p.m.-7:30 p.m.	North Central Intercollegiate Athletic Conference	Donelson

Hermitage	5:30 p.m.-7:30 p.m.
Donelson B	5:30 p.m.-8 p.m.
W.C. Handy	5:30 p.m.-9:30 p.m.
Jackson	6 p.m.-7 p.m.
Cumberland B	6 p.m.-8 p.m.
Sevier A	6:30 p.m.-8 p.m.
Sam Davis	7 p.m.-10 p.m.

Western Athletic Conference	5:30 p.m.-7:30 p.m.
Big South Conference	5:30 p.m.-8 p.m.
High Country Athletic Conference	5:30 p.m.-9:30 p.m.
NCAA Council	6 p.m.-7 p.m.
Southland Conference	6 p.m.-8 p.m.
Council of Collegiate Women Athletic Administrators Reception	6:30 p.m.-8 p.m.
Midwestern City Conference	7 p.m.-10 p.m.

Belle Meade	5:30 p.m.-7:30 p.m.
Cherokee A	5:30 p.m.-8 p.m.
Jackson	5:30 p.m.-9:30 p.m.
Memphis A	6 p.m.-7 p.m.
Sam Houston	6 p.m.-8 p.m.
Knoxville	6:30 p.m.-8 p.m.
Hermitage	7 p.m.-10 p.m.

Tuesday, January 15

Time	Event	Room
6:30 a.m.-8 a.m.	Big Ten Conference Breakfast	Commodore
6:30 a.m.-8 a.m.	Great Lakes Intercollegiate Athletic Conference Breakfast	Johnson
6:30 a.m.-8 a.m.	Gulf South Conference Breakfast	Cherokee
6:30 a.m.-8 a.m.	Ivy Group Breakfast	Sevier A
6:30 a.m.-8 a.m.	Pacific Coast Athletic Association Breakfast	Natchez Trace
6:30 a.m.-8 a.m.	Pacific-10 Conference Breakfast	Knoxville B
6:30 a.m.-8 a.m.	Southern Conference Breakfast	Sevier B
6:30 a.m.-8 a.m.	Southland Conference Breakfast	Sam Houston
6:30 a.m.-8 a.m.	West Coast Athletic Conference Breakfast	Jackson
6:30 a.m.-8 a.m.	Yankee Conference Breakfast	Cumberland B
6:30 a.m.-8 a.m.	Atlantic 10 Conference Breakfast	Cumberland A
7 a.m.-8 a.m.	Big East Conference Breakfast	Belmont
7 a.m.-8 a.m.	Mid-American Athletic Conference Breakfast	Cheekwood
7 a.m.-8 a.m.	North Coast Athletic Conference Breakfast	Volunteer
8 a.m.-Noon	NCAA Business Session	Presidential Ballroom

8 a.m.-6 p.m.	NCAA Registration	Presidential Lobby
8 a.m.-9 p.m.	NCAA Press Headquarters	Centennial A
11:30 a.m.-1:30 p.m.	NFFHF Council Luncheon	Belle Meade
Noon-1:30 p.m.	NCAA Football Television Committee Luncheon	Cheekwood
Noon-1:30 p.m.	NCAA Voting Committee Luncheon	Sam Houston
Noon-1:30 p.m.	Pacific-10 Conference Luncheon	Knoxville B
Noon-1:30 p.m.	Atlantic Coast/Big Eight/Southeastern Conferences Luncheon	Donelson
Noon-1:30 p.m.	Big Ten Conference Luncheon	Commodore
12:15 p.m.-1:30 p.m.	Ivy Group Luncheon	Sevier A
1:30 p.m.-6 p.m.	NCAA Business Session	Presidential Ballroom

6 p.m.-7:45 p.m.	Continental Divide Conference Dinner	Sevier B
6:30 p.m.-8 p.m.	NCAA Council	Memphis A

Wednesday, January 16

Time	Event	Room
6:30 a.m.-8 a.m.	Pacific Coast Athletic Association Breakfast	Natchez Trace
6:30 a.m.-8 a.m.	Pacific-10 Conference Breakfast	Knoxville B
7 a.m.-8 a.m.	ECAC Executive Council Breakfast	Cherokee
8 a.m.-Noon	NCAA Registration	Presidential Lobby
8 a.m.-Noon	NCAA Business Session	Presidential Ballroom
8 a.m.-6 p.m.	NCAA Press Headquarters	Centennial A
2 p.m.-5 p.m.	NCAA Council	Memphis A

Thursday, January 17

Time	Event	Room
8 a.m.-Noon	NCAA Council	Memphis A
8 a.m.-Noon	NCAA Press Headquarters	Centennial A
3 p.m.-6 p.m.	NCAA National Youth Sports Program Committee	Sam Davis

Friday, January 18

Time	Event	Room
8 a.m.-4 p.m.	NCAA National Youth Sports Program Committee	Sam Davis
12:30 p.m.	NCAA National Youth Sports Program Committee Luncheon	Sam Houston

The Galleria Level

The Second Level

Convention site

The Opryland Hotel in Nashville, Tennessee, is the site for the 1985 NCAA Convention January 14-16. In the foreground is the hotel conservatory, which has a glass roof, a two-acre indoor tropical garden and 468 guest rooms. Ballrooms of 20,000 and 30,000 square feet, respectively, are housed in the buildings in the background. The hotel has an additional 602 guest rooms for a total of 1,070.

Nashville offers many activities

Although the Opryland Hotel, site of the 1985 NCAA Convention, is situated on the grounds of Nashville's most popular tourist facility, the state capitol of Tennessee offers Convention delegates many other activities with which to occupy their spare time.

In addition to the Opryland Hotel, the Grand Ole Opry and other activities at Opryland USA listed in the December 3 issue of *The NCAA News*, here are some other points of interest in Nashville:

Ryman Auditorium—116 Fifth Avenue North, 254-1445. Home of the Grand Ole Opry from 1943 to March 1974. Admission: \$1. Guided tours: 8:30 a.m. to 4:30 p.m.

Music Valley Wax Museum of the Stars—2515 McGavock Pike, 883-3612. Over 40 lifelike wax figures of popular stars, dressed in authentic costumes donated by the performers. Admission: adults, \$3.50; children 6-12 years, \$1.50; under six years, free. Operating hours: 9 a.m. to 5 p.m. daily.

Jim Reeves Museum—1023 Joyce Lane, 226-2062. Situated in historic Evergreen Mansion, the museum contains personal items of the late Jim Reeves. Admission: adults, \$4; children \$2.50.

Twitty City—1 Music Village Boulevard, 822-6650. This complex includes Conway's Showcase, which features Conway Twitty's life story using light and sound displays. Admission: adults, \$5; children 6-12 years, \$2; under six years, free. Operating hours: 9 a.m. to 5 p.m.

House of Cash—700 Johnny Cash Parkway, 824-5110. This museum contains priceless Frederic Remington original bronzes, antique colt pistols and many personal items of Johnny Cash. Admission: adults, \$3.50; children 6-12 years, \$1; under six years, free.

Music Village USA—Music Village Boulevard, Hendersonville, 824-4700. Daily live country music show. Barbecue dinner available prior to show. Admission: adults, \$7; children 6-11 years, \$2.

Belle Carol Riverboat Company—

Nashville Dock at Riverfront Park, First Avenue near Broadway, 356-4120. The Captain Ann and Music City Queen offer cruises on the beautiful Cumberland River. Call for exact times of cruises.

The Heritage and Tulip Grove—889-2941. Restored homes of Andrew Jackson and Andrew Jackson Donelson. The Hermitage features beautiful landscaping and gardens. Admission: adults, \$3; children 6-13 years, \$1; under six years, free. Operating hours: 9 a.m. to 5 p.m. daily.

Belle Meade Mansion—Harding Road and Leake Avenue, 352-7350. Built in 1853, this was the queen of Tennessee antebellum estates. This mansion was a nationally known thoroughbred breeding farm. Admission: adults, \$2.50; students 13-18 years, \$2; children 6-12 years, \$1; under six years, free. Operating hours: Monday through Saturday, 9 a.m. to 5 p.m.; Sunday, 1 p.m. to 5 p.m.

Cheekwood Botanical Gardens and Fine Arts Center—Forrest Park Drive, 352-5310. Arts and paintings are contained in the 60-room Georgian mansion. Beautiful gardens and botanic hall. Admission: adults, \$2.50; children 7-17 years, \$1; under seven years, free. Operating hours: Tuesday through Saturday, 9 a.m. to 5 p.m.; Sunday, 1 p.m. to 5 p.m.

Belmont Mansion—Belmont Boulevard, 269-9537. This 1850 mansion was the center of Nashville social life for nearly 50 years. Admission: adults, \$2; children 5-12 years, \$1; under five years, free. Operating hours: Tuesday through Saturday, 10 a.m. to 4 p.m.

Fort Nashborough—Riverfront Park, 255-8192. Reproduction of original stockade protecting Nashville's first settlers in 1780. Exhibits of pioneer relics. Admission: 25 cents. Operating hours: Tuesday through Saturday, 9 a.m. to 4 p.m.

The Parthenon—Centennial Park, 259-6358. World's only replica of the famous Athenian temple. Statuary and paintings in building. Operating hours: Tuesday through Saturday, 9 a.m. to 4:30 p.m.; Sunday, 1 p.m. to 4:30 p.m.

State Capitol—741-3211. Com-

pleted in 1855, the grounds contain the tomb of President James K. Polk and statues of Andrew Jackson, Sergeant Alvin York and Sam Davis. Free tours daily from 9 a.m. to 3 p.m.

Tennessee Performing Arts Center—505 Deaderick Street, 741-2787. Broadway shows, major orchestras, ballet. For ticket information, write Ticket Master, 505 Deaderick Street, Nashville, Tennessee 37219.

Tennessee State Museum—741-2692. Free admission Monday through Saturday, 10 a.m. to 5 p.m.; Sunday, 1 p.m. to 5 p.m.

Country Music Hall of Fame and Museum—4 Music Square East, 256-1639. Museum dedicated to entertainers, composers and leaders of the country music industry. Visitors can sit in RCA Studio B, where greats like Elvis Presley and Dolie Parton have recorded hits. Admission: adults, \$4.75; children, \$1.25. Operating hours: 9 a.m. to 5 p.m. daily.

Country Music Wax Museum and Mall—118 16th Avenue, 256-2490. Lifelike figures of more than 60 famous country music stars. Admission: adults, \$3.25; children 6-12 years, \$1.50. Operating hours: 9 a.m. to 5 p.m. daily.

Guinness Hall of World Records—1516 Demonbreun, 254-5755. Contains theaters, slide shows, exhibits and artifacts documenting amazing achievements. Admission: adults, \$3; children 4-12 years, \$2. Operating hours: Sunday through Thursday, 10 a.m. to 5 p.m.; Friday and Saturday, 8:30 a.m. to 8 p.m.

Cumberland Museum and Science Center—800 Ridley Avenue, 259-6099. Features laser light shows set to music, live animals and major traveling exhibits. Admission: adults, \$2.50; children 4-12 years, \$1.50; under four years, free.

The Upper Room—1908 Grand Avenue, 327-2700. World-famous wood carving of Leonardo da Vinci's "The Last Supper," stained-glass window depicting Christian history, chapel, museum and Agape Garden. Free admission daily, 8 a.m. to 4:30 p.m.

Delegates have short ride from airport to hotels

Delegates at the 1985 Convention in Nashville will be housed at three hotels—the Opryland, Holiday Inn Briley Parkway and Marriott Nashville Hotel—and all are within minutes of the Nashville Metropolitan Airport.

About 1,000 rooms are being used at the Opryland, headquarters for the Association's 79th annual Convention. Delegates staying at the Opryland have about a 10-minute (seven miles) ride from the airport.

Delegates should exit the airport north on Briley Parkway. After the seven-mile ride by car to the Opryland area, delegates should take the McGavock Pike West/Music Valley Drive exit (exit No. 17).

Those delegates staying at the Holiday Inn (300 rooms) or Marriott (200 rooms) have only about a five-minute ride on Briley Parkway. Both hotels are located at the Briley Parkway-Elm Hill Pike intersection.

Bus service will be provided from the Holiday Inn and Marriott to the Opryland Hotel at no charge to Convention delegates from Friday, January 11, to Wednesday, January 16. Following is the schedule:

Friday, January 11—5 p.m. to 8:30 p.m.; Saturday, January 12, 7 a.m. to 9:30 p.m.; Sunday, January 13, 7 a.m. to 11 p.m.; Monday, January 14, 6 a.m. to 10 p.m.; Tuesday, January 15, 6 a.m. to 8 p.m.; Wednesday, January 16, 6 a.m. to 1 p.m.

During peak times, three buses will be available to transport delegates to the Opryland. Buses should run about every 15 minutes.

Gregg Carr

Tracy Caulkins

Doug Flutie

Mark Traynowicz

Sue Walsh

Top Ten to be recognized at NCAA luncheon

Five former student-athletes, who have led distinguished lives after outstanding college athletics careers, and five current student-athletes, who have combined athletics and academic success as undergraduates, will be honored as the College Athletics Top Ten for 1984 at the NCAA honors luncheon during the 79th annual Convention in Nashville.

Presentation of the awards will be made January 14.

The Silver Anniversary awards honor former student-athletes 25 years after their graduation. Recipients are Ralph H. Boston, Tennessee State University track and field star; Maj. Gen. William S. Carpenter Jr., U. S. Military Academy football and lacrosse player; Paul J. Choquette Jr., Brown University track athlete and football player; Abner Haynes, North Texas State University football player, and Oscar Robertson, University of Cincinnati basketball player.

Heisman Trophy winner Doug Flutie of Boston College heads the list of student-athletes who will receive the Association's Today's Top Five awards. Joining Flutie will be Auburn University football player Gregg Carr; University of Florida swimmer Tracy Caulkins; University of Nebraska, Lincoln, football player Mark Traynowicz, and University of North Carolina, Chapel Hill, swimmer Sue Walsh.

The awards are presented to student-athletes who have achieved athletic success, shown leadership qualities and displayed academic prowess. The grade-point average for the five, based on a 4.000 scale, is 3.340.

Following are biographical sketches of the award winners:

Today's Top Five

Gregg Carr

A four-year starter for Auburn, Carr has maintained a 3.320 (4.000 scale) grade-point average while earning a degree in civil engineering. Carr has led the Tigers in tackles the past three seasons. His single-game high was a 17-tackle performance against Florida in 1982.

A consensus all-America and all-conference performer, Carr also has been named academic all-conference three times.

A National Football Foundation and Hall of Fame Scholar-Athlete, he was tabbed the outstanding student in the Auburn School of Engineering for 1983. A member of the Chi Epsilon civil engineering honorary and the Omicron Delta Kappa leadership honorary, Carr also holds membership in Spades, an honorary consisting of the top 10 students on the Auburn campus.

Tracy Caulkins

Caulkins maintained a 3.340 grade-point average at Florida while earning a degree in broadcasting. She elected to bypass her final year of collegiate eligibility and retired from competitive swimming after winning three gold medals at the 1984 Summer Olympics. Caulkins won 16 NCAA championships; she also holds 48 national short-course titles and 15 American records.

Caulkins has won more national titles than any other American swimmer. She won the Broderick Award as collegiate swimming's outstanding performer in 1982 and 1983, and in 1982, she won the Broderick Cup, given to the outstanding woman athlete of the year.

Caulkins has been a volunteer for Special Olympics for two years, and she received the most votes for the College Sports Information Directors of America's (CoSIDA) academic all-America teams two consecutive years.

Doug Flutie

Flutie led Division I-A in passing efficiency and captured all-time NCAA records in both passing and total offense. He also set nine school passing records.

He is the 1984 winner of the Heisman Trophy as the nation's top college football player. Flutie also has earned all-East and all-America recognition, and he was named 1983 New England player of the year by United Press International.

Like Carr, Flutie also is a National Football Foundation and Hall of Fame Scholar-Athlete. He maintained a 2.900 grade-point average in speech communication.

He serves as Massachusetts spokesperson for Students Against Drunk Driving, and he performs volunteer work with a variety of charities in

Boston and throughout New England.

Mark Traynowicz

A top candidate for the 1984 Outland Trophy, Traynowicz has maintained a 3.360 grade-point average in civil engineering. A consensus all-America, three-year letterman and two-time all-conference lineman, he served as a team cocaptain this season and was a semifinalist for the 1984 Lombardi Award.

Traynowicz also has been selected academic all-conference twice and has maintained a spot on the dean's list at Nebraska. He is active as a youth-group volunteer and in the school's Newman Center.

Sue Walsh

While earning a business administration/accounting degree and maintaining a 3.770 grade-point average at North Carolina, Walsh never lost a backstroke race in NCAA championships competition.

She gained all-America status 27 times and won eight NCAA championships, dominating the backstroke events for four years. She holds the NCAA championships records at distances of 50, 100 and 200 yards, and she has swum nine of the 10 best performances ever recorded at 50 yards. Walsh holds 35 short-course records and has won three indoor and two outdoor national championships in United States Swimming competition.

Walsh is only the second woman in 61 years to win the Patterson Medal, given annually to the Tar Heels' outstanding athlete.

Secretary of Phi Beta Kappa, Walsh also was elected to the Phi Eta Sigma, Beta Gamma Sigma and Beta Alpha Psi honoraries.

Silver Anniversary

Ralph Boston

The world-record holder in the long jump from 1960 to 1968, Boston competed in the long jump, triple jump, hurdles, high jump, pole vault and javelin throw at Tennessee State.

A six-time Amateur Athletic Union all-America performer, he won the Olympic gold medal in the long jump in 1960, the silver in 1964 and the bronze in 1968.

He was captain of his college track team twice, and he served as a tutor to Tennessee State students and youngsters in local primary and secondary schools. He was a junior Olympic coach for three years.

After graduation, Boston served as a medical research technician at Los Angeles' Mount Sinai Hospital and Research Clinic. He became assistant track coach at Tennessee State in 1963 but left that post in 1968 to become the coordinator of minority affairs and special services at the University of Tennessee, Knoxville.

Boston has served as a commentator for ESPN since 1980 and has been an account executive for South Central Bell since 1982.

The first inductee into the National Track and Field Hall of Fame (1974), Boston also has been enshrined by the U.S. Track and Field Hall of Fame.

William Carpenter

Army's fabled "Lonesome End," Carpenter earned first team all-America honors in 1959. A national statistical leader in 1958 with 22 catches for 453 yards, he tied the Army record for catches in a single season. As a senior, he caught 43 passes for 591 yards and four touchdowns.

Carpenter still ranks among Army's top eight in six categories.

Carpenter also was all-America as a defenseman in lacrosse in 1960.

Academically, he ranked 20th in a class of 551 over a four-year period. He ranked among the top 25 percent in his class in military aptitude.

Recently earning his eighth promotion, Carpenter served in Vietnam in 1963 and 1964 and was a company commander there in 1967 and 1968.

He has been awarded the Silver Star, Bronze Star and Army Commendation Medal. In 1966, Carpenter was awarded the National Football Foundation's first Distinguished American Award in recognition of his heroic action in combat.

After serving as a commander in Korea in 1975, Carpenter was senior military assistant in the office of the Secretary of the Army in Washington. Since 1982, he has been stationed at Fort Lewis, Washington, where he serves as assistant division commander of the 3rd Brigade, 9th Infantry.

Paul Choquette

A three-year letter winner in football and track, Choquette twice was named all-Ivy, all-East and all-New England in football. Brown's career rushing leader, he was an academic all-America and earned the 1910 Award for the highest academic award on Brown's varsity football team.

In 1959, Choquette was Brown's most valuable player and was named Rhode Island athlete of the year. He was named a National Football Foundation and Hall of Fame scholar-athlete in 1959.

After receiving a law degree from Harvard in 1963, Choquette served as an associate with Edwards & Angell law firm from 1963 to 1965 and again from 1967 to 1969. In 1966, he served as legal counsel to Gov. John H. Chaffee of Rhode Island.

Since 1969, Choquette has served as president of Gilbane Building Company, one of the nation's top 25 construction companies. He has served as chairman of the board of Gilbane Properties, Inc., since 1970.

Abner Haynes

The holder of four North Texas State rushing records, Haynes was seventh in the nation in rushing and fifth in scoring in 1959, and he earned all-America honors from Time magazine.

Haynes was the first Black to participate in intercollegiate athletics at North Texas State. He was an active member of the choir at St. Andrew Church of God in Christ in Denton, Texas, and he participated in leadership programs through the church and in the black community to inspire young people to attend college.

After leaving North Texas State, Haynes went on to a stellar eight-year pro football career with the Dallas Texans (who became the Kansas City Chiefs), Denver Broncos, Miami Dolphins and New York Jets of the American Football League.

A three-time all-pro selection, Haynes was voted rookie of the year and Sports Illustrated player of the year in 1960.

He now serves as executive vice-president for promotions and advertising at Financial Planning Services, Inc., an organization for which he

See Top Ten, page 9

Ralph H. Boston

Maj. Gen. William Carpenter

Paul J. Choquette

Abner Haynes

Oscar Robertson

Fleming will receive Association's 'Teddy'

Former University of Michigan President Robben W. Fleming will receive the NCAA's highest honor, the Theodore Roosevelt Award, at the honors luncheon during the Association's annual Convention.

Fleming also is a former chief executive officer of the Corporation for Public Broadcasting, which he now serves as a consultant.

He is a graduate of Beloit College, where he won letters in basketball

Robben Fleming

Amendment deadline set

The deadline for submission of amendments to the proposed legislation for the 1985 NCAA Convention is 1 p.m. Monday, as specified in NCAA Constitution 7-3 and Bylaw 11-3.

The deadline also is applicable for members who want to request a review of an interpretation per Constitution 6-2 or to submit a resolution per Constitution 6-4.

All submissions must be in writing and must be delivered to the NCAA Convention work suite, room 5206 at the Opryland Hotel. They must be received in that room by the 1 p.m. deadline.

Members may submit amendments to any of the proposals that appear in the Official Notice of the Convention or the Convention Program. However, such amendments are out of order if they increase the modifications proposed in the circularized amendment or if they concern some issue that is not treated by the original amendment.

The rule of thumb for acceptability of an amendment to an amendment is that it must fall between the current rule or circumstance and the change proposed in the previously circularized proposal. For example, if a current rule prohibits the recruitment of left-handed, red-haired water polo players and a proposal in the Convention Program would permit the recruitment of two such players, the only permissible amendment to that proposal would be to reduce the two to one.

While sponsorship of six member institutions is required for any proposal not sponsored by the NCAA Council, the Presidents' Commission or a division steering committee, that requirement does not apply to amendments to amendments, resolutions or requests for review of interpretations. A single sponsor is acceptable in those instances.

All questions regarding the Association's legislative procedures should be directed to Stephen R. Morgan, assistant executive director, in the Convention work suite.

and track. He earned a law degree at the University of Wisconsin, Madison, in 1941. He later was named professor of law at the institution.

In 1967, he was named president and professor of law at Michigan.

During his tenure at Michigan, Fleming served as chairman of the American Council on Education (1976-77) and as president of the American Association of Universities (1973-74). He also chaired the New York Blue Ribbon Commission on Graduate Education and the Carnegie Fund for the Advancement of Teaching.

Fleming also has served with the Securities and Exchange Commission, the National Emergency Housing Program and the National Wage Stabilization Board. He has served on the boards of both the Chrysler Corporation and John Deere and Company.

He was named one of 44 outstanding educators in America in 1975 by *Change* magazine.

Fleming will be honored January 14 at the Opryland Hotel in Nashville, site of the Association's annual Convention. The honors luncheon will be held during the opening day of activities.

The Theodore Roosevelt Award is presented annually to a prominent American "for whom competitive athletics in college and attention to physical well-being thereafter have been important factors in a distinguished career of national significance and achievement."

The award is named for the 26th President of the United States, who played a key role in organizing what later became the NCAA.

Alan J. Chapman

Rice's Chapman is parliamentarian for 13th year

Alan J. Chapman, who began serving as parliamentarian at the 1975 special Convention, will serve in that capacity for the 13th time at the 1985 Convention in Nashville.

Chapman, professor of engineering at Rice University and NCAA president in 1974 and 1975, has served as parliamentarian at every annual Convention since 1976. He also served at the special Conventions in 1976 and 1981.

Chapman, a member of the National Association of Parliamentarians, was faculty athletics representative at Rice from 1964 through 1978. Prior to his duty as NCAA president, Chapman was a member of the NCAA Council for five years. He is the former chair of the NCAA Constitution and Bylaws Committee and Long Range Planning Committee.

CBS' Diane Sawyer to emcee luncheon

Diane Sawyer, coeditor of the news magazine "60 Minutes" on CBS, will be the master of ceremonies for the 20th NCAA honors luncheon January 14 at the Opryland Hotel in Nashville.

The honors luncheon will recognize former and current student-athletes for their accomplishments in athletics, academics and the professional world.

Sawyer, a native of Glasgow, Kentucky, is a graduate of Wellesley College.

After a three-year assignment as a reporter for WLKY-TV in Louisville, Sawyer joined the White House staff of President Nixon in 1970. She worked with the Nixon administration through July 1975 and served on the Nixon-Ford transition team.

From July 1975 to April 1978, Sawyer served as a full-time assistant to the former president in the writing of his memoirs. She joined the Washington bureau of CBS News in August 1978 and was named a correspondent in 1980.

After a year as CBS News state department correspondent, Sawyer

Diane Sawyer

joined Charles Kuralt as coanchor of the CBS Morning News. In October 1982, Sawyer also became coanchor of the CBS Early Morning News, a position she held until being named coeditor of 60 Minutes last August.

Top Ten

Continued from page 8

established a complete division and management program for athletes.

Oscar Robertson

"The Big O" is recognized as one of the greatest players in basketball history. For three straight seasons at Cincinnati, he was national player of the year, consensus all-America and NCAA scoring champion.

He played on the 1959 U.S. Pan American team and was cocaptain of the 1960 U.S. Olympic team, which won the gold medal.

The NBA's fourth all-time leading scorer, Robertson was inducted into the hall of fame and named to the league's all-time all-star team in 1980. He played in 12 NBA all-star games, earning MVP honors three times.

After retiring as a player, Robertson served as a commentator for CBS Sports in 1974 and 1975, and he worked with the Metro Conference Television Network from 1977 to 1983.

He is president and sole shareholder of the Oscar Robertson Company, a general contractor and developer of the Avondale Town Center since 1975.

We're Proud To Be Part Of The Home Team At This Year's NCAA "Final Four."

The 1985 NCAA "Final Four" tournament will be held in our hometown of Lexington, Kentucky.

We're proud to be an official sponsor of this championship event. And to be a year-round supporter of NCAA sports and education programs for men and women. Our experience in making fine

Official sponsor of the NCAA "Final Four"

motor oils for your car has taught us that success comes from hard work and determination.

And the athletes who will compete in this year's tournament will prove the truth of that statement once again.

Join us in Lexington for the "Final Four." We'll do everything we can to make you feel right at home.

Convention voting process colorful, but can be confusing

To one attending an NCAA Convention for the first time, the Association's voting procedures can be confusing—and colorful.

Votes are cast by each institution's voting delegate, and that delegate performs that role by raising a plastic voting paddle. The paddles are in five different colors, designating the institution's voting division. Furthermore, some paddles are adorned by stripes or circles.

Once experienced, the procedures become clear. Each voting division (Divisions I-A, I-AA, I-AAA, II and III) has a certain color of voting paddle. The stripes and circles are

added to the paddle for members with limited voting privileges—those whose programs or certain sports are not classified in a specific division, conferences with fewer than six member institutions in a single division, and institutions and conferences that are not permitted to vote on issues dealing exclusively with men's programs or exclusively with women's programs.

A listing of the voting paddle colors and markings accompanies this article.

The NCAA operates on a one member, one vote principle. The chief executive officer of each active

member institution and each voting conference designates the member's voting delegate in advance of each Convention. When that delegate then registers at the Convention, he or she receives the appropriate paddle. During the voting, any of the member's delegates (up to four are permitted) designated as voters or alternates by their chief executive officer is permitted to cast the member's vote.

There are three types of voting requirement on legislative proposals:

- On constitutional amendments, recommended policies, special rules of order, the enforcement procedure, and most executive regulations and

resolutions, all delegates from all divisions vote as a body. A two-thirds majority is required for passage of a constitutional amendment or a revision in the special rules of order; a majority vote prevails in the other instances.

- Amendments to the so-called "common bylaws" (Bylaw Articles 9, 10, 12 and 13) are voted upon separately by Divisions I, II and III, and each of the three divisions must approve such an amendment for it to be adopted. A majority vote is required in each division.

- Amendments to the "divided bylaws" (Articles I through 8 and Article 11) are voted upon by the involved division(s) acting separately. Such proposals may be offered for one, two or all three divisions, or for one or more of the Division I football subdivisions. Each involved division or football subdivision can adopt or reject such an amendment, by majority vote, regardless of the action of the other involved division or subdivision. The football subdivisions can vote separately only on football issues.

The only circumstance in which an institution or conference is eligible to vote in a division other than its membership division is on an issue that pertains only to the sport of football. In such a case, the member votes in the division in which its football program is classified.

While voting by paddle is by far the most common method employed at NCAA Conventions, three other types are permitted under the provisions of the special rules of order—voice, roll call and secret ballot. The presiding

officer determines which method to use initially on each issue and nearly always opts for the show of paddles.

The presiding officer attempts to determine the appropriate majority of voting paddles by sight and asks the Voting Committee to conduct an actual count only when in doubt or if members request it.

Voting by roll call or secret ballot occurs only when it is ordered by a majority of the eligible voters present and voting—those eligible to vote on the amendment in question. A motion for roll-call or secret-ballot voting is not debatable. The only exception to the majority requirement is that the Presidents' Commission is empowered to designate at least six weeks in advance of the Convention any proposals(s) that will be voted upon by roll call. The Commission did not use that authority for this year's Convention.

Paddles also are used for voting in the division round tables—sometimes in straw votes, and always on Bylaw 10-1-(g) waivers of the division membership criteria and on elections of the division's vice-president and Council members.

Straw voting on legislative issues in the round tables cannot be binding, but sometimes it aids legislative sponsors in determining whether to withdraw certain proposals that do not gain support in the round table.

Each legislative proposal, both in the Official Notice of the Convention and the Convention Program itself, includes a "voting line" that designates the type of vote involved and the divisions involved.

Financial

Continued from page 1

More than \$1.3 million has been set aside for transportation guarantees for 1984-85 Divisions II and III individual championships.

In its report to the membership, the Executive Committee called for restraints in future Association budget planning. The most significant impact

on income for 1984-85 and future years, according to the report, is the U.S. Supreme Court's ruling that voided the NCAA Football Television Plan. The Executive Committee estimates that the ruling will result in a loss of income to the Association of approximately \$4.7 million.

In its formulation of the 1984-85

budget, the Executive Committee made every effort to maintain present programs and services at their current or a reduced level, instead of eliminating specific activities, and to hold the inauguration of new services to a minimum.

Among the new programs that the committee considered essential are activities of the Presidents' Commission, regional rules seminars and drug testing, if approved by the membership.

Based on a recommendation of the Special Committee to Review Championships Policies, the Executive Committee used new income generated by the Division I Men's Basketball Championship to continue championships transportation funding for 1984-85 for all divisions (except Divisions II and III indoor track championships).

Beginning in 1985-86, however, transportation funding for team championships for all divisions will continue, but subsidized funding for individual championships will be on a year-end discretionary basis in divisions where the events of the division did not generate sufficient money to pay for such costs.

The committee recognized that discretionary funding for championship transportation costs would place a burden on Division II and Division III but believed that team transportation guarantees should be the first priority, followed by a recognition of Division I's equity in the revenue generated by the members of that division.

cinnati (three), Atlanta (two), Miami Beach (two) and Dallas (two). Those cities that have been host to one NCAA Convention are Hollywood, Florida; Detroit; Columbus, Ohio; San Diego; Philadelphia, and Pittsburgh.

New Orleans will join Los Angeles and Washington, D.C., next year as four-time hosts. The 1986 Convention will be held January 13-15 at the New Orleans Hilton. It will be the first trip to the Hilton after previous Conventions at the Fairmont (1980), St. Charles (1937) and Roosevelt (1928).

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

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

Annual meeting being held in Nashville for first time

For the first time in Convention history, the 1985 annual meeting of NCAA delegates will be held in Nashville, the state capital of Tennessee.

The first trip to the Volunteer State continues a trend adopted by the NCAA Executive Committee in the mid-1970s to hold the annual Convention primarily in Southern cities where the weather is milder in January.

Since then, the annual meetings have been held in Miami Beach, Atlanta, San Francisco, New Orleans, Miami Beach, Houston, San Diego and Dallas.

New York City has been the host of 36 Conventions, including 13 of the first 14, but none has been held there since 1968. Chicago, which last served as host in 1975, is next in line with nine Conventions.

St. Louis, which has been host on five occasions, is next, followed by Los Angeles (four), Washington, D.C. (four), New Orleans (three), Houston (three), San Francisco (three), Cin-

Your guide to the voting paddles

Following is a listing of the 14 different types of voting paddles that will be used at the 1985 NCAA Convention:

Blue	Division I-A
Green	Division I-AA
White	Division I-AAA
Orange	Division II
Yellow	Division III
1 stripe	Unclassified, all men's sports
2 stripes	Unclassified, football only
3 stripes	Unclassified, basketball only
4 stripes	Unclassified, football and basketball
5 stripes	Conference with fewer than six in single division
5 stripes, diagonal line	Conference with fewer than six in single football division
5 stripes, 2 diagonal lines	Conference with fewer than six in single division except in football
1 circle	Women only; cannot vote on men's-only issues
1 circle, diagonal line	Men only; cannot vote on women's-only issues

CONVENTION SITES

(Hotels in Parentheses)

Year	City	Hotel
1st	1906	New York City (Murray Hill)
2nd	1907	New York City (Murray Hill)
3rd	1908	New York City (Murray Hill)
4th	1909	New York City (Murray Hill)
5th	1910	New York City (Astor)
6th	1911	New York City (Astor)
7th	1912	New York City (Astor)
8th	1913	New York City (Astor)
9th	1914	Chicago (LaSalle)
10th	1915	New York City (Astor)
11th	1916	New York City (Astor)
12th	1917	New York City (Astor)
13th	1918	New York City (Astor)
14th	1919	New York City (Astor)
15th	1920	Chicago (Sherman)
16th	1921	New York City (Astor)
17th	1922	New York City (Astor)
18th	1923	Atlanta (Georgian Terrace)
19th	1924	New York City (Astor)
20th	1925	New York City (Astor)
21st	1926	New York City (Astor)
22nd	1927	New York City (Astor)
23rd	1928	New Orleans (Roosevelt)
24th	1929*	New York City (Astor)
25th	1930	New York City (Astor)
26th	1931	New York City (Astor)
27th	1932	New York City (Astor)
28th	1933	Chicago (Stevens)
29th	1934	New York City (Pennsylvania)
30th	1935	New York City (Pennsylvania)
31st	1936	New York City (Pennsylvania)
32nd	1937	New Orleans (St. Charles)
33rd	1938	Chicago (Sherman)
34th	1939	Los Angeles (Biltmore)
35th	1940	New York City (New Yorker)
36th	1941	Detroit (Book Cadillac)
37th	1942	New York City (Astor)
	1943	No meeting
38th	1944 +	New York City (Biltmore)
39th	1945	Columbus, Ohio (Deshler-Wallick)
40th	1946	St. Louis (Jefferson)
41st	1947	New York City (New Yorker)
42nd	1948	New York City (New Yorker)
43rd	1949	San Francisco (St. Francis)
44th	1950	New York City (Commodore)

45th
46th
47th
48th
49th
50th
51st
52nd
53rd
54th
55th
56th
57th
58th
59th
60th
61st
62nd
63rd
64th
65th
66th
67th
1st Special
68th
69th
2nd Special
3rd Special
70th
71st
72nd
73rd
74th
75th
4th Special
76th
77th
78th

* Convened January 1, 1930.

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

PAST NCAA OFFICERS

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

Dallas (Adolphus)
Cincinnati (Netherland Plaza)
Washington (Mayflower)
Cincinnati (Netherland Plaza)
New York City (New Yorker)
Los Angeles (Statler Hilton)
St. Louis (Jefferson)
Philadelphia (Bellvue Stratford)
Cincinnati (Netherland Hilton)
New York City (Astor)
Pittsburgh (Penn Sheraton)
Chicago (Conrad Hilton)
Los Angeles (Statler Hilton)
New York City (Commodore)
Chicago (Conrad Hilton)
Washington (Sheraton Park)
Houston (Sheraton Lincoln)
New York City (Biltmore)
Los Angeles (Hilton)
Washington (Statler Hilton)
Houston (Astroworld)
Hollywood, Florida (Diplomat)
Chicago (Palmer House)
Chicago (Regency Hyatt House)
San Francisco (St. Francis)
Washington (Sheraton-Park)
Chicago (Regency Hyatt House)
St. Louis (Stouffer's Riverfront Inn)
St. Louis (Stouffer's Riverfront Inn)
Miami Beach (Fontainebleau)
Atlanta (Peachtree Plaza)
San Francisco (St. Francis)
New Orleans (Fairmont)
Miami Beach (Fontainebleau Hilton)
St. Louis (Stouffer's Riverfront Inn)
Houston (Hyatt Regency)
San Diego (Town and Country)
Dallas (Loews Anatole)

1930-1932
1933-1937
1938-1940
1941-1944
1945-46
1947-1949
1950-1952
1953-1954
1955-1956
1957-1958
1959-1960
1961-1962
1963-1964
1965-1966
1967-1968
1969-1970
1971-1972
1973-1974
1975-1976
1977-1978
1979-1980
1981-1982
1983-1984
1906-1908
1908
1909-1939
1940-1944
1945-1951
1952-1954
1955-1956
1957-1958
1959-1960
1961-1962
1963-1964
1965-1966
1967-1968
1969-1970
1971-1972
1973-1974
1975-1976
1977-1978
1979-1980
1981-1982
1983-1984
Charles W. Kennedy
Maj. John L. Griffith
William B. Owens
Phillip O. Badger
Wilbur C. Smith
Karl E. Leib
Hugh C. Willett
A. B. Moore
Clarence P. Houston
Frank N. Gardner
Herbert J. Dorricott
Henry B. Hardt
Robert F. Ray
Everett D. Barnes
Marcus L. Plant
Harry M. Cross
Earl M. Ramer
Alan J. Chapman
John A. Fuzak
J. Neils Thompson
William J. Flynn
James Frank
John L. Toner
SECRETARY-TREASURER
Louis Bevier Jr.
W. A. Lambeth
Frank W. Nicolson
Maj. John L. Griffith
Kenneth L. Wilson
Earl S. Fullbrook
Ralph W. Aigler
Edwin D. Mouzon Jr.
Percy L. Sadler
Rev. Wilfred H. Crowley
Everett D. Barnes
Francis E. Smiley
Ernest B. McCoy
William J. Flynn
Samuel E. Barnes
Richard P. Koenig
Stanley J. Marshall
Edgar A. Sherman
James Frank
John L. Toner
John R. Davis
Princeton University
Big Ten Conference
Stanford University
New York University
Tulane University/
University of Wyoming
University of Iowa
University of Southern California
University of Alabama
Tufts College
Drake University
Western State College (Colorado)
Texas Christian College
University of Iowa
Colgate University
University of Michigan
University of Washington
University of Tennessee, Knoxville
Rice University
Michigan State University
University of Texas, Austin
Boston College
Lincoln University (Missouri)
University of Connecticut
Rutgers University, New Brunswick
University of Virginia
(Treasurer only)
Wesleyan University
Big Ten Conference
Big Ten Conference
University of Nebraska, Lincoln
University of Michigan
Southern Methodist University
Lehigh University
University of Santa Clara
Colgate University
Colorado School of Mines
Pennsylvania State University
Boston College
Howard University/
D.C. Teachers College
Valparaiso University
South Dakota State University
Muskingum College
Lincoln University (Missouri)
University of Connecticut
Oregon State University

131 CEOs plan to attend sessions

Among those who had preregistered for the 1985 NCAA Convention as of January 4 were 131 presidents and chancellors of member institutions.

The 131 chief executives appointed themselves as voting, alternate or visiting delegates to the 79th annual Convention. The number is down from the 174 CEOs who preregistered for the 1984 Convention in Dallas, when the establishment of the Presidents' Commission was on the agenda.

At the 1983 Convention in San Diego, 105 CEOs were in attendance out of 125 who preregistered.

Included among the 131 CEOs who plan to attend the 1985 Convention in Nashville are 89 from Division I (32 from Division I-A, 39 from Division I-AA and 18 from Division I-AAA), 30 from Division II and 12 from Division III.

The registration list of presidents and chancellors as of January 4 (members of the NCAA Presidents' Commission are designated with an asterisk):

Division I

I-A: Harold Abel, Central Michigan University; Bill L. Atchley, Clemson University; John Bernhard, Western Michigan University; John V. Byrne, Oregon State University; Jewel Plummer Cobb, California State University, Fullerton; Fred C. Davison, University of Georgia; *Glen R. Driscoll, University of Toledo; Christopher C. Fordham III, University of North Carolina, Chapel Hill; Gail Fullerton, San Jose State University; Thomas K. Hearn Jr., Wake Forest University.

*Ira M. Heyman, University of California, Berkeley; John E. LaTourette, Northern Illinois University; *William E. Lavery, Virginia Polytechnic Institute; Peter J. Liacouras, Temple University; *Stanley E. McCaffrey, University of the Pacific; James D. McComas, Mississippi State University; Martin Massengale, University of Nebraska, Lincoln; *Rev. J. Donald Monan, Boston College; J. Russell Nelson, Arizona State University; Paul J. Olscamp, Bowling Green State University.

*John W. Ryan, Indiana University, Bloomington; Michael Schwartz, Kent State University; Lt. Gen. Willard W. Scott Jr., U.S. Military Academy; L. Donald Shields, Southern Methodist University; *Otis A. Singletary, University of Kentucky; *John B. Slaughter, University of Maryland, College Park; Bernard F. Slinger, Florida State University; Jesse N. Stone Jr., Southern University, Baton Rouge; Donald C. Swain, University of Louisville; Joab L. Thomas, University of Alabama, Tuscaloosa; *Barbara S. Uehling, University of Missouri, Columbia; Charles E. Young, University of California, Los Angeles.

I-AA: Derek Bok, Harvard University; Rodney H. Brady, Weber State College; Ronald E. Carrier, James Madison University; Myron L. Coulter, Western Carolina University; Joseph N. Crowley, University of Nevada, Reno; C. W. Curris, University of Northern Iowa; John DiBiaggio, University of Connecticut; Jack V. Doland, McNeese State University; Marshall Gordon, Southwest Missouri State University; James A. Grimsley Jr., The Citadel.

E. Bruce Heilman, University of Richmond; Leon Howard, Alabama State University; *Eugene M. Hughes, Northern Arizona University; Alfred F. Hurley, North Texas State University; Neil D. Humphrey, Youngstown State University; Frederick S. Humphries, Tennessee State University; Sam H. Ingram, Middle Tennessee State University; Arthur M. Johnson, University of Maine, Orono; Joseph B. Johnson, Grambling State University; Richard G. Landini, Indiana State University, Terre Haute.

Weather looks unfavorable for Convention

Weather forecasts during the NCAA Convention in Nashville lend themselves to being inside.

Below-normal temperatures and above-normal precipitation are expected during the period from Monday through Wednesday. Normal temperatures range from 28 to 46 degrees.

Rain, possibly mixed with sleet and snow, is expected Thursday night (January 10) and during the day Friday (January 11) with a chance of rain and snow statewide predicted during the weekend.

The skies are expected to clear in the west on Sunday but possibly cloud up again Monday, bringing with it more chances for moisture.

Dale W. Lick, Georgia Southern College; *Peter Likins, Lehigh University; Leslie F. Malpass, Western Illinois University; Wilbur C. Miller, Drake University; Luna I. Mishoe, Delaware State College; William V. Muse, University of Akron; M. Maccio Nance Jr., South Carolina State College; Wendell H. Nedderman, University of Texas, Arlington; Frederick W. Obeir, University of Tennessee, Chattanooga; *Herb F. Reinhard, Morehead State University.

Robert O. Riggs, Austin Peay State University; Stanley Rives, Eastern Illinois University; Arliss L. Roaden, Tennessee Technological University; Kala M. Stroup, Murray State University; John E. Thomas, Appalachian State University; Dwight Vines, Northeast Louisiana University; Gen. Sam S. Walker, Virginia Military Institute; *Walter Washington, Alcorn State University; Donald W. Zacharias, Western Kentucky University.

I-AAA: Martin G. Abegg, Bradley University; Lansing G. Baker, Utica College; George A. Christenberry, Augusta College; Trevor Colbourn, University of Central Florida; *Lattie F. Coor, University of Vermont; Thomas E. Corts, Samford University; Robert H. Donaldson, Fairleigh Dickinson University, Teaneck; Rev. John M. Driscoll, Villanova University; *Pope A. Duncan, Stetson University; Jesse Fletcher, Hardin-Simmons University.

*Very Rev. I. Edward Glynn, St. Peter's College; Donald L. Langenberg, University of Illinois, Chicago; Dennis J. Murray, Marist College; Rev. Thomas Oddo, University of Portland; James M. Shuart, Hofstra University; Hoke L. Smith, Towson State University; *Walter B. Waetjen, Cleveland State University; Jerald Walker, Oklahoma City University.

Division II

Ralph W. Adams, Troy State University; Robert N. Aebersold, Slippery Rock University of Pennsylvania; Dennis D. Bell, East Stroudsburg University of Pennsylvania; *Thomas A. Bond, Clarion University of Pennsylvania; Leon E. Boothe, Northern Kentucky University; Elliott T. Bowers, Sam Houston State University; Francis J. Brooke, Columbus College; Luther Burse, Fort Valley State College; *Raymond M. Burse, Kentucky State University; Richard Butwell, California State University, Dominguez Hills.

Anthony F. Ceddia, Shippensburg University of Pennsylvania; *James W. Cleary, California State University, Northridge; Foster F. Diebold, Edinboro University of Pennsylvania; Paul R. Givens, Pembroke State University; Hugh M. Gloster, Morehouse College; A. Pierre Guillemin, Liberty Baptist College; *Robert M. Guilhot, University of North Alabama; Mary Evelyn Huey, Texas Woman's University; *Arend D. Lubbers, Grand Valley State College; *Charles A. Lyons Jr., Fayetteville State University.

*William T. O'Hara, Bryant College; David L. Outcalt, University of Alaska, Anchorage; *Barbara J. Seelye, Keene State College; S. Dallas Simmons, St. Paul's College; Bill W. Stacy, Southeast Missouri State University; James F. Toal, Quincy College; Lloyd D. Vincent, Angelo State University; *Del D. Weber, University of Nebraska, Omaha; J. William Wenrich, Ferris State College; Kent Wyatt, Delta State University.

Division III

*James T. Amsler, Salem State College; John E. Anderson, Christopher Newport College; John R. Brazil, Southeastern Massachusetts University; *George A. Drake, Grinnell College; *Richard C. Gilman, Occidental College; Neal Malicky, Baldwin-Wallace College; John Nazarian, Rhode Island College; A. P. Perkins Jr., St. Andrews Presbyterian College; Lewis S. Salter, Wabash College; *Kenneth J. Weller, Central College (Iowa); *James J. Whalen, Ithaca College; *Cordell Wynn, Stillman College.

Eligible-vote total reaches 858, one ahead of Dallas Convention

If every eligible voting member were to attend the 1985 NCAA Convention, a total of 858 votes could be cast on any given issue affecting the entire membership.

The 858 total is just one higher than the 1984 Convention voting delegation.

This year's total includes 785 active members and 73 voting conferences, including 283 institutions and 36 conferences in Division I, 188 institutions and 15 conferences in Division II, and 314 institutions and 22 conferences in Division III.

That Division I total breaks down as follows:

- Division I-A: 105 institutions and nine conferences (114).
- Division I-AA: 86 institutions and nine conferences (95).
- Division I-AAA: 92 institutions and 18 conferences (110).

Confusing those who may wish to project actual voting on any issue is

Jack V. Doland

Vernon M. Smith

Mary R. Barrett

David W. Coffey

Charles A. Eberle

Col. John J. Clune

Six committees named to oversee activities related to Convention

In addition to voting on legislation at the 1985 Convention, several representatives from NCAA member institutions will be active on the six Convention committees, which are appointed to oversee several areas of Convention-related business.

Members of the Nominating Committee and Men's and Women's Committees on Committees, which were appointed by the Council in April, are responsible for nominating candidates for NCAA president, secretary-treasurer, Council vacancies, and positions on all men's and women's sports committees.

The Nominating Committee, chaired by Jack V. Doland, McNeese State University, has recommended the following for officers in 1985 and 1986: John R. Davis, faculty athletics representative, Oregon State University, president; Wilford S. Bailey, faculty athletics representative, Auburn University, secretary-treasurer, and Arliss L. Roaden, president, Tennessee Technological University, Di-

vision I vice-president.

The Nominating Committee also will present its recommendations for vacancies on the NCAA Council. Those recommendations appeared in the November 19, 1984, issue of The NCAA News and also are printed in the 1985 Convention Program.

The Nominating Committee is composed of 16 members, including four women. Each of the districts and divisions is guaranteed representation, and four of the members are members of the Council. Members serve one-year terms and are limited to three terms in any five-year period.

Composed of 12 members each, the committees on committees have been appointed to nominate candidates for the Association's men's and women's sports committees.

Vernon M. Smith, University of Toledo, is chair of the Men's Committee on Committees, and Mary R. Barrett, University of Massachusetts, Boston, is chair of the Women's Committee on Committees.

Each district and division is represented on these committees, with members serving three-year terms. There is no provision for immediate reappointment. The chairs are selected from those in the final year of their terms and serve for only one year.

The list of vacancies on NCAA men's and women's sports committees appeared in the October 29 issue of The NCAA News. Names of members of the committees on committees are printed in the 1985 Convention Program.

The Credentials Committee, chaired by David W. Coffey, Tennessee Technological University, has the authority to examine the credentials of delegates to the Convention. It can determine the authority of any delegate to vote or represent a member, although that determination is subject to appeal to the Convention.

Other members of the Credentials Committee are Jane Goss, Shippensburg University of Pennsylvania, and Frank Mach, College of St. Thomas.

Charles A. "Tod" Eberle, Lock Haven University of Pennsylvania, is chair of the Memorial Resolutions Committee, which has compiled the names of individuals associated with intercollegiate athletics who died during 1984. A report memorializing these individuals will be given during the Convention.

The Voting Committee, which is chaired by Col. John J. Clune, U.S. Air Force Academy, is responsible for counting votes when called on by the president. It is composed of at least one member from each district, with the chair appointed at large.

Other members of the Voting Committee are William P. Holowaty, Eastern Connecticut State University; Richard B. Yoder, West Chester University of Pennsylvania; Lloyd C. Johnson, Bethune-Cookman College; Clarence Underwood, Big Ten Conference; Betty A. Hoff, Luther College; Sadie Allison, Stephen F. Austin State University; Chris Voelz, University of Oregon; Donald G. Combs, Eastern Kentucky University; Leanne Grotke, California State University, Fullerton, and Stanley V. Wright, Fairleigh Dickinson University, Teaneck.

last year's Convention in Dallas, a record 80.9 percent of the eligible voting members attended, and the percentage has been over 70 at every annual Convention in the past decade.

In Division I, more than 90 percent of the voting members customarily attend; last year, a record 94.9 percent registered. The turnout in Division II generally exceeds 70 percent; last year's 78 percent was an all-time high for that division. In Division III, more than half of the membership usually attends; again, the record—63.8 percent—occurred last January in Dallas.

The highest actual counted vote in NCAA Convention history was 641. That occurred last January when Proposal No. 35, to establish a Board of Presidents with veto power with membership-adopted legislation, was defeated, 313 in favor and 328 opposed. A two-thirds majority was required for passage.

the fact that there are certain restrictions on voting eligibility. For example, all-male institutions and conferences cannot vote on issues relating exclusively to women's athletics, and vice-versa.

There are 12 all-male institutions (two in I-AA, two in II and eight in III) and 30 all-female institutions (six in I, 24 in III). Also, there are 16 all-male conferences (two in I-A, three in I-AA, four in I-AAA, one in II and six in III) and 12 all-female conferences (seven in I-AAA, one in II, four in III).

Therefore, if an issue related only to women's athletics, the highest possible vote count would be 830. Similarly, on a men's-only issue, the highest possible vote would be 816.

The highest possible vote count never occurs, of course, because all members do not attend the Convention. The Association's attendance record is remarkable, however. At

Most-used drug is alcohol, NCAA study shows

Preliminary results of a nationwide study of drug use by student-athletes indicate that alcohol is the drug most widely used, while the use of anabolic steroids is low.

The first report issued in the study was distributed earlier this month to the NCAA Executive Committee and Drug Education Committee. Its findings show that 88 percent of the respondents used alcohol during the 12-month period prior to the fall of 1984; anabolic steroid use was reported by four percent. Smokeless tobacco was used by 20 percent, a level termed "surprisingly high" by the researchers because both male and female student-athletes were surveyed. (See diagrams below)

The study, being conducted by researchers at Michigan State Uni-

versity's College of Human Medicine, was recommended for funding in June 1983 by the NCAA Research Committee. Complete results, including breakdowns by sex and by sport, are expected by the end of the current academic year.

"Definite conclusions regarding alcohol and drug use should not be drawn solely from this report," the researchers cautioned in the initial summary. "Additional findings are necessary before a complete picture emerges. This report provides only preliminary findings of the drugs used by student-athletes. What are not reported (thus far) are related findings for the frequency and amount of use for each drug."

The additional findings from further analysis of the complete results

will be made available in a series of reports over the next few weeks.

"This preliminary look at the percentages of student-athletes who use various types of drugs tells me that student-athletes are not much different from their nonathlete peers," said William A. Anderson, one of the investigators. "Based on comparisons with national data for the 18-to-25-year-old age group, use by student-athletes is about five percent less in most categories."

Participants from five men's sports (football, basketball, baseball, track and tennis) and five women's sports (swimming, basketball, softball, track and tennis) were surveyed from 11 member institutions, selected on a stratified random sampling basis. Six of the institutions are from Division

I, three from Division II and two from Division III. Questionnaires were completed by 2,048 student-athletes, a response rate of more than 72 percent.

Researchers asked for information on 14 drugs: alcohol, amphetamines, antiinflammatory pain medications, anabolic steroids, barbiturates and tranquilizers, caffeine, cigarettes, cocaine, major pain medications, marijuana and hashish, minor pain medications, psychedelics, smokeless tobacco, and vitamins/minerals.

For eight of the drugs, student-athletes indicated that they had used the drugs at least once during the previous year. The use ranged from 82 percent for alcohol to one percent for barbiturates/tranquilizers. For five others, student-athletes indicated regular use of the drug. That use ranged from 64 percent for caffeine to three percent for cigarettes.

More information about the study is available from Eric D. Zemper, research coordinator, at the NCAA national office.

College

Continued from page 1

of objectives contemplated by the regional packagers.

A major syndicator, Katz, has advised the Big Eight Conference that it desired to settle with the conference for \$500,000 in rights payments for the 11 conference games televised (approximately \$45,500 per game). Raycom Sports, which had a sharing arrangement with the Southwest Athletic Conference, has estimated the Southwest Conference will receive \$40,000 to \$50,000 per game.

Sportsview, Nashville, will make only partial payment to the Big Ten

times resulted in "no shows," complaints from veteran ticket-holders, and adversely affected concession and program income, and

• Third, a continued pattern of adjusted and early starting times and frequent television appearances may have a devastating impact upon not only future game-to-game income but donated funds related to preferred seating and parking perquisites.

Donald B. Canham, athletics director at the University of Michigan, which regularly has sold out intercollegiate football's largest stadium, said that he believes Michigan should not televise more than four games. He indicated that if it weren't for Michigan's obligations to the Big Ten Conference, he would prefer to put the right of selecting four games to bid as the simplest and most attractive procedure.

An unexpected appraisal of the impact of college football television developments came from David R. Gavitt, commissioner of the Big East Conference, who told the News that the losses incurred by regional syndicators in football had resulted in a bearish attitude toward conference basketball television rights fees.

"Due to football television controls unraveling, the position of television networks and advertisers has been enormously strengthened. The immediate impact on college basketball has been a tremendous weakening of the syndicator's position."

"In 1982, the introduction of a second network into college basketball generated numerous new dollars. Meanwhile, there has been a lot of college basketball on television the past several years and the marketplace is beginning to make its own corrections."

Gavitt said that football rights now have saturated the marketplace at a low cost and the advertising community is buying spots at distressed prices. "The same marketplace buys time in basketball, and due to what has happened in football, the advertising community is comfortable in buying at lower rates in football and they want to do the same for basketball. The rights in basketball are spiraling downward."

Year	Rating	Homes	Share
1968	12.9	7,400,000	37
1969	13.9	8,200,000	38
1970	13.8	8,300,000	36
1971	14.0	8,700,000	38
1972	13.3	8,600,000	35
1973	12.2	8,000,000	34
1974	12.0	8,200,000	33
1975	13.2	9,200,000	35
1976	14.1	10,040,000	37
1977	13.2	9,620,000	37
1978	12.0	8,900,000	35
1979	11.4	8,700,000	33
1980	11.5	9,190,000	33
1981	12.0	9,780,000	32
1982	10.7	9,015,000	28
1983	9.8	8,220,000	26
1984	7.2	6,115,000	18

Conference of some \$2.9 million owed in rights, and the Associated Press has reported that Jefferson Pilot, Charlotte, North Carolina, which reportedly agreed to pay \$1,992,000 for Atlantic Coast Conference games in 1984, wants to negotiate substantially reduced fees for 1985. TBS apparently contracted with the Southeastern Conference at \$2.73 million for 12 games in 1984 and has stated its desire to negotiate a 1985 renewal at reduced rates.

Meanwhile, an informal survey among athletics directors and conference commissioners indicated these major concerns as a result of 1984 experiences:

• First, the extensive number of games several institutions found it necessary to televise to minimize reduced football television rights fees threatens future advance ticket sales and attendance;

• Second, changes in game starting times and unnatural early starting

FIGURE 1.
RESPONSE TO THE QUESTION :
"HAVE YOU USED ANY _____ IN THE LAST 12 MONTHS?"

FIGURE 2.
RESPONSE TO THE QUESTION : "HAVE YOU USED _____
REGULARLY DURING THE LAST 12 MONTHS?"

Calendar

January 11-17	NCAA Convention and related meetings, Nashville, Tennessee
January 19-23	Football Rules Committee, Point Clear, Alabama
January 24-25	National Youth Sports Program Committee, Kansas City, Missouri
January 28-31	Women's Soccer Committee, Jacksonville, Florida
February 6-7	Public Relations and Promotion Committee, Kansas City, Missouri
February 7-8	Long Range Planning Committee, San Antonio, Texas
February 20-22	Field Hockey Committee, Charleston, South Carolina
February 26-28	Division II Women's Volleyball Committee, Orlando, Florida
March 1-2	Division III Wrestling Championships, Rock Island, Illinois
March 3-4	Division II Wrestling Championships, Dayton, Ohio
March 6-9	Men's and Women's Skiing Championships, Bozeman, Montana
March 8-9	Men's and Women's Rifle Championships, West Point, New York

Association's

Continued from page 1

the annual number of financial aid awards in Division I men's and women's basketball.

- Bylaw 7-1-(b), which sets forth the number of permissible coaches in Division I basketball, and the remainder of Bylaw 7 legislation as it pertains to basketball.

- Bylaws 11-1-(a) through (e) and 11-4, which deal with Division I criteria that are not based on football requirements.

- The definition of "commonly accepted educational expenses" if

that definition is moved to the bylaws by adoption of Proposal No. 45.

Proposal No. 30 also would establish a new Division I majority rescission procedure and clarify that legislation applicable only to a single division or subdivision can be submitted only by members of that division or subdivision.

Along those same "federated" lines, Proposal No. 29, also sponsored by the Council, would permit final voting on legislation pertaining only to a single division in that division's legislative session at an annual Convention or special meeting of the Association

(e.g., a division round table).

Proposal No. 30 is the latest in a series of attempts to provide more voting autonomy in Division I and reportedly is supported by most Division I members.

Aid definition

Another proposal that will generate interest is No. 45, which would move the definition of commonly accepted educational expenses from the constitution to the bylaws.

This proposal, sponsored by the Council, fell only six votes short of the required two-thirds majority at last year's Convention. It would allow each division to act separately on the definition of commonly accepted educational expenses, which currently is limited to the value of tuition and fees, room and board, and required course-related books.

Supported a year ago by the Select Committee on Athletic Problems and Concerns in Higher Education and this year by the Special Committee on Financial Assistance for Student-Athletes, No. 45 also would allow each division to determine the limitations on the total amount of financial aid in combination with funds from other sources (e.g., government grants) that a student-athlete may receive.

Sports sponsorship

Proposal Nos. 43 and 44, which were moved ahead of the remainder of the membership and classification proposals in the agenda by the Presidents' Commission, would reduce the sports sponsorship requirements for classification in Divisions I and II.

No. 43, sponsored by six Division I institutions, would reduce from eight to six the minimum number of sports (for men and for women) required for membership in Division I.

Currently, men's programs must sponsor eight sports and women's programs six, although women's programs must sponsor seven sports by September 1, 1987, and eight sports by September 1, 1988. The proposed legislation would take effect September 1, 1986.

All members of the Lone Star Conference and the Central Intercollegiate Athletic Association are sponsoring No. 44, which would reduce from six to four the minimum number of sports (for men and for women) for membership in Division II, including at least two team sports in each instance. (There is no requirement for a minimum number of team sports in the Division I proposal.)

Under current legislation, Division II women's programs have until September 1, 1988, to reach the six-sport requirement. The proposed changes would take effect September 1, 1985.

Attempts to reduce the sports sponsorship requirements have been defeated or withdrawn in recent Conventions.

'Proposal 48'

Although there is no proposal before Convention delegates regarding modification of Bylaw 5-1-(j) [Proposal No. 48 at the 1983 Convention], the Council and Presidents' Commission will offer a resolution calling for a cooperative study of possible alternative modifications.

Since the provisions of Bylaw 5-1-(j), as amended at the 1983 Convention, do not become effective until August 1, 1986, and since the Council and Presidents' Commission have agreed that additional study of possible modifications in the bylaw is desirable before modifications are proposed, the resolution will be before Convention delegates instead of any specific proposal to amend the Division I legislation.

The resolution (Proposal No. 25) calls for the Council and Presidents' Commission to present modifications of Bylaw 5-1-(j) to the 1986 Convention and to announce the proposal to the membership not later than Octo-

ber 15, 1985.

The Special Committee on Academic Research earlier recommended that the 1983 legislation be modified by requiring a student to take and pass all 11 courses in the prescribed core curriculum as stated in the bylaw, to achieve a 2.000 grade-point average in those courses and overall, and to take either the ACT or SAT test so that test-score data would be available.

If the student passed all 11 courses but did not achieve a 2.000 in those courses, he or she could gain initial eligibility by scoring at least 700 on the SAT or a 14 on the ACT test. Effective August 1, 1988, however, a minimum 700 SAT or 14 ACT score would be required, in addition to passing the core courses with a least a 2.000, for initial eligibility.

The Administrative Committee (acting for the Council) and the Presidents' Commission eventually agreed, however, that additional study was desirable before sponsoring a proposal to modify Bylaw 5-1-(j).

The study will involve representatives of the Council, Presidents' Commission, Special Committee on Academic Research, American Council on Education Committee on Division I Intercollegiate Athletics and National Association for Equal Opportunity in Higher Education.

Other proposals

Proposal No. 61, sponsored by the NCAA Council, would require member institutions to affiliate both their men's and women's athletics programs with the Association as a condition of active membership. To be effective August 1, 1985, the proposal would affirm that NCAA membership is on an institutional basis.

This proposal would reverse one of the elements of the legislation adopted at the 1981 Convention to provide programs and services for women's athletics within the NCAA.

Three member institutions — University of Wisconsin, LaCrosse; University of Wisconsin, Milwaukee, and University of Wisconsin, Parkside — are sponsoring an amendment to

Proposal No. 61 (No. 62), which would delay the effective date of No. 61 to August 1, 1988.

For the second year in a row, a proposal to establish limitations on the maximum numbers of contests or dates of competition in all Divisions I and II sports will be on the agenda. This proposal was not considered at last year's Convention because of lack of time.

Proposal No. 96, sponsored by the Council, also would establish limitations on the dates for the first and last contests in all Divisions I and II sports and authorize Council approval of foreign tours in all sports.

Following are the recommended maximum numbers of contests in Division I: baseball (60), basketball (28), football (11), ice hockey (38), soccer (22, during fall season) and softball (60).

The recommended maximum numbers of dates of competition in Division I sports are cross country (9), fencing (12), field hockey (22), golf (30), gymnastics (15), lacrosse (19), rifle (14), skiing (18), soccer (6, subsequent to fall season), swimming (24), tennis (35), indoor/outdoor track (24), volleyball (35, during traditional season), volleyball (12, subsequent to traditional fall season for women and prior to traditional spring season for men), water polo (23) and wrestling (21).

The only differences in Division II are ice hockey (32), field hockey (19), skiing (14), swimming (20), tennis (30), volleyball (30) and wrestling (20).

The Council, with the support of the Division III Steering Committee, also has submitted Proposal No. 104, which would establish limitations on the length of each sport season in Division III by specifying the permissible starting and ending dates for practice and competition. It would not limit the amount of competition within those time periods.

There have been periodic attempts to limit playing seasons in all or some sports for the past 10 years. Currently, only basketball, football, ice hockey and soccer have such limits.

Legislative Assistance

1985 Column No. 2

Awards regulations

As set forth in Constitution 3-1-(i), the following is a summary of the awards that a student-athlete may receive without jeopardizing eligibility for intercollegiate athletics:

I. Institutional awards: Institutional awards for recognition of intercollegiate athletics participation may include letter sweaters, letter jackets, sports blazers, other items of clothing and blankets with appropriate institutional insignia or letter, watches or rings or equivalent personalized awards with the institutional insignia or comparable identification, pen and pencil sets, cameras, binoculars, clock radios, and luggage with institutional insignia and comparable identifications, as well as scrolls, photographs and plaques. Merchandise items that cannot be properly personalized (e.g., gift certificates, appliances, television sets) are prohibited. Multiple awards are permissible, but the total value of any and all awards received during a particular academic year by an individual student-athlete may not exceed \$100. [C 3-1-(i)-(1)-(i) and 3-1-(i)-(2)]

Special institutional awards of the same general classification as noted above are permissible for seniors. Multiple awards are permitted. The total value of all awards received by a senior student-athlete may not exceed \$200. [C 3-1-(i)-(2)]

In addition, an institution is permitted to provide awards in recognition of special attainments or contribution to a team's competitive season (e.g., most valuable player, most improved, scholar-athlete, most minutes played). Each of these special awards could have a maximum value of \$150 and must conform to the guidelines set forth above. Multiple awards could be presented to the same individual. [C 3-1-(i)-(3)]

II. Awards for a special event such as a postseason football game, a holiday basketball tournament, an NCAA tournament, a conference championship or an invitational track meet:

Multiple, properly personalized awards of the type described above are permissible for a special event. The value of any and all awards received by any one competitor in such a special event may not exceed \$300. Special awards such as selection to the all-tournament team must fall within this \$300 limitation. A most-valuable-player award may be presented with an additional maximum value of \$150 provided the recipient is selected by a recognized organization approved by a member institution or conference. [C 3-1-(i)-(1)-(ii) and (iv) and C 3-1-(i)-(2)]

In all cases, awards must be presented either by the management of the event or an institution that has had or will have a team participate in such an event. An award given by a sponsor that does not manage the event must be approved by either the host institution or the management of the event. [C 3-1-(i)-(1)-(ii) and (iv)]

III. Recognition of conference or national championships: Awards may be presented by a member institution and a member conference (or an organization approved by either) in recognition of a conference or national championship. In the case of each championship, only one award is permitted, with a maximum limitation of \$150. [C 3-1-(i)-(1)-(iii) and C 3-1-(i)-(2)]

If an institution's athletics team is selected as a national champion by a press service, newspaper, magazine or other outside agency or organization, the institution is not permitted to present awards to members of the team in recognition of the "national championship" except in those sports or classification divisions in which the Association does not conduct championships (e.g., Division I-A football). In the latter situation, the institution may present awards to members of the team designated as "national champions" by a national wire service poll or the national coaches association in that sport, and the value of each award may not exceed \$150. [C 3-1-(i)-(1)-(iii), C 3-1-(i)-(2) and Case No. 97 (page 270, 1984-85 NCAA Manual)]

IV. Awards for participation during the summer: Awards received by a student-athlete participating in an event while not enrolled as a regular student during the academic year or received during the summer while not representing the student-athlete's institution shall conform to the regulations of the recognized amateur organization(s) applicable to that event, except the receipt of cash or its equivalent for such participation shall not be permitted in any case. In other words, all awards must be properly personalized and may not be merchandise items. [C 3-1-(i)-(1)-(v)]

In determining the value of any award, the value would be that amount for which any individual could purchase the item in a similar quantity under similar circumstances. In other words, it is not permissible to have awards made available as on a "special deal" by a representative of the institution's athletics interests or other individual who sells the item at a loss solely to keep it within the maximum dollar limitation.

As provided in Case No. 93 (page 269, 1984-85 NCAA Manual), the receipt of an award that does not conform to NCAA awards legislation would jeopardize a student-athlete's eligibility for all intercollegiate competition and not solely for the sport involved. Case Nos. 55 and 94 through 101 also set forth official interpretations concerning the Association's award regulations.

This material was provided by the NCAA legislative services department 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, assistant executive director, at the NCAA national office.

The Facts...

DRUG ABUSE is one of American society's most compelling problems. Whether on the job, on the playing field or in the classroom, its effects and consequences can create serious and oft times hazardous situations.

While there is no easy solution to this problem, drug screening programs are proving effective in many ways: productivity is improving; absenteeism is being reduced; safety and security are enhanced, and the programs themselves are serving as deterrents.

Once the decision has been made to establish a drug screening program, careful consideration should be given to the selection of the laboratory which will perform the testing. While some clinical laboratories offer limited drug screening as a part of their testing capabilities, at The American Institute for Drug Detection, the **Facts** speak for themselves:

Fact: A laboratory dedicated solely to testing for drugs of abuse

Fact: A professional staff committed to providing results of the highest quality, accuracy and precision

Fact: State-of-the-Art instrumentation and quality control

Fact: Strict confidentiality and documented chain of specimen custody

Fact: Immediate confirmation of positive findings by Gas Chromatography/Mass Spectrometry

Fact: Unparalleled responsiveness with most testing completed within 72 hours of receipt in the laboratory (priority testing services are available)

Fact: Test regimens individually designed to meet your most specific service requirements

To discuss (in confidence) your organization's specific plans and how The American Institute for Drug Detection can be of assistance, kindly phone or write:

Don E. Shattuck, Vice President
The American Institute for Drug Detection
838 Dodge Avenue
Evanston, Illinois 60202
(312) 478-2300

The NCAA News

NCAA Record

DIRECTORS OF ATHLETICS

DEE ANDROS reassigned at Oregon State to a fund-raising job, effective February 1. Andros was named head coach in 1965, compiling a 51-64-1 record during the next 10 years. He resigned his coaching post in 1975 and was selected as AD the same year. An interim AD will be named by February 1. LEANNE GROETKE selected as acting AD at Cal State Fullerton, succeeding LYNN EILEFSON, who accepted the AD post at San Jose State, effective January 10. Groetke, named Cal State Fullerton's first full-time director of women's athletics in 1978, had been associate athletics director to Eilefson since 1982.

ASSISTANT DIRECTOR OF ATHLETICS

JOE O'DONNELL selected at Wichita State. He has been a member of the La Salle staff almost continually since his graduation in 1965 and held positions of assistant AD (1972) and associate AD (since 1978).

ASSOCIATE DIRECTOR OF ATHLETICS

CHESTER GLADCHUK JR., assistant AD at Massachusetts for two years, named associate

AD at Syracuse. Gladchuk has been director of general physical education at Massachusetts since 1978 and has coordinated the institution's summer athletics camps for the general public.

COACHES

Football assistants — ED SOWASH, former Oregon State assistant, named the Beavers'

Wichita State has selected Joe O'Donnell as assistant athletics director

Leanne Groetke named acting AD at Cal State Fullerton

assistant head coach after one year as offensive coordinator at Pacific. Sowash also will serve as offensive line coach at Oregon State. PAUL JETTE and TONY WISE selected at Miami (Florida). Jette will serve as defensive coordinator, the same post he held at Oklahoma State, and Wise will be offensive line coach. Wise held a similar position at Syracuse last season and at Oklahoma State for five years. Both Jette and Wise were assistants to Miami head coach JIMMY JOHNSON at Oklahoma State. JIM MCKINLEY and WRIGHT ANDERSON named at Missouri, where they will be reunited with new head coach Woody Widenhofer. The three worked together for the Oklahoma Outlaws of the United States Football League. McKinley was head coach at Central Ohio, North Carolina A&T and Prairie View A&M before joining the Outlaws as linebackers coach. Anderson, a receivers coach with the Outlaws, had been head coach at Elon and an assistant at Wake Forest, Wichita State, East Carolina and Illinois. THIELEN SMITH selected as defensive line coach at Tulane. He was a former assistant at Southwestern Louisiana, his alma mater.

Women's softball — JIM WEBB resigned at Southwest Missouri State, effective immediately. Webb was 49-25 in two years, coaching the 1983 team to the Gateway Collegiate Athletic Conference championship.

DEATHS

ED NEAL, former lineman with the Green Bay Packers of the National Football League and player at Tulane and Ouachita Baptist, died December 27. He was 65. DAVE NELSON, 50, a sportswriter with the Rocky Mountain News, died December 27. Nelson had covered Colorado football and basketball and was the newspaper's golf writer.

DIRECTORY CHANGES

District 2 — Elmira College: Elmira, New York 14901; Patricia A. Thompson (acting AD), 607/734-3911, extension 257.

District 3 — University of Alabama in Birmingham: change to University of Alabama at Birmingham.

District 5 — University of North Dakota: George W. (not M) Schubert (FR).

District 6 — Southwest Texas State University: women's gymnastics reclassified from Division I to Division II.

Affiliated — U.S. Fencing Coaches Association: new secretary-treasurer is Richard Gradkowski, Box 274, New York, New York 10159.

Corresponding — International Collegiate Sports Foundation Inc.: resigned membership: State of Louisiana Board of Trustees: resigned membership.

9. Georgia 16
10. Arizona 7

Division I Men's Ice Hockey

The top 10 teams in NCAA Division I Men's ice hockey through games of January 1, with season records in parentheses and points.

1. Michigan State (17-3)	60
2. Minnesota (18-3-2)	56
3. Boston College (14-5-1)	51
4. Minnesota-Duluth (16-5-1)	49
5. Rensselaer (7-2)	41
6. Harvard (6-0-2)	40
7. Lake Superior State (12-10)	31
7. Northern Michigan (13-9)	31
9. Wisconsin (13-9)	29
10. Boston University (9-7-2)	21

Division III Men's Ice Hockey

The top 10 teams in NCAA Division III men's ice hockey through games of January 1, with season records in parentheses and points.

1. Bemidji State (11-1)	60
2. Plattsburgh State (11-3)	54
2. St. Thomas (Minnesota) (9-2)	54
4. RIT (11-4-1)	48
5. Colby (3-0-1)	42
5. Mankato State (10-3)	42
7. Babson (8-4)	35
8. Gustavus Adolphus (5-3)	32
9. Oswego State (8-4)	29
10. Salem State (6-4)	19

POLLS

Division I Women's Gymnastics

The top 10 preseason teams in NCAA Division I women's gymnastics as ranked by the National Association of Collegiate Gymnastics Coaches, with points.

1. Utah	69
2. Florida	60
3. Cal State Fullerton	56
4. Arizona State	50
5. UCLA	36
6. Alabama	34
7. Penn State	26
8. Washington	21

FINANCIAL SUMMARIES

1984 Division III Women's Outdoor Track Championships

Receipts	\$ 1,606.00
Disbursements	24,534.54
	(22,928.54)
Competitors transportation expense	121,203.68
	(144,132.22)
Charged to general operating budget	\$144,132.22

1984 Division I Men's Lacrosse Championship

Receipts	\$268,312.50
Disbursements	100,227.49
	167,986.01
Team transportation expense and per diem	37,194.68
	130,791.33

Distribution to competing institutions	\$65,396.00
Retained by the Association	\$65,395.33
	\$ 130,791.33

1984 Division III Men's Baseball Championship

Receipts	\$ 25,112.50
Disbursements	48,009.37
	(22,896.87)
Team transportation expense	87,770.34
	(110,667.21)
Charged to general operating budget	\$110,667.21

Computerize your athletics processing with The Athletics System from Paciolan Systems.

Mike Alderson (Washington) and Mike Moss (California) enjoy an opportunity to compare notes on their budget projections.

Join the growing family of users of The Athletics System. PSI has successful installations and satisfied customers all across the United States, from Seattle to Miami, from Honolulu to Boston.

Whether you automate your entire department or only one function, PSI can customize a hardware and software configuration to meet your exact needs.

Choose from packages for:

- Ticketing
- Recruiting
- Summer Camp
- Athlete Training
- Inventory
- Purchasing
- Payroll
- Support Group
- Sports Information
- Academic Eligibility
- Football Game Analysis
- General Ledger/Budgeting
- Accounts Payable
- Accounts Receivable

Paciolan Systems, Inc.

10349 Los Alamitos Boulevard, Los Alamitos, California 90720
(213) 493-5528

The NCAA News

The Market

Positions Available

Assistant A.D.

Assistant Athletic Director for Development, California State University, Fullerton, a Division I, Pacific Coast Athletic Conference University, seeks an experienced fund-raiser to organize annual fund drives, establish business contacts, manage athletics development office, supervise fiscal accounting, plan promotional and social activities. Requires equivalent to college degree and three years of successful fund-raising experience. Master's degree and experience in intercollegiate athletics are desirable. Competitive salary commensurate with experience. Contact CSUF Personnel Office, 800 North State College Boulevard, Fullerton, California 92634 or call (714) 773-2425 to obtain an application. Final filing date January 25, 1985.

AA/EOE/Title IX employer.

Basketball

Head Coach Men's Basketball. Findlay College has an opening for Head Coach of the Men's Basketball program. Job responsibilities include: Teacher responsibilities in the division of teacher education; plan, develop and promote a competitive basketball program; recruit high quality student-athletes; conduct basketball clinics/camps for Findlay College; work with public relations offices to promote positive images on and off campus; work with development officers in a variety of fund-raising; and coach a second sport. Master's degree required. Must have evidence of successful experience as a head basketball coach. This is a full-time, 12 month position. Send letter of application, resume, three letters of reference by February 1, 1985 to: Dr. James D. Houdeshell, Chairman of Search Committee, Head Coach Men's Basketball, Findlay College, Findlay, Ohio 45840. Findlay College is an Equal Opportunity Employer.

Football

Assistant Football Coach. The University of Oklahoma is accepting applications for a full-time position of assistant football coach. Minimum qualifications: Bachelor's degree. Must have five years' coaching experience at the college level or have participated on a college team for a comparable period of time. Position is responsible in assisting the head football coach in all areas related to the intercollegiate football program and other related duties as assigned. Application deadline January 15, 1985. Salary negotiable. Starting date approximately February 1, 1985. Please mail application and resume with references to: The University of Oklahoma, Athletic Department Business Office, 180 West Brooks, Room 33, Norman, Oklahoma 73019. The University of Oklahoma is an affirmative action/equal opportunity institution.

Assistant Football Coach. Position(s) available contingent on effective date(s) of any resignation(s) during 1985. Experience in football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application including resume and references to Jim Dickey, Head Football Coach, Kansas State University, Manhattan, Kansas 66506. Kansas State University is an equal

opportunity/affirmative action employer. Application deadline January 18.

Tennis

Head Women's Tennis Coach — University of New Mexico. Duties include coaching, recruiting, fund-raising and public relations. Experience in collegiate play, coaching women's tennis and fund-raising required. Application deadline February 6, 1985. Send letter of application and resume to Linda Estes, Director of Women's Athletics, University of New Mexico, Albuquerque, NM 87131.

Track and Field

Head Women's Track Coach. Bowling Green State University Athletic Department has an opening for the Head Women's Track Coach. Qualifications: BS or BA required. Prefer three years' coaching experience at the collegiate level. Experience in conducting track clinics and sports camps is beneficial. Knowledge of NCAA rules and regulations. Ability to produce a highly competitive Division I track team.

See The Market, page 15

COLLEGE COACHING/
ADMINISTRATION POSITIONS
Full Faculty Appointments

Position I: Associate Athletic Director; Head Coach of one sport; Assistant Coach in a 2nd sport.

Position II: Head Coach in two sports; Pool Director, or Assistant Coach in a 3rd sport. Physical Education Instructor.

Head Coaching Options: 1. Women's volleyball. 2. Women's basketball. 3. Women's lacrosse.

Assistant Coaching Options: 1. Women's field hockey. 2. Swimming. 3. Skiing. 4. Women's lacrosse.

Application Deadline: February 20, 1985. Send resume and three (3) current letters of recommendation to:

Robert W. Hatch
Athletic Director
Bates College
Lewiston, Maine 04240

Bates College is an Equal Opportunity/Affirmative Action Employer.

Director, Intercollegiate Athletics
Kansas State University
Manhattan, Kansas

Responsibilities: Direct professional staff in men's and women's intercollegiate athletics. Formulate and manage a budget in excess of \$3 million. Develop and conduct fund-raising programs. Develop and maintain excellent relations between intercollegiate athletics and alumni, faculty and students. Foster an intercollegiate athletic program that adds to the positive image of the university and its mission.

Qualifications: BS or BA degree, ability to manage personnel and a budget. Demonstrated ability to relate to people to promote a program and to manage business affairs. Familiarity with intercollegiate athletics, sensitivity to higher education.

Salary commensurate with qualifications and experience. send nominations or letters of application, resume and names of three references to:

Dr. Randy Pohlman, Chairperson
College of Business Administration
Calvin Hall
Kansas State University
Manhattan, Kansas 66506

Review of nominations and nominees' supporting materials will begin February 1, 1985.

An Equal Opportunity/Affirmative Action Employer.

DIRECTOR OF ATHLETICS
St. Andrews Presbyterian College

Applications and nominations are invited for the position of Director of Athletics at St. Andrews Presbyterian College. The College is associated with the NCAA (Division III) and is a member of the Dixie Intercollegiate Athletic Conference. The program provides opportunities in seven men's sports, four women's sports and horseback riding at the intercollegiate level.

Duties include but are not limited to:

1. Supervision of the athletic program—scheduling, budgeting and budget control, recruiting, fund-raising and public relations.
2. Coaching of one or two intercollegiate sports.
3. Teaching in the major program in the area of administration or other suitable courses.
4. Supervision of summer programs and general use of facilities.

This position is a 12-month appointment. A doctoral degree is preferred, a master's degree is required. Experience in the administration of an intercollegiate athletic program is preferred. Ability to coach at least one sport required.

Salary will be commensurate with experience and general qualifications. The starting date for this position will be July 1, 1985.

Application deadline: March 1, 1985.

Send application, resume, and names of three professional references to:

Dr. William Morgan
Faculty Athletic Representative
St. Andrews Presbyterian College
Laurinburg, North Carolina 28352

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 45 cents per word for general classified advertising (agate type) and \$22.60 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 14

through coaching and effective recruiting. Capable of successful fund-raising and positive alumni relations. Send letter of application, resume, three letters of reference and transcripts to: Chair, Search and Screening Committee, Head Women's Track Coach, c/o Athletic Department, Bowling Green, Ohio 43403. Deadline for applications is February 1, 1985. Women's Track and Cross Country. Teaching responsibilities in elementary health and physical education courses. Possible supervisory responsibilities in elementary health and physical education courses. Possible supervisory responsibilities for student teachers. Coaching duties in women's track and cross country. Qualifications include master's degree, K-12 or K-8 teaching certification in physical education plus teaching experience; playing or coaching experience in women's track/cross country. Salary commensurate with education and experience. Available August 1, 1985. Application deadline February 4, 1985. Send resume, official transcripts, and three letters of recom-

mendation to: Larry Kehres, Physical Education Department Chairman, Mount Union College, Alliance, Ohio 44601. AA/EEO.

Instructor/Coach. Salary \$21,000-\$24,000 to start. The Department of Physical Education, University of California, Riverside, is searching for a full-time Instructor/Coach for the 1985-86 academic year (non-tenured). This individual will instruct courses such as kinesiology, physiology of exercise and selected physical education activities and act as the women's track/cross country coach. A doctorate is required. Applicants should have a demonstrated knowledge of track techniques and training and the ability to organize, administer and promote an NCAA Division II women's track and cross country program. Apply by February 8, 1985, to: F. Duane Lewis, Department of Physical Education, University of California, Riverside, CA 92521. An Equal Opportunity/Affirmative Action Employer.

Volleyball

Assistant Volleyball Coach. Full-time position in a Division I women's volleyball program. Previous coaching experience required. Division I coaching experience preferred. Assist in administration and recruiting as permitted by

NCAA. Salary dependent on qualifications; starting date negotiable. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, associate director, the University of Iowa, Carver Hawkeye Arena, Iowa City, Iowa 52242. Screening to begin February 1, 1985. Equal opportunity/affirmative action employer.

Volleyball Coach. Jacksonville University is accepting applications for the position of Head Coach of Women's Volleyball. The position is a part-time position that will carry a monthly stipend plus tuition benefits. Submit resume and credentials to: Director of Athletics, Jacksonville University, Jacksonville, Florida 32211.

Recreation

Assistant Professor in Recreation/Leisure Services and Coach for Men's Tennis or Soccer. NCPA accredited program. Doctoral degree preferred. Begins September 1985. Fully accredited liberal arts college. Contact: Dr. William M. Wilson, Dean of the College, Virginia Wesleyan College, Wesleyan Drive, Norfolk, Virginia

23502 AA/EEO.

Miscellaneous

San Francisco State University Department of Physical Education invites applications for three full-time, coaching-track positions: (1) head men's basketball coach, (2) head women's basketball coach, and (3) head men's and women's soccer coach. Master's degree required. Teaching competencies to include intermediate levels in at least two activity areas and breadth at the beginning levels. Candidates are expected to be full, participating faculty members through teaching, service on department committee, and other assignments made by the Athletic Director and Department Chair. Positions available August 28, 1985. Salary range: \$21,961-\$30,345. Submit cover letter, vita, placement file, all college transcripts, and three letters of recommendation to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132 (415) 469-1258 by March 25, 1985, for the two

basketball positions and by March 1, 1985, for the soccer position. An equal opportunity/affirmative action employer.

Open Dates

Football. Mercyhurst College (Division III) is seeking games on September 14 and September 21, 1985. Will travel. Please contact: Tony Demeo, Mercyhurst College, 814/825-0228.

Football in Europe. Wanted: Division III teams to play in Europe, summer 1985. Write us for details. Sam Reichman, Athletic Enterprises, 6941 Antigua Place, Sarasota, Florida 33581, 813/921-4566.

Football, Division III. SUNY at Stony Brook has an open date on October 5, 1985. Contact: Paul Duddick, 516/246-6791.

Football. California State University, Chico, is seeking home football games. Open dates September 31, 1985; September 28, 1985, and October 12, 1985. Contact: Don Miller, 916/895-6470.

EXECUTIVE DIRECTOR U.S. WATER POLO

B.S. or B.A. Degree and Job Experience in Business or Sports Administration or similar degree and experience required.

Contact: U.S. Water Polo
1750 East Boulder
Colorado Springs, CO 80909
or call (303) 578-4549 for further information.

DIRECTOR OF ATHLETICS Hollins College

Position Description: Hollins College seeks a Director of Athletics who, in accordance with the College's mission as a liberal arts college for women, will develop and administer the College's athletic programs and facilities. Responsibilities of the position include oversight of varsity, junior varsity, and intramural programs, help with planning of the new athletic complex and with fund-raising for these buildings, supervision of coaching personnel, and attention to recruitment of student athletes. The Director should be knowledgeable about NCAA rules and regulations. Coaching of one team sport is desirable. The Director also will coordinate the athletic programs with the activities of the Department of Physical Education. Most importantly, Hollins seeks a Director of Athletics who will build the prominence of the College's athletic program.

Qualifications: Master's degree and coaching experience.

Salary: Commensurate with qualifications.

Description and Location of School: Hollins College is a Division III member of the NCAA Old Dominion Athletic Conference. Hollins is on the outskirts of Roanoke (metropolitan population 250,000) and has a 450-acre campus with a rural atmosphere. Its proximity to the city makes available many resources and cultural activities.

Application Deadline: February 15, 1985. Send letters of application, resume, and letters of recommendation to:

Wendy W. Fahey
Dean of the College
Hollins College
VA 24020

ATHLETIC DIRECTOR Winthrop College

Winthrop College, a state supported, co-educational institution in Rock Hill, South Carolina, invites applications and nominations for Athletic Director.

Winthrop College has undergraduate and graduate programs in which over 5,000 students are enrolled. Located in a community of about 45,000, the campus shares the benefits of the Charlotte, North Carolina, metropolitan area in which over 1,000,000 people live.

The Athletic Director is responsible for all aspects of the athletic program which currently consists of seven men's sports and six women's sports, and is now affiliated with the NAIA District 6 and the Big South Conference. The college's application for admission into the NCAA will be acted upon at the NCAA Convention in January.

Candidates for the position are expected to show evidence of successful athletic administration experience, preferably in an NCAA institution. Other qualifications include leadership ability; skills in communication, public relations, fund-raising and fiscal management. A master's degree is preferred, and a commitment to the total well-being of the athlete including academic achievement is essential. Responses will be held in confidence.

The salary for position is commensurate with qualifications and experience.

Winthrop College is an Equal Opportunity Institution and an Affirmative Action Employer. The college is governed by civil rights laws, including Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973, as amended.

The closing date for applications is February 1, 1985. Applications should include a letter expressing interest, a complete resume, and the names, addresses, and phone numbers of three professional references. Nominations and applications should be sent to:

Athletic Director Search Committee
106 Tillman
Winthrop College
Rock Hill, South Carolina 29733

DARTMOUTH COLLEGE Assistant Coaches of Football Program

General Duties: Responsible for recruiting student-athletes, contributing and assisting in the operation of the football program and representing Dartmouth College at college and alumni functions.

Qualifications: Knowledge and understanding of defensive linemen, secondary, linebackers, offensive backs or receivers; ability to communicate effectively as well as recruit successfully within the Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards. Bachelor's Degree with college coaching experience preferred.

Application Deadline: Send letter of application, resume and references by January 18, 1985.

Joe Yukica
Head Coach of Football
Dartmouth College
Alumni Gym
Hanover, NH 03755

Dartmouth College is an Equal Opportunity/Affirmative Action Employer.

HEAD SOCCER COACH Wright State University

Applications and nominations are invited for the position of Head Soccer Coach at Wright State University, Dayton, Ohio. The position will be open as early as April 1, 1985, and the job must be filled by July 1, 1985. This is a full-time, 100% F.T.E. position.

Qualifications: REQUIRED: Bachelor's degree and head coaching responsibilities at either the high school or college level or a combination of both with a demonstrated record of success.

PREFERRED: Master's degree and coaching experience at the college level with a demonstrated record of success, holder of a Class A license.

Responsibilities: Responsible for the administration, supervision and management of the University's soccer program within the guidelines of the Athletic Department and the rules and regulations of the NCAA. Duties include staff selection, budget management, scheduling, recruiting, all academic (soccer) matters, conduct clinics and camps, promoting positive public relations on- and off-campus, and fund-raising.

Salary: Commensurate with experience and qualifications.

Application Deadline: January 31, 1985.

Application Procedure: Send letter of application, current resume and three names, titles, addresses and telephone numbers of professional references to:

Mr. Jim Dock
Assistant Athletic Director
101A P.E. Building
Wright State University
Dayton, OH 45435

WRIGHT STATE UNIVERSITY IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER.

HEAD FOOTBALL COACH University of Maine at Orono

The University of Maine at Orono invites applications for the position of Head Coach of Football. The individual appointed will be responsible for organizing a competitive football team at the Division I-AA level within the Yankee Conference.

Deadline for applications is January 30, 1985.

Send letter of application, resume, three letters of recommendation and other desired materials to:

Chairman, Football Search Committee
303 Memorial Gymnasium
University of Maine at Orono
Orono, Maine 04469

The University of Maine at Orono is an EO/AF Employer.

ATHLETIC TICKET MANAGER University of Virginia

POSITION AVAILABLE IMMEDIATELY. A 12-month, full-time position. Reporting directly to the Associate Director of Athletics for sports services. Position will supervise and direct ticket office staff in providing ticket services for all athletic and selected special events at the University. Special areas of concentration include: computer ticket operation, cash and inventory management, personnel management, public relations, marketing and sales. Bachelor's degree and 3-5 years' experience in ticket management are required. Familiarity with the Paciolan Ticketing System is preferred. Understanding of rules and regulations of the NCAA and ACC is essential. Salary commensurate with qualifications. Direct letter of application with resume to: Mr. Todd Turner, Associate Director of Athletics, University of Virginia, P.O. Box 3785, Charlottesville, Virginia 22903. UVA is an Equal Opportunity/Affirmative Action Employer.

Deadline for applications: January 11, 1985.

HEAD MEN'S BASKETBALL COACH

The University of Washington invites applications and nominations for the position of Head Men's Basketball Coach. The University of Washington is a member of the Pacific-10 Conference and Division I of the NCAA.

Qualifications: The ability to recruit quality student-athletes who will succeed academically as well as be competitive in varsity basketball. The coach must be committed to abide by the rules, policies, and procedures of the Pacific-10 Conference, the NCAA, and the University.

The applicant must have had successful experience in the organization and administration of a basketball program in areas such as staff organization and responsibility, public relations, alumni relations, promotions, team and staff discipline, budget and fiscal responsibility and control, team travel, student guidance and counseling. The head coach, who reports directly to the Athletic Director, oversees the complete operation of the men's varsity and junior varsity basketball programs.

The applicant must have a proven ability to act ethically as a representative of the University and Department of Intercollegiate Athletics and must have a record of sportsmanship at court-side.

The applicant must have a history of successful coaching achievements in intercollegiate men's basketball and possess the minimum of a Bachelor's Degree.

Salary: Competitive with similar NCAA Division I institutions, and will be based upon experience, background, and qualifications of the successful applicant.

Applications and nominations (including a complete resume) should be submitted by no later than February 1, 1985, to:

Mike Lude, Director of Intercollegiate Athletics
Graves Building
University of Washington
Seattle, Washington 98105

THE UNIVERSITY OF WASHINGTON IS AN
EQUAL EMPLOYMENT AFFIRMATIVE ACTION EMPLOYER

Toner testifies at IRS hearing on contributions ruling

Following is the testimony of NCAA President John L. Toner before an administrative hearing of the Internal Revenue Service January 7 concerning the implications of a recent ruling that no longer would allow tax deductions for contributions to athletics programs at member institutions when a "benefit" to the contributor is derived from the contribution:

The NCAA already has filed with the IRS its written comments on the implications of Revenue Ruling 84-132, and I do not intend to repeat those comments here. What I would like to do is to provide you with further insight on the magnitude of the practical problems posed by the terms and implications of the now-withdrawn ruling and to recommend to you that the ruling either be permanently withdrawn or, less preferably, be expanded and clarified.

Last month, in response to the IRS' decision to hold this session, the NCAA conducted a survey of its Division I members—the larger football- and basketball-playing institutions in the country—to gain more information on athletically related fund-raising programs sponsored by those institutions. Over 68 percent of our Division I members responded to the questionnaire, and 77 percent of

the responding institutions reported a fund-raising program tied in some fashion to a preferred-seating opportunity at the institution's football or basketball games.

I would like to highlight some of the survey results. First, we should note that these programs generate very significant revenues for the athletics programs and other institutional programs of our Division I members. Extrapolating the fund-raising figures reported by the responding institutions, these programs probably raise over \$100 million annually. A revenue ruling that imposes on contributors to these fund-raising programs the obligation to overcome a presumption that no part of their contributions are tax-deductible will have a very significant adverse effect on the health of intercollegiate athletics at most of our Division I members.

Second, I should point out that the type of situation described in Revenue Ruling 84-132 is not the norm. In our judgment, the key fact in that situation was the exclusivity of opportunity to gain preferred season seating or, stated otherwise, was the existence of a long waiting list to participate in the program. According to the survey results, at only 17 percent of the institutions maintaining a preferred season seating

fund-raising program did a waiting list exist for participation in the program. The survey does not disclose, moreover, whether at those institutions where a waiting list existed, it existed because of the fact that no further space was available in the preferred stadium section, or because the institution had determined that it would sell only a certain number of season tickets through the program and would sell comparable season or individual tickets through other programs; e.g., to students, faculty or the general public.

Third, the vast majority of these programs offer only an intangible benefit in the form of a prior right to purchase (72 percent of the responding institutions), or a prior right to purchase at a preferred location (84 percent of those responding). Only a minority of the programs offer a tangible benefit, capable of ready valuation, in the form of a reduced price for season tickets (10 percent) or free parking (8 percent). It seems obvious that the valuation of an intangible priority in obtaining the right to purchase seats at normal price is enormously difficult in the absence of any "market" in which the preferences are bought and sold. And yet this is precisely the obligation that Revenue

Ruling 84-132 would impose on taxpayers if they seek to overcome the IRS-imposed presumption of no deductibility.

And finally, in contrast to the large sums of money generated by these programs, the average minimum contribution required to obtain these benefits is relatively small—the reported median was \$100 for an intangible benefit, and \$250 for a tangible benefit such as reduction in ticket price. This suggests either that the programs are participated in by a large number of small contributors paying the minimum amount or, more likely, because of the diverse demands for seating at Division I intercollegiate football and basketball games and the resulting need to restrict the program, that contributors are paying more than the minimum amount. In any case where the contributor pays more than the minimum, it would seem clear that at least the portion of the payment over the minimum would be motivated solely by charitable intent.

In light of all these considerations, the NCAA seriously wonders whether "the game is worth the candle." Except in those instances in which the benefit accorded the contributor is of tangible value, such as reduced ticket price or free parking—the tax consequences of which are already clearly covered by the terms of Revenue Ruling 67-246—the unfairness to taxpayers of requiring valuation of an intangible seating preference, for which there is no market, suggests that equity would be best served simply by concluding that this intangible benefit has no significant, measurable market value. Given the obvious fact that applica-

tion of a presumption of no deductibility in this narrow context is going to have a serious, chilling effect on these important seating-preference charitable programs, the NCAA urgently recommends that the IRS permanently withdraw Revenue Ruling 84-132.

If the IRS determines not to follow this recommendation, then we urge that at least, the narrow application of the now-withdrawn ruling be made clear. We believe that only if the fund-raising program represents the exclusive means of obtaining preferred seating can a credible argument be made that the intangible privilege is of some value; as noted above, where other means are available to obtain the preferred opportunity to purchase seats, we think it not disputable that the "benefit" offered is of no market value. Both of these principles should be articulated in any revised ruling. We also suggested that a revised ruling should make clear that a contribution over the minimum amount—even in the case where a waiting list exists—should to the extent of the excess not be subject to a presumption of nondeductibility, and should indeed be deemed a gift.

As is evident from the survey results that I have reported this morning, Revenue Ruling 84-132 deals with a subject of enormous importance to the nation's colleges and universities. If allowed to stand as written, the ruling will lead to enormous confusion and ultimately to serious erosion in our members' fund-raising capacities. We ask that the ruling be permanently withdrawn, or substantially revised to demonstrate its very limited application.

Georgia on probation for one year

The University of Georgia has been placed on probation for one year by the NCAA's Committee on Infractions as a result of violations in the conduct of the institution's football program.

The penalty will reduce the number of grants-in-aid in football for two years by prohibiting the awarding of more than 23 initial grants-in-aid (normal 30) to new recruits for the 1985-86 and 1986-87 academic years. In addition, the total number of football players receiving financial aid will be reduced from the normal 95 to 90 in the 1985-86 academic year and 87 in the 1986-87 academic year.

Also, the university has taken action to prohibit three representatives of its athletics interests from participating in any activities associated with the recruitment of prospective student-athletes as a result of their involvement in this case.

The case did not involve additional penalties, and the university remains eligible for postseason football bowl games and television appearances.

"The Committee on Infractions did not believe the violations in this case represented a pattern of intentional misconduct," said Frank J. Remington, chair, Committee on Infractions, "but the committee was concerned that the actions of certain outside athletics representatives were clearly contrary to NCAA regulations. One of these representatives was involved in in-person recruiting contacts with family members of two prospective student-athletes, even though recruiting contacts by athletics representatives were prohibited by the NCAA in 1983. A second representative assisted a student-athlete in obtaining a bank loan to purchase a used automobile and later assisted the young man by retiring the delinquent balance of the loan.

"This second representative had been a long-time friend of the student-athlete's family," noted Remington, "and had aided the family prior to becoming involved in the university's recruiting efforts. He agreed to attend one of the university's seminars on NCAA regulations but continued to assist the student-athlete in question, as the violations in this case indicate, without advising members of the university's coaching staff of his actions and with the knowledge that he was violating NCAA rules.

"It should be emphasized," said Remington, "that the university's cooperation in developing information concerning these matters was exemplary in that the university both con-

firmed information available to the NCAA enforcement staff and vigorously pursued additional information concerning the improper acts of its representatives when that information would have been unavailable to the NCAA without the university's assistance."

Remington stated that "although the university's football coaching staff was not involved in the serious violations and was unaware of the violations committed by outside representatives, the committee determined that the university's football program should bear the responsibility for the clear violations that did occur. For this reason, as well as because the university's football program was penalized by the NCAA in another case in 1982, a significant grant-in-aid reduction was imposed, which the committee believes will impede the university's recruiting efforts in football for an appropriate period of time."

Following is a complete text of the penalty imposed and a summary of violations in the case:

Penalty to be imposed upon university

1. The University of Georgia shall be publicly reprimanded and censured, and placed on probation for a period of one year, effective January 3, 1985, it being understood that should any portion of the penalty in this case be set aside for any reason other than by appropriate action of the Association, the penalty shall be reconsidered by the NCAA.

2. During the 1985-86 and 1986-87 academic years, no more than 23 student-athletes in

football shall be recipients of initial, athletically related financial aid (as set forth in O.I. 600) that has been arranged or awarded by the University of Georgia; further, during the 1985-86 academic year, a total of no more than 90 student-athletes in football shall be recipients of athletically related financial aid, and during the 1986-87 academic year, a total of no more than 87 student-athletes in football shall be recipients of athletically related financial aid.

3. The university shall prohibit the future involvement of three representatives of its athletics interests in any activities associated with the recruitment of prospective student-athletes on behalf of the university.

Summary of violations of NCAA legislation

1. NCAA Constitution 3-1-(g)-(5) [extra benefits]—(a) In December 1982, a representative of the university's athletics interests assisted a student-athlete in obtaining a bank loan for a limited amount of money to purchase a used 1975 automobile; further, the student-athlete failed to make required payments on the loan and the representative gave the student-athlete cash to pay a portion of the debt and later paid the balance of the loan on behalf of the student-athlete; (b) during the 1982-83 academic year, two representatives of the university's athletics interests gave a student-athlete a limited amount of cash for his personal use; (c) on two occasions, a student-athlete was provided one-way automobile transportation from his home to the university (approximately 50 miles) through the arrangements of football coaching staff members, and (d) two student-athletes have been permitted to use the personal automobiles of two coaching staff members on one occasion to travel home for a weekend because of family emergencies; further, the student-athletes paid appropriate costs for gasoline and oil.

2. NCAA Bylaw 1-2-(b) [improper recruiting contacts]—On four occasions during the period November 1983 to February 1984, a representative of the university's athletics interests contacted family members of two prospective student-athletes in person, off campus for recruiting purposes.

Computer benefits program

The benefits of a computer system designed as a time-saving measure at Indiana University, Bloomington, will be the topic of a panel discussion at the National Association of Academic Advisors for Athletics meeting January 12-13 in conjunction with the NCAA Convention in Nashville.

Elizabeth Kurpius, associate director of academic affairs at Indiana, her staff of three, and Indecon, Inc., an Indianapolis software firm that implemented the system, spent a year and a half on the project that went on-line during the summer of 1983.

The computer system provides the academic affairs personnel more time to work with the approximately 700 student-athletes at Indiana.

The Student Athletic Academic Advisor's Assistant (S4A) computer system monitors athletics and academic progress of student-athletes; maintains grade-point averages, and charts progress towards a degree. The computer is linked with those used by various departments on campus, providing easy access to information concerning students and for use in reports generated by the academic affairs office.

In addition, the system maintains a list of tutors and monitors attendance at study sessions and tutoring time spent by students and tutors.

The panel discussion, conducted by Kurpius and Indecon representatives, will explain the benefits of the computer system, along with the application possibilities of similar systems at institutions across the country.

Next in the News

A story detailing the major happenings at the 79th annual Convention.

Summary of all legislative actions at the Convention.

A story on the number of delegates in attendance at the Convention.

A report on the meeting of the NCAA Council.

OUR WORLD OF SPORTS IS FILLING SEATS

SPI

SPORT PRODUCTIONS INC.
13967 Cedar Road, Room #205
Cleveland, Ohio 44118
(216) 932-8000

★ Increase Group Sales

★ Increase Your Revenue

★ Increase Your New Fans

★ Increase Your Attendance

★ Increase Pre-Season Sales

Collegiate Athletics: Issues in Drug Testing

Northwestern University

February 22-23, 1985
Knickerbocker Hotel, Chicago, Illinois

Experts including Sid Schnoll, MD, Department of Psychiatry and Behavioral Sciences, Northwestern University; Carl Blyth, University of North Carolina, Chairman of NCAA Drug Education Committee; John Scanlan, Director of the Center for Law and Sports at Indiana University will address issues in implementing drug testing programs, recognition of drug abuse, how to deal with the problems, and prevention strategies.

Fee is \$195. For complete information, contact College of Continuing Professional Education, Northwestern University, 339 East Chicago Avenue, Chicago, Illinois 60611 (312) 649-8408.