

Two special committees appointed for new NCAA projects

Two special NCAA committees have been appointed to begin work on two projects approved earlier by the Council and the Administrative Committee.

The Special Committee on Deregulation and Rules Simplification will consider the feasibility of possible "deregulation" or modification of some NCAA rules in certain areas, including the transfer rule, the

recruiting contact rules and the financial aid legislation.

That project was part of the seven-point program to enhance institutional integrity and compliance with intercollegiate athletics policies and rules that was approved by the Council in its April meeting (April 24, 1985, issue of The NCAA News).

The Special Committee on Measuring Athletics Program Success

will oversee the development of a program that would measure and provide recognition to successful ath-

See related article, page 2

letics programs on bases other than the won-lost record.

That program, approved earlier by the Administrative Committee, was developed initially by the national office staff and supported in concept

by both the NCAA Long Range Planning Committee and the NCAA Public Relations and Promotion Committee.

NCAA Secretary-Treasurer Wilford S. Bailey, faculty athletics representative at Auburn University, was appointed to chair the committee dealing with rules simplification, while Homer C. Rice, director of athletics at Georgia Institute of Technol-

ogy, will chair the committee on athletics program success.

Appointed to the Special Committee on Deregulation and Rules Simplification in addition to Bailey were Clayton Chapman, Eastern College Athletic Conference; Prentice Gautt, Big Eight Conference; Donna A. Lopiano, University of Texas, Austin, and G. David Price, Pacific-10
See Two, page 9

The NCAA News

May 29, 1985, Volume 22 Number 22

Official Publication of the

National Collegiate Athletic Association

Top 'dog

The University of Georgia's Mikael Pernfors captured a second straight singles title in the NCAA Division I Men's Tennis Championships. See story on page 4.

Athletes help Fiesta Bowl in fight against drug abuse

Eight football players and five basketball players joined University of Iowa football coach Hayden Fry in Phoenix, Arizona, May 20 for the 11th annual NCAA-Fiesta Bowl banquet to combat drug abuse.

The 13 student-athletes taped public-service announcements to urge the nation's youth to choose sports instead of drugs. The announcements will be shown on college football and basketball telecasts this fall. In addition, Boys and Girls Clubs of America will be using the public-service announcements.

Gary Bender, CBS sportscaster, served as master of ceremonies for the event, which is a partnership between the Fiesta Bowl and the NCAA. The Samaritan Medical Foundation also was a sponsor of the event.

Ohio State University's Keith Byars, the nation's leading rusher last year, was one of eight football players who attended the banquet. Other football players were Steve Beuerlein, quarterback, University of Notre Dame; Robbie Bosco, quarterback, Brigham Young University; Kenneth Davis, running back, Texas

See Athletes, page 16

In the News

The text of a speech by Ohio State University President-Emeritus Harold L. Enarson, who urges governing-board support for CEOs in exercising control over athletics programs.....3

Legislative Assistance.....3

Championships Highlights.....4-8

A New Jersey Democrat introduces legislation in the U.S. House of Representatives designed to force schools to improve the graduation rate of student-athletes on grants-in-aid.....16

Durant, Ingram appointed to Division I Council vacancies

Della Durant, assistant director of athletics at Pennsylvania State University, and C. W. "Hootie" Ingram, director of athletics at Florida State University, have been appointed by the NCAA Administrative Committee to fill two vacancies on the NCAA Council.

Durant replaces G. Jean Cerra, University of Missouri, Columbia, as a Division I at-large member of the Council, while Ingram replaces Hindman Wall, Tulane University, as the representative of Division I-A South independent institutions. Cerra and Wall resigned.

Durant has been assistant athletics director at Penn State since 1973 and a member of the institution's staff since 1956, when she was hired as an instructor in physical education. She now is an associate professor in the college of health, physical education and recreation in addition to her athletics administration duties.

Durant holds a master's degree from Penn State. She was a member of the faculty at the University of Delaware for five years before being appointed at Penn State.

She serves as chair of the NCAA Women's Fencing Committee and has been a member of the Special NCAA Committee on AIAW Rules

Della Durant

C. W. Ingram

for the past four years.

Ingram has been athletics director at Florida State since January 1981, taking that position after serving as associate commissioner of the Southeastern Conference. He joined the SEC staff as assistant commissioner in 1973.

A former football and baseball player at the University of Alabama, Tuscaloosa, he began his career as a

high school coach and then was an assistant football coach at Wake Forest University; Virginia Polytechnic Institute; the University of Georgia, and the University of Arkansas, Fayetteville. He was head football coach at Clemson University until joining the Southeastern Conference staff.

He has served as a member of the NCAA Nominating Committee for the past two years.

CEOs seek athletics budget control in special Convention legislation

[Editor's Note: This is the third in a series of articles explaining the legislation to be considered at the special NCAA Convention June 20-21 in New Orleans.]

Chief executive officers of NCAA member institutions clearly believe that they should have control of their institutions' athletics budgets, and they will have the opportunity to realize that control if Proposal Nos. 6 and 7 are adopted at the special NCAA Convention June 20-21.

The two proposals, sponsored by the NCAA Presidents Commission and cosponsored by the NCAA Council, would establish requirements for athletics budget control and audit procedures in the NCAA constitution. Both will be voted upon by roll call, and each will require approval of at

least two-thirds of all delegates present and voting.

Even before the Commission surveyed all CEOs in the NCAA membership regarding integrity and economic issues, the Commission sponsored an amendment at the January 1985 Convention to require that all funds used for or generated by a member institution's athletics program be controlled by the institution via its regular accounting, budgeting and auditing procedures. The Commission withdrew that proposal, however, when questions arose regarding its application to moneys from foundations and other "out-

side" organizations.

The results of the CEO survey supported the Commission's intent and resulted in development of two separate proposals — Nos. 6 and 7 — to answer the questions raised in January while achieving the same goal.

In the survey, 96 percent of all respondents (94 percent in Division I and 95 percent in Division I-A) said it is a major necessity as an institutional-control factor that the athletics budget be subject to final approval by institutional administrators and/or the institution's governing board.

Later in the survey questionnaire,
See CEOs, page 9

I-A summer meeting unlikely

The Division I-A members of the NCAA Council have voted 11-1 not to conduct the Division I-A summer legislative meeting this year if Proposal No. 10 is adopted at the special Convention in June.

If that proposal — which makes the annual I-A and I-AA summer legislative meetings optional rather than mandatory — is approved by the Convention, a two-thirds majority vote of the Division I-A Council members would be necessary to

schedule the meeting in any given year.

The I-A vote was taken by mail ballot so Convention delegates will know prior to the vote in June whether that subdivision would have a summer meeting this year. The Division I-AA Council members voted unanimously in April not to conduct a summer meeting for that subdivision this year, if Proposal No. 10 is approved.

Won-lost record is not a true gauge of success

By John D. Swofford
Director of Athletics
University of North Carolina,
Chapel Hill

It is time to redefine success in intercollegiate athletics. We need a rebirth of appropriate values and a new and more appropriate perspective of the role that intercollegiate athletics should play in our colleges and universities. The obvious and most commonly heard definition of success in intercollegiate athletics is a simple reflection of the won-lost record of a team or total program and how many championships that program has won.

Winning is important, and there is nothing wrong with it unless it is accomplished in an inappropriate way. Winning currently is the dominating criterion for success in intercollegiate athletics, and I suspect it will always be so — at least with the public. We compete to see who wins — that is the object of competition and, believe me, winning ranks well ahead of the other two alternatives.

Keeping a won-lost record is a barometer of how a team, individual or program stacks up against the rest, and certainly that record should be a major factor in determining athletics

success at the intercollegiate level. It should not stand alone, however, in determining whether or not a university's athletics program is deemed successful. We must go beyond the obvious in defining success.

Our universities and those in charge of athletics programs must broaden their perspective of what success truly is if we are to deal pro-

Six criteria listed that can be used to determine the success of an athletics program

ductively with the various crises that exist in intercollegiate athletics today.

I believe there are six specific criteria that can be identified in determining whether a university's athletics program can be termed successful. I think these criteria are measurable enough to be used in self-evaluation in particular, and, I hope, to be used by the public at large — at least in a general way — in its perception of successful and unsuccessful athletics programs.

The six specific criteria are these: A successful intercollegiate athletics program:

(1) Consistently competes to the best of its abilities.

Winning is a part of this, but not only winning.

I am a firm believer that one doesn't have to talk a great deal about winning — not because it is unimportant (it obviously is), but because in reality, it is a byproduct of reaching individual and collective potential. If an athletics program fully utilizes its abilities and assets and goes about its business in an appropriate way, winning will come more often than not. Yet, as an individual, a team or an organization, if we are as good as we can possibly be, if we have reached our potential and it still is not good enough to win, then so be it. At times, this will be the case, and realistically, it must be accepted.

True champions will not win all the time, but true champions will compete at a high level consistently and over an extended period of time. Consequently, the truly successful intercollegiate athletics programs do compete successfully and consistently.

John D. Swofford

(2) Graduates a high percentage of its athletes.

This very noble goal has gotten lost in too many institutions because of the overriding commitment to winning and the pressures that come with it. There are far too many athletes in some universities "majoring in eligibility"; that is, taking courses only to stay eligible for competition. The trouble, of course, comes after the eligibility is up, when these athletes are light-years away from any specific degree. This is a classic example of the exploitation of athletes and is a grave injustice.

The commitment to seeing student-athletes leave their institutions with a degree as well as a meaningful education must be an identifying characteristic of a successful intercollegiate athletics program.

(3) Adheres to the principles of integrity.

In short, it plays by the rules; it doesn't cheat; it doesn't tarnish the reputation of its institution; it operates within the parameters of NCAA and conference regulations, as well as the regulations of its own institution. Certainly, any program can break rules inadvertently with today's numerous and complex rules and regulations, but the commitment to the integrity of sports is evident in successful programs. Nothing less should be tolerated.

Is winning a national championship by stretching the rules and degrading the good name of an outstanding educational institution being successful? Certainly not in this definition; but as long as the public fails to recognize or accept that cheating is too great a price to pay for winning, we will continue to have problems with the perception of what constitutes a successful intercollegiate athletics program.

(4) Represents its university in a positive fashion.

A successful athletics program is one its alumni, faculty and students are proud of. It brings honor to the university in how it is conducted and in how the coaches, athletes and administrators represent themselves and their university to the public at large. It reflects the values and char-

acter of the university of which it is a part and realizes its appropriate place within the educational community.

(5) Enhances the college experience of its participants.

First and foremost, sports should be for the participant, and he or she should be better for having become involved in athletics. Athletics are often difficult because of the commitment involved: the training, the practicing, the losses, the personal disappointments, and the fact that personal as well as team hopes and expectations are not always met. However, the relationships and experiences encountered in intercollegiate athletics should be of such quality that when the experience is over, the athlete, upon reflection, will say, "I am better for having been involved; it enriched my college experience."

This may sound trite and ideal, but coaches can and should be educators. The values of sports competition are not inherent; they must be accentuated and taught. The commitment of coaches and the goals and objectives set by administrators should be toward the development of the young men and women in our athletics programs.

(6) Produces contributors to our society.

The graduate student-athletes that are turned out of successful programs generally are individuals who in turn are contributors to our society, rather than burdens. Athletics programs, or even universities, cannot determine the outcome of an individual's life after the college experience, but if the values of the program are appropriate and the basic commitment to the development of young people is

Success in intercollegiate athletics must include more than just winning

there, the result often will be helping to send outstanding and productive young people into life's mainstreams.

Because a successful program stresses competing to one's best ability, graduating its athletes, adhering to integrity and representing itself in a positive fashion, it enhances the college experience. The majority of the time the end result will be individuals leaving that program who make positive contributions to our society.

Success in intercollegiate athletics is not one-dimensional; it must include more than just winning. Winning, with all of its value, simply is not enough, particularly as part of an educational experience. The will and commitment to win should remain an important part of the definition, but true success must incorporate the proper values and methods that can and should be paramount in university athletics programs. If not, our programs are not worthy of the term "successful."

Division I-A: best of two worlds

Don James, head football coach
University of Washington

The Associated Press

"You're talking about passing it (a national football play-off) through a lot of groups. The coaches are the least of the worries about getting it passed. It's got to go through the NCAA Council, the presidents, the faculty athletics representatives and the athletics directors.

"There's quite a large body that would have to be sold on that. In my opinion, it never will happen in Division I-A football.

"I think we've got the best of two worlds in Division I-A. We've got the bowl structure. We get great visibility there. We've got a poll system. No one's ever going to agree on the polls, but they're kind of fun, too. You've got a chance to play in a bowl, and you can win a national championship, too."

Richard M. Bay, director of athletics
Ohio State University

An address

"We must understand and appreciate what is happening around us, and we must not become so jaded that anything less than an undefeated season is seen as a failure or even a disappointment.

"The argument almost always is fueled by a hint of arrogance — that we should be doing better because we are Ohio State. But let us remember that the people at Notre Dame, Michigan and Penn State feel the same about their schools and are working just as hard as we are to succeed.

"Despite those pressures and expectations, however, I want to reassure you (university senate) that, if nothing

another example of the close ties of the two countries.

"The educational benefits and exchange possibilities that exist for the student-athlete also make this an exciting time for the Miners and Rainbow Warriors.

"The WAC covers more time zones than Europe; has football players on the nine university teams representing six countries; including Australia, and has seen three teams play games in Japan. So this trip just represents one more step in the WAC's goal to provide the best educational and athletics experience possible for its student-athletes."

Dixon L. Riggs, faculty athletics representative
University of Northern Iowa

A press release

"I'd like to congratulate Bob Kopnisky, University of Missouri, Columbia, wrestling coach, and call your attention to the excellent and very difficult job the NCAA Wrestling Committee recently has done. It takes a great deal of intestinal fortitude to buck a trend and line up with the men in the striped shirts as they battle the harassment of overzealous coaches and fans.

"I am for keeping all of our athletics contests on a high-performance basis and away from the ever-popular theatrics that so permeates the professionals, with perhaps the sole exception of professional golf."

Carol Spanks, softball coach
California State Polytechnic University, Pomona

The Associated Press

"I detest it with a passion (the tie-breaker rule that puts a runner on second base for the batting team at the start of each extra inning)."

"I'm sorry it's being used in championship play. I don't think it belongs. It's not the game of softball.

"Championships should be decided the way the game was meant to be played. And that's when somebody beats you."

Kim McDonald, staff writer
The Chronicle of Higher Education

"Athletes who regularly use anabolic steroids claim that swallowing them or injecting them into their bodies at 10 to 20 times the maximum dosage recommended by drug companies can produce increases in strength, body weight and lean muscle mass.

"Some researchers recently have confirmed that very slight increases in strength and muscle mass may occur in some individuals as a result of steroid use.

"That finding prompted the American College of Sports Medicine last year to correct its longstanding position claiming that steroids do not help athletic performance.

"But even so, many scientists and the sports-medicine college continue to deplore the use of steroids to enhance performance. Most athletes who use the drugs, they say, obtain none of the desired effects but do run risks to their health."

Opinions Out Loud

else, we will continue to have an honest program here at Ohio State. We will play within the rules, and all of my coaches have been reminded that willful violations of NCAA or Big Ten regulations will not be tolerated — that depending on the severity or frequency of rule violations, any coach, after due-process, found guilty of such infractions will be dismissed.

"In the meantime, we will be working to improve our image with both the university community and the public in general to counter the misconceptions and stereotypes that plague us constantly — that, for example, athletes are inferior students to begin with and that, ultimately, most do not graduate. In general, however, athletes both here at Ohio State and nationwide more than hold their own academically against nonathletes."

Joseph L. Kearney, commissioner
Western Athletic Conference

University of Texas, El Paso, sports release

"The WAC is delighted that UTEP and Hawaii will be the first schools ever to present American collegiate football to the sports fans of Australia (the two teams will play in Melbourne, Australia, December 7). This is just

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Steven M. Carr
Assistant Editor Michael V. Earle
Advertising Director Wallace I. Renfro
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Board's role in athletics: 'Is anyone in charge here?'

[Editor's Note: Following is the text of a speech entitled "The Board's Role in Intercollegiate Athletics" or "Is Anyone In Charge Here?" that was presented by Harold L. Enarson, president-emeritus of Ohio State University, during a meeting of the Association of Governing Boards April 23 at Miami Beach, Florida. Enarson, now serving as senior adviser for the Western Interstate Commission for Higher Education in Boulder, Colorado, was president of Ohio State from 1972 to 1981 and also served as president of Cleveland State University from 1966 to 1972. He and the Association of Governing Boards granted permission to The NCAA News to reprint his remarks.]

He was a school superintendent and he wrote with deep bitterness about the professionalization of college athletics and the disgraceful recruiting practices of college coaches. "The cynicism of high school students," he wrote, "cannot be blamed if they think we are shedding crocodile tears today in our wailing about the lack of intellectual vigor in our secondary schools."

The school superintendent was outraged by free-ride scholarships for students manifestly incapable of college-level work. He also wrote of the decline of good sportsmanship and quoted the Sportsmanship Code. (I do not recall ever seeing it.) It reads: "Honorable victory; respect for a worthy opponent; no personal or team advantage, and no disadvantage to the opponent, through dishonorable and unfair means."

I have quoted from an article published nearly 30 years ago in "Atlantic Monthly" — long before cocaine had infected sports, before coaches had discovered muscle-building drugs, before the win-at-all-costs philosophy had become endemic.

Today, the athletics scholarship is all but sacrosanct. Intensive tutoring, training tables, counseling into snap courses, even assistance in completing registration are accepted routine. The athlete is quickly brought under the protective wing of the athletics department, whose special counselors are charged with keeping the athlete eligible. Art Schlichter, Ohio State quarterback, played as a fresh-

man, opening his career with a great pass, a great game. He was an instant hero. A few years later Schlichter was to be exposed as a compulsive gambler, a disgrace to his team, to sports and to Ohio State. Art Schlichter, 18 years old, played before a stadium jammed with 87,000 excited fans. I heard a fan scream over and over, "If you ain't No. 1, you ain't nothing." A week or so later, classes

Colleges and universities have imposed on themselves by NCAA rules the obligation to inform their boosters on the rules governing recruitment. And most universities do a conscientious job in educating their more avid boosters of the dangerous consequences of their well-intentioned acts. But it will never be possible to seal off the sports program entirely from those who are

Patriots. It was disastrous adventurism by the governing board. Colorado's football fortunes declined even as the deficit in the budget increased. At Colorado State, the decision was made to expand the football stadium. Now, the euphoria is gone and generation after generation of students are assessed a fee to pay off a very bad investment. The predictable result is student cynicism on matters athletic.

In the past half-dozen years or so, the demand for fundamental reform has been building. It is fueled by one disclosure after another of cheating, fraud, systematic corruption that reaches deep within the university. I do not refer here to isolated examples of violations of the rules. NCAA rules can be baffling even to the initiated. Example: "The trademark, not to exceed 1½ square inches in size, may appear on goggles but not on visors." We deal instead with pervasive fraud, with athletics programs that virtually are out of control in the sense that they violate NCAA rules and bypass the existing system of governance.

All signals are flashing red when student-athletes are admitted in violation of clearly established admission requirements, when the evaluation of academic transcripts is subverted, when grades are falsified on a systematic basis, when there are phantom classes and forged transcripts, when blue-chip athletes are recruited and routed to junior colleges to gain minimum eligibility.

The red lights are flashing when the governor, the legislative leadership, the top business leadership entertain ghetto youngsters and seem to promise jobs ahead.

The red lights ought to flash when decisions of far-reaching consequence — for example, expanding the stadium, building boxes for wealthy donors or shifting to a more prestigious athletics conference —

See Board's, page 10

Legislative Assistance

1985 Column No. 22

Eligibility for financial aid

As set forth in NCAA Constitution 3-4(b), financial aid, including a grant-in-aid that carries with it a partial work requirement, may be awarded for any term (semester or quarter) during which a student-athlete is in regular attendance as an undergraduate with eligibility remaining under Bylaw 4-1, or within six years after initial enrollment in a collegiate institution (provided the student does not receive such aid for more than five years during that period), or as a graduate eligible under Constitution 3-3(a)-(3), provided the student athlete is not under contract to or currently receiving compensation from a professional sports organization. This being the case, in order for a student-athlete to receive institutional financial aid during the academic year, the student-athlete must be enrolled in a minimum full-time program of studies and be a regularly matriculated, degree-seeking student as set forth in Constitution 3-3(a).

Under the provisions of Constitution 3-4(b)-(1), financial aid may not be provided to a student while attending a summer school or summer term unless the student has been in residence a minimum of one term during the regular academic year or the student is attending a summer orientation program for which participation (by both athletes and nonathletes) is required and financial aid is administered on the same basis for all participants in the program. A student-athlete who is eligible for institutional financial aid during the summer is not required to be enrolled in a minimum full-time program of studies for the summer term in order to receive such aid. However, a student-athlete may not receive financial aid that exceeds the cost of commonly accepted educational expenses (i.e., tuition and fees, room and board, and required course-related books) for attendance in that summer term.

Division III financial aid — employment earnings

Division III member institutions are reminded that under the provisions of Bylaw 11-3(a)-(3) and Case No. 410 (page 376, 1985-86 NCAA Manual), all financial assistance received by a student-athlete from sources outside the institution, including employment earnings during the regular academic year, which is an all-inclusive period from the opening to the closing of classes of the regular semester, quarter or term, except for the vacation periods properly listed on the institution's official calendar, must be reported to the Division III institution's director of financial aid. When outside aid is received after the financial aid program of the institution has been offered to the student, the director of financial aid shall be notified and an adjustment of that aid already offered shall take place in order that the total aid now available from all sources does not exceed financial need.

Summer employment earnings and Proposal No. 49

At its recent meeting, the NCAA Administrative Committee affirmed that the adoption of Proposal No. 49 by the 1985 NCAA Convention, to amend Constitution 3-4(d)-(1) to permit a student-athlete to receive legitimate summer employment earnings without total dollar limitations even if the student is attending summer school as a recipient of institutional financial assistance, permits such a student to be employed during the summer by the member institution in a legitimate employment position. Accordingly, the Administrative Committee confirmed that under this legislation, legitimate summer employment is permitted either on or off the institution's campus, and it is the responsibility of the member institution to confirm that compensation paid to a student-athlete is only for work actually performed and at a rate commensurate with the going rate in that locality for services of like character.

Committee Notices

Nominations must be received by Fannie B. Vaughan in the NCAA national office no later than June 12, 1985.

Nominating Committee: Replacement for Cecil W. Ingram, Florida State University. Ingram must be replaced inasmuch as he now is a member of the Council, replacing Hindman Wall, resigned. The committee already has the maximum number of Council members (four) without Ingram. Appointee must be from Division I, Region 2 (District 3).

Drug Education: Replacement for Matthew Skalla, Wesleyan University, now in his senior year. Appointee must be an undergraduate student-athlete who is a varsity letter winner.

'But the NCAA — this great effort at self-regulation — must be judged to have failed to stem the tide of violations. Too many coaches and too many players resort to cheating, and too many powerful persons... have become their allies.'

for that year opened. For Art Schlichter and young men like him everywhere, sports are the all-consuming goal. Classes are attended as necessary to retain eligibility. Among the blue-chip athletes, there are exceptions, but they are just that — exceptions.

Let me tell you about an event at Ohio State that today seems scarcely believable. It was a successful season for Ohio State football. The telephone call comes from the West Coast. Would Ohio State play UCLA in the Rose Bowl on New Year's Day, if invited? Can there be any doubt? Well, in 1961 — nearly a quarter century ago — it developed that, among a majority of faculty on the faculty council, there was doubt. The fear was that academic values were being sacrificed on the altar of big-time football, that athletes were being given preferential treatment, that the effective control of athletics policy was inexorably slipping into the hands of the Buckeye boosters. On a close vote of 25 yeases and 28 noes, Ohio State became the first Big Ten team ever to refuse a Rose Bowl bid. As you would guess, indignation knew no bounds. Letters of protest deluged the administration. A local newspaper learned the names of those voting in opposition and printed their names along with their salaries and out-of-town trips taken.

What is one to make of this bit of local history? Simply that the control of intercollegiate athletics becomes a matter of contending values. Now, a quarter century later, it is inconceivable that any faculty council, any university anywhere would reject a coveted bowl bid. The Ohio State faculty was concerned, among other things, that class time would be lost by participation in postseason games. But what is one to say about a baseball season that included — I'm told — more than 100 away-from-home games or more than 30 basketball games away from home?

The conclusion is inescapable. On campuses everywhere, college sports loom ever larger, and rules violations are on the rise. It won't do to consider the Tulane tragedy as simply a regrettable aberration. Is there no memory? The first penalties imposed by the NCAA's Committee on Infractions, on October 16, 1952, were against Kentucky and Bradley for periodic cash gifts to players from secret funds. Over the years, the NCAA rule book has gotten more and more detailed and the investigative staff has grown. But the NCAA — this great effort at self-regulation — must be judged to have failed to stem the tide of violations. Too many coaches and too many players resort to cheating, and too many powerful persons — businessmen, politicians, alumni — have become their allies.

We call them boosters, and often they are organized as clubs. At their best, they express the pride we all feel in our team, our university, our state. At their worst, they pose a threat to the integrity of the univer-

determined to manipulate it.

Wayne Duke, the Big Ten commissioner, has said publicly that "the booster problem is worse than it's ever been." Boosters subsidize student-athlete scholarships, new sports facilities and packages of financial inducements to coaches. In the past few years, real income of coaches has risen astronomically. The university's salary contribution to the full package, which may include TV programs, club membership, housing, insurance, is rapidly becoming the smallest part of the package. It should be obvious that booster clubs are often tempted to improper intrusions. Indeed, it requires a singular innocence about the ways of American life to believe that booster clubs will leave the money on a stump at midnight and expect absolutely nothing for their loyal contributions. When Arizona State dismissed its football coach, Frank Kush, the president of the Sun Angels Foundation threatened to withhold promised funds for expansion of the stadium. The foundation asserted that it should have been consulted about the dismissal and suggested that the director of athletics, Fred Miller, be dismissed instead.

At Florida State, the Seminole Boosters paid for stadium expansions and even assumed payments on an apartment complex housing student-athletes. At the time, the Boosters operated independently of the athletics department. It is not an unusual arrangement. The most recent fracas at Clemson University developed over the insistence of the president that he have effective control over the director of athletics, whose ties to the board and whose power base there and in the community made him a law unto himself, invulnerable to presidential management. In a confrontation with the board reminiscent of Gary Cooper in "High Noon," the president demanded a vote of confidence. He did not get it. Clemson's troubles had deep roots. In 1975, the NCAA found that some basketball players had received cash payments and had gotten loans from boosters. The penalty was probation for three years. Now, once again, Clemson University is uncomfortably in the news.

It is the individual fan who poses the greatest threat. These are the loyalists who put money in shoe boxes, who provide cars and trips, who pay for make believe jobs, and who are part of the "hard sell" done on the blue-chip athlete. Some of this is patently illegal. Much of it is borderline. Incidentally, the booster mentality crops up within the academic community. Every campus has a few professors who will give a sure pass grade to any athlete who enrolls.

The individual booster is not always outside the university. Far from it. The regents of the University of Colorado decided to hire Chuck Fairbanks as football coach. You may recall that they bought up his \$200,000 contract with the Boston

Frank Marshall

Marshall takes post with NCAA

Frank Marshall, director of accounting at Southwest Missouri State University, has been named director of accounting in the NCAA national office, effective May 28.

Marshall replaces Marjorie K. Fieber, who retired April 30 after 33 years with the Association.

Marshall has been director of accounting at Southwest Missouri State for the past nine years. He previously was junior accountant for two years at the institution.

A graduate of Raytown, Missouri, South High School, Marshall earned a bachelor's degree in accounting from Southwest Missouri State and later completed several graduate-level courses.

Marshall and his wife, Pam, have two sons.

Georgia wins first Division I men's tennis crown

Playing before a capacity home crowd, the Georgia Bulldogs captured their first NCAA Division I men's tennis team championship with a 5-1 victory over No. 1-seeded UCLA. Georgia, seeded sixth and appearing in the championship match for the first time, was the lowest seed to reach the finals since the team format began in 1977.

The Bulldogs led the Bruins, 4-1, as the last singles match was being played; and when Georgia's Philip Johnson clinched the victory with a 7-6 (7-3), 3-6, 7-5 victory over UCLA's Brett Greenwood, he was mobbed.

"I thought about how I was going to react," said Georgia's No. 1 singles player Mikael Pernfors. "I was going to calmly walk up, but you can't just walk; you have to run or scream or jump. Your brain stops functioning and you go crazy."

Pernfors eventually regained enough composure to successfully defend his 1984 singles championship. He faced his teammate and roommate George Bezcny in the finals, the first time two teammates met for championship honors since 1981. Pernfors, a senior from Hollvixnas, Sweden, downed Bezcny, 6-2, 6-3, and became the first champion to repeat since 1964, when Southern California's Dennis Ralston won his second title.

In the individual doubles championship, Kelly Jones, part of the winning Pepperdine team in 1984, teamed with Carlos DiLaura to win 1985 honors over Charles Beckman and Royce Deppe of Texas, 7-5, 7-6 (8-6). Jones and Jerome Jones won last year's title.

En route to the team finals, Georgia defeated Harvard, 6-2; Stanford, 5-3, and Southern California, 5-3. The Trojans took third place with a 5-4 victory over Southern Methodist.

Team results

First round — UCLA 5, Miami (Fla.) 2; Clemson 5, Louisiana State 1; Southern Methodist 7, Michigan 0; Pepperdine 5, Texas A&M 3.

Georgia 6, Harvard 2; Stanford 6, Brigham Young 0; Texas 6, Oklahoma 2; Southern California 5, Arkansas 3.

Quarterfinals — UCLA 5, Clemson 3; Southern Methodist 5, Pepperdine 2; Georgia 5, Stanford 3; Southern California 5, Texas 1.

Semifinals — UCLA 5, Southern Methodist 4; Georgia 5, Southern California 3.

Georgia's George Bezcny

Third place — Southern California 5, Southern Methodist 4.

Georgia 5, UCLA 1

Singles: No. 1 — Mikael Pernfors, Georgia, def. Michael Kures, UCLA, 6-2, 6-3; No. 2 — George Bezcny, Georgia, def. Jeff Klaparda, UCLA, 2-6, 6-4, 6-3; No. 3 — Allen Miller, Georgia, def. Brad Pearce, UCLA, 6-4, 6-4; No. 4 — Mark Basham, UCLA, def. Deane Frey, Georgia, 6-1, 7-5; No. 5 — Philip Johnson, Georgia, def. Brett Greenwood, UCLA, 7-6 (7-3), 3-6, 7-5; No. 6 — Trey Carter, Georgia, def. Ken Diller, UCLA, 7-6 (7-0), 3-6, 6-3.

Doubles: No. 1 — Pernfors-Miller, Georgia, vs. Pearce-Diller, UCLA, cancelled; No. 2 — Frey-Phillip Roberts, Georgia, vs. Kures-Basham, UCLA, cancelled; No. 3 — Bezcny-Carter, Georgia, vs. Klaparda-Dave Livingston, UCLA, cancelled.

Individual results

Singles

First round — Mike Pernfors, Georgia, def.

Chuck Merzbacher, Minnesota, 6-4, 4-6, 6-2; Carlos DiLaura, Pepperdine, def. Mike Wolf, Kansas, 6-4, 6-4; Steve DeVries, California, def. Evan Ratner, Columbia, 7-5, 6-2; Bobby Blair, Arkansas, def. Benji Pappell, Arizona, 6-4, 6-0.

Grant Connell, Texas A&M, def. Brendan Burke, Louisville, 6-1, 6-4; Shelby Cannon, Tennessee, def. Bruce Man Son Hing, UC Irvine, 6-2, 6-2; Rick Leach, Southern California, def. Pat Harrison, Oklahoma State, 6-3, 6-2; Mark Styling, Southern Methodist, def. Joey Rive, Florida State, 6-3, 7-5.

Jim Grabb, Stanford, def. Steve Otero, New Mexico, 6-2, 6-3; Andy Solis, Alabama, def. Per Wadmark, SIU-Edwardsville, 6-4, 6-3; Jorge Lozano, Southern California, def. Rolf Wiedenmeyer, Cal St. Hayward, 4-6, 6-2, 6-4; Fernando Perez, Louisiana State, def. Jonas Ehrlich, Weber State, 6-4, 5-7, 7-6 (7-1).

John Ross, Southern Methodist, def. Toby Clark, Principia, 6-3, 6-1; Charlton Eagle,

Baylor, def. Wayne Hearn, North Carolina, 7-5, 6-4; Jeff Klaparda, UCLA, def. Jim Sharton, Michigan, 2-6, 6-3, 7-5; Richard Matuszewski, Clemson, def. Kelly Jones, Pepperdine, 6-3, 6-4.

Andy Burrow, Miami (Fla.), def. Andy Castle, Wichita State, 6-2, 1-6, 6-2; Richey Reneberg, Southern Methodist, def. Rob Fought, Brigham Young, 7-6 (7-2), 6-3; Scott Melville, Rice, def. Shawn Taylor, Florida, 6-2, 7-6 (8-6); Brad Pearce, UCLA, def. Brian Talgo, Rollins, 6-1, 6-4.

Bobby Banck, Arkansas, def. Larry Scott, Harvard, 6-4, 7-6 (7-4); Chris Kennedy, Trinity (Texas), def. Matt Grace, Minnesota, 6-7 (7-9), 7-6 (7-3), 6-1; Derrick Rostagno, Stanford, def. Paul Varga, Kentucky, 6-3, 7-6 (7-3); Todd Witsken, Southern California, def. Roger Smith, Ohio State, 6-1, 7-5.

Jeff Chambers, North Carolina, def. Marius Massencamp, Auburn, 6-1, 6-2; Jan Sandberg, South Carolina, def. Gregg Hahn, Alabama, 6-3, 7-5; Tom Mercer, Texas Christian, def. Mark Basham, UCLA, 4-6, 7-6 (7-3), 7-6 (7-3); George Bezcny, Georgia, def. Jeff Hersh, Duke, 6-0, 6-2.

Miguel Nido, Clemson, def. Bill Stanley, Harvard, 6-4, 7-5; Danny Leal, Pepperdine, def. Tom Fontana, Texas, 6-3, 3-6, 7-6 (7-4); Greg Hill, Texas A&M, def. Paul Lobban, Utah, 6-4, 1-6, 7-6 (8-6); Dan Goldie, Stanford, def. Bryan Shelton, Georgia Tech, 7-6 (7-3), 4-6, 6-1.

Second round — Pernfors, Georgia, def. DiLaura, Pepperdine, default; DeVries, California, def. Blair, Arkansas, 3-6, 6-2, 6-1; Connell, Texas A&M, def. Cannon, Tennessee, 6-3, 6-2; Styling, Southern Methodist, def. Leach, Southern California, 6-4, 1-6, 6-1.

Grabb, Stanford, def. Solis, Alabama, 6-3, 6-0; Lozano, Southern California, def. Perez, Louisiana State, 6-3, 7-5; Ross, Southern Methodist, def. Eagle, Baylor, 6-1, 6-0; Matuszewski, Clemson, def. Klaparda, UCLA, 1-6, 6-2, 6-3.

Reneberg, Southern Methodist, def. Burrow, Miami (Fla.), 6-0, 5-7, 6-4; Pearce, UCLA, def. Melville, Rice, 6-4, 7-6 (7-2); Kennedy, Trinity (Texas), def. Banck, Arkansas, 6-2, 6-4; Witsken, Southern California, def. Rostagno, Stanford, 6-4, 6-2.

Chambers, North Carolina, def. Sandberg, South Carolina, 6-2, 6-4; Bezcny, Georgia, def. Mercer, Texas Christian, 6-2, 2-1, retired; Nido, Clemson, def. Leal, Pepperdine, 6-3, 6-2; Goldie, Stanford, def. Hill, Texas A&M, 6-1, 6-0.

Third round — Pernfors, Georgia, def. DeVries, California, 6-2, 6-2; Connell, Texas A&M, def. Styling, Southern Methodist, 6-3, 6-4; Grabb, Stanford, def. Lozano, Southern California, 7-5, 6-4; Ross, Southern Methodist, def. Matuszewski, Clemson, 4-6, 7-5, 6-4.

Reneberg, Southern Methodist, def. Pearce, UCLA, 7-6, 6-2; Witsken, Southern California, def. Kennedy, Trinity (Texas), 3-6, 6-2, 6-2; Bezcny, Georgia, def. Chambers, North Carolina, 6-1, 6-2; Goldie, Stanford, def. Nido, Clemson, 6-1, 6-3.

Quarterfinals — Pernfors, Georgia, def. Connell, Texas A&M, 6-4, 6-0; Grabb, Stanford, def. Ross, Southern Methodist, 6-4, 7-6; Witsken, Southern California, def. Reneberg, Southern Methodist, 6-3, 7-5; Bezcny, Georgia, def. Goldie, Stanford, 5-7, 7-6, 6-0.

Semifinals — Pernfors, Georgia, def. Grabb, Stanford, 7-5, 6-4; Bezcny, Georgia, def. Witsken, Southern California, 6-4, 6-4.

Championship — Pernfors, Georgia, def. Bezcny, Georgia, 6-2, 6-3.

Doubles

First round — Jorge Lozano-Todd Witsken, Southern California, def. Tim Cass-Galen Garcia, New Mexico, 4-6, 6-3, 6-4; Gregg Hahn-Andy Solis, Alabama, def. Michael Center-Mike Wolf, Kansas, 6-4, 6-2; Bo Johnson-Shawn Taylor, Florida, def. Ken Diller-Brad Pearce, UCLA, 6-2, 6-2; Tom Goles-Chris Langford, S.F. Austin St., def. Marius Massencamp-Greg Osborne, Auburn, 6-2, 4-6, 6-4.

Richard Matuszewski-Brandon Walters, Clemson, def. Jeff Krieger-Shep Davidson, Swarthmore, 6-2, 6-3; Den Bishop-Stefan Kruger, Southern Methodist, def. Andy Burrow-Chris Louw, Miami (Fla.), 6-4, 6-4; Charles Beckman-Royce Deppe, Texas, def. Paul Lobban-Christian Schultes, Utah, 6-3, 6-2; Virgil Christian-Lee Sponaugle, Penn State, def. Kurt Thomas-Jon Trembl, NE Louisiana, 6-3, 6-3.

Kimmo Alkio-Grant Connell, Texas A&M, def. John Baker-Scott Meyers, Texas Christian, 6-1, 4-6, 7-5; Carlos DiLaura-Kelly Jones, Pepperdine, def. Matt Grace-Chuck Merzbacher, Minnesota, 6-3, 6-2; John Ross-Monty Oppenheim, Southern Methodist, def. Steve DeVries-Chris Shoop, California, 3-6, 6-3, 6-4; Arkie Engel-Larry Scott, Harvard, def. Rick Leach-Tim Pawsat, Southern California, 7-6 (7-3), 6-7 (3-7), 6-4.

Jay Berger-Miguel Nido, Clemson, def. Joey Rive-Jeff Roper, Florida State, 6-3, 3-6, 6-4; Jim Grabb-John Letts, Stanford, def. Jeff Chambers-Wayne Hearn, North Carolina, 7-6 (7-4), 6-3; Richard Schmidt-Tim Siegel, Arkansas, def. Kirk Loomis-Peter Mallett, Oklahoma State, 2-6, 7-6 (7-5), 6-4; Allen Miller-Mikael Pernfors, Georgia, def. David Livingston-Jeff Klaparda, UCLA, 6-7 (2-7), 6-3, 7-5.

Second round — Lozano-Witsken, Southern California, def. Hahn-Solis, Alabama, 6-7, 6-4, 6-2; Goles-Langford, S.F. Austin St., def. Johnson-Taylor, Florida, 4-6, 6-4, 7-5; Matuszewski-Walters, Clemson, def. Bishop-Kruger, Southern Methodist, 6-4, 6-3; Beckman-Deppe, Texas, def. Christian-Sponaugle, Penn State, 6-4, 4-6, 6-2.

Jones-DiLaura, Pepperdine, def. Alkio-Connell, Texas A&M, 6-0, 6-4; Engel-Scott, Harvard, def. Ross-Oppenheim, Southern Methodist, 2-6, 6-3, 6-4; Grabb-Letts, Stanford, def. Berger-Nido, Clemson, 7-6, 6-4; Miller-Pernfors, Georgia, def. Schmidt-Siegel, Arkansas, 6-3, 6-3.

Quarterfinals — Lozano-Witsken, Southern California, def. Goles-Langford, S.F. Austin St., 6-2, 6-4; Beckman-Deppe, Texas, def. Matuszewski-Walters, Clemson, 7-6, 6-2; Jones-DiLaura, Pepperdine, def. Engel-Scott, Harvard, 3-6, 6-3, 6-4; Miller-Pernfors, Georgia, def. Grabb-Letts, Stanford, 6-4, 5-7, 6-4.

Semifinals — Beckman-Deppe, Texas, def. Lozano-Witsken, Southern California, 6-2, 7-5; Jones-DiLaura, Pepperdine, def. Miller-Pernfors, Georgia, 6-3, 6-2.

Championship — Jones-DiLaura, Pepperdine, def. Beckman-Deppe, Texas, 7-5, 7-6 (8-6).

Trojans weather Hurricane warning for top spot

No. 2-seeded Southern California breezed to its second team title in three years at the Division I Women's Tennis Championships at the Oklahoma City Tennis Center May 16-24.

The Trojans crushed Arizona State, 8-1; San Diego State, 9-0, and California, 9-0, en route to the finals, where they met more formidable competition from Miami (Florida), the No. 4 seed.

In the finals, the Hurricanes jumped out to an early lead as Ronni Reis, in the No. 1 position, upset Caroline Kuhlman in straight sets, 6-1, 6-3. However, the Trojans won the remaining five singles matches to clinch the championship before doubles play began. The final score: Southern California 6, Miami (Florida) 3.

Trinity (Texas) defeated California, 5-1, for third place. The Tigers are credited with the biggest upset of the tournament — a 5-4 beating of No. 1-seed Stanford in the second round.

In the individual championships, however, Cardinal athletes were not to be stopped. Stanford's Linda Gates, 1984 doubles champion with Elise Burgin, defeated the No. 2-

seeded Beverly Bowes of Texas and No. 3-seeded Caroline Kuhlman of Southern California to advance to the finals, where she completed the sweep with a victory over No. 1-seeded Gretchen Rush of Trinity (Texas), 7-6 (7-5), 6-2.

Gates and teammate Leigh Ann Eldredge, the No. 3 seed in doubles, defeated another Trinity (Texas) entry, No. 2-seeded Rush and Lisa Sassano, for the doubles championship, 6-4, 6-3.

Team results

First round — Miami (Fla.) 7, Pepperdine 2; Florida 5, U.S. Int'l 4; San Diego State 6, Northwestern 3; California 6, Arizona 3.

Trinity (Texas) 8, UCLA 1; Southern California 8, Arizona State 1; Stanford 9, Harvard 0; Oklahoma State 6, Texas 3.

Second round — Trinity (Texas) 5, Stanford 4; Miami (Fla.) 7, Florida 2; California 5, Oklahoma State 4; Southern California 9, San Diego State 0.

Semifinals — Southern California 9, California 0; Miami (Fla.) 5, Trinity (Texas) 4.

Third place — Trinity (Texas) 5, California 1.

Southern California 6, Miami (Fla.) 3

Singles: No. 1 — Ronni Reis, Miami (Fla.), def. Caroline Kuhlman, Southern California, 6-1, 6-3; No. 2 — Heliane Steden, Southern California, def. Lise Gregory, Miami (Fla.), 4-6, 6-3, 6-4; No. 3 — Cecilia Fernandez, Southern California, def. Ros Riach, Miami (Fla.), 4-6, 7-5, 6-1; No. 4 — Mary Norwood, Southern

California, def. Vanessa Binns, Miami (Fla.), 6-1, 3-6, 6-2; No. 5 — Claudia Hernandez, Southern California, def. Laura Mossbrook, Miami (Fla.), 6-1, 6-3; No. 6 — Stephanie Harges, Southern California, def. Susana Rojas, 6-1, 2-6, 6-3.

Doubles: No. 1 — Reis-Gregory, Miami (Fla.), def. Kuhlman-Norwood, Southern California, 6-4, 7-5; No. 2 — Riach-Cathy Richman, Miami (Fla.), def. Steden-Fernandez, Southern California, 6-4, 6-3; No. 3 — Hernandez-Dena Levy, Southern California, def. Binns-Rojas, Miami (Fla.), 7-5, 2-6, 6-3.

Individual results

Singles

First round — Gretchen Rush, Trinity (Texas), def. Claudia Hernandez, Southern California, 6-2, 6-2; Sheri Norris, Arizona State, def. Mary Boudreaux, Oklahoma State, 2-6, 6-2, 7-6 (8-6); Heather Ettus, California, def. Margaret Redfearn, Houston, 7-5, 6-3; Stephanie Savides, Stanford, def. Leanne Palmisano, New Mexico, 6-3, 6-4.

Heliane Steden, Southern California, def. Tamaki Takagi, Kentucky, 6-3, 7-5; Tammy Whittington, Florida, def. Diana Dopson, Texas, 5-7, 6-4, 6-0; Lynn Lewis, UCLA, def. Nicole Stafford, Clemson, 7-6 (7-4), 7-6, 7-2; Sue Taylor, Duke, def. Susan Russo, Arizona, 6-4, 6-2.

Patty Fendick, Stanford, def. Chris Gilles, Wisconsin, 6-1, 6-3; Reka Monoki, Indiana, def. Jane Young, Mississippi, 6-4, 6-1; Jane Thomas, UCLA, def. Elvyn Barrable, Trinity (Texas), 6-2, 1-6, 7-5; Stephanie Harges, Southern California, def. Chris Seiffert, Arizona, 6-3, 5-7, 6-3.

Ronni Reis, Miami (Fla.), def. Stephanie Lightvoet, Northwestern, 7-6 (7-5), 2-6, 6-3; Amy Yeast, Western Mich., def. Michelle Car-

rier, Texas, 6-1, 3-6, 6-2; Cecilia Fernandez, Southern California, def. Claudia Borgiani, Maryland, 6-4, 6-0; Pam Jung, Pepperdine, def. Cynthia MacGregor, San Diego State, 6-3, 6-1.

Leigh Ann Eldredge, Stanford, def. Carole Bertrand, Pepperdine, 6-2, 6-0; Maria Lindstrom, NE Louisiana, def. Libbie Brndce, Oklahoma State, 6-1, 7-5; Joni Urban, UCLA, def. Wendy Mikkelsen, Oklahoma, 6-2, 4-6, 6-2; Linda Howell, San Diego State, def. Jan Martin, Florida, 6-2, 6-4.

Jill Smoller, Arizona, def. Lisa Sassano, Trinity (Texas), 6-3, 6-4; Wendy Wood, Rice, def. Erika Smith, Harvard, 6-3, 6-2; Melissa Seigler, Clemson, def. Kim Gandy, Northwestern, 6-3, 6-4; Caroline Kuhlman, Southern California, def. Ros Riach, Miami, 6-2, 6-4.

Renata Marcinkowska-Baranski, Oklahoma State, def. Lesley Hakala, Brigham Young, 6-3, 6-4; Lise Gregory, Miami (Fla.), def. Kristi Blankenship, Cal St. Fullerton, 7-5, 6-4; Mary Norwood, Southern California, def. Kathleen Heckman, Colorado, 5-7, 6-4, 6-4; Linda Gates, Stanford, def. Hee Back, Houston, 6-4, 6-4.

Jennifer Prah, California, def. Cristina Rozwadowski, South Florida, 3-6, 7-6 (7-5), 7-6 (7-5); Mary Dinneen, Rollins, def. Emily Schuette, Princeton, 6-2, 6-4; Lee McGuire, Kentucky, def. Kirstin Laux, Northwestern, 6-3, 6-3; Beverly Bowes, Texas, def. Tracy Hoffman, Indiana, 6-3, 6-3.

Second round — Rush, Trinity (Texas), def. Norris, Arizona State, 6-2, 6-2; Ettus, California, def. Savides, Stanford, 6-3, 6-4; Whittington, Florida, def. Steden, Southern California, 4-6, 6-2, 6-1; Lewis, UCLA, def. Taylor, Duke, 2-6, 6-2, 6-2.

Fendick, Stanford, def. Monoki, Indiana, 6-

4, 6-0; Thomas, UCLA, def. Harges, Southern California, 5-7, 6-0, 6-2; Reis, Miami (Fla.), def. Yeast, Western Mich., 6-1, 6-1; Fernandez, Southern California, def. Jung, Pepperdine, 6-4, 6-4.

Lindstrom, NE Louisiana, def. Eldredge, Stanford, 4-6, 6-3, 6-4; Howell, San Diego State, def. Urban, UCLA, 7-5, 6-2; Wood, Rice, def. Smoller, Arizona, 6-4, 4-6, 6-1; Kuhlman, Southern California, def. Seigler, Clemson, 6-1, 6-1.

Gregory, Miami (Fla.), def. Marcinkowska-Baranski, Oklahoma State, 6-3, 4-6, 7-5; Gates, Stanford, def. Norwood, Southern California, 6-2, 6-0; Dinneen, Rollins, def. Prah, California, 6-1, 6-2; Bowes, Texas, def. McGuire, Kentucky, 7-6 (7-1), 6-3.

Third round — Rush, Trinity (Texas), def. Ettus, California, 6-1, 6-7 (4-7), 7-5; Whittington, Florida, def. Lewis, UCLA, 6-4, 6-3; Fendick, Stanford, def. Thomas, UCLA, 6-3, inj. ret.; Reis, Miami (Fla.), def. Fernandez, Southern California, 6-4, 0-6, 7-6 (7-4).

Howell, San Diego State, def. Lindstrom, NE Louisiana, 5-7, 6-3, 6-2; Kuhlman, Southern California, def. Wood, Rice, 6-4, 2-6, 7-6 (7-4); Gates, Stanford, def. Gregory, Miami (Fla.), 7-6 (7-5), 6-0; Bowes, Texas, def. Dinneen, Rollins, 6-3, 6-2.

Quarterfinals — Rush, Trinity (Texas), def. Whittington, Florida, 6-7 (4-7), 6-3, 7-5; Fendick, Stanford, def. Reis, Miami (Fla.), 6-3, 6-2; Kuhlman, Southern California, def. Howell, San Diego State, 6-4, 4-6, 7-6 (7-4); Gates, Stanford, def. Bowes, Texas, 6-2, 6-2.

Semifinals — Rush, Trinity (Texas), def. Fendick, Stanford, 3-6, 6-4, 7-6 (7-5); Gates, Stanford, def. Kuhlman, Southern California,

See Trojans, page 5

Johns Hopkins powers its way to another lacrosse crown

Johns Hopkins erased a three-goal, first-quarter deficit and overpowered Syracuse, 11-4, to take a second straight Division I Men's Lacrosse Championship May 25 at Brown University.

The Orangemen were up 3-0 less than 11 minutes into the game, but the Blue Jays evened the score with three goals in less than two minutes and added a fourth before the first quarter ended.

Syracuse was unable to penetrate Johns Hopkins' defense again until only 20 seconds remained in the third period; by that time, the Blue Jays had built a comfortable 10-3 lead. Blue Jay goalkeeper Larry Quinn turned in one of the finest performances of his career, stopping 13 Syracuse shots.

"I thought it would be a close game," said Johns Hopkins coach Don Zimmerman, who became the fourth coach (the second from Johns Hopkins) to lead teams to consecutive Division I championships. The others were Richie Moran (Cornell,

1976-77), Henry Ciccione (Johns Hopkins, 1978-79-80) and Willie Scroggs (North Carolina, 1981-82).

"Syracuse did a great job the first 10 minutes," Zimmerman continued. "Our defense played a great game; Larry Quinn showed why he is the best goalkeeper in college lacrosse."

Orangemen head coach Roy Simmons Jr. put this third consecutive Johns Hopkins-Syracuse title game in perspective quite simply. "We played our worst game of the year, and they played their best game of the year. There's no explanation for it. Even though we came out strong, it's a 60-minute game."

Del Dressel led the Blue Jay attack with three goals, while Syracuse's Tim Nelson, all-time leader in scoring and goals in the college game, never found the Johns Hopkins net. Nelson did notch three assists, however.

"We lost intensity, and they turned the game around," said Syracuse midfielder Brad Kotz. "They did a good job shutting down the transi-

tion; they shut off the right people. You make your own breaks... we didn't make enough breaks for ourselves."

Syracuse broke on top quickly when Kotz scored unassisted only 1:29 into the contest. Junior Kevein Sheehan then took a feed from Tim Nelson to make the score 2-0 about four minutes later. Nelson fed senior Fred Opie at the 10:50 mark to give Syracuse a 3-0 margin and what looked like a comfortable advantage.

Johns Hopkins soon found scoring range, however, and the Blue Jays took control of the contest. Dressel hit an unassisted strike during a man-up situation to cut the Syracuse advantage to two. Craig Bubier added an unassisted goal, and Dressel notched his second unassisted tally at the 14:40 mark to tie the score at 3-3. With four seconds left in the quarter, John Krumenacker scored Johns Hopkins' fourth unassisted goal to give the Blue Jays a lead they never would relinquish.

Brian Wood and Dressel added unassisted goals in the second quarter. The half-time score (6-3) made a typical Syracuse offensive explosion seem possible. Certainly at least a few of the 17,500 in attendance at Brown Stadium recalled the 1983 championship game when Syracuse rallied from a 12-5 deficit to take an 18-17 victory and the title.

A Syracuse comeback was not in the second-half script this afternoon, as Johns Hopkins blew the game open in the third period. Before the Orangemen could score again, Blue Jays Mike Morrill (from Steve Mutscheller), Wood (unassisted) and Bubier (from Wood) had extended the advantage to 10-3.

Tom Nelson took a feed from brother Tim at the 14:20 mark of the third quarter, making the score 10-4 and bringing the Orangemen as close as they would get. Blue Jay Brad McLam scored the game's final goal, an unassisted tally at the 8:46 mark of the final period.

"After Syracuse took a 3-0 lead, I told the offense to be patient," Zimmerman recalled. "We knew Syracuse would pressure our offense on the perimeter, so I told the guys to go to the goal, and they did."

Zimmerman also was pleased with his defense, which held Syracuse to the lowest goal output (four) in 15 Division I title games. "It was our best defensive game of the year; we wanted to cut the field in half, and the middies did a great job doing this."

"They shut off our offense," explained Simmons. "They made us play a poor game by taking the intensity away from us." Johns Hopkins finished the season at 13-1, while Syracuse was 14-2.

Syracuse 3 0 1 0 — 4
Johns Hopkins 4 2 4 1 — 11

Syracuse scoring: Brad Kotz, Tom Nelson, Fred Opie, Kevin Sheehan.

Johns Hopkins scoring: Del Dressel 3, Craig Bubier 2, John Krumenacker 2, Brian Wood 2, Brad McLam, Mike Morrill.

Shots: Syracuse 32, Johns Hopkins 34. Saves: Syracuse 10, Johns Hopkins 13.

Attendance: 17,500.

Florida captures women's golf championship by 15 strokes

Florida's Deb Richard was favored to win the individual title, and Florida was favored to win the team title. Only one of those predictions about the fourth annual NCAA National Collegiate Women's Golf Championships proved correct — Florida won the team title by 15 strokes over Tulsa.

Arizona State's Danielle Ammaccapane won the individual title by one stroke as Richard, the leader after three rounds, took a triple-bogey eight on the 70th hole after driving into the rough and then putting her second shot in the woods.

Ammaccapane shot a two-over-par 75 for a 72-hole total of 298, six over regulation, and then sweated it out while Richard, Furman's Dottie Pepper and Tulsa's Jody Rosenthal failed in their bids to force a play-off at the 6,088-yard New Seabury Country Club in New Seabury, Massachusetts.

Pepper, who began the final round one stroke off the pace, also took a bogey on the 15th hole. That left Richard, Pepper and Rosenthal six-over-par for the distance — just as Ammaccapane finished six over for the tournament.

All three then fell one stroke behind the clubhouse leader with bogey 5s on the 16th hole. Rosenthal then fell two strokes back with a bogey on the 17th but made up for that with a birdie on the last hole.

Ammaccapane, a sophomore, nervously waited in the clubhouse before returning to the 18th green to watch the final group of the tournament, expecting a play-off.

"I had put away my bag, but I kept my shoes on," Ammaccapane said. "I was fortunate that I didn't have to play with them. It made it a little easier for me. I knew that I'd rather be six over and finished instead of six over with a few holes to go."

For Richard, the 1984 U.S. Amateur champion, her second-place finish was a bittersweet ending to a stellar career.

"We came here for only one thing — for the team to win," Richard said. "I didn't feel any pressure; I just lost

Danielle Ammaccapane likes her title

Tim Morse photo

a lot of shots today. I gave myself opportunities, but I couldn't make the shots. I missed birdie putts on both of the last two holes."

Pepper and Rosenthal tied Richard for second with 299s. Florida freshman Karen Davies contributed to the Gators' team title with a fifth-place finish at 301.

Tournament plan announced

The National Invitation Tournament, for 48 years a fixture in the postseason but recently operating in the shadow of the expanded NCAA play-offs, announced plans May 22 for a 16-team preseason event, the Associated Press reported.

The tournament, to be called the Big Apple NIT, will be held from November 21 to December 1, said Peter Carlesimo, executive director of the NIT. He said the field should be announced in two weeks.

As the NCAA expanded its field, ultimately reaching 64 in 1985, the NIT also expanded and moved preliminary games to sites around the country in an effort to build interest and become more national in scope. Since 1980, the NIT has had 32 teams each year.

In the preseason Big Apple tournament, opening-round games will be played at four regional sites, with the semifinals and finals in New York.

Team results
1. Florida, 301-301-303-313 — 1,218; 2. Tulsa, 314-307-305-307 — 1,233; 3. Arizona State, 309-311-309-307 — 1,236; 4. Furman, 317-310-294-316 — 1,237; 5. Miami (Fla.), 313-312-317-313 — 1,255; 6. (tie) Georgia, 318-316-314-309 — 1,257; and New Mexico, 319-315-310-313 — 1,257; 8. San Jose State, 324-314-312-310 — 1,260; 9. UCLA, 322-314-317-308 — 1,261; 10. Texas A&M, 321-318-315-313 — 1,267; 11. (tie) Indiana, 324-323-308-314 — 1,269; and U.S. Int'l, 321-316-305-327 — 1,269; 13. Ohio State, 321-318-321-310 — 1,270; 14. Brigham Young, 312-325-313-327 — 1,277; 15. Florida Int'l, 324-324-311-320 — 1,279; 16. Stanford, 320-320-320-327 — 1,287; 17. Weber State, 339-340-331-342 — 1,352; 18. Penn State, 360-349-341-346 — 1,396.

Individual results
1. Danielle Ammaccapane, Arizona State, 74-75-74-75 — 298; 2. (tie) Deb Richard, Florida, 71-75-73-80 — 299; Jody Rosenthal, Tulsa, 77-74-73-75 — 299; and Dottie Pepper, Furman, 75-73-72-79 — 299; 5. Karen Davies, Florida, 78-72-75-76 — 301; 6. Kay Cockerill, UCLA, 77-76-75-77 — 305; 7. (tie) Heather Furr, Arizona State, 79-78-78-71 — 306; and Laurette Maritz, U.S. Int'l, 78-74-77-77 — 306; 9. (tie) Heather Kuzmick, Georgia, 77-77-76 — 307; and Adele Lukken, Tulsa, 76-78-76-77 — 307; 11. (tie) Jane Kang, Ohio State,

77-75-80-77 — 309; Kathe Kingston, Mississippi St., 77-76-82-74 — 309; Terry Norman, Brigham Young, 73-77-78-81 — 309; and Kristal Parker, UCLA, 79-78-77-75 — 309; 15. Martha Foyer, Southern Methodist, 76-78-75-81 — 310; 16. (tie) Cindy Schreyer, Georgia, 81-75-81-74 — 311; and Lisa Stanley, Florida, 81-75-75-80 — 311; 18. (tie) Libby Wilson, San Jose State, 82-77-79-74 — 312; Kim Williams, Mississippi St., 81-74-77-80 — 312; Sarah Dekraay, Indiana, 79-84-73-76 — 312; Yvonne McQuillan, Florida Int'l, 74-81-79-78 — 312; Patricia Gonzalez, Texas A&M, 82-74-77-79 — 312; and Page Dunlap, Florida, 76-79-80-77 — 312; 24. (tie) Caroline Keggi, New Mexico, 80-79-77-77 — 313; Dana Lofland, San Jose State, 80-79-74-80 — 313; Meg Mallon, Ohio State, 75-84-78-76 — 313; Gina Hull, Miami (Fla.), 77-77-81-78 — 313; Michele Berteotti, Miami (Fla.), 78-78-78-79 — 313; and Sara Anne Timms, Furman, 79-83-73-78 — 313; 30. (tie) Theresa Schreck, New Mexico, 76-78-76-84 — 314; and Melissa McNamara, Tulsa, 78-77-80-79 — 314; 32. (tie) Cheryl Stacy, Ohio State, 83-76-78-78 — 315; Liz Ornelas, Florida Int'l, 83-77-75-80 — 315; Kristin Lofey, Furman, 81-79-76-79 — 315; and Susie Faccini, Texas A&M, 77-80-80-78 — 315; 36. (tie) Helen Wadsworth, Wake Forest, 81-82-77-76 — 316; Flori Prono, Southern Cal, 81-77-81-77 — 316; Tammy Towles, Florida, 76-80-80-80 — 316; Anna Oxenstierna, Stanford, 75-77-79-85 — 316; Lisa Chirichetti, Indiana, 82-76-74-84 — 316; and Karen Zielinski, Brigham Young, 80-81-75-80 — 316; 42. (tie) Diane Dickman, Tulsa, 83-78-80-76 — 317; Sheri Steinhauer, Texas, 79-82-77-79 — 317; Sharon Hadley, New Mexico, 79-83-77-78 — 317; Tina Tombs, Arizona State, 75-79-81-82 — 317; and Angela Atkins, Texas A&M, 78-79-81-77 — 317; 47. (tie) Kristi Arrington, New Mexico, 84-76-82-77 — 319; and Nancy Moen, Arizona State, 85-79-76-79 — 319; 49. (tie) Ann Walsh, San Jose State, 82-78-83-77 — 320; Sue Thomas, Georgia, 78-83-80-79 — 320; Jill Briles, Miami (Fla.), 78-78-79-85 — 320; Camilla Karlsson, U.S. Int'l, 82-82-72-84 — 320; Helen Alfredson, U.S. Int'l, 79-77-78-86 — 320; Liz Chiarelli, San Jose State, 80-81-79-80 — 320; and Kathleen McCarthy, Stanford, 82-78-74-86 — 320; 56. (tie) Mary Fechtig, Indiana, 83-82-79-77 — 321; Stephanie Lowe, Georgia, 83-82-76-80 — 321; Tracy Kerdyk, Miami (Fla.), 80-80-79-82 — 321; Carey Ruffer, Tulsa, 83-80-76-82 — 321; Kellie Stenzel, Furman, 86-82-73-80 — 321; and Sophie Lapaire, UCLA, 83-76-84-78 — 321; 62. (tie) Andrea Dornin, Miami (Fla.), 83-79-86-74 — 322; Brenda Corrie, Wake Forest, 85-79-77-81 — 322; Julie Ralls, San Jose State, 83-80-80-79 — 322; and Yokko Ito, Oklahoma State, 85-79-81-77 — 322; 66. Chris Barrett, Longwood, 83-79-81-80 — 323; 67. (tie) Jody Logan, Duke, 83-79-80-82 — 324; and Martha Vargas, Brigham Young, 80-81-78-85 — 324; 69. Fiona Connor, Texas A&M, 84-87-77-77 — 325; 70. Fran Epstein, UCLA, 83-84-81-78 — 326; 71. (tie) Kerri Clark, Weber State, 83-82-80-82 — 327; and Shelley Sanders, Florida Int'l, 83-85-77-82 — 327; 73. Kay Cornelius, Stanford, 83-82-84-79 — 328; and Susan Billek, Brigham Young, 79-86-82-81 — 328; 75. (tie) Pia Yngvesson, U.S. Int'l, 82-83-78-86 — 329; Lisa Marino, Michigan State, 76-80-87-86 — 329; and Trish McGonigle, Stanford, 83-83-83-80 — 329; 78. Michelle Hutchins, Florida Int'l, 85-85-80-80 — 330; Melanie Wilson, Georgia, 82-82-84-82 — 330; and Anette Peitersen, Florida Int'l, 84-81-82-83 — 330; 81. (tie) Carolyn Barnett, New Mexico, 88-82-80-81 — 331; Libby Akers, Arizona State, 81-82-84-84 — 331; and Michele Redman, Indiana, 80-82-88-81 — 331; 84. (tie) Carolina Fernandez-Oro, Weber State, 84-81-86-81 — 332; and Kathy Kostas, Stanford, 80-85-84-83 — 332; 86. Susan Promoth, Ohio State, 86-83-85-79 — 333; 87. Tracy Chapman, Indiana, 89-83-82-80 — 334; 88. Tamara Rehurek, U.S. Int'l, 91-87-80-80 — 338; 89. (tie) Karen Gray, Fla. Atlantic, 86-87-83-83 — 339; and Lynda Bridge, Brigham Young, 85-86-83-85 — 339; 91. Barbara Lloyd, Penn State, 92-87-86-78 —

343; 92. (tie) Susan Highduchek, Penn State, 90-87-80-87 — 344; Julie Young, UCLA, 86-90-85-83 — 344; 94. Julie Criss, Ohio State, 87-89-85-84 — 345; 95. Chris Newton, Weber State, 84-88-83-91 — 346; 96. Nicole Dutt, Weber State, 89-89-82-88 — 348; 97. Sally Ratcliffe, Penn State, 89-88-86-90 — 353; 98. (tie) Melissa Marcinko, Weber State, 88-90-87-92 — 357; and Hollie Frizzell, Texas A&M, 90-85-87-95 — 357; 100. Lisa Dine, Penn State, 89-90-89-91 — 359; 101. Susan Dutilly, Penn State, 109-87-93-92 — 381; 102. Kathy Hart, Furman, 82-76-DQ-85 — DQ.

Trojans

Continued from page 4

6-4, 6-1.
Championship — Gates, Stanford, def. Rush, Trinity (Texas), 7-6 (7-5), 6-2.

Doubles
First round — Ronni Reis-Lise Gregory, Miami (Fla.), def. Kim Gandy-Stephanie Lightvoet, Northwestern, 6-4, 6-4; Sheri Norris-Carol Coparanis, Arizona State, def. Lisa Fortman-Cathy Van Pelt, Wisconsin, 6-4, 6-2; Elvyn Barrable-Jana Klepac, Trinity (Texas), def. Lesley Hakala-Leslie Craig, Brigham Young, 6-4, 6-4; Gemma Alexander-Lisa Blackshear, Cal-Santa Barb., def. Claudia Borgiani-Jenny Donecker, Maryland, 7-5, 6-4; Leigh Ann Eldredge-Linda Gates, Stanford, def. Mary Boudreaux-Robyn Lamb, Oklahoma State, 6-4, 6-3; Sandy Sadler-Jill Braendle, Wichita State, def. Maria Lindstrom-Lilemor Hedberg, NE Louisiana, 5-7, 7-5, 6-3; Linda Howell-Cynthia MacGregor, San Diego State, def. Dena Levy-Claudia Hernandez, Southern California, 6-4, 6-4; Beverly Bowes-Becky Callan, Texas, def. Sylvie Tetreault-Sancti Kock, U.S. Int'l, 6-2, 6-1.

Lynn Lewis-Jane Thomas, UCLA, def. Anne Hutchens-Wendy Allen, Indiana, 6-2, 7-5; Cristina Rozwadowski-Laurie Macgill, South Florida, def. Sue Hatch-Patti Henderson, Florida State, 6-2, 6-3; Kay Tittle-Stephanie Savides, Stanford, def. Caroline Kuhlman-Mary Norwood, Southern California, 7-5, 6-3; Gen Greiwe-Diana Dopson, Texas, def. Renata Marcinkowska-Baranski and Stacy Swanson, Oklahoma State, 6-2, 6-2.

Ros Riach-Cathy Richman, Miami (Fla.), def. Tiffany Lee-Paige Jackson, Pacific, 6-3, 6-7 (7-1), 7-6 (7-0); Margaret Redfearn-Kathy Foxworth, Houston, def. Julie Grummel-Stacy Savides, California, 6-0, 6-3; Heliane Steden-Cecilia Fernandez, Southern California, def. Tamaka Tagaki-Lee McGuire, Kentucky, 6-3, 6-4; Gretchen Rush-Lisa Sassano, Trinity (Texas), def. Jill Smoller-Susan Russo, Arizona, 6-4, 6-4.

Second round — Reis-Gregory, Miami (Fla.), def. Norris-Coparanis, Arizona State, 7-6 (7-4), 6-1; Barrable-Klepac, Trinity (Texas), def. Alexander-Blackshear, Cal-Santa Barb., 5-7, 6-4, 6-2; Eldredge-Gates, Stanford, def. Sadler-Braendle, Wichita State, 2-6, 6-3, 6-1; Howell-MacGregor, San Diego State, def. Bowes-Callan, Texas, 6-2, 6-3.

Razwadowski-Macgill, South Florida, def. Lewis-Thomas, UCLA, default; Greiwe-Dopson, Texas, def. Tittle-Savides, Stanford, 6-0, 6-4; Eldredge-Gates, Stanford, def. Howell-MacGregor, San Diego State, 6-4, 6-3; Rozwadowski-Macgill, South Florida, def. Greiwe-Dopson, Texas, 3-6, 7-6 (7-2), 6-3; Rush-Sassano, Trinity (Texas), def. Steden-Fernandez, Southern California, 6-1, 6-4.

Quarterfinals — Reis-Gregory, Miami (Fla.), def. Barrable-Klepac, Trinity (Texas), 6-0, 6-4; Eldredge-Gates, Stanford, def. Howell-MacGregor, San Diego State, 6-4, 6-3; Rozwadowski-Macgill, South Florida, def. Greiwe-Dopson, Texas, 3-6, 7-6 (7-2), 6-3; Rush-Sassano, Trinity (Texas), def. Riach-Richman, Miami (Fla.), 6-4, 6-4.

Semifinals — Eldredge-Gates, Stanford, def. Reis-Gregory, Miami (Fla.), 6-1, 0-6, 6-4; Rush-Sassano, Trinity (Texas), def. Rozwadowski-Macgill, South Florida, 6-1, 6-4.

Championship — Eldredge-Gates, Stanford, def. Rush-Sassano, Trinity (Texas), 6-4, 6-3.

Houston wraps up its 16th men's team golf championship

A couple of interesting "firsts" occurred at the 88th annual NCAA Division I Men's Golf Championships. Houston became the first team to repeat as champion since Wake Forest accomplished the feat in 1974 and 1975. And Clark Burroughs sank a 2 1/2-foot putt on the first play-off hole to become the first Ohio State golfer to win the individual title since 1961. The last Buckeye to win the title was Jack Nicklaus.

The Cougars shot a three-over-par 291 in the final round to hold off Oklahoma State for a three-stroke victory. Marc Pendaries and Billy Ray Brown both shot 70s as Houston finished with a 20-over-par 1,172. Oklahoma State, runner-up to Houston by one stroke in 1984, posted a final-round 293 to close at 1,175.

Houston started the final round with a one-stroke lead after Oklahoma State fired a third-round 289 to make up 11 strokes. But Houston, led by Steve Elkington, extended its advantage to nine shots midway through the round and then fought off a challenge from Oklahoma State on the back nine.

Houston's 16 NCAA team titles have all come under coach Dave Williams, who hinted that he may retire. "This is the greatest one ever," Williams, who has coached Houston

since 1952, said. "I always wanted sweet 16, and this is a sweet 16."

Host Florida finished third in team standings with a four-round total of 1,185, followed by Mississippi's 1,186 and Texas' 1,188.

Burroughs started the final round three strokes behind Southern California's Sam Randolph, who led the individual competition after each of the first three rounds.

Randolph, the low amateur at the Masters last month, hiked his lead to six shots before faltering on the back nine of the par-72, 7,100-yard Grenalfe Resort Golf Course in Haines City, Florida.

Burroughs, who birdied the 11th hole, picked up two strokes on Randolph on the next three holes, but the big swing started on the 13th hole when Randolph made a double bogey. Randolph then bogeyed 14 and Burroughs birdied 15 — a swing of four shots on three holes. That made it even with three holes left to play, but the tie was not broken until the play-off. Randolph missed an eight-foot birdie putt that could have won the tournament on the final hole.

Randolph bunkered his drive on the first play-off hole and scrambled for a bogey. Burroughs hit his drive to the middle of the fairway and won the tournament by sinking his putt for par on the 456-yard, par-four first

hole.

Florida's Scott Dunlap fired a 68 to finish third at 287. Lamar's Trevor Dodds and Georgia's Peter Persons were next at 289, followed by four golfers at 290, including Oklahoma State's Scott Verplank.

Team results

1. Houston, 288-293-300-291 1,172; 2. Oklahoma State, 297-296-289-293 1,175; 3. Florida, 292-295-304-294 1,185; 4. Mississippi, 290-296-302-298 1,186; 5. Texas, 295-300-293-300 1,188; 6. Arkansas, 301-298-300-293 1,192; 7. Georgia, 297-298-299-299 1,193; 8. Oklahoma, 300-306-292-297 1,195; 9. (tie) Stanford, 288-301-306-301 1,196, and Louisiana State, 299-300-296-301 1,196; 11. Arizona State, 295-296-301-305 1,197; 12. Georgia Tech, 300-300-300-301 1,201; 13. Wake Forest, 297-294-307-305 1,203; 14. (tie) Brigham Young, 298-303-302-303 1,206, and UCLA, 300-305-294-307 1,206.

Individual results

1. Clark Burroughs, Ohio State, 72-68-74-71 — 285; 2. Sam Randolph, Southern Cal, 68-69-74-74 — 285; 3. Scott Dunlap, Florida, 70-71-78-68 — 287; 4. (tie) Trevor Dodds, Lamar, 76-67-79-67 — 289, and Peter Persons, Georgia, 72-75-71-71 — 289; 6. (tie) Darren Cole, Mississippi, 70-70-76-74 — 290; Davis Love, North Carolina, 74-70-76-70 — 290; Todd Hamilton, Oklahoma, 70-76-71-73 — 290, and Scott Verplank, Oklahoma State, 70-76-70-74 — 290; 10. (tie) Rob McNamara, Louisiana State, 71-73-74-73 — 291, and Steve Elkington, Houston, 70-73-73-75 — 291; 12. (tie) John Riegger, Lamar, 73-72-78-69 — 292, and Jim Benepe, Northwestern, 74-70-77-71 — 292; 14. (tie) Tim Robinson, Stanford, 75-71-74-73 — 293, and Kevin Whipple, Oklahoma State, 74-74-72-73 — 293; 16. (tie) Steen Tinning, Texas, 72-74-75-73 — 294, and John Fridge, Auburn, 71-75-75-73 — 294; 18. (tie) Jerry Haas, Wake Forest, 71-73-77-74 — 295; Mark Brewer, Miami (Ohio), 73-75-71-76 — 295; Kurt Beck, North Carolina, 73-74-74-74 — 295, and James Waldorf, UCLA, 73-73-72-77 — 295.

22. (tie) E.J. Pfister, Oklahoma State, 77-76-70-73 — 296; Billy Ray Brown, Houston, 75-77-74-70 — 296; Sean Pappas, Arkansas, 77-71-75-73 — 296, and Bret Burroughs, Missouri, 74-75-76-71 — 296; 26. (tie) Woody Austin, Miami (Fla.), 72-78-73-74 — 297; Shawn Kelly, San Jose State, 74-77-73-73 — 297; Brian Watts, Oklahoma State, 77-70-77-73 — 297; Eric Hamilton, Auburn, 75-73-75-74 — 297; Jay Nichols, Georgia Tech, 72-75-75-75 — 297; Jenny Hartlage, Purdue, 76-74-69-78 — 297; Greg Cesario, Arizona State, 75-69-78-75 — 297; Marc Pendaries, Houston, 78-73-76-70 — 297, and Emlyn Aubrey, Louisiana State, 77-74-71-75 — 297; 35. (tie) Roger Gunn, UCLA, 73-77-73-73 — 298; Ronnie McDougal, Texas, 77-78-73-70 — 298; Dennis Paulsen, San Diego State, 73-74-75-76 — 298; Nacho Gervas, Georgia Tech, 77-76-72-73 — 298; Grant Waite, Oklahoma, 73-77-73-75 — 298; Eduardo Herrera, Brigham Young, 74-77-72-75 — 298, and Brent Franklin, Brigham Young, 73-76-76-73 — 298.

42. (tie) Glen Day, Mississippi, 69-78-77-75 — 299; Mike Swartz, Arkansas, 78-73-76-72 — 299; Tom Stankowski, Arizona State, 76-75-72-76 — 299; Brian Nelson, Texas, 76-70-74-79 — 299; Mike Standly, Houston, 72-71-80-76 — 299, and Mike Grob, Arkansas, 75-77-74-73 — 299; 48. (tie) Chris Kite, Wake Forest, 78-71-75-76 — 300; Robby Cole, Georgia, 75-73-75-77 — 300; Carlos Espinosa, Houston, 71-76-77-76 — 300; Cary Splane, Florida, 77-75-75-73 — 300; David Jackson, Florida, 75-74-75-76 — 300, and Dave Peerge, Mississippi, 76-78-72-74 — 300; 54. (tie) Bob Estes, Texas, 74-78-71-76 — 301; Bill McDonald, Georgia Tech, 74-76-76-75 — 301; Jeff Wagner, Oklahoma, 76-74-76-75 — 301; Don Walsworth, Stanford, 70-79-77-75 — 301; Louis Brown, Georgia, 74-76-77-74 — 301;

Tim Crockett, Arkansas, 74-77-75-75 — 301, and Bill Mayfair, Arizona State, 74-76-76-75 — 301.

61. (tie) Jim Guerra, Rutgers, 73-77-73-79 — 302; Scott Erickson, Stanford, 72-75-77-78 — 302; Bob McNiff, Eastern Mich., 69-72-77-84 — 302; Rich Bietz, Arizona State, 70-76-75-81 — 302, and Billy Andrade, Wake Forest, 75-73-77-77 — 302; 66. (tie) Bob Friend, Louisiana State, 76-78-75-74 — 303, and Chris Kaufman, UTEP, 72-78-75-78 — 303; 68. (tie) Carl Wagner, Stanford, 71-77-78-78 — 304; Andy Zullo, Florida, 75-75-76-78 — 304; Mark Wurtz, New Mexico, 76-73-76-79 — 304; Guy Bonos, Iowa, 76-74-75-79 — 304; Tim Loustalot, Fresno State, 74-76-75-79 — 304, and Chip Drury, Georgia, 76-75-76-77 — 304; 74. (tie) Bob McDonnell, Georgia Tech, 77-73-77-78 — 305; Robb Burns, Brigham Young, 72-78-78-77 — 305; Kyle Coody, Texas, 73-78-75-79 — 305; Chip Sullivan, Mississippi, 75-74-80-76 — 305, and John Bodenhamer, Brigham Young, 76-72-77-80 — 305; 79. Jerry Sneve, New Mexico, 73-73-79-81 — 306.

80. (tie) Tommie Mudd, Louisiana State, 77-75-76-79 — 307, and Mike Bradley, Oklahoma State, 76-76-77-78 — 307; 82. Brad Weaver, Georgia, 77-75-78-78 — 308; 83. (tie) Kevin Leach, UCLA, 74-76-81-78 — 309; Doug Thompson, Stanford, 76-78-80-75 — 309, and Duane Lorio, Mississippi, 83-74-77-75 — 309; 86. (tie) Charles Raulerson, Louisiana State, 75-78-80-79 — 312; Keith Goyen, Brigham Young, 79-81-77-75 — 312; Cliff Pierce, Oklahoma, 81-82-75-74 — 312; Jim Begwin, Oklahoma, 82-79-73-78 — 312, and Mark Thaxton, Wake Forest, 77-77-78-80 — 312; 91. (tie) Jon Baker, Brigham Young, 75-78-79-81 — 313, and John Sadie, Arkansas, 75-79-81-78 — 313; 93. (tie) Bobby Lasken, UCLA, 85-80-72-79 — 316, and Brandt Jobe, UCLA, 80-79-75-82 — 316; 95. Tom Breitfeller, Arizona State, 79-76-83-79 — 317; 96. Mitch Perry, Wake Forest, 74-82-88-78 — 322; 97. Rod Park, Georgia Tech, 78-82-77-89 — 326; 98. Jeff Poe, Fresno State, 77-72-73-75 — 326.

Doom hurls UCLA to a third softball crown in four years

Debbie Doom finished her collegiate career the same way she started it four years ago — by leading her UCLA squad to the Division I Women's Softball Championship.

Against local favorite Nebraska, Doom outdueled Lori Sippel, who threw a no-hitter earlier in the tournament, 2-1, May 26 in Omaha, Nebraska, as the Bruins won their third championship in four tries.

As a freshman in 1982, Doom won five consecutive games in leading UCLA to the first NCAA championship. Last season, she won four tournament games to help UCLA to another title. During four years of NCAA competition, Doom was 13-4, recorded 176 strikeouts in 146 innings and had an 0.57 earned-run average.

Doom won the final struggle with Sippel, but Tracy Compton was the main reason the Bruins were able to advance to the championship game. Compton, who did not allow a run in four years of NCAA championship competition, won three of the five Bruins' victories, all by the shutout route.

After winning its first game against Utah, UCLA was defeated by Cal State Fullerton in the second round, forcing the Bruins to win all of their

remaining games of the championship. Nebraska was making its first appearance in the championship finals. The Huskers received three outstanding pitching performances, two by Sippel and one by Mori Emmons.

Doom, Compton and Sippel were the pitchers named to the all-tournament team. Nebraska had four other players named to the team — catcher Lisa Busby, first baseman Ginger Cannon, second baseman Lori Richins and outfielder Stacy Sunny — and UCLA placed two other players on the team — shortstop Leslie Rover and utility player Chris Olivie. Others named to the team were Joann Ferrieri, third baseman, Cal State Fullerton; Regina Dooley, outfielder, Adelphi, and Alison Stowell, outfielder, Cal Poly-Pomona.

Game 1
Cal St. Fullerton 0 0 0 0 0 0 1 — 1 6 1
Adelphi 0 0 0 0 0 0 0 — 0 1 2
Debbie Mygind and Mande Richards; Julie Bolduc and Mary Wallace. W — Mygind; L — Bolduc.

Game 2
Utah 0 0 0 0 0 0 0 — 0 1 1
UCLA 0 0 0 0 1 0 x — 1 5 0
Michele Townsend and Jean Mills; Tracy Compton and Janet Pinneau. W — Compton; L — Townsend.

Game 3
Northwestern 2 0 0 0 1 0 — 3 3 2
Cal Poly-Pomona 0 0 2 0 0 4 x — 6 5 5
Lisa Ishikawa, Cathy Tawse (6) and Meg Hal-

ler; Rhonda Wheatley and Donna McElrea. W — Wheatley; L — Ishikawa.

Game 4
Louisiana Tech 0 0 0 0 0 0 0 — 0 0 0
Nebraska 4 0 2 0 0 0 x — 6 3 0
Tami Cyr, Kelly Huitt (3) and Lea Ann Jarvis; Lori Sippel and Lisa Busby. W — Sippel; L — Cyr.

Game 5
Adelphi 0 0 0 0 0 1 0 — 1 6 0
Utah 0 0 0 0 0 0 0 — 0 2 1
Julie Bolduc and Mary Wallace; Teri Richardson; Michele Townsend (7) and Jean Mills. W — Bolduc; L — Richardson.

Game 6
Louisiana Tech 0 0 0 0 0 0 0 — 0 3 1
Northwestern 0 0 0 0 0 0 1 — 1 3 0
Stacey Johnson and Lea Ann Jarvis; Lisa Ishikawa and Meg Haller. W — Ishikawa; L — Johnson.

Game 7
UCLA 0 0 0 0 0 0 0 — 0 2 1
Cal St. Fullerton 0 0 1 0 0 1 x — 2 4 1
Debbie Doom and Janet Pinneau; Debbie Mygind and Mande Richards. W — Mygind; L — Doom.

Game 8
Cal Poly-Pomona 0 0 0 0 0 0 0 — 0 1 2
Nebraska 0 0 2 0 0 0 x — 2 5 1
Rhonda Wheatley and Donna McElrea; Mori Emmons and Lisa Busby. W — Emmons; L — Wheatley.

Game 9
Northwestern 0 0 0 0 0 0 0 — 0 1 1
UCLA 0 0 0 0 0 0 1 — 1 1 1
Lisa Ishikawa and Meg Haller; Tracy Compton and Janet Pinneau. W — Compton; L — Ishikawa.

Game 10
Adelphi 0 0 0 0 0 0 0 — 0 3 1
Cal Poly-Pomona 0 0 0 0 0 0 1 — 1 5 2
Julie Bolduc and Mary Wallace; Rhonda

Debbie Doom

Wheatley and Donna McElrea. W — Wheatley; L — Bolduc.

Game 11
Nebraska 0 0 3 0 0 0 2 — 5 6 2
Cal St. Fullerton 0 0 0 0 0 1 0 — 1 1 1
Lori Sippel and Lisa Busby; Susan LeFebvre, Debbie Mygind (5) and Mande Richards. W — Sippel; L — LeFebvre.

Game 12
Cal St. Fullerton 1 0 0 0 0 0 1 — 2 5 2
Cal Poly-Pomona 0 0 0 1 0 0 0 — 1 6 0
Debbie Mygind, Susan LeFebvre (6) and Mande Richards; Rhonda Wheatley and Donna McElrea. W — LeFebvre; L — Wheatley.

Game 13
UCLA 0 0 3 0 0 0 0 — 3 4 3
Nebraska 0 0 0 0 0 0 0 — 0 3 4
Debbie Doom and Janet Pinneau; Donna Dear-

dorff, Mori Emmons (3) and Lisa Busby. W ---
Doom; L --- Deardorff.

Game 14
Cal St. Fullerton 0 0 0 0 0 0 0 --- 0 3 0
UCLA 0 0 0 0 0 0 1 --- 1 6 0
Susan LeFebvre, Debbie Mygind (4) and Mari-
dee Richards; Tracy Compton and Janet Pinneau.
W --- Compton; L --- Mygind.

Championship game

Nebraska	ab	r	h	rbi
Amey Love, dh	3	0	1	0
Ann Schroeder, 3b	5	0	0	0
Stacy Sunny, cf	3	1	1	0
Danise Eckert, ss	3	0	1	0
Ginger Cannon, 1b	3	0	0	1
Lori Richins, 2b	3	0	1	0
Shelby Mertins, ph	1	0	0	0
Wendy Turner, lf	4	0	1	0
Lisa Busby, c	3	0	0	0
Peg Richardson, rf	3	0	0	0
Heidi Schlachach, ph	1	0	1	0
Lori Sippel, p	0	0	0	0
Totals	32	1	6	1

UCLA	ab	r	h	rbi
Stacy Winsberg, dh/rf	4	0	1	0
Mary Ricks, cf	4	0	1	0
Debbie Ruelas, lf	3	0	0	0
Leslie Rover, ss	4	1	0	0
Jennifer Simm, 3b	3	1	1	0
Gina Holmstrom, 1b	2	0	1	0
Chris Olivie, rf/2b	3	0	2	1
Janet Pinneau, c	3	0	1	1
Lisa Harker, 2b	2	0	0	0
Shauna Wattenberg, dh	0	0	0	0
Debbie Doom, p	0	0	0	0
Totals	28	2	7	2

Nebraska	0 0 0 1 0 0 0 0	—	1 6 0		
UCLA	0 1 0 0 0 0 0 1	—	2 7 3		
E --- Ricks, Holmstrom, Harker, DP --- none.						
LOB --- Nebraska 12, UCLA 10. 2B --- Simm.						
SH --- Ruelas, Simm, Pinneau, Wattenberg,						
Love, Busby. SB --- Eckert.						
Nebraska	IP	H	R	ER	BB	SO
Lori Sippel (L)	8 1/3	7	2	1	3	9
UCLA						
Debbie Doom (W)	9	6	1	0	4	10

Joann Ferrieri, Cal State Fullerton

Eastern Connecticut State claims trophy in Division III

The 1985 Division III Women's Softball Championship came down to a best-of-three series between host Eastern Connecticut State and Trenton State, and the host Warriors prevailed in the May 18-21 championship by winning consecutive 1-0 games.

Kim Durocher was the pitching star for Eastern Connecticut, winning both 1-0 games over Trenton State and compiling a 4-1 tournament record. Durocher struck out 10 and allowed only 10 hits and one earned run in 28 innings.

Eastern Connecticut and Trenton State, both former championship winners, won their first two games in the double-elimination tournament to set up the confrontation. Eastern Connecticut had defeated Allegheny, 2-0, and Wisconsin-Whitewater,

3-2. Trenton State had beaten Luther, 3-0, and Allegheny, 2-0.

Trenton State's Gina LaMandre shut down Eastern Connecticut 1-0 on a five-hitter before the Warriors won the final two games to take a second championship. Eastern Connecticut won the first NCAA championship in 1982. Trenton State won the 1983 title and has finished runner-up the other three years.

In the championship game, catcher Kim Hardy scored the winning run in the first inning on a hit by first baseman Cindy Walz. From that point, Durocher blanked Trenton State and allowed only four hits.

Game 1
Cortland State 0 0 0 1 0 2 0 — 3 5 2
Wis.-Whitewater 1 6 1 0 3 0 x — 11 12 5
Ellen O'Donnell, Heidi Huczel (2) and Shel-

Moccasins win title in baseball

Florida Southern scored 47 runs in four games to win its sixth title at the 1985 Division II Baseball Championship May 25-28 in Montgomery, Alabama.

Tom Temrowski and Johnnie Pleicones had nine of Florida Southern's 21 hits as the Moccasins defeated Cal Poly Pomona, 15-5, in the championship game. Temrowski hit for the cycle and had six runs batted in, while Pleicones had five hits, including a solo home run.

Tracy Toy, 7-2, pitched eight innings for Florida Southern, which finished 54-10 this season. He received credit for the victory.

To reach the championship game, Florida Southern defeated Southern Illinois-Edwardsville, 12-5; Troy State, 10-5, in 12 innings, and Cal Poly-Pomona, 10-3. Prior to its two losses to Florida Southern in the double-elimination tournament, Cal Poly-Pomona defeated New Haven, 6-5, and Valdosta State, 10-0.

Florida Southern's championship, its first since 1981, breaks a three-year domination of the tournament by California teams. California-Riverside, Cal Poly-Pomona and Cal State Northridge had won the three previous Division II championships.

Linescores of the tournament's first nine games and a box score of the championship game will be published in the June 5 issue of The NCAA News.

Championships Summaries

Division I Baseball

First round: East (May 23-26 in Columbia, South Carolina) — Western Caro. 5, Old Dominion 3; St. John's (N.Y.) 14, Rider 9; South Carolina 11, La Salle 1; La Salle 13, Western Caro. 12 (10 innings); Rider 3, Old Dominion 2; South Carolina 13, St. John's 6; La Salle 17, Rider 12; Western Caro. 9, St. John's 6; South Carolina 14, Western Caro. 3; South Carolina 7, La Salle 2 (South Carolina wins double-elimination series). **South II** (May 23-26 in Tallahassee, Florida) — Arkansas 20, Eastern Ky. 13; Florida State 11, George Mason 0; Georgia Tech 7, Central Mich. 6; Eastern Ky. 10, Central Mich. 7; Arkansas 13, George Mason 9; Florida State 9, Georgia Tech 1; Georgia Tech 14, Eastern Ky. 13; Georgia Tech 8, Florida State 3; Arkansas 7, Florida State 6; Arkansas 7, Georgia Tech 5 (Arkansas wins double-elimination series). **Midwest** (May 24-27 in Stillwater, Oklahoma) — Wichita State 12, Oral Roberts 1; Oklahoma State 8, Minnesota 3; Oral Roberts 17, Minnesota 8; Oklahoma State 15, Wichita State 8; Wichita State 15, Oral Roberts 14; Wichita State 7, Oklahoma State 2; Oklahoma State 10, Wichita State 6 (Oklahoma State wins double-elimination series). **South II** (May 24-27 in Mississippi State, Mississippi) — New Orleans 12, Michigan 10 (13 innings); Mississippi St. 10, West Virginia 1; Mississippi St. 8, New Orleans 4; Michigan 9, West Virginia 2; Michigan 11, New Orleans 6; Michigan 14, Mississippi St. 6; Mississippi St. 19, Michigan 8 (Mississippi St. wins double-elimination series). **West I** (May 24-27 in Stanford, California) — Stanford 17, Oregon State 3; Nebraska 4, Pepperdine 2; Pepperdine 6, Oregon State 1; Stanford 9, Nebraska 8; Pepperdine 7, Nebraska 6; Pepperdine 5, Stanford 1; Stanford 7, Pepperdine 1 (Stanford wins double-elimination series). **Atlantic** (May 24-28 in Coral Gables, Florida) — Miami (Fla.) 22, Princeton 6; Virginia 14, Florida 1; Florida 14, Princeton 4; Miami 11, Virginia 6; Florida 15, Virginia 2; Florida 8, Miami 1; Miami 12, Florida 9 (Miami wins double-elimination series). **Central** (May 23-26 in Austin, Texas) — Texas 4, Grambling 3 (12 innings); Oklahoma 9, Lamar 1; Houston 11, Louisiana State 4; Texas 9, Houston 2; Lamar 4, Louisiana State 3; Oklahoma 5, Grambling 2; Lamar 10, Houston 9; Texas 9, Oklahoma 4; Lamar 7, Oklahoma 5; Texas 10, Lamar 2 (Texas wins double-elimination series). **West II** (May 23-25 in Fresno, California) — Fresno State 7, California 6 (10 innings); Arizona 7, Brigham Young 3; Brigham Young 9, California 5; Arizona 6, Fresno State 0; Fresno State 12, Brigham Young 8; Arizona 10, Fresno State 3 (Arizona wins double-elimination series).

Championship pairings: South Carolina (47-20) vs. Arkansas (49-13), May 31; Oklahoma State (57-14-1) vs. Mississippi St. (48-13), May 31; Stanford (46-13) vs. Miami (Fla.) (59-15), June 1; Texas (60-12) vs. Arizona (47-20), June 1. The College World Series continues June 2-9 at Rosenblatt Stadium in Omaha, Nebraska.

Eastern Connecticut State's Cindy Walz beats tag by Ann Depperman

David Smith photo

Eastern

Continued from page 6

ley Reynolds; Mary Haugen, Lori Nelson (6) and Mary Joyce. W — Haugen; L — O'Donnell.

Game 2
Luther 0 0 0 0 0 0 — 0 4 1
Trenton State 2 0 0 0 1 0 — 3 3 0
Darsi Doyl and Tammy Koch; Gina LaMandre and Carla Mancuso. W — LaMandre; L — Doyl.

Game 3
Allegheny 0 0 0 0 0 0 — 0 2 2
Eastern Conn. 0 1 0 0 1 0 — 2 3 0
Julie Dennis and Kelly Cannon; Kim Durocher and Lynn Rochelleau. W — Durocher; L — Dennis.

Game 4
Luther 0 0 0 0 2 0 — 4 7 1
Cortland State 0 0 0 0 1 0 — 1 3 1
Darsi Doyl and Tammy Koch; Heridi Huczel and Shelley Reynolds. W — Doyl; L — Huczel.

Game 5
Wis.-Whitewater 0 1 1 0 0 0 — 2 6 3
Eastern Conn. 0 0 0 0 0 1 — 3 4 1
Mary Haughen and Mary Joyce; Julie Bacher, Kim Durocher (7) and Lynn Rochelleau. W — Durocher; L — Haugen.

Game 6
Trenton State 0 0 0 1 0 0 — 2 8 3
Allegheny 0 0 0 0 0 0 — 0 5 0
Gina LaMandre and Carla Mancuso; Julie Dennis and Kelly Cannon. W — LaMandre; L — Dennis.

Game 7
Wis.-Whitewater 0 1 0 0 0 0 — 1 4 0
Luther 0 0 0 0 0 0 — 0 9 3
Lori Nelson and Mary Joyce; Darsi Doyl and Tammy Koch. W — Nelson; L — Doyl.

Game 8
Eastern Conn. 0 0 0 0 0 0 — 0 5 0
Trenton State 0 0 0 0 1 x — 1 3 0
Kim Durocher and Kim Hardy; Gina LaMandre and Carla Mancuso. W — LaMandre; L — Durocher.

Game 9
Trenton State 0 0 0 0 0 0 — 0 1 0
Eastern Conn. 1 0 0 0 0 0 — 1 7 1
Gina LaMandre and Carla Mancuso; Kim Durocher and Kim Hardy. W — Durocher; L — LaMandre.

Championship game
Eastern Conn.
Kim Hardy, c 4 1 1 0
Cathy McGillicuddy, 2b 2 0 0 0
Trish Wodatch, ss 3 0 0 0
Cindy Walz, 1b 3 0 2 1
Ginny Adler, 3b 3 0 1 0
Andrea Costa, cf 2 0 0 0
Donna Lebel, rf 2 0 0 0
Mariann Shumbo, dh 2 0 0 0
Dawn DeMerchant, ph 1 0 0 0
Patti Ferraro, lf 3 0 1 0
Kim Durocher, p 0 0 0 0
Totals 25 1 5 1

Trenton State
Carol Maioran, cf 3 0 1 0

Ann Depperman, ss 2 0 1 0
Carla Mancuso, c 3 0 1 0
Denise Mycock, pr 0 0 0 0
Carole Grusemeyer, 2b 3 0 1 0
Cindy Woodard, pr 0 0 0 0
Tracy Warren, 3b 3 0 0 0
Dawn Mader, dh 3 0 0 0
Shelly Walters, 1b 3 0 0 0
Sue Tomczyk, pr 0 0 0 0
Jeannine Gilsdorf, lf 2 0 0 0
Chris Tomczyk, ph 1 0 0 0
Linda Brunner, rf 2 0 0 0
Donna O'Connell, p 0 0 0 0
Totals 25 0 4 0
Eastern Conn. 1 0 0 0 0 0 — 1 5 0
Trenton State 0 0 0 0 0 0 — 0 4 1
E — Depperman. DP — none. LOB — Eastern Conn. 6, Trenton State 6. SAC — Depperman, McGillicuddy, Lebel.

Eastern Conn. IP H R ER BB SO
Durocher (W) 7 4 0 0 1 1
Trenton State
O'Connell (L) 7 5 1 1 1 5

Abilene Christian cruises to track championship

Abilene Christian scored 171 points in 16 events to dominate the field at the 1985 Division II Men's Outdoor Track Championships May 20-25 at Cal State Los Angeles. The victory was the Wildcats' fourth consecutive NCAA title.

In addition, Abilene Christian took top honors in the women's championships, marking the first time that one school has won both team titles.

The Wildcat men captured eight individual titles, equaling the record set in 1984 by Abilene Christian. First-place finishers were Mark Witherspoon, 100-meter dash (10.36); Arthur Williams, 200-meter dash, 20.56; Freddie Williams, 800-meter dash, 1:48.64; 1,600-meter relay team of Ladrack Trusty, Freddie Williams, Witherspoon and Arthur Williams, 3:04.73; Dale Jenkins, pole vault, 17-0; Jose Salazar, triple jump, 54-0½ (meet record); Ahmed Shata, shot put, 60-8¾; and David Simmons, discus, 194-1.

East Texas State, which boasted Sampson Obwacha in the middle distances, finished a distant second with 63 points. Obwacha claimed firsts in the 1,500 meters (3:43.35) and 3,000-meter steeplechase (8:38.86) and second in the 5,000 meters behind the record-breaking performance of Rob Juergens of Ashland (13:58.49). The new mark surpassed the 13:59.10 by Charles Assumma of California-Riverside.

Another meet record was set in the decathlon by William Motti of Mount St. Mary's (8,090), who beat his 1984 showing of 7,985 points.

Team results
1. Abilene Christian, 171; 2. East Texas, 63; 3. St. Augustine's, 53; 4. Cal St. Bakersfield, 49; 5. SE Missouri St., 48; 6. Mt. St. Mary's, 46; 7. Cal St. Northridge, 41; 8. Hampton, 37; 9. Cal St. Los Angeles, 33; 10. (tie) North Dakota St. and South Dakota St., 21.
12. Southern Conn., 18; 13. Edinboro, 17; 14. St. Cloud State, 14; 15. Angelo State, 13; 16. (tie) Cal St. Dom. Hills, Elizabeth City and Cal Poly-SLO, 11; 19. (tie) Ashland, Central

Conn., New York Tech and Cal St. Sacramento, 10.

23. (tie) Dist. Columbia, San Fran. St. and Texas A&I, 8; 26. (tie) Augustana (S.D.), Indiana (Pa.), Lowell and Wayne St. (Mich.), 6.

30. (tie) Mankato State, Troy State and NW Missouri St., 5; 33. North Dakota, NE Missouri St. and Shippensburg, 4; 36. (tie) E. Stroudsburg, Keene State, Morehouse, Pembroke State and Springfield, 3.

41. (tie) Cal St. Hayward, Cal-Davis, Central Missouri and LIU-C.W. Post, 2; 45. (tie) South Dakota and S.F. Austin St., 1.

Individual results

100-meter dash — 1. Mark Witherspoon, Abilene Christian, 10.36; 2. (tie) Arthur Williams, Abilene Christian, and Bobby Bankston, East Texas, 10.48; 4. Norm McGee, North Dakota St., 10.50; 5. David Jackson, SE Missouri St., 10.51; 6. Fred Johnson, Hampton, 10.60; 7. William Lightbourne, St. Augustine's, 10.74; 8. Austin Albury, St. Augustine's, 10.77.

200-meter dash — 1. Arthur Williams, Abilene Christian, 20.56; 2. Leonard Graham, Cal St. Dom. Hills, 20.80; 3. David Jackson, SE Missouri St., 20.89; 4. Dudley Parker, St. Augustine's, 21.03; 5. Norm McGee, North Dakota, 21.05; 6. Tyrone Harrell, St. Augustine's, 21.21; 7. Neal Gadison, Cal St. Hayward, 21.34; 8. Fred Johnson, Hampton, 21.38.

400-meter dash — 1. Davidson Lishebo, Mt. St. Mary's, 45.87; 2. Tyrone Harrell, St. Augustine's, 46.37; 3. (tie) Jeff Gross, Augustana (S.D.), and Mark Witherspoon, Abilene Christian, 46.68; 5. Eugene McDaniel, St. Augustine's, 47.04; 6. Anthony Brown, Dist. Columbia, 47.11; 7. Ronald Coleman, Hampton, 47.55; 8. Robbie Grant, Hampton, 47.85.

800-meter dash — 1. Freddie Williams, Abilene Christian, 1:48.64; 2. Joe Ramotshabi, Abilene Christian, 1:49.26; 3. Livingstone Marshall, Hampton, 1:50.12; 4. Anthony Brown, Dist. Columbia, 1:50.22; 5. Tony Gilbert, Lowell, 1:50.23; 6. Arnold Fisk, Cal St. Dom. Hills, 1:50.51; 7. Michael Weir, St. Augustine's, 1:51.50; 8. Kevin Herrig, Angelo State, 1:51.90.

1,500-meter dash — 1. Sampson Obwacha, East Texas, 3:43.35; 2. Rod DeHaven, South Dakota St., 3:44.17; 3. Tony Young, Cal St. Los Angeles, 3:44.56; 4. Norm Keller, SE Missouri St., 3:44.58; 5. Paul Carrozza, Abilene Christian, 3:47.25; 6. Gus Mojarro, Cal St. Northridge, 3:47.44; 7. Mark Young, St. Cloud State, 3:47.96; 8. Henry Jones, St. Augustine's, 3:48.24.

3,000-meter steeplechase — 1. Sampson Obwacha, East Texas, 8:38.86; 2. Agapius Amo, East Texas, 8:49.50; 3. Doug Jones, Abilene Christian, 8:52.59; 4. Joe Flannery, South

Dakota St., 8:54.87; 5. Tim Dunthorne, Edinboro, 9:02.02; 6. Chris Chisholm, Southern Conn., 9:05.44; 7. Mike Hulme, Edinboro, 9:10.93; 8. James Bumbul, Wayne St. (Mich.), 9:12.94.

5,000-meter run — 1. Rob Juergens, Ashland, 13:58.49 (meet record; old record 13:59.10 by Charles Assumma, Cal Riverside, 1981); 2. Sampson Obwacha, East Texas, 14:10.60; 3. Luil Graham, Edinboro, 14:20.40; 4. Agapius Amo, East Texas, 14:13.75; 5. Steven Spence, Shippensburg, 14:16.13; 6. Rodney Eilsworth, Keene State, 14:17.05; 7. Art Waddle, SE Missouri St., 14:22.63; 8. William Maloney, Edinboro, 14:40.34.

10,000-meter run — 1. Kurt Threinen, St. Cloud State, 29:29.34; 2. John Zimmerman, North Dakota St., 29:33.94; 3. Agapius Amo, East Texas, 29:45.54; 4. Joe Leuchtmann, SE Missouri St., 29:51.74; 5. Steve Repko, Edinboro, 30:05.01; 6. Brad Ortmeyer, NW Missouri St., 30:08.64; 7. Dave Dunham, Lowell, 30:16.54; 8. Briant Nierstedt, Southern Conn., 30:29.04.

110-meter hurdles — (all times wind-aided) 1. Robert Ekpote, Mt. Mary's, 14.00; 2. James Avery, Cal St. Bakersfield, 14.01; 3. (tie) Ronald Stewart, Elizabeth City, and James Collins, Texas A&I, 14.09; 5. Mike Lee, Cal St. Sacramento, 14.11; 6. Don Maltais, Texas A&I, 14.45; 7. Luis Pena, LIU-C.W. Post, 14.69; 8. Bobby Bankston, East Texas, 14.75.

400-meter hurdles — 1. Gordon Bugg, Cal St. Los Angeles, 50.27; 2. Ladrack Trusty, Abilene Christian, 50.52; 3. James Avery, Cal St. Bakersfield, 50.55; 4. Ronald Stewart, Elizabeth City, 50.80; 5. Terry Chappelle, Cal St. Los Angeles, 51.25; 6. Jack Goldowski, E. Stroudsburg, 51.93; 7. Eardley Jarvis, Troy State, 52.25; 8. Tom Hoban, Cal St. Sacramento, 55.04.

400-meter relay — 1. St. Augustine's (William Lightbourne, Dudley Parker, Austin Albury, Tyrone Harrell), 40.11; 2. Hampton, 40.54; 3. New York Tech, 40.64; 4. Cal Poly-SLO, 40.76; 5. Southern Conn., 40.79; 6. East

Texas, 40.98; 7. SE Missouri St., 41.06; 8. Cal St. Sacramento, 41.14.

1,600-meter relay — 1. Abilene Christian (Ladrack Trusty, Freddie Williams, Mark Witherspoon, Arthur Williams), 3:04.73; 2. St. Augustine's, 3:08.34; 3. Hampton, 3:10.00; 4. Cal St. Los Angeles, 3:11.00; 5. Cal St. Sacramento, 3:11.87; 6. Cal Poly-SLO, 3:12.47; 7. NW Missouri St., 3:15.46; 8. New York Tech, did not finish.

High jump — 1. Jim Lohr, SE Missouri St., 7-1; 2. Kevin Pullin, Abilene Christian, 7-1; 3. Jerome Broadus, East Texas, 7-1; 4. Eddie Wilcox, Wayne St. (Mich.), 7-1; 5. Wade Sorenson, NE Missouri St., 6-9; 6. Russell Clark, Pembroke State, 6-9; 7. Paul Pietruszewski, St. Cloud State, 6-9; 8. Russell Taylor, Abilene Christian, 6-9.

Pole vault — 1. Dale Jenkins, Abilene Christian, 17-0; 2. (tie) Roy Hix, Abilene Christian, and Dion Giuliano, Cal St. Northridge, 16-6; 4. Matt Kolb, Mankato State, 16-6; 5. Steve Thaxton, Abilene Christian, 16-6; 6. James McClanahan, San Fran. St., 16-3; 7. Mike Ledsome, Abilene Christian, 15-9; 8. Steve Horvath, Cal St. Northridge, 15-9.

Long jump — 1. Dwayne Reid, Hampton, 26-1 1/2; 2. Greg Johnson, Abilene Christian, 25-11 1/4; 3. John Bodine, North Dakota St., 25-0; 4. Earl Whiting, SE Missouri St., 24-9 3/4; 5. Len Flaser, New York Tech, 24-8 1/4; 6. John Alexander, St. Augustine's, 24-2 1/4; 7. Tom Fernandez, Cal-Davis, 24-1 1/4 (wind-aided); 8. Moses Kelly, St. Augustine's, 24-0 3/4.

Triple jump — 1. Jose Salazar, Abilene Christian, 54-0½ (meet record; old record 53-11 1/4, Cary Tyler, Cal St. Bakersfield, semifinals, 1985); 2. Cary Tyler, Cal St. Bakersfield, 53-10 3/4; 3. Dancy Kelly, Cal St. Bakersfield, 53-8; 4. Norman Mitchell, St. Augustine's, 52-8 3/4; 5. Earl Whiting, SE Missouri St., 52-8 1/4; 6. Vincent Cobb, Morehouse, 52-3 3/4; 7. Andre Cobbs, Cal St. Los Angeles, 51-6 3/4 (wind-aided); 8. Keith Pres-

See Abilene, page 8

Tournament set in mid-May

The Atlantic Coast has agreed to move its annual baseball tournament to mid-May to lengthen the conference season and give teams a more competitive edge in the NCAA playoffs, officials said May 22.

The baseball tournament was changed because coaches believe it will give them a better opportunity to improve and build baseball back to

where it was, the Associated Press reported.

The Carmichael Cup, awarded to the overall sports champion in the league, will be continued, the conference decided.

The ACC basketball tournament will return to Greensboro, North Carolina in 1986 and be played during the first week of March.

Foster's jump lets Wildcats walk off with Division II honors

Ann Foster's triple jump of 41-9½ in the closing moments of the Division II Women's Outdoor Track Championships at Cal State Los Angeles did more than just set a meet record — it clinched Abilene Christian's first team title, knocking off three-time defending champion Cal Poly-San Luis Obispo, 106-103.

The Mustangs had just taken the team lead with a first-place finish in the 1,600-meter relay before the close of the triple jump, and Foster had to finish No. 1 or No. 2 for the Wildcats to win.

In addition to Foster's first-place finish, Abilene Christian scored in 12 other events, including winning performances by Sonya Smith in the javelin (180-10) and Yolanda Henry in the high jump (6-0). The latter tied the meet record.

The Mustangs scored in 14 events, winning four: Gladees Prieur in the 1,500 meters (4:16.78, meet record); Robyn Root in the 10,000 meters

(33:24.24, meet record); Cece Chandler in the 100-meter hurdles (13.53, equaling meet record), and the 1,600-meter relay team of Felicia Saville, Patrice Carpenter, Loretta Jordan and Veronica Storvick (3:36.37).

Third-place finisher Alabama A&M boasted the only double winner — Dannette Young, who won the 100 meters in 11.39 and set a new Division II mark in winning the 200 meters in 22.92. The Lady Bulldogs' 400-meter relay team of Cherylann Bourne, Cefornia Polk, Fredricka Wright and Young broke the meet record with a 44.83.

Three other marks were set: Karen Dunn of Wake Forest in the 3,000-meter run with a 9:22.54; Julie Bowers smashed her own record of 16:21.92 in the 5,000 meters with a 15:59.34, and Diane Oswalt of Cal State Hayward won the discus with a 174-11, surpassing her own 1984 mark of 173-7.

In all, 10 records were either equaled or broken.

Team results

1. Abilene Christian, 106; 2. Cal Poly-SLO, 103; 3. Alabama A&M, 83; 4. St. Augustine's, 41; 5. Cal St. Hayward, 40; 6. George Mason, 28; 7. (tie) Angelo State and Cal St. Sacramento, 25; 9. Cal St. Northridge, 24.

10. (tie) Springfield and West Chester, 21; 12. North Dakota St., 17; 13. (tie) Cal Poly-Pomona, Slippery Rock and SE Missouri St., 14; 16. Cal-Davis, 13; 17. Navy, 11; 18. (tie) NE Missouri St., Seattle Pacific and Wake Forest, 10.

21. (tie) Central Missouri and S.F. Austin St., 9; 23. (tie) Cal St. Bakersfield, Liberty Baptist and Tuskegee, 8; 26. (tie) Cal St. Dom. Hills, New York Tech and Air Force, 7; 29. Hampton, 6.

30. (tie) Calif. (Pa.), Dist. Columbia, Indiana Central and Indiana (Pa.), 5; 34. (tie) Lincoln (Missouri) and Texas A&I, 4; 36. (tie) Edinboro, Portland State and Shippensburg, 3; 39. Ashland, 2.

40. (tie) Lowell, Md.-Balt. County and Northern Colo., 1.

Individual results

100-meter dash (all times wind-aided) 1. Dannette Young, Alabama A&M, 11.39; 2. Camille Coates, Abilene Christian, 11.45; 3. Patrice Carpenter, Cal Poly-SLO, 11.61; 4. Andralette Gill, Cal St. Bakersfield, 11.64; 5. Dorin James, S.F. Austin St., 11.66; 6. (tie) Patricia Davis, St. Augustine's, and Cefornia Polk, Alabama A&M, 11.72; 8. Cherylann Bourne, Alabama A&M, 11.84.

200-meter dash 1. Dannette Young, Alabama A&M, 22.92 (meet record; old record 23.38, Young, 1984); 2. Camille Coates, Abilene Christian, 23.70; 3. Patrice Carpenter, Cal Poly-SLO, 23.81; 4. Dorin James, S.F. Austin St., 23.84; 5. Cherylann Bourne, Alabama A&M, 23.89; 6. Andralette Gill, Cal St. Bakersfield, 23.90; 7. Cefornia Polk, Alabama A&M, 23.96; 8. Lorna Peters, Northern Colo., 24.33.

400-meter dash — 1. Kehinde Vaughn, Angelo State, 53.54; 2. Veronica Storvick, Cal Poly-SLO, 53.66; 3. Fredricka Wright, Alabama A&M, 54.35; 4. Veronica Williams, St. Augustine's, 54.50; 5. Millicent Rowe, Alabama A&M, 54.67; 6. Trina Creekmore, Hampton, 54.83; 7. Jeannette Palmer, Hampton, 54.91; 8. Kim Newton, Abilene Christian, 55.49.

800-meter run — 1. Chris Klausman, Seattle Pacific, 2:10.05; 2. Jennella Torrence, SE Missouri St., 2:10.32; 3. Stefani Green, Navy, 2:10.38; 4. Marcelle Gooding, Dist. Columbia, 2:10.81; 5. Barbara Fleming, Abilene Christian, 2:11.19; 6. Serene Mitchell, Alabama A&M, 2:11.33; 7. Marcy Miller, Cal St. Hayward, 2:12.92; 8. Justine Craig, Abilene Christian, 2:18.65.

1,500-meter run — 1. Gladees Prieur, Cal Poly-SLO, 4:16.78 (meet record; old record —

4:19.85, Eileen Kraemer, Cal Poly-SLO, 1982); 2. Susan Andrew, Liberty Baptist, 4:22.62; 3. Serene Mitchell, Alabama A&M, 4:24.23; 4. Marcy Miller, Cal St. Hayward, 4:27.39; 5. Cris Manning, Cal St. Hayward, 4:27.59; 6. Mistie Garcia, Cal Poly-Pomona, 4:27.96; 7. Kristen Lyons, Springfield, 4:28.06; 8. Alison Ahlen, Cal Poly-SLO, 4:29.48.

3,000-meter run 1. Karen Dunn, Wake Forest, 9:22.54 (meet record; old record 9:28.41, Kristin Asp, South Dakota St., 1984); 2. Lori Lopez, Cal Poly-SLO, 9:26.59; 3. Nancy Dietman, North Dakota St., 9:27.53; 4. Darla Curp, Central Missouri, 9:27.94; 5. Monika Zieschang, Cal St. Hayward, 9:30.09; 6. Joann Howard, Cal Poly-Pomona, 9:30.54; 7. Bev Weiman, North Dakota St., 9:42.70; 8. Katy Manning, Cal Poly-SLO, 9:44.75.

5,000-meter run 1. Julie Bowers, West Chester, 15:59.34 (meet record; old record 16:21.92, Bowers, 1984); 2. Robyn Root, Cal Poly-SLO, 16:04.74; 3. Patty Gray, Cal-Davis, 16:34.87; 4. Nancy Dietman, North Dakota St., 16:36.77; 5. Darla Curp, Central Missouri, 16:37.42; 6. Colleen Snyder, Edinboro, 16:40.36; 7. Magdalena Manriques, Cal St. Northridge, 16:50.64; 8. Jill Perry, Cal-Davis, 16:59.98.

10,000-meter run — 1. Robyn Root, Cal Poly-SLO, 33:24.24 (meet record; old record 34:20.47, Carol Gleason, Cal Poly-SLO, 1984); 2. Julie Bowers, West Chester, 33:34.65; 3. Patti Gray, Cal-Davis, 33:54.05; 4. Tammy Donnelly, Indiana (Pa.), 34:25.20; 5. Debra Kilpatrick, SE Missouri St., 34:56.95; 6. Debbie Myra, Portland State, 35:05.15; 7. Alan Kiefer, Ashland, 35:05.65; 8. Karin Wagner, Md.-Balt. County, 35:31.64.

100-meter hurdles — 1. Cece Chandler, Cal Poly-SLO, 13.53 (equals meet record; old record 13.53, Patricia Davis, St. Augustine's, semifinals, 1985); 2. Patricia Davis, St. Augustine's, 13.69; 3. Natalie Day, Cal St. Sacramento, 13.86; 4. Cindy Stewart, Angelo State, 13.92; 5. Renea Toliver, Air Force, 14.10; 6. Janet Williams, Springfield, 14.22; 7. Roianne Byrd, Cal St. Hayward, 14.72; 8. Maria Moore, George Mason, 15.14.

400-meter hurdles — 1. Janet Williams, Springfield, 59.02; 2. Justine Craig, Abilene Christian, 59.43; 3. Yolanda Henry, Abilene Christian, 59.88; 4. Stefani Green, Navy, 1:00.47; 5. Kathy Halpin, Cal St. Hayward, 1:00.85; 6. Maria Moore, George Mason, 1:01.21; 7. Linda Johnson, North Dakota St., 1:01.77; 8. Jill Stamp, Lowell, 1:03.25.

400-meter relay — 1. Alabama A&M (Cherylann Bourne, Cefornia Polk, Fredricka Wright, Dannette Young), 44.83 (meet record; old record — 44.93, Alabama A&M, semifinals, 1985); 2. Cal Poly-SLO, 45.48; 3. Abilene Christian, 45.63; 4. St. Augustine's, 45.95; 5. Lincoln (Missouri), 46.33; 6. New York Tech, 46.36; 7. Cal St. Hayward, 46.63; 8. Angelo State, 47.18.

1,600-meter relay — 1. Cal Poly-SLO (Felicia Saville, Patrice Carpenter, Loretta Jordan,

Veronica Storvick), 3:36.37; 2. Abilene Christian, 3:36.67; 3. Alabama A&M, 3:40.15; 4. Angelo State, 3:44.83; 5. Cal St. Hayward, 3:44.89; 6. New York Tech, 3:44.93; 7. St. Augustine's, 3:45.70; 8. Hampton, 3:53.41.

High jump 1. Yolanda Henry, Abilene Christian, 6-0 (equals meet record; old record — 6-0, Phyllis Blunston, Cal St. Bakersfield, and Sue McNeal, Cal Poly-SLO, 1982); 2. (tie) Sue Patterson, Cal St. Northridge, and Rena Wright, Cal St. Dom. Hills, 5-8¼; 4. Jenise Lockhart, Calif. (Pa.), 5-8¼; 5. Julie Wiegman, Cal Poly-SLO, 5-8¼; 6. Jackie Beck, Shippensburg, 5-6¼; 7. Miloe McCall, Cal St. Hayward, 5-6¼; 8. Lora Schloss, North Dakota St., 5-4¼.

Long jump — 1. Jearl Miles, Alabama A&M, 20-0¼; 2. Nena Gage, George Mason, 19-9; 3. Tomi Rucker, St. Augustine's, 19-8; 4. Lori Costello, Cal St. Northridge, 19-6; 5. Peggy McVey, George Mason, 19-3¼; 6. Cece Chandler, Cal Poly-SLO, 19-3¼; 7. Patricia Davis, St. Augustine's, 19-1½; 8. Doris Leggett, New York Tech, 18-11¼.

Triple jump — 1. Ann Foster, Abilene Christian, 41-9½ (meet record; old record 40-10¼, Foster, 1984); 2. Nena Gage, George Mason, 41-6; 3. Lori Costello, Cal St. Northridge, 40-1¼; 4. Regina Hawkins, St. Augustine's, 40-1; 5. Lynette Brown, Texas A&I, 39-7; 6. Cathy Roberts, Air Force, 38-9¼; 7. Ann Hall, St. Augustine's, 38-9¼; 8. Miloe McCall, Cal St. Hayward, 38-1¼.

Shot put 1. Marlene Frahm, NE Missouri St., 48-2; 2. T. Fitts, Tuskegee, 48-0½; 3. Jayne Beatty, Slippery Rock, 47-10½; 4. Carolyn Brown, Alabama A&M, 47-2¼; 5. Lisa Murray, Abilene Christian, 46-9¼; 6. Phyllis Addison, George Mason, 45-8¼; 7. Ellorine Morris, St. Augustine's, 45-1¼; 8. Kris Benzie, North Dakota St., 45-1¼.

Discus — 1. Diane Oswalt, Cal St. Hayward, 174-11 (meet record; old record — 173-7, Oswalt, 1984); 2. Marlene Lewis, Abilene Christian, 169-1; 3. Jayne Beatty, Slippery Rock, 164-8; 4. Ami Jackson, Indiana Central, 161-3; 5. Mary Dentinger, Cal St. Sacramento, 159-4; 6. Brigetta Trovie, Angelo State, 153-6; 7. Patty Davis, Slippery Rock, 151-3; 8. Theresa Smith, St. Augustine's, 149-2.

Javelin — 1. Sonya Smith, Abilene Christian, 180-10; 2. Deena Bernstein, Cal Poly-SLO, 171-6; 3. Stacy Atkinson, Abilene Christian, 159-0; 4. Jeanine Miller, Cal St. Sacramento, 155-5; 5. Mary Brewster, Alabama A&M, 154-5; 6. Amy Westerman, West Chester, 153-11; 7. Kathy Day, SE Missouri St., 153-10; 8. Lynn Sweeney, George Mason, 148-11.

Heptathlon — 1. Natalie Day, Cal St. Sacramento, 5,422; 2. Stacy Atkinson, Abilene Christian, 5,239; 3. Janet Williams, Springfield, 5,169; 4. Debbie Larsen, Cal Poly-Pomona, 5,153; 5. Sue Patterson, Cal St. Northridge, 5,095; 6. Christina Glenn, Cal Poly-Pomona, 5,059; 7. Sharon Hanson, Cal Poly-SLO, 5,054; 8. Karin Lindquist, Angelo State, 4,986.

Abilene

Continued from page 7

berry, SE Missouri St., 50-10 ¼.

Shot put — 1. Ahmed Shata, Abilene Christian, 60-8 ¼; 2. David Simmons, Abilene Christian, 59-1 ¾; 3. Paul Cacciapaglia, Angelo State, 58-11 ¾; 4. Michael Boldon, Cal St. Los Angeles, 58-7 ¼; 5. Al Farber, Cal St. Northridge, 57-9 ½; 6. Rick Weyers, Cal St. Northridge, 56-2 ½; 7. Kerry Tarr, Central St. (Ohio), 54-8 ½; 8. G.F. Watkins, S.F. Austin St., 54-4 ¾.

Discus — 1. David Simmons, Abilene Christian, 194-1; 2. Ross Brockhaus, South Dakota St., 170-7; 3. Paul Cacciapaglia, Angelo State, 168-9; 4. Miles Maiden, Cal St. Bakersfield, 168-1; 5. Mike Hintz, SE Missouri St., 166-3; 6. Arthur Prince, Springfield, 163-1; 7. Rick Weyers, Cal St. Northridge, 161-5; 8. Todd Pharis, South Dakota, 159-0.

Hammer — 1. Robert Missio, Cal St. Bakersfield, 201-6; 2. Aaron Buckholtz, Cal St. Northridge, 200-10; 3. David Chesbrough, Southern Conn., 200-1; 4. David Simmons, Abilene Christian, 196-3; 5. Ken Blanchard, Southern Conn., 193-0; 6. Jim Halter, Cal Poly-SLO, 192-4; 7. Marvin Brandt, Abilene Christian, 190-10; 8. Al Farber, Cal St. Northridge, 183-9.

Javelin — 1. John Ward, Central Conn., 247-11; 2. Shawn Denton, Cal St. Northridge, 241-

10; 3. Alan Collatz, Cal St. Bakersfield, 241-7; 4. Steve Koel, San Fran. St., 233-4; 5. Robert Allen, Indiana (Pa.), 226-1; 6. Milton Westry, Troy State, 225-4; 7. David Maudie, Indiana (Pa.), 221-2; 8. Floyd Tatum, Cal St. Los Angeles, 220-11.

Decathlon 1. William Motti, Mt. St. Mary's, 8,090 (meet record; old record — 7,985, Motti, 1984); 2. Robert Ekpote, Mt. St. Mary's, 7,709; 3. Mike Ledsome, Abilene Christian, 7,473; 4. Knut Gunderson, Mt. St. Mary's, 7,424; 5. Dion Giuliano, Cal St. Northridge, 7,229; 6. Carlos O'Connell, Mt. St. Mary's, 7,185; 7. Tom Leutz, North Dakota St., 7,087; 8. Mike Marsh, Abilene Christian, 6,835.

Hayes' condition good

Former Ohio State University football coach Woody Hayes is listed in good condition at University Hospitals, where he is being treated for a stroke he suffered May 22 while in Canada.

Asked if Hayes was having trouble speaking, a hospital spokesperson said, "That's still being evaluated. His whole right side is affected."

Cortland State sprints, hurdles its way to III women's title

Paced by sprinter Tracey Armstead and hurdler Andrea Spaulding, Cortland State won its first Division III Women's Outdoor Track Championships team title May 20-25 at Denison University.

Armstead and Spaulding scored 45 of the Red Dragons' 62 points, edging Southern-New Orleans by one point. Two-time defending champion Wisconsin-LaCrosse was third with 50, followed by St. Thomas (Minnesota) with 48. Massachusetts-Boston, the 1985 indoor champion, was fifth with

39 points.

Armstead, the only double winner in the indoor championships, finished second in the 100-meter dash (12.36), fourth in the 200-meter dash (25.20) and first in the long jump (19-2¼). Spaulding won the 400-meter hurdles in record time (1:00.43), placed second in the 100-meter hurdles (14.71) and was fifth in the triple jump (36-3¼). Red Dragon distance runners Anne Knight (second in 1,500 meters, 4:38.70) and Diane Schmitt (second in 10,000 meters, 36:12.86) added

valuable points.

The only double winner of the meet was Zina Age, a sophomore from Southern-New Orleans. Age won the 100 meters (12.07) and set a new meet record in capturing the 200 meters in 24.17. The old record was 24.78. In the women's 400-meter relay, Age teamed with Lisa Trask, Shelly Jackson and Angelina Darenbourg to set another Division III record (47.14).

Two other meet records were established: Margo Edwards of Redlands in the 100-meter hurdles, 14.24, and

the Massachusetts-Boston 1,600-meter relay team of Sonji Larts, Genesis Eddins, Kelly Rainey and Murtonda Durant in 3:45.26.

Team results

1. Cortland State, 62; 2. Southern-New Or., 61; 3. Wis.-LaCrosse, 50; 4. St. Thomas (Minn.), 48; 5. Mass.-Boston, 39; 6. Occidental, 36½; 7. Frostburg State, 30; 8. Redlands, 28; 9. (tie) Pomona-Pitzer and Grinnell, 18.

11. Notre Dame (Cal.), 17; 12. Chris. Newport, 16; 13. Heidelberg, 15; 14. (tie) Cal St. Stanislaus and Alma, 13; 16. Rochester, 12; 17. Dickinson, 11; 18. (tie) Glassboro St., Claremont-M-S, Juniata, Macalester, Salve Regina and Wis.-Stevens Point, 10.

24. (tie) Colby and Wis.-Whitewater, 9; 26. (tie) Concordia-Mhead, Eastern Conn., Fisk, Hartwick and William Penn., 8; 31. (tie) Briarwater (Mass.), Fitchburg State and SE Massachusetts, 7; 34. (tie) CCNY, Fredonia State, Middlebury, Neb. Wesleyan, Salem State and Trenton State, 6.

40. (tie) Berea, Carroll, Ithaca, North Central and Wis.-Platteville, 5; 45. (tie) Hamline and Stony Brook, 4; 47. Ohio Wesleyan, 3½; 48. (tie) Albion, Binghamton, Cornell College, Wis.-Stout, Wheaton (Ill.) and Willamette, 3; 54. (tie) Albany (N.Y.), Augsburg, Augustana (Ill.), Bowdoin, Frank. & Marsh., Kenyon, Luther, St. Catherine and Tufts, 2; 63. (tie) Emory, Muskingum, Rochester Inst., and Wis.-River Falls, 1.

100-meter dash — 1. Zina Age, Southern-New Or., 12.07; 2. Tracey Armstead, Cortland State, 12.36; 3. Angelina Darenbourg, Southern-New Or., 12.38; 4. Margo Edwards, Redlands, 12.46; 5. Lisa Trask, Southern-New Or., 12.54; 6. Karen Boxley, Fisk, 12.57; 7. Michelle Mazurik, Rochester, 12.59; 8. Deirdre Donovan, Fitchburg State, 12.83.

200-meter dash 1. Zina Age, Southern-New Or., 24.17 (meet record; old record 24.78, Nancy Cisar, Central (Iowa), 1984); 2. Angelina Darenbourg, Southern-New Or., 24.85; 3. Natalie James, Fredonia State, 24.99; 4. Tracey Armstead, Cortland State, 25.20; 5. Lisa Trask, Southern-New Or., 25.21; 6. Silvia Douglas, Chris. Newport, 25.31; 7. Karen Boxley, Fisk, 25.58; 8. Michele Jones, Rochester Inst., 25.74.

400-meter dash 1. Genesis Eddins, Mass.-Boston, 55.34; 2. Renee Addison, William Penn., 55.76; 3. Trena Marshall, CCNY, 55.84; 4. Murtonda Durant, Mass.-Boston, 56.03; 5. Silvia Douglas, Chris. Newport, 56.68; 6. Lisa Trask, Southern-New Or., 57.11; 7. Elizabeth Sutton, Tufts, 58.11; 8. Liz Greathouse, Wis.-Whitewater, 58.14.

800-meter run — 1. Eloise Evans, Salve Regina, 2:10.98; 2. Darrelle Boyd, Mass.-Boston, 2:11.83; 3. Gail Jerardi, Fitchburg State, 2:12.12; 4. Cindy Lindh, Briarwater (Mass.), 2:12.31; 5. Marie Benard, Stony Brook, 2:12.34; 6. Kathleen Brooks, Redlands, 2:12.92; 7. Tonya Bynoe, Bowdoin, 2:13.49; 8. Kathleen Ireland, Wis.-LaCrosse, 2:14.75.

1,500-meter run 1. Lisa Koelfgen, St. Thomas (Minn.), 4:36.69; 2. Anne Knight, Cortland State, 4:38.70; 3. Christina Ilgen, Middlebury, 4:38.13; 4. Becky Beal, Pomona-Pitzer, 4:40.69; 5. Carol Karamitos, Occidental, 4:40.72; 6. Kathy Niederberger, Wis.-Stout, 4:41.74; 7. Lori Phipps, Luther, 4:42.92; 8. Virginia Zaleski, Trenton State, 4:43.68.

3,000-meter run 1. Gwynn Hardesty, Claremont-M-S, 9:42.46; 2. Cindy Hennessy, St. Thomas (Minn.), 9:50.39; 3. Chris Cooper, Alma, 9:52.62; 4. Linda M. Reinman, Dickinson, 9:55.55; 5. Laura Inderieden, St. Thomas (Minn.), 9:56.34; 6. Alice Willis, Binghamton, 9:59.52; 7. Linda Van Housen, Notre Dame (Cal.), 10:05.44; 8. Carol Karamitos, Occidental, 10:11.91.

5,000-meter run — 1. Julia Kirtland, Macalester, 16:57.11; 2. Cindy Hennessy, St. Thomas (Minn.), 17:19.20; 3. Linda M. Reinman, Dickinson, 17:21.90; 4. Linda Van Housen, Notre Dame (Cal.), 17:26.98; 5. Chris Cooper, Alma, 17:30.56; 6. Kara Crisifulli, Willamette, 17:40.18; 7. Amanda Shaw, Frank. & Marsh., 17:43.33; 8. Sarah Hintz, St. Thomas (Minn.), 17:47.81.

10,000-meter run 1. Linda Van Housen, Notre Dame (Cal.), 35:56.76; 2. Diane Schmitt, Cortland State, 36:12.86; 3. Sarah Hintz, St. Thomas (Minn.), 36:21.82; 4. Karen Cassidy, Hartwick, 36:36.69; 5. Kristy Dimmick, North Central, 36:56.77; 6. Lisa Schmidt, Hartwick, 38:01.09; 7. Bette Dzamba, Albany (N.Y.), 38:35.18; 8. Deanne Jorgenson, Wis.-LaCrosse, DNF.

100-meter hurdles — 1. Margo Edwards, Redlands, 14.24 (meet record; old record — 14.34, Edwards, 1984); 2. Andrea Spaulding, Cortland State, 14.71; 3. Gail Brown, Frostburg State, 14.71; 4. Sandy Humphrey, Trenton State, 15.01; 5. Terrie Hanna, Colby, 15.02; 6. Susan Sanson, Wheaton (Ill.), 15.46; 7. Juanita Lovell, Fisk, 15.80; 8. Michele Williams, Mass.-Boston, DNF.

400-meter hurdles — 1. Andrea Spaulding, Cortland State, 1:00.43 (meet record; old record — 1:01.48, Natalie Jordan, W. Paterson, 1983); 2. Gail Brown, Frostburg State, 1:02.03; 3. Ann Brissett, Mass.-Boston, 1:02.14; 4. Marisa Suter, Ithaca, 1:02.39; 5. Erin Sobaski, St. Thomas (Minn.), 1:02.48; 6. Penny Geiner, See Cortland State, page 9

Donna Oedsma, Wisconsin-LaCrosse

Gary D. Smith photo

Lions parlay second-place relay finish into a championship

Lincoln (Pennsylvania) scored eight points with a second-place finish in the final event of the meet to claim its first NCAA Division III Men's Outdoor Track Championships team title. The Lions barely edged Wisconsin-LaCrosse, 61-58, while St. Thomas (Minnesota) finished third with 56 points. Occidental was fourth with 46.

Glassboro State, NCAA team champion from 1980 through 1984, scored 27 points for eighth place.

Lincoln (Pennsylvania) coach Cyrus D. Jones attributed the success to attitude. "There were times when I didn't think we would make it through the season because of bad attitudes; but when we arrived at the meet and the athletes walked around that track, something happened.

"They were waiting for me and said, 'Coach, let's have a prayer.' They prayed that day and after that they wouldn't go to eat without one another. That time we spent together gave us the incentive to pull this out."

The Lions were led by Barrington Fearon in the 200-meter dash (second, 21.77) and the 400-meter dash (first, 47.08). Fearon had won the 400 meters in the Division III Men's Indoor Track Championships, where the Lions finished second behind St. Thomas (Minnesota).

Three meet records were set in the championships: Jim Gathje of St. John's (Minnesota), 3,000-meter steeplechase, 8:46.71; Jay Hibert of Pomona-Pitzer, hammer, 209-10, and Max Harn of Wisconsin-Oshkosh, 800 meters, 1:49.30.

Team Results

1. Lincoln (Pa.), 61; 2. Wis.-LaCrosse, 58; 3. St. Thomas (Minn.), 56; 4. Occidental, 46; 5. Frostburg State, 36; 6. Pomona-Pitzer, 31; 7. Susquehanna, 30; 8. Glassboro St., 27; 9. Wis.-Stevens Point, 25; 10. Wheaton (Ill.), 19.

11. Southern-New Or., 18; 12. (tie) St. John's (Minn.), and Rose-Hulman Mount Union, 16; 15. Neb. Wesleyan, 15; 16. North Central, 14; 17. Simpson, 13; 18. (tie) Emory & Henry and MIT, 12; 20. (tie) St. Lawrence and SE Massachusetts, 11.

22. (tie) Grove City, Hope, LaVerne, Millikin, Wis.-Oshkosh and Tufts, 10; 28. (tie) Fredonia State and Hamline, 9.

30. (tie) Elmira, Ithaca, Rochester Inst. and Stockton State, 8; 34. Carleton, 6½; 35. (tie) Buffalo State, Claremont-M-S, Gust. Adolphus, Coe, Maryville (Tenn.), Rochester, Union (N.Y.), Wartburg and Willamette, 6.

44. (tie) Albany (N.Y.), Lynchburg, Wis.-Milwaukee, Wis.-Platteville, Plattsburgh St., Rensselaer, Westfield State and Williams, 5; 52. (tie) Brandeis, Concordia-Mhead, Notre Dame (Cal.) and Widener, 4.

56. (tie) Amherst, Colby, Denison, Fitchburg State, Ill. Wesleyan, John Carroll, Kenyon, Monmouth (Ill.), William Penn and St. Olaf, 3; 66. (tie) Adrian, Bates, Buffalo State, Rhode Island and Worcester State, 2; 71. Calvin, 1½; 72. Cornell College, Macalester, Redlands and Coast Guard, 1.

Individual results

100-meter dash 1. Malcolm Hardy, Occidental, 1:06.8; 2. Joseph Barber, Frostburg State, 1:07.9; 3. Daryl Brownlee, Buffalo State, 1:08.4.

400-meter relay 1. Southern-New Or., (Angelina Darenbourg, Lisa Trask, Shelly Jackson, Zina Age), 47.14 (meet record; old record 47.43; Central (Iowa), 1982); 2. Frostburg State, 47.93; 3. Pomona-Pitzer, 48.29; 4. Colby, 48.67; 5. Redlands, 48.81; 6. St. Thomas (Minn.), 49.08; 7. Chris Newport, 49.32; 8. Fisk, 50.84.

1,600-meter relay 1. Mass. Boston (Sonji Larts, Genesis Eddins, Kelly Rainey, Murtonda Durant), 3:45.26 (meet record; old record — 3:50.13; Fitchburg State, 1983); 2. Wis.-White-water, 3:46.95; 3. Southern-New Or., 3:49.02; 4. Frostburg State, 3:49.23; 5. Concordia-Mhead, 3:50.96; 6. St. Thomas (Minn.), 3:51.21; 7. Wis.-LaCrosse, 3:52.14; 8. Cortland State, 3:54.79.

High jump 1. Monica Scott, Heidelberg, 5-8; 2. Brenda Eilers, Wis.-LaCrosse, 5-6; 3. Michelle Riedi, Wis.-Stevens Point, 5-6; 4. Lori McReynolds, Wis.-Platteville, 5-6; 5. (tie) Molly Moore, Occidental, and Paula Ehrle, Ohio Wesleyan, 5-6; 7. Kathi Elwell, Wis.-LaCrosse, 5-4; 8. Erin Sobaski, St. Thomas (Minn.), 5-4.

Long jump 1. Tracey Armstead, Cortland State, 19-2¼; 2. Shawn Lawson, Occidental, 18-9; 3. Lorraine Lyon, Wis.-LaCrosse, 18-6; 4. Monica Scott, Heidelberg, 18-2; 5. Cheryl Burditt, Occidental, 18-1¼; 6. Karen Wateski, Wis.-LaCrosse, 18-3¼; 7. Krissann Mueller, Kenyon, 17-8½; 8. Helen Tarver, Emory, 17-8½.

Triple jump 1. Peggy Evans, Juniata, 37-

Jim Gathje, St. John's (Minnesota)

Gary D. Smith photo

10.84; 4. Bryan Myers, Lincoln (Pa.), 10.86; 5. Steven Terry, Frostburg State, 10.90; 6. Ronnie Hudedred, Cornell College, 10.97; 7. Deverick Lampley, Millikin, 10.98; 8. Derrick Newton, William Penn, 10.99.

200-meter dash 1. Mike Spangler, Susquehanna, 21.76; 2. Barrington Fearon, Lincoln (Pa.), 21.77; 3. Alonzo Ruffin, Southern-New Or., 21.87; 4. Bryan Myers, Lincoln (Pa.), 21.90; 5. Rick Hairston, Mount Union, 21.91; 6. Malcolm Hardy, Occidental, 21.95; 7. Deverick Lampley, Millikin, 21.97; 8. Joseph Barber, Frostburg State, 22.05.

400-meter dash 1. Barrington Fearon, Lincoln (Pa.), 47.08; 2. Mike Spangler, Susquehanna, 47.41; 3. Tim McCrossen, St. Lawrence, 47.58; 4. Willie Lawson, Glassboro St., 47.79; 5. Cliff James, Hamline, 47.98; 6. Brian Crossman, Fitchburg State, 48.04; 7. Kirk Dixon, St. Lawrence, 48.08; 8. Tyrone Brooks, Redlands, 48.19.

800-meter dash 1. Max Harn, Wis.-Oshkosh, 1:49.30 (meet record; old record — 1:49.3 (HT), Barry King, Ashland, 1976); 2. Kirk Pederson, Simpson, 1:50.09; 3. Gary Jones, Maryville (Mo.), 1:51.62; 4. Ken Lobins, Wis.-Milwaukee, 1:52.68; 5. Kenneth Buck, Frostburg State, 1:52.71; 6. Josiah Child, Kenyon, 1:53.90; 7. Curt Stiner, Millikin, 1:56.28; 8. Mark DeFor, St. Olaf, 1:58.90.

1,500-meter run 1. Arnie Schraeder, Wis.-Stevens Point, 3:47.90; 2. Matt Nolan, North Central, 3:48.31; 3. Tom Tuori, Rochester, 3:48.57; 4. Ron Moran, Neb. Wesleyan, 3:49.16; 5. Mark Beeman, Brandeis, 3:49.19; 6. Chris Wilson, Wheaton (Ill.), 3:49.20; 7. Scott Slade, Buffalo, 3:49.91; 8. James Goodherlet, Bates, 3:49.98.

3,000-meter steeplechase 1. Jim Gathje, St. John's (Minn.), 8:46.71 (meet record; old

record — 8:48.4, Gordon Innes, Humboldt State, 1977); 2. Chris Grenzer, Pomona-Pitzer, 8:59.10; 3. Dan Huston, Wartburg, 9:02.81; 4. Don Deckert, Glassboro St., 9:05.06; 5. Frank Bielinski, St. Thomas (Minn.), 9:06.10; 6. Tom Pickering, Colby, 9:11.60; 7. Bill Rediske, Wis.-LaCrosse, 9:18.82; 8. Mike Westberg, Macalester, 9:19.75.

5,000-meter run 1. Todd Moxley, Wheaton

CEOs

Continued from page 1

96 percent (97 percent in I and 96 percent in I-A) agreed that the CEO should have ultimate control of the athletics budget. Of those responses, 73 percent (75 percent in I and 78 percent in I-A) marked "strongly agree."

Speaking specifically to the concept of a required audit of athletics expenditures, 87 percent said there should be such an audit by institutional or independent auditors. The belief was even stronger in the major programs, with 89 percent agreeing in Division I and 91 percent in Division I-A.

Budget control

Proposal No. 6 would amend Constitution 3-2 (the Association's principle of institutional control and responsibility) to require that each member institution's annual budget for intercollegiate athletics shall be controlled by the institution.

That control would be achieved by specifying that the athletics budget must be subject to the institution's normal budgeting procedures and that the budget must be approved by the institution's chief executive officer or the CEO's designee.

The chief executive's designee would have to be an institutional administrator from outside the athletics department.

Earlier NCAA research by Mitchell H. Raiborn, now at Bradley University, indicates that nearly all member institutions prepare formal budgets for intercollegiate athletics. It is those budgets that would be subject to the institutional control procedures specified in Proposal No. 6.

Annual audit

Proposal No. 7 also would amend Constitution 3-2. It would require an annual audit of all expenditures for an institution's intercollegiate athletics program.

Specifically, the proposal would require that the annual audit be conducted by a qualified auditor who is not a staff member of the institution and who is selected for that task by the institution's chief executive officer or the CEO's designee. Again, such a designee would have to be from outside the department of athletics.

(Ill.), 14:27.83; 2. Paul Ruston, Rochester Inst., 14:35.33; 3. Charles Mahler, St. John's (Minn.), 14:35.46; 4. Tom Faust, St. Thomas (Minn.), 14:39.02; 5. John Ross, Neb. Wesleyan, 14:44.22; 6. Jukka Tammisuo, St. Lawrence, 14:46.24; 7. John Bielinski, St. Thomas (Minn.), 14:49.00; 8. John Fitzgerald, Bates, 14:49.88.

10,000-meter run 1. Nick Mancui, St. Thomas (Minn.), 30:39.26; 2. James White, SE Massachusetts, 30:43.69; 3. Joe Gross, North Central, 31:10.88; 4. Peter Wareham, St. Thomas (Minn.), 31:18.99; 5. Paul Ghidossi, Notre Dame (Cal.), 31:26.90; 6. Craig Polman, Mount Union, 31:44.35; 7. Mark Mathews, Hamline, 32:11.25; 8. Michael Graffeo, Glassboro St., 33:56.53.

110-meter high hurdles 1. Maynard Hurd, Frostburg State, 14.17; 2. Scott Ehterton, Neb. Wesleyan, 14.24; 3. Jason Mouring, Glassboro St., 14.39; 4. Dave Hightower, Lincoln (Pa.), 14.51; 5. Reggie Pate, Lincoln (Pa.), 14.63; 6. Al Shine, Pomona-Pitzer, 14.67; 7. Matt Kriesel, Wis.-LaCrosse, 14.72; 8. Greg Hines, Millikin, 14.73.

400-meter hurdles 1. Jeff Walden, Susquehanna, 52.16; 2. Mike Christman, Wis.-Stevens Point, 52.42; 3. Barry Solomon, Lincoln (Pa.), 52.47; 4. Joe Killen, Lynchburg, 52.85; 5. Ric Perona, Wis.-Stevens Point, 53.00; 6. Dave Skaggs, Amherst, 53.40; 7. Rob Phillips, Adrian, 54.05; 8. Tim Mitchell, Illinois Col., DNF.

400-meter relay 1. Occidental (Rob Brown, Todd Stoney, Vance Mueller, Malcom Hardy), 41.09; 2. Lincoln (Pa.), 41.10; 3. Mount Union, 41.18; 4. Carleton, 41.51; 5. Frostburg State, 41.64; 6. Millikin, 41.68; 7. Wis.-LaCrosse, 41.94; 8. Southern-New Or., 42.05.

1,600-meter relay 1. Glassboro St. (Tommie Adams, Ronald Moore, Keith Thomas, Willie Lawson), 3:11.57; 2. Lincoln (Pa.), 3:11.66; 3. Southern-New Or., 3:12.79; 4. Westfield State, 3:14.31; 5. St. Thomas (Minn.), 3:14.44; 6. Hamline, 3:14.64; 7. Susquehanna, 3:15.06; 8. Wis.-Stevens Point, 3:16.55.

High jump 1. Rob Appell, Hope, 7-0; 2. Matthew Leszyk, Elmira, 6-10; 3. Kym Orr, Fredonia State, 6-10; 4. Brandt Johnson, Williams, 6-10; 5. (tie) Dave Larson, Wis.-LaCrosse; Eric Ealy, Monmouth (Ill.) and Leo Miller, John Carroll, 6-8; 8. Tom Trass, Lincoln (Pa.), 6-8.

Pole vault 1. Eric Poullain, Tufts, 15-8; 2. Doug Porter, Occidental, 15-8; 3. Keith Arington, Emory & Henry, 15-4; 4. Mike Meeteer, Wis.-LaCrosse, 15-0; 5. Kurt Waters, Concordia-Moorhead, 15-0; 6. Kevin Welu, Coe, 14-8;

7. Mike Walden, Wis.-Stevens Point, 14-8; 8. Ed Courtney, Wis.-LaCrosse, 14-4.

Long jump 1. Kirk Dean, LaVerne, 23-8½; 2. Mike Johnson, Ithaca, 23-7; 3. Vance Mueller, Occidental, 23-4½; 4. Ronald Fallen, Southern-New Or., 23-4½; 5. Neal Guggemos, St. Thomas (Minn.), 23-3¼; 6. Ted Waite, Demson, 23-3¼; 7. Paul Woodward, St. Thomas (Minn.), 23-1¼; 8. Mike Bagwell, Lincoln (Pa.), 23-0.

Triple jump 1. Doug Alston, Pomona-Pitzer, 50-1¼; 2. Evan Perkins, Wis.-LaCrosse, 48-3½; 3. Kevin Connors, Willamette, 48-3½; 4. Dwayne Branch, Wis.-LaCrosse, 48-1; 5. Claude Walker, Frostburg State, 47-11¼; 6. Dan Stinde, Ill. Wesleyan, 47-9¼; 7. Carl Ebeling, St. Olaf, 47-5¼; 8. Neal Guggemos, St. Thomas (Minn.), 47½.

Shot put Tom Newberry, Wis.-LaCrosse, 62-9½; 2. Dave Knezovich, St. Thomas (Minn.), 55-0; 3. C.J. Foster, Gust. Adolphus, 54-10¼; 4. Rob Dickerman, Plattsburgh St., 54¼; 5. Bryan Bennett, St. Thomas (Minn.), 51-11½; 6. Mark Loy, Mount Union, 51-8¼; 7. James McIlhenny, Grove City, 51-8¼; 8. Dave McKeag, St. Thomas (Minn.), 50-7¼.

Discus 1. Tom Newberry, Wis.-LaCrosse, 170-11; 2. Mike Mielke, Stockton State, 169-9; 3. Dave Knezovich, St. Thomas (Minn.), 161-9; 4. Dave Kamps, Wis.-Platteville, 159-10; 5. Stacy Himes, Rose-Hulman, 158-4; 6. Adam James, Coe, 156-3; 7. Marty Jones, Rose-Hulman, 155-2; 8. Michael Beckwith, Frostburg State, 151-9.

Hammer 1. Jay Hibert, Pomona-Pitzer, 209-10 (meet record; old record — 202-0, Edward Healy, Fitchburg State, 1978); 2. Patrice Paris, MIT, 190-1; 3. Scott Remillard, Union, 188-1; 4. Marc Mercurio, Albany (N.Y.), 184-10; 5. Greg Procopio, MIT, 172-10; 6. Richard Volkman, SE Massachusetts, 172-7; 7. Patrick Carmody, Worcester State, 172-3; 8. Brian Poskitt, Coast Guard, 171-0.

Javelin 1. Chris Trapp, Rose-Hulman, 229-8; 2. James McIlhenny, Grove City, 213-7; 3. Chris Griffin, Claremont-M-S, 208-3; 4. Robin Miller, Rensselaer, 208-2; 5. Bill Miller, Widener, 207-1; 6. Mike Evans, Luther, 200-7; 7. Steven Thulier, Rhode Island, 199-6; 8. Doug Porter, Occidental, 196-11.

Decathlon 1. Mike Meeteer, Wis.-LaCrosse, 7,030; 2. Doug Porter, Occidental, 6,840; 3. Keith Arington, Emory & Henry, 6,630; 4. Kip Janvrin, Simpson, 6,601; 5. Mark Wilhite, Wheaton (Ill.), 6,517; 6. Charles Collins, Fredonia State, 6,484; 7. (tie) Rick Bollin, Carleton, and Pete VandeBrake, Calvin, 6,472.

Cortland State

Continued from page 8

Wis.-LaCrosse, 1:02.66; 7. Amy Klee, Wis.-LaCrosse, 1:03.23; 8. Deanna Naylor, Chris Newport, 1:04.62.

400-meter relay 1. Southern-New Or., (Angelina Darenbourg, Lisa Trask, Shelly Jackson, Zina Age), 47.14 (meet record; old record 47.43; Central (Iowa), 1982); 2. Frostburg State, 47.93; 3. Pomona-Pitzer, 48.29; 4. Colby, 48.67; 5. Redlands, 48.81; 6. St. Thomas (Minn.), 49.08; 7. Chris Newport, 49.32; 8. Fisk, 50.84.

1,600-meter relay 1. Mass. Boston (Sonji Larts, Genesis Eddins, Kelly Rainey, Murtonda Durant), 3:45.26 (meet record; old record — 3:50.13; Fitchburg State, 1983); 2. Wis.-White-water, 3:46.95; 3. Southern-New Or., 3:49.02; 4. Frostburg State, 3:49.23; 5. Concordia-Mhead, 3:50.96; 6. St. Thomas (Minn.), 3:51.21; 7. Wis.-LaCrosse, 3:52.14; 8. Cortland State, 3:54.79.

High jump 1. Monica Scott, Heidelberg, 5-8; 2. Brenda Eilers, Wis.-LaCrosse, 5-6; 3. Michelle Riedi, Wis.-Stevens Point, 5-6; 4. Lori McReynolds, Wis.-Platteville, 5-6; 5. (tie) Molly Moore, Occidental, and Paula Ehrle, Ohio Wesleyan, 5-6; 7. Kathi Elwell, Wis.-LaCrosse, 5-4; 8. Erin Sobaski, St. Thomas (Minn.), 5-4.

Long jump 1. Tracey Armstead, Cortland State, 19-2¼; 2. Shawn Lawson, Occidental, 18-9; 3. Lorraine Lyon, Wis.-LaCrosse, 18-6; 4. Monica Scott, Heidelberg, 18-2; 5. Cheryl Burditt, Occidental, 18-1¼; 6. Karen Wateski, Wis.-LaCrosse, 18-3¼; 7. Krissann Mueller, Kenyon, 17-8½; 8. Helen Tarver, Emory, 17-8½.

Triple jump 1. Peggy Evans, Juniata, 37-

0½; 2. Deb Schmidt, Wis.-LaCrosse, 36-10¼; 3. Cheryl Burditt, Occidental, 36-8; 4. Belinda Smith, Berea, 36-7½; 5. Andrea Spaulding, Cortland State, 36-3¼; 6. Tammie Mims, Frostburg State, 36-0; 7. Lisa Armstrong, Pomona-Pitzer, 35-10¼; 8. Shawn Lawson, Occidental, 35-6½.

Shot-put Donna Oedsma, Wis.-LaCrosse, 46-7¼; 2. Veronica Platzer, Grinnell, 44-11¼; 3. Claudia Stanley, Chris Newport, 44-3¼; 4. Lynn Dusold, Carroll, 43-10¼; 5. Pam Summers, Hamline, 43-7¼; 6. Karen Radke, Cornell College, 43-5½; 7. Melanie Herrera, Augsburg, 43-2; 8. Deb Lancashire, Muskingum, 41-7¼.

Discus — Veronika Platzer, Grinnell, 142-5; 2. Bonnie Edmondson, Eastern Conn., 138-8; 3. Karen Oerter, Neb. Wesleyan, 138-7; 4. Caroline Howe, Pomona-Pitzer, 138-6; 5. Cindy Bogatzki, Concordia-Mhead, 137-6; 6. Katherine Dec, Albion, 136-5; 7. Shannon Myer, St. Catherine, 135-5; 8. Leigh Nordstrom, Wis.-River Falls, 132-2.

Javelin 1. Emma Painter, Glassboro St., 150-4; 2. Beany Robinson, Cal St. Stanislaus, 148-11; 3. Margo Edwards, Redlands, 146-9; 4. Amy Bublak, Cal St. Stanislaus, 143-9; 5. Carol McLeod, SE Massachusetts, 140-6; 6. Cathy Dors, SE Massachusetts, 133-3; 7. Michelle Thompson, Bri'water (Mass.), 128-7; 8. Karen Lloyd, North Central, 126-6.

Heptathlon 1. Rence Schmitt, Rochester, 4,535; 2. Shawn Lawson, Occidental, 4,518; 3. Lisa Warren, Salem State, 4,438; 4. Heidi Tourtillott, Wis.-LaCrosse, 4,427; 5. Michelle Riedi, Wis.-Stevens Point, 4,322; 6. Brenda Smith, Alma, 4,289; 7. Val Boyd, Augustana (Ill.), 4,135; 8. Molly Moore, Occidental,

Wilford S. Bailey

Homer C. Rice

Two

Continued from page 1

Conference. Named to serve on the Special Committee on Measuring Athletics Program Success in addition to Rice were Marino H. Casem, Alcorn State University; D. J. DiJulia, Metro Atlantic Athletic Conference; Judith

R. Holland, University of California, Los Angeles; Malcolm C. McInnis Jr., University of Tennessee, Knoxville; Donald R. Perkins, Wittenberg University, and Helen Smiley, University of North Dakota.

The two committees will report periodically to the NCAA Council.

Alcohol ban seen as threat to play-by-play sports on TV

Curtailment of beer and wine commercials could force local and regional sports play-by-play off free television, the head of the National Association of Broadcasters warn.

Congress has been asked to ban such ads or force broadcasters to give equal-time warnings on the health and safety consequences of excessive drinking. It generally is agreed that most brewers and vintners would cancel commercials rather than open the door to counter ads, the Associated Press reported.

Dudley S. Taft, president of Taft Broadcasting Co., says beer and wine ads brought \$877 million to broadcasters in 1984; and NAB president Edward O. Fritts says the bulk of that money finances live, on-location sports broadcasts.

"Coverage would diminish, per-

haps move to pay-per-view or disappear altogether," Fritts testified May 21 before the House Subcommittee on Telecommunications, Consumer Protection and Finance.

He said the audience for these broadcasts is "predominantly middle-age males," as if to emphasize that beer and wine ads are not aimed at getting young people to drink more.

But subcommittee chair Timothy E. Wirth, D-Colorado, pointed out that the armed forces spend 88 percent of their advertising recruitment dollars on sports programming — presumably to reach young males.

Donald B. Shea, president of the United States Brewers Association, quipped that it was clear that one of the advertisers was spending money

in the wrong place.

In a telephone interview, Rick Gentile, director of college sports press information for CBS, said, "They're both right."

He said ratings for college football show large numbers of viewers for the two key categories, males 18 to 49 and males 25-54.

"If you're selling the Army, you're selling at the bottom end of that scale. If you're selling beer, you have both ends."

Fritts said that if the large brewers and wine-makers dropped TV ads, there were no new advertisers waiting in the wings to fill the void, "certainly not at the revenue levels necessary to support this expensive programming."

Challenging beer and wine ads was

Michael F. Jacobson, executive director of the Center for Science in the Public Interest. He attacked the ads for selling "a whole new generation on the pleasures of drink." He said it was a "distorted view of drinking that is promoted by the massive amounts of broadcast alcohol advertising."

The center is seeking an ad ban or free time to present an opposing view. The hearing was called to consider legislation requiring broadcasters to provide free time for counter-ads.

"Without question, advertisements for beer and wine present the products in an appealing fashion," Fritts acknowledged. "Yet, they do not depict overconsumption, or extol dangerous practices, and they are not

targeted at the underaged."

Speaking as a private citizen, but pointing to tactics his action on smoking and health used in obtaining a ban on cigarette TV commercials, law professor John F. Banzhaf III suggested Congress force brewers and vintners to reveal their marketing strategies.

He said Federal Trade Commission subpoenas uncovered documents that indicated to the staff that many ads were "deliberately designed to persuade young people to begin smoking."

"Congress should not accept the unsubstantiated and self-serving assurances of the alcohol industry that their ads do not help to create a climate in which people are persuaded to imbibe," he concluded.

Arizona uses weight room to aid school's disabled students

At the University of Arizona, it's a surprise to some people that the school's varsity weight room is not solely for varsity athletes. In addition to 495 athletes from 18 varsity sports who use the room, about 40 people from nonathletic groups also use the facility — side by side with the Wildcats.

The group that benefits most is the institution's disabled students.

For the past four years, the university has provided supervised weight-training and conditioning programs on Nautilus equipment for that student population.

Students with varying physical disabilities use the sophisticated apparatus in learning how to maximize strength and motion. It's the thrust of an adaptive physical education

weight-training course offered to disabled students.

"I think this is one of only two or three schools in the country that have a program like this for disabled students," said Keith Engelke, a graduate student of exercise physiology who works with the disabled students.

"The particular equipment is excellent. We can really adapt it to their needs," he said.

Three times a week, the disabled students use the weight room, working alongside the athletes in the facility, which is situated in Arizona's McKale Center arena and office complex.

"I think students get a lot out of it simply because of the atmosphere," Engelke said.

Mike Jones, the strength-conditioning coach for all Arizona athletics, said the presence of the disabled students is beneficial to the athletes in a motivational sense.

"To see a person learning how to walk again...to see that person able to go from the electric to a manual wheel chair...it's quite a display of courage," Jones said. "I think it gives the athletes a lift at the same time," he said.

But the disabled-student program provides more than inspiration.

A recent grant to Arizona's disabled student services by the Arizona Department of Economic Security has allowed the institution to purchase additional Nautilus equipment that can be used by both the disabled

students and the athletes.

Another group that uses the weight room consists of participants in the department of physical education's adult-fitness program.

Although the program emphasizes aerobics, weight training provides several of the adults in the program with a complete workout and helps others strengthen muscles necessary for aerobic training.

Philip Stanforth, director of the adult-fitness program, said his group does not train in the weight room as much as others because of the program's emphasis on aerobics and the early-morning hours in the facility that are scheduled for his group. But for those who do use it, it has been very beneficial, he says.

"It (weight training) gives them a better-rounded program than just walking or biking would," Stanforth said. "And in terms of rehabilitation, it really has helped a lot."

Jones said the nonathletic groups are scheduled at nonpeak times to avoid overcrowding of the weight room, an 8,600-square-foot facility that ordinarily handles more than 100 athletes simultaneously.

"That way," he said, "we're able to handle a large number of people without having athletes stand and wait for a machine."

"I think the important thing is that we're offering the person who uses the facility a variety of lifting lines and speeds that you can't find at other facilities," Jones said.

Board's

Continued from page 3
are done in deliberate violation of the usual processes of internal review and consultation.

The root cause of creeping corruption? We know the answer, but hardly dare say it lest we be labeled as un-American. It is the win-at-all-costs notion, which is at war with sportsmanship itself. Jesse Owens, watching his German competitor fidget at the starting line, walked over to him and suggested a different stance. Jesse was a sportsman. His sick imitators are frauds and they disgrace the ideals of high achievement and equality of competition he espoused and lived by. When winning becomes the overriding goal, the temptations to cheat become almost irresistible. It is not only the teenager screaming, "We're No. 1," but the banker rejoicing at the country club. When winning becomes obsessive, the result is that an all-consuming temptation, overriding conscience and conviction on small matters, finally overrides conscience and conviction on large matters. And so some coaches cheat, some athletics directors connive in cheating, and some presidents and trustees look the other way.

On this slippery downward slope, the minor transgression paves the way for the larger violation, and the college or university slips from illegal recruiting to doctored transcripts to padded expense vouchers for coaches. And with it comes the comforting self-deception: "Isn't everybody doing it?" Fortunately, everybody isn't doing it; everybody isn't cheating. I believe that the majority of our colleges want a clean program. And I know they bitterly resent competing with institutions whose flagrant violation of the rules has become common gossip.

During the Watergate hearings, Sen. Baker asked, "What did you know and when did you know it?" It is a question that should haunt every member of every governing board with any kind of an intercollegiate program. You know the answer.

Governing boards may be in some instances victims of mistaken excesses of delegation. But not often. Among the major sports powerhouses of the nation, there have been governing boards that have been silent accomplices in the prostitution of an athletics program. How can they pretend to an innocence they plainly do not have? Few trustees can tell us the names of deans, let alone distinguished faculty. They permit the president to select the top officials of the university, including all vice-presidents. But it is a remarkable governing board that does not become significantly involved in the processes by which the athletics director and the coaches of football and basketball are selected and separated.

Americans look everywhere for the villains — among the gamblers who bribe basketball players, among the arrogant rich who make college sports their playpen, among coaches who succumb to outright cheating, among athletics directors whose loyalties run to powerful alumni, among presidents who turn a blind eye on rules violations, among governing boards who push the president aside on the big decisions in athletics, among the officers of the NCAA whose sanctions seem always to be too little and too late.

There is an escalation in the number of violations discovered and in the seriousness of the violations. Walter Byers, executive director of the NCAA, spoke out publicly last fall. He said that the problem is much worse than he had thought, and that the NCAA is losing ground in its efforts to enforce the rules and maintain the integrity of big-time college sports. "The rewards have escalated so fast and the penalties have not increased at the same rate," he said. "Probation is considered the price of doing business by some schools." (The NCAA investigation at Illinois disclosed 85 violations and had harsh words for two of the coaches who it said displayed a pattern of intention-

ally breaking the rules. The NCAA said that the repeated violations cast doubt on management of the program by Neale Stoner, the athletics director, and Mike White, the head coach. They remain.)

Who is responsible? Who is to be made accountable? It is no secret that the NCAA is dominated by the athletics directors and no secret that its leadership has bitterly resented and resisted any intrusion by presidents. But make no mistake about it. The power that is exercised by the athletics directors in NCAA affairs simply mirrors the reality of power back at the home campus. Our problems begin right here in River City. If intercollegiate athletics is out of control on your campus, if it is an empire unto itself, if the president is

admission of futility on the part of one-fourth of the presidents in the NCAA. Reading the results of the survey, we learn that presidents believe that athletics budgets should be subject to approval by administrators or governing boards or both, that head coaches should report directly to athletics administrators and that the president should be the final authority in hiring head coaches. These suggestions hardly seem unreasonable. After all, under NCAA rules, it is the president who is held responsible for protecting the integrity of the athletics program.

The Presidents Commission is heading for a showdown at the forthcoming NCAA Convention. Much tougher penalties are proposed for repeat violators, along with sweeping

...the minor transgression paves the way for the larger violation, and the college or university slips from illegal recruiting to doctored transcripts to padded expense vouchers for coaches.

bypassed, it is because governing boards let it happen. No one can plead ignorance or innocence. Presidents have not relinquished authority over college sports because of laziness or indifference. They take seriously their responsibilities for the entire enterprise, including the athletics program. Presidents have been elbowed aside because they get in the way.

A Presidents Commission is working along with the NCAA to bring to a special Convention of the NCAA in June a complete package of basic reforms. In a survey of 475 chief executive officers conducted by the NCAA, 98 percent said they believed they should be personally responsible for the integrity of the institution's athletic program, but only 76 percent said they were able to exercise that responsibility. Ponder that chilling

prohibitions that reach to the pattern of violations. It would be hard to exaggerate the importance of this last-ditch effort to clean up college sports.

In this major reform effort, where will you members of the governing board stand? Will you demand a complete briefing from your president on the reforms recommended? What will happen on those 115 or so campuses where the president is effectively excluded from major decisions on athletics? Will the governing board or those on the board who claim athletics as their province once again take their signal from the athletics establishment? If it is institutional integrity that is at stake, and this is what the leaders in higher education are saying, then surely no governing board in the nation dare remain indifferent. Reform is a col-

lective effort. It is no time to stand on the sidelines. Also, on each measure proposed at the Convention, there will be a roll-call vote. Where your institution stands will be a matter of public record — a significant advance in itself.

Governing boards have been part of the problem. They simply must be part of the solution. In athletics, of all areas, individual board members must recognize that their power is rightfully exercised only as a voting member of the body. No individual board member should "own" the football program. Make it clear to all concerned that violations of the rules will not be condoned. Above all, be informed about athletics policy, athletics budgets, athletics recruiting, about what you are doing or not doing with women's sports. The NCAA rules are your rules, and when they are weakened, it is your institution's credibility that is weakened. A reform measure that is to go into effect August 1, 1985, provides that a student-athlete must be "in good standing." Would you believe that the NCAA and some member institutions already have interpreted this to permit students on probation to be declared in good academic standing? Is there any issue that goes more to integrity than honesty in reporting academic status?

I say to members of governing boards everywhere: There is too much that is good in college sports to permit it to be corrupted. You are charged by oath of office and by conscience to preserve and protect the integrity of the institution you serve. The president is your chosen agent in administering the affairs of the university. Support, strengthen and sustain your chief executive officer in seeing that the sports program is fully under institutional control. It is your university — its students, faculty, alumni — whose reputation you hold in trust. In matters of athletics, where the inherent risks are high, it is you who ultimately will enjoy the pride or endure the shame.

Georgia placed on probation for violations in recruiting

The University of Georgia has been placed on probation for a one-year period by the NCAA Committee on Infractions for violations occurring in the recruitment of prospective student-athletes in men's basketball.

The NCAA penalty will require the university to forfeit 90 percent of the net receipts (\$254,880) from its participation in the 1985 NCAA Division I Men's Basketball Championship. The NCAA's records of the university's participation in this event also will be deleted.

Also, all men's basketball coaching staff members at the university will be prohibited from engaging in any off-campus recruiting activities (including the evaluation of prospects) for one year.

In addition, one student-athlete who was involved in recruiting violations has been declared ineligible to represent the institution, it being understood that the university may appeal for restoration of eligibility to the NCAA Eligibility Committee.

The university also imposed additional penalties directly on the head basketball coach and one assistant basketball coach following its investigation of the case.

No additional sanctions regarding future postseason events or television appearances were imposed by the NCAA.

"This case primarily evolved from the NCAA's review of the recruitment of one prospective student-athlete," said Frank J. Remington, Committee on Infractions chair. "The follow-up investigations conducted by the NCAA and the university were hampered, however, by inconsistent and conflicting information provided by several principals in the case, and the seriousness of the case heightened when substantial information was developed by the university and the NCAA to indicate that a now former assistant basketball coach had provided false and misleading information concerning his involvement in the matters under inquiry.

"It should be emphasized," Remington said, "that the university took appropriate action on its own initiative against its head basketball coach and one assistant based upon their involvement in the violations. In addition, the university intended to take action against another assistant basketball coach but was prevented from doing so because the coach left to be employed by another member institution. Reportedly, that institution was aware of the allegations involving the individual, and the committee intends to contact the institution's president for his comments or any information he deems appropriate to explain the decision to employ this coach.

"The committee believes that its penalty in this case is meaningful and appropriate," Remington said, "in that it directly affects the university's basketball coaching staff. Further, the penalty will require the university to return any benefit gained from its participation in the Division I Men's Basketball Championship and will adversely affect future efforts by the basketball coaching staff to recruit new team members."

The case involved violations of NCAA regulations related to ethical conduct, recruiting and certification of compliance.

Host selected

The University of Alabama at Birmingham has won its bid to host the 1986 Sun Belt Conference basketball tournament.

The Sun Belt's eight member schools voted to return the event to the 17,000-seat Birmingham-Jefferson County Coliseum after a one-year absence. Birmingham was the site of the Sun Belt's 1982, 1983 and 1984 postseason tournaments, all of which were won by Alabama-Birmingham.

The following is a complete text of the penalties imposed upon the University of Georgia and a summary of the violations in the case.

Penalty to be imposed upon institution

1. The University of Georgia shall be publicly reprimanded and censured, and placed on probation for a period of one year, effective May 22, 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; further, during this period of probation, the NCAA shall review the athletics policies and procedures of the university, which will include periodic visits to the university by NCAA staff members.

2. In accordance with the provisions of Section 7-(b)-(11) of the NCAA enforcement procedure, the university shall be required to forfeit \$254,880 to the Association from a total of \$283,200 due the university for its participation in the 1985 NCAA Division I Men's Basketball Championship (90 percent of its share of net receipts); further, the record of the university's performance in the championship shall be deleted, and the team's place in the final standings shall be vacated.

3. No member of the men's basketball coaching staff shall be permitted to participate in any off-campus recruiting activities (including scouting activities involving the evaluation of prospective student-athletes) during the proba-

tionary period.

4. The Committee on Infractions adopts as a part of its penalty the following actions that were imposed by the university prior to the Committee on Infractions' consideration of this case:

a. The men's head basketball coach shall receive an official letter of reprimand; his salary shall not be increased during the 1985-86 academic year; his employment contract shall not be extended for an additional year (as is normally done by the institution), and his employment contract shall be altered to indicate that he may be suspended or terminated from the university if found to be in violation of any NCAA regulation, rather than in a deliberate or serious violation as previously stated. b. An assistant basketball coach shall receive an official letter of reprimand; the renewal of his employment contract will be reviewed pending the results of the NCAA infractions case, and if the employment contract is renewed, the language in his contract will be altered to indicate that he may be suspended or terminated from the university if found to be in violation of any NCAA regulation, rather than in a deliberate or serious violation as previously stated. c. The university intended to impose disciplinary action on another assistant basketball coach for his actions in this case but was prevented from doing so because during the processing of this case, he was employed by another

NCAA member institution. This institution reportedly was advised of the violations in question, and the committee is writing the president of the second institution to invite any comment or additional information that he deems to be appropriate to explain the basis for that institution's decision to proceed to select its head basketball coach.

Summary of violations of NCAA legislation

1. NCAA Constitution 3-6-(a) and the opening statement of the official procedure governing the NCAA enforcement program [ethical conduct] — In December 1983, an assistant basketball coach failed to deport himself in accordance with the generally recognized high standards of honesty associated with the conduct and administration of intercollegiate athletics programs in that on two occasions he knowingly provided false and misleading information to representatives of the NCAA (also to an institutional representative on one of these occasions) concerning his involvement in the alleged violations in this infractions case.

2. NCAA Bylaws 1-8-(j) and 1-8-(j)-(4) [improper transportation and entertainment] — (a) In September 1983, the head basketball coach provided a prospective student-athlete local automobile transportation between the young man's home and the home of a friend (a distance of 26 miles); (b) in November 1983, the head basketball coach provided the friend of a prospective student-athlete local automobile transportation between the Georgia Coliseum, a local restaurant and a hotel where the coach

entertained this individual for a meal; (c) in December 1983, an assistant basketball coach provided his automobile to a friend of a prospective student-athlete in order to attempt to locate the prospect, and (d) during the 1983-84 academic year, an assistant basketball coach permitted a prospective student-athlete and a friend to use a rental automobile while the coach visited with the prospect's mother in their home.

3. NCAA Bylaws 1-1-(b) and 1-1-(b)-(1) [improper recruiting offer and gifts] — (a) In March 1982, while recruiting a prospective student-athlete, an assistant basketball coach offered to provide the prospect and his brother a pair of basketball shoes at no cost to them; (b) in August 1983, an assistant basketball coach gave a prospective student-athlete a gray T-shirt embossed with a large red "G" and a basketball logo on the front, and (c) during the 1983-84 academic year, an assistant basketball coach provided several articles of athletics clothing to the friend of a prospect who later gave the items to the prospect.

4. NCAA Bylaws 5-6-(d) and 5-6-(d)-(5) [certification of compliance] — With full knowledge at the time that certain practices of the university's intercollegiate basketball program were not in compliance with NCAA legislation, an assistant basketball coach attested on August 24, 1984, on a statement filed with the chief executive officer of the university that he had reported his knowledge of and involvement in any violation of NCAA legislation involving the institution.

ATTENTION: NCAA Members

Special DISCOUNTS* Are NOW AVAILABLE For The June Convention

Call Now 1-800-243-1723

The NCAA Travel Department of FUGAZY has negotiated special **unpublished, unrestricted airfares** for the June convention. These fares are unprecedented in the travel industry and these fares are for NCAA members!

Reserve your space now!

- Call anytime, day or night, 24 hours a day, 7 days a week
- Call toll free: 1-800-243-1723
- Get your \$100,000 flight insurance-free-with every ticket

Don't miss out on this very special opportunity. And, don't forget . . . the NCAA Travel Department of FUGAZY will always **guarantee** the lowest fares on all of your travel. Call today....and SAVE!

FUGAZY
INTERNATIONAL
TRAVEL 67 WHITNEY AVENUE
NEW HAVEN, CT 06510
203-772-0470

*unpublished, unrestricted airfares

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

WILLBERT J. LEMELLE, associate vice-chancellor of the State University of New York system, named president of Mercy ... **LaVERNE McCUMMINGS**, dean of the graduate school of social work at Denver, named interim president of Cheyney ... **PAIGE E. MULHOLLAN**, executive vice-president of Arizona State, appointed president of Wright State.

FACULTY ATHLETICS REPRESENTATIVE

MARVIN D. "SWEDE" JOHNSON named vice-president for public relations at the Adolph Coors Company, Golden, Colorado. Johnson had been faculty athletics representative at New Mexico since 1977 and an administrator at Arizona and New Mexico since 1950.

DIRECTORS OF ATHLETICS

M. HELEN SMILEY selected as director of women's athletics at Western Illinois. She replaces Marion Blackinton, who is retiring. Smiley was associate AD at North Dakota, where she has been a staff member since 1971. She also has been a member of the women's staff at Iowa, where she earned a doctorate in physical education ... **DAVID RICE**, AD and head football coach at Fordham the past four years, named at Florida International.

ASSISTANT ATHLETICS DIRECTORS

SHARON PETRO appointed at Notre Dame, where she has been chair of the department of physical education and women's tennis coach. She has been on the staff since 1977, serving three years as the first women's basketball coach at the school ... **VINCE MASCO**, baseball coach and assistant basketball coach at Drew for the past two years, named at the school. He will continue to coach in both sports ... **REN MARQUETTE** resigned at Whittier.

COACHES

Baseball — **LARRY GALLO**, head coach at Notre Dame since 1981, named chair of the physical education department.

Men's basketball — **GARY COLSON** signed to a new, three-year contract at New Mexico. Colson's teams have won 43 games over the past two seasons.

Men's basketball assistants — **WELDON DREW** selected at Oklahoma State, where he also will be recruiting coordinator. Drew has been head coach at New Mexico State for the past six years ... **FRANK MARINO**, a Detroit staff member since last summer, resigned ... **JOHN CLIVE** appointed at Villanova ... **RODNEY JOHNSON**, an assistant under John Kuester at Boston U. last season, will join Kuester's staff at George Washington. Before going to Boston, Johnson was an assistant at North Carolina-Asheville for two years ... **STEVE SWAN** selected at Wisconsin-Green Bay. He also will serve as sports information director. Swan was an assistant football coach and basketball recruiting coordinator at Wisconsin-Stevens Point for six years and became assistant to the AD in 1984 ... **JUDAS T. PRADA**, an assistant at California-Santa Barbara the past two seasons, named to a similar post at Loyola Marymount ... **RON**

Peter Haley selected as soccer coach at Springfield

Hal Rogers becomes head football coach at Western State (Colorado)

Gary Colson signed to a new three-year contract at New Mexico

HECKLINSKI selected at Illinois State as a part-time assistant, replacing **TERRY SMITH**, who resigned. Hecklinski spent seven years coaching at Indiana high schools ... **ERNIE NESTOR** and **SHERMAN DILLARD** appointed at California. Nestor was senior assistant at Wake Forest for six years, and Dillard was on the Maryland staff for the past six seasons ... **JAMES LINDSEY** named at North Carolina-Asheville. A graduate of North Carolina, he was an assistant coach at a high school the past two seasons.

Women's basketball — **CHRIS GOBRECHT** appointed at Washington. She has been head coach at Cal State Fullerton for the past six seasons. She is a 1977 Southern California graduate and played three years of basketball and two years of volleyball for the Trojans ... **NANCY CARNEY-DeBORD** selected at Ohio Wesleyan, where she also will coach field hockey. For the past three years, she has been assistant basketball coach and head coach in field hockey and softball at Bethany (West Virginia) ... **JULIA YEATER** resigned at Tulane ... **KIMBERLY MARIE WOODWARD** appointed at Carthage. She was an assistant at Illinois Wesleyan last season.

Women's basketball assistants — **JUDY LeWINTER**, former head coach at Arizona, named at UCLA. She played four years for the Bruins before becoming a graduate assistant in 1977.

Men's and women's cross country — **GREGORY PHILLIPS** named at Whittier, where he also will serve as assistant track coach. **PHILLIPS** replaces **PHIL O'BRIEN**, who resigned after 15 years as head coach.

Fencing — **ALEX BEGUINET** appointed at Duke. He has coached at Lewis and Clark the past eight years.

Field hockey — **NANCY CARNEY-DeBORD** named at Ohio Wesleyan (see women's basketball).

Field hockey assistants — **VONNIE GROS** and **SANDRA KAY HOODY** appointed at Princeton. Gros is a former head coach at Princeton. In 1979, she coached the U.S. team to a third-place finish in the world championships at Vancouver, British Columbia. She also served as an Olympics field hockey coach, and

the U.S. team won a bronze medal in the 1984 games. Hoody, a 1974 graduate of Towson State, has taught and coached in the Maryland school system. She also will serve as a lacrosse assistant.

Football — **HAL ROGERS** selected at Western State (Colorado), replacing Bill Noxon, who retired after 33 years as a coach. Rogers, a four-year member of the staff, was defensive coordinator last season.

Football assistants — **GARY EMANUEL**, offensive coordinator and line coach at Plymouth State, selected at West Chester ... **SEAN McDONNELL** named at Boston U. He was an assistant at Hamilton last season.

Golf — **THOMAS A. CARTMILL**, who served as Davidson athletics director from 1974 to 1981 and as head golf coach the past four years, will retire July 1 ... **DICK WEHR** retired at Georgia State after 21 seasons.

Men's ice hockey — **BRAD BUETOW**, who coached Minnesota to four appearances in the NCAA Division I Men's Ice Hockey Championship, named at U.S. International.

Men's ice hockey assistant — **PETER JOHNSON**, a Bowling Green State assistant last season, selected at Cornell. A four-year let-

ter winner at Wisconsin, Johnson was a member of the 1981 NCAA championship team.

Women's lacrosse — **GILLIAN RATTRAY** resigned at Penn State, but she will remain as head coach for field hockey.

Women's lacrosse assistant — **SANDRA KAY HOODY** named at Princeton (see field hockey assistants).

Men's soccer — **PETER HALEY**, head coach at Sewanee, selected at Springfield, where he was captain of the team for three years under Irv Schmid, who retired ... Former all-America **BILL KILLEN** appointed at MacMurray. He had been head coach at Old Dominion since 1978 ... **ROB BREWER** named at Virginia Wesleyan. Since 1978, he has coached at Roanoke and compiled a 57-39-12 record.

Women's soccer — **RON CASE** named at Buffalo, replacing **JAN BUMPUS**, who resigned. Case has been a high school coach.

Softball — **JO EVANS** selected at Colorado State. She has been an assistant at Florida State for the past two seasons ... **KAREN STADECK** resigned at Ohio, effective June 30. She had a 101-73-1 record at the school since 1980 ... **KATHLEEN CAROLE GARBE** appointed at Carthage, where she also will be head volleyball coach. Garbe has been on the staff at Wisconsin-Oshkosh.

Men's swimming — **DENNIS STARK**, who coached Notre Dame teams for 27 years, named director of aquatics at the school. He has been the school's only coach since the sport was granted varsity status in 1958.

Men's and women's diving — **CHRIS GENTZ** selected at Minnesota. She was the first woman to receive an athletics grant-in-aid at the school, in 1976. She has been coaching in area high schools.

Women's swimming — **BARB JOHNSON** retired at Eastern Michigan after seven years. She plans to attend graduate school in California.

Men's tennis — **CHRIS LANGDON**, a former tennis champion at Boise State, named at the school. A varsity player from 1980 to 1984, he holds several Big Sky Conference titles.

Women's tennis — **SHARON PETRO** promoted at Notre Dame (see assistant athletics directors).

Men's track and field — **CLEBURNE PRICE**, head coach at Texas since 1971, named assistant to the athletics director. He will retain his duties with the Texas Relays ... **BART S. GRAY** selected at Carthage, where he also will coach the women's team. He has been a track coach at a Wisconsin high school.

Women's volleyball — **BILL MacLACHLAN**, an assistant at Arizona State, appointed at Drake. He succeeds **ROD WILDE**, who resigned to coach the men's team at Pepperdine. MacLachlan holds a master's degree from Arizona State ... **PAT DOTSON PETTIT** named at Nebraska Wesleyan. She has been a faculty member at the school since 1980 ... **SUSAN J. BETHANIS** chosen at Colorado College, where she also will serve as assistant athletics director. Bethanis has been volleyball coach, chair of the physical education department and coordinator of women's athletics at MacMurray.

Wrestling — **ED SLATER** resigned at King's Point ... **MICHAEL MOYER**, a 1983 graduate of West Chester, selected at George Mason. He served as a graduate assistant at James Madison last season. Moyer had a 110-14 record at 158 pounds as an undergraduate.

STAFF

Athletics fund-raising — **PETE LISKE**, a former quarterback at Penn State who played professionally for 12 years, selected at Washington. Liske has been general manager of Belting Industries in Boulder, Colorado, for the past eight years. He holds a master's degree in business administration from Penn State.

Sports information directors — **KEN LETSON** resigned at Alabama-Birmingham to pursue a master of divinity degree. He has been at the school since 1978 ... **GREGORY A. CLAUS** appointed at Plattsburgh State, effective August 1. He replaces **DEAN DILTZ**, who will be a sports information intern at Florida ... **JIM CAWTHON**, SID at Illinois College for

See Record, page 13

Summer basketball leagues receive approval

Acting for the Council, the NCAA Administrative Committee has approved 37 additional summer basketball leagues, bringing to 143 the number of leagues approved this year.

Under the provisions of NCAA Constitution 3.9 (b) (1), a male or female student-athlete with intercollegiate basketball eligibility remaining may participate between June 15 and August 31 in a basketball league approved by the Council.

The first list of approved leagues appeared in the May 15 issue of The NCAA News.

Any questions concerning the application process or requirements for NCAA approval of summer basketball leagues should be directed to Jamie McCloskey, legislative assistant, at the NCAA national office.

Following are the latest summer basketball leagues approved by the

Fiesta Bowl signs pact with NBC

The Fiesta Bowl has signed a new five-year contract with NBC-TV and become the fifth postseason college football game to offer participating teams more than \$1 million each.

"It makes us a solid No. 5," said Fiesta Bowl Executive Director Bruce Skinner as the bowl joins the Rose, Orange, Cotton and Sugar in \$1 million-plus payouts.

Skinner said the Fiesta's new pact with NBC becomes effective January 1, with the 1986 game worth \$1.3 million to each team. The payouts will then increase in \$100,000 increments each year, reaching \$1.7 million in 1990.

The Fiesta Bowl, played in suburban Tempe at Arizona State University's 70,021-seat Sun Devil Stadium, paid just \$168,000 per team in its first game in December 1971. The University of California, Los Angeles, and the University of Miami (Florida) each received \$886,000 in Fiesta Bowl 14 last January 1.

Administrative Committee:

Men's leagues

Alabama — Birmingham Summer Basketball League (SBL), Birmingham; Arizona — Converse Valley-Wide SBL, Scottsdale; Arkansas — G.W. Carver YMCA & Dunbar Recreation Center SBL, Little Rock; Connecticut — Madison Recreation Men's SBL, Madison; Florida — Riverfront SBL, Tampa; Georgia — Atlanta "HOT NETS" SBL, Atlanta; Illinois — Quad City Collegiate SBL, Rock Island; Indiana — Greenwood Out-Door SBL (tournament), Greenwood; Kansas — Kansas City Metro SBL, Kansas City; College Players SBL, Topeka; Kentucky — Dust Bowl SBL, Owensboro; Maryland — Calvert County Parks and Recreation SBL, Prince Frederick.

Nebraska — Malone Community Center SBL, Lincoln; Nevada — Adult SBL, Reno; New Jersey — Trenton Men's SBL, Trenton; New York — Johnson City YMCA Men's SBL, Johnson City; Ohio — Cincinnati Recreation Men's SBL, Cincinnati; McDonald's All-Star SBL, Columbus; Oberlin Open Gym Outdoor Tournament SBL, Oberlin, Pennsylvania —

Doylestown SBL, Doylestown; Phoenixville Area Recreation Department Men's SBL, Phoenixville, Texas — Houston Coors Light SBL, Houston; Virginia — County of Henrico Unlimited SBL, Richmond; Wisconsin — Chippewa Valley YMCA Men's SBL, Chippewa Falls.

Women's leagues

Arizona — Converse Valley-Wide Summer Basketball League (SBL), Scottsdale; Georgia — Atlanta "HOT NETS" SBL, Atlanta; Kentucky — Dust Bowl SBL, Owensboro; Massachusetts — Women's Suburban SBL, Brockton; Springfield Women's SBL, Springfield; Missouri — Old Ladies SBL, St. Louis; New Jersey — Cherry Hill, New Jersey, Summer Recreation Women's SBL, Cherry Hill; East Orange All-Star Women's SBL, East Orange; Pennsylvania — Doylestown SBL, Doylestown; Hollidaysburg Area YMCA Women's SBL, Hollidaysburg; Scranton Women's SBL, Scranton; Lehigh Valley Adult Women's SBL, Whitehall; West Virginia — Hancock County Parks and Recreation Commission Women's SBL, New Cumberland.

Bluebonnet Bowl continues contributions to civic groups

Al Ramirez, president of the Bluebonnet Bowl football game, has presented a check for \$25,000 to the charity fund of Texas Children's Hospital for the care of indigent children. The check represented a portion of the proceeds from the 1984 game. An additional \$25,000 in tickets was distributed to 13 Houston-area underprivileged-children organizations. The bowl has made contributions of about \$11 million to education and charity since 1959 ... The United States Tennis Association and commercial tennis camps have joined to provide one week of tennis camp free this summer for 94 disadvantaged junior players between the ages of 11 and 17. NCAA member institutions are participating in the program. Facilities at the following schools are included: Oberlin College, Dartmouth College, Williams College, Davidson College, Duke University, Wake Forest University, Trinity University (Texas), Kalamazoo College, Salisbury State College, Clemson University and the University of San Diego.

The Louisiana State University athletics department will publish an in-house sports tabloid covering Tiger sports, athletics director Robert Brodhead announced. The publication, entitled "Tiger Tracks," will begin distribution

Briefly in the News

in August. The break-even point on publication costs is estimated at 3,000 subscriptions at \$35 per year. The newsstand cost will be \$1.50. The tabloid will be issued weekly during football season; every other week in basketball season, and monthly in May, June and July ... School officials have announced that **Indiana State University, Evansville**, will become the University of Southern Indiana, effective July 1.

When Les Harrison of Rochester, New York, returns for enshrinement ceremonies at the Naismith Memorial Basketball Hall of Fame July 1, he will be coming back with a new honor. The 1979 hall of famer received an honorary doctor of humanities degree from **Nazareth College** (New York) May 12 ... **Smith College** will be the host of the 1985 Coaches Super Clinic, according to USA Field Hockey. The clinic, which is designed to improve and standardize coaching of field hockey at the high school, college and club levels, will be held June 18-22.

The **College World Series** is taking on an international flavor this year. An Englishman from Bath has made reservations for the series, where he will see his first baseball game. Alan Rombach wrote the NCAA April 18 for tickets to all games.

Calendar

May 31-June 2	Men's Tennis Committee, Kansas City, Missouri
June 3-6	Men's Lacrosse Committee, Snowmass, Colorado
June 4-7	Women's Fencing Committee, to be determined
June 6-7	Long Range Planning Committee, Kansas City, Missouri
June 17-20	Division III Women's Basketball Committee, Hilton Head, South Carolina
June 20-21	Special NCAA Convention, New Orleans, Louisiana
June 21-23	Men's and Women's Skiing Committee, Berkeley, California
June 23-26	Men's and Women's Track and Field Committee, Bigfork, Montana
June 24-27	Women's Golf Committee, Williamsburg, Virginia
June 26-27	Competitive Safeguards and Medical Aspects of Sports Committee, Jacksonville, Florida
July 8-11	Division II Men's Basketball Committee, South Lake Tahoe, California
July 8-11	Division II Women's Basketball Committee, Tahoe City, California
July 8-11	Women's Softball Committee, Jacksonville, Florida
July 8-12	Division I Men's and Women's Basketball Committees, Newport, Rhode Island
July 11-12	Research Committee, Kansas City, Missouri
July 15-18	Baseball Committee, South Lake Tahoe, California
July 16-19	Men's Golf Committee, San Francisco, California
July 16-19	Public Relations and Promotion Committee, Monterey, California
July 19-21	Men's and Women's Rifle Committee, Asheville, North Carolina
July 22-25	Women's Lacrosse Committee, San Francisco, California
July 29-31	Volunteers for Youth Committee, Charleston, South Carolina
July 29-Aug. 1	Women's Tennis Committee, Sun Valley, Idaho
August 12-13	Executive Committee, Boston, Massachusetts
August 14-16	Council, Boston, Massachusetts

Record

Continued from page 12

the past two years, named at Indiana-Purdue-Fort Wayne where he also will be promotion director. . . . **ROBIN HAMILTON** appointed at Puget Sound. She has been women's SID at Idaho State for the past three years. She will be responsible for both men's and women's sports in her new position.

CONFERENCES

JOHNNY OVERBY, who supervised officials for the Big Eight and Missouri Valley Conferences for the past three years, will work exclusively for the Big Eight. He will become supervisor of basketball officials for the conference. . . . **JIM RUEHL**, commissioner of the Central Collegiate Hockey Association for the

past three years, will retire, effective June 30. . . . **RUSSELL J. POEL**, professor of chemistry and faculty athletics representative at North Central and an NCAA Council member, elected president of the College Conference of Illinois and Wisconsin for the 1985-86 academic year.

NOTABLES

JIM HOWARD, wrestling coach at Oswego State, named president of the National Wrestling Coaches Association. He will serve a two-year term. . . . **BOB NYE**, golf coach at Wooster, named NCAA Division III coach of the year. Nye's teams have won one NCAA Division III Men's Golf Championships team title and have appeared in a total of 14 out of 16 NCAA play-offs.

DEATHS

AL HEINEN, men's cross country and track coach at Buffalo State, died May 9. He was 55. He was a 1957 graduate of Buffalo State. . . . **WINFRED WILFONG**, a basketball standout at Missouri in the 1950s who later played professionally in St. Louis and Kansas City, died May 18. He was 52.

DIRECTORY CHANGES

District 2 — Adelphi University: Patrick Kelly (F); State University College, Fredonia: Elizabeth Darling (AD); Salisbury State College: Louis Mariani (AD); Wilson College: terminated membership. **District 3** — Berea College: Betty Olinger (F); Christopher Newport College: Tim Morgan

(F); Georgia Southern College: William Bolen (F); Liberty Baptist College: changed named to Liberty University; Mary Washington College; Stephen Stageberg (F); University of Maryland, College Park: Betty F. Smith (F); University of North Carolina, Asheville: Gary Lee Miller (F); Edward Farrell (AD); University of Tampa: AD telephone 813/253-3333. Winthrop College: Steve Vacendak (AD).

District 4 — University of Akron: David H. Adams (AD); Illinois Institute of Technology: terminated membership.

District 5 — Central College (Iowa): Arthur Bosch (F); Kansas State University: Kathryn Holen (PWA); Oklahoma City University: terminated membership, effective July 1, 1985;

University of Tulsa: Michael W. Davis (AD); West Texas State University: Bruce Grimes (AD); Wichita State University: delete Katherine Bunnell (PWA).

District 7 — Metropolitan State College: Paul J. Magelli (P); University of New Mexico: Tom J. Farrer (P); New Mexico Highlands University: terminated membership.

District 8 — San Jose State University: Lynn Eilefson (AD).

Conferences — Midwest Athletic Conference for Women: Ruth Peterson, commissioner, Beloit College, Beloit, Wisconsin 53511 — 608/365-3391, ext. 674; Midwestern City Conference: delete Oklahoma City University.

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

Athletics Director

Athletic Director. Earlham College seeks a mature, aggressive athletic director to manage a program of 16 varsity sports, to direct recruiting and public relations for the program. Leadership ability in nurturing and directing the coaching staff, respect for and participation in the departmental curricular program, and understanding and support for NCAA Division III athletic philosophy are essential. AD will coach one or two sports. Earlham College is a member of the College Athletic Conference (men) and the Hoosier Women's Conference, the NAIA, and the NCAA Division III. Earlham is a selective, Quaker liberal arts college located in Richmond, Indiana. Qualifications: Master's degree required, doctorate preferred. Coaching, administrative and teaching experience at a college or university is essential. Non-tenure track, 12-month position available July 1, 1985. Send application letter, resume, and three letters of recommendation to: Len Clark, Provost, Earlham College, Richmond, Indiana 47374. Application review will begin by June 17, 1985. Equal Opportunity/Affirmative Action Employer.

Associate A.D.

Associate Athletic Director, University of Houston. Responsible for the management of all financial and internal operations for the department. Oversees the operation of the business office, intramural and recreation programs, men's and women's sports programs (except football and basketball), academics, facilities management, and training, strength and conditioning programs. Assists the Director of Athletics in the development/implementation of departmental policies and procedures. Reports directly to the Director of Athletics. Experience: Five years' experience in the administration of an athletic program or the equivalent. Bachelor's Degree required. Master's Degree preferred. Salary: DOQ. Forward resume and letters of recommendation to: University of Houston Athletic Department, c/o The Search Committee for an Associate Athletic Director, 3855 Holman, Houston, TX 77004. Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

Assistant Athletic Director for Marketing and Promotions, University of Houston. Coordinates and directs efforts to encourage season ticket sales and promotion of the Athletic Department program. Duties also include the marketing and sales of novelties and football/basketball program advertising. Experience: Three to five years of experience in the marketing and promotions field. Bachelor's Degree required. Master's Degree preferred. Salary: DOQ. Forward resume and letters of recommendation to: University of Houston Athletic Department, c/o Thomas Ford, Athletic Director, 3855 Holman, Houston, TX 77004.

Assistant Chairman of the Department of Physical Education and Athletics/Director of Men's Athletics, University of Chicago. Requirements: 1) Degree in physical education; 2) Experience as administrator, teacher and coach; 3) Head coach of one sport, preferably baseball. Responsibilities: 1) Administer the men's athletic program which includes the following: a) Coordinate the program of the men's 10 varsity sports, b) Supervising the recruiting efforts of the coaches of the men's sports, c) Working with the undergraduate letterman's organization and the alumni support group; 2) Teach in the required physical education program; 3) Coach one sport, preferably baseball which includes recruiting, preparing schedules and establishing budgets. Salary is commensurate with qualifications and experience. Send complete application, including resume, transcript(s) and at least three letters of reference by June 19, 1985, to: Mary Jean Mulvaney, Chairman, Department of Physical Education and Athletics, University of Chicago, 5640 South University Avenue, Chicago, Illinois 60637, (312) 962-7684. The University of Chicago is a private institution and is a member of NCAA Division III and the Midwest Collegiate Athletic Conference. The University of Chicago is an Affirmative Action, Equal Opportunity Employer.

Administrative Asst.

Administrative Assistant, B.S. Degree, minimum, preferably in Business, Marketing or Public Relations. Public relations experience necessary as well as knowledge regarding the State of Kansas and University government. Resumes accepted until May 31, 1985, to: Steve Miller, Assistant Athletic Director, Kansas State University, Ahearn Fieldhouse, Manhattan, KS 66506. Kansas State is an affirmative action and equal opportunity employer.

Promotions

Director of Athletic Promotions. Qualifications: Bachelor's degree required. Prefer three years' collegiate promotions experience. Public relations and/or marketing background helpful. Responsibilities: Promotion of individual game and season ticket sales for three revenue producing sports. Development and implementation of game day promotional themes and activities. Design, preparation, ordering, and distribution of all ticket applications, schedule cards, posters, and related promotional materials. Full-time appointment. Salary commensurate with qualifications and experience. Send letter of application, resume, three letters of reference, and transcripts to: Chair, Search and Screening Committee, Director of Athletic Promotions, c/o Athletic Department, Bowling Green State University, Bowling Green, Ohio 43403. Deadline for application is June 22, 1985. Position starting date is July 1, 1985, or as soon as possible thereafter. Bowling Green State University is an Equal Opportunity Employer.

Sports Information

Graduate Assistant/Sports Information. Duties to include: Assist sports information office at Northwestern State University (La.), a Division I school which offers eight men's and six women's sports. Assist in all men's and women's sports with some travel during football and basketball. Layout and design work on brochure and program publications. Assistantship includes monthly stipend and waiver of out-of-state fees, plus living quarters. Position Available: Fall semester 1985. Contact Steve Roe at 318/357-6466 for applications or further information. NSU is an Equal Opportunity Employer.

Sports Information Director. Responsibilities include coordination and dissemination of all athletic information for 13 varsity sports, scheduling and coordination of media days, ticket sales, special events, statistics and other duties as assigned by the Athletic Director. Applicants must have a bachelor's degree in sports information or journalism and at least one year of experience. Position is available immediately. Submit vita and writing samples to: Mr. James L. Buckalew, Athletic Director, The University of Charleston, 2300 MacCordle Ave., SE, Charleston, WV 25304. Affirmative Action/Equal Opportunity Employer.

Coordinator of Sports Information. Responsible for promoting and publicizing men's and women's intercollegiate sports. Duties include: Preparation of press releases, feature stories, media guides, statistical reports, etc. Bachelor's degree required with successful experience in sports information. Salary: Commensurate with experience. Send resume to: University of Arkansas at Little Rock, Office of Human Resources Development, 33rd and University, Little Rock, Arkansas 72204. Affirmative Action/Equal Opportunity Employer.

Athletics Trainer

Athletic Trainer. Physical Education/Athletic Trainer. One tenure track position available. Teach the methods courses in an athletic training track including Techniques of Athletic Training, Sports Medicine Lab, First Aid/CPR. Teach basic instruction lifetime activities as appropriate. Provide training services as necessary for varsity sports. Process injury reports and insurance claims. Maintain training room for the prevention, care and rehabilitation of athletic or physical injuries. Position begins August 12, 1985. Send letter of application and current set of credentials (including three letters of recommendation) by June 21, 1985, to: Chair, Search and Screen Committee, Department of Physical Education and Athletics, University of Wisconsin-Eau Claire, Eau Claire, Wisconsin 54701. An Equal Opportunity Employer.

Assistant Athletic Trainer. Effective August 1, 1985, 10-month position, required NATA certified, Master's Degree preferred, two to three years' college experience preferred. Send letter of application, resume and three letters of reference to: Donald Lowe, Head Trainer, Manley Fieldhouse, Syracuse University, Syracuse, New York 13210 by June 17, 1985. Equal Opportunity/Affirmative Action Employer.

Assistant Trainer (Women's Programs), University of Idaho. 10-month, full-time position as Assistant Trainer in unified athletic program. Primary responsibility for women's programs with joint responsibilities as well. NATA certification is required for the position, with previous training experience at the college level preferred. Excellent facilities in Division I program. Starting Date: August 1, 1985. Application Deadline: June 24, 1985. Send letter, resume, and list of current references to: Kathy Clark, Assistant Athletic Director/Programs, 223 KAC, University of Idaho, Moscow, Idaho 83843, 208/885-0200. University of Idaho is an Affirmative Action/Equal Opportunity Employer.

Athletic Trainer. Responsibilities include serving as trainer for varsity athletic program and equipment management. NATA certificate required. This is a 9½-month appointment renewable annually. Position available August 15, 1985. Submit letter of application, resume and three references to: Mr. Herb Hilsman, Department of Athletics, Rhodes College, 2000 North Parkway, Memphis, TN 38112. Applications should be received by June 10, 1985.

Aquatics

Director of Aquatics. Head Coach of Men's and Women's Swimming and Director of Intramurals with Related Teaching and Faculty Responsibilities in Physical Education. Academic year 1985-86, 9-month renewable. Bachelor's degree in physical education or equivalent preferred. Past coaching experience necessary with ability to recruit effectively and relate to student athletes. Letter of application, complete resume, curriculum vita and three letters of reference should be forwarded by June 7, 1985, to: Mr. Thomas H. Greene, Chair, Department of Physical Education, Hartwick College, Oneonta, New York 13820. An Equal Opportunity Employer.

Basketball

Assistant Women's Basketball Coach, Part-Time Position. The University of Virginia invites applications for a part-time assistant for women's basketball. Responsibilities include recruiting quality student athletes, team travel preparation, team practice game preparation, public relations, promotions and related duties as assigned by head coach or administration. Successful coaching record, playing experience and bachelor's degree preferred. Salary commensurate with experience and qualifications. To apply submit a resume and three letters of reference by June 1, 1985, to: Debbie Ryan, Basketball Office, University Hall, P.O. Box 3785, Charlottesville, Virginia 22903. Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach. Duties include assisting head coach in all facets of Division I basketball program including coaching, recruiting, and scouting. Additional duties to include academic supervision for student athletes and other duties as assigned by head basketball coach. Qualifications: BS required, master's degree preferred plus successful coaching experience. Send resume to: Jack Margenthaler, Head Basketball Coach, Western Illinois University, Macomb, Illinois 61455. Equal Opportunity/Affirmative Action Employer.

Basketball, Assistant Coach — NCAA Division I program — full-time position. Duties: 1) Assist in all facets of recruiting; 2) Assist with the planning, organization and administration of Men's Basketball Program; 3) Assist in making travel plans; 4) Assist with clinics and camps; 5) Assist in academic advising of team; 6) Additional duties which may be required by Director of Athletics. Qualifications: Bachelor's degree required, Master's preferred. Minimum of college level coaching experience. Must be familiar with NCAA regulations. Ability to make a good first impression and communicate effectively. Salary: Commensurate with experience. Send letter of application, resume with 3 personal references to: Director of Athletics, East Carolina University, Mines Coliseum, Greenville, NC 27834-4353. Deadline: Must be postmarked no later than June 10, 1985.

Head Coach Women's Basketball. Bachelor's degree, master's degree preferred. Experience at the college level preferably Division I. Playing experience. Proven leadership. Expertise in teaching basketball fundamentals, scouting, recruiting and administrative skills. Responsibilities include: Organizing, administering and coaching Division I basketball team with nationally competitive goals, staff supervision, budget preparation and management, recruiting, public relations and promotions, fund-raising, scouting, counseling, advising student athletes and training programs. Adherence to NCAA, SEC and University rules and regulations. Appointment effective July 17, 1985. Salary commensurate with qualifications and experience. Return resume and three recommendations to: Ann Marie Lawler, Associate Athletic Director, University of Alabama, Box 6449, University, Alabama 35486. Deadline June 21, 1985. University of Alabama is an Affirmative Action/Equal Opportunity Employer.

Assistant Men's Basketball Coach for nationally competitive NCAA Division I program. Responsible for recruiting, on floor coaching, academic counseling, and other tasks as assigned. Bachelor's degree required. College coaching experience preferred, familiarity with NCAA regulations, ability to communicate effectively. Salary negotiable. Send resume to: Mike Pollio, Head Coach, Virginia Commonwealth University, 819 West Franklin Street, Richmond, VA 23284. Application deadline June 20, 1985. VCU is an Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Basketball/Physical Education Instructor. Successful coaching experience necessary. Master's degree required. Responsibilities include organizing, administering and coaching a Division I basketball team and teaching a variety of physical education activity classes. Must commit to a high degree of integrity and adherence to NCAA and University rules and regulations. Submit application, resume, three reference letters, and names and telephone numbers of persons who may be contacted for further information, to: Elizabeth Delery, Director of Women's Athletics, Newcomb College, Tulane University, New Orleans, LA 70118. Application deadline: June 15, 1985. Tulane University is an Affirmative Action/Equal Opportunity Employer.

Head Women's Basketball Coach/Head Women's Track Coach. Lebanon Valley College, member Middle Atlantic Conference, full-time, 10-month appointment in athletics. Responsible for management and organization of Division III women's basketball and track programs. Send letter of application and resume to: Lou Sorrentino, Director of Athletics, Lebanon Valley College, Annville, Pennsylvania 17003 by mid-June 1985.

Part Time — Head Women's Basketball Coach, Wittenberg University, Springfield, Ohio. Wittenberg is a member of the Ohio Athletic Conference. Candidates should possess a Bachelor's Degree, Master's preferred, with relevant experience coaching women's basketball, and ability to administer an NCAA Division III program. Appointment is from September 1, 1985, to June 10, 1986. Salary is \$4,500. Submit letter of application, resume, and references by July 1, 1985, to: Dr. Linda Arena, Women's Athletic Director, Wittenberg University, P.O. Box 720, Springfield, Ohio 45501. Wittenberg is an affirmative action/equal opportunity employer.

Assistant Women's Basketball Coach. Division I, Southwest Conference, 10-month appointment to begin September 1, 1985. Bachelor's degree minimum, master's preferred. Coaching experience on the high school or college level. Responsibilities: Recruiting quality student athletes, team travel arrangements, on floor coaching, and supervising training program. Send letter of application, resume and three letters of recommendation to: Martha Hawthorne, Assistant Athletic Director, Rice University, P.O. Box 1892, Houston, Texas 77251. Equal Opportunity Employer.

Assistant Men's Basketball Coach/Administrator. Academic year appointment for competitive Division III NCAA program. Salary negotiable with qualifications and experience. Responsibilities include: a) Assisting head coach with intercollegiate program in recruiting, scouting, academic advising and on floor work; b) Assisting with game administration in all sports; c) Assuming assorted admissions responsibilities as directed by Admissions Director and acting as liaison with admissions and athletics. Send letter of application and resume by July 1 to: William Carey, Athletics Director, Nazareth College, 4245 East Avenue, Rochester, New York 14610. An Equal Opportunity Employer.

Assistant Coach Women's Basketball. Division I — Big East Conference. Job Duties: Assist the Head Coach in recruiting, team organization, floor coaching. Must function positively in combined athletic program. Bachelor's degree required. Salary: Commensurate with experience. Contact: Patricia H. Meiser, University of Connecticut, Division of Athletics, U-78, Storrs, CT 06268. (Search #4F391).

RUTGERS UNIVERSITY

Graduate Assistantship in Athletic Training

Ref: 2 Graduate assistantships available.

Requirements: NATA certified, and must be admitted to grad school at Rutgers.

Dates: Assist full-time staff in covering preseason practices, in-season contests and practices during the academic/athletic calendars and other assignments as determined by the Coordinator of Athletic Training Services. Travel with teams required. Emphasis on the preventive care and treatment of injuries to intercollegiate athletes.

Starting Date: August 5, 1985.

Stipend: \$5,000 per year.

Contact: Mr. Robert Burkhardt
Coordinator of Athletic Training Services
Rutgers Athletic Center
P.O. Box 1149
Piscataway, N.J. 08854

Diving

Diving Coach for Men and Women. The University of Kansas has an opening for Men's and Women's Diving Coach. Full-time, nine-month appointment. Duties require the organization and conduct of practices, conditioning program and competitive events for the men's and women's diving team. Role also includes duties in the academic coordinating field and in recruiting both divers and swimmers. Ideal opportunity for someone to get experience in all phases of college coaching. Must have a bachelor's degree, prefer experience in coaching competitive diving. Send letter of application, resume and transcripts to: Gary Kempf, Head Swimming Coach, 221 Allen Fieldhouse, University of Kansas, Lawrence, Kansas 66045-8881. Application Deadline: Must be received by 5 p.m. June 28. Starting Date: August 16. EO/AA Employer.

Field Hockey

Women's Field Hockey Coach. General Duties: Head Coach in planning, recruiting and administering the Women's Field Hockey Program. Providing leadership, organization and supervision for all practices and games. Assist in special assignments as determined by the Director of Women's Athletics. Conduct the program within the rules and regulations of ECAC and NCAA. Qualifications: Bachelor's degree with successful coaching and/or playing experience at the collegiate or high school level. Salary: The Field Hockey position is a part time position, beginning September 1985. Opportunities for additional employment within Arnold College will be discussed. Application Deadline: Send letter of application, resume and references by June 15 to: Dr. Ann V. Fariss, Women's Athletic Director, University of Bridgeport, Bridgeport, CT 06601.

Football

Assistant Football Coach with primary interests and expertise in coaching quarterbacks. Master's degree preferred, bachelor's degree required. Successful experience in coaching, recruiting, organization and counseling. Ability to work, communicate and develop rapport with student athletes, high school coaches, faculty, alumni, administration and general public. Compatibility with philosophy and methods of Syracuse University Head Football Coach required. Twelve-month position. Salary commensurate with qualifications and experience. Starting Date: Open. Send letter of application, resume and three letters of recommendation by June 15, 1985, to: Head Coach Richard MacPherson, Athletic Department, Syracuse University, Syracuse, New York 13210. Syracuse University is an Equal Opportunity/Affirmative Action Employer.

Strength and Conditioning Coach. University of Mississippi. Qualifications: Bachelor's degree required. Master's degree preferred. Previous experience in strength and conditioning area highly desirable. Responsibilities: Organizing, developing and administering all areas of strength and conditioning for varsity sports. Duties as assigned by the head football coach. Other duties as assigned in the area of athletic housing. Salary: Commensurate with qualifications and experience. Application: Should be sent to Billy Brewer, Head Football Coach, Department of Athletics, University of Mississippi, University, Mississippi 38677. Application Deadline: June 20, 1985. The University of Mississippi is an Equal Opportunity/Affirmative Action Employer.

Residence Hall Director/Assistant Football Coach. Master's degree in student personnel or related field and football experience required. Responsibilities include: Administration, staff developments, and programming in a small residence hall, live-in. Salary commensurate with experience.

petitive and commensurate with experience. Submit resume to Allen Ackerman, Elmhurst College, Elmhurst, Illinois 60126, 312/833-4656. Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. Defensive Linebacker Coach/Lecturer in Physical Education. Responsibilities include recruiting within NCAA and University guidelines, other duties relative to football program, teaching activity classes in elective physical education program. Master's degree recommended, undergraduate or graduate degree in physical education preferred. Coaching experience on the college level desired; strong coaching background in 4-4 defense important; experience as defensive coordinator helpful; football recruiting experience and knowledge of New York metropolitan area, New York State and Connecticut desirable. Salary commensurate with qualifications and experience. Non-tenure track. Preferred starting date July 1, 1985. Send letter of application, resume, transcripts and three letters of reference by June 21, 1985, to: Robert D. Curtis, Head Football Coach, Bucknell University, Lewisburg, PA 17837. Bucknell University is an Affirmative Action and Equal Opportunity Employer.

Soccer

Head Women's Coach of Soccer and/or Head Women's Coach of Tennis. Qualifications: Master's degree preferred, physical education background is desirable. Duties: Coaching, assisting with coaching of sports as well as being active in recruiting student athletes in accordance with university policies. Physical Education, teach activity classes. Submit letter of application and resume with three letters of recommendation to: Dr. William Grace, Director of Athletics, Case Western Reserve University, Cleveland, Ohio 44106. Deadline for Applications: June 15, 1985. The University is an Equal Opportunity/Affirmative Action Employer.

Women's Soccer. Position: Instructor or Assistant Professor of Physical Education, Head Coach of Women's Soccer, Assistant Coach in two other women's sports. Application Deadline: June 10, 1985. Opening Date: July 1, 1985. Bachelor's or master's degrees preferred. Physical Education background highly desirable. Experience: High school and/or college coaching. Strong background in teaching physical education activities. Coaching experience in other sports. Responsibilities: Head Coach of Women's Soccer. Teaching any number of a wide variety of physical education activities in the basic program for all students. Other assignments include some of the following: Assistant Women's Basketball Coach, Assistant Swimming Coach (diving), Assistant Women's Squash Coach, Assistant Women's Lacrosse Coach, Assistant Women's Alpine Ski Coach, Assistant Women's Track Coach. Salary: Commensurate with experience and qualifications. Applications to: Robert R. Peck, Chairman, Department of Physical Education, Athletics and Recreation, Williams College, Williamstown, Mass. 01267. Williams College is an Affirmative Action/Equal Opportunity Employer. Women and minority candidates are encouraged to apply.

Softball

Assistant Softball Coach. Position in a Division I women's softball program. Previous experience preferred. *See The Market, page 14*

ASSISTANT WOMEN'S BASKETBALL COACH

The Pennsylvania State University

FULL TIME appointment. Responsibilities include: recruiting and scouting, coaching-practicing game situations—assisting in the development of player personnel and performing all other duties assigned by the Head Coach. Bachelor's degree required; previous coaching and collegiate recruiting preferred. Send letters of application, resumes and recommendations to: **Rene Portland, 247 Recreation Hall, University Park, PA 16802. Application deadline: 6/10/85.** Equal Opportunity/Affirmative Action Employer.

The NCAA News

The Market

Positions Available

Continued from page 13

coaching experience required. Division I coaching experience, knowledge and/or experience in coaching pitchers preferred. Assist in administration and recruiting as permitted by NCAA. Salary commensurate with qualifications and experience. Starting date negotiable. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, Associate Director, The University of Iowa, 340F Carver Hawkeye Arena, Iowa City, Iowa 52242. Screening will begin June 15, 1985. Equal Opportunity/Affirmative Action Employer.

Head Women's Softball Coach. Florida A&M University, Division I, seeks a coach in fast-pitch softball. Minimum requirements B.A. or B.S. degree, master's preferred. At least two years' experience in fast pitch coaching and playing preferred. Responsible for all duties required of a competitive Division I program. This is a 12-month salaried position. Salary commensurate with qualifications and experience. Application Deadline: July 11, 1985. Send letter of application, resume and three letters of reference to: Sarah Hill, Women's Athletic Director, Florida A&M University, P.O. Box 982, Tallahassee, Florida 32307. EOE/AA.

Head Softball Coach (Women's Athletics Department). Qualifications: Master's Degree preferred. BA/BS with three years of college or comparable experience coaching required. Demonstrated coaching and recruiting success; experience in event management and financial planning; personal relation skills in dealing with student athletes, peers, staff, administration and community groups. Familiarity with NCAA rules and regulations. Responsibilities: Reports to the Director of Women's Athletics or designee. Organize and conduct all phases of a new Division I Women's Intercollegiate Softball Program; Budget preparation and management; scheduling, travel, equipment, assessment and recruitment of prospective student-athletes; expansion of support services for the sport as well as appropriate public relations, fund raising and promotional activities (which include clinics and summer camps); supervision of coaching personnel, and other duties as assigned by the Director of Athletics. Compliance with departmental, university, conference (NorPac), and NCAA rules and regulations required. Teaching of theory and/or activity classes within the Department of Human Performance. Terms of Contract: Part-Time, Non-Tenure Track, 9-month Appointment (Academic Year). Starting Date: August 21, 1985. Salary: Commensurate with experience and educational background. Application Procedures: Send letter of application, resume, transcripts, and three recent letters of recommendation to: Mary M. Zimmerman, Director, Women's Intercollegiate Athletics, San Jose State University, San Jose, CA 95192. Application Deadline: June 24, 1985.

Head Softball and Volleyball Coach/Assistant Athletic Director. Position Description: Duties include directing all aspects of an NCAA III softball and volleyball program in addition to assisting in the total management of the athletic program. Qualifications: Bachelor's required, master's degree preferred. Successful coaching experience, commitment, and management skills required. In addition the willingness to promote and work with the athletic director in a small athletic department

is essential. Salary: Commensurate with experience. Deadline: Applications received after June 13 cannot be guaranteed full consideration. Application Procedure: Send letter of application, updated resume and three letters of recommendation to: Bill Killian, Athletic Director, George Williams College, 555 31st Street, Downers Grove, Illinois 60515, please include current phone numbers. George Williams College is an Equal Opportunity, Affirmative Action Employer.

Swimming

Kansas University needs male and female Graduate Assistants for Swimming. Responsibilities Include: On deck coaching, recruiting, meet organization, mailings to alumni and total program organization. Work directly under head coach. Competitive collegiate experience desirable. Minimum Qualifications: Bachelor's degree. Scholarship in college. Tuition, room and board, and books. Position Available: August 19, 1985. Nine-month appointment. Applications will be accepted until July 1 or until position is filled. Send letter of application and resume to: Gary Kempf, Head Swimming Coach, Room 221, Allen Fieldhouse, Kansas University, Lawrence, Kansas 66045-8881. EOE/AA Fm player.

Tennis

Head Men's and Women's Tennis Coach. University of Idaho, Moscow, is seeking applicants for Head Coach for Men's and Women's Tennis. Idaho is a Division I NCAA member with excellent indoor and outdoor facilities. Responsibilities include: coaching and administration of all phases of men's and women's teams. Appointment will be 10 months, 3/4 time beginning August 12, 1985, at \$14,000. Applications should include letter, resume, three original letters of recommendation and list of additional references. Applications should be sent to: Kathy Clark, Assistant Athletic Director/Programs, 223 KAC, University of Idaho, Moscow, Idaho 83843. Application Deadline: June 24, 1985. The University of Idaho is an Equal Opportunity/Affirmative Action Employer.

Head Coach of Men's Tennis and Assistant Coach of Men's Basketball. Responsibilities include the organization, administration, and coaching of the men's intercollegiate tennis program, assistant coaching duties with the men's intercollegiate basketball program, and physical education instruction. A Bachelor's degree is required and coaching experience in tennis and basketball is desirable. This is a 9 1/2-month appointment renewable annually. Position available August 15, 1985. Submit letter of application, resume and three references to: Mr. Herb Hilgeman, Department of Athletics, Rhodes College, 2000 North Parkway, Memphis, TN 38112. Applications should be received by June 10, 1985.

Men's Tennis Coach. Non-tenure position available at the University of Evansville in August 1985. Qualifications: Bachelor's degree, previous college, or high level junior coaching experience. Job duties include: Under the direction of the Director of Tennis, practices, recruiting, fund raising in Division I program. Other possibilities include teaching at a local indoor tennis and fitness club. Send letter of application including resume and references to: Douglas Cash, Director of Tennis, 555 Tennis Lane, Evansville, Indiana 47715. Application Deadline: June 22, 1985. UE is an Equal Opportunity/Affirmative Action Employer.

Track & Field

Assistant Track Coach. B.S. Degree minimum. Prior coaching of national or international level athletes preferred, shown competency in recruiting on a national level. Assist the head coach in all phases of the track and field program primarily in sprints, hurdles and relays. Resumes accepted until May 31, 1985, to Steve Miller, Assistant Athletic Director, Kansas State University, Ahearn Fieldhouse, Manhattan, KS 66506. Kansas State is an affirmative action and equal opportunity employer.

Assistant Men's Track Coach (part-time): Must have winning coaching experience in pole vault, high jump, long jump and triple jump events; possess ability to recruit student-athletes by selling and promoting MSJ and its programs; possess motivational, public relations, promotions and communications abilities; possess minimum of a Bachelor's Degree. Send letter of application, resume, three letters of recommendation, other supporting materials to: Rob Stark, Head Men's Track Coach, Montana State University, Brick Breiden Fieldhouse, Bozeman, MT 59717-0025. MSJ is an equal opportunity/affirmative action employer.

Volleyball

Women's Volleyball and Softball Coach. Position to coach women's volleyball and softball, coach in physical education minor (elementary physical education) and in the instructional activities program with emphasis in the area of outdoor education. Ability to recruit student athletes of quality for volleyball and softball required. Master's degree required. Salary commensurate with qualifications. Closing date: June 10, 1985. Applicants should send a resume and letter of inquiry to: Mr. Alvin J. Van Wic, Chairperson, Department of Physical Education, The College of Wooster, Wooster, Ohio 44691. The College of Wooster is an independent liberal arts institution with a tradition of excellence in undergraduate education. AA/EOE.

Assistant Women's Volleyball Coach. Southwest Missouri State University is accepting applications for the position of Assistant Women's Volleyball Coach. Bachelor's degree is required, master's preferred. Intercollegiate or comparable playing experience. Successful volleyball coaching experience preferred. Send letter of application, resume, official transcripts and three letters of recommendation by June 17, 1985, to: Linda Dollar, Head Volleyball Coach, Box 59, Southwest Missouri State University, Springfield, Missouri 65804-0089. SMSU is an Equal Opportunity/Affirmative Action Employer.

Graduate Assistant

Assistant Volleyball Coach. Coach in a nationally competitive Division II program. Contact: Dean Davenport, Athletic Director, Ferris State College, Big Rapids, Michigan 49307.

Diving Coach/Assistant Pool Manager. Other campus employment may be available. Contact: Dean Davenport, Athletic Director, Ferris State College, Big Rapids, Michigan 49307.

Graduate Assistantship Supporting Men's and Women's Athletics. One graduate assistantship is available for a person to serve as both Assistant Basketball (Men's) Coach and Assistant Softball (Women's) Coach at the University of Wisconsin-Superior during the 1985-86 academic year. The position reports directly to the Head Coaches of the above mentioned sports who will assign all duties. The contract requires 640 hours of work throughout the two seasons, and begins August 31, 1985, and ends May 30, 1986. The schedule of work is governed generally by the University's academic calendar, but the Assistant Coach for both sports will be on duty for practices and games scheduled during academic vacations. The salary of \$4,856 will be paid in nine equal installments monthly beginning October 1, 1985. The graduate assistant is responsible for payment of academic fees. Waiver of the nonresident component of the academic fee may be possible. The graduate assistant must be admitted to the University's Graduate School and a specific graduate academic program thereof. The graduate assistant must also register for nine to fifteen graduate credits each of the three quarters of the academic year. Applications for Admission to the Graduate School and for this Graduate Assistantship must be received by June 25, 1985, or sooner in the Graduate Studies Office, Old Main 137, University of Wisconsin-Superior, Superior, WI 54880. Telephone inquiries at (715) 394-8295. Applications for Graduate

Assistant in the sports of men's basketball and women's softball, must be mailed to: Mertz Mortorelli, Men's Athletic Director, University of Wisconsin-Superior, Superior, Wisconsin, 54880. Telephone number (715) 394-8371.

Graduate Assistantship. Natatorium at Northeast Louisiana University in Monroe, Louisiana, \$3,500 per year beginning August 26, 1985, through May 30, 1986. Contact: John Pittington, Natatorium Manager at Northeast LA Univ., Monroe, LA 71209. Telephone: (318) 342-2050.

Physical Education

Search Re-Opened — Physical Education. Indiana State University, department of physical education is seeking applicants for a tenure track position in physical education in the athletic training specialization. Responsibilities: Undergraduate and graduate instruction; independent and student research; supervision of student trainers in on/off campus setting; primary training responsibilities for either men's football or basketball, in the Arena Team Preparation area, which serves a variety of men's and women's sports. Qualifications: Earned doctorate preferred, will consider candidate with Master's degree able

See Market, page 15

DIRECTOR OF ATHLETICS

McNeese State University

Applications are invited for the position of Director of Athletics at McNeese State University. The athletic director is responsible for the leadership and management of a combined men and women's program with a budget of approximately \$2 million. McNeese is an NCAA Division I-AA member in football and Division I in all other sports. The athletic director reports directly to the President.

Requirements for candidacy are a master's degree in an educational field and a record of significant successful leadership and administrative experience. Duties are primarily that of managing and running the athletic department as well as promoting the program and assisting in the gaining of funds through donations, ticket sales and other means. Personal attributes that must be demonstrated include high ethical standards, a commitment to academic progress and achievement for student-athletes, a competency in the management of human and financial resources and the ability to work with the media.

Letters of application along with a resume and letters from three references should be sent to:

Dr. Charley Sparks, Chairman
Athletic Director Search
Physical Education Department
McNeese State University
Lake Charles, La. 70609

The salary is \$40,000 to \$45,000 and the use of an automobile.

The closing date for applications is June 24, 1985.

McNeese State University is an Affirmative Action/Equal Opportunity Employer.

DIRECTOR OF INTERCOLLEGIATE ATHLETICS FOR MEN

The College of William and Mary

The College of William and Mary is seeking nominations and applications for the position of Director of Athletics for Men to administer an NCAA Division I program of 15 sports (I-AA football). A state supported university with about 6,500 undergraduate and graduate students, William and Mary maintains selective admission policies and requires solid academic achievement. The university endeavors to offer an intercollegiate athletic program with a broad range of sports and with teams which are competitive and strong. Athletic grants-in-aid in both revenue and non-revenue sports are awarded within NCAA guidelines as financial resources reasonably allow. The athletic program is considered an integral part of the total education program of the university.

Applicants must have a strong commitment to academic progress and achievement for student-athletes and should be capable of effectively and articulately representing the athletic program and the university. Prior experience in collegiate athletics administration and demonstrated competence in the management of financial resources and in fund-raising is expected. Skills in communications and in personal relations are extremely important.

Letters of nomination or applications with resume and the names, addresses, and telephone numbers of at least three references should be sent to:

Dr. Lawrence L. Wiseman
Department of Biology
Chair, Athletic Director Search
College of William and Mary
Williamsburg, Virginia 23185

Deadline for nominations and applications is June 21, 1985. The College of William and Mary is an Affirmative Action/Equal Opportunity Employer.

UNIVERSITY OF NOTRE DAME

Head Coach, Women's Tennis/ Physical Education Instructor

Non-tenure position available August 1985.

Qualifications: Master's Degree preferred, teaching and coaching experience at the college/university level. Experience in teaching life-long recreational activities. A commitment to the academic excellence of the student athlete.

Responsibilities: Teaching in the freshman general-activities program with emphasis on life-long recreational activities. Direct, organize and administer NCAA Division I women's tennis program.

Application Deadline: June 10, 1985.

Submit letter of application, resume and four letters of recommendation to:

Sharon Petro
Assistant Athletic Director
University of Notre Dame
Notre Dame, IN 46556

STRENGTH AND CONDITIONING COACH UNIVERSITY OF MASSACHUSETTS AT AMHERST

The University of Massachusetts at Amherst, which sponsors an NCAA Division I (Division I-AA Football) program, is seeking applications for the position of Strength and Conditioning Coach/Staff Assistant for the Department of Athletics/Intramurals and General Physical Education. Candidates should have demonstrable successful experience as a strength and conditioning coach at an institution of higher learning. They should also be familiar with the physiological principles and various philosophies of the profession. Candidates should be able to prepare programs and do testing and evaluations for individuals and teams of all sports in any of their three modes—pre-season, in-season, or post-season. Knowledge of the different modes/systems of conditioning and the ability to adapt these modes/systems to the needs of the athletes and other participants is essential. Evidence of ability to work with physicians and trainers in the establishment and maintenance of rehabilitation programs will be carefully evaluated. Demonstrated ability to design, coordinate, and supervise strength training and conditioning facilities will be closely reviewed by the search committee. Demonstrable evidence of ability to teach coaches and P.E. instructors about strength and conditioning principles should be part of candidates' applications. Candidates should be able to show that they can be successful resource persons who will be able to supply information about weight control and nutrition as they relate to physical conditioning. Candidates must be a member of the National Strength and Conditioning Association and should possess a National Strength and Conditioning Association certificate or be in the process of obtaining one. Bachelor's degree required from an accredited institution. The University of Massachusetts at Amherst has a student body of approximately 25,000 undergraduate and graduate students. The athletic program encompasses 13 men's, 14 women's, and 3 Stockbridge School (2-year program) sports. The University of Massachusetts at Amherst is a member of the National Collegiate Athletic Association, Eastern College Athletic Conference, Atlantic 10 Conference, and Yankee Conference. Salary: Commensurate with experience and qualifications. Deadline for application is June 24, 1985. Please send detailed resume, supporting documents, and the names of three references to: Chairperson, Search Committee, (Strength and Conditioning Coach), Dept. of Athletics/Intramurals/General Physical Education/Summer Sports Camps, Boyden Building, University of Massachusetts at Amherst, Amherst, MA 01003. Letters of recommendation are useful in the screening process but may be deferred if desired. All Correspondence Will Remain Confidential. University of Massachusetts Is An Affirmative Action/Equal Opportunity Employer.

MIDDLEBURY COLLEGE

Head Women's Alpine Ski Coach Head Women's Soccer Coach

Position: Instructor in Physical Education, Head Women's Alpine Ski Coach, Head Women's Soccer Coach.

Qualifications: College graduate, preferably with major in Physical Education. Successful coaching experience preferably at the College level.

Application Deadline: June 7, 1985.

Application Procedure: Submit letter of application, resume and three recent letters of recommendation to:

G. Thomas Lawson
Dept. of Physical Education and Athletics
Middlebury College
Middlebury, VT 05753

Middlebury College Is An Equal Opportunity Employer.

SPORTS INFORMATION DIRECTOR Oakland University

A full-time position beginning July 15, 1985. The sports information director is responsible for the development of all athletic publications, writing news releases and feature stories, keeping all statistics and historical records, and acting as liaison with media. The position is in charge of the scorers' table at all contests, provides help in fund-raising and public relations, and undertakes special projects as assigned. Qualifications include a bachelor's degree in journalism, marketing, or a related field or equivalent, ability to work independently, excellent writing skills, experience in sports information and public relations. Oakland University is an NCAA Division II institution with 11 intercollegiate sports. Salary will be \$19,541 to the low \$20s. Send letter of application, resume and three reference letters by June 23 to the employment office, Oakland University, 140 North Foundation Hall, Rochester, Michigan 48063. For information call Dr. Paul E. Hartman, Director of Athletics, at 313/370-3196. Oakland University is an Affirmative Action/Equal Opportunity Employer.

The NCAA News

The Market

Positions Available

Continued from page 14

to complete doctorate within 4-6 years. NATA Certification required. Eligible for license to practice physical therapy in Indiana preferred. A minimum of three years' experience in both teaching and athletic training at the collegiate level or equivalent required. For full consideration, applicants must submit a letter of application, vita, official transcript and three names of references by June 14, 1985, to: Dr. Robert S. Behnke, Chairperson, Athletic Training Search Committee, Indiana State University, Terre Haute, Indiana 47809. Interviews will be arranged for those attending the NATA Convention in San Antonio, Texas. Indiana State University is an equal opportunity/affirmative action employer.

Coach and Instructor/Assistant Professor of Physical Education: Coach Women's Volleyball and Basketball, teach Physical Education classes for the Physical Education major, minor and general students. Master's degree required; successful experience in coaching, preferably at the college level. Ability to relate well to female athletes and professional colleagues; expertise in teaching in physical education program required. Responsibilities include complete organization, management and coaching of women's volleyball and basketball according to the established administrative system of the women's athletic program. Teach skills classes as well as major classes in Physical Education and Health. Salary commensurate with experience and qualifications. Beginning date: September 1, 1985. Send resume and supportive material to Cheryl A. Manra, Women's Athletic Director, Livingston Center, Denison University, Granville, Ohio 43023 by June 8, 1985. Denison University is an Affirmative Action/Equal Opportunity Employer.

Physical Education/Coach: Tenure track, probationary faculty position effective August 14, 1985. Primary assignment (45-50%) in

undergraduate major professional teaching preparation program. Teach methodologies, teaching styles and pre-student teaching clinical experiences. Additional teaching responsibilities may include orientation to physical education, elementary physical education or selected activities. Remainder of assignment (50-55%) as head coach of women's intercollegiate cross country and track and field teams. Requires M.Sc. in physical education (Ph.D. or progress toward doctorate preferred). Demonstrated teaching expertise, elementary physical education experience, and successful collegiate coaching experience in cross country and track and field desirable. Academic year appointment, rank of instructor or assistant professor. Direct application and credentials, by July 5, 1985, to: Dr. Keith French, Chair, Physical Education Department, University of Wisconsin-La Crosse, La Crosse, WI 54601. AA/EOE.

Hope College invites applications for a one-year appointment in the Department of Physical Education, Recreation, and Athletics. This position includes teaching Health Dynamics, an innovative foundations course in physical education, along with other activity courses. A key dimension of this opening is that the applicant must be willing to serve as Head Field Hockey & Head Women's Tennis Coach. Preference will be given to candidates with an advanced degree in physical education or recreation with college teaching and coaching experience. Applicants must be able to combine excellence in teaching and coaching with a commitment to the character and goals of the college. Rank and salary will be commensurate with training and experience. Hope College is co-educational, undergraduate, residential, liberal arts college of 2,500 students and is affiliated with the Reformed Church in America. Membership is maintained in Division III of the NCAA. A letter of application, transcripts of graduate work, and credentials including three current letters of recommendation should be sent to Dr. William Vanderbilt, Chairperson, Department of Physical Education, Recreation, and Athletics, Hope College, Holland, Michigan 49423. Consideration of applicants will begin on June 2, 1985. Hope College is an equal

opportunity employer.

Miscellaneous

Teach/Coach. Three tenure track faculty positions available. Coach one of the following: 1) Women's Volleyball, or 2) Women's Softball and Assistant Basketball, or 3) Track and Cross Country Coordinator (coed). Teach from the following as qualified: health curriculum courses, WSI course, first aid/CPR, Nutrition and Physical Fitness, lifetime and aerobic sports and wellness activities. Master's degree required. Positions begin August 19, 1985. Send letter of application and current set of credentials (including three letters of recommendation) by June 21, 1985, to: Chair, Search and Screen Committee, Department of Physical Education and Athletics, University of Wisconsin-Eau Claire, Eau Claire, Wisconsin 54701. An Equal Opportunity Employer.

Field Secretary. Responsibilities: Plan, develop and implement an annual fund raising drive for women's athletics within the existing framework of Gator Boosters, Inc. Activities include but are not limited to: Active solicitation of support/funds from corporate, business and private sectors; development and maintenance of annual fund drive and related work. Will be involved with existing Lady Gator Booster groups and develop programs to increase awareness of and support for Lady Gator Booster. Qualifications: Bachelor's degree required, master's degree preferred. Area: Public relations or other appropriate field. Background in intercollegiate athletics required. The ability to successfully participate in community/public affairs is essential. Salary: Commensurate with qualifications and experience. Position Available: July 1, 1985. Application Procedure: Send a letter of application/introduction, current resume and

three letters of recommendation to: Ilene Ditch, Personnel Administrator, University of Florida Athletic Association, P.O. Box 14485, Gainesville, Florida 32604. Application Deadline: All information must be received no later than June 7, 1985. EO/AEE.

Administrative Operations Analyst II/III. (Athletic Business Mgr.) (\$2015-\$2924/mo.) 2 or 4 years' professional administrative exp. equiv. to graduation from 4-yr. college (BA in accounting preferred); athletic budget mgmt. exp. and CPA preferred. Closing date: 6/14/85. Apply Personnel Office, Cal Poly, San Luis Obispo, CA 93407. (805) 546-2236. AA/EOE/Title IX/Rehabilitation Act of 1973 Employer.

Sports Publications Assistant. Host Communications, Inc., is the nation's leader in college sports publications. As a sports publications assistant, you will be involved in editing, layout/design and production of over 30 sports publications. The successful applicant must have excellent writing and organizational skills and exposure to a college sports information services department. We are a growing company offering a competitive salary, complete benefits package, career growth, and a challenging working environment. For consideration, please address resume with current salary to: Personnel, Host Communications, Inc., P.O. Box 3071, Lexington, Ky. 40596-3071. An Equal Opportunity Employer.

Women's Head Volleyball and Soccer Coach. Responsibilities include the organization, administration, and coaching of the women's intercollegiate soccer and volleyball programs and physical education instruction. A Bachelor's degree is required and coaching experience in both volleyball and soccer is desirable. This is a 9½-month appointment renewable annually. Position available August 15, 1985. Submit letter of application, resume and three references to: Mr. Herb Hilgeman, Department of Athletics, Rhodes College, 2000

North Parkway, Memphis, TN 38112. Applications should be received by June 10, 1985.

Open Dates

Football, Division III. University of Dubuque seeking games September 10, 1988; September 12, 1987, and October 3, 1987.

Football, Division III. September 13 or 14, 1985; Glassboro State College, New Jersey. Call Ted Kershner, 609/863-5361.

Women's Basketball, Division I. Boston College is seeking a Division I team for one game at Boston College on Saturday, December 21, 1985. Call: Mary Miller Carson, 617/552-4527.

Football. Southern Connecticut State University, a Division II member, is seeking an opponent from Division IAA, II or III for a game, either home or away, on Nov. 2, 1985, or Nov. 16, 1985. Contact: Raymond DeFrancesco, Athletic Director, or Rich Cavanaugh, Head Football Coach, 203/397-4377.

Men's Basketball. Southeastern Louisiana University is seeking Division I opponents for

November 23 or 25, 1985, and a West Coast opponent for February 20 or 24, 1986. Contact: Newton Chelette at 504/549-3744.

Women's Basketball, Division I. Ohio University's women's basketball team would like to participate in a postseason tournament. December 26 thru December 31, 1985. Contact: Amy Prichard, Head Women's Basketball Coach, 614/594-5031, Ext. 37.

Women's Basketball. Seeking Division I or II opponent for Saturday, November 23, 1985. Contact: Gela Mikalaukas, Wagner College, Staten Island, New York, 718/390-3470.

Football, Division III. North Central College of Naperville, Illinois; member of the Collegiate Conference of Illinois and Wisconsin is seeking games for October 25, 1986, and October 24, 1987. Contact: Paul Connor, Head Football Coach, 312/420-3470.

Women's Volleyball, Division III. Nazareth College of Rochester needs one team to fill six-team tournament September 21, 1985. Contact: Bill Carey, AD, 716/586-2525, ext. 420.

Men's Basketball, Division I. University of Akron is seeking Division I opponent for a game 1985-86, also has opening in tournament December 12 & 13, 1986. Contact: Basketball Office, 216/375-7678.

NCAA ADMINISTRATION DEPARTMENT POSITION

Applications are being accepted for an opening in the NCAA administration department.

The individual will work with NCAA youth programs as an administrator and have responsibilities in the area of research activities. The work requires organizational and administrative abilities, excellent writing skills, understanding of research principles, and the ability to communicate effectively.

It is preferred that the applicant have some postgraduate education and experience in intercollegiate athletics, either as a student-athlete or as an administrator.

Interested candidates should send a resume by June 17 to:

Ruth M. Berkey
Assistant Executive Director
NCAA
P.O. Box 1906
Mission, Kansas 66201

An affirmative action/equal opportunity employer

ASSISTANT FOOTBALL COACH

University of Northern Colorado

Coaching/Physical Education. The University of Northern Colorado invites applicants for 2 non-tenure track positions with half time assignment in Athletics and half time assignment in Physical Education.

Coaching responsibilities: Positions—1) Assistant Football Coach: Offensive Line Coach—may have some coordinator responsibilities. 2) Assistant Football Coach: Quarterback and Wide Receiver Coach—may have some coordinator responsibilities.

Instruction responsibilities are the same for both positions: Competencies in one or a combination of the following areas, A) Physical education courses in individual sport, team sports, weight training, and self defense or B) Teacher preparation specialists with competency in areas of teaching methods/supervision of student teachers/tests and measurements or C) Athletic Training.

Qualifications: Master's degree in physical education, evidence of education and experience for effective teaching in sports and/or teaching preparation, demonstrated ability to recruit high school athletes, successful experience in coaching and teaching line techniques and blocking schemes (Position 1), and successful experience in coaching and teaching quarterbacks and wide receivers in a pro style passing attack (Position 2). For complete job description and/or more information contact Office of Dean, School PER, University of Northern Colorado, Greeley, CO 303/351-2565.

Application Deadline: June 15, 1985.

Starting Date: July 15, 1985.

Salary and Benefits: Academic year salary commensurate with rank, degree and experience. Additional compensation for pre-season football responsibilities. Benefits include health, life and dental insurances and the Colorado Public Employees Retirement Program.

Application/professional resume that speak to the qualifications and names, addresses and telephone numbers of at least 3 references should be sent to:

Chair, Search Committee
Offensive Line Coach/Instructor PE
School PER
University of Northern Colorado
Greeley, CO 80639

OR

Chair, Search Committee
Quarterback/Wide Receiver Coach/Instructor PE
School PER
University of Northern Colorado
Greeley, CO 80639

The University is an Affirmative Action/Equal Opportunity Employer.

EXECUTIVE DIRECTOR

United States Team Handball Federation

Applications are invited for the position of Executive Director of the United States Team Handball Federation. The USTHF is the national governing body for team handball in the United States, and is a member of the International Handball Federation, the Pan American Team Handball Federation and the United States Olympic Committee. The Executive Director oversees management of the USTHF's national office in Colorado Springs and is responsible for administration of the Federation's national and international programs. The Executive Director reports to the USTHF president.

Qualifications: Extensive experience and proven success in fund-raising, budget management, administration and program development. Demonstrated skills in written/oral communication, public relations and staff supervision. Experience in administration or national and/or international sport preferred.

Salary: Commensurate with experience and qualifications.

Deadline for Receipt of Applications: June 26, 1985.

Application Procedure: Submit letter of application, resume and names, addresses and telephone numbers of three references to:

Dr. Wayne Edwards
Department of Athletics
Yale University
402-A Yale Station
New Haven, CT 06520

HEAD WOMEN'S BASKETBALL COACH

Mankato State University

Member of the Prestigious North Central Intercollegiate Athletic Conference Division II NCAA Affiliation

Applicants are solicited from current highly successful head basketball coaches of four-year colleges or universities. Master's Degree is minimum educational requirement.

The successful applicant will have the budgetary support to enable the program to achieve national prominence.

Some teaching responsibilities within the Physical Education, Health Science, or Recreation programs. Prefer expertise in the area of fitness, exercise physiology and/or strength program.

Deadline for application: July 19, 1985.

Appointment date: August 15, 1985, or before.

Salary: Commensurate with qualifications and experience.

Send letter of application, resume, and three letters of reference to:

Georgene Brock
Director of Women's Athletics
Mankato State University
P.O. Box 28
Mankato, MN 56001

Mankato State University is an affirmative action/equal opportunity employer.

NEW HAMPSHIRE COLLEGE HEAD MEN'S BASKETBALL COACH

New Hampshire College invites nominations and applications for the position of Head Men's Basketball Coach.

New Hampshire College seeks a highly qualified person with extensive collegiate coaching experience to serve as a head coach of its Division II men's basketball program.

This individual will organize, manage, and coach the men's team, recruit student athletes for this program, and perform administrative duties as assigned by the Director of Athletics. Salary: commensurate with experience and qualifications. Send resume and three letters of recommendation to:

George J. Larkin, Jr., Ph.D., Chairman
Basketball Search Committee
New Hampshire College
2500 North River Road
Manchester, NH 03104-1394

Application Deadline: June 12, 1985

Affirmative Action/Equal Opportunity Employer

HEAD SOFTBALL COACH

California State University, Fresno

Position: 1) Proposed Classification: Head Softball Coach. 2) Available beginning Academic Year 1985-86. 3) Salary: Placement on the salary schedule is dependent upon academic preparation and professional experience. The anticipated salary range is from \$25,000 to \$35,000. 4) Specific Position Characteristics: The softball coach is responsible for the operation and management of the softball program in accordance with University, Conference and NCAA rules, regulations, and policies. The duties include, but are not limited to: scheduling, recruiting, planning, organizing, and budgeting. In addition, the duties include serving as an instructor in the Physical Education Department.

Qualifications: 1) Academic Preparation: B.A. degree required. Master's degree preferred; college coaching experience required, head coaching experience preferred; knowledge of NCAA rules and regulations is required. 2) Teaching or Other Professional Experience: Candidates should have preparation and/or experience in teaching Physical Education classes.

General Information: California State University, Fresno, is one of 19 campuses of The California State University System. Currently, the enrollment exceeds 16,000 students on a 1,400-acre campus. Metropolitan Fresno, with a multiethnic population of approximately 500,000, is located in the heart of the San Joaquin Valley within easy driving distance of San Francisco and Los Angeles, national parks, beaches, and numerous ski resorts.

Applications: Correspondence, applications, and confidential papers should be sent to:

Jack Lengyel
Athletic Director
California State University, Fresno
Fresno, California 93740
Phone: (209) 294-3178

Filing Deadline: To ensure full consideration, applicants are encouraged to have all application information on file by June 10, 1985.

California State University, Fresno, is an Affirmative Action/Equal Opportunity Employer and all qualified applicants receive equal consideration in the selection process. We particularly encourage applicants from members of traditionally under-represented groups protected under Title VII of the Civil Rights Act, Vietnam era veterans, and persons with physical disabilities.

Bill seeks to force higher graduation rate among athletes

Rep. James Howard, D-New Jersey, aiming at improving "the dismal graduation rate" of some college athletes, introduced a bill May 23 designed to force schools to do a better job of graduating students receiving athletics grants-in-aid.

The measure states that 75 percent of a school's students receiving athletics scholarships for at least three years would have to graduate within five years.

If they did not, contributions to that school's athletics department — and contributions to any organization that donates money to that school's athletics department — would no longer be tax deductible.

Howard, a former teacher who described himself as an "avid sports enthusiast," said that only four of 43 basketball players at Memphis State University have graduated since 1972, a situation that he said was not isolated.

"When you consider that only one percent of college athletes sign a professional contract, you have to wonder what happens to those athletes who have been used for their athletic ability but fall between the cracks without a pro contract or a degree," he said.

"I just want to see a goal everyone talks about having a little clout behind it," he added.

Word of the bill evoked negative comments from officials of two New Jersey colleges that award athletics scholarships.

Paul Vitek, assistant athletics director at Rutgers University, New Brunswick, said that although most student-athletes graduate within five years, such progress is not always possible.

"A youngster might go off into the professional ranks and not finish the last semester of classes," Vitek said. "It seems unfair to penalize a school and a contributor because they are pursuing a livelihood. We work hard to see that those who go into the professional ranks come back and finish up."

An assistant vice-president at Seton Hall University, John B. Wilson, said he believed Congress was not the forum in which to address the problem.

"Seton Hall voluntarily belongs to the NCAA, which gives us strict limits on the number of scholarships and on what is normal progress toward a degree," he said. "So we feel we're already regulated."

Asked at his news conference if his measure would encourage schools to

bylaws, are binding on all league matters.

But those bylaws were written long before the U.S. Supreme Court ruled last summer in the Oklahoma-Georgia suit. The court said in effect that the NCAA could not compel schools to give up the property rights to their football games as a condition of membership.

"We do not have a specific rule that speaks to this issue," said Snell. "I think the fact of the matter is we

Newsworthy

simply grant diplomas to their scholarship athletes, Howard said: "I don't think that would happen. It would tarnish the reputation of a university."

Sooners get OK

The Big Eight Conference May 22 conceded the University of Oklahoma's right to boycott the conference television package while still collecting a full share of the proceeds.

Conference chair Robert R. Snell said a committee would be appointed to update league rules on the thorny legal question of television property rights.

"It was voted that the conference proceed to complete a seven-team television package with Raycom Sports and that the conference invite Oklahoma to participate fully in such a package," a news release said.

Should the Sooners "decide not to be a full participant, Oklahoma will be allowed to decide whether it should participate in the revenue-sharing from the Raycom package, pursuant to conference rule 6.4011," the release said.

The league's action forestalled what some people believed was an impending crisis over the Oklahoma Board of Regents' refusal to abide by a 7-1 conference vote approving the two-year, \$1.7 million deal. Snell said that lawyers had decided that 6-2 or 7-1 votes, according to conference

have done a lot of things in the past ... we have kind of done things by custom and by habit. We do not formalize them to the degree we should."

Snell, the faculty athletics representative at Kansas State University, said the league would attempt to clarify its rules.

"We appointed a committee to develop a conference rule relating to the relationship between conference members and membership and their property rights," Snell said. "We hope to have their recommendations by our next meetings in September."

'We'll survive'

Athletics directors for the predominantly black schools of the Southwestern Athletic Conference may not like the NCAA's Proposal No. 48, but they'll live with it and thrive, said Marino H. Casem of Alcorn State University.

"We'll be here the day after Ole Miss closes," Casem said. "There'll always be an Alcorn, a Grambling, a Southern."

Casem is football coach and athletics director at Alcorn.

Proposal No. 48 mandates higher academic standards for entering scholarship athletes. A prospect who doesn't meet the standards can sit out a year and earn eligibility in the college classroom.

Casem said he read somewhere

that only about 20 percent of the black students coming out of high school would meet the requirements for a grant-in-aid under Proposal No. 48.

"I don't think we're going to be satisfied with being able to recruit from only 20 percent of the kids who can get into college, but we're going to survive," Casem said.

Edward G. Robinson, football coach and athletics director at Grambling State University, said it might help to do a thorough breakdown of the requirements and write them down in a simple list for everyone.

He said there appears to be confusion over exactly what the rule requires. "I don't want to underrate anybody's intelligence, but we have to itemize, to spell it out," he said. "Proposal 48 isn't the end of the world."

Richard A. Hill, athletics director at Southern University, Baton

Marino H. Casem

Rouge, said he expects some modifications of the rule, but also expects most of it to be enacted as-is.

"It's about over, folks. I think it's a moot issue, now," he said. "It's going through."

"We need to get involved in it, strip it naked, look at it, and we'll see that it's not as life-threatening as we might think."

"Athletes tend to measure up to the challenges placed before them."

No additions yet

The Metropolitan Collegiate Athletic Conference is happy with seven members for the present and sees no urgent need to replace Tulane University, conference Commissioner Steven J. Hatchell said May 22.

Hatchell, speaking at the close of the conference spring meeting, said while eight is "really an ideal number," the conference isn't actively recruiting another school.

Tulane was dropped from the Metro after the New Orleans school eliminated its basketball program in the wake of allegations of point shaving. The Metro requires that member institutions play basketball.

During the four-day meeting, the conference leaders agreed to form a close working relationship with the FBI to help keep drugs and other criminal activities out of athletics.

Group challenged

If Memphis State University is to graduate more black athletes, groups like the NAACP will have to encourage students to work harder, the school's president said May 22.

The Memphis chapter of the NAACP complains that the university exploits black athletes, worrying about them only until their athletics eligibility expires.

Memphis State has graduated four of the 43 grant-in-aid basketball players enrolled since 1972, but Thomas G. Carpenter, MSU president, said those figures give a "distorted view."

He said many students, athletes and nonathletes alike, leave school for several years, but eventually return to get a degree, the Associated Press reported.

Memphis State has enrolled 73 scholarship basketball players since 1968, Carpenter said.

"In addition to the 22 who have graduated, all but 15 still are in good standing and could return and get their degrees if they wanted to," he

said.

In response to complaints from the National Association for the Advancement of Colored People, Carpenter wrote to the group, saying it could help in raising the number of black graduates.

"If individuals such as those in your membership, parents, friends and MSU personnel will all work together to encourage athletes to complete their degrees, I feel sure we would be more successful," Carpenter wrote.

Carpenter also said Memphis State will hire an additional full-time tutor to work with basketball players.

Officials say the school provides two full-time tutors for athletes, in addition to a rotating pool of tutors made up of graduate students.

Boosters warned

Letters have been sent to 15 University of Florida boosters, including New York Yankees owner George Steinbrenner, telling them to keep a proper distance from the school's athletics program because of their involvement in NCAA rules violations.

Those violations, along with others, landed the football program on two years' probation and probably stripped the Gators of a national title.

The letters, sent last week by athletics director William Carr, tell the boosters what they no longer can do because of their previous activities that violated rules.

Florida sent out four versions of the letters, depending on the severity of violations. The NCAA approved the final wording.

New staff member

James Worley, an associate with the law firm of Winstead, McGuire, Sechrest and Minick in Dallas, has joined the NCAA national office staff as an enforcement representative.

Worley, a graduate of Austin College in Sherman, Texas, received a law degree from Texas Tech University. He was editor of the school's law review and was a member of the board of barristers.

He was student body vice-president and chair of the interfraternity council at Austin College. He earned varsity letters in football and baseball and was baseball team captain.

Worley and his wife, Angie, have two children.

Worley replaces Ronald E. Watson, who resigned May 12 to join the Tulane University athletics department.

Motion is filed

Mark Olensky, accused of a plot to shave points in Tulane University basketball games, has asked a judge to make prosecutors tell him about anything they have discovered that might be favorable to Olensky.

It was the same sort of discovery motion filed earlier by five other defendants in the case. District Judge Alvin Oser had given lawyers for Olensky an extra week to file.

Olensky, 21, of Fair Lawn, New Jersey, has pleaded innocent to charges of conspiracy and sports bribery.

His lawyer, Julian Murray Jr., has asked that prosecutors be made to spell out in full detail the charges against Olensky, that they detail any statements he is alleged to have made and that they reveal anything they have found that might be in his favor.

Murray also asked that Olensky be included in motions filed in late May to have the indictments thrown out on the grounds that an unauthorized person was in grand-jury chambers during the investigation and that an unrelated charge is included in the indictment.

Among the six under indictment are former players John Williams and David Dominique. Three former players are working with the prosecution, two under grants of immunity and one in a plea bargain.

From left, Danny Manning, Gary Bender and Tyrone Bogues

Athletes

Continued from page 1

Christian University; D.J. Dozier, running back, Pennsylvania State University; Chuck Long, quarterback, Iowa; Rueben Mayes, running back, Washington State University, and Willie Totten, the Division I-AA

record-setting quarterback from Mississippi Valley State University.

Danny Manning, a 6-11 forward at the University of Kansas, and Tyrone Bogues, a 5-3 guard at Wake Forest University, represented the height extremes among the basketball play-

ers in attendance. Kenny Walker, University of Kentucky forward, also participated, along with two women basketball players — Clemette Haskins, Western Kentucky University, and Cheryl Miller, University of Southern California.