

The NCAA News

October 14, 1985, Volume 22 Number 36

Official Publication of the

National Collegiate Athletic Association

New rulings clarify limits on Title IX application

By William D. Kramer

Two post-Grove City College Federal court rulings, issued March 28 and June 14, have shed important new light on the question of whether intercollegiate athletics programs are subject to Title IX.

In *Bennett vs. West Texas State University*, the United States District Court for the Northern District of

Texas dismissed a private Title IX action in June brought by female student-athletes alleging discrimination in the university's intercollegiate sports program, ruling that the plaintiffs failed to establish that the program receives Federal financial assistance within the meaning of Title IX.

The court considered and rejected claims that three types of Federal aid

provided financial assistance to the athletics program. The university received substantial Federal revenue-sharing appropriations through the state government. Although the funds were not earmarked for any particular purpose, they could not be transferred to the intercollegiate sports program.

Second, 19 students assigned at various times to work in the athletics

department were paid in part with Federal work-study funds, totaling about \$10,000.

Third, the university received an annual Federal interest subsidy grant of about \$96,000 for two dormitories and a dining hall. While these facilities were open to all students, in one respect the intercollegiate athletics program specially benefited from their use. Spaces in the dormitories were held open until August 1 of each year so that athletes could have access to dormitory rooms that might otherwise be filled. The dormitories also were made available for early use by athletes returning to campus for training prior to the beginning of the regular semester, a privilege that other student groups at the university also enjoyed.

In dismissing the complaint, the court ruled that the West Texas State athletics program does not receive Federal financial assistance except to the extent that it incidentally benefits from aid given to other programs and activities at the university. The plaintiffs have appealed this ruling to the U.S. Court of Appeals for the Fifth Circuit.

In *Haffer vs. Temple University*, a private Title IX action originally decided prior to Grove City College, the United States District Court for the Eastern District of Pennsylvania held in 1981 that Title IX is institutional, not programmatic, in scope (the view rejected by the Supreme Court in Grove City College), and that even if Title IX applied only to specific programs that directly receive Federal aid, Temple's intercollegiate athletics program received such aid and was subject to Title IX. The court cited five types of Federal assistance that it viewed as directly supporting the athletics program: (1) payment with Federal funds of 80 percent of the wages of more than 50 part-time and some full-time work-study students employed in the intercollegiate sports program; (2) payment of wages of work-study students employed in the

Office of Security and Safety, the university counseling center, the learning resources facilities, the financial aid office and the university radio station, all of which the court found provided support and services to the intercollegiate athletics program; (3) Federal funding received by the radio station through the Corporation for Public Broadcasting and the CETA program; (4) Federally funded or guaranteed student grants and loans; and (5) use by the intercollegiate athletics program of three dormitories and one other facility financed with Federal funds.

The 1981 *Haffer* ruling is the only decision by a Federal court holding that an intercollegiate athletics program receives Federal financial assistance and therefore is subject to Title IX. The decision was affirmed on appeal by the United States Court of Appeals for the Third Circuit, solely on the basis of a prior ruling of the same appeals court in Grove City College, the decision subsequently reversed by the Supreme Court.

As a consequence of the Supreme Court's decision in Grove City College, the district court reconsidered its

See *New*, page 12

Husker all-America

The University of Nebraska, Lincoln, will rely heavily on three-time all-America Wes Suter during the men's gymnastics season. For a preview of that season and the rifle season, see pages 8-10.

Candidates for Top Five awards selected from winter, spring

Runners, swimmers and a heptathlete, among them academic all-America honorees, national collegiate champions and an Olympic gold medalist, make up the list of winter-spring finalists for the NCAA Today's Top Five awards. Finalists in fall sports will be announced later and will join this group of five.

Five winners then will be selected

and honored at the 1986 NCAA Convention in New Orleans.

Chosen as winter-spring finalists were Bengt Baron, University of California, Berkeley; Edward Dale Eyestone, Brigham Young University; Susan Jane Habernigg, University of Southern California; Kathryn Lynn Hayes, University of Oregon, and Lauri Ann Young, Northeast Louisi-

ana University.

Criteria used in selection for the Today's Top Five awards include academic excellence, athletic ability and achievement, and character/leadership activities. Student-athletes must be seniors during the current academic year to qualify. The awards are part of the NCAA honors program, which includes Silver Anniversary awards,

the Award of Valor and the Theodore Roosevelt Award.

Following are biographical sketches on the winter-spring finalists:

Bengt Baron

Baron earned a 3.680 grade-point average (on a 4.000 scale) at California as a business administration major. He was selected the school's male

scholar-athlete for the 1984-85 year and has been awarded an NCAA postgraduate scholarship. Baron also has been selected academic all-America by the College Sports Information Directors of America (CoSIDA) and won a Pacific-10 Conference student-athlete medal in 1985.

Out of the classroom, Baron is a

See *Candidates*, page 11

Bengt Baron

Edward Eyestone

Susan Habernigg

Kathryn Hayes

Lauri Young

High school star puts football recruiters 'on hold'

By Mark Bradley
Atlanta Journal

A kid waits all his/her life, suffering through boring algebra classes and crummy cafeteria lunches, for senior year. Seniors get class rings. Seniors have driver's licenses. There's a senior play, a senior trip. As they say in high school hallways: Seniors rule.

The trouble with being a senior athlete is that, if you're any good, college emissaries siphon the joy from what should be the time of your life. They don't do it maliciously. They'll swear they're doing it for your own good. But who can concentrate on being a senior with the phone clattering off the hook?

"I realize that's their job," says Billy Ray, Dunwoody High School's star-spangled quarterback. "Recruiters get paid to find athletes. But you can only have so many people call and

say, 'I hope you do good,' before the pressure starts to build up."

In the stampede to fill their rosters, recruiters can trample a kid underfoot. They'll call and say, "Hope you do good," when what they mean is, "Hope

"All I've been doing is getting ready for it. This is what I want to concentrate on."

Last spring, they lined up three-deep to watch him practice. At the end of May, Ray took recruiting calls

Herschel Walker. "I hear that," Ray says, wincing, "and I think, 'Sure, Bill. Just look at him, and then look at yourself.'"

Not that Billy Ray's some geek. He's 6-foot-4, 200 pounds. He runs well, throws better. Facially, he resembles Tom Cruise, the star of "Risky Business," and like the senior Cruise played in that film, Billy Ray is an engaging package of self-confidence and teen-age doubts. He believes he can throw every pass in any playbook, but he isn't sure he's good enough for big-time college ball. Never mind that every Division I-A school save Brigham Young University has written him: Billy Ray never assumes too much.

Not long ago, he attended a banquet honoring Atlanta's top athletes. Billy Ray sat next to Antonio McKay, the Olympian, and was astonished

that such a star deigned to speak to him. Afterward, Ray wanted to introduce himself to Mark Price, the Georgia Tech basketball player, but was too scared. Anyway, what would he call him? Mark? Too familiar. Mr. Price? Too stuffy. Better skip it.

"Guys like Antonio McKay and Mark Price, they've proved themselves," Billy Ray said. "I'm just a high school kid, a normal guy."

And that's not so bad. He likes cheeseburgers. He listens to older groups — the Doors, Traffic, the Allman Brothers. He hates Duran Duran. Most evenings, he goes to see Cindy Christiansen, the aspiring model he has dated a year and two days. She's a senior. He doesn't own a car. She does. He hangs with guys from the Dunwoody basketball team. They're seniors. College can wait. Seniors rule.

Columnary Craft

you'll sign with us." They'll call and they'll drop by and they'll stuff the mailbox with four-color calendars and before long, you're so sick of it you wish you'd never seen a football.

Billy Ray likes his sport too much to OD on it at the age of 17. If he left it to recruiters, he wouldn't have a second's peace between now and February. So he's not leaving it to them. He's telling them, politely, to bug off till Dunwoody's season is done.

"This is my senior year," he says.

for three days. "I made a lot of new friends," he says, rolling his eyes. "They'd wake me up and go until I went to bed." He'll talk to no more college reps until December. He'll be a freshman again soon enough. Right now, he's a senior.

Besides, hearing how great he's supposed to be gives Billy Ray the willies. His coach, David Kelly, calls him the best quarterback the state has produced in a decade. Many consider Ray the most-sought Georgian since

Recruiting takes on more balance

Pat McKee, columnist
The Indianapolis Star

"In talking with recruiters, they indicate the need to educate many high school athletes (and their parents and coaches) in the recruiting process.

"When it comes to recruiting for the Division I level, each prospect is evaluated in three major areas — athletics potential, academic potential and personal character.

"Obviously, athletics potential is important, but recruiters say it is the other areas that often determine the degree of recruitment. Those other areas also are the ones most often neglected.

"With some of the rules changes concerning admissions, what kids don't realize is that their grades are more important than ever before."

Leon Burnett, head football coach
Purdue University
Chicago Sun-Times

"I've never seen so many letters from agents. It's unbelievable. It used to be they'd never call the office because they knew I hated them so much.

"Now, it doesn't make any difference. They call you

Opinions Out Loud

right up and say, 'Leon, either you're going to work with us or we're going behind your back.'

"They get a kid grasping at straws; they work on his mind. These guys aren't like dealing with a normal person. They're after blood. They want the money. And they can totally disrupt a team."

Earle Bruce, head football coach
Ohio State University
Chicago Sun-Times

"Hell, we've had agents walk right into our North (practice) Facility. People make fun of our guards at practice. My God, (without guards) it would mean gamblers, anybody can walk right in."

Charlotte Remenyik, fencing coach
Ohio State University
The Lantern

"Someone has to decide if we're in public entertainment or public education (in reference to a proposal to eliminate eight varsity sports, including fencing). If we're in public entertainment, then there's no argument.

"If intercollegiate athletics is for the benefit of the student, then I would argue that fencing is just as important as football.

"Their argument is that it will save money; but then, their plan is to reallocate the money among the remaining sports."

Marshall M. Criser, president
University of Florida
The New York Times

"Most NCAA investigations under the current regulations have been and will be concluded with only the final result published. These closed investigations may be rejected as incomplete and wrist-slapping from one perspective and persecutive and excessive from another perspective. When only the conclusions are published, only the integrity of the NCAA Committee on Infractions and its enforcement staff verify a report's credibility.

"If the public perception of the quantity of violations and quality of enforcement procedures is not turned around, that credibility remains in jeopardy.

"(Another) obstacle to reform is the ability of the enforcement and investigative staff of the NCAA to cope with the magnitude of the problem. The process will only work in the future if the member institutions take self-imposed remedial action to remove the problems in their own programs and to replace violators.

"This sounds simple. Isn't that what member institutions obligate themselves to do by NCAA participation?

"Recent history indicates examples to the contrary. Minor violations are sometimes self-reported. Major violations seldom are."

Mike Krzyzewski, head basketball coach
Duke University
Scholastic Coach

"At Duke, we try to focus on the student-athlete while he's in school. But at some schools — once a player arrives — the coaches might not monitor the kids because they are too busy recruiting future players. Sometimes, rules are bent to bring certain players in.

"I think the next step is for the NCAA to simplify the rules so that coaches can spend more time with the kids they already have in their program rather than recruiting, recruiting, recruiting."

Darryl Stroh, head football coach
Granada Hill, California
Los Angeles Times

"There are some coaches whom I wouldn't want a son of mine to come near... I know some coaches who, if they walked around the corner and saw 15 of their guys smoking pot, they'd turn around and pretend they never saw it. But most coaches are giving their all to help kids, as football players and as citizens."

Edward G. Robinson, head football coach
Grambling State University
The Associated Press

"You may talk about the record, but that (324 victories) is not the record.

"The record is 44 years at one school, one job and one wife. In my book, Warner, Stagg and Bryant are gonna always be Warner, Stagg and Bryant.

"We do the same things over and over. We try to win, and that's just about it. That's the name of it."

Donald Kennedy, president
Stanford University
A letter to Time magazine

"The cost at public and private institutions of comparable quality is about the same. Public institutions are able to charge a lower price because of taxpayer subsidies. Private colleges and universities must price realistically.

"Even so, in the most expensive private institutions, tuition covers less than two-thirds, and sometimes as little

See Opinions, page 3

School program helping athletes make the grade

By Leroy Williams Jr.

The Memphis Commercial Appeal

Respect. That's what Delois Davis wants for James Griffin, her 16-year-old son. And from Mrs. Davis' viewpoint, respect most often can be found in the company of a good education.

But Griffin, one of 16 children, wants to be a professional football player. At Whitehaven High School, mother and fullback learned that their goals can go hand-in-hand.

The attraction was an "athletes and academics" workshop. Coach Stanley Collins, Principal Tracy Norville, and Joy Bailey, the school's guidance counseling coordinator, wanted players and parents to know that football performances were linked with classroom performances at Whitehaven.

"I don't care if he ever does play sports," Mrs. Davis whispered as the workshop went on. "Sports will wear out one day, but he can make it with a good education....

"He's got a level head but he tends to want to give up if he makes one mistake. I tell him to keep trying and to work to be somebody. Be somebody that people respect," Mrs. Davis said.

The answers began flowing just minutes after mother and son arrived. They quickly were told only five percent of high school football players ever play a down on a college field; that only three percent of college players become professionals; that 4½ years is the average length of any professional sports career.

They were reminded that new regulations of the NCAA require Griffin and other sophomores to have a 2.000 grade-point average and meet minimum standards on one of two achievement tests before they can get Division I grants-in-aid.

By the end of the four-hour session, students had been tutored on time management, especially setting up specific study times and developing good study habits. There were instructions on taking notes and putting together study plans.

The student-athletes also were drilled on skills that will help them take both teacher tests and those that stand between them and scholarships.

Fred Sweet, the school system's District III superintendent, said all schools must monitor an athlete's grades and averages and number of classes. That duty usually falls to coaches, counselors or teacher sponsors.

For seven years, Whitehaven has sponsored workshops similar to the one attended by Mrs. Davis and her son, James. Sweet said one advantage to the program is obvious. "You noticed the number of parents there. They were invited to be participants.... This helps stress the importance and it does make an impact," he said.

Mrs. Davis is sold.

"It will make a difference to the ones who want it to make a difference," she said. "If we all could come together, it would be an easier school year."

Questions/Answers

Readers are invited to submit questions to this column. All questions pertaining to the NCAA and intercollegiate athletics will be answered in future issues of The NCAA News as space permits.

My question is...

Please clip and return to: The NCAA News
P.O. Box 1906
Mission, Kansas 66201

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, Nall Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$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 J. 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.

Women's coaching opportunities dwindling, report says

Despite the growing numbers of team sports for women, there is a "noticeable erosion" of opportunities for women coaches, according to a report from DePauw University.

Male coaches are moving into coaching positions once held by women, particularly in basketball, says Judith Jenkins George, associate professor of health, physical education

and recreation at DePauw.

Ten years ago, only five percent of Indiana's high school women's basketball teams were coached by men. A year ago, that number had reached 68 percent. Male coaches also had taken over in golf, cross country and swimming, and it was about 50-50 in softball.

The situation is not much different

at the college level, George says. "It is apparent that men are finding an easy entry into the women's sports arena."

In 1977-78, 21 percent of the women's basketball teams at the college level nationally were coached by men. That figure was up to 35 percent by 1983-84, with increasing male roles in at least six other sports.

In the Big Ten Conference, men

coach 40 percent or more of at least five women's sports. "We again find the national trend to be evident in the Big Ten—fading opportunities for women to coach women's sports," George said.

George, who coaches field hockey at DePauw, cited another study that showed nearly 87 percent of all coed colleges and universities have their women's athletic programs directed by males. She said almost 40 percent of all schools have no females involved in their women's programs.

The study also showed that men attributed the decline in female coaches to a perceived lack of qualified women coaches and the unwillingness of women to recruit and travel. Women, on the other hand, felt they were being overlooked because of the strength of "the old-boys' club" network and the absence or weakness of an "old-girls' club" network.

George says that as more and more female athletes pass through high school and college, their numbers in the coaching profession should increase. "The fact is," she contends, "fewer and fewer females are hired into new or replaceable positions. Women are having a diminishing role to play in the conduct, both in coaching and in administration, of women's

sports programs." She said administrators may have become "gender blind" to the numerous skilled female athletes who now are in the job market.

George said it is important to have women coaching women because women need to have other women as role models. "Girls and women should have experiences in not just being the followers of male leaders. They need to be inspired by female leaders as well."

How would she improve the candidate selection process?

"Women," contends George, "need to be more assertive in establishing a network to recommend qualified women as coaches. Women must not be apathetic when administrators replace a woman with a man or hire a man to offer a new women's sport." And, she added, "women need to be more supportive of female coaches in dealing with the stresses of their jobs."

George urges qualified women to get into athletics administration at all levels—high school, college, professional and even the Olympics. She said there's a need for women, too, in sports journalism and commercial sports.

"Sports truly are for everyone and are not just a reflection of the man's world," she said.

Opinions

Continued from page 2

as one-half, of the cost of educating each student.

"The difference is made up from university general funds, derived mostly from philanthropic sources.

"Student-aid policies at Stanford and many other private institutions are designed to ensure that with maximum family contributions, all admitted students are able to attend regardless of their financial circumstances.

"Thus, students, particularly low-income students, should not be discouraged by the 'sticker price' from applying to the institution of their choice."

Jim Wacker, head football coach
Texas Christian University

The Associated Press

"We just died out there (referring to the Horned Frogs' 41-0 loss to the University of Arkansas, Fayetteville). We've got to find some leadership from somewhere hopefully from the head coach."

Johnny Majors, head football coach
University of Tennessee, Knoxville

The Associated Press

"You can't be too hoggish about the way you win football games in this day and time."

Ron Zell Brewer, suspended football player
Texas Christian University

The Associated Press

"I was getting so much money that I thought the college level was pretty good. I felt like I might like to stay an extra year.

"I wouldn't change a stroke. Money's gotta be made, and somebody's gotta spend it. If the booster doesn't want to spend it, let me spend it.

"You can't stop the boosters. They'll find a way to get to the players."

J. Frank Broyles, athletics director
University of Arkansas, Fayetteville

The Associated Press

"I don't think you can win championships with defense these days. You stay in the game with defense, but you have to win championships with offense.

"I wouldn't want to coach defense today. I don't want to go in knowing I have to score four touchdowns to win.

In my time, I'll bet two touchdowns and two extra points would have won 80 to 85 percent of our games.

"The game was kept in balance between offense and defense for 80-some years. The rationale was that the offense knew the snap count and where the ball was going. So they weren't allowed to use their hands. The defense didn't know the snap count or where the ball was going, so they could.

"Now, any old fat slob on offense can neutralize the best defensive lineman in the country by using his hands."

Joseph V. Paterno, head football coach
Pennsylvania State University

The Associated Press

"Do you realize how much bad you (the media) do by putting down in the paper that so-and-so is being recruited by two or three or four schools?

"Do you realize that immediately lights up everybody? That's like putting a red flag in front of a bull for some alumni.

"You make recruiting an end in itself. And those things you pay a price for. I think the Southwest (Athletic Conference) is showing the price you may have to pay if you're not careful.

"The minute I see an alumnus with a kid—I get nervous.

"I think you start out with the idea that the boosters and the alumni know you don't want those kinds of shenanigans.

"I'd be the last guy in the world to say to you that we don't have anything going on (at Penn State). I have absolutely no reason to think we do; but with 250,000 living alumni, I can't keep track of all of them."

Wayne Duke, commissioner
Big Ten Conference

The Associated Press

"In my opinion, that's too many (27 Big Ten football games scheduled for television this season). I've always felt that. You have to keep a balance in in-person attendance. So far, it hasn't affected Big Ten attendance.

"I don't want to sound negative, but I am concerned in the long run that we might have problems down the line. We have to maintain a delicate balance of generating television revenue without hurting in-person attendance."

Intrastate rivalry takes a back seat at event

Big Ten Conference academic and athletics endeavors have been showcased in Kalamazoo, Michigan, in each of the past two years in unique events that are a direct outgrowth of the great rivalry between the state's two Big Ten members.

Two years ago, Denny Jewett of Michigan State University and Al Selesky of the University of Michigan were concerned that the annual joint meeting between the two alumni groups in Kalamazoo, held just prior to the intrastate football clash each

fall, had become too intense.

In September 1984, they were the prime movers in replacing that event with a gala evening honoring all 10 league members, and the Big Ten sent Commissioner Wayne Duke to speak to the gathering of 150.

Encouraged by the success of that inaugural, the Kalamazoo group expanded the scope to include academic interests at the second annual Big Ten Kickoff Night, held September 11 and featuring a "tailgate dinner."

More than 200 people turned out this fall, with the Big Ten's supervisor of football officials, Gene Calhoun, as the featured speaker.

This time, representatives of each of the 10 schools manned booths that not only offered the usual sports souvenirs, but also included a full range of materials from the various admissions offices. Invitations to area high schools were coordinated through academic counselors, with special emphasis on an open invitation to all high school students, including those with no athletics interests.

All of the contacts were thus made through academic avenues on both the high school and college levels, equal representation was afforded to each of the 10 schools, and the proper balance between sports and scholarship was emphasized. That combination is a source of pride to the Kalamazoo sponsors and has earned the full cooperation of the Big Ten office.

Based on the enthusiasm generated this year, it is expected that an even larger group might assemble in the fall of 1986, and that the kickoff event will become a yearly tradition.

Letter to the Editor

Legislation harmful to some programs

To the Editor:

There has been recent criticism in The NCAA News on the poster calendar legislation. I would also like to add to that criticism in that this has handcuffed coaches and athletics departments in promoting their revenue and nonrevenue sports.

In theory, the legislation is good in that it will help limit the amount of items that are mailed to prospective student-athletes. In practice, it is wrong in that it does not allow sports information departments or coaches to be innovative with their team brochures.

If a team wants to design its one brochure to be a calendar or poster, then I see nothing wrong with this. Small universities and nonrevenue sports need to be creative, because they do not have the resources to compete with large I-A-type programs and revenue sports.

For example, we have been publishing a calendar/brochure for the past five years. This is for men's and women's cross country and track and field and includes all the normal brochure information. It also has all the academic and athletics schedules. This calendar is distributed to alumni, families and to all the administrative offices throughout the campus. This has been very cost-effective, which I think is something that the NCAA is attempting to do.

Many times, the "normal" brochure costs thousands of dollars to publish and to mail, only to have it sit on a desk or bookshelf, never to be looked at again. In spending all the money to have our calendar printed, it is very nice to know that it is being used daily by all to whom it is sent.

Please change your legislation so that each sport is allowed to send one publication per year. It is something that we can create and design as our budgets and creativeness will permit.

Jack McDonald
Head track coach
Boston College

Which Knee Brace? Why?

Which knee braces provide medial or lateral support? Why do some allow for easier mobility than others? What scientific evidence supports claims made for these braces? How much do competing brands cost?

These questions and more are examined in a new publication now available from the American Academy of Orthopaedic Surgeons. This first-of-its-kind text reviews and comments upon the design, effectiveness, clinical applications, and limitations of 17 knee braces currently on the market.

The report is based on the discussions and presentations at a seminar conducted by the Academy's Committee on Sports Medicine involving physicians, bioengineers, manufacturers, and consultants.

The 96-page book examines prophylactic, rehabilitative, and functional knee braces, focusing on the goals and objectives of each brace as well as providing observations on the engineering, biomechanical, and clinical aspects.

The cost of the book is just \$15. At that low price you can buy a copy for every member of your athletic training team and still spend less than you generally would spend for a single brace. To place your order, complete the form below.

The American Academy of Orthopaedic Surgeons
P.O. Box 7195, Chicago, IL 60680

Here is my order for _____ copy(s) of Knee Braces: Seminar Report at \$15 per copy.

☐ Purchase Order ☐ Credit Card:
☐ Check/ ☐ VISA
Money Order ☐ MASTERCARD
enclosed ☐ AMERICAN EXPRESS

Card# _____ Exp. Date: _____

Signature _____

Name _____

Last _____ First _____ Middle Initial _____

Address _____

City _____

State _____

Zip _____

Phone _____

Allow 3-6 weeks delivery from receipt of your order at AAOS.

Source Code: 0010

OFFICE USE ONLY

Batch # _____
4000050

Passing, offensive yardage at record-setting pace

By James M. Van Valkenburg
NCAA Director of Statistics

At midseason, passing emphasis and efficiency and offensive yardage in Division I-A are moving at an all-time national-record pace.

Passing emphasis has reached 38.6 percent compared to the record high set in 1982, when 38 percent of all rushing-passing plays were passes. Emphasis had declined slightly to 37.6 percent in 1983 and 37.4 in 1984.

Meanwhile, efficiency is breaking the record highs set in 1983. Yards per attempted pass (6.80), pass completion percentage (53.7) and yards per rushing-passing play (4.95) are above the records of 6.79, 53.6 and 4.92, respectively.

As a result, offensive yardage has soared well above the records set in 1983, with an average of 378.4 passing yards per game and 715.1 rushing-passing yards in total offense vs. the records of 365.5 and 704.5. Not surprisingly, scoring also is above the record at 45.4 points per game (both teams combined, all 306 games involving at least one I-A team) vs. the record 44.2 in 1983. One factor is touchdown passes, at 2.23 per game vs. the record 2.16 in 1982. And it has happened even though field goals have declined a bit to 2.20 per game from the record 2.30 of last year.

I-AA continues record pace

Passing and total offense continue to soar well above the record figures of a year ago in Division I-AA, where passing emphasis has reached 41 percent vs. the record of 39.4 in 1984. Passing yards per game (372.8), total offense yards per game (683.7), scoring (44.1 points per game), pass completion percentage (50.2), yards per total offensive play (4.78) and field goals per game (1.65) are above the I-AA marks set in 1984 of 361.9, 666.9, 43.6, 50, 4.72 and 1.60, respectively (this is the eighth year of I-AA competition).

Eddie and the Bear

Grambling State coach Eddie Robinson was telling Herschel Nissenson of the Associated Press about his wheeling and dealing with Alabama's Paul "Bear" Bryant in trying to match their teams for a game in Tokyo. "We agreed to play," Robinson said. "His schedule was fixed, but there was a way to play a 12th game in Tokyo. When he finally got back to me, saying he could play over there, they had gotten somebody else. But I kind of feel now that had he been alive and still coaching, I feel we were gonna play."

That was not the only wheeling and dealing between the two old friends, who used to become so absorbed in talking football at conventions that Eddie's wife would give up and go shopping—and not be missed. In the 1970s, both were recruiting a tight end named Mike Moore. Moore's mother called Robinson, said her son was going to Grambling, praised the school, then added, "Coach Bryant said that would be the best school for Mike." Recalled Robinson: "I called the Bear and said, 'Man, why are you being so nice? I know. You're trying to keep him from Shug (Auburn coach Shug Jordan).'" (Robinson goes for victory No. 326 October 19 against Mississippi Valley State; both teams are 5-0.)

McCartney's Comets

Colorado coach Bill McCartney, with one eye on his young personnel and another on his team's 1-10 season of 1984, decided to switch to a wishbone offense for this fall, and his team is off to a 4-1 start after ranking among the nation's leaders in rushing with more than 300 yards a game. His team's execution of the time-eating, ground-gobbling offense has been close to perfect, with flawless center-quarterback exchanges all the way. In addition, the Buffaloes have started the same 22 players in each game, and trainer Dave Burton and his staff have made only one trip to the playing

Alabama's Mike Shula ranks first in passing efficiency in Division I-A

George Duarte, Northern Arizona, leads Division I-AA in interceptions with nine

Pete Baranek, Carthage College, ranks second among Division III rushers

Valparaiso's Mike Healey is the leading receiver and third in scoring in Division II

field to tend to an injured player. Said Burton, in his first year at Colorado: "If this keeps up, I might be out of a job."

Indeed, if this keeps up, Colorado could be the nation's comeback team of 1985. But the true believers in Boulder who study astronomy and football knew it all the time. You see, Colorado has been nearly invincible during a year in which Halley's comet was visible from the earth. In 1909 and 1910, the last time the comet was seen in Boulder, Colorado, the Buffs were undefeated each season. The comet will reappear this fall and next spring. A year ago, McCartney's Comets lost to Missouri, 52-7. In their game October 12, the Buffaloes beat Missouri 38-7, a 76-point turnaround.

By the way, McCartney and Woody

Decatur, Georgia, won the starting job a year ago, but it was not easy. "I don't mind saying that making Phi Beta Kappa was my No. 1 priority last fall," he says. "But I was also trying to be a starting quarterback as a sophomore with all the practice and film work that goes with that. I was staying up late and getting up early to study. I was really at it mentally and physically almost constantly. I've never been through a more difficult time."

Still, Anthony did a good job in class, then he improved his GPA even more with a 3.900 last spring and reached his goal. (Rick Brewer, North Carolina SID)

Greg Dingens, Notre Dame senior defensive tackle with a 3.770 grade-point average, preceded his teammates to Michigan last month to interview

North Park SID)

Collegiate record tied

Carthage senior Pete Baranek tied the all-time, all-divisions collegiate NCAA record for rushing yards in a single game with his 382-yard performance on just 24 carries October 5 against North Central in a 33-28 Carthage victory.

Baranek tied the record set by Northern Iowa's Kelly Ellis on 40 carries against Western Illinois October 13, 1979, which is also the Division II record (both teams are now I-AA). He also broke the Division III record of 342 by Dave Bednarek of Wisconsin-River Falls on 30 carries against Wisconsin-Stevens Point in 1983 and surpassed both the I-A record (357 by Rueben Mayes, Washington State against Oregon in 1984 and the I-AA record (345 by Russell Davis, Idaho, against Portland State in 1981).

Baranek, a swift, 5-10, 185-pounder, scored four touchdowns on runs of 74, 50, 71 and 59 yards. "The key to the whole thing was the offensive line blocking," said Baranek. "They just did a super job. The holes were there."

His coach, Roger Scott, who is in his first year as a head coach, said: "Pete has great acceleration. The linemen held their blocks long enough to allow him through and his acceleration and speed did the rest. He scored on four different types of plays, so it wasn't that we had found a special weakness in the North Central defense."

Baranek is a physical education and health major who hopes to coach after graduation. "I'm just trying to keep this in perspective," he said. "We didn't go looking for a record. We were in a close game and it happened." Baranek ranks second in Division III rushing nationally at 154.8 yards per game. (John Hilbrink, Carthage SID)

Career records smashed

With his season less than half finished, Dave Geissler, senior quarterback at Wisconsin-Stevens Point, already holds the all-time Division III career records for total-offense yards (7,682), passing yards (8,097) and completions (676), through games of October 5. With six games left, he had a shot at 10,000 passing yards.

Wheaton's (Illinois) Keith Bishop, playing two fewer games than Geissler this season, also seems certain to break the former Division III career yardage records in both categories and has an outside chance to even move past Geissler with some big games. The former career mark in total offense was 7,516 by David Parker of Bishop in 1981-84, while

Craig Solomon of Rhodes held the former career passing yardage mark at 7,314 in 1975-78 and Scott Driggers of Colorado College had the old completions record at 613 in 1981-84.

(You have to give Wheaton's Bishop a chance. For instance, he has passed for 6,235 yards in just 18 games over the last two seasons; his 363.8-yard average in 1984 was a Division III record.) (Scott Roeker, Wisconsin-Stevens Point SID)

Quotes of the week

When Oklahoma senior noseguard Tony Casillas, a consensus all-America choice in 1984, and wife, Lisa, talk about their marriage, it is easy to see why it is considered an ideal match. Lisa is well on her way to becoming a doctor of medicine; and Tony, although he sprained a knee early in that 14-7 victory over Texas October 12, is expected to be one of the first players taken in next year's pro football draft.

"Lisa has the desire to do well and I want her to," says Tony. "I wouldn't have married someone who didn't have a lot of ambition. That's the type of person I admire and always want to be around."

"I'm too far along in my schooling to turn back," says Lisa. "He can be a pro football player, but I can be a doctor, too. It is something that is very important to me. He doesn't expect me to quit my career, just as I wouldn't expect him not to turn pro. I'm either going to try to transfer to wherever he goes or, if I can't transfer, we may not live there year-round." (Mike Treps, Oklahoma SID)

Texas-Arlington coach Chuck Curtis after his team's second straight victory, 31-3, over Wichita State: "All that frustration and hard work has smoothed out. We're not where we can crawl on top of the barn and crow yet, though." (Jim Patterson, Texas-Arlington SID)

Asked about the expressed desire of 6-3, 245-pound tackle Steve Haley's to play tight end, Juniata coach Rob Ash replied: "Maybe in another life." (Joe Scialabba, Juniata student assistant SID)

Since arriving at Oklahoma State, linebacker Jim Krebs has suffered a broken arm, a separated right shoulder, a left knee injury requiring arthroscopic surgery, a right knee injury, and finally a right knee injury requiring major surgery last December. Says coach Pat Jones: "Ninety percent of college football players would have given up. He's an inspiration to our other players." (Tim Allen, Big Eight Conference SID)

Football notes

Widenhofer, Missouri's new coach, are old friends and were teammates back in the 1960s when both played for Dan Devine at Missouri. In fact, Woody even introduced Mac to his future wife, Lyndi Taussig, in their college days. (David Plati, Colorado SID)

Other winning 'bones

A year ago, Army coach Jim Young switched to the wishbone, moved many players to new positions and won eight games, the last in a bowl. And this year, Army is undefeated after that stunning 45-14 victory over Boston College October 12. This year, following 4-7 seasons in 1984, Texas Tech coach Jerry Moore and Pacific coach Bob Cope both went to the wishbone with improved won-lost results.

In fact, there are nine Division I-A teams using the wishbone, flexbone or, in Mississippi State's case, the inverted wishbone... at least, as far as we know. And get this—four of them are undefeated (Air Force 6-0, Army 5-0, Arkansas 5-0 and Oklahoma 3-0) with Colorado once-beaten (by Ohio State) at 4-1. In addition, Mississippi State is 4-2, Pacific 3-3, Texas Tech 3-3 and Wyoming 1-5 for a combined "bone record of 34-14 for .708... Are there any other 'bones out there?"

No Bo 'bone

On the other hand, Auburn deserted the wishbone for the I, to give Bo Jackson more carries; and he is running wild and leading the country in rushing at nearly 200 yards per game (198.2)—a pace third on the all-time season list behind Southern California's Marcus Allen (212.9 in 1981) and Cornell's Ed Marinaro (209.0 in 1971).

Scholar-athletes

Kevin Anthony, North Carolina quarterback who is rewriting the school passing records, has a 3.728 grade-point average (4,000 scale) for his college career, which qualifies him for Phi Beta Kappa. Inductions will be made later this fall.

The 6-2, 187-pound junior from

with the University of Michigan medical school. He has since received word that he has been officially accepted. Dingens is also a nominee for a Rhodes scholarship.

"It's not easy," Dingens told Phil Richards, Indianapolis Star. "It takes a lot of self-discipline and sacrifice. You put so much time and effort into football. I'll get back to my room at 8 o'clock and I'm tired and beat up and the last thing I feel like doing is hitting the books. Everybody's sitting around watching Monday night football or something. I just have to tell myself I don't want to get behind... I'll usually drag myself to the library (for about three hours a night)."

The 6-6, 257-pound senior from Bloomfield Hills, Michigan, has a young brother, Matt, 6-6 and 242, who plays nose tackle for Notre Dame. The Dingens brothers, two Michigan starters—cornerback Brad Cochran and split end Paul Jokisch and two Michigan State starters—quarterback Dave Yarema and defensive tackle Mark Nichols—were high school teammates, going 27-3 and winning the state championship at 12-0 in Greg's junior year. They were even more imposing as a basketball team, with John Shasky, then 6-10 and now a 7-foot starting center at Minnesota. (Roger Valdiserri, Notre Dame SID)

Chicago's Bruce Montella, the national Division III rushing leader at 156.6 yards per game, has been accepted to the prestigious Pritzker School of Medicine at the University of Chicago. He is a biological sciences major. (Frank Luby, Chicago assistant SID)

This is from the "Ma, I got good news and bad news" department. Jeff Anderson, senior tight end and one of seven premed majors on the North Park team, recently was notified of his acceptance into the prestigious University of Michigan medical school. On the same day, he broke his hand in practice. He is from Kentwood, Michigan. (Dennis Prikkel,

Attendance almost the same

Division I-A per-game attendance gained a tiny bit October 12 vs. 1984, while I-AA lost even less; but the picture basically is the same. In I-A the per-game average is 2.25 percent or 980 behind last year at 42,625; in I-AA, it is 5.28 percent ahead or 587 for an average of 11,709. The chart:

	Games	Attendance	Average	Pct. Cap.
Division I-A season figures to date ...	293	12,489,024	42,625	80.1
Same 105 teams at this stage in 1984 ...	322	14,040,652	43,605	82.3
Division I-AA season figures to date ...	238	2,786,645	11,709	56.9
Same 87 teams at this stage in 1984 ...	261	2,902,716	11,122	55.8

The NCAA News

Football Statistics

Through games of October 12

Division I-A individual leaders

RUSHING									
CL	G	CAR	YDS	AVG	TD	YDSPG			
Bo Jackson, Auburn	Sr	5	138	991	7.2	10	198.2		
Paul Palmer, Temple	Jr	6	189	966	5.1	7	161.0		
Thurman Thomas, Oklahoma St.	Sr	5	140	747	5.3	7	149.4		
Lorenzo White, Michigan St.	So	5	155	711	4.6	5	142.2		
Reggie Dupard, SMU	Jr	4	72	493	6.8	6	123.2		
Doug Dubose, Nebraska	Jr	4	71	486	6.8	4	121.5		
Tony Cherry, Oregon	Sr	5	122	604	5.0	5	120.8		
Charles Gidman, Pittsburgh	So	5	100	599	6.0	4	119.8		
George Swann, Miami (Ohio)	Jr	5	120	566	4.7	5	113.2		
Napoleon McCallum, Navy	Sr	5	118	557	4.7	5	111.4		
Neal Anderson, Florida	Sr	5	119	547	4.6	4	111.4		
Doug Black, Army	Sr	5	101	540	5.3	2	108.0		
Larry Emery, Wisconsin	Jr	5	91	528	5.8	5	105.6		
Steve Bartalo, Colorado St.	Jr	6	151	632	4.2	7	105.3		
Jerry Mays, Georgia Tech	Fr	5	94	525	5.6	2	105.0		
Darrell Wallace, Missouri	So	5	86	522	6.1	1	104.4		
Ronnie Harmon, Iowa	Sr	5	90	512	5.7	5	102.4		
Barry Word, Virginia	Sr	5	76	505	6.6	3	101.0		
Tony Baker, East Carolina	Sr	6	115	601	5.2	1	100.2		
Allen Pinkett, Notre Dame	Sr	4	99	392	4.0	3	98.0		
Vincent Alexander, So. Miss	Jr	6	126	577	4.6	3	96.2		
Dalton Hilliard, LSU	Jr	4	79	384	4.9	4	96.0		
Reggie Taylor, Cincinnati	Jr	7	160	667	4.2	3	95.3		

SCORING									
CL	G	TD	XP	FG	PTS	PTPG			
Bo Jackson, Auburn	Sr	5	10	0	60	12.0			
Bernard White, Bowling Green	Sr	6	11	0	66	11.0			
Reggie Dupard, SMU	Sr	4	7	0	42	10.5			
Anthony Toney, Texas A&M	Sr	4	7	0	42	10.5			
Barry Bell, Fresno St.	So	5	0	19	11	52.0			
Joe Worley, Kentucky	So	5	0	11	13	50.0			
Rob Houghtlin, Iowa	So	5	0	23	9	50.0			
Kenny Stadlin, Virginia	Sr	5	0	15	11	48.0			
Mark Hatcher, Colorado	So	5	8	0	48	9.6			
Thurman Thomas, Oklahoma St.	So	5	8	0	48	9.6			
John Lee, UCLA	Sr	6	0	16	13	55.0			
Steve Gage, Tulsa	Jr	6	9	0	54	9.0			
Mark Bellini, Brigham Young	Jr	6	0	24	7	45.0			
Craig Stoppa, Army	Sr	5	0	9	12	45.0			
Max Zendejas, Arizona	Sr	5	7	2	44	8.8			
Brad Muster, Stanford	Jr	5	0	16	9	43.0			
Van Tiffin, Alabama	Jr	5	0	9	14	51.0			
John Dietrich, Ball State	Sr	6	0	15	9	42.0			
Mike Gillette, Michigan	Fr	5	0	15	9	42.0			
Rickey Foggie, Minnesota	So	5	7	0	42	8.4			
John Woodbridge, Ohio State	Jr	5	7	0	42	8.4			
Bart Weiss, Air Force	Sr	6	2	0	50	8.3			
Carlos Reveiz, Tennessee	Jr	4	0	12	7	33.0			

PASSING EFFICIENCY											
		CL	G	ATT	CMP	PCT	INT	PCT	YDS	TD	RATING
(Min. 15 att. per game)									ATT		POINTS
Mike Shula, Alabama	Jr	5	76	50	65.79	1	1.32	736	9.68	7	9.21
Kerwin Bell, Florida	So	5	120	79	65.83	5	4.17	1103	9.19	10	8.33
Chuck Long, Iowa	Sr	5	158	106	67.09	6	3.80	1288	8.15	15	9.49
Jim Karsatos, Ohio State	Jr	5	112	70	62.50	3	2.68	958	8.55	10	8.93
Tony Robinson, Tennessee	Sr	4	124	81	65.32	6	4.84	1116	9.00	8	6.45
Jim Everett, Purdue	Sr	5	220	136	61.82	3	1.36	1843	8.38	15	6.82
Sean Salisbury, Southern Cal	Sr	4	70	44	62.86	3	4.29	562	8.03	6	8.57
Todd Santos, San Diego St.	So	5	136	89	65.44	6	4.41	1112	8.18	10	7.35
Kevin Murray, Texas A&M	So	5	101	63	62.38	3	2.97	957	9.48	4	3.96
Robbie Bosco, Brigham Young	Sr	6	253	174	68.77	11	4.35	2122	8.39	14	5.53
Mark Rypien, Washington St.	Sr	6	172	106	61.63	4	2.33	1435	8.34	9	5.23
Mike Norseth, Kansas	Sr	6	224	136	60.71	5	2.23	1869	8.34	12	5.36
Vinny Testaverde, Miami (Fla.)	Jr	5	156	98	62.82	13	8.33	1435	9.20	9	5.77
Greg Tipton, Hawaii	Jr	5	148	81	54.73	4	2.70	1233	8.33	9	6.08
David Norrie, UCLA	Sr	6	111	67	60.36	4	3.60	849	7.65	7	6.31
Bill Ransdell, Kentucky	Jr	4	94	53	56.38	5	5.32	915	9.73	3	3.19
John Dewberry, Georgia Tech	Sr	5	90	51	56.67	5	5.56	741	8.23	6	6.67
Kevin Payne, Stanford	Jr	5	223	154	69.06	5	2.24	1623	7.28	7	3.14
Kevin Sweeney, Fresno St.	Jr	5	121	61	50.41	4	3.31	1049	8.67	7	5.79
Doug Gaynor, Long Beach St.	Sr	6	242	169	69.83	9	3.72	1657	6.85	11	4.55
Steve Bradley, Indiana	Sr	5	145	84	57.93	6	4.14	1081	7.46	9	6.21
Kelly Stouffer, Colorado St.	Jr	6	192	117	60.94	2	1.04	1320	6.88	9	4.69
Foy White, Wake Forest	Sr	6	210	132	62.86	6	2.86	1322	6.30	14	6.67

RECEIVING									
CL	G	CT	YDS	TD	CTPG				
Brad Muster, Stanford	Jr	5	45	430	3	9.0			
David Williams, Illinois	Sr	5	41	528	3	8.2			
Rodney Carter, Purdue	Sr	5	37	400	8	7.4			
Reggie Byrum, Oregon St.	Sr	6	44	553	7	6.7			
Mark Zeno, Tulane	So	6	40	592	2	6.7			
Mark Bellini, Brigham Young	Jr	6	39	607	9	6.5			
Ken Allen, Indiana	Jr	5	32	543	2	6.4			
Charles Lockett, Long Beach St.	Jr	6	37	450	5	6.2			
Michael Ramsey, Wake Forest	Sr	6	37	372	1	6.2			
Wren Richey, Utah	Jr	6	36	527	5	6.0			
Earl Linden, North Carolina	Sr	5	30	451	4	6.0			
Mike Sherrard, UCLA	Sr	5	30	449	2	6.0			
Webster Slaughter, S. Diego St.	So	5	30	417	5	6.0			
David Lijia, Indiana	Jr	5	30	354	2	6.0			
Greg Baty, Stanford	Sr	5	30	340	2	6.0			
Mark Templeton, Long Beach St.	Jr	5	30	219	1	6.0			
Richard Estell, Kansas	Sr	6	35	576	3	5.8			
Trevor Molini, Brigham Young	So	6	35	438	1	5.8			
Lakei Heimuli, Brigham Young	Jr	6	35	247	0	5.8			
Garry James, LSU	Sr	4	22	213	0	5.5			
Doug Green, Illinois	So	5	27	322	2	5.4			
Thomas Rooks, Illinois	So	5	27	215	0	5.4			
Tim McGee, Tennessee	Sr	4	21	478	2	5.2			

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG		
Napoleon McCallum, Navy	Sr	5	557	167	72	228	1024	204.8	
Bo Jackson, Auburn	Sr	5	991	0	0	0	991	198.2	
Paul Palmer, Temple	Jr	6	966	89	0	84	1139	189.8	
Tony Cherry, Oregon	Sr	5	604	123	0	205	932	186.4	
Ernest Givins, Louisville	Sr	6	74	323	138	547	1082	180.3	
Thurman Thomas, Oklahoma St.	So	5	747	31	92	0	870	174.0	
Ronnie Harmon, Iowa	Sr	5	512	249	0	75	836	167.2	
George Swann, Miami (Ohio)	Jr	5	566	216	0	17	799	159.8	
Reggie Dupard, SMU	Sr	4	493	130	0	0	623	155.7	
Darrell Wallace, Missouri	So	5	522	11	13	212	758	151.6	
Doug Dubose, Nebraska	Jr	4	486	16	0	101	603	150.7	
Brad Muster, Stanford	Jr	5	297	430	0	0	727	145.4	
Lorenzo White, Michigan St.	So	5	711	7	0	0	718	143.6	
Mark Logan, Kentucky	Jr	5	456	139	0	110	705	141.0	
Steve Bartalo, Colorado St.	Jr	6	632	213	0	0	845	140.8	
Terrence Mathis, New Mexico	Fr	5	71	360	29	242	702	140.4	
Rick Calhoun, Cal St. Fullerton	Jr	5	378	92	0	217	687	137.4	
Michael Ramsey, Wake Forest	Sr	6	450	372	0	0	822	137.0	
Eddie Harris, Toledo	Sr	5	190	108	94	283	675	135.0	
Jerry Mays, Georgia Tech	Fr	5	525	88	0	60	673	134.6	
Dalton Hilliard, LSU	Sr	4	384	151	0	0	535	133.7	
Neal Anderson, Florida	Sr	5	557	93	0	1	651	130.2	
Reggie Taylor, Cincinnati	Jr	7	667	138	0	101	906	129.4	

	TOTAL OFFENSE										
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDPL	TD*	YDSPG
Jim Everett, Purdue	33	94	127	33	220	1843	253	1810	7.2	16	362.0
Robbie Bosco, Brigham Young	24	30	112	82	253	2122	277	2040	7.4	16	340.0
Mike Norseth, Kansas	57	211	94	117	224	1869	281	1986	7.1	14	331.0
John Paye, Stanford	46	155	156	-1	223	1623	269	1622	6.0	8	324.4
Tony Robinson, Tennessee	37	158	105	53	124	1116	161	1169	7.3	9	292.2
Jack Trudeau, Illinois	36	66	86	-20	229	1469	265	1449	5.5	10	289.8
Vinny Testaverde, Miami (Fla.)	26	73	122	49	156	1435	182	1386	7.6	11	277.2
Mark Rypien, Washington St.	48	210	65	145	172	1435	220	1580	7.2	12	263.3
Don Smith, Miss. State	103	531	173	358	161	1188	264	1546	5.9	10	257.7
Mike Greenfield, Northwestern	60	166	120	46	168	1239	228	1285	5.6	5	257.0
Doug Gaynor, Long Beach St.	72	194	325	-131	242	1657	314	1526	4.9	11	254.3
Chuck Long, Iowa	17	26	70	-44	158	1288	175	1244	7.1	16	248.8
Steve Bradley, Indiana	39	216	66	150	145	1081	184	1231	6.7	12	246.2
Greg Tipton, Hawaii	48	119	123	-4	148	1233	196	1229	6.3	12	245.8
Larry Egger, Utah	22	26	57	31	180	1253	202	1222	6.0	11	244.4
Bill Ransdell, Kentucky	20	56	33	23	94	915	114	938	8.2	3	234.5
Bart Weiss, Air Force	96	605	71	534	70	869	166	1043	8.5	12	233.8
Mark Comalandre, Rice	52	90	166	-76	182	1322	234	1156	4.9	10	231.2
Brian McClure, Bowling Green	21	27	85	-58	201	1436	222	1378	6.2	10	229.7
Rickey Foggie, Minnesota	63	346	97	309	62	817	125	1126	9.0	12	225.2
Shawn Halloran, Boston College	45	105	178	-73	231	1582	276	1159	5.5	8	210.0
Kelly Stough, Colorado St.	17	60	81	-21	192	1370	209	1299	6.2	9	216.5
Kevin Anthony, No. Carolina	23	21	12	-85	170	165	130	1080	5.6	9	216.0

The NCAA News

Football Statistics

Through games of October 12

Division I-AA individual leaders

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Gill Fenerty, Holy Cross	Sr	5	140	808	5.8	3	161.6		
Burton Murchison, Lamar	So	5	124	803	6.5	7	160.6		
Oscar Smith, Nicholls St	Sr	5	126	700	5.6	6	140.0		
John Settle, Appalachian	Jr	5	125	694	5.6	4	138.8		
Ken Gamble, Colgate	So	5	114	692	6.1	8	138.4		
Mike Clark, Akron	Jr	6	193	823	4.3	6	137.2		
Andre Garrison, New Hampshire	Sr	5	121	665	5.5	8	133.0		
Keith Williams, SW Missouri St	Sr	6	93	690	7.4	6	115.0		
Charvez Foger, Nevada-Reno	Fr	5	83	549	6.6	7	109.8		
Byron Mitchell, Southern Ill	So	6	86	649	7.5	4	108.2		
Carl Boyd, Northern Iowa	So	6	146	644	4.4	11	107.3		
Warren Marshall, James Madison	Jr	6	119	641	5.4	1	106.8		
Bruce McIntyre, Lafayette	Jr	5	93	511	5.5	3	102.2		
Gerald Anderson, Middle Tenn	So	5	86	496	5.8	5	99.2		
Stephon Wilson, Illinois State	Sr	6	105	594	5.7	3	99.0		
James Miller, S.C. State	So	7	97	691	7.1	4	98.7		
James Crawford, Eastern Ky	Jr	5	105	487	4.6	2	97.4		
Eddie Hayward, Tenn. Tech	Jr	5	113	485	4.3	2	97.0		
Freddie Cook, Weber State	Sr	5	87	480	5.5	5	96.0		
Duwayne Pitts, Eastern Ill	So	6	133	562	4.2	3	93.7		
Lewis Tillman, Jackson St	So	5	91	461	5.1	3	92.2		
Jamie Townsend, Eastern Wash.	So	6	121	553	4.6	5	92.2		
Jamie Potkul, Brown	Sr	4	97	357	3.7	4	89.2		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Rennie Benn, Lehigh	Sr	5	12	0	0	72	14.4		
Chas Fox, Furman	Sr	6	12	2	0	74	12.3		
Carl Boyd, Northern Iowa	So	6	11	2	0	68	11.3		
Keith Williams, SW Missouri St	Sr	6	10	0	0	60	10.0		
Andre Garron, New Hampshire	Sr	5	8	0	0	48	9.6		
Ken Gamble, Colgate	So	5	8	0	0	48	9.6		
Wayne Hill, Grambling	Jr	5	8	0	0	48	9.6		
Russ Klaus, Akron	Sr	6	0	11	14	53	8.8		
Burton Murchison, Lamar	So	5	7	2	0	44	8.8		
Dwight Stone, Middle Tenn	Jr	5	7	0	0	42	8.4		
Joe Thomas, Mississippi Val	Sr	5	7	0	0	42	8.4		
Oscar Smith, Nicholls St	Sr	5	7	0	0	42	8.4		
Charvez Fuger, Nevada-Reno	Fr	5	7	0	0	42	8.4		
Brian Decicio, Idaho	Fr	6	0	17	11	50	8.3		
Danny Gasser, SW Missouri St	Sr	6	0	25	8	49	8.2		
Marty Zendejas, Nevada-Reno	So	6	0	22	9	49	8.2		
John Taylor, Delaware St	Sr	7	9	2	0	56	8.0		
Doug Dorsey, Maine	Fr	6	8	0	0	48	8.0		
George Benyola, Louisiana Tech	Sr	6	0	15	11	48	8.0		
Rene Weitmann, Idaho State	Jr	5	0	16	8	40	8.0		
Tim Ray, Drake	So	7	9	0	0	54	7.7		
Merril Hoge, Idaho State	Jr	5	6	2	0	38	7.6		
Tim Foley, Ga. Southern	So	6	0	15	10	45	7.5		

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	TD	RATING	POINTS
Bubby Brister, NE Louisiana	Sr	5	154	91	59.09	2	130	1476	9.58
Eric Beavers, Nevada-Reno	Jr	6	179	106	59.22	7	391	1474	8.23
Richard Myles, Alcorn St.	Sr	4	94	47	50.00	1	106	799	8.50
Doug Hudson, Nicholls St.	Jr	5	127	72	56.69	7	551	969	7.63
Stan Yagiello, Wm. & Mary	Sr	6	212	124	58.49	4	189	1628	7.68
Marty Horn, Lehigh	Sr	5	210	122	58.10	11	524	1611	7.67
Bob Bleier, Richmond	Jr	6	148	89	60.14	10	676	1124	7.59
Tom Burgess, Colgate	Sr	5	120	64	53.33	4	333	948	7.90
Willie Totten, Miss. Val.	Sr	5	223	130	58.30	10	448	1551	6.96
Jeff Cesarone, Western Ky.	So	6	202	114	56.44	4	198	1423	7.04
Hazen Choates, Boise State	Jr	4	89	47	52.81	6	674	660	7.42
Dave Stireman, Weber State	Sr	5	155	82	52.90	9	581	1197	7.72
Tom Mayfield, West Texas St.	Jr	6	289	176	60.90	8	277	1966	6.80
Scott Linehan, Idaho	Jr	6	213	123	57.75	6	282	1605	7.54
Mike Curtin, Yale	Sr	3	67	37	55.22	2	299	522	7.79
Kelly Bradley, Montana St.	Jr	6	272	162	59.56	14	515	1801	6.62
Paul Singer, Western Ill.	Fr	4	100	55	55.00	4	404	754	6.54
Dwane Brown, Arkansas St.	So	6	99	47	47.47	4	404	794	6.02
Tom Ehrhardt, Rhode Island	Sr	5	217	123	56.68	12	533	1532	7.06
Bob Courtney, Youngstown St.	Jr	6	155	83	53.55	11	710	1169	7.54
Vern Harris, Idaho State	Sr	5	194	98	50.52	7	361	1409	7.26
Herman Coleman, Southern B.R.	Sr	5	109	53	48.62	4	367	780	7.16
Mike Smith, Northern Iowa	So	6	157	89	56.69	6	382	1137	7.24

RECEIVING													
	CL	G	CT	YDS	TD	CTPG		CL	G	CT	YDS	TD	CTPG
Brian Forster, Rhode Island	Jr	6	65	1021	4	10.8	David Pandt, Montana St.	Sr	6	53	538	4	8.8
Rennie Benn, Lehigh	Sr	5	39	624	12	7.8	Eric Yarber, Idaho	Sr	5	39	589	5	7.8
Joe Thomas, Mississippi Val.	Sr	5	39	497	7	7.7	Stan Carraway, West Texas St.	Jr	6	46	698	7	7.7
Sebastian Brown, Bethune-Cook	Sr	5	35	543	5	7.7	Bryan Calder, Nevada-Reno	Jr	5	33	485	6	6.6
Jay Poag, Davidson	Sr	5	33	360	1	6.6	Scott Auker, Idaho	Sr	5	32	396	1	6.5
Craig Slama, Weber State	Sr	5	32	541	3	6.4	Darryl Pearson, Alabama St.	So	5	32	446	3	6.4
Ron Gilliam, Wm. & Mary	Sr	6	38	542	4	6.3	Roy Banks, Eastern Ill.	Sr	6	38	476	6	6.3
William Brooks, Boston U.	Sr	5	31	444	4	6.2	Calvin Pierce, Eastern Ill.	Jr	6	37	526	2	6.2
Michael Clemons, Wm. & Mary	Jr	6	37	384	1	6.2	Duwayne Pitts, Eastern Ill.	So	6	36	243	0	6.0
Chris Jones, NE Louisiana	So	5	30	724	4	6.0	Todd Melton, Lehigh	Sr	4	24	305	0	6.0
Alonzo Carmichael, Westn Caro	Jr	6	34	404	0	5.7	Merril Hoge, Idaho State	Jr	5	28	314	3	5.6
David Dunn, Connecticut	So	4	22	421	2	5.5							

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	
Gill Fenerty, Holy Cross	Sr	5	808	90	0	168	1066	213.2	
Ken Gamble, Colgate	So	5	692	39	0	229	960	192.0	
Keith Williams, SW Missouri St	Sr	6	690	294	0	115	1099	183.2	
Brian Forster, Rhode Island	Jr	6	0	1021	52	0	1073	178.8	
Michael Clemons, Wm. & Mary	Jr	6	345	384	0	330	1059	176.5	
Merrill Hoge, Idaho State	Jr	5	445	314	0	119	878	175.1	
Burton Murchison, Lamar	So	5	803	40	0	0	843	168.6	
Freddie Cook, Weber State	Sr	5	480	205	0	144	829	165.8	
Oscar Smith, Nicholls St.	Sr	5	700	60	0	51	811	162.2	
Eric Yarber, Idaho	Sr	5	34	589	170	14	807	161.4	
Milton Barney, Alcorn St.	Jr	5	79	265	163	275	782	156.5	
Mike Clark, Akron	Jr	6	823	111	0	0	934	155.5	
Andre Garron, New Hampshire	Sr	5	665	61	0	48	774	154.8	
Ronald Scott, Southern B.R.	Jr	5	556	124	0	291	771	154.7	
Jamie Potkul, Brown	Sr	4	357	69	0	173	599	149.9	
David Dunn, Connecticut	So	4	0	421	154	18	593	148.8	
John Settle, Appalachian	Jr	5	694	42	0	0	736	147.6	
Chris Jones, NE Louisiana	So	5	0	724	0	0	724	144.4	
David Pandolf, Montana St.	Sr	6	161	538	0	167	866	144.4	
Stan Carraway, West Texas St	Jr	6	0	698	0	138	836	139.5	
Earl Beecham, Bucknell	Jr	5	230	148	0	297	675	135.3	
Duwayne Pitts, Eastern Ill.	So	6	562	243	0	0	805	134.3	
Carl Boyd, Northern Indwa	So	6	644	153	0	0	797	132.3	

The NCAA News

Football Statistics

Through games of October 5

Division II individual leaders

RUSHING						
CL	G	CAR	YDS	TD	YDSPG	
Pat Johnson, Humboldt St.	Jr	2	43	284	2	142.0
Andre Gillespie, NE Missouri	Sr	4	87	497	2	124.3
Chuck Sanders, Slippery Rock	Sr	4	120	485	5	121.3
Chul Schwanke, South Dakota	Sr	5	101	578	5	115.6
Frank Van Buren, Shippensburg	So	4	84	443	1	110.8
Bill Masters, Evansville	Jr	4	66	436	3	109.0
Tony Jones, Saginaw Valley St.	Sr	5	102	536	4	107.2
Clarence Johnson, North Alabama	Sr	4	89	421	2	105.3
Clyde Shelley, Mississippi Col.	Sr	4	69	393	2	98.3
Carl Painter, Hampton	Jr	5	77	490	5	98.0
Jeff Bentrim, North Dakota St.	Jr	5	92	486	12	97.2
Bob De Rico, Kutztown	Jr	4	71	385	3	96.3
Dan Sonnek, South Dakota St.	So	5	108	480	4	96.0

SCORING						
CL	G	TD	XP	FG	PTS	PTPG
Jeff Bentrim, North Dakota St.	Jr	5	12	2	74	14.8
Derrick Harden, Eastern N.M.	Sr	4	6	4	40	10.0
Dave Walter, Michigan Tech	Jr	5	7	2	44	8.8
Mike Healey, Valparaiso	Sr	5	7	2	44	8.8
Kevin Mackey, Valparaiso	Sr	5	0	21	7	42
James Noble, S.F. Austin	Sr	5	7	0	42	8.4
Jeff Tiefenthaler, South Dakota St.	Jr	5	6	4	40	8.0
Scott Jones, South Dakota	Jr	5	6	2	38	7.6
Scooter Phillips, Ab. Christian	So	4	5	0	30	7.5
Lonell Conner, Cal St Hayward	Jr	4	5	0	30	7.5
Tony Eddins, Mississippi Col.	Sr	4	5	0	30	7.5
Alphonso Harris, Morgan St.	Sr	4	5	0	30	7.5
Raymond Young, Sam Houston St.	Jr	4	5	0	30	7.5
Chuck Sanders, Slippery Rock	Jr	4	5	0	30	7.5
Joey Kolina, Cal Poly SLO	Jr	4	5	0	30	7.5
Kevin Collins, Santa Clara	Jr	4	5	0	30	7.5

PASSING EFFICIENCY							RATING		
(Min. 15 att. per game)	CL	G	ATT	CMP	PCT	INT	YDS	TD	POINTS
Willie Gillis, Norfolk St.	Sr	5	99	57	57.6	4	969	8	158
Tom Bonds, Cal Lutheran	So	4	104	61	58.7	3	884	9	152
Rex Lambert, Abilene Christian	So	4	133	72	54.1	4	1052	12	144
Rich Ingold, Indiana (Pa.)	Sr	4	153	100	65.4	8	1236	9	142
Greg Calcagno, Santa Clara	So	4	116	73	62.9	4	937	6	140
Tom Peterson, Bemidji St.	Sr	5	129	72	55.8	4	941	11	138
Mark Thomsen, NW Missouri	Sr	5	135	79	58.5	1	1008	7	136
Eric Habel, Valparaiso	Jr	5	100	51	51.0	4	689	10	133
Mike Busch, South Dakota St.	Sr	5	187	106	56.7	8	1516	9	132
Todd Whitten, S.F. Austin	Jr	5	162	83	51.2	6	1211	12	131

RECEIVING						
CL	G	CT	YDS	TD	CTPG	
Mike Healey, Valparaiso	Sr	5	53	663	7	10.6
Steve Smith, Springfield	Sr	3	23	287	2	7.7
Dave Seidel, Indiana (Pa.)	Sr	4	30	513	2	7.5
Kim Boerema, Northern Colo.	Sr	5	37	517	4	7.4
John Busby, NE Missouri	Sr	3	21	317	2	7.0
Jim Jones, San Francisco St.	Sr	3	20	262	3	6.7
Paul Page, Butler	Jr	5	33	476	3	6.6
Herb Witham, Franklin	Jr	5	33	338	3	6.6
Dan Anderson, NW Missouri	Sr	5	33	516	3	6.6
Jeff Tiefenthaler, South Dakota St.	Jr	5	33	665	6	6.6
Dale Casey, Ft. Valley St.	Jr	4	26	259	3	6.5

TOTAL OFFENSE						
CL	G	PLAYS	YDS	YDSPG		
Richard Strasser, San Francisco St.	Sr	3	186	1135	378.3	
Chris Hegg, NE Missouri	Sr	4	231	1299	324.8	
Terry Summerfield, Portland St.	Sr	5	243	1542	308.4	
Mike Busch, South Dakota St.	Sr	5	224	1511	302.2	
Rich Ingold, Indiana (Pa.)	Sr	4	175	1144	286.0	
Kevin O'Shea, Franklin	So	5	240	1299	259.8	
Todd Whitten, S.F. Austin	Jr	5	214	1287	257.4	
Earl Harvey, N.C. Central	Fr	5	254	976	244.0	
Rex Lambert, Abilene Christian	So	4	173	1211	242.2	
Chuck Beathard, Towson St.	Sr	5	246	1177	235.4	
Dave Walter, Michigan Tech	Sr	5	210	1167	233.4	
Mike Leiermann, St. Cloud St.	Sr	5	210	1167	233.4	
Greg Calcano, Santa Clara	So	4	133	883	220.8	

FIELD GOALS						
CL	G	FGA	FG	PCT	FGPG	
Dale Browder, Norfolk St.	Sr	5	11	7	63.6	1.40
Kevin Mackey, Valparaiso	Sr	5	9	7	77.8	1.40
James Knowles, North Alabama	Sr	4	7	5	71.4	1.25
Bryan Barker, Santa Clara	Sr	4	5	5	100.0	1.25

PUNT RETURNS						
CL	NO	YDS	AVG	(Min. 1.2 per game)		
Mike Scialla, Colorado Mines	Sr	5	102	20.4		
Darryl Skinner, Hampton	Jr	6	121	20.2		
Ben Frazier, Cheyney	So	8	117	14.6		
James Noble, S.F. Austin	Sr	7	96	13.7		
Derek Hill, Bloomsburg	Fr	9	121	13.4		
Jerry Woods, Northern Mich.	Fr	12	151	12.6		
Doug Delano, Northern Colo.	Jr	6	75	12.5		
Victor Scott, Morris Brown	Sr	15	177	11.1		
Darryl Holmes, Ft. Valley St.	So	14	151	10.8		
John Lewis, Ferris St.	Jr	11	120	10.9		
Bruce Tiller, Kutztown	So	9	97	10.8		
Jeff Lucas, Shippensburg	Fr	9	96	10.7		

KICKOFF RETURNS						
CL	NO	YDS	AVG	(Min. 1.2 per game)		
Tim Holloman, St. Paul's	Sr	9	338	37.6		
Jerry Johnson, Evansville	Jr	7	218	31.1		
Alphonso Harris, Morgan St.	Sr	12	363	30.3		
Andy Pool, Northern Mich.	Jr	8	233	29.1		
Jarvis Redmond, NW Mo. St.	Jr	7	197	28.1		
Clarence Bailey, Hampton	Sr	6	167	27.8		
Marcus Whitten, Cal St Hayward	Jr	8	207	25.9		
Robert Kearney, N.C. Central	Sr	11	277	25.2		
Corvin Lamb, Dist. Of Columbia	So	8	196	24.5		
James George, Ashland	Fr	5	120	24.0		
Jack Johnson, Livingston	Fr	5	120	24.0		
John Ehlers, Humboldt St.	Sr	7	164	23.4		

Division II team leaders

PASSING OFFENSE						
G	ATT	CMP	PCT	INT	YDS	YDSPG
San Francisco State	3	164	91	55.5	4	1188
Portland State	5	250	137	54.8	15	1655
Northeast Missouri State	4	192	103	53.6	8	1279
South Dakota State	5	199	112	56.3	8	1590
Indiana (Pa.)	4	155	101	65.2	8	1248
Franklin	5	211	113	53.6	7	1426
North Carolina Central	5	187	85	45.5	11	1390
Abilene Christian	4	143	76	53.1	4	1084
Livingstone	5	157	74	47.1	8	1253
Towson State	5	169	94	55.6	5	1253

PASSING DEFENSE							
G	ATT	CMP	PCT	INT	YDS	YDSPG	
Ft. Valley State	4	104	25	24.0	13	208	52.0
Colorado Mines	3	35	13	37.1	3	168	56.0
Livingstone	4	85	33	38.8	5	328	82.0
Bloomsburg	4	103	37	35.9	12	365	91.3
St. Cloud State	5	112	41	36.6	9	502	100.4
Bemidji State	5	129	50	38.8	13	508	101.6
North Alabama	4	79	35	44.3	5	428	107.0
Hampton	5	103	43	41.7	10	580	116.0
St. Paul's	5	78	29	37.2	13	591	118.2

Valparaiso	5	26	21	2	7	0	202	40.4
Ft. Valley State	4	21	16	1	2	0	150	37.5
South Dakota	5	23	18	2	6	0	178	35.6
Stephen F. Austin State	5	24	21	0	2	2	175	35.0
Northern Michigan	5	23	22	0	4	0	172	34.4
Norfolk State	5	21	16	3	7	0	169	33.8
Cal State-Hayward	4	17	13	1	3	1	128	32.0
Santa Clara	4	15	10	4	5	0	123	30.8
Morningside	5	21	15	2	1	0	148	29.6
Livingstone	5	20	14	0	4	0	146	29.2

SCORING DEFENSE								
G	TD	XP	2XP	FG	SAF	PTS		
Ft. Valley State	4	1	0	1	1	0	11	2.8
Bemidji State	5	4	2	0	0	0	26	5.2
Bloomsburg	4	4	3	0	2	0	33	8.3
Norfolk State	5	6	6	0	1	0	45	9.0
Indiana Central	5	6	5	1	0	1	45	9.0
Liberty	5	5	4	0	6	0	52	10.4
North Alabama	4	5	4	1	2	0	42	10.5
Butler	5	8	5	0	2	0	59	11.8
Hampton	5	9	6	0	0	0	60	12.0

RUSHING OFFENSE						
G	CAR	YDS	YDSPG			
South Dakota	5	301	1733	346.6		
North Dakota State	5	269	1456	291.2		
Saginaw Valley State	5	288	1378	275.6		
Mankato State	5	240	1314	262.8		
Humboldt State	2	90	500	250.0		
Lock Haven	4	206	923	230.8		
Jacksonville State	4	203	900	225.0		
Sam Houston State	4	151	846	211.5		
North Alabama	4	197	866	201.5		
Valparaiso	5	208	1006	201.2		

RUSHING DEFENSE						
G	CAR	YDS	YDSPG			
Ft. Valley State	4	149	129	32.3		
Norfolk State	5	157	191	38.2		
Cal State-Hayward	4	118	186	46.5		
Minnesota-Duluth	5	178	345	69.0		
Butler	5	200	358	71.6		
North Alabama	4	154	323	80.8		
Morris Brown	5	194	411	82.2		
Hampton	5	188	420	84.0		
Morningside	5	174	435	87.0		

TOTAL OFFENSE						
G	PLS	YDS	YDSPG			
San Francisco State	3	266	1519	506.3		
South Dakota State	5	417	2296	459.2		
Northeast Missouri State	4	332	1828	457.0		
Valparaiso	5	390	2161	432.2		
Stephen F. Austin State	5	371	2153	430.6		
Saginaw Valley State	5	375	2117	423.4		
Portland State	5	397	2112	422.4		
Sam Houston State	4	280	1681	420.3		
North Dakota State	5	345	2047	409.4		
Santa Clara	4	279	1616	404.0		

TOTAL DEFENSE					
G	TD	XP	2XP	FG	SAF
4	1	0	1	1	0
5	4	2	0	0	0
4	4	3	0	2	0
5	6	6	0	1	0
5	6	5	1	0	1
5	5	4	0	6	0
4	5	4	1	2	0
5	8	5	0	2	0
5	9	6	0	0	0

The NCAA News

Gymnastics Preview

Eastern upstarts could put ripples in gymnastics waters

By Timothy J. Lilley
The NCAA News Staff

Men's gymnastics gets back to normal this season.

After a year that brought an NCAA championship to the Big Ten for the first time since 1970, a year that saw teams cast of Indiana dominate the sport for only the third time since the Beatles stormed Ed Sullivan's stage, the perennial powers again should be making headlines.

But watch out for those Eastern upstarts. More surprises could come from the Appalachian highlands this season, even though the sport's strength will find its way back to our nation's breadbasket.

"You know, we graduated 14 people this past year," said Ohio State coach Mike Willson, who guided the Buckeyes to the 1985 NCAA team title. "I feel certain we will not repeat as champions."

Maybe not, but Willson also may be underestimating his team. Two-time all-America selection Seth Riskin, winner of last year's individual championship on the parallel bars, is back for his senior campaign. Also returning are Steve Bradley, Chad Lape, Steve Mercna and Randy Perlakowski.

Willson added amazing talent through off-season recruiting. A freshman class that numbers six also claims 1985 high school all-around titles from four states. Mike Califf won the Illinois all-around title, Carlton Noble the Massachusetts crown, B.J. Norell took the Oregon championship, and Perry Ryno won the California honors.

If these youngsters can adjust to college life and intercollegiate competition, Willson's Buckeyes may be a legitimate contender for national honors again.

"It's really a little early to tell what will happen," Willson said. "A lot of things will be different from last year. I would like to see us challenge for a spot in the top ten at the championships, but I just don't know if that is realistic. It's just too early to tell right now."

While Ohio State begins a youth movement, the other Eastern team with a real chance of keeping the national championship in that part of the country is ready to challenge the best in the Midwest.

"Graduation cost us nine of our 30 routines, and we had people unable to participate in the 1985 championships who will more than make up for those losses," said Karl Schier, who guided Penn State to a third-place NCAA finish. The Nittany Lions hovered near or at the top of the division throughout the 1984-85 regular season, and the new year should be no different.

With Mario Gonzalez listed in pre-season information as the only senior expected to contribute, Schier has reason to be optimistic. Junior Spider Maxwell, the team's top all-arounder, is back, as are classmates Ian Shelley, Chris Lauz and Tony Griffiths. Sophomores Mike Ambroz and Marcelo Ribeiro also will be improved.

"We are strong, but we still are a very young team," explained Schier, who guided the Nittany Lions to a 13-1 dual-meet record last season.

While Ohio State rebuilds and Penn State reloads, Nebraska will be out to add a sixth national title to its trophy case. "We only have one freshman on this team," said head coach Francis Allen, whose teams have won five of the last seven titles contested. "It (the season) certainly won't be like last year."

Things were tough in Lincoln; the Cornhuskers won the Big Eight cham-

pionship, but they finished second at the national championships, losing to Ohio State by nine-tenths of a point. Injuries hobbled the team, and the stars who had shined so brightly on Nebraska's mats suddenly seemed long gone.

"This season, we are going to try to set a pace that a national championship team can keep up with," Allen explained. "By the time we reach the NCAA meet, we could be among the favorites for the team title."

And they will have the home-floor advantage. "There will be a lot of eyes on Wes Suter as he defends his all-around title from last year," said Allen. "Wes seems to respond to that kind of situation, and I think the attention focused on this team and guys like Wes will help motivate our crowd to get out and support us."

Joining Suter, who is the only senior among the top all-arounders, will be Kevin Davis, Mike Epperson, Neil Palmer and Tom Schlesinger. Suter, Epperson and Schlesinger were picked to the United States' team for the World University Games this past August.

Nebraska's biggest test this season will probably come close to home, in the Big Eight Conference. "Oklahoma definitely will be tightened up a notch or two," said Allen. "In fact, I would call them the darkhorse team this season."

"I also believe Iowa State has the potential to be a top-five team; I know their gymnasts, and they all are extremely talented. It would not surprise me at all to see three of the top five spots in the country go to the Big Eight this season."

Oklahoma coach Greg Buwick has reason to be optimistic. Three of his top gymnasts are back, and all three have at least two more seasons of competition, barring the unforeseen injury. Sophomores Mark Steves and Carlo Sabino join junior Mike Rice in forming the nucleus of another powerful Sooner squad.

Oklahoma finished second in the conference last season with an 8-4 dual-meet record and set a school record with a high-water mark of 283.15. Regular-season success against Nebraska would boost the Sooners' confidence and thrust them into the national spotlight as a championship contender.

Although Iowa State's Cyclones had a 3-8 dual-meet mark last season, there is reason to believe the team will be among the best in the sport this season.

Senior Mark Diab won the national championship on still rings last season, and he is one of three top all-around performers back from last season.

Seniors Kevin Grieve, Craig Randleman and Shane Sanders; junior Andy Pearce; sophomore Sam Newberg, and redshirt freshman Dave Lynch round out the core of coach Dave Mickelson's charges. Like Oklahoma, Iowa State's success in regular-season, in-conference competition could go a long way in determining the team's chances for national honors next April.

Iowa may be Ohio State's biggest threat in the Big Ten this season. Coach Tom Dunn has more depth than ever before, and that certainly makes the Hawkeyes a threat to break into the spotlight.

Top performers include sophomore Ron Nasti, a transfer from Iowa State, and seniors Dan Bachman and Stu Breitenstine. Also look for help from a large group of juniors, including Tom Auer, Randy Gentile, Lenny Lucarello, Joe Short, Chris Stanicek and Eyal Weissblit, and sophomore Joe Thome.

Oklahoma's Mike Rice

Regardless of Iowa's showing last year, its junior class makes the Hawkeyes a top-ten contender for at least this season and next.

Minnesota coach Fred Roethlisberger might not take exception to the comments about Iowa, but he certainly would fight to have his Gophers mentioned in the same breath.

And with good reason. The team finished second in the conference last season, and only two gymnasts have departed. Six of the top eight are back, including seniors Rob Brown and David Menke.

Team strength at Southern Illinois will be in the all-around, where seniors David Luttermann and Brendan Price lead the way. The Salukis finished in the top ten last season and had a fine 10-3 dual-meet record. With the talent returning, coach Bill Meade could have a real powerhouse on his hands.

Joining all-America selection Price and U.S. team member Lutterman will be senior Gregg Upperman; juniors David Bailey, Preston Knauf and Mark Ulmer, and sophomores Phil Armand and Ken Clark. Also look for freshman Brent Reed to contribute as an all-arounder.

Out west, a "fearsome foursome" of sorts will battle it out for supremacy.

Arizona State finished fourth at last year's national championships, and coach Don Robinson has some good people coming back.

Sophomores Dan and Dennis Hayden, along with seniors Jerry Burell and Mike Zerillo, make the Sun Devils a threat to scorch Pac-10 opponents and make a run for the national championship in 1986.

Cal State Fullerton is another relatively young team with talent and experience beyond its years. Coach Dick Wolfe will rely on a trio of juniors, Ric Draghi, Russell Lacy and Harry Loupakakis, along with sophomore Matt Stelling. Newcomer Eli Rodriguez also will make a significant contribution before the season ends.

Quite possibly the team from the coast that can improve the most is Stanford. The Cardinal, after qualifying for the national championships for the first time in school history (1985), has everybody back from that team.

John Louis and Randy Besosa again will lead the charge for coach

Sadao Hamada, and Stanford could have many opponents seeing Cardinal red before the season ends.

UCLA suffered a blow when coach Art Shurlock learned that all-America gymnast Tony Pineda would be lost to the team due to academic woes. The graduation of Chris Caso and Pineda's untimely departure leave the Bruins with some big holes to fill.

Shurlock will rely on senior Rob Campbell, junior Luc Teurlings and sophomores Brian Ginsberg and David Moriel for leadership. Newcomers Michael Chapman and Curtis Holdsworth also will be counted upon.

All six gymnasts are capable of 57-point all-around performances, and all may need consistent 57s to put the Bruins in the hunt for national honors.

The other West Coast team to watch is California. The Bears almost earned a trip to the national championships last season and were among the top 20 teams in the country all year long.

Coach Sho Fukushima has a young team, which will be led by sophomores Jon Omori and Bob Sundstrom and juniors Steve Mikulak and Dave Nakasako.

East

Army has a nice blend of youth and experience, and coach Larry Butler has all his starters back from a 6-6 1985 squad. Look for senior Jeff Baum and juniors John Nalan and Corey Robinson to lead the way for the Cadets.

Cornell coach Phil Rach returns most of his record-setting 1985 team to challenge Princeton for the Ivy League title. The Big Red finished second a year ago, but the likes of senior Dave Feeney, juniors Bruce Sonnenfield and Bob Nichols and sophomore Rob Ryan make Cornell a threat to take the Ivy crown this time around.

Cortland State coach Eric Malmberg has three 50-point all-around performers on the roster, making the Dragons one of the most powerful non-Division I programs in the region, if not the country.

Senior Derrick Cornelious, who became the first small-college gymnast to win a Division I individual championship when he took the vault honors a year ago, has the tools to repeat that performance in 1986.

Dartmouth coach Keith Van Winkle has a major job in finding a replacement for the graduated Seth Levy, whose 52.95 all-around score set an Ivy League record last season.

Another top small-college program will be East Stroudsburg, where interim coach Miles Avery (head coach Bruno Klaus is on sabbatical) will count on the leadership of all-arounders Russell Wallace and Alan Angulo, along with parallel-bar expert Jose Cano. Freshman Dan Piatek also will help out, and East Stroudsburg could fashion a season similar to last year's successful 10-1 campaign.

Former Penn State standout Kenn Viscardi has taken over as head coach at Georgia, and the Bulldogs may make a push for national honors this season. Darryl Gardner, who red-shirted last season, has returned and will add depth, as will newcomers William Bass and Trey Scott. Senior Scott Price and junior Kenny Cook are the top returners.

If Jacksonville State coach Tom Cockley can find a way to keep his team healthy, the Gamecocks again should join Cortland State and East Stroudsburg at the top of the small-college ladder.

James Madison's 5-2 final record marked the school's first winning record, and coach Scott Gauthier has a lot of good people returning. Seniors Tom Mannick and Dave Kinnick (who was lost for the year in the 1984-85 season opener) will lead the way, with help from sophomore Mike Harley.

Lowell lost only all-America gymnast Jon Knowles, and the Chiefs have a good nucleus of talent returning. Look for Barry Sutter and Ralph DiVito to be among the best in the country on still rings and pommel horse, respectively.

Brian Hirano set the MIT school record last season as a sophomore all-arounder and will be out to improve on that 47.70 this season.

Pittsburgh seniors Mark Klafter and Matt Peters will be joined by sophomore Jorge Sanchez as the Panthers attempt to put together the effort that will lead to a trip to Lincoln, Nebraska, for the NCAA championships. Klafter set a school record with a 56.6 point all-around effort last season.

Springfield will field another powerful small-college team, led by junior co-captain Brian Smith, an all-America selection on both pommel horse and parallel bars. Other top gymnasts for the Chiefs include senior John Lavallec, junior Mike Colarossi (a transfer from North Carolina State) and sophomore Tom Spinelli.

Temple is another team that could be devastated by injury. Senior Tim Koopman is the top returning gymnast, and coach Fred Turoff must keep him and the rest of the Owls flying high to have a season similar to last year's 11-2 campaign.

William and Mary coach Cliff Gauthier earned his 100th coaching victory last season, and his team also presented him and the school with an 11th straight Virginia state championship.

Eight seniors return, making the team a favorite to win a 12th consecutive state title.

Mideast

Indiana State faces one of the toughest schedules in the Mideast, but the Sycamores always seem to come up with a winning combination; the team finished 10-4 last season. Coach Chuck Duncan will count on the scoring of sophomore Fernando Moriera and junior David Stevenson to propel the squad through another

See Eastern, page 11

Utes open gymnastics season where they left off—on top

The University of Utah fields the best team in Division I women's gymnastics. Consider the facts:

- The Utes have won every team title since the NCAA began sponsoring women's gymnastics championships competition in 1982.

- The gymnasts have proven they can perform well anywhere, having won titles at home and on the road.

- And finally, coach Greg Marsden has as much talent returning as any other team in the country. Look for Utah to be on top throughout the regular season and the favorite to win a fifth straight national championship.

"I think we'll be back in there, prepared to win another championship," said Marsden, whose 10-season dual-meet record at Utah is 139-20. "The people we have back look real good. They all came back in very good condition."

Of the 12 gymnasts on the roster, eight are returning letter-winners, five of those all-America performers. Included is senior Lisa Mitzel, last season's individual floor exercise champion.

Also returning are senior Wendy Whiting, who is coming off back surgery; juniors Tina Hermann and Sandy Sabotka, and sophomores Lynne Lederer, Lisa McVay and Cheryl Weatherstone.

As for a fifth straight team title, Marsden admitted that his squad is optimistic and excited about the opportunity. However, he did not believe the Utes would be affected by the thought of competing on the road (Florida hosts the 1986 championships).

"That (the concept of performing well away from home) is what you make of it," he offered. "We're not very intimidated by the thought. Our gymnasts have found that competing on the road is not much of a disadvantage."

Florida finished third at the 1985

championships, and head coach Ernestine Weaver has some of her best gymnasts back. Elfi Schlegel has been among the best in the country throughout her college career, and she again should be in championships-caliber form.

Weaver said her team will be working with a psychologist for the first time, and the goal of those sessions is very simple. "We hope to provide the kind of mental attitude that will allow our girls to go out and do the best that they can, knowing the crowd will be with them no matter what happens," she explained.

The Gators' stiffest regional competition may come from SEC rival Alabama, fourth-place finisher at last year's championships and runner-up to Florida in the conference race.

Senior Penney Hauschild, the defending individual all-around champion, may be the best single performer in college gymnastics this season, and she certainly should duel with Schlegel during the regular season.

Another feisty Southeastern Conference program can be found at Georgia, where coach Suzanne Yoculan has a young, albeit talented and experienced, group ready to challenge Florida and Alabama.

Junior Terry Eckert is back from all-America performances last season, and she will lead the charge with help from sophomores Gina Banales and Julie Klick. Lucy Wener is back from injury, and newcomers Debbie Greco and Paula Mayhew won Class I state championships in Connecticut and Pennsylvania, respectively, last year.

Alabama's only loss was Barbara Mack, an all-America performer, but certainly not the team's strongest competitor. For that reason, coach Sarah Patterson ought to be smiling in her Tuscaloosa, Alabama, office. The Crimson Tide just might roll into the national spotlight before the year

is over.

Joining Hauschild are juniors Julie Estin and Cindy Wilson and sophomores Allison Beldon, Kathy Bilo-deau, Lisa Farley and Stephanie Kehr. Alabama's top newcomers are Jamie Jenkins, Kelly Good and Ann Winston. On paper, this team looks strong enough to mount a serious championship bid.

So does Arizona State, the runner-up to Utah last season. Coach John Spini also has most of his top talent returning, including seniors Jackie Brummer, Kim Neal and Lisa Zeis. Add junior Shari Mann and sophomore Michele Hanigsberg, and the makings of a top-three team, maybe a new championship squad, is evident.

Cal State Fullerton is another team hoping to crack the championship mystique held by Utah. The Titans finished fifth last season, a glorious achievement in many eyes but a big disappointment to coach Lynn Rogers and the team. In 10 previous championships (including Association for Intercollegiate Athletics for Women competition), Cal State Fullerton never had been lower than third.

Senior Ronnie Barrios is among the nation's finest gymnasts, and she will lead the assault on Division I opponents. Classmate Taunia Rogers, juniors Tami Elliott and Callie Ganton and sophomore Mary Kay Marshall all are talented and will provide good scoring punch.

Last year's NorPac Conference champion, Oregon State, has just about everybody back, including all-America all-arounder Michelle Gabiola. The team, sixth-place national-championships finisher last season, has more depth than in past years and could be a contender for national honors.

Ohio State coach Larry Cox is calling this year's edition of the Buckeyes possibly the best in school history, making a fourth consecutive Big Ten

title almost a foregone conclusion and a top-five national finish a definite possibility.

Junior Matti Monaghan already owns the school-record all-around score (37.85), and she will get plenty of help from senior Nina Dziem, juniors Diane Cunningham and Mary Olsen, and sophomore Patty Black.

Penn State coach Judi Avenier also is boasting one of her school's best squads, and the Nittany Lions will benefit from the home-floor advantage during regional competition.

Seniors Rence Bunker and Pam Loree are the team's leaders. Juniors Holly Haupt, Kathy Pomper and Bernadette Robertson add talent and depth, along with sophomore Jessica Strunk.

Kim Fischler has transferred to Penn State from Cal State Fullerton, and Avenier has added elite-class newcomers Kathy Parody and Susan Repmann.

Oklahoma waltzed through the Big Eight season undefeated (13-0) last season, but the Sooners finished only 10th at the national championships. The return of senior Dayna Rose and sophomores Jennifer Dickey and Lisa Cockriel has coach Becky Dunning-Buwick talking about another conference title.

Regional Roundup

Northeast

Bowling Green will defend its Mid-American Conference championship with seven of eight letter-winners back. Senior Shelley Staley and junior Tiffany Kosmerl are the gymnasts to watch.

Connecticut joins Bowling Green as another top team in the Division I Northeast region. Coach Geri Henle has put together possibly her best recruiting class, and the return of school-record-holders Robin Zak and Carol McDonough, both juniors, should make for a bright season.

Midwest

In the Midwest region, Northern Michigan may end up being the most improved team. Coach Lowell Meier has added nine gymnasts to the roster to go along with returners Cathy Heitert, Karen Viola and Lynn Whitton.

Wisconsin-La Crosse alumnus Barbara Gibson has returned to her alma mater to coach the gymnastics team, replacing Liz Mullarkey, who resigned to enter private business. Seniors Kathy Doyle and Karen Rein are the top all-arounders.

Seniors dominate the list of top talent at Wisconsin-Whitewater: Debi Brace, Lori Niemiec and Donna Puhl are the veterans in coach Dean Calhoun's lineup.

Air Force has been one of the top teams in the Central region, but coach Cheryl Botzong must find replacements for Cynthia Tallmudge and Marci McGlinn, who won the 1984 and 1985 vaulting national championships, respectively.

West

Sophomore Teri Frankie of Alaska-Anchorage is one of the top balance beam performers in the West region, and she earned all-America honors at last year's national championships. Coach Paul Stoklos enjoyed a good recruiting year, so the Seawolf program, led by Frankie, may be ready to take off.

Cal State Sacramento will benefit from the talent and experience of senior Renea Boosembark, who earned all-America honors on balance beam two years ago.

Cornell is a young team and lost only Birgit Zeeb, who holds school records in four of five events. The Big Red had an 11-5 mark, best ever by a Cornell team, and won the Ivy League championship a year ago. A repeat performance in 1986 is possible.

Kent State also returns everyone from last season, and the Lady Flashes may be able to challenge Bowling Green for the Mid-American Conference title.

New Hampshire coach Gail Goodspeed can boast of a deep, talented team, but the squad lacks experience. Three all-arounders were lost to graduation, making this season one in which the youngsters take charge. The return of Nancy McCarrick from an injury-plagued 1984-85 season could make a difference.

Sharon Mahler and Stephanie Richard are the seniors at Northeastern, where coach Holly Szabo will be looking for another record like last year's 13-4. Sophomores Staci Burgess, Sue Felegy and Tina Pongratz will provide depth and support.

Pittsburgh likely will battle Penn State for Northeast regional honors. The Panthers have several key people back, including top all-arounder Alisa Spector, and coach Donna Sanft has one of her top recruiting classes ready to go.

Temple is coming off its best season ever (13-5) with school-record-holding all-arounder Pinkie Kammerer returning. However, the team was without a coach as of October 1, and that unsettling situation could have a negative impact on the new season.

Yale will give Cornell fits in the Ivy League. Coach Barbara Galleher Tonry led her charges to a 9-0 regular-season mark before the team was edged in the conference championships by the Big Red. With captain Janice Ching the only senior listed among the top returners, Yale has fine young talent with which to challenge for honors in the region.

Southeast

Auburn soon could become a power in the Division I Southeast region, since former Jacksonville State head coach Robert Dillard has taken over the program. Dillard guided Jacksonville State to the Division II national championship last season, but he will have a lot of work to do this time around. Auburn has a very young, inexperienced team, but Dillard should make them competitive.

Margie Foster Cunningham is the new coach at George Washington, and she has everybody back from last year's 14-6 squad. They may be able to move into contention in the Atlantic 10 Conference.

North Carolina coach Derek Galvin is calling this edition of the Tar Heels his most experienced, yet the top two gymnasts, Stacy Kaplan and Missy Shaffner, are sophomores. This is a team that could command regional and national attention this season, as it tries to improve on a 21st-place national ranking from a year ago.

Radford won the Virginia state championship last season, and only one performer was lost to graduation. The team will benefit from the addition of Kim Kincaid, who transferred from West Virginia.

Although in a different region than Penn State, West Virginia is in the same conference, and the Mountaineers will be looking to overtake the Nittany Lions in the Atlantic race. Coach Linda Burdette lost the services of team leaders Jan Funderburk and Shari Retton, but a good group of veterans returns.

Central

In the Division I Central region, Ball State has a new coach in Mary Roth, who has nine team members back from last year's 11-5 squad. Sophomores Theresa Dalton and Chris Wallace are the team leaders.

Only two gymnasts graduated at Central Michigan, and coach Jerry

See Utes, page 15

Strength in Division II results in more balance

Strength abounds in Division II women's gymnastics this season. Many of the sport's top performers from a year ago are back, making their respective teams as strong as last season.

Southeast Missouri may be the team to beat during the regular season. The Otahkians have finished second to Jacksonville State two years in a row at the national championships, but this may be the year for Bill Hopkins' charges.

Last March, Southeast Missouri State came within three points of the Gamecocks; surprisingly, only two Otahkians advanced to the finals in individual competition. The team was young, had depth and talent; the weight of scoring was not on one set of shoulders.

Those two finalists are back this season. Sandra Foster, who finished tied for seventh in the vault, third on the uneven bars and sixth in floor exercise, is a senior. Diana Morris, a sophomore, took third on the balance beam.

Along with Foster and Morris, Southeast Missouri State will get scoring help from sophomore Jean Klees, the team's top all-arounder, and junior Gina Bufe, who has scored as well as Morris on the balance beam.

Defending champion Jacksonville State lost coach Robert Dillard to the Division I program at Auburn. New coach Bernie Bohince has strong credentials.

Graduated Jennifer McFarland led the Gamecocks last year and brought home the individual all-around championship. Angie Noles heads the list of returnees, and Bohince has a pair of talented newcomers in freshmen Karen Bianchino and Theresa Schneider.

Winona State is another team that appears strong enough to challenge for the top spot in the division this

season. The Warriors return Katie Dempsey, who tied for third in floor exercise with Wisconsin-Oshkosh's Debbie Lindener last season, and Kathy Horyza, sixth-place finisher on the vault.

Sue Litschke and Kathy Phipps will compete as all-arounders this season, as will freshman Gina Vitale. The Warriors should be very strong in floor exercise and vault and improved on balance beam.

Southern Connecticut State coach Pat Panichas is happy about having seniors Lisa O'Connell and Cindy Smith back. The former took seventh place on the uneven bars at the 1985 championships, while the latter was sixth in the individual all-around.

Cal State Northridge coach Susan Rouse has two of her team's top performers returning in Janine Elliot and Stacy Baker. "We have eight gymnasts returning and three newcomers," said Rouse.

Southwest Texas State's Michelle Zink may become the premier young gymnast in the division this season after taking eighth place in the all-around as a freshman last March. Zink and senior Kris Wallace form the nucleus of the Bobcats' returning talent.

Indiana (Pennsylvania) seems capable of defending the West regional title captured in 1985, and coach Dan Kendig may find his team moving up from the eighth-place spot it took in the team championship.

Keeping everyone healthy may be a key for the Lady Braves. The top returning performers include senior Robin Miller, juniors Brenda Pterman and Amy Simms, and sophomores Gina Gover, Tonya Kustaborder and Sue Wahl.

Regional Roundup

Northeast

Bridgeport again should be one of

the top teams in the Northeast as all but two members of last year's 26-8 squad are back. Junior Susan Paquet, all-America honoree in vaulting and floor exercise last season, is the team's leader.

Bridgewater State (Massachusetts) is loaded with young talent. New coach Andrea Kershaw will be working with sophomore all-arounders Joy Fessler and Rheta McNamara, the team's top returning scorers.

Brockport State has a new coach in Dick Loro, and Loro has six returning gymnasts and seven newcomers. Ellen Selsmeyer is the top veteran.

Rick Suddaby is the new coach at Ithaca, and he inherits a program that should challenge for the regional championship. Junior Sandy Picioccio is the top all-arounder, and only two performers have been lost to graduation.

Rhode Island College's Cathy Dusza became the school's first regional qualifier last season, and she was a freshman. Dusza leads a group of six solid returnees that should provide excellent scoring for ninth-year head coach Gail Davis.

Southeast

Slippery Rock may be the team to unseat defending champion Indiana (Pennsylvania). Junior Kathy O'Keefe, an all-America honoree last season, heads the list of returnees and should spark the team to a great season.

Towson State coach Dick Filbert might disagree with the Slippery Rock summary, since his squad returns intact and should be stronger than ever. Senior Shelli Calloway and sophomores Debbie Sugarman and Michelle Truesdell are the top returners.

Help on the balance beam, if found, could make Longwood a contender for the regional championship. Senior Kelley Strayer, who won the regional

The NCAA News

Rifle Preview

Racers hoping Spurgin will trigger another title

By Timothy J. Lilley
The NCAA News Staff

Murray State, West Virginia and Tennessee Tech.

Call it a preseason ranking of the top college shooting teams in the country or call it the most likely order of finish at the 1986 NCAA Men's and Women's Rifle Championships, set for next March at Navy.

Murray State surprised Ed Etzel's West Virginia Mountaineers last winter, edging the two-time defending champions by one point for the team title. In real terms, on a paper target at a distance of 50 feet, that one-point difference can be measured with the diameter of the period at the end of this sentence.

An exact sport, this shooting game; champions determined by infinitesimal reckoning, winners and losers gauged by the breadth of a pinhead.

It was that close last March, but the Racers won. This season, the defending champions, certainly one of the best teams assembled anywhere, will set another precedent. More women than men will shoot on coach Elvis Green's first team: Pat Spurgin, 1985 NCAA smallbore champion, 1984 Olympic gold medalist; Marianne Wallace, sixth-place finisher a year ago and Deanna Wigger, whose father, Lones, may be this country's best competitive marksman ever.

"Right now, our fourth shooter probably would be Gary Stephens," said Green, "but Alison Schultz is making excellent progress. I really have more of a top five than a top four."

Green also has one of the most talented teams ever assembled at the collegiate level. "I have to believe this is the best team Murray State has ever fielded; it certainly is the best I have ever coached in my seven years here," Green said.

"We are the defending national champions, and somebody is going to have to beat us; we won't give that title away, I know that."

Newcomer Wigger has been the team's top shooter early on and has notched an 1,168 (1,200 is a perfect score in smallbore, three-position shooting; Spurgin won the individual title at Army last March with an 1,168) at Murray State's range.

"You know, we have a lot of good young people coming back. I believe Deena's performances are going to put pressure on them to perform even better," said Green. "I'm really excited about this season. Our team is really looking forward to it."

So are the West Virginia Mountaineers,

who were stunned by Murray State at the 1985 championships. "I know everyone on the team was disappointed and discouraged about losing the team championship last season," Etzel said, "but I believe they perceive that loss as added incentive to perform really well this season."

Back to lead the effort is Dave Johnson, arguably the best collegiate shooter of all time. At Murray State during the 1984 championships, Johnson turned in a perfect air-rifle target; at a distance of 10 meters, Johnson fired 10 inner 10s, perfect bullseyes, from a standing position. No one in attendance was able to recall seeing that kind of shooting before, and none has seen it since.

Along with Johnson, West Virginia also will have the services of Christian Heller, who finished second to Spurgin in smallbore and won the individual air-rifle title last year. Sophomore Bill Dodd, also a top-15 finisher in both events, is back, as is junior Mike Anti.

Like Murray State, the Mountaineers return for 1986 basically intact and with a newcomer who could make an immediate impact—Webster Wright III, whose father coaches at Navy and serves with Etzel on the NCAA Men's and Women's Rifle Committee.

"I guess Web the third was not interested in attending the Naval Academy," said Etzel, his smile almost gushing. "I know we certainly are happy to have him at WVU." Wright has fired in the 1,160s in smallbore and in the 380s in air rifle (400 is perfect in this event), making him a legitimate championship contender as a freshman.

Also joining the Mountaineers is Kim Hogrefe, whose sister, Ana, was a standout at Eastern Kentucky, where the rifle team was discontinued after last season.

"I am really happy with the team we have assembled," Etzel said. "They all are world-class athletes in their sport, and I am confident they will do quite well this season. We are going to be real good, but so is Murray State; and I don't think you can count Tennessee Tech out either."

Tennessee Tech is Etzel's alma mater; the Golden Eagles have dominated the sport for years. Jim Newkirk, the most colorful of collegiate rifle coaches, had some friendly "sour grapes" to pass along about the other top teams.

"We shot at Murray State recently; you've heard of a baptism of fire? Well, we got baptised by the national champions. And West Virginia. Why,

Pat Spurgin, Murray State

Jim Rector photo

Ed Etzel has more people sitting on the bench than I have shooting.

"Seriously, we will be a vastly improved team, but I just don't know where we will stack up against the likes of Murray State and West Virginia. We have some good people coming back and some fine new shooters. I think we'll be okay."

Tennessee Tech's top shooters are seniors Mike Munn, Jesse Johnston and Jan Schuler and sophomore Earl Hauf. In addition, Newkirk signed newcomers Fritz Borke and Kerry Crowe, both of whom could be first-team before the season ends.

"Last year, I told you that if we didn't come home with the championship, I'd be out of a home," Newkirk chuckled. "When we got back from finishing fourth, my wife wouldn't let me in the house and my dog tried to bite me. We have to improve this season; I won't know what to expect if we don't."

Finishing ahead of the Golden Eagles was intrastate rival East Tennessee State, and coach Paul Anderson has the firepower to finish at least as high as third. This is another team with championship potential.

The Bucs will be led by seniors Kurt Kisch and Dave Yeager, both of whom have done well in championships competition. Certainly the class rifle program in the Southern Conference, East Tennessee State should be considered among the best teams in the country again this year.

Another Tennessee program with championship potential is Tennessee-Martin, where coach Bob Beard guided the Pacers to their first-ever appearance in the team competition.

"Everybody associated with the program was very excited by our trip to the national championships last season, and we are hoping to make another trip next March," said Beard.

Everybody is back for the Pacers, including Ed Davis, Eric Kugler, Tracy Lloyd and Denise Webb. The team also will benefit from the addition of junior Steve Drinkert, who previously had attended West Virginia.

The service academies traditionally have fielded fine shooting teams, although Army was the only one to qualify a full team for the 1985 championships.

Army coach Ken Hamill has his top shooters back, led by senior Rhonda Barush, who owns an academy-record 391 in air rifle. Teammate Randy Powell, only a sophomore, set the Army record for smallbore with an 1,175 last February. Junior Gordon Taras also will be on the first team, and all three earned all-America honors last year.

Seniors Mike Bumpus and Joe Parish lead the Air Force team, and a fine group of young shooters rounds

out the roster for coach Gary Smith. Junior Tommy Arthur and sophomores Tarn Abell and John Huguley help make this team capable of firing a combined score in excess of 6,000, which makes the Falcons potential championship qualifiers.

Navy coach Wright lost his son to West Virginia, but the Midshipmen always are strong. Last season was the first that a Navy team did not qualify for NCAA championships competition. With the talent pool on campus and the coaching of Wright, it also may be the last year Navy is "shut out" as a team.

Alan Wilcoxson and Bob Dell were the top individual performers for St. John's (New York) last season, and the Redmen qualified for the air rifle team title, finishing sixth.

Dell and Wilcoxson, both seniors, are back, as are juniors Allan Sherman and Peter Visconti. Coach William Collins should have another good team to work with this season, and a smallbore-air rifle team qualification is not out of the question.

Another team that could crack into national contention this season will be found at Texas A&M, where coach Richard Pitts took the Aggies to an undefeated (22-0) regular-season mark and a trip to the championships last year.

Eric Uptagrafft, Robert Winovitch, David Edmondson, Chris Fedun, Eric Abbott and Kevin Schabacker are the top returning shooters.

Following is a list of other top shooters around the country this season:

Susan Kirk, Akron; Rex Clothier, Alaska-Fairbanks; Roger Williams, Centenary; Richard Sandoval, Coast Guard; Mary Helen King, Creighton; Robert Tanaka, Jacksonville State; Ted Mallone, Kentucky; Kris Lodice, King's; Duane Merry, King's; Pam Sullivan, MIT; Jonathan Turmon, Midwestern State; Gary Momberger, North Carolina-Charlotte; Dolan Shoaf, North Carolina State; John Hildebrand, North Carolina State; Ray Harrison, Northwestern Louisiana; Eric Bellows, Norwich; Peter Durben, South Florida; Wendy Swigart, Xavier (Ohio).

Centenary will be looking to defend its 1985 Trans America Athletic Conference championship... Jacksonville and South Florida again will battle out the Florida State championship, won a year ago by South Florida... Like other rifle-sponsoring institutions, DePaul had fired only smallbore until this season, the Blue Demons' first with air rifle.

Jacksonville State finished among the top 30 teams in the country, based on championships-qualifying scores, and the Gamecocks are out to defend their Alabama state championship... Kentucky is the defending Southeastern Conference and Lake Erie Intercollegiate Rifle Conference championship team.

Northwestern Louisiana will defend the state championship the Demons won a year ago... Norwich will battle MIT for the New England Collegiate Rifle League title... Rose-Hulman shooters also will defend a title, the 1985 Midwest Rifle League championship... Xavier (Ohio) coach Alan Joseph will have his charges gunning for improvement over a 20th place final ranking a year ago.

16,521 DIRECTORIES OF COLLEGE ATHLETICS HAVE BEEN MAILED . . . DO YOU HAVE YOURS?

The 1985-86 editions of the National Directories of College Athletics (men's and women's) have been off the press since mid-August and more than 16,000 are in the hands of subscribers.

We realize some colleges may have overlooked ordering their annual quota, and some of you may not be familiar with these valuable reference books. These "bibles" of college sports are loaded with pertinent information about all 4-year and 2-year colleges in the U.S. and Canada, including names of athletic officials, coaches, enrollment figures, conferences, nicknames, etc.

Even though we've been in business 18 years and have the lion's share of the market, it's just possible you've been using the Blue Book out of habit.

Because we sincerely believe our books to be far superior to all others (in format, accuracy and completeness), we want to make an offer. Order our directories on trial, look them over and if you don't agree with our claim, just forget the charges. The books will be on us!

() I want _____ copies of the National Directory of College Athletics (men's edition) @ \$14

() I want _____ copies of the National Directory of College Athletics (women's edition) @ \$10

Enclose Payment and We Pay Mailing Costs

() Bill Later

NAME _____

SCHOOL OR COMPANY _____

ADDRESS _____

CITY _____

STATE _____

ZIP _____

PURCHASE ORDER NO. [If Necessary] _____

Mail to: RAY FRANKS PUBLISHING, Box 7068, Amarillo, TX 79109

Who should hear Tulane case will be determined by judge

Criminal District Judge Patrick Quinlan has been assigned to hear arguments on whether one of his colleagues should be removed from hearing the remaining cases in the Tulane University basketball litigation.

Quinlan was allotted the case after Judge Alvin V. Oser signed a request for a hearing on whether he could be fair to prosecutors in the three remaining sports-bribery trials.

District Attorney Harry Connick, who made the request, said Oser is biased against prosecutors.

Connick filed the motion asking Oser to remove himself, or to have another judge hold a hearing on whether he should be removed. Connick said Oser showed in the August trial of former Tulane star center John "Hot Rod" Williams that Oser

was prejudiced against the state and could not be fair in the three trials remaining in the case.

Oser threw out sports-bribery charges against Williams after declaring a mistrial. Oser said the prosecutors intentionally goaded defense attorneys into asking for a mistrial by withholding evidence favorable to Williams and that trying Williams again would be double jeopardy. Prosecutors have appealed Oser's ruling.

Sports-bribery charges are still pending against former Tulane point guard David Dominique, Tulane student Ken Turkel, convicted bookmaker Roland Ruiz and alleged bribe courier Craig Bourgeois. Dominique is charged in connection with three games, while the others are only charged in one.

Legislative Assistance

1985 Column No. 36

Procedures for amending NCAA Legislation

Amendments to the NCAA constitution, bylaws or other NCAA legislation may be submitted by six or more active members in accordance with the provisions of NCAA Constitution 7-1 and Bylaw 13-1, pages 51-52 and 162-163 of the 1985-86 NCAA Manual. For consideration at the 80th annual NCAA Convention, amendments must be submitted either by written or wired transmissions received at the NCAA national office by November 1, 1985, or by certified or registered mail postmarked not later than October 25, 1985.

Any six active members may propose amendments to the constitution and to the "common" bylaws (Bylaws 9, 10, 12 and 13). In proposing amendments to the "divided" bylaws (Bylaws 1 through 8 and 11), the six or more sponsoring members must be members of the division (or subdivision) to which the amendment is to be offered. The amendment must be submitted in the name of the institution by the chief executive officer or the chief executive officer's designated representative. [Note: The chief executive officer must provide written notification to the NCAA national office of any other individual designated to indicate sponsorship of a legislative proposal on behalf of the institution.]

In submitting the amendment, the sponsors must indicate the division(s) for which it is intended. The Council has determined that only the first six sponsors from whom verification is received at the national office will be listed in the Official Notice of the Convention.

Instructions and forms to be used in submitting amendments have been mailed to the membership, and institutions should consult those documents for additional information and clarification.

The NCAA staff may edit legislative proposals and will communicate with legislative sponsors as may be needed. Any questions regarding legislative procedures should be referred to William B. Hunt at the NCAA national office.

Commercial logos on athletics equipment and apparel—Case No. 41

At its recent meeting, the Administrative Committee approved an interpretation that batting gloves used by baseball players are considered athletics equipment and, accordingly, could bear the manufacturer's normal label or trademark as it is used on all such items for sale to the general public. The committee affirmed that wristbands are considered items of apparel and therefore may not include any visible commercial identification.

Eastern

Continued from page 8
successful campaign.

Kent State coach Terry Nesbitt has to be smiling: five letter-winners who sat out last season are back, and the Flashes should be contenders in the Great Lakes Intercollegiate Gymnastics League again.

Michigan State has a fairly young team, (top all-arounder Keith Pettit is only a sophomore), and coach George Szypula has reason to be optimistic. A year ago, the squad racked up 274.90 points in a Big Ten win over Wisconsin, the highest score for a Michigan State team in a decade. Many of those same gymnasts are back.

Senior Jim Nagy will lead the charges at Northern Illinois, where coach Chuck Erlich has never failed to send at least one gymnast to the national championships.

Wisconsin coach Mark Pflughoeft should have another strong team, possibly capable of breaking the school-record 274.3 set a year ago. Senior Gary Griffin is a cocaptain, as is Brian Harris, who redshirted last year. Top recruit Randy Fleisher was a member of the Canadian Junior National Team.

Joe Sutter is the "old man" on the Wisconsin-Oshkosh roster, and he is

only a junior. Coach Ken Allen has a fine young team capable of a very strong season. Brian Crowe, Matt Nelson and Bob Schwai are the other gymnasts to watch in this program, which won NCAA Division II team titles from 1980 through 1982.

Midwest

In the Midwest, Air Force should have a fine young team, but the loss of senior Tim Mills to injury will be a major blow. Twelve of last year's top 15 teams are on the Academy's schedule.

Look for Houston Baptist to make a comeback after a disastrous 4-15 campaign last season. John Romine has recovered fully from a serious knee injury, and he will join returners Mark Ebers, Tim Pearson, Jim Bender and Jeff Lamb to form a strong nucleus. The talents of freshmen Paul O'Neill and Kevin Wolfe make this team a contender for national recognition this season.

New Mexico coach Rusty Mitchell will have a hard time replacing the departed Matt Arnot, but sophomores Stewart Butler and Tom Novak and junior Neil Merriam will provide a good foundation for the rebuilding effort.

Travel handbook mailed to members

New policies on transporting teams to NCAA championships by charter buses and rental vehicles are included in the 1985-86 NCAA Travel Handbook, which was mailed to all member institutions this week.

In an effort to control and reduce ground-transportation expenses associated with NCAA championships, the Association has entered into agreements with two major companies to handle bus and rental-car transportation.

Greyhound Lines, Inc., of Phoenix, Arizona, will be the official motor-coach carrier for NCAA championships, and National Car Rental System, Inc., of Minneapolis, Minnesota, will serve as the official car-rental company for NCAA championships.

If a team desires to transport its team to an NCAA championship via a charter bus, the arrangements must

be made with Greyhound Lines or the Association will not be responsible for reimbursement of costs. Costs for charter-bus arrangements should be paid by the institution and reimbursement claimed on the standard ground-transportation expense report form submitted to the NCAA after the championship.

Institutions that wish to transport their teams to NCAA championships via rented automobile or van must do so with National, or the Association will not be responsible for payment of such vehicles. All reservations and arrangements with National must be made through Fugazy International Travel, which handles air-transportation arrangements for the Association.

Special rates have been provided by National for NCAA championships travel. The special rates—for 10 sizes of cars and based on daily, weekly

Candidates

Continued from page 1

master of the backstroke, swimming to a 1980 Olympic gold medal in the 100-meter backstroke as a member of the Swedish national team.

He has been an NCAA finalist in three individual and three relay events for the past two years and earned all-America honors as a member of two National Collegiate Championships-winning relay teams for the Golden Bears.

He has won nine conference swimming titles and owns the Swedish national record in the backstroke at 100 meters.

Ed Eyestone

Like Baron, Eyestone has established a 3.680 GPA, majoring in psychology/secondary education at Brigham Young. A CoSIDA academic all-America selection and winner of an NCAA postgraduate scholarship, Eyestone is a three-time winner of Western Athletic Conference Scholarship Medals and was named the WAC's top scholar-athlete for 1985.

A distance runner, Eyestone's 10,000-meter time of 27:41.1 is the fastest in the world this year, among the 10 best of all time and among the top four for native Americans.

He is a two-time winner of the 10,000-meter title at the NCAA Division I Men's Outdoor Track and Field Championships, the 1984 Division I men's cross country champion and the 1985 outdoor 5,000-meter titlist. A member of the 1984 Olympic team, Eyestone owns Brigham Young records at 3,000, 5,000 and 10,000 meters.

He served a Mormon church mis-

NorPac approves plan to dissolve

The Northern Pacific Athletic Conference, comprising women's athletics programs at seven institutions, will close up shop as of June 30, 1986, as a result of the Pacific-10 Conference's decision to integrate women's athletics into that conference.

During an August meeting of the Pacific-10 Conference, it was decided to incorporate the administration of women's competition at the conference level no later than the 1987-88 academic year. A final vote is expected December 9, 1985, to determine if the move can be completed earlier.

Beth J. Bricker, NorPac executive director, said the decision by conference presidents and chancellors to dissolve the conference in 1986 is a move to accelerate the incorporation process and allow conference members to become acquainted with the Pacific-10 governing structure as well as to begin the scheduling process.

Current NorPac members are the University of California, Berkeley; Fresno State University; the University of Oregon; Oregon State University; San Jose State University; the University of Washington, and Washington State University.

and monthly use—also are available to member institutions for regular-season travel.

As in the past, all airline transportation must be arranged with Fugazy, whether or not a particular championship is included in the transportation-guarantee program. Procedures for arranging air travel for teams in NCAA championships are outlined in the handbook.

All individuals purchasing tickets through the NCAA travel service are covered by travel-accident insurance, and the principal sum has been increased from \$100,000 to \$150,000.

For questions about the NCAA travel policies that are not answered in the 1985-86 NCAA Travel Handbook, individuals should contact Richard D. Hunter, NCAA director of finance, at the Association's national office.

sion to Spain from 1980 to 1982 and has volunteered his time to the Utah State Mental Hospital and to the Big Brothers program. Eyestone has spoken to various church and school youth groups.

He currently is enrolled in Brigham Young's school of law.

Sue Habernigg

Habernigg compiled a 3.440 GPA as a public relations major at Southern California. She has received an NCAA postgraduate scholarship and a Kathleen Larsen postgraduate scholarship. She was twice named the David X. Marks Foundation Scholar-Athlete at Southern Cal and earned the 1985 USC Half-Century Club Student-Athlete Award, which is based on a combination of athletics and scholastic achievement.

Twice named captain of the Southern Cal women's swimming team, Habernigg also is a two-time NCAA champion in the 200-yard freestyle. She won 13 Western Collegiate Athletic Association championships during her career and was named WCAA Athlete of the Week five times.

She is a two-time winner of the Trojan Spirit Award, given to the athlete making the greatest contribution to the success of his or her team; and she also was honored with the 1985 Gimble Medal and Award, given to the graduating Southern Cal student showing the most cooperative attitude in athletics.

Habernigg is one of two students to serve on the President's Athletic Advisory Council, and she served on the Southern Cal Athletic Department Advisory Council for three years. A member of the Public Relations Student Society of America (PRSSA), she has worked as a reporter for the university's student radio station and as a writer for the student news service.

Kathy Hayes

Hayes compiled a 3.870 GPA at Oregon as a biology major. She is a three-time CoSIDA academic all-America selection and a four-time

recipient of Oregon's scholar-athlete award. She also has received an NCAA postgraduate scholarship.

An all-America runner in both track and cross country, Hayes owns a total of six collegiate records at distances of 3,000, 5,000 and 10,000 meters.

She won the 10,000-meter title at the 1984 Division I outdoor championships, finished second at 5,000 meters twice (1982 and 1983), and finished third at 5,000 meters and fifth at 10,000 meters at the 1985 championships.

Hayes also has found time to serve on the university's student-athlete drug-education committee.

Lauri Young

Young earned a 3.690 GPA as a radio-TV-film management major at Northeast Louisiana. Like the other winter-spring finalists, she has been awarded an NCAA postgraduate scholarship.

She is a member of the Alpha Lambda Delta and Phi Kappa Phi honoraries and was named to Who's Who Among Students in American Colleges and Universities.

She has been honored with a T. H. Harris scholarship, a Chip Luffey Memorial Scholarship and the George T. Walker Award.

The 1985 Northeast Louisiana track team captain won the heptathlon title at the 1985 Division I Women's Outdoor Track Championships and finished fourth in the high jump. A four-year letter-winner at Northeast Louisiana, Young holds school records in the high jump, javelin and heptathlon. Ranked No. 3 in the United States by Track and Field News, she is a two-time winner of the Gulf Coast Athletic Association heptathlon championship.

Young finished fourth at The Athletics Congress (TAC) 1985 championships in her specialty event; she also competed in the National Sports Festival, the USA/Canada dual heptathlon meet and as a member of the U.S. team that competed in the USSR national heptathlon championship.

FINALLY, HELP FOR YOUR ACADEMIC-ATHLETIC PROGRAM

THE ATHLETIC ADVISOR NEWSLETTER...

- FEATURING INTERVIEWS
- PROGRAM PROFILES
- RULES AND REGULATIONS UPDATE
- CURRENT TRENDS
- RESEARCH STATISTICS

... THE ONLY PROFESSIONAL PUBLICATION DEDICATED SOLELY TO ATHLETIC ADVISING

THE OFFICIAL NEWSLETTER OF THE NATIONAL ASSOCIATION OF ACADEMIC ADVISORS FOR ATHLETICS

TO SUBSCRIBE
1-800-854-2670

IN CALIFORNIA
1-800-556-7491

The Athletic Advisor Newsletter is a publication of The Career Guidance Foundation, a 12 year old non-profit educational foundation.

Participation in VFY gives basketball players a big boost

By Gary Izzo

Sports heroes. They're usually the ones who get the clutch base hit that wins the game, throw the touchdown pass during the two-minute drill late in the fourth quarter or sink the 15-footer at the buzzer that spells victory.

Webster defines hero as a mythological or legendary figure endowed with great strength or ability—or a man admired for his achievements, qualities and great courage.

To more than 1,300 children in grades five through nine throughout the United States who are fortunate enough to be a part of the NCAA Volunteers for Youth program, "hero" is simply a college-aged individual who cares about others.

At Jacksonville University, there are 25 of these types of student-athlete heroes, two of whom, Otis Smith and Ken Nadaskay, combine excellence on the basketball court with a sense of community involvement.

Both Smith, a three-year starter at Jacksonville and a three-time member of the All-Sun Belt Conference team, and Nadaskay, a starter and sixth man for the Dolphins the past two seasons, have been heavily involved in the VFY program for the past two years as student directors, and in Nadaskay's case, as a "Big Brother."

Jacksonville is one of 58 institutions that participate in VFY. Originated in 1969 at Stanford University as the Youth Program, it was incorporated

into the NCAA in 1977 with 21 member universities and gradually has expanded to its present membership. Jacksonville joined the program in 1979. Two other Sun Belt members, the University of Alabama at Birmingham and the University of South Florida, also take part in VFY.

"This is a tremendous program that provides guidance to youngsters at a critical moment in their lives," says Jacksonville athletics director Paul S. Griffin. "At the same time, it provides athletes an opportunity to give back a little of themselves and share with the youngster experiences that they too might have had while growing up."

"It's especially gratifying to have athletes in high-profile sports, like Ken and Otis, take the leadership role. Sometimes you need highly visible athletes like those two to get the attention of the other athletes."

A community-oriented program, the VFY's goal is to help address personal problems (lack of positive role model, low self-esteem) of individual youths from various socioeconomic backgrounds by offering them a chance to get to know a college athlete as a special friend.

Athletes and youth are matched on a one-to-one basis according to mutual interests, with the pair developing their friendships through simple everyday activities, such as bike-riding, hiking or just attending a sporting event.

"The worst thing that can happen," says Nadaskay, a junior majoring in sociology, "is for a Big Brother not to continue his friendship once he gets a Little Brother. All a volunteer has to do is spend three to five hours a week with his or her friend. And if you can't get together during that week, it's amazing what a simple phone call can do."

"The best thing that can happen is the real friendship you can get out of this. And I'm not just talking about the friendship that the junior high student receives. I know I've gotten plenty out of my relationship with my friend (Troy Curtis, a 15-year-old at Ft. Caroline Junior High in Jacksonville)."

"One gets out of the VFY exactly what one puts in," says Smith, a business major who has made several honorable-mention basketball all-America teams. "I feel I get quite a bit out of it."

"At times, especially early in the fall when you have to plan so many meetings and make sure everyone has found a good match—and still find time to study and play basketball—it gets very demanding. But the pleasure you get from seeing these kids more than makes up for all the anxious moments."

"For me, this is an opportunity to help kids who really need a hand and to give back just a little of what God gave me."

Lawrence Dennis, a guidance coun-

Otis Smith

Ken Nadaskay

selor at Ft. Caroline Junior High, has high praise for the VFY program.

"For the most part, our kids who are involved in this program love it," says Dennis. "They and the athletes grow together and our kids really get someone they can look up to—a hero of sorts."

"In our case, most of the students who are in the VFY come from single-parent homes, are withdrawn and have behavior problems. They have very low opinions of themselves. But with a Big Brother who is also a big name in town—like an Otis Smith—this kid now has bragging rights and suddenly his or her whole outlook is different."

"They still might not have the material things that their peers have, but they now have something that the other kids who are more fortunate don't have."

According to Patricia Aloat, child psychologist adviser at the University

of Maryland, College Park, "The advantage of the VFY is that the kids have the opportunity to have a real friendship with someone. The feeling of belonging and trust can translate to better peer relationships and family relationships that will have a ripple effect, perhaps even in terms of academic achievement."

"The student-athlete isn't trying to change the Little Brother or Little Sister," says Nadaskay. "Some parents have the fear that we're out to change their child. But we're not. We're simply there for support, to be a friend and perhaps to give them an older person to talk to and look up to."

Troy Curtis, Nadaskay's Little Brother, puts it in simpler terms.

"It's not like being in a program," he says. "We do things together—go to the beach, see a movie, go to a game. We're friends."

Gary Izzo is the director of sports information at Jacksonville University.

NCAA agrees with school's penalty

The NCAA's Committee on Infractions has announced that it has adopted a penalty imposed upon Plattsburgh State University College by the State University of New York Athletic Conference (SUNYAC) for violations occurring in the sport of ice hockey.

The NCAA penalty will preclude the university's participation in the 1986 SUNYAC season-end ice hockey championship, and the starting date for organized ice hockey practice sessions at the university will be postponed by one week from October 15 to October 22, 1985.

The NCAA found that an out-of-season ice hockey scrimmage occurred in September 1984, which involved prospective and enrolled student-athletes. A second violation occurred in that the university permitted a student-athlete to participate in several ice hockey practices while enrolled in less than a minimum full-time program of studies.

In explaining the NCAA's action, Frank J. Remington, infractions committee chair, stated, "The violations

did not represent a deliberate attempt by the university's coaching staff to circumvent NCAA legislation. The practice session in question was organized by the participants rather than the university's coaching staff, and no coaching or instruction occurred. The head coach did observe a portion of the scrimmage, however, and the committee concluded that his presence for any period would be contrary to NCAA interpretations pertaining to out-of-season practice."

"After a review of the penalty imposed upon the university by the conference," Remington noted, "the committee concluded that the action taken was representative of the policies and principles of the NCAA enforcement program, and the committee exercised its discretion to adopt the conference's penalty."

The following is a complete text of the conference penalty and a summary of the violations found in this case by the Committee on Infractions.

Conference penalty to be imposed upon institution

1. During the 1985-86 academic

year, Plattsburgh State University College shall not be eligible to participate in the State University of New York Athletic Conference Ice Hockey Championship.

2. Official ice hockey practice at Plattsburgh State University College shall not begin until October 22, 1985, one week later than the official starting date for such practice sessions.

Summary of violations of NCAA legislation

1. NCAA Bylaws 1-6-(a) and 3-1-(a)-(3) [tryout and out-of-season practice]—On September 15, 1984, members of the university's ice hockey team participated in a scrimmage against prospective student-athletes; further, the university's head ice hockey coach was present for portions of the scrimmage and observed these activities.

2. NCAA Constitution 3-3-(b) [eligibility]—During the 1984-85 academic year, a student-athlete participated in several ice hockey practice sessions while not enrolled in a minimum full-time program of studies.

New

Continued from page 1

prior decision and entered judgment March 28, 1985, in favor of the university on all of the plaintiffs' Title IX claims except the allegations concerning the university's financial aid program and its athletics scholarship program. The plaintiffs were permitted to amend their complaint to restate their other allegations as constitutional claims under the Fourteenth Amendment and the Pennsylvania Equal Rights Amendment.

In deciding North Haven Board of Education vs. Bell in 1982 and Grove City College vs. Bell in 1984, the Supreme Court resolved the fundamental question of whether Title IX is program specific—ruling that both the statute's prohibition against discrimination and Federal agencies' authority to issue regulations and to terminate funds extend only to particular programs receiving Federal financial assistance. However, the North Haven and Grove City College cases provided only partial guidance regarding the circumstances in which particular programs, including intercollegiate sports programs, are subject

to Title IX. The decisions in the West Texas State and Haffer cases provide more parts of the answer to this question, but further development of the law, in cases involving a variety of fact patterns, will be needed before the issue will be resolved.

The best guidance now available concerning the circumstances in which college sports programs are subject to Title IX is provided by: (1) the Supreme Court's decision in Grove City College (which did not involve athletics, but which dealt with student financial aid and the general concept of program specificity); (2) four Federal district court decisions in three cases concerning the application of Title IX to intercollegiate athletics programs (Haffer, West Texas State and University of Richmond vs. Bell); (3) the general case law regarding the scope of application of Title IX and other similarly worded civil-rights statutes; (4) a March 1983 opinion of the Department of Justice concerning the scope of the Department of Education's jurisdiction to enforce Title IX and other civil-rights laws, and (5) a July 1984 Department of Education

memorandum instructing regional civil-rights directors regarding the application of the Grove City College ruling to the Office for Civil Rights' enforcement activities.

Perhaps the best way to summarize the current situation, based on these sources, is to address each of the principal types of Federal financial assistance received by higher education institutions:

• **Earmarked grants:** It is clear, based on North Haven, Grove City College, Richmond and other case law, that a Federal grant (or other aid) earmarked for use by a particular program within an institution provides a basis for Title IX jurisdiction over that program but not over other, unrelated aspects of the institution's operations. Both the Department of Education's memorandum and the Department of Justice's opinion recognize that jurisdiction derived from categorical aid is limited to the specific programs or activities receiving the assistance. In the case of grants for academic programs, the Department of Education considers the department receiving the grant to be the

recipient program. Because no Federal aid program provides grants (or other aid) earmarked for intercollegiate athletics, it appears that earmarked aid does not provide a potential basis for jurisdiction over intercollegiate athletics programs.

• **Nonearmarked aid:** Receipt by a higher education institution of significant amounts of unrestricted, nonearmarked Federal aid would give rise, at least presumptively, to Title IX jurisdiction over all aspects of the institution (including its intercollegiate sports program).

It is not clear whether particular programs within the institution would be free of such jurisdiction if it were demonstrated that they received none of the earmarked aid. The Justice Department opinion takes the position that receipt of unrestricted, general Federal aid creates a presumption that all the programs and activities of the recipient fulfilling the broad purposes of the assistance statute are covered by Title IX but that this presumption may be rebutted by evidence that particular programs did not receive any of the assistance. The

memorandum sets out the same scope of coverage but does not provide for any narrowing of that scope based on evidence that aid was not received (or that the amount received was insignificant).

It should be recognized, however, that most institutions do not receive significant amounts of unrestricted, nonearmarked Federal aid. As noted above, the court in the West Texas State case found that general revenue-sharing funds received by that institution were restricted in that they could not be transferred to the athletics department. Further, one Federal court decision at the high school level (Othen vs. Ann Arbor School Board) held that nonearmarked impact aid did not provide a basis for jurisdiction over an athletics program because: (1) General aid is not the kind of direct aid to a specific program that Congress intended would result in Title IX jurisdiction, and (2) the amount of such aid received represented only a de minimis (.12 percent) portion of the school district's total operating budget.

See New, page 13

New

Continued from page 12

Where an aid program provides assistance that is not wholly unrestricted but nevertheless may be used for a variety of purposes, both the Justice Department opinion and the Education Department memorandum take the position that jurisdiction extends to all programs of the recipient institution that fall within the purposes of the assistance statute. The Justice Department adds the qualification that this presumption of coverage may be rebutted by evidence that a particular program has not received Federal aid.

- **Student financial aid:** the Grove City College decision held that Federal grants to students give rise to Title IX jurisdiction over the institution that the students attend (even if the grants are received directly by the students), but that the scope of the jurisdiction is limited to the institution's student financial aid program. Thus, Federal grants and loans to students do not result in Title IX jurisdiction over the entire institution in which the students are enrolled or over any program within the institution (other than the financial aid program) in which the students participate (including intercollegiate athletics).

However, they do give rise to jurisdiction over both the federally and nonfederally funded aspects of an institution's student financial aid program. Accordingly, as the Haffer case indicates, the receipt of such grants does result in Title IX jurisdiction over one important aspect of intercollegiate athletics—the awarding of athletically related financial aid.

The College Work Study Program presents a somewhat more difficult question because arguably it benefits not only the participating students, but also those programs within the

institution in which the students work.

The Justice Department opinion takes the position that work-study assistance is student financial aid that supports jurisdiction only over the financial aid program. The Education Department memorandum defers taking a position on this issue. As noted above, the court in the West Texas State case ruled that the work-study program only incidentally benefited the athletics program. In its pre-Grove City College decision, the court in the Haffer Case reached the contrary result but has since reversed itself. A Federal appeals court, in a case not involving athletics (*Rice vs. President and Fellows of Harvard College*), has held that receipt of work-study funds does not provide the basis for a private Title IX action asserting claims of discrimination not related to that program.

Thus, it appears that the College Work Study Program does not result in Title IX jurisdiction over aspects of an institution other than its financial aid program.

- **Facilities aid:** The Justice Department opinion and the Education Department memorandum take the position that all programs within an institution that use facilities constructed or renovated with the aid of Federal grants or loans are subject to Title IX. It seems clear that if, for example, an arena, offices or a dormitory dedicated to the use of the intercollegiate athletics department were built or renovated with Federal assistance, the intercollegiate athletics program would be subject to Title IX.

However, Federal law excludes from the types of "academic facilities" that may be assisted any facility intended primarily for events for which admission is to be charged to the general public and (with certain ex-

ceptions) any gymnasium or other facility specially designed for athletics or recreational activities; and relatively few institutions appear to have received Federal assistance for facilities dedicated to the use of the intercollegiate athletics department.

Two courts (in the cases of *West Texas State* and *Richmond*) have held that Federal assistance for the construction of general-purpose dormitories or dining halls does not provide a basis for Title IX jurisdiction merely because student-athletes, among others, use the facilities.

One court (in the *Haffer* case) held to the contrary but subsequently has reversed itself. Consequently, it appears that unless an athletics department facility has been constructed with Federal funds, or the athletics program receives significant special benefits from a Federally assisted general-purpose facility, facilities assistance does not give rise to Title IX jurisdiction over the intercollegiate athletics program.

- **Other issues:** The Education Department memorandum takes the position that receipt by an institution of any form of Federal aid results in Title IX jurisdiction over its admissions and recruiting practices, because discrimination in admissions or recruiting may result in denial of access to all of the programs operated by an institution, including those that are Federally assisted.

The Department of Justice opinion takes the same view with the respect to admissions, as does language in several court decisions (including *Rice* and *Othen*).

One case holds to the contrary. Although the question is unresolved, the argument constitutes a possible basis for a finding of jurisdiction over the recruiting practices of an intercol-

legiate athletics department.

Another doctrine that might conceivably support Title IX jurisdiction over an athletics department is the "infection theory."

Properly applied, the theory would justify only termination of assistance to a Federally assisted program infected with discrimination by another, non-Federally assisted program and would not provide a basis for jurisdiction over a program that does not receive Federal aid.

All of the discussion above concerns the scope of application of Title IX under current law. An intensive effort is being made in Congress to amend Title IX and other similarly worded

civil-rights statutes to make them institutional, rather than programmatic, in scope. At present, those efforts are stalled, and there appears to be no immediate prospect of a legislative change in the jurisdictional limits discussed above.

Obviously, if such legislation were to be adopted, Title IX would be extended to cover all the operations of a higher education institution—including its intercollegiate athletics program—if any part of the institution received Federal financial assistance.

Kramer is a member of the Association's Washington, D.C., legal counsel—Squire, Sanders & Dempsey.

The National Association of Student Personnel Administrators, The American College Personnel Association and The National Association of Academic Advisors for Athletics

Invite You To Attend

A National Colloquium on Student Affairs and the Student-Athlete

November 17, 18 and 19, 1985

Louisville, Kentucky

The Brown-A Hilton Hotel

Registration Fee: \$65.00

FOR INFORMATION AND REGISTRATION CONTACT:

Steven D. Milburn

Director, Athletic Academic Services

123 Stevenson Hall

University of Louisville

Louisville, KY 40292

(501) 588-6006

1985-86 NCAA championships dates and sites

FALL

Cross Country, Men's: *Division I*, 47th, Marquette University, Milwaukee, Wisconsin, November 25, 1985; *Division II*, 28th, East Stroudsburg University, East Stroudsburg, Pennsylvania, November 23, 1985; *Division III*, 13th, Emory University, Atlanta, Georgia, November 23, 1985.

Cross Country, Women's: *Division I*, 5th, Marquette University, Milwaukee, Wisconsin, November 25, 1985; *Division II*, 5th, East Stroudsburg University, East Stroudsburg, Pennsylvania, November 23, 1985; *Division III*, 5th, Emory University, Atlanta, Georgia, November 23, 1985.

Field Hockey: *Division I*, 5th, Old Dominion University, Norfolk, Virginia, November 23-24, 1985; *Division III*, 5th, campus site to be determined, November 15-16, 1985.

Football: *Division I-AAA*, 8th, Tacoma Dome, Tacoma, Washington, December 21, 1985; *Division II*, 13th, Palm Bowl, McAllen Texas, December 14, 1985; *Division III*, 13th, Amos Alonzo Stagg Bowl, Phenix City, Alabama, December 14, 1985.

Soccer, Men's: *Division I*, 27th, The Kingdome, Seattle, Washington, December 14, 1985; *Division II*, 14th, campus site to be determined, December 7 or 8, 1985; *Division III*, 12th, campus site to be determined, December 7 or 8, 1985.

Soccer, Women's: 4th championship, George Mason University, Fairfax, Virginia, November 23-24, 1985.

Volleyball, Women's: *Division I*, 5th, Western Michigan University, Kalamazoo, Michigan, December 20 and 22, 1985; *Division II*, 5th, Portland State University, Portland, Oregon, December 13-14, 1985; *Division III*, 5th, campus site to be determined, December 13-14, 1985.

Water Polo, Men's: 17th championship, Belmont Plaza Pool, Long Beach, California (California State University, Long Beach host), November 29-December 1, 1985.

WINTER

Basketball, Men's: *Division I*, 48th, Reunion Arena, Dallas, Texas (Southern Methodist University host), March 29 and 31, 1986; *Division II*, 30th, Springfield Civic Center, Springfield, Massachusetts (American International University and Springfield College cohosts), March 21-22, 1986; *Division III*, 12th, Calvin College, Grand Rapids, Michigan, March 14-15, 1986.

Basketball, Women's: *Division I*, 5th, University of Kentucky,

Lexington, Kentucky, March 28 and 30, 1986; *Division II*, 5th, Springfield Civic Center, Springfield, Massachusetts (American International University and Springfield College cohosts), March 20 and 22, 1986; *Division III*, 5th, campus site to be determined, March 14-15, 1986.

Fencing, Men's: 42nd championship, Princeton University, Princeton, New Jersey, March 18-19, 1986.

Fencing, Women's: 4th championship, Princeton University, Princeton, New Jersey, March 20-22, 1986.

Gymnastics, Men's: 44th championship, University of Nebraska, Lincoln, Nebraska, April 4-5, 1986.

Gymnastics, Women's: *Division I*, 5th, University of Florida, Gainesville, Florida, April 18-19, 1986; *Division II*, 5th, U.S. Air Force Academy, Colorado Springs, Colorado, April 4-5, 1986.

Ice Hockey, Men's: *Division I*, 39th, Providence Civic Center, Providence, Rhode Island (Brown University and Providence College cohosts), March 27-29, 1986; *Division III*, 3rd, campus site to be determined, March 21-22, 1986.

Rifle, Men's and Women's: 7th championship, U.S. Naval Academy, Annapolis, Maryland, March 14-15, 1985.

Skiing, Men's and Women's: 33rd, University of Vermont, Burlington, Vermont, March 5-8, 1986.

Swimming and Diving, Men's: *Division I*, 63rd, I.U. Natatorium, Indianapolis, Indiana (Indiana University, Bloomington host), April 3-5, 1986; *Division II*, 23rd, Justus Aquatic Center, Orlando, Florida (Rollins College host), March 12-15, 1986; *Division III*, 12th, C. T. Branin Natatorium, Canton, Ohio (Kenyon College host), March 20-22, 1986.

Swimming and Diving, Women's: *Division I*, 5th, University of Arkansas, Fayetteville, Arkansas, March 20-22, 1986; *Division II*, 5th, Justus Aquatic Center, Orlando, Florida (Rollins College host), March 12-15, 1986; *Division III*, 5th, C. T. Branin Natatorium, Canton, Ohio (Kenyon College host), March 13-15, 1986.

Indoor Track, Men's: *Division I*, 22nd, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 14-15, 1986; *Division III*, 2nd, campus site to be determined, March 14-15, 1986.

Indoor Track, Women's: *Division I*, 4th, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 14-15, 1986; *Division III*, 2nd, campus site to be determined, March 14-15, 1986.

Wrestling: *Division I*, 56th, University of Iowa, Iowa City, Iowa, March 13-15, 1986; *Division II*, 24th, Southern Illinois University, Edwardsville, Illinois, February 28-March 1, 1986; *Division III*, 13th, Trenton State College, Trenton, New Jersey, February 28-March 1, 1986.

SPRING

Baseball: *Division I*, 40th, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), May 30-June 8, 1986; *Division II*, 19th, Patterson Stadium, Montgomery, Alabama (Troy State University host), May 23-28, 1986; *Division III*, 11th, Marietta College, Marietta, Ohio, May 29-June 1, 1986.

Golf, Men's: *Division I*, 89th, Wake Forest University, Winston-Salem, North Carolina, May 28-31, 1986; *Division II*, 24th, University of Tampa, Tampa, Florida, May 20-23, 1986; *Division III*, 12th, campus site to be determined, May 20-23, 1986.

Golf, Women's: 5th championship, Ohio State University, Columbus, Ohio, May 28-31, 1986.

Lacrosse, Men's: *Division I*, 16th, Rutgers University, New Brunswick, New Jersey, May 24 and 26, 1986; *Division III*, 7th, campus site to be determined, May 17, 1986.

Lacrosse, Women's: 5th championship, University of Maryland, College Park, Maryland, May 17, 1986.

Softball, Women's: *Division I*, 4th, Seymour Smith Softball Complex, Omaha, Nebraska (Creighton University host), May 21-25, 1986; *Division II*, 5th, University of Akron, Akron, Ohio, May 16-18, 1986; *Division III*, 5th, Buena Vista College, Storm Lake, Iowa, May 15-18, 1986.

Tennis, Men's: *Division I*, 102nd, University of Georgia, Athens, Georgia, May 17-25, 1986; *Division II*, 24th, California State University, Northridge, California, May 12-18, 1986; *Division III*, 11th, Claremont-Mudd-Scripps College, Claremont, California, May 12-18, 1986.

Tennis, Women's: *Division I*, 5th, University of Texas, Austin, Texas, May 15-23, 1986; *Division II*, 5th, California State University, Northridge, California, May 5-10, 1986; *Division III*, 5th, Kalamazoo College, Kalamazoo, Michigan, May 13-17, 1986.

Outdoor Track, Men's: *Division I*, 65th, Indianapolis, Indiana (Indiana University, Bloomington, host), June 4-7, 1986; *Division II*, 24th, California State University, Los Angeles, California, May 21-24, 1986; *Division III*, 13th, University of Wisconsin, La Crosse, Wisconsin, May 21-24, 1986.

Outdoor Track, Women's: *Division I*, 5th, Indianapolis, Indiana (Indiana University, Bloomington, host), June 4-7, 1986; *Division II*, 5th, California State University, Los Angeles, California, May 21-24, 1986; *Division III*, 5th, University of Wisconsin, La Crosse, Wisconsin, May 21-24, 1986.

Volleyball, Men's: 17th championship, Pennsylvania State University, University Park, Pennsylvania, May 2-3, 1986.

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

JOHN M. HOWELL, chancellor of East Carolina, announced his retirement, effective in June 1987. **ROBERT S. ECKLEY**, president of Illinois Wesleyan, announced his retirement, effective July 31. **EDWARD WEIDNER**, chancellor of Wisconsin-Green Bay, announced his retirement, effective in June.

FACULTY ATHLETICS REPRESENTATIVE

STEVEN J. DANISH appointed at Virginia Commonwealth, where he serves as chairman of the school's department of psychology. Danish succeeds **ROBERT JOHNSTON**.

ASSISTANT DIRECTORS OF ATHLETICS

TOM REED, a former Nevada-Reno football player, graduate assistant football coach and assistant AD, named assistant men's AD at Montana State. Reed, who has served the past two years as the district operations manager for Foster Medical Corporation, overseeing offices in Nevada, California and Washington, will serve as the first executive director of the Montana State University Athletic Scholarship Association. **DAVID BRUNK**, chosen at Morehead State, where he served the past year as fund director of the school's athletics fundraising organization. Brunk, who served for eight years as general manager of the Fort Myers Royals of the Florida State Baseball League before his arrival at Morehead State, will be responsible for promotion and marketing of the school's athletics teams and will serve as ticket and business manager.

COACHES

Men's basketball **LARRY BROWN**, Kansas coach since 1983, received a two-year contract extension, lengthening his current contract to four years. Brown has led Kansas to more than 20 victories and postseason NCAA tournament appearances in each of the past two seasons. **KYLE DeGREGORIO**, Millersville assistant for the past two years, selected at East Stroudsburg, succeeding **LEE ROBERTS**.

Men's basketball assistants **DON BECK**, Bentley assistant for the past four years, named at Rutgers. **BOB SALMI**, former King's assistant, appointed at Muhlenberg.

Women's basketball **DAVE YOB** chosen on an interim basis at East Stroudsburg, where he has served as an assistant for the past two years. Yob succeeds **PAUL FLORES**, who resigned to accept a position as California (Pennsylvania) associate athletics director and head women's basketball coach.

Women's basketball assistants **MARK FRANCIS**, **MARY KIOECKER** and **MARY BETH HEISE** named at Gannon.

Men's and women's cross country **BOB WALKER**, former high school girl's track coach, selected at Shippensburg.

Women's gymnastics **COLLEEN H. CHISHOLM**, a three-year varsity gymnastics competitor at Nevada-Reno and owner/director of a gymnastics center in Fallon, Nevada, selected at Vermont.

Kansas has extended head basketball coach Larry Brown's contract

Tom Reed named assistant athletics director at Montana State

Men's ice hockey assistants **BRIAN DUROCHER**, Boston U. assistant for the past five years, named at Colgate. Durocher, cocaptain of Boston U.'s 1978 NCAA championship team, helped the Terriers compile a 47-13-1 record in his four-year career as goaltender. **JIM MADIGAN**, a 1985 graduate of Northeastern, where he was a four-year standout wing, appointed at Vermont. Madigan scored 34 goals and had 44 assists during his career at Northeastern.

Men's and women's swimming and diving **PRESTON HOBBS**, Indiana State coach from 1980 until the program was discontinued in 1983, selected at Western Illinois.

Men's and women's tennis **JIM DUCFY** named at Cal State San Bernardino, where he also serves as men's basketball coach. Ducfy, who previously coached tennis on the prep level for six years, succeeds **MICHAEL MUSCARE**, who resigned. **CLARK PRATT** appointed at Stony Brook.

Women's tennis **EVE ELLIS**, a former tennis professional and top player at Yale, selected at Columbia, succeeding **CINDY LOWE**, who resigned. Ellis, who coached the U.S. men's team to six medals in the 1985 Maccabiah World Games, previously served as a men's and women's assistant at Swarthmore.

Men's track and field assistant **KEN BAUERSELD**, Troy State assistant since 1981, resigned to become head track coach for the Saudi Arabian military base in Tifli, Saudi Arabia.

Women's volleyball **CAROL SELL** named at Muhlenberg, succeeding **DONNA KOEHLER**, who resigned after compiling a four-year 50-40 record, to accept a similar position at Lehigh.

Wrestling **DAVID HINKLE**, former Appalachian State strength and conditioning coach, appointed at Muhlenberg, succeeding **MIKE SPIRK**, who resigned after compiling a five-year 40-33 record.

STAFF

Athletics academic adviser **BERNARDINE MINGS** selected as Western Illinois' first athletics academic adviser. Mings, who has served at Western Illinois for 22 years, is an associate professor in the school's physical

education department.

Director of finance **JIM MURPHY** named to the newly created post of director of finance for the Georgia Tech Athletics Association. Murphy, who assumes his duties October 21, will be responsible for all of the athletics association's budgetary process and the computerization of Georgia Tech's accounting office and its financial procedures.

Director of promotions and marketing **RICK JONES** appointed at Georgia Tech, where he served as an intern in marketing last April and subsequently was hired as assistant director of marketing in June. Jones served as head basketball coach at Sewanee (University of the South) from 1979 to 1983 and as an assistant coach at Georgia State for the 1984-85 season before his appointment at Georgia Tech.

Sports information director **ALOIS "RICKY" CLEMONS**, Howard SID for the past three years, resigned. **EDWARD HILL JR.**, Howard assistant for the past two years, was named acting SID.

Assistant sports information director **MARK JOHNSON**, Mankato State SID for three years, appointed at Minnesota.

DEATHS

GEORGE L. SANTELLI, five-time coach of the U.S. Olympic fencing team and a leading public figure in the sport, died October 8. He was 87. Santelli coached the U.S. team in 1928, 1932, 1936, 1948 and 1952. He was a member of Italy's gold medal sabre team in the 1920 Olympics and won the national championships of Italy and Hungary in the early 1920s.

CORRECTIONS

Information accompanying a photograph in the October 7 issue of The NCAA News erroneously referred to Providence College's ice hockey team as seeking to repeat as the Division I ice hockey champion. Providence was runner-up to Rensselaer Polytechnic Institute in the 1985 championship.

Because of incorrect information by the Associated Press, the News incorrectly stated in its September 16 issue that the Cherry Bowl finished with a \$700,000 deficit after last year's bowl game. The correct figure should have been \$7,683. Bowl officials state that they expect to finish well out of the red after this year's game.

Temple's Paul Palmer was incorrectly identified as a Division I-AA football player in the October 7 issue of the News. Temple is a Division I-A team.

POLLS

Division I Men's Cross Country

The top 20 NCAA Division I men's cross country teams as selected by the NCAA Division I Cross Country Coaches Association, with points:

1. Arizona, 239; 2. Arkansas, 229; 3. Wisconsin, 221; 4. West Virginia, 200; 5. Auburn, 184; 6. Boston U., 165; 7. Colorado, 158; 8. Iowa State, 157; 9. Clemson, 146; 10. Texas, 123; 11. UCLA, 111; 12. Providence, 110; 13. North Carolina St., 80; 14. Northern Arizona, 69; 15. Indiana, 62; 16. Kansas St., 59; 17. Navy, 48; 18. Penn State, 47; 19. Stanford, 43; 20. East Tennessee.

Division III Men's Cross Country

The top 15 NCAA Division III men's cross country teams as selected by the NCAA Division III Cross Country Coaches Association, with points:

1. St. Thomas (Minnesota), 130; 2. North Central, 117; 3. Wheaton (Illinois), 98; 4. RIT, 87; 5. Wisc.-Stevens Point, 70; 6. Luther, 65; 7. Mt. Union, 43; 8. Bates, 32; 9. Glassboro State, 24; 10. (tie) Brandeis and MIT, 17; 12. Augustana (Illinois), 8; 13. Southeastern Massachusetts, 5; 14. St. John's (Minnesota), 4; 15. Wisc.-Oshkosh, 3.

Division I-AA Football

The top 20 NCAA Division I-AA football teams through games of October 5, with records in parentheses and points:

1. Richmond (5-0) 79
2. Grambling State (4-0) 77
3. Middle Tennessee St. (4-0) 65
3. Idaho (4-1) 65
3. William & Mary (4-1) 65
6. Murray State (4-0-1) 58
7. Marshall (5-0-1) 56
8. Mississippi Valley (5-0) 53
9. Furman (4-1) 50
10. Eastern Washington (5-0) 41
11. Nevada-Reno (4-1) 40
12. Northern Iowa (4-1) 38
12. Louisiana Tech (4-1) 38
14. Western Carolina (3-1-1) 26
15. Lamar (3-1) 20

16. Delaware St. (5-1) 17
17. Eastern Kentucky (3-1) 16
17. Southwest Missouri St. (4-1-1) 16
19. Georgia Southern (4-1) 9
20. Holy Cross (3-1) 4
20. Northeast Louisiana (3-1) 4

Division II Football

The top 20 NCAA Division II football teams through games of October 5, with records in parentheses and points:

1. South Dakota (5-0) 80
2. Central (Ohio) (4-0) 73
2. Fort Valley State (4-0) 73
4. Towson State (4-0-1) 70
5. Norfolk State (4-1) 63
6. Cal State Hayward (4-0) 60
7. Abilene Christian (3-0-1) 49
8. California-Davis (2-1) 48
8. Northern Michigan (4-1) 48
10. Indiana (Pennsylvania) (2-1-1) 41
11. Bloomsburg (4-0) 38
11. Mississippi College (3-1) 38
13. Valparaiso (5-0) 28
14. North Alabama (3-1) 25
14. Santa Clara (3-1) 25
16. Millersville (4-0) 19
17. Butler (4-1) 15
18. South Dakota St. (3-2) 10
19. Winston-Salem St. (3-1) 7
20. Clarion (4-1) 5

Division I Women's Volleyball

The top 20 NCAA Division I women's volleyball teams through matches of October 6, with records in parentheses and points:

1. Stanford (11-0) 160
2. Pacific (10-0) 152
3. UCLA (10-2) 144
4. San Jose State (13-2) 136
5. Nebraska (15-2) 128
6. Hawaii (11-2) 117
7. Texas (8-4) 112
8. Colorado State (11-4) 103
9. Purdue (13-0) 89
10. Southern California (10-4) 85
11. California-Santa Barbara (11-5) 73
12. Illinois (23-0) 71
13. Arizona State (11-3) 64
14. San Diego State (14-6) 59
15. Western Michigan (11-1) 57
16. Brigham Young (14-4) 47
17. Texas A&M (11-3) 32
18. Utah (11-8) 17

19. Long Beach State (6-6) 14
20. Georgia (17-2) 13

Division III Women's Volleyball

The top 20 NCAA Division III women's volleyball teams through matches of October 7, with records in parentheses and points:

1. Colorado College (25-3) 120
2. Grove City (15-4) 111
3. Illinois Benedictine (20-3) 107
4. Cortland State (17-3) 99
5. Gustavus Adolphus (22-5) 92
6. Juniata (15-2) 90
7. Calvin (18-2) 78
8. Western Maryland (10-2) 74
9. Claremont-Mudd-Scripps (17-7) 72
10. Eastern Connecticut St. (13-4) 67
11. Wisc.-Stevens Point (19-6) 65
12. UC San Diego (10-9) 54
13. Elmhurst (14-6) 45
14. Ithaca (14-4) 44
15. Gallaudet (13-2) 35
16. Coe (13-2) 23
17. La Verne (8-11) 22
18. Adrian (21-3) 11
19. Nazareth (16-5) 10
19. Pomona-Pitzer (10-6) 10
19. St. Andrews (12-8) 10

Division I Water Polo

The top 20 NCAA Division I water polo teams as selected by the American Water Polo Coaches Association, with records in parentheses and points:

1. California (9-1) 198
2. UCLA (11-2) 197
3. Stanford (11-2) 190
4. Long Beach State (12-3) 182
5. UC Santa Barbara (12-3) 179
6. USC (14-5) 173
7. UC Irvine (8-4) 171
8. Fresno State (8-7) 170
9. Loyola (Illinois) (8-7) 158
10. Pepperdine (7-8) 157
11. Pacific (6-9) 150
12. UC San Diego (9-8) 143
13. Brown (8-5) 142
14. Claremont-Mudd (9-7) 133
15. Navy (10-4) 132
16. Bucknell (7-3) 124
17. Slippery Rock (9-1) 119
18. Air Force (4-6) 117
19. Richmond (16-1-1) 110
20. Cal-State Los Angeles (8-4) 105

Calendar

October 14-16	Council, New Orleans, Louisiana
October 14-16	Special Committee on Copyright Royalty Tribunal Proceedings, New Orleans, Louisiana
October 28-29	Professional Sports Liaison Committee, Kansas City, Missouri
November 5	Special Self-Study Advisory Committee, Denver, Colorado
November 12-15	Division I Women's Basketball Committee, Lexington, Kentucky
November 15-16	Division III Field Hockey Championship, campus site to be determined
November 15-17	Committee on Infractions, Kansas City, Missouri
November 22	Division II Men's Cross Country Championships, East Stroudsburg, Pennsylvania
November 23	Division II Women's Cross Country Championships, East Stroudsburg, Pennsylvania
November 23	Division III Men's and Women's Cross Country Championships, Atlanta, Georgia
November 23-24	National Collegiate Women's Soccer Championship, Fairfax, Virginia
November 23-24	Division I Field Hockey Championship, Norfolk, Virginia
November 25	Division I Men's and Women's Cross Country Championships, Milwaukee, Wisconsin
November 29-December 1	National Collegiate Men's Water Polo Championship, Long Beach, California
December 4-6	Division I Men's Basketball Committee, New Orleans, Louisiana
December 7 or 8	Division II Men's Soccer Championship, campus site to be determined
December 7 or 8	Division III Men's Soccer Championship, campus site to be determined
December 9	Special Championships Standards Committee, Dallas, Texas
December 9-10	Executive Committee, Dallas, Texas
December 12-13	Division III Football Committee, Phenix City, Alabama
December 13	Division III Football Championship, Phenix City, Alabama
December 13-14	Division II Women's Volleyball Championship, Portland, Oregon
December 13-14	Division III Women's Volleyball Championship, campus site to be determined
December 14	Division I Men's Soccer Championship, Seattle, Washington
December 14	Division II Football Championship, McAllen, Texas
December 18-20	Men's Water Polo Committee, Berkeley, California
December 20, 22	Division I Women's Volleyball Championship, Kalamazoo, Michigan
December 21	Division I-AA Football Championship, Tacoma, Washington
January 10-16	NCAA Convention and related meetings, New Orleans, Louisiana
February 20-21	Long Range Planning Committee, Miami, Florida
April 14-16	Council, Kansas City, Missouri

Livingstone's Corley doubles as football, basketball coach

David Corley apparently isn't afraid of hard work. When he finishes coaching the Livingstone College football team this fall, he'll go back to work as head basketball coach. He assumed the football job on an interim basis when the former coach resigned. "You can start dealing with basketball too early," Corley told the Associated Press, "and you'll get tired of it. It's the same thing with football. We don't drill them to death. We don't have a nonchalant attitude, but we don't have a Napoleon attitude, either." ... **Stanford University** has joined the field for the Chaminate Classic Basketball Tournament during the Christmas holidays in Honolulu. The Cardinal will play **Chaminade University** in the first round. Other participants are **North Carolina State University** and the **University of Nevada, Las Vegas**.

Grant Teaff, head football coach at **Baylor University**, has written a sequel to his 1974 "I Believe." The new effort is called "Winning: It's How You Play the

Briefly in the News

Game." Teaff says the book is about how to be successful, how to win and how to enjoy life. All proceeds from the book will go to the Teaffs' endowed athletics scholarship fund at the school. ... **Colorado State University** has ordered a temporary halt of its drug-testing program for student-athletes to allow time for a review of the program. ... **Metropolitan State College** has been admitted to the **Great Northwest Conference**, a six-member men's basketball conference. Other league members are **University of Puget Sound**; **Seattle Pacific University**; **Eastern Montana College**; **University of Alaska, Anchorage**, and **University of Alaska, Fairbanks**. ... The new athletics complex at **Catholic University** will be dedicated October 19 by Archbishop James A. Dickey of Washington, D.C. The new facility is named for Raymond A. DuFour, a former football player at the school who is a trustee emeritus.

Southeastern Louisiana University alumni and former letter-winners are scheduled to meet soon to discuss the future of the institution's athletics program. It has been reported that the school has discussed dropping to a lower athletics division from its present Division I-AA level. ... The **Metropolitan Collegiate Athletic Conference** will hold its first women's cross country championship November 9 in Louisville, which will raise the number of conference championships for women to five. Men's sports have seven league championships. ... **Connie Parsch**, a freshman from Hamburg, West Germany, didn't waste much time in giving **Oberlin College** the winning edge in an 8-1 soccer victory against **Ashland College** October 9. Parsch scored three first-half goals in a 3:20 span.

Utes

Continued from page 9

Reighard will call on senior Kim Bates for leadership.

Kim Montagriff is the new coach at Illinois State, a 1984 graduate of Colorado State who comes to Normal, Illinois, from Vermont, where she was head coach.

Michigan State will challenge Ohio State in the Big Ten, as the Spartans have everybody back from last year's 13-6 team. Senior Frances Marino will lead the way.

Missouri lost only Lisa Hyberger, and with Gretchen Schmidt, Val Erickson and Cindy Tumey back, the Tigers could challenge Oklahoma in the Big Eight.

Five top gymnasts are back at Northern Illinois, where coach Bobbie Cesarek has the Huskies working to challenge Bowling Green for the Mid-American Conference title.

Midwest

Arizona may have been the success story of the Division I Midwest region last season. Coach Jim Gault had only six gymnasts, they all stayed healthy and the Wildcats finished as one of the top 15 programs in the country. Gault has added depth with six newcomers, and this team could become very tough to handle.

Iowa could make progress in the Big Ten, since coach Diane Chapela has everyone back and has added

some fine newcomers to the roster. Montana should win a third straight Mountain West Conference title. Seniors Lori Aubin and Laurie Larson will lead the charge.

After a 10-2 finish and runner-up status to Oklahoma in the Big Eight, Nebraska has another fine team, albeit very young. There are no seniors on the roster, and top all-arounder Racine Smith is only a sophomore.

New Mexico coach Pete Longdon added depth in the form of four freshmen and two redshirts this season and with senior Antionette Gonzalez back, another good year is expected.

West

In the Division I West region, Boise

State coach Jackie Carringer is calling this year's recruiting class the best ever. The Broncos will be led by seniors Connie Lavertu and Karie Kunkler and sophomore Jill Brittain.

California has a new coach in Pam Burgess, and Burgess has one of the region's top all-arounders returning in junior Ellis Wood. Seniors Kala Loughery and Polly Rodgers combine with Wood to make the Bears a contender for the NorPac Conference title.

Five of seven letter-winners are back at Eastern Washington, where second-year coach Cindy Halseth is looking to improve on last year's fourth-place finish in the Mountain West Confer-

ence.

Southern California has lost the services of would-be junior and 1980 Olympian Luci Collins, who has retired from competition. The top returners are senior Sheri Harms and junior Mary Byers.

Stanford has almost everybody back from a 1985 team that set 14 school records in team and individual events. Beth Pope and Nanci Goldsmith are the gymnasts to watch.

Look for UCLA to attempt to recapture the share of the national spotlight the Bruins held not too long ago. Coach Jerry Tomlinson has added four elite-level performers to the roster.

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

Academic Coordinator

Athletic Academic Coordinator—Indiana State University. Responsibilities: To provide student athletes with academic assistance to enable them to successfully complete coursework and graduate. The responsibilities include monitoring student's academic progress and NCAA eligibility, coordinating tutoring and study halls. Qualifications: Bachelor's degree required. Master's degree preferred. Experience in intercollegiate athletics or academic advising is desirable. Salary: Commensurate with experience and qualifications. Closing date: October 30. Possible starting date: November 15. Indiana State University is an equal opportunity/affirmative action employer. Send resume and three (3) letters of recommendation to: Mr. Beanie Cooper, Athletic Director, Indiana State University, Terre Haute, IN 47809.

Athletics Trainer

Athletic Trainer. Appointment Date: January 1, 1986. Rochester Institute of Technology seeks applicants for the position of Athletic Trainer. The individual will be responsible for the coordination and administration of the athletic training program, event coverage, medical clearance for teams, selection and supervision of student trainers, maintenance of records for athletic training services, and development of injury prevention and strength programming for our student athletes and staff. Qualifications: Bachelor's degree with N.A.T.A. certification, master's degree preferred. Minimum of three years' experience as a full athletic trainer. Salary: Commensurate with experience and professional preparation. Applications: Applications are due by November 1, 1985. Send letter of application, resume and three letters of rec-

ommendation to: Neil A. Kromer, Assistant Director of Athletics, Rochester Institute of Technology, 1 Lomb Memorial Drive, Box 9887, Rochester, New York 14623. Equal Opportunity Employer.

Athletic Trainer for Women's Sports, Part-Time. Assumption College, Worcester, Mass. Experienced trainer to treat athletes in all women's sports. Must travel with team to all games. Contact: Director of Personnel, 500 Salisbury Street, Worcester, Mass. 01609. 617/752-5615. EOE/AA.

Basketball

Assistant Women's Basketball Coach. Assumption College, Worcester, Mass. Experienced player to assist head coach recruit new players and scout opposing teams part-time. Contact: Director of Personnel, 500 Salisbury Street, Worcester, Mass. 01609. 617/752-5615. EOE/AA.

Football

Head Football Coach. Kansas State University is seeking a person to direct a Division I football program to include all responsibility and authority that goes along with the position. These responsibilities include creating atmosphere conducive to moral, spiritual, academic and athletic growth of student-athletes. Hire quality coaches and oversee their productivity, institute a nationwide recruiting program that will lift program to a progressively competitive level. Work completely within framework of NCAA, Big Eight and Kansas State University rules and procedures at all times. Head coach experience preferred; at least five years' experience at the intercollegiate level or higher required. Send resume and letter of application by November 23, 1985, to: Larry Travis, Director of Athletics, Kansas State University, 101 Ahearn Field House, Manhattan, KS 66506. Kansas State University is an affirmative action and equal opportunity employer.

Assistant Football Coach. Position(s) available contingent on effective date(s) of any resignation(s) during 1985. Experience in

football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application including resume and references to: Larry Travis, Director of Athletics, Ahearn Field House, Kansas State University, Manhattan, Kansas 66506. Kansas State University is an Equal Opportunity/Affirmative Action Employer.

Track & Field

Head Coach, Women's Indoor and Outdoor Track and Field. Part-time appointment in the Department of Intercollegiate Athletics. Responsibilities: Organization, management, and coaching of indoor and outdoor track and field according to the established administrative system of the women's athletic program. The responsibilities include: 1) Preparation of practices, and home/away meets. 2) Recruitment and selection of top quality Student-Athletes. 3) Be responsible for the development, safety and conduct of the team. 4) Organization and supervision of conditioning programs. 5) Performing team-related administrative duties such as budget, scheduling, travel arrangements, etc. 6) Public relations and promotions as requested. Professional Qualifications: 1) Bachelor's Degree. 2) Successful experience in coaching, preferably at the college level. 3) Ability to relate well to female athletes and professional colleagues. Salary: Commensurate with experience and qualifications. Appointment Date: November 31, 1985. Application Deadline: October 31, 1985. Application: Resume and supportive material should be submitted to: Cheryl Marra, Women's Athletic Director, Livingston Center, Denison University, Granville, Ohio 43023. Affirmative Action/Equal Opportunity Employer.

Volleyball

Head Women's Volleyball Coach. Qualifications: Bachelor's degree required, master's degree preferred. Collegiate or national level team coaching experience preferred. Duties: The head women's volleyball coach is responsible for the overall management of the CSULB women's volleyball program. This includes scheduling, recruiting, supervising assistant coach and budget management. Also instruction of assigned classes within the department of physical education. Salary: Commensurate with experience. Application Deadline: October 25, 1985. Send letters of application, resumes and letters of recommendation to: Steven P. Holton, Associate Athletic Director, California State University, Long Beach, 1250 Bellflower Boulevard, Long Beach, California 90840. CSULB is an equal opportunity/affirmative action employer.

Assistant Women's Volleyball Coach. Qualifications: Bachelor's degree required, master's degree preferred. Experience competing at the collegiate or national level preferred. High School, club, or collegiate coaching experience preferred. Duties: Assisting the head coach in the overall management of the CSULB women's volleyball program. This includes team travel, recruiting, facility management, and budget management. Also instruction of assigned classes in the department of physical education. Salary: Commensurate with experience. Application Deadline: November 15, 1985. Send letters of application, resumes and letters of recommendation to: Steven P. Holton, Associate Athletic Director, California State University, Long Beach, 1250 Bellflower Boulevard, Long Beach, California 90840. CSULB is an equal opportunity/affirmative action employer.

Head Coach, Women's Volleyball. The University of Michigan is seeking a coach for a Division I women's volleyball program. Requirements include a BA or BS degree and previous coaching experience. Collegiate playing and recruiting experience is desirable. Salary is commensurate with qualifications. This is a 10-month appointment with volleyball summer camps in Michigan's Camps of Champions. Send letter of application, resume and three letters of reference to: Phyllis Ocker, Associate Director, University of Michigan, 1000 South State Street, Ann Arbor, Michigan 48109-2201. Application Deadline: January 7, 1986. Appointment Date: February 1, 1986. Affirmative Action/Equal Opportunity Employer.

Miscellaneous

Athletics. Men's Varsity Lacrosse Coach/Assistant Football Coach. Closing Date for Applications is October 23, 1985. Employment Date is January 1, 1986. Please direct applications to Braden Houston, Associate Director of Athletics, Colgate University, Hamilton, NY 13346. The applicant should have had extensive playing and/or coaching experience at either the high school or college level. The individual would be responsible for all aspects of the lacrosse program which would include: program planning, coaching, scouting and recruiting; also, major football responsibilities at the direction of the head football coach. Colgate University is a private, liberal arts institution of 2,600 undergraduate students located in a rural setting in central New York. Colgate is a Division I member of both the NCAA and ECAC and fields teams in twelve men's and eight women's intercollegiate sports. Colgate University is an Affirmative Action/Equal Opportunity Employer.

Executive Director Wanted. Modern Pentathlon; full-time, available 1 December 1985. Live in San Antonio, \$25,000-\$36,000. Have working knowledge of events. Budget, promo, management. Resume received by 4 Novem-

EXECUTIVE ASSISTANT PACIFIC-10 CONFERENCE

The Pacific-10 Conference is accepting applications for the newly created position of Executive Assistant with primary responsibilities in the areas of rules compliance and interpretations.

The Executive Assistant will report to the Associate Commissioner. Duties shall include providing interpretations of NCAA and Conference rules, assisting in annual rules review sessions at each member institution, preparing educational documents on NCAA rules and regulations for Conference coaches, investigating allegations of rules violations by Conference members, assisting member institutions in self-study projects, preparing minutes of Conference meetings, and handling special projects as might be assigned.

A comprehensive knowledge of NCAA regulations and the ability to communicate effectively are required.

Salary: Commensurate with qualifications and experience.

Application Deadline: November 1, 1985.

Starting Date: As soon as possible after January 1, 1986.

Letters of application, resume and letters of recommendation to:

David Price
Associate Commissioner
Pacific-10 Conference
800 South Broadway, Suite 400
Walnut Creek, California 94596

The Pacific-10 Conference is an equal opportunity, affirmative action employer.

ILLINOIS COLLEGE HEAD FOOTBALL COACH/ ATHLETIC DIRECTOR

Responsibilities: Head football coach, athletic director and part-time physical education teacher at small, private, Division III college.

Qualifications: Coaching experience, master's degree in physical education and/or recreation and understanding of private, liberal arts college required; administrative and teaching experience desirable.

Conditions: Eleven-month contract renewable annually. Salary commensurate with qualifications and experience. Application deadline: November 8, 1985. Starting date: January 1, 1986, desirable, but not later than June 1, 1986. Send letter of application, resume, three letters of recommendation and transcripts to: Dr. John L. Nies, Dean of the College, Illinois College, Jacksonville, IL 62650.

Director of Intercollegiate Athletics San Diego State University

San Diego State University invites applications and nominations for the position of Director of Intercollegiate Athletics. The Director of Intercollegiate Athletics reports to the President of the University and under general direction administers a major program of men's and women's intercollegiate athletics to provide a quality educational and athletic experience for student-athletes.

Responsibilities include supervision of coaching, administrative and support staff; sport and contract management; management of the budget and financial affairs of the Intercollegiate Athletic Department; public relations; fund-raising; student-athlete support services; liaison with the National Collegiate Athletic Association (NCAA) and the Western Athletic Conference (WAC).

Qualifications: Minimum of five years' athletic administrative experience in a college or university which has included responsibility for personnel and program management, budget and financial management, public relations and fund-raising. Equivalent experience in higher education administration or professional sports administration may substitute, on a year-for-year basis, for the required experience if the candidate demonstrates knowledge of the academic environment, NCAA regulations and intercollegiate athletic programs. Bachelor's degree required, advanced degree preferred.

Salary: Commensurate with qualifications and experience.

Application Deadline: October 30, 1985.

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

Ron L. Fowler, Chair
Athletic Director Search Committee
c/o Personnel Services
San Diego State University
San Diego, California 92182

An Affirmative Action/Equal Opportunity/Title IX Employer

POMONA-PITZER COLLEGES

Two Faculty Positions

1. Men's Soccer/Tennis

2. Women's Cross Country/Track

Term of Appointment: Twelve-month, full-time, commencing 7/1/86.

Qualifications: Master's degree preferred or equivalent experience. Qualified applicants will submit resume, supporting letter and three reference letters. Show evidence of technical expertise, organizational and teaching ability, ability to work effectively with faculty and students and an understanding of educational sports.

Responsibilities: Will include head coaching of two sports (fall/spring), recruitment for those sports, activity class teaching, administrative duties as assigned.

Salary: Commensurate with qualifications and experience.

Application Deadline: November 8, 1985.

Please forward application letter, resume and reference letters to:

Curt Tong
Athletic Director
Memorial Gymnasium
Pomona College
Claremont, California 91711

An Affirmative Action/Equal Opportunity Employer

Basketball's demands hurt many college players academically

Fifty-five percent of Division I male college basketball players say their coaches make demands on time and energy that prevent them from being top students, the Associated Press reported.

According to a survey conducted by two college professors, just seven percent of the female basketball players in Division III feel athletics keeps them from reaching their academic potential.

"It's not Division II or Division III where the problems are. It's Division I and primarily males," said Allen L. Sack, chair of the University of New Haven sociology department, who conducted the survey with Robert Theil, a statistician and methodologist from Southern Connecticut State University.

The findings among 644 basketball players at 47 universities representing 37 athletics conferences were presented August 28 at a meeting of the American Sociological Association in Washington, D.C. Sack said basketball was chosen over football for the survey because both male and female students participate.

Fifty-three percent of the Division I male student-athletes said they take fewer courses than necessary to stay on target for four-year graduation while 29 percent of the Division III females took undersized course loads.

Among Division I male basketball players polled as to what measures they take to meet added athletics demands, 38 percent said they chose less demanding major subjects, 48 percent said they sometimes cut classes, 36 percent said they took easier than normal or "gut" classes and 16 percent said they cheated in their schoolwork.

Station files suit

A Dallas television station has filed suit against the NCAA and the Southwest Athletic Conference, seeking records of their investigations into football recruiting violations at Southern Methodist University.

Belo Broadcasting Corp., which owns WFAA-TV, cited the Texas open records act in the lawsuit filed in state district court.

The company's brief on behalf of Carole Kneeland, an Austin-based reporter for WFAA-TV, said the records should be public because the NCAA and Southwest Conference receive public money from state colleges.

The suit states the two sports associations ignored a written request sent May 10 requesting the SMU information.

Vote of confidence

The NCAA, which has penalized the University of Georgia's football and basketball programs for recruiting violations, has received a vote of confidence from the Bulldogs' athletics director and head football coach, Vincent J. Dooley.

Speaking at the Atlanta Touchdown Club's weekly press luncheon, Dooley found favor with everything the NCAA is doing, from the NCAA's seemingly intensive scrutiny of Division I-A programs to its plan to upgrade academic standards by instituting "Proposal No. 48" in 1986.

"The NCAA is doing 20 times a better job (finding violators) than it's ever done before," Dooley said. "I'd say that 90 percent of the coaches in our profession abide by the rules. I feel that the NCAA should continue to seek out the other 10 percent and

drive them out of our profession."

Most of the violations occur in basketball, Dooley said, perhaps because it is a sport in which one player can turn a program around.

Dooley said he is especially pleased that the NCAA has begun to distinguish between a major violation and a

kind on team jerseys.

"I have answered several inquiries from member institutions about new material that appears in the 1986 edition of the rules," said Edward S. Steitz, athletics director at Springfield College and secretary-rules editor of the NCAA Men's Basketball Rules

Newsorthy

secondary violation.

"We were guilty of some secondary violations," he said. "There's a difference between giving (a player) a Trans Am and giving a T-shirt."

Logo prohibition

Men's basketball coaches and administrators are reminded that the Association's men's basketball rules prohibit the display of logos of any

Committee. "There seems to be a misunderstanding regarding the appropriate use of logos on men's basketball uniforms."

Rule 3-4-a, which has remained essentially intact for more than three decades, reads in part: "Team shirts shall be of the same solid color front and back. The only decorations permitted are: (1) side insets of an color centered vertically below the armpit

and (2) piping not to exceed one inch (2.54 cm) around the neck and arm opening and (3) a waist opening band of any color not to exceed four inches (10.16 cm) wide and at least four inches (10.16 cm) below the bottom of the number or name if it appears under the number.

"An undershirt is considered to be a part of the shirt or jersey and must be a color similar to the jersey. No logos, decorations, trim, lettering or numbering may be used on an undershirt. An illegal undershirt may not be worn."

Rule 3-4-c, adapted from language in the current NCAA Manual and adopted as part of the playing rules, reads: "Uniforms (including warm-ups) purchased after November 7, 1983, may bear only a single manufacturer's or distributor's label or trademark not to exceed 1 1/2 inches

(3.81 cm) square in size. All other items of apparel (e.g., socks, headbands, wrist bands, T-shirts, visors, knee pads, etc.) may not include any commercial identification."

"I have received calls from individuals wishing to clarify exactly what can be placed on a men's basketball uniform and where," Steitz said. "The bottom line is, the rules are explicit in their language that nothing other than a player's official number, his name and/or his team's name, and the insets and piping outlined in the rules may be worn on the jersey. Logos may be placed only on the pants or warm-ups, and as our new rule states, commercial logos may appear only once and may not be larger than 1 1/2 inches square."

Individuals interested in obtaining further information should contact Steitz or the NCAA national office.

Announcing:

National is the Official Car Rental Company for NCAA Championships.

National was recently designated the "official car rental company" for NCAA Championships. And we're out to perform well on your scorecard. Just look at the outstanding travel value we provide you:

Special Low NCAA Rates. Simply show your NCAA affiliated school I.D. at the time of rental to take advantage of these low unlimited-mileage daily rates:

Car Type	Daily Rate*
Economy	\$27.00
Compact	28.50
Mid-size	30.00
Full-size 2-dr	31.00
Full-size 4-dr	31.50

Cars in Top-Condition.

According to the United States Auto Club's car condition studies of the major car rental companies, National's cars are "the best in overall condition." Choose from our wide range of car sizes and models. You'll enjoy the same kind of reliability with whatever style you select to fit your plans.

24-Hour Peace of Mind.

Thanks to our strict car maintenance program, you'll probably never need this service. But it's nice to know that National, backed by the Amoco Motor Club, provides 24-hour emergency road service. Assistance can be just a toll-free call away. Anytime of night or day.

Convenient Service Where You Need Us.

National Car Rental is conveniently available with fast, friendly service at over 3000 locations in 116 countries and territories around the world. You'll find us in 1000 locations in the U.S. alone. And it won't be hard to find us. Our rental counters are right in the major airport terminals where you need us—to get you off and running without delay.

National Car Rental®

The NCAA deserves National attention.*

For details and reservations, call toll-free 800-CAR-RENTSM or your travel consultant.

*Rates shown are non-discountable, available at participating locations and subject to change without notice. Specific cars are subject to availability. You pay for gas used and return the car to the renting location. Normal rental qualifications apply.

Next in the News

A story on the NCAA Council meeting in New Orleans.

A preview of the women's basketball season.

Football notes and statistics for all divisions.

Questions and answers about Fuji International Travel.