

The NCAA News

January 8, 1986, Volume 23 Number 2

Official Publication of the

National Collegiate Athletic Association

New procedures await '86 Convention delegates

There will be a different look to the NCAA's 80th annual Convention, which officially opens at 8 a.m. Monday, January 13, at the Hilton Riverside and Towers in New Orleans.

Delegates will encounter:

- Final voting by each division in its own business session on legislation affecting only that division.

- A 1 p.m. Sunday (January 12) deadline for submitting any resolutions or amendments to amendments, rather than the customary 1 p.m. Monday deadline.

- Only 110 proposed amendments, the smallest agenda since 1980.
- The possibility of a record attendance, if advance hotel reservations

prove to be a valid indicator.

While adjusting to all of that, delegates will decide whether to modify Bylaw 5-1-(j), the standards for initial eligibility in Division I that go into effect August 1, 1986; continue the increasing "federation" of Association procedures by moving the grant-in-aid limitation from the constitution to

the bylaws; establish a mandatory drug-testing procedure for NCAA championships and football bowl games, and discontinue the practice of counting indoor and outdoor track and field as separate sports.

Registration for the Convention begins at 3 p.m. Saturday, January 11, continuing until 7 p.m. that evening. Other registration times are 10 a.m. to 6 p.m. Sunday, 7 a.m. to noon and 2:30 to 6 p.m. Monday, 7 a.m. to 6 p.m. Tuesday, and 8 a.m. to noon Wednesday.

The Convention officially opens with the opening business session at 8 a.m. Monday.

Then the new procedures take effect. At 9 a.m. Monday, Divisions I-A, I-AA, I-AAA, II and III all will conduct separate business sessions. Except for Division I-AAA, which does not have separate voting privileges (although there is a proposal before the Convention to change that circumstance), those divisions and subdivisions will take final voting actions on a total of 14 different proposals relating only to a particular division or subdivision.

Division I-A has five of those 14, with Division I-AA dealing with three, Division II two and Division III four.

The right of the divisions to act separately on their own legislation came about when the 1985 Convention adopted what is now Constitution 5-7-(e)-(2): "Legislation pertaining to only a single division of the Association may be acted upon in a separate legislative session of that division. Such division action shall be reported

Bush to receive top NCAA award

George Herbert Walker Bush, Vice-President of the United States, has been named recipient of the Association's Theodore Roosevelt Award.

The Teddy is the highest honor given by the NCAA and is awarded annually to a distinguished citizen of national reputation and outstanding accomplishment who, having earned a varsity athletics award in college, has by a continuing interest and concern for physical fitness and competitive sport exemplified the ideals and purposes to which college athletics programs are dedicated.

On January 20, 1981, Bush was sworn in as the 43rd vice-president of the United States. He was sworn in to serve a second term January 20, 1985. Bush was named acting President of the United States for several hours July 13, 1985, in a historic transfer of authority from President Reagan under the 25th Amendment to the Constitution when Reagan underwent surgery.

Bush serves as president of the United States Senate and adviser to the President. As the only nationally elected official in the Federal government besides the President, he provides confidential advice to the President on a full range of issues.

In June 1985, the vice-president was named to coordinate the Reagan administration's activities to combat international terrorism. He previously headed similar efforts on deregulation and drug interdiction. At the President's direction, Bush has traveled to 64 foreign countries to consult with world leaders on matters of bilateral and international concern.

George H. W. Bush was born in Milton, Massachusetts. He enlisted in the Navy as a seaman 2nd class on his 18th birthday. Receiving his wings and commission while still 18. Bush became the youngest pilot in the U.S. Navy at

See Bush, page 10

Vice-President George Bush

Photo by Dave Valdez

John R. Davis Wilford S. Bailey

to the joint session of all three divisions, and the rescission provisions of Constitution 6-3-(c), 6-4-(d), Bylaw 13-1-(h) and 0.1. 1300 may be applied at that time...."

That also changed the amendment-to-amendment deadline from 1 p.m. Monday to 1 p.m. Sunday because the constitution and bylaws specify that amendments to amendments and

See New procedures, page 10

Deadline for amendments is now Sunday, not Monday

The deadline for submitting amendments to the proposed legislation for the 1986 NCAA Convention is one day earlier than in the past. It is 1 p.m. Sunday (January 12), rather than 1 p.m. Monday.

That change was reported in the November 25 issue of The NCAA

News and also was emphasized in the Official Notice of the 1986 Convention, mailed November 22 to all members.

The change occurs because the NCAA constitution now permits final voting in the division business sessions. Those begin at 9 a.m. Monday; therefore, amendments must be submitted Sunday because the provisions of Constitution 7-3 and Bylaw 13-3 specify that they must be in hand by 1 p.m. "on the day preceding the business session."

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

There is an exception to that deadline, but it applies only to the NCAA Council. By a two-thirds vote of its

See Deadline, page 17

Presidents Commission membership set for '86

Eight members of the NCAA Presidents Commission have been reelected to serve full four-year terms, and three Division I-A conferences have reappointed their representatives on the Commission, thus completing the Commission roster for 1986.

The 1986 Commission membership will be announced during the annual NCAA Convention in New Orleans. Election of the eight members whose initial terms (most of them two years)

had expired was completed January 2.

Reelected to serve full terms:

Division I: Lattie F. Coor, University of Vermont (Division I-AAA at large); Edward B. Fort, North Carolina A&T State University (Division I-AA South), and Walter B. Waetjen, Cleveland State University (Division I-AAA at large).

Division II: Thomas A. Bond, Clarion University of Pennsylvania (Re-

gion I); Paige E. Mulhollan, Wright State University (Region 3), and William T. O'Hara, Bryant College (Region I).

Division III: Rev. William J. Byron, Catholic University, and Nenah E. Fry, Sweet Briar College.

In addition, the Atlantic Coast Conference, Pacific-10 Conference and Southwest Athletic Conference earlier designated their current representatives to continue serving on the

Commission: John B. Slaughter, University of Maryland, College Park; I. M. Heyman, University of California, Berkeley, and Richard L. Van Horn, University of Houston, respectively.

Slaughter and Heyman, in fact, will serve as Commission officers for 1986 and 1987, Slaughter chairing the full Commission and Heyman heading its Division I subcommittee.

The other new Commission officers, announced earlier, are James W. Cleary, California State University, Northridge, Division II chair, and James J. Whalen, Ithaca College, Division III chair.

The remaining members of the Commission are serving continuing terms, although 10 members are due to be replaced at the January 1987 Convention when their terms expire.

At the Commission's Sunday meeting during the Convention, its four original officers will conclude their terms in those positions: Commission Chair John W. Ryan, Indiana University; Division I Chair Otis A. Singletary, University of Kentucky; Division II Chair Barbara J. Seelye, Keene State College, and Division III Chair Kenneth J. Weller, Central College (Iowa). The new officers will replace them upon adjournment of the Convention.

A total of 404 chief executive officers participated in the balloting by the January 2 deadline, representing 51.1 percent of the membership, despite the fact that only reelections appeared on the ballots.

Questions and answers concerning Association's drug-testing proposal

During the 1985 annual Convention, questions were raised about the proposed NCAA drug-testing program developed by the Special NCAA Committee on Drug Testing and presented as Proposal No. 75. The proposal was remanded to the NCAA Council, and, in turn, to a Special NCAA Committee for National Drug-Testing Policy. The primary responsibility of this committee was to study Proposal No. 75, determine which parts of it needed revision and what new proposals were in order, and report its plans and recommendations to the NCAA Council.

This has been done and the subject reappears as Proposal No. 30 at the 1986 Convention. The committee also has recommended that consideration be given to Proposal No. 107, Drug Rehabilitation Expenses, by Conven-

tion delegates.

The Council and special committee believe that the difficulties previously cited by the membership have been addressed. In order to better inform the membership about the proposed drug-testing plan and the revised legislation, the following series of questions and answers is presented:

Q1. Many institutions are doing their own drug testing. Why do we need an NCAA drug-testing program?

A1. There are two major reasons why an NCAA drug-testing program is needed:

a. According to a December 1984 survey, fewer than 90 of the 518 responding institutions were conducting drug testing of their student-athletes. The testing being done varied widely in method, drugs tested and frequency of testing.

b. In addition to the use of "street" drugs, some athletes use performance-enhancing drugs, including anabolic steroids, to give them a competitive edge. It is technically very difficult to test adequately and accurately for anabolic steroids. Most institutions (and most commercial laboratories) are not prepared to handle the difficulties and expense of this testing.

To be effective and to ensure fairness in competition, a uniform, nationally administered testing program is needed; dependence upon institutionally operated programs that vary considerably from one to another would not achieve the desired result.

Q2. What would the proposed NCAA drug-testing program cost?

A2. It is estimated that the 1986 proposal for testing at selected NCAA

See Questions and answers, page 3

In the News

Convention

Additional information concerning the 80th annual NCAA Convention appears on pages 4 through 10.

Notes, stats

Basketball notes and statistics for all men's and women's divisions. Pages 12-14.

All-America

The women's academic all-America volleyball squad as selected by the College Sports Information Directors of America. Page 15.

I-AA all-stars

The Associated Press Division I-AA all-America football team. Page 17.

Surplus reported

The NCAA Executive Committee reports a surplus in Association revenues despite an increase in expenses. Page 20.

SWC convinced of necessity of CEO involvement

By Barry Horn

The Dallas Morning News

It used to be the most pressing question facing college athletics was, "Who's No. 1?" Today, however, the question has been expanded. Not only do we ask "Who's No. 1?" but we also smile mischievously, wink and ask rhetorically, "How did the team get there?"

Whether it's true or not, most of us already believe we know.

A Dallas Morning News poll has found that the public perceives that improper payments—cheating—are a widespread problem in college athletics.

So pervasive has such thinking become that when NCAA president John R. Davis wrote member schools concerning the importance of the organization's special Convention last summer, he felt compelled to point out, "Integrity is the critical issue. Not just for athletics, but for higher education."

Somewhere along the path from the locker room to the playing field, colleges and universities seem to have lost sight of the purpose of intercollegiate athletics.

Who should be held accountable?

Lauro Cavazos, president of Texas Tech, and other Southwest Athletic Conference presidents contacted by The News and informed of poll results agreed that the ultimate responsibility for the public's negative perception of college athletics should lie with the chief executive officers of universities.

"It seems we lost perspective," said Cavazos. "We lost sight of what athletics should be within a university."

The problem seems particularly pressing in the Southwest Conference, where in the last year, six of the nine schools—Baylor, Houston, SMU, Texas A&M, Texas Tech and TCU—have made off-field headlines dealing with recruiting or alleged recruiting improprieties.

Coaches may be fired for rules violations, but it is up to the CEOs to make sure their school houses are in order, SWC presidents say.

University presidents were first handed a more active role in NCAA affairs when the Presidents Commission was formed in 1984. The time has come for them to assert themselves, the SWC presidents said.

"I think there should be stronger leadership on the part of the presidents," Cavazos said. "We are responsible for everything good and bad that happens on campus."

Said Baylor President Herbert H. Reynolds, who recently received a letter from the NCAA notifying him of the results of an inquiry into improprieties in the school's basketball program, "I think if the CEO says, 'We will run a program with integrity,' that will turn it around."

Reynolds said most school presidents have ignored athletics longer than they should have.

"Most of us, for too long, have been too far removed and involved in too many other activities," he said. "It is incumbent on us to take the bull by the horns. Even if an irregularity seems small, it needs to be nipped in the bud so there won't be incremental growth that leads to disaster."

George Rupp, president of Rice, said NCAA moves at the special Convention in June to try to further involve universities' highest administrators "were important steps in the

right direction and need to be continued."

"I think the institutional structures or arrangements for intercollegiate athletics should be part of the overall institution and shouldn't be delegated to anyone," Rupp said. "It should be finally up to the presidents and the boards of trustees to determine what goes on."

But what of coaches and athletics directors, who are paid to run sports programs?

"They are like the heads of other educational departments," Rupp said.

"They should be given significant responsibility but not total authority, just like the chairman of the physics department."

DeLoss Dodds, athletics director at Texas, said he applauds the notion that presidents promise to become more involved with athletics.

"College presidents should be more involved and make their positions known to coaches and athletics directors," Dodds said. "Otherwise, it is easy for problems to get lost in the bureaucracy and that can lead to nothing but unproductive finger-pointing."

Looking Back

Five years ago

The 75th annual NCAA Convention, January 12-14, 1981, at the Fontainebleau Hilton Hotel in Miami Beach, adopted the "governance plan" to include programs and services for women's athletics within the NCAA structure. The delegates also established 19 additional women's championships, joining 10 that were approved a year earlier by Divisions II and III. William J. Flynn, Boston College, was NCAA president.

Ten years ago

The Association's third special Convention and 70th annual Convention were conducted back-to-back January 14-17, 1976, at Stouffer's Riverfront Inn, St. Louis. Those sessions rejected aid based on need after the first roll-call vote in NCAA Convention history. Also rejected was a proposal to require equal distribution of television revenues to all football-playing members. John A. Fuzak, Michigan State University, was president.

Twenty years ago

The 60th annual Convention, January 10-12, 1966, at the Sheraton Park Hotel, Washington, D.C., was highlighted by the first NCAA honors luncheon, which honored three cabinet members, 17 U.S. senators and 30 congressmen. The Convention business session rejected efforts to weaken, delay or eliminate the 1,600 legislation. Everett D. Barnes, Colgate University, was president.

Thirty years ago

The 50th annual Convention, January 9-11, 1956, at the Statler-Hilton Hotel in Los Angeles, voted to establish the first College Division championship, authorizing a College Division Basketball Championship to be played in March 1957. The Convention also abolished out-of-season practice in basketball. Clarence P. Houston, Tufts College, was NCAA president.

Forty years ago

The 40th annual Convention, January 9-10, 1946, at the Jefferson Hotel, St. Louis, was devoted largely to concerns regarding reestablishment of complete athletics programs after World War II. "We face the grave responsibility of seeing that this vast intercollegiate program is conducted on a sound and sensible basis," NCAA President Wilbur C. Smith, M.D., University of Wyoming, told the delegates. "It must be enlarged to accommodate the thousands of returned veterans.... As member institutions, we should be careful to study the mistakes that we made after World War I."

Fifty years ago

The 31st annual Convention, December 27-29, 1936, at the Pennsylvania Hotel in New York City, instituted the Official Boxing Guide, bringing to nine the number of official rules books and guides published by the Association. Maj. John L. Griffith, Big Ten Conference, was president.

Sixty years ago

The 21st annual Convention, December 30, 1926, at the Hotel Astor in New York City, recommended that preseason football practice be limited to three weeks before opening games and that all such practice be conducted on college grounds. That Convention also originated the Official Lacrosse Guide. Brig. Gen. Palmer E. Pierce, U.S. Military Academy, was NCAA president.

Seventy years ago

The 11th annual Convention, December 28, 1916, at the Hotel Astor, New York City, divided the NCAA membership into nine geographic districts and adopted a resolution to petition a large foundation to survey intercollegiate athletics. LeBaron R. Briggs, Harvard University, was president.

Eighty years ago

The first annual Convention was held December 29, 1906, at the Murray Hill Hotel in New York City with 28 of the 38 member institutions in attendance. The Association—then the Intercollegiate Athletic Association of the United States—received the first report of the new Football Rules Committee and assumed publication of the Official Football Guide. Capt. Palmer E. Pierce, U.S. Military Academy, presided as the Association's first president.

Looking beyond a won-lost record

Marianne Stanley, head women's basketball coach
Old Dominion University

The New York Times

"I've matured beyond the won-lost record being the ultimate. I'm challenged by the process now, by being consistently outstanding in my field like Dean Smith at North Carolina, and having my players get their degrees.

"If I don't come in the first thing Monday morning, I don't feel guilty. My health and sanity won't suffer. I want to have one of the successful programs and that's good enough for me."

Frank Windegger, athletics director
Texas Christian University

This is TCU

"I've been a strong advocate, along with our chancellor and the faculty (athletics) representative, of some kind of help through incidental expense money for our athletes.

"This has been a tough sell to my colleagues across the country, though. If you give it to football, you'd need to give it to basketball and all other scholarship athletes and women's athletics. But maybe that's the price of doing business. If we're going to cure these ills (for those who just miss qualifying for a Pell Grant and whose families cannot afford \$10 extra a month), we may need to move in this direction."

Al Carter, columnist

Houston Chronicle

"Is the NCAA still credible enough to govern college sports?"

"What can be the public perception of an organization that refuses to allow athletes the right to work during

Marianne Stanley

Frank Windegger

Don Sicko, head men's basketball coach
University of Detroit

Detroit Free Press

"I was always consumed (with basketball). In high school, I used to spend four hours on a stats sheet. Now, I'm spending those four hours doing other things. One day, when things weren't going well, I half-kiddingly told Brad (Brad Kinsman, athletics director): 'I don't know about this. I might hang this up and get a quiet job—like a librarian.' Brad laughed and told me, 'No way.' He said I'd tell the kids in the back of the library to 'shut the hell up back there.' He said I'd yell as a librarian."

John Thompson, head men's basketball coach
Georgetown University

The Associated Press

"The media have done a thorough job of making it appear that college basketball is one big scandal after another. These things are in the makeup of our society and not just of college athletics."

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

The Associated Press

"You've got to get the boosters out. Coaches look the other way. I don't believe one of 1,000 boosters does anything illegal without a coach first saying, 'We need your help.'"

Frank McLaughlin, athletics director
Fordham University

The Associated Press

"Winning and the money that comes from winning have become far more important than educating the player."

Richard D. Speight, lawyer
Nashville, Tennessee

The Tennessean

"The sum of a man's accomplishments must include the effect he had on the lives of those around him and the credit he reflected on the institution he served. This is the human equation—the real impact he had within his sphere of influence, the extent to which he improved the lives of those with whom he lived and worked.

"How can one chronicle the MacIntyre (former Van-

See Opinions, page 3

Opinions Out Loud

school, forbids them any kind of campus living allowance and then suspends an Indiana basketball player for one game because he allowed his picture to be used with a calendar sold to raise money for charity?

"Why is the NCAA rule book so ridiculously complex?"

Martin A. Massengale, chancellor
University of Nebraska, Lincoln

CFA Sidelines

"We (the NCAA Convention) can substantially improve the level of assistance for student-athletes by exempting the Pell Grant award from the current aid limitation and permitting a student-athlete to receive an aid package commensurate with the real cost of higher education today."

Ed Fowler, columnist

Houston Chronicle

"Many of the most highly respected institutions in this country have sacrificed one principle after another in the interest of getting on with their games. They have made a mockery of their degrees by bestowing them on functional illiterates, to say nothing of the abuses involving payoffs and steroids.

"They have admitted youngsters with the scholastic aptitude of gerbils—they still are—to strengthen their teams, kept in school kids who couldn't pass an honest seventh-grade math course."

The NCAA News

ISSN 0027-6170

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, 1111 Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually prepaid. 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 Timothy J. Lilley
Advertising Director Wallace I. Renfro
The Comment section of The NCAA News is offered as opinion. The views expressed do not necessarily represent a consensus of the NCAA membership. An Equal Opportunity Employer.

Questions and answers

Continued from page 1

championships and certified postseason football contests would cost approximately \$310,000 during the first year. The cost of the actual analysis of the urine specimens plus related administrative costs is estimated at \$200 per sample (most of this being the cost of testing for anabolic steroids). In subsequent years, the total costs could be less, depending on laboratory costs. While such a program would not be inexpensive, the Special Committee for National Drug-Testing Policy believes it is a relatively small investment to help ensure the integrity of intercollegiate athletics, protect the student-athlete from competitive and peer pressure to use drugs, and provide "clean" championships competition.

Q3. Will the championship events share in the cost of drug-testing?

A3. The NCAA, from its general funds, will pay 50 percent of the total out-of-pocket costs and NCAA championship events and certified postseason football games will assume the remaining 50 percent of the cost of drug-testing the participants in the respective events. The NCAA will underwrite the general administrative and committee expense in supervising and monitoring the program.

Q4. Isn't required drug testing an infringement on individual rights?

A4. Testing at these championships and postseason events, as proposed, is not believed to be an infringement on individual rights. Such events are closed competitions, and the Association has the right to require submission to drug testing as a condition of entry into the competition. The proposed drug-testing plan has been reviewed by NCAA legal counsel and is

believed to meet all known criteria for a legally acceptable program. Concerns regarding constitutional rights, privacy, individual rights and due process have been evaluated in this process.

Q5. Caffeine and alcohol are on the list of banned drugs. Does that mean that a student-athlete can never drink a cola or a cup of coffee or a beer?

A5. The fact that alcohol and caffeine are on the list of banned drugs does not mean that a student-athlete must avoid use of alcohol or caffeine. Alcohol is a banned drug only for the rifle championships, since it is a potential performance enhancer for most competitions. (In proper amounts, it can reduce muscle tremor, thereby making it easier to hold the rifle on target.)

In any other sport, consumption of alcohol would be detrimental to performance and therefore would not be considered performance enhancing. Alcohol consumed the night before or the week before would not affect performance positively and would not trigger a positive drug test. The amount of caffeine in the system that would trigger a positive test (15 micrograms/ml) is relatively high and would not reach that level from drinking a cola or a cup of coffee, given the amounts in normal beverages. The only way a student-athlete could trigger a positive test in a sample taken immediately after competition would be from taking large dosages of caffeine (usually in pill form) prior to competition, a deliberate effort to enhance performance.

Q6. What about the drugs on the list of banned drugs that are commonly prescribed by a physician for

medical conditions or are found in over-the-counter drugs?

A6. The drugs appearing on the list of banned drugs are there because of their potential for artificially enhancing athletic performance. While there are several drugs on the list that are part of the formulations of prescription drugs used by many physicians for treating asthma and various other medical conditions or are available in over-the-counter drugs, in every case there are alternative drugs that a physician can prescribe or that are available over-the-counter for a particular condition that do not contain a drug on the banned list. Student-athletes and their physicians would have to be aware that the drugs on the banned list cannot be used during a period when the student-athlete is competing, an accepted situation for many years in Olympic and international-level athletics competition.

Q7. What about student-athletes who have medical conditions requiring diuretics or beta-blockers, which are on the banned list?

A7. It is very unlikely that many student-athletes have hypertensive or heart conditions of sufficient severity to require continuous use of these types of drugs. In those rare instances, however, a limited exceptions procedure has been built into the drug-testing plan. If a student-athlete can provide adequate medical documentation to the NCAA Executive Committee demonstrating a medical condition that requires regular use of a diuretic or a beta-blocker, such an individual would be granted an exception by the Executive Committee. This declaration would be made each year at the time of signing the annual statement required by NCAA Constitution 3-9(i). If the student-athlete then was subjected to testing, he or she also would declare that the drug was being taken when provided the opportunity to do so as part of the administrative testing procedures.

Q8. What about the student-athlete who unknowingly or inadvertently takes an over-the-counter drug for a cold or an allergy attack, for example, that contains a drug on the banned list?

A8. If the drug-testing program is approved by the NCAA membership, a major effort would be undertaken to educate the student-athletes, their physicians, athletics trainers and coaches about the testing program, the list of banned drugs, and the responsibilities and expectations of various individuals affected by this plan. Wide distribution of information regarding drugs that are "safe" to use and those that are not would be provided to coaches, administrators and student-athletes. This educational effort should alert all student-athletes that they must check any drug before

taking it, particularly before a competition where they could be tested.

Even in instances where a student-athlete took a normal therapeutic dosage of an over-the-counter cold preparation or allergy pill that contains a banned substance on the day prior to or the day of a competition, the presence of the banned substance in the urine would not automatically mean a positive test. In such cases, the level of the drug in the urine would be relatively low and, therefore, should be distinguishable from cases where the student-athlete has taken greater than the normal therapeutic dosage just prior to competition, indicating a specific attempt to enhance performance. Definitions of positive vary with the drug; some are listed in Proposal No. 30, such as the caffeine levels; others will be determined by the Executive Committee.

Q9. Why is the phrase "and Related Compounds" used at the end of each section of the list of banned drugs?

A9. New drugs and compounds are being developed by the pharmaceutical industry at a rapid rate, and it is impossible to keep an up-to-date, all-inclusive list of potentially performance-enhancing drugs for any length of time. To allow the flexibility to include new substances on a timely basis in the testing and enforcement procedures, the phrase "and Related Compounds" was added at the end of each category. This phrase is specifically understood to mean those compounds that are pharmacologically closely related to substances already on the list of banned drugs and/or that have similar effects upon the human system.

The list of drugs would be included in the appropriate category of executive regulations and, as such, would be revised by the Executive Committee as needed.

Q10. Will a student-athlete who has been exposed only to marijuana test positive during championships testing?

A10. It is possible that any person who has been exposed to marijuana

in a confined area will test positive; for this reason, it is recommended that a marijuana offender, for the first offense, receive only a warning, with a penalty to be applied for any repeat positive test.

Q11. What determines a positive result?

A11. Definitions of "positive" are drug-specific. Some of the standards are spelled out in the legislation, such as levels of testosterone to epitestosterone; others will be determined by the Executive Committee in keeping with standards previously proved acceptable for such testing (e.g., Olympic and international requirements).

Q12. Why would the sentence "This does not preclude the use of drugs prescribed by a physician in the course of medical treatment" be removed from the current Bylaw 5-2?

A12. The retention of this sentence would create an unacceptably large loophole that would subjugate the goals of the drug-testing program. The program would become useless if a student-athlete were able to escape sanctions for testing positive by producing a physician's prescription for the use of the drug. In all valid cases, there are suitable alternative drugs that do not contain banned substances that can be used by student-athletes. Therefore, this sentence is not necessary.

Q13. Why is ineligibility the sanction imposed on a student-athlete for a positive test?

A13. The results of a confirmed positive test would be considered sufficient evidence that the student-athlete has violated the applicable NCAA regulations. Under such circumstances, the Association's regular eligibility procedure requires the institution to declare the student-athlete ineligible, and the student-athlete then has the opportunity for a hearing before the NCAA Eligibility Committee. The Eligibility Committee may deny the appeal or choose to restore eligibility at an appropriate time, depending on the circumstances. See Questions and answers, page 16

Legislative Assistance

1986 Column No. 2

Division III institutions and Bylaws 5-1-(m)-(12), (13) and (14)

In evaluating a transfer student's eligibility, Division III institutions should note that Bylaws 5-1-(m)-(12), (13) and (14) apply independently of one another. In other words, a student who transfers to a Division III member institution may have his or her eligibility determined under the exception provisions of Bylaw 5-1-(m)-(12), (13) or (14), whichever is most beneficial to the student's eligibility. For example, a student who is transferring from one Division III institution to another Division III institution and whose situation satisfies the criteria for immediate eligibility under both Bylaws 5-1-(m)-(12) and (14) may wish to use the transfer provisions of Bylaw 5-1-(m)-(12) so that he or she could be eligible immediately for institutional financial aid as well as practice and competition. Under the provisions of Bylaw 5-1-(m)-(14)-(vi), a student-athlete using this transfer exception who transfers from one Division III member institution to another Division III member institution is not eligible to receive institutionally administered financial aid during the first academic year in residence at the certifying institution.

Football and basketball volunteer coaches

Football and basketball volunteer coaches at Division I member institutions are permitted to receive expenses directly related to their coaching duties (limited to training-table meals, transportation, and room and board at away games, and a maximum of four complimentary tickets). No other compensation or remuneration of any sort from the institution's department of athletics is permitted, and the volunteer coach is not permitted to recruit or scout off campus.

Exchange-student eligibility

As a result of numerous inquiries related to the eligibility of "exchange students," the following summary is provided to assist member institutions in evaluating a student's eligibility status. Bylaw 5-1-(m)-(4) provides for an exception to the normal transfer residence requirement for a student enrolled in the certifying institution for a specified period of time as a bona fide exchange student participating in a formal educational exchange program that is an established requirement of the student-athlete's curriculum. Institutions that request Eligibility Committee approval of the exchange program must include documentation that the transfer is a curriculum requirement.

Students participating in voluntary exchange programs (e.g., National Student Exchange, semester abroad, cooperative exchanges between individual institutions) do not qualify for a waiver of the residence requirement under Bylaw 5-1-(m)-(4). Such a student may qualify to be eligible immediately at the certifying institution under Bylaw 5-1-(m)-(14) or, if enrolling in a Division III institution, Bylaw 5-1-(m)-(12) or (13). The student then could reestablish eligibility upon return to the student's original institution after participation in a cooperative educational exchange program under Bylaw 5-1-(m)-(1), provided the student is to receive a baccalaureate degree from the institution from which the student transferred to participate in the exchange program.

Foreign-exchange students may establish eligibility under the legislation cited above, as well as Bylaws 5-1-(m)-(6) and 5-1-(k)-(5) and Case No. 302 (page 341, 1985-86 NCAA Manual). This legislation provides a waiver of the normal transfer residence requirement for a student who is sent by the government of the student's nation or is sponsored by the U.S. Department of State, Rotary International, the Ford Foundation, the Institute of International Education or similar organizations.

Calendar

January 10-16	NCAA Convention and related meetings, New Orleans, Louisiana
January 10-11	NCAA Professional Development Seminar, New Orleans, Louisiana
January 29-30	Competitive Safeguards and Medical Aspects of Sports Committee, Kansas City, Missouri
January 29-31	National Youth Sports Program Committee, Tucson, Arizona
February 3-4	Public Relations and Promotion Committee, Kansas City, Missouri
February 3-6	Women's Soccer Committee, Tampa, Florida
February 5-8	Men's Soccer Committee, Tampa Florida
February 14-17	Committee on Infractions, Monterey, California

Opinions

Continued from page 2

derbilt University head football coach George MacIntyre) years without speaking first about the sense of dignity and propriety he projected? How can one measure and report the positive impression he made as he moved about the country as a representative of a fine university? How can one ignore the feelings of confidence he engendered in the parents of the young men entrusted to his care and influence?"

Jud Heathcote, head men's basketball coach Michigan State University

NCAA Men's College Basketball Press Kit

"I believe very strongly we need to pay a stipend in both basketball and football similar to the \$15 incidental fee and laundry money the NCAA used to have. That would probably equate today to at least \$50, and I believe it should be \$100 a month. They (student-athletes) need not share in all that so-called wealth, but certainly they should not suffer from having no spending money because of the restrictions on scholarships."

Mary Lou Johns, women's basketball coach Memphis State University

NCAA Women's Basketball Press Kit

"As a whole, the athletes of today want to know what we're going to do for them, instead of their being proud of being an athlete at your university."

Hank Nichols, college basketball referee

Referee

"There's no question that we come too cheap. Right now, we either come for what they're offering or we don't come. I don't know if there's an answer other than moral persuasion or rationally pointing out to them that what we do is worth more than what we're getting paid."

"Most guys who referee basketball love doing it. There are occasions when they would do it without a game fee. Those who set the fees know this, and maybe that's our biggest problem."

Jim Izard, women's basketball coach DePaul University

Chicago Sun-Times

"I'm real happy with the direction the DePaul program is heading. I'd much rather be in a program where you need to win rather than in one where they don't care."

Eddie Joseph, assistant executive vice-president

Texas High School Coaches Association

National Federation of State High School Associations News

"Teachers and athletics coaches must respect each other and realize that education encompasses more than their particular sport or subject."

"Academics—emphatically yes. Athletics—yes. Academics versus athletics—no. Academics plus athletics—a perfect formula for educating our youth."

Schedule of meetings during 80th Convention

The meetings of the NCAA and those of several conference and affiliated organizations will be conducted at the New Orleans Hilton Riverside and Towers located in New Orleans, Louisiana. The American Baseball Coaches Association will meet at the Hilton, January 2-5. The American Football Coaches Association will meet at the Hilton, January 6-9. The College Athletic Business Managers Association will meet at the Marriott Hotel, January 12-15. The National Association of Academic Advisors for Athletics will meet at the Hilton, January 9-12.

Following is the schedule of meetings for the 80th annual Convention:

Thursday, January 9		
Time	Event	Room
6 p.m.-8 p.m.	NAAAA Executive Board	Newberry
Friday, January 10		
Time	Event	Room
8 a.m.-6 p.m.	NCAA Press Headquarters	Marlborough
8 a.m.-5 p.m.	NCAA Council	Versailles
8 a.m.-10:30 a.m.	NAAAA General Session	Grand Salon C
9 a.m.-5 p.m.	NCAA Professional Development Seminar	Court Assembly
9 a.m.-11:30 a.m.	College Sports Information Directors of America	Rosedown
10:45 a.m.-Noon	NAAAA Region I	Chequers
10:45 a.m.-Noon	NAAAA Region II	Cambridge
10:45 a.m.-Noon	NAAAA Region III	Eglinton
10:45 a.m.-Noon	NAAAA Region IV	Jasperwood
10:45 a.m.-Noon	NAAAA Region V	Oak Alley
Noon-2 p.m.	NCAA Press Luncheon	Prince of Wales
Noon-2 p.m.	NCAA Council Luncheon	Melrose
12:30 p.m.-2 p.m.	NAAAA Luncheon	Grand Salon B
8 a.m.-5 p.m.	NCAA Corporate Sponsors	Norwich
1 p.m.-5 p.m.	NCAA Professional Development Seminar	Napoleon
2:15 p.m.-3:30 p.m.	NAAAA General Session	Grand Salon D
3:45 p.m.-5 p.m.	NCAA Professional Development Seminar	Belle Chasse
3:45 p.m.-5 p.m.	NCAA Professional Development Seminar	Rosedown
3:45 p.m.-5 p.m.	NCAA Professional Development Seminar	Magnolia
3:45 p.m.-5 p.m.	NAAAA Workshop I	Chequers
3:45 p.m.-5 p.m.	NAAAA Workshop II	Cambridge
3:45 p.m.-5 p.m.	NAAAA Workshop III	Eglinton
5 p.m.-6 p.m.	NAAAA Reception	Elmwood
6 p.m.-8 p.m.	NCAA Professional Development Seminar Reception	Whistler's Walk

Saturday, January 11		
Time	Event	Room
7:30 a.m.-Noon	NCAA Professional Development Seminar Registration	Court Assembly
7:30 a.m.-8:30 a.m.	NCAA Professional Development Seminar Breakfast	Napoleon
8 a.m.-6 p.m.	NCAA Press Headquarters	Marlborough
8 a.m.-5 p.m.	NCAA Division I Steering Committee	Versailles
8 a.m.-5 p.m.	NCAA Division II Steering Committee	Asco
8 a.m.-5 p.m.	NCAA Division III Steering Committee	Newberry
8 a.m.-5 p.m.	NCAA Men's Committee on Committees	Windsor
8:30 a.m.-10:30 a.m.	NCAA Professional Development Seminar	Napoleon
8:30 a.m.-10:30 a.m.	NAAAA Breakfast	Grand Salon D
10:45 a.m.-Noon	NCAA Professional Development Seminar	Belle Chasse
10:45 a.m.-Noon	NCAA Professional Development Seminar	Melrose
10:45 a.m.-Noon	NCAA Professional Development Seminar	Rosedown
10:45 a.m.-11:30 a.m.	NAAAA Region I	Chequers
10:45 a.m.-11:30 a.m.	NAAAA Region II	Cambridge
10:45 a.m.-11:30 a.m.	NAAAA Region III	Eglinton
10:45 a.m.-11:30 a.m.	NAAAA Region IV	Jasperwood
10:45 a.m.-11:30 a.m.	NAAAA Region V	Oak Alley
11:30 a.m.-1 p.m.	NAAAA General Session	Grand Salon C
Noon-2 p.m.	NCAA Professional Development Seminar Luncheon	Grand Salon D
12:30 p.m.-2 p.m.	NCAA Division I Steering Committee Luncheon	Trafalgar
12:30 p.m.-2 p.m.	NCAA Division II Steering Committee Luncheon	Durham
12:30 p.m.-2 p.m.	NCAA Division III Steering Committee Luncheon	Norwich
1 p.m.-5 p.m.	Collegiate Commissioners Association	Elmwood
1 p.m.-5 p.m.	National Operating Committee on Standards for Athletic Equipment	Cambridge
2 p.m.-6 p.m.	Special NCAA Committee on Measuring Athletics Program Success	Warwick
2 p.m.-6 p.m.	Trans America Athletic Conference	Chequers
2 p.m.-4:15 p.m.	NCAA Professional Development Seminar	Belle Chasse
2 p.m.-4:15 p.m.	NCAA Professional Development Seminar	Rosedown
3 p.m.-7 p.m.	NCAA Registration	First Floor Lobby
3:15 p.m.-6 p.m.	NAAAA Workshop I	Magnolia
3:15 p.m.-6 p.m.	NAAAA Workshop II	Jasperwood
3:15 p.m.-6 p.m.	NAAAA Workshop III	Oak Alley
4 p.m.-7 p.m.	Southland Conference	Eglinton
4:30 p.m.-5:30 p.m.	NCAA Professional Development Seminar	Napoleon
6 p.m.-8 p.m.	Big Ten Conference	Durham
7 p.m.-8 p.m.	Council of Collegiate Women Athletics	Napoleon
	Administrators Reception	Napoleon

Sunday, January 12		
Time	Event	Room
8 a.m.-6 p.m.	NCAA Press Headquarters	Marlborough
8 a.m.-5 p.m.	Metropolitan Collegiate Athletic Conference	Grand Salon 5
8 a.m.-5 p.m.	National Operating Committee on Standards for Athletic Equipment	Norwich
8 a.m.-Noon	NCAA Council	Versailles
8 a.m.-Noon	NCAA Postseason Football Committee	Durham
8 a.m.-Noon	NCAA Women's Committee on Committees	Windsor

Monday, January 13		Time	Event	Room
6:30 a.m.-8 a.m.	Big Eight Conference	6:30 a.m.-8 a.m.	Big South Conference	Elmwood
6:30 a.m.-8 a.m.	Central Intercollegiate Athletic Association	6:30 a.m.-8 a.m.	Missouri Valley Conference	Newberry
6:30 a.m.-8 a.m.	Midwestern Conference	6:30 a.m.-8 a.m.	Northern Pacific Athletic Conference	Cambridge
6:30 a.m.-8 a.m.	Ohio Valley Conference	6:30 a.m.-8 a.m.	Pacific Coast Athletic Association and Mid-American Conference	Jasperwood
6:30 a.m.-8 a.m.	Pacific-10 Conference	6:30 a.m.-8 a.m.	NCAA Registration	Warwick
7 a.m.-Noon	NCAA Registration	7 a.m.-Noon	Big East Conference	Durham
7 a.m.-8 a.m.	Colonial Athletic Association	7 a.m.-8 a.m.	Council of Ivy Group Presidents	Belle Chasse
7 a.m.-8 a.m.	Lone Star Conference	7 a.m.-8 a.m.	Missouri Intercollegiate Athletic Association	Prince of Wales
7 a.m.-8 a.m.	North Atlantic Conference	7 a.m.-8 a.m.	Southwestern Athletic Conference	Chequers
7 a.m.-8 a.m.	Western Football Conference	7 a.m.-8 a.m.	Atlantic 10 Conference	Norwich
7:30 a.m.-8 a.m.	NCAA Press Headquarters	8 a.m.-6 p.m.	NCAA Opening Business Session	Trafalgar
8 a.m.-10 a.m.	Colton Bowl Athletic Association	8 a.m.-10 a.m.	NCAA Division I-A Business Session	Windsor
8 a.m.-10 a.m.	NCAA Opening Business Session	8 a.m.-10 a.m.	NCAA Division I-AA Business Session	Magnolia
9 a.m.-11 a.m.	NCAA Division I-A Business Session	9 a.m.-11 a.m.	NCAA Division I-AAA Business Session	Eglinton
9 a.m.-11 a.m.	NCAA Division II Business Session	9 a.m.-11 a.m.	NCAA Division III Business Session	Asco
9 a.m.-11 a.m.	NCAA Division III Business Session	9 a.m.-11 a.m.	NCAA Honors Luncheon	Marlborough
Noon-2:15 p.m.	NCAA Registration	2:30 p.m.-6 p.m.	NCAA Division I Business Session	Oak Alley
2:30 p.m.-6 p.m.	NCAA Registration	2:45 p.m.-5:15 p.m.	NCAA Division II Business Session	Grand Salon A&B
2:45 p.m.-5:15 p.m.	NCAA Division I Business Session	2:45 p.m.-5 p.m.	NCAA Division III Business Session	Grand Salon A&B
2:45 p.m.-5 p.m.	NCAA Division II Business Session	5:30 p.m.-6:30 p.m.	NCAA General Round Table	Grand Salon C
5:30 p.m.-6:30 p.m.	NCAA General Round Table	6:30 p.m.-7:30 p.m.	American Association of State Colleges and Universities	Grand Salon D
6:30 p.m.-7:30 p.m.	American Association of State Colleges and Universities		High Country Athletic Conference	Durham
6:45 p.m.-10:45 p.m.	High Country Athletic Conference		National Athletic Steering Committee	Newberry
6:45 p.m.-8:45 p.m.	National Athletic Steering Committee		North Central Intercollegiate Athletic Conference	Belle Chasse
6:45 p.m.-8:45 p.m.	North Central Intercollegiate Athletic Conference		Sun Belt Conference	Jasperwood
6:45 p.m.-8:15 p.m.	Sun Belt Conference		Big South Conference	Windsor
6:45 p.m.-8 p.m.	Big South Conference		Gulf South Conference	Elmwood
6:45 p.m.-8 p.m.	Gulf South Conference		Mountain West Athletic Conference	Chequers

See Schedule, page 5

Nearly 200 CEOs have preregistered

Nearly 200 presidents and chancellors of NCAA member institutions had preregistered for the 80th annual NCAA Convention as of January 7.

A total of 193 chief executive officers had appointed themselves as voting, alternate or visiting delegates to the Convention as of that date. That number is well over the 131 who had preregistered at a comparable date last year, but it is under the 213 who preregistered for the special Convention last June.

The highest CEO preregistration for any previous annual Convention was 174 in 1984. The 199 who actually did attend the special Convention in June 1985 is the all-time CEO attendance record.

Among the 193 who plan to attend this year's gathering in New Orleans are 119 from Division I (54 from Division I-A, 41 from I-AA and 24 from I-AAA), 52 from Division II and 22 from Division III.

The registration list of presidents and chancellors as of January 7, in alphabetical order by last name within each division and subdivision (members of the NCAA Presidents Commission designated with an asterisk):

Division I

I-A: Warren B. Armstrong, Wichita State University; Ray Authement, University of Southwestern Louisiana; Steven C. Beering, Purdue University; Edward J. Bloustein, Rutgers University, New Brunswick; L. L. Boger, Oklahoma State University; John V. Byrne, Oregon State University; Marshall M. Criser, University of Florida; Fred C. Davison, University of Georgia; Thomas E. Everhart, University of Illinois; Champaign: Tom J. Farer, University of New Mexico; Edward T. Foote II, University of Miami (Florida).

Christopher C. Fordham III, University of North Carolina, Chapel Hill; E. Gordon Gee, University of Colorado; Dieter H. Haenicke, Western Michigan University; Thomas K. Hearn Jr., Wake Forest University; *I. M. Heyman, University of California, Berkeley; *Jeffrey R. Holland, Brigham Young University; Frank E. Horton, University of Oklahoma; John M. Howell, East Carolina University; Bryce Jordan, Pennsylvania State University; Eamon M. Kelly, Tulane University; *William E. Lavery, Virginia Polytechnic Institute.

Peter J. Liacouras, Temple University; Aubrey K. Lucas, University of Southern Mississippi; *Stanley J. McCaffrey, University of the Pacific; James D. McComas, University of Toledo; James E. Martin, Auburn University; Martin A. Massengale, University of Nebraska, Lincoln; Robert C. Maxson, University of Nevada, Las Vegas; *Very Rev. J. Donald Monan, Boston College; Robert M. O'Neil, University of Virginia; Paul J. Olskamp, Bowling Green State University; Paul G. Pearson, Miami University (Ohio).

Joseph M. Pettit, Georgia Institute of Technology; Bruce R. Poulton, North Carolina State University; Diane L. Reinhard, West Virginia University; *John W. Ryan, Indiana University, Bloomington; *Michael Schwartz, Kent State University; Lt. Gen. Willard W. Scott Jr., U.S. Military Academy; L. Donald Shields, Southern Methodist University; *John B. Slaughter, University of Maryland, College Park; Bernard F. Sliker, Florida State University; Samuel H. Smith, Washington State University; Donald Swain, University of Louisville.

William E. Tucker, Texas Christian University; J. Paschal Twyman, University of Tulsa; *Richard L. Van Horn, University of Houston; Frank F. Vandiver, Texas A&M University;

James H. Wharton, Louisiana State University; Clyde J. Wingfield, Northern Illinois University; John E. Worthen, Ball State University; Joe B. Wyatt, Vanderbilt University; Charles E. Young, University of California, Los Angeles; Donald W. Zacharias, Mississippi State University.

I-AA: Ronald E. Beller, East Tennessee State University; Ronald E. Carrier, James Madison University; John T. Casteen III, University of Connecticut; Paul B. Cook, Western Kentucky University; Myron L. Coulter, Western Carolina University; J. Larry Crain, Southeast Louisiana University; Constantine W. Curriss, University of Northern Iowa; Jack V. Doland, McNeese State University; David W. Ellis, Lafayette College; *Edward B. Fort, North Carolina A&T State University; Billy J. Franklin, Lamar University.

Maj. Gen. James A. Grimsley Jr., The Citadel; Robert L. Hardesty, Southwest Texas State University; James A. Hefner, Jackson State University; E. Bruce Heilman, University of Richmond; Leon Howard, Alabama State University; *Eugene M. Hughes, Northern Arizona University; Alfred F. Hurley, North Texas State University; Joseph B. Johnson, Grambling State University; Richard G. Landini, Indiana State University; *Peter Likins, Lehigh University.

Leslie F. Malpass, Western Illinois University; Luna I. Mishoe, Delaware State College; William V. Muse, University of Akron; Stephen D. Nadauld, Weber State College; M. Maceo Nance Jr., South Carolina State College; Joseph J. Orze, Northwestern State University (Louisiana); Roy P. Peterson, Tennessee State University; Percy A. Pierre, Prairie View A&M University; Wallace S. Prescott, Tennessee Technological University; *Herb F. Reinhard, Morehead State University.

Stanley G. Rives, Eastern Illinois University; Ed D. Roach, West Texas State University; Albert Somit, Southern Illinois University, Carbondale; Kala M. Stroup, Murray State University; F. Jay Taylor, Louisiana Tech University; John E. Thomas, Appalachian State University; Paul R. Verkuil, College of William and Mary; Dwight D. Vines, Northeast Louisiana University; Gen. Sam S. Walker, Virginia Military Institute; *Walter Washington, Alcorn State University.

I-AAA: Martin G. Abegg, Bradley University; Edmund F. Ackell, Virginia Commonwealth University; George A. Christenberry, Augusta College; *Lattie F. Coor, University of Vermont; Rev. John F. Cunningham, Providence College; *Very Rev. Mathias Doyle, St. Bonaventure University; *Pope A. Duncan, Stetson University; Jesse Fletcher, Hardin-Simmons University; E. K. Fretwell Jr., University of North Carolina, Charlotte; *Very Rev. L. Edward Glynn, St. Peter's College; *Noah N. Langdale Jr., Georgia State University; Cooper R. Mackin, University of New Orleans.

Samuel H. Magill, Monmouth College (New Jersey); Rev. Robert A. Mitchell, University of Detroit; Rev. Thomas Oddo, University of Portland; Jack W. Peltason, University of California, Irvine; Rev. Joseph A. Sellinger, Loyola College (Maryland); Charles L. Sewall, Robert Morris College; James M. Shuart, Hofstra University; Hoke L. Smith, Towson State University; *Walter B. Waetjen, Cleveland State University; William H. Wagoner, University of North Carolina, Wilmington; Donald A. Webb, Centenary College; Edward W. Weidner, University of Wisconsin, Green Bay.

Division II

Robert N. Aebersold, Slippery Rock University of Pennsylvania; Michael J. Adanti, Southern Connecticut State University; James B. Appleberry, Northern Michigan University; Harry Ausprich, Bloomsburg University of Pennsylvania; Charles Austin, East Texas State University; Hugh C. Bailey, Valdosta State College; Dennis D. Bell, East Stroudsburg University of Pennsylvania; *Thomas A. Bond, Clarion University of Pennsylvania; Elliott T. Bowers, Sam Houston State University; Francis J. Brooke, Columbus College; Robert A. Bur-

See *Nearly 200*, page 17

Chairs of the Convention committees are, clockwise from left, Jack V. Doland, Howard Elwell, Mary Roby, Jane Goss and Donald G. Combs. A photograph of Darrell J. Peck was not available.

Six committees oversee activities related to 80th annual Convention

In addition to voting on legislation at the 1986 Convention, several representatives from NCAA member institutions will be active on the six Convention committees, which are appointed to oversee several areas of Convention-related business.

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

The Nominating Committee, chaired by Jack V. Doland, McNeese State University, has recommended the following for officers: Lewis A. Cryer, commissioner, Pacific Coast Athletic Association, Division I vice-president; Asa N. Green, president, Livingston University, Division II vice-president, and Judith M. Sweet, athletics director, University of California, San Diego, Division III vice-president.

The Nominating Committee also will present its recommendations for

vacancies on the NCAA Council. Those recommendations appeared in the November 18, 1985, issue of The NCAA News and also are printed in Appendix B of the 1986 Convention Program.

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

Composed of 12 members each, the committees on committees have been appointed to nominate candidates for the Association's men's and women's sports committees. Howard Elwell, Gannon University, is chair of the Men's Committee on Committees, and Mary Roby, University of Arizona, is chair of the Women's Committee on Committees.

Each district and division is represented on these committees, with members serving three-year terms. There is no provision for immediate

reappointment. The chairs are selected from those in the final year of their terms.

The list of vacancies on men's and women's sports committees appeared in the November 4, 1985, issue of The NCAA News. Names of members of the committees on committees appear in Appendix E of the 1986 Convention Program.

The Credentials Committee, chaired by Jane Goss, Shippensburg University of Pennsylvania, has the authority to examine the credentials of delegates to the Convention. It can determine the authority of any delegate to vote or represent a member, although that determination is subject to appeal to the Convention.

Other members of the Credentials Committee are Joseph W. Curtis, Mississippi Valley State University, and Frank Mach, College of St. Thomas (Minnesota).

Darrell J. Peck, Buena Vista College, is chair of the Memorial Resolutions Committee, which has compiled the names of individuals associated with intercollegiate athletics who died during 1985. A report memorializing these individuals will be given during the Convention.

The Voting Committee, which is chaired by Donald G. Combs, Eastern Kentucky University, is responsible for counting votes when called on by NCAA President John R. Davis. It is composed of at least one member from each district, with the chair appointed at large.

Other members of the Voting Committee are William P. Holowaty, Eastern Connecticut State University; Richard B. Yoder, West Chester University of Pennsylvania; Lloyd C. Johnson, Bethune-Cookman College; Clarence Underwood Jr., Big Ten Conference; Betty A. Hoff, Luther College; Sadie Allison, Stephen F. Austin State University; W. Harold Godwin, University of Idaho; Chris Voelz, University of Oregon; Leanne Grotke, California State University, Fullerton, and James I. Tarman, Pennsylvania State University.

Schedule

Continued from page 4

6:45 p.m.-7:45 p.m.
6:45 p.m.-7:45 p.m.
7 p.m.-9 p.m.
8 p.m.-9:30 p.m.

NCAA Council
NCAA Men's Committee on Committees
Midwest Collegiate Conference
Special NCAA Self-Study Advisory Committee

Versailles
Cambridge
Trafalgar
Rosedown

Tuesday, January 14

Time
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
7 a.m.-6 p.m.
7 a.m.-8 a.m.
7 a.m.-8 a.m.
7 a.m.-8 a.m.
7 a.m.-8 a.m.
7:30 a.m.-8 a.m.
8 a.m.-7 p.m.
8 a.m.-Noon
Noon-1:30 p.m.
Noon-1:30 p.m.

Event
Big Ten Conference
Colonial Athletic Association
East Coast Conference
Great Lakes Conference
Midwestern Collegiate Conference
North Coast Athletic Conference
New England Women's Six Conference
Pacific Coast Athletic Association
Pacific-10 Conference
Southern Conference
West Coast Athletic Conference
NCAA Registration
Big East Conference
Big Eight Conference
Council of Ivy Group Presidents
Atlantic 10 Conference
NCAA Press Headquarters
NCAA General Business Session
NCAA Football Television Committee
NCAA Voting Committee Luncheon

Room
Grand Salon A
Prince of Wales
Norwich
Durham
Magnolia
Trafalgar
Windsor
Melrose
Rosedown
Jasperwood
Newberry
First Floor Lobby
Belle Chasse
Elmwood
Chequers
Ascot
Marlborough
Grand Ballroom
Norwich
Prince of Wales

Noon-1:30 p.m.
Noon-1:30 p.m.
Noon-1:30 p.m.
Noon-1:30 p.m.
Noon-1:30 p.m.
Noon-1:30 p.m.
Noon-1:15 p.m.
12:15 p.m.-1:30 p.m.
1:30 p.m.-6 p.m.
6 p.m.-8 p.m.
6:30 p.m.-8 p.m.

Atlantic Coast/Big Eight/Southeastern Conferences
Big Ten Conference
City University of New York Athletic Conference
Council of Ivy Group Presidents
Mid-American Conference
Pacific Coast Athletic Association
Pacific-10 Conference
Eastern College Athletic Conference Metro
Ohio Valley Conference
NCAA General Business Session
Continental Divide Conference
NCAA Council

Belle Chasse
Grand Salon A
Warwick
Chequers
Cambridge
Melrose
Rosedown
Trafalgar
Durham
Grand Ballroom
Rosedown
Versailles

Wednesday, January 15

Time
6:30 a.m.-8 a.m.
6:30 a.m.-8 a.m.
6:45 a.m.-7:45 a.m.
7 a.m.-8 a.m.
8 a.m.-5 p.m.
8 a.m.-Noon
8 a.m.-Noon
2 p.m.-5 p.m.

Event
Pacific Coast Athletic Association
Pacific-10 Conference
Eastern College Athletic Conference Executive Council
Council of Ivy Group Presidents
NCAA Press Headquarters
NCAA Registration
NCAA General Business Session
NCAA Council

Room
Melrose
Rosedown
Magnolia
Chequers
Marlborough
First Floor Lobby
Grand Ballroom
Versailles

Thursday, January 16

Time
8 a.m.-Noon

Event
NCAA Council

Room
Versailles

New Orleans has what it takes to make a visit exciting

When delegates arrive in New Orleans for the January 13-15 NCAA Convention, they are sure to be struck by the city's colorful diversity.

Whether it's the aroma of beignets (a local pastry), the sound of jazz accented by horns from a busy port, or the rich, vibrant colors of its unique landscape, New Orleans holds a special charm for the more than six million people who visit the city yearly.

40s in forecast for New Orleans

A chilly New Orleans will greet delegates to the 80th annual NCAA Convention.

Friday's National Weather Service forecast called for high temperatures in the upper 40s to low 50s and a low in the low 30s. Rapidly moving cold-front activity was expected to keep temperatures in the 30s Saturday, but Sunday was predicted to include highs again in the mid-to-high 40s.

A possibility of rain exists early next week, but forecasters were unable to provide accurate probabilities at press time.

Normals for this time of year in the Crescent City include highs in the low 50s and lows in the upper 30s.

a small parcel of land situated in a crescent of the Mississippi River, Nouvelle Orleans—the name of the first village—became a French crown colony in 1737.

Louisiana was under Spanish rule from 1762 until it was transferred back to the French in 1801. Two years later, the Louisiana Purchase was completed.

The influences of both the French and Spanish are evident in today's New Orleans, which covers about 365 square miles and is home to more than 1.3 million people. The French Quarter, or Vieux Carre, was the original site of the city. It offers the majority of the Crescent City's historic landmarks.

The Quarter's center of interest is Jackson Square, which fronts Decatur Street. Gen. Andrew Jackson, hero of the Battle of New Orleans in 1815, is memorialized in statue form in the park. Next to the square is St. Louis Cathedral, the city's religious center during its first 100 years.

The Cabildo, built in 1795, is on the left side of the cathedral, while the Presbytere edges the right. Under Spanish rule, the Cabildo was used for government offices and law courts, and the Presbytere was built in 1791 as a residence for the priests of St.

Louis Cathedral. Both buildings now are museums.

However, a guest does not have to visit museums to sense the true charm of the Quarter... a walk through the streets is all that is necessary. Most of the buildings are more than 100 years old and now house hotels, antique stores, art galleries and some of the world's famous restaurants.

In addition, New Orleans claims jazz as its own and features some of the world's best jazz musicians. The most famous jazz bar is Preservation Hall on St. Peter Street, while the Absinthe Bar on Bourbon Street and Pat O'Brien's on St. Peter also are favorites of many.

Rounding out the Quarter's features is an area along the Mississippi River. The French Market, on Decatur Street, has been selling fresh produce and fish for more than 200 years. Cafe Du Monde is situated in the market and offers New Orleans coffee and beignets, hot rectangular doughnuts covered with powdered sugar. Behind the market lies the Mississippi River. A boardwalk with benches, known as the Moon Walk, stretches along the river for about a block. Riverboat rides also are available there.

Other areas of New Orleans worth

investigating are the Garden District and Uptown. For only 60 cents, the St. Charles Trolley provides a two-hour, 14-mile, round-trip tour through parts of these areas, including glimpses of Tulane and Loyola.

For further information on New Orleans' sites, contact the Greater New Orleans Tourist and Convention Commission, 1520 Sugar Bowl Drive, New Orleans, Louisiana 70112, 504/566-5011.

Chapman in familiar role

If at least one person on the dais at the 80th NCAA Convention business sessions looks unusually familiar, there is a good reason.

Alan J. Chapman, former NCAA president, will serve as the Association's parliamentarian for the 15th time.

Chapman began serving as parliamentarian at the special NCAA Convention in August 1975, and he has continued in that capacity since. That means he has worked 11 annual Conventions (counting this one in New Orleans), as well as the special Conventions in 1975, 1976, 1981 and 1985.

Now a professor of engineering at Rice University, Chapman served as that institution's faculty athletics representative from 1964 through 1978. He also is a former dean of Rice's school of engineering.

He served on the NCAA Council from 1969 through 1973 and then was elected NCAA president in 1974 and

Alan J. Chapman

1975. He also has chaired the NCAA Constitution and Bylaws Committee and the Long Range Planning Committee.

New Orleans Central District and Vieux Carre'

- | | | | |
|--|---|---|--|
| <p>○ SHOPS & DEPARTMENT STORES</p> <p>A. Adler's C5
 B. Godchaux's C5
 C. Hausmann's C5
 D. D.H. Holmes C5
 E. Krauss B5
 F. Kreeger's C5
 G. Labiche's C5
 H. Maison Blanche C5
 I. Sears C4
 J. Various Antique & Gift Shops C5, 6, 7</p> <p>□ RESTAURANTS</p> <p>A. Andrew Jackson C5
 B. Antoine's C6
 C. Arnaud's C5
 D. Bon-Ton D4
 E. Brennan's C6
 F. Broussard's C6
 G. Cafe Brulot D4
 H. Court of Two Sisters C6
 I. Four Seasons (Pastry) C6
 J. Galatoire's C5
 K. Kolb's C5
 L. Maylie's C4
 M. Tortorici's C6</p> | <p>N. Tujague's D7
 O. Vieux Carre C5
 P. Victoria Station E5</p> <p>△ HOTELS & MOTELS</p> <p>P. Bienville House Motor Hotel D6
 C. Bourbon Orleans C7
 A. Braniff Place A5
 AB. Chateau Le Moyne C5, 6
 Q. Chateau Motor Hotel D7
 Z. Dauphine Orleans C6
 O. Delta Towers A5
 U. Downtown Howard Johnson Motor Hotel B4
 L. Downtowner Motor Inn C6
 F. Fairmont hotel C5
 I. French Quarter Maisonettes D8
 M. Governor House A5
 AF. Hilton Riverside and Tower E4
 X. Holiday Inn C5
 AE. Hyatt Regency D5
 AC. International Hotel D5
 J. Lamothe House C8
 W. LePavillon C4
 N. Le Richelieu D8</p> | <p>K. Maison de Ville C6
 AG. Maison Dupuy B6
 AA. Marie Antoinette C6
 Y. Marriott D5
 B. Montelcone C5
 R. Place d'Armes Motor Hotel D7
 D. Prince Conti C6
 E. Provincial Motor Hotel D8
 AD. Rault Hotel (Holiday Inn) B4
 G. Royal Orleans C6
 V. Royal Sonesta Hotel C5, 6
 S. Vieux Carre B7
 T. Warwick Hotel B4</p> <p>○ OTHER POINTS OF INTEREST</p> <p>R. Bourbon Street (Night Life) C5, 6, 7
 A. Brulot Courtyard C6
 J. Chamber of Commerce of the New Orleans Area D
 B. Civic Center B4
 AA. "Cotton Blossom" & "Natchez" D6
 C. French Market D7
 D. International House D4
 E. International Trade Mart & "Top of the Mart" E5
 F. Jackson Square D7</p> | <p>Cabildo
 Presbytere
 Pontalba Buildings
 St. Louis Cathedral
 V. Jazz Museum C6
 G. Jesuit Church C5
 Z. Louisiana Superdome A2, B3
 H. Le Petit Theatre du Vieux Carre D6
 U. Madame John's Legacy C7
 I. Municipal Auditorium B7
 S. Musee Conti Wax Museum C6
 K. New Orleans Public Service Inc. C4
 Y. New Orleans Theatre for Performing Arts B7
 L. Old City Hall—Gallier Hall D3
 M. Preservation Hall (Jazz) C6
 X. Rivergate (Exhibition Center) E4, 5
 N. St. Louis Cemetery #1 & #2 A, B6
 O. St. Patrick's Church D3
 P. Steamer "President" and "Mark Twain" E5
 Q. Union Passenger Terminal C2
 T. Ursuline Convent C8
 W. "The Voyageur" (Riverboat) E5</p> |
|--|---|---|--|

Robert Lilly

Frank McKinney Jr.

Claude T. Moorman

Jack W. Nicklaus

Kenneth A. Shaw

Francis A. Tarkenton

Top Twelve to be recognized at honors luncheon

Six former student-athletes who have led distinguished lives after outstanding intercollegiate athletics careers and six current student-athletes who have combined athletics and academic success as undergraduates will be honored as the first College Athletics Top Twelve at the NCAA honors luncheon during the 80th annual Convention in New Orleans.

As reported earlier in The NCAA News, the Association's Administrative Committee has voted to expand what had been called the College Athletics Top Ten to include 12 people: six Silver Anniversary honorees and Today's Top Six.

Presentation of the awards will be made January 13 during the honors luncheon, which also will honor Vice-President George Bush, the Theodore Roosevelt Award winner, and Grambling State University athletics director and head football coach Edward G. Robinson.

The Silver Anniversary awards honor former student-athletes 25 years after their graduation. Recipients of the awards are Robert Lilly, Texas Christian University football player; Frank McKinney Jr., Indiana University, Bloomington, swimmer; Claude T. Moorman, Duke University football player and track athlete; Jack W. Nicklaus, Ohio State University golfer; Kenneth A. Shaw, Illinois State University basketball player, and Francis A. Tarkenton, University of Georgia football player.

Two student-athletes from the University of Oregon head the list of student-athletes who will receive the Association's Today's Top Six awards. Oregon volleyball player Susan Kathleen Harbour and runner Kathryn Lynn Hayes are joined on the list of 1985 honorees by James Matthew Dombrowski, University of Virginia football player; Brigham Young University runner Edward Dale Eyestone; Syracuse University football player Timothy John Green, and Lauri Ann Young, a track athlete from Northeast Louisiana University.

The Today's Top Six awards are presented to student-athletes who have achieved success in athletics, shown leadership qualities and displayed academic prowess. The grade-point average for the six, based on a 4.000 scale, is 3.682.

Following are biographical sketches of the award winners:

Today's Top Six

Dombrowski

Dombrowski maintained a 3.100

grade-point average and earned an undergraduate degree in biology. He currently is working toward a master's degree in exercise physiology and is planning to become an orthopedic surgeon.

The Cavaliers' offensive tackle and team captain has been named all-America by The Sporting News and twice has earned Atlantic Coast Conference honors. Last season, Dombrowski earned the Jacobs Blocking Trophy, signifying the best blocker in the ACC. He also was named Virginia's offensive player of the year in 1984.

The first recipient of Virginia's Ralph Sampson Scholarship Award for academic and athletic excellence, Dombrowski helps administer an early morning fitness program for senior citizens three times a week, even during the football season. Active in the Fellowship of Christian Athletes, he does community service work with the Federal Executive Institute and visits the University of Virginia Hospital children's ward regularly, especially during the holidays.

Eyestone

Eyestone has established a 3.680 GPA in psychology/secondary education at Brigham Young. A College Sports Information Directors of America (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 was the fastest in the world during 1985, 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 mission 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.

Green

Recently awarded an NCAA postgraduate scholarship, Green has compiled a 3.840 GPA in English. An academic all-America, he has written articles on athletics and education for such publications as The Chronicle of Higher Education and served as the respondent for the student-athletes honored at the annual National Football Foundation and Hall of Fame dinner.

A four-year starter and letter-winner at linebacker, Green was a 1985 team cocaptain for the Orangemen. He was named to three all-America teams in 1984 and twice was honored as Sport Illustrated's defensive player of the week.

He has served in volunteer capacities for several nonprofit organizations in the Syracuse area, including Muscular Dystrophy, the March of Dimes, Cystic Fibrosis and Easter Seals, and has made public television fund-raising appeals.

Green is a member of Athletes in Action and has made public appearances for Boy Scouts, Lions and Optimists clubs and the Junior Chamber of Commerce. He is a member of the university's athletics policy and alumni relations boards.

Harbour

Another academic all-America, Harbour earned a 3.970 GPA in physical education and mathematics at Oregon. She received both the Higdon Memorial Trophy as Oregon's outstanding sophomore scholar-athlete and the Emerald Cup, a similar award for seniors. She is a member of the Mortar Board scholastic honor society.

A two-time team captain and three-time selection as volleyball team MVP, Harbour led the nation in kills per game in 1983. She was a four-year starter and letter-winner for the Ducks, earning all-NorPac Conference honors twice, all-conference tournament honors twice, NorPac athlete of the month twice and league player of the week five times. She was named NorPac coplayer of the year in 1984.

Harbour was a member of the gold-medal-winning West team in the 1983 National Sports Festival and was a finalist for the 1984 Broderick Cup.

Active in religious organizations, including Athletes in Action and the Campus Crusade for Christ, Harbour has served as a counselor and instructor for various community clinics and camps. She also has been active in the

Special Olympics program and the Oregon Games for the Physically Limited.

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

Young

Young earned a 3.690 GPA as a radio-TV-film management major at Northeast Louisiana. She, too, 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.

Silver Anniversary honorees

Lilly

A consensus all-America defensive tackle in 1960, Bob Lilly left Texas Christian for a stellar career with the National Football League's Dallas Cowboys. After playing in the College All-Star Game, the Hula Bowl and the East-West Shrine Game, Lilly went on to become all-pro seven

times in 14 seasons. He played in 11 Pro Bowls and was inducted into the Pro Football Hall of Fame in 1980 and the National Football Foundation Hall of Fame in 1981. Also a member of the Texas Sportswriters' Hall of Fame, Lilly was the first player inducted into the Ring of Honor at Texas Stadium, the Cowboys' home facility.

While still in school, he was active in the Fellowship of Christian Athletes, the Big Brothers Association and the lettermen's club. Since leaving college, Lilly has been involved with Easter Seals, the United Way, the Heart Fund and the TCU alumni association. He received the school's homecoming honor in 1983 for distinguishing himself in business and social arenas. He currently works in the areas of real-estate investments and land development.

McKinney

McKinney won three Olympic medals and set three world records during a standout career as a backstroker. After taking a bronze medal in the 100-meter backstroke at the 1956 Olympics, he came back in 1960 to earn a silver medal in the event and swim on the United States' gold-medal-winning 400-meter medley relay team.

A three-year letterman at Indiana, McKinney won NCAA championships at 100 and 200 meters in 1959 and swam on the Hoosiers' national champion 400-meter relay team in 1960.

While in school, McKinney served as president of the IU Student Foundation and the IU "I" Men's Association, and he was active in the Blue Key and Sphinx Club. He was named one of the university's 10 outstanding male seniors in 1961.

In private life, McKinney has fashioned a highly successful banking career. He currently is president and chief executive officer of the American Fletcher National Bank in Indianapolis. He is vice-chairman of the board and a member of the executive committee of Allied Bank International in New York, positions he has held since 1973. Also serving on the boards of directors for the American United Life Insurance Company, Indiana Bell Telephone and the Indiana Power and Light Company, McKinney also is a member of the executive committee of the Association of Bank Holding Companies.

His diverse civic activities are re-

See Top Twelve, page 9

James M. Dombrowski

Edward D. Eyestone

Timothy J. Green

Susan K. Harbour

Kathryn L. Hayes

Lauri Ann Young

Brokaw to emcee luncheon

NBC News anchor Tom Brokaw will serve as master of ceremonies for the 21st annual NCAA honors luncheon, to be held Monday, January 13, in conjunction with the Association's annual Convention.

A 1962 graduate of the University of South Dakota, Brokaw also holds honorary degrees from Syracuse University, Washington University (Missouri) and his alma mater.

He began a successful career in broadcast journalism at KMTV in Omaha, Nebraska, and moved to NBC affiliate WSB in Atlanta in 1965. A year later, he was in Los Angeles, anchoring the evening news for KNBC.

In 1973, Brokaw became the network's White House correspondent, a position he held until becoming coanchor (with Jane Pauley) of the Today show in 1976. He also reported as a member of NBC's political-convention-coverage team in 1976, 1980 and 1984, anchoring coverage of state primaries, Democrat... and Republican conventions, and other related programming during the last campaign.

In April 1982, Brokaw became New York anchor of the NBC Nightly News, with Roger Mudd in Washington and John Chancellor as commentator. He became sole anchor of the network's nightly news programming in September 1983.

Brokaw has six documentary/special reports to his credit, including "D-Day Plus 40 years," broadcast in May 1984, and "An American Profile: Lee Iacocca," shown in January of that year.

A member of the Reporters Committee on the Freedom of the Press, he frequently makes appearances to discuss the changing role of American media. In 1978, he taught a Yale University course entitled "Television News in America: The Effect of Tele-

Tom Brokaw

vision News on Our Decision-Making Processes." He also is a member of his alma mater's board of directors, and the board of trustees of the Norton Simon Museum and is an advisor to the Asian Society.

A native of Webster, South Dakota, Brokaw is married to the former Meredith Auld, a New York businesswoman. The couple has three daughters.

Father Joyce to keynote meeting of faculty athletics representatives

Rev. Edmund P. Joyce, executive vice-president and faculty athletics representative at the University of Notre Dame, will deliver the keynote address at the second annual faculty athletics representatives forum during the NCAA Convention in New Orleans.

Father Joyce will speak on "Institutional Control in Intercollegiate Athletics" at the session, which is scheduled from 1 to 3 p.m. January 12 in Grand Salon A at the Hilton Riverside and Towers. The meeting is open to faculty athletics representatives at all NCAA member institutions.

Preceding the keynote address, a panel of chief executive officers will appear before the group to give the CEO's viewpoint. The panel is scheduled to include I. M. Heyman, chancellor of the University of California, Berkeley, chair-elect of the Division I subcommittee of the NCAA Presidents Commission; Barbara J. Seelye, president of Keene State College and

Rev. Edmund P. Joyce

current chair of the Commission's Division II subcommittee, and Kenneth J. Weller, president of Central College (Iowa) and current chair of the Division III subcommittee.

After Father Joyce's address, the meeting will feature presentations entitled "Perspectives in Intercollegiate Athletics," including these topics:

- The NCAA and gambling: NCAA President John R. Davis.
- The initial-eligibility index and progress on rules simplification: NCAA Secretary-Treasurer Wilford S. Bailey.
- The satisfactory-progress rule and the NCAA compliance program: John H. Leavens, NCAA director of compliance services.

Those presentations will be moderated by John A. Hogan, Colorado School of Mines, and Francis W. Bonner, Furman University.

The forum will conclude with a business meeting in which new officers will be elected.

William D. Bradford, M.D., Duke University, will chair the forum. He has served as chair of the unofficial faculty representatives' group since its formation last January. Hogan and Bonner have served in 1985 as the other officers of the group.

Largest Convention vote count possible is 863

The largest vote count possible at the 1986 NCAA Convention is 863—the total number of institutions and conferences with voting privileges in the NCAA membership.

That total is five higher than the 858 for last year's Convention in Nashville.

For that total to be reached, every eligible voting member would have to be present and voting on an issue affecting the entire membership. That does not happen, of course, but more than 80 percent of all eligible voters have attended the past two annual Conventions.

This year's total includes 790 active member institutions and 73 voting conferences. In Division I, there are 284 institutions and 36 voting conferences; Division II has 189 institutions and 15 voting conferences, while Division III has 317 institutions and 22

conferences.

The 320-vote Division I total includes these breakdowns by subdivision:

- Division I-A: 105 institutions and nine conferences (114).
- Division I-AA: 86 institutions, 10 conferences (96).
- Division I-AAA: 93 institutions, 17 conferences (110).

Adding to the impossibility of ever reaching the maximum total vote on an issue is the fact that there are certain restrictions on voting eligibility. For example, all-male institutions and conferences cannot vote on issues relating exclusively to women's athletics, and vice-versa.

There are eight all-male institutions in the membership (two in Division I-AA, one in Division II, five in Division III); there also are 27 all-female institutions (none in Division I, five in

Division II, 22 in Division III).

Then, there are 12 all-male conferences with voting privileges (two I-A, two I-AA, three I-AAA and five III) and nine all-female conferences with voting rights (one I-AA, four I-AAA, one II, three III).

As a result, if an issue relates only to women's athletics, the highest possible vote would be 843. For an issue relating only to men's athletics, the largest vote possible would be 827.

Last year, 81.1 percent of all eligible voters registered at the Convention. The year before, it was 80.9 percent. For the past decade, more than 70 percent of all eligible voters have been registered at the annual Conventions.

In Division I, more than 90 percent of the members customarily attend; for the past three years, it has been higher than 94 percent (the record of 94.9 percent was set in 1984).

The Division II turnout usually exceeds 70 percent, and the record (80.1 percent) was set last January in Nashville. In recent years, Division III attendance has been around 60 percent, with a record 63.8 percent recorded at Dallas in 1984.

The highest actual counted vote (most issues are not close enough to count) in Convention history was 641 at the 1984 Convention. That was a 313-to-328 vote on establishing a Board of Presidents with veto power over membership-adopted legislation (required two-thirds approval; did not reach a simple majority).

Last year in Nashville, the largest counted vote was on the successful proposal to increase membership dues. A total of 629 voted (separately by division), 150-145 in Division I, 90-51 in Division II and 102-91 in Division III.

Top Twelve

Continued from page 7

flected in his appointments to the boards of directors of the Newman Foundation; the Indianapolis Chamber of Commerce; the Indianapolis Convention and Visitors Association; the Indianapolis Museum of Art; the state Chamber of Commerce; the Corporate Community Council; the State Symphony Society, Inc., and the International Institute of Sports, Science and Medicine.

McKinney also serves on the board of trustees of the International Swimming Hall of Fame, the advisory council of the College of Business Administration at the University of Notre Dame, the international advisory board of Up With People and the board of governors of the United Way.

Moorman

An all-America selection at offensive end for Duke in 1960, Moorman played in the Hula Bowl, All-America Bowl and Cotton Bowl. At the time the school's record holder in pass receiving, he finished second nationally in catches in 1960. Moorman also lettered in track as a Blue Devil.

He served as class vice-president as a freshman, sophomore and junior and was elected senior class president. Active in the Kappa Alpha, Omicron Delta Kappa and Beta Omega Sigma fraternities, Moorman also participated in the Trinity and Shoe and Slipper Clubs and was named to Who's Who Among Students in American Universities and Colleges.

After his discharge as a lieutenant colonel in the U.S. Army in 1982, Moorman went on to become the chief of anesthesiology at Port St.

Lucie, Florida, Hospital. He is a founder and treasurer of the Coast Anesthesia Association.

A member of the American Association of Volunteer Physicians from 1971 to 1974, Moorman was a volunteer physician in Vietnam during 1970 and 1971. A member of local, state and national medical associations and medical director at the regional level for the American Red Cross, Moorman also serves as chairman of the graduation committee for the law school at the College of William and Mary.

Nicklaus

"The Golden Bear" has become one of the most popular and successful golfers in the history of the game. He lettered in the sport twice at Ohio State and won U.S. amateur titles in 1959 and 1961. Also in 1961, he won the NCAA title and captured the Big Ten Conference championship by 14 strokes.

Since turning professional in November 1961, Nicklaus has won 17 major tournaments, including the British Open (three times), the U.S. Open (four times), the PGA championship (five times) and the Masters (five times). Nicklaus' talents as a designer and construction consultant are reflected in 37 golf courses now open and 22 more under contract around the world.

He is the president of Golden Bear, Inc., a diversified company active in several fields.

His professional and civic contributions appear countless. Nicklaus has received honorary doctoral degrees from Ohio State and from the University of St. Andrews in Scotland.

He has helped raise more than \$1 million for Children's Hospital in Columbus, Ohio.

He established both the L. Charles Nicklaus Golf Scholarship Fund and the Robert K. Barton Scholarship Fund (College of Law) at Ohio State. He annually hosts the Memorial Tournament in Columbus, from which all proceeds are donated to charity.

Among the charitable organizations for which Nicklaus helps raise money are the American Cancer Society, the March of Dimes, the Leukemia Society of America, the Multiple Sclerosis Society, the National Association for Disabled Athletes, No Greater Love (a program designed for children of servicemen either killed or missing in action and for hospitalized veterans and older Americans), the Florida Special Olympics, the Boy Scouts of America, the U.S. Olympic ski team and the National Easter Seals Sports Council.

He has made contributions of both time and money to support organizations like the American Heart Association, the Big Brothers and Big Sisters, the Cystic Fibrosis Foundation, and the Childhood League of Columbus.

Shaw

Shaw became president of the University of Wisconsin system in September 1985. Prior to his appointment, he had served as chancellor of the Southern Illinois University system.

As an underclassman at Illinois State, he led the basketball team in scoring as a junior with a 15-point average and finished his career with 1,396 points and a 14.2 average, good enough for eighth place on the all-

time list.

He also served as president of the University Club and was elected to the Phi Gamma Mu honorary. He participated in the letterman's club, the freshman advisory board and the homecoming committee.

Shaw continued his education by earning a master's degree at Illinois and a doctorate at Purdue. He served as assistant to the president at Illinois State from 1966 to 1969 before becoming vice-president and dean at Towson State University. He then served as president of Southern Illinois-Edwardsville from 1977 to 1979 before taking over as chancellor of the SIU system.

An author of numerous publications, Shaw has served on a number of committees for both the American Council on Education and the American Association of State Colleges and Universities. Active in the Illinois Education Consortium and a participant in that state's Governor's Task Force on the Quality of Math and Science Education, he also serves on the boards of the Council on Interinstitutional Cooperation and the Higher Education Coordinating Council.

Tarkenton

Known to many football fans simply as "The Scrambler," Tarkenton was an academic and football all-America selection at Georgia in 1960. Three times selected as all-Southeastern Conference, Tarkenton led the conference in passing and total offense in 1960. His completion percentage of 60.8 in 1959 set an SEC record. A team captain as a senior, Tarkenton

won the Governor's Cup as the outstanding back in the 1960 Hula Bowl.

Following graduation, Tarkenton went on to a record-breaking career spanning eighteen National Football League seasons with the Minnesota Vikings and the New York Giants. The holder of several NFL records and all but two of the Vikings' team records, he made three appearances in the Super Bowl.

Tarkenton entered the business world through work with Coca-Cola and BBD&O Advertising while still an NFL quarterback. In 1972, he founded a management consulting firm that has grown into a worldwide concern, and he also owns a multi-million-dollar computer software company.

Recently becoming a partner and chief executive officer of a marketing/advertising firm, his Tarkenton's Group's seminars and workshops are utilized by many corporations. His book, "Playing to Win—Strategies for Business Success," has been made into a movie by NFL Films.

Also active in a successful broadcasting career, Tarkenton was a member of ABC's Monday Night Football broadcast team and was one of only three permanent hosts for that network's "That's Incredible" program.

Currently serving as chair of the University of Georgia Bicentennial Capital Funds Campaign, Tarkenton also is chair of the Egleston Major Gifts Fund at the Henrietta Egleston Children's Hospital in Atlanta. He also has chaired capital gifts campaigns for that hospital and for the Children's Fund of the University of Minnesota Hospital.

New procedures

Continued from page 1

other appropriate proposals must be submitted "on the day preceding the business session," and now there are business sessions on Monday.

The morning business sessions will end at 11 a.m. to give the delegates time to assemble for the honors luncheon at noon. After the honors luncheon, all Division I delegates will convene for the Division I business session, which has 15 proposals to vote upon in a 2½-hour session. The Divisions II and III business sessions will reconvene at 2:45 p.m. to complete their respective agendas.

At 5:30 p.m., former NCAA President John L. Toner will chair a general discussion session on drug abuse and drug testing.

Tuesday (January 14) at 8 a.m., the general business session will begin. Unless there are rescission motions relating to any of the various divisions' Monday actions, that session—which has not been able to complete its business for the past two annual Conventions—should have only 81 proposals to handle.

If there is to be a record turnout, it will have to exceed the 1,742 who attended the 1985 gathering in Nashville. Advance hotel reservations have run well ahead of the numbers for the same time last year.

If there is a record, it should not be a surprise. The total attendance has increased each year since 1980, the last time the annual Convention was held in New Orleans. Only 1,075 persons attended that year, but the count has gone up each year since.

Convention leaders who will chair the various sessions:

- John R. Davis, NCAA president, Oregon State University, opening business session and general business session.
- Wilford S. Bailey, NCAA secretary-treasurer, Auburn University, Division I-A business session.
- Jack V. Doland, NCAA Council member, McNeese State University, Division I-AA business session.
- Thomas J. Frericks, NCAA Council member, University of Dayton, Division I-AAA business session.
- Arliss L. Roaden, NCAA Division I vice-president, formerly president of Tennessee Technological University and now executive director of the Tennessee Higher Education Commission, Division I business session.
- Ade L. Sponberg, NCAA Division II vice-president, North Dakota State University, Division II business session.
- Elizabeth A. Kruczek, NCAA Division III vice-president, Fitchburg State College, Division III business session.

Roaden, Sponberg and Kruczek will compete their terms as division vice-presidents at this Convention, and Frericks, Roaden and Kruczek also will be ending their service on the NCAA Council.

Legislative proposals

All 110 proposals submitted for the 80th annual Convention have been

Bush

Continued from page 1

the time. He flew torpedo bombers off the USS San Jacinto from August 1942 to September 1945, fighting in the Pacific Theater. He was awarded the Distinguished Flying Cross and three Air Medals.

When the war ended, he entered Yale University, captained the varsity baseball team, completed work on an economics degree in 1948 and graduated as a Phi Beta Kappa. The first baseman led Yale to consecutive second-place finishes in the first two National Collegiate Baseball Championships sponsored by the NCAA.

After graduation, Bush moved to Texas where he worked as a trainee and then as a supply salesman for Dresser Industries in West Texas and California. He co-founded Bush-Overbey Oil Development Company and Zapata Petroleum Corporation. At age 30, he became president and cofounder of Zapata Offshore Company, a pioneer in experimental offshore drilling equipment.

Bush was elected to the U.S. House of Representatives

reviewed in successive issues of The NCAA News, beginning with the November 15 issue and concluding in the January 1 issue. Highlights:

Academics

All five Convention proposals relating to academics will be voted upon in the Division I business session Monday afternoon. Three propose modifications in Bylaw 5-1-(j), and all three of those have been identified by the Presidents Commission for roll-call votes.

First up for vote in the academics section is an amendment that would eliminate all references to test-score requirements in Bylaw 5-1-(j), which would leave a 2,000 grade-point average in the high school core curriculum as the only requirement for initial eligibility in Division I.

Next, from the same group of sponsors, an alternative would eliminate references to any specific test scores but would require the qualifier to have taken either the SAT or ACT. In effect, however, test scores would not be a part of the eligibility requirement.

The third roll-call vote will be on the joint proposal of the NCAA Council and the Presidents Commission to establish an eligibility indexing approach in which a slightly higher GPA in the core could offset a slightly lower SAT or ACT score, and vice-versa, for 1986-87 and 1987-88, but more narrowly limited the second year. Bylaw 5-1-(j) as adopted in 1983 then would become effective for 1988-89 unless a Convention altered it before that year.

Special grouping

Three proposals supported by the Commission, though not designated for roll-call votes, comprise a special grouping that was identified by the Commission's executive committee to assure consideration early in the Convention (Tuesday morning).

Those proposals would:

- Affirm that student-athletes are responsible for their involvement in violations of NCAA regulations.
- Limit to one per year the number of competition opportunities in basketball that do not count toward the maximum number of contests for an institution's team.
- Encourage the Committee on Infractions to evaluate possible changes in enforcement policies and procedures over the next year in light of the new, more stringent penalties approved by the special Convention last June.

Financial aid

The third annual attempt to move the grant-in-aid limit and related provisions from the constitution to the bylaws heads the financial aid grouping. The proposal failed to achieve the required two-thirds majority by only six votes in 1984 and again received majority support in 1985, although the percentage in favor dropped to 52.

New features this year are the retention of a maximum limitation in the constitution and the fact that the proposal has the Presidents Commission's support. It also was designated

in 1966 from Texas' 7th District. One of the few freshman members of Congress ever elected to serve on the Ways and Means Committee, Bush was reelected to the House without opposition two years later.

From 1971 to 1973, he served as U.S. ambassador to the United Nations, and he was chairman of the Republican National Committee from January 1973 to September 1974. In October 1974, Bush traveled to Peking and served for more than a year as chief of the U.S. Liaison Office in the People's Republic of China.

Bush served as director of the Central Intelligence Agency in 1976. He is given credit for helping to restore the morale of the CIA and for strengthening the intelligence community.

He was selected by Ronald Reagan to be his running mate at the 1980 Republican Convention and now is serving his second term as vice-president.

Bush is married to the former Barbara Pierce. They are the parents of four sons and one daughter and have seven grandchildren.

Arliss L. Roaden

Ade L. Sponberg

Elizabeth A. Kruczek

by the Commission for a roll-call vote.

General

Drug abuse and gambling concerns highlight the general grouping.

The proposal to establish mandatory drug-testing procedures for NCAA championships and postseason football games also would establish a list of banned drugs, authorize penalties for institutional staff members who know of the use by student-athletes of banned drugs but who fail to follow institutional procedures regarding drug abuse, and establish loss of postseason eligibility as a consequence of use of a banned drug by a student-athlete.

Gambling enters the picture in the form of a Council-sponsored resolution putting the membership on record as formally requesting that the President's Commission on Organized Crime include in its final report to President Reagan recommended statutory changes to curtail gambling activities, including a prohibition on gambling on amateur sports events.

Another "general" offering would eliminate the Divisions I and III Men's and Women's Indoor Track Championships, one of three proposals before the Convention that are designed by the Council and/or Executive Committee to treat track and field as one sport, rather than two.

Recruiting

The Southwest Athletic Conference proposes eliminating all in-person recruiting by boosters, on campus as well as off-campus. Off-campus contacts with prospects by noninstitutional personnel were eliminated by Divisions I and II at the 1983 NCAA Convention.

Membership

Division I-A will decide in its Monday morning session whether to reduce the sports sponsorship criteria for classification in that subdivision. The division's requirements now include sponsorship of eight sports for men and (effective in 1988) eight for women.

One proposal would reduce that to seven for men and seven for women; another suggests six for each. Southwest Athletic Conference members are among the sponsors of both alternatives.

The indoor track issue also pops up in the membership section. The Council is proposing to eliminate the practice of counting indoor and outdoor track as two separate sports for purposes of meeting sports sponsorship

criteria in Divisions I and II.

Eligibility

One of the major changes proposed at this Convention leads the eligibility grouping. Six Big Sky Conference members would permit student-athletes to have five years of participation, rather than the four-year limit that has been in effect in the NCAA since at least the 1940s.

The third proposal relating to track and field also is in this portion of the agenda. It would specify that indoor and outdoor track cannot be treated as separate sports for eligibility purposes (e.g., seasons of eligibility, hardship rulings).

Governance

Division I-AAA members have an opportunity to formalize their informal structure within Division I and to have the same voting privileges that Division I-A now has, if the lead proposal in the governance grouping meets with the delegates' favor.

Once called "other Division I members," the Division I-AAA appellation is commonly used but does not appear in NCAA legislation.

The proposal also would accord Division I-AA unilateral voting privileges, specifying that each of the three Division I subdivisions could act separately and independently in the appropriate bylaws.

Personnel

There are only four proposals in this grouping, and all will be handled by the various Division I business sessions Monday. One interesting offering is the Big Ten Conference's attempt to establish a limitation of 70

on the size of a football travel squad. The Association has not regulated squad sizes for regular-season competition since 1975.

Playing seasons

The most dramatic change proposed in this section would specify a certain calendar season for every NCAA sport, attempting to restrict each sport to fall, winter or spring.

Most of the other playing-season proposals propose increases, decreases or modifications of the current limitations on contests or dates of competition in various sports.

Amateurism

Four of the six proposals in the amateurism grouping, which ends the Convention, are attempts to assist student-athletes. Two deal with the work of institutional panels that are authorized to counsel student-athletes regarding professional sports careers; another would allow institutions to pay drug-rehabilitation expenses for student-athletes.

All voting results at the 1986 Convention will be listed in the January 15 issue of the News, which will be mailed to the membership and all subscribers not later than January 16.

Harkness fined on drug charges

A former Clemson University assistant strength coach who pleaded guilty to distributing steroids to athletes has been fined \$2,000.

Jack Harkness, 26, pleaded guilty January 6 in Greenville County Court to two charges of distributing steroids to athletes.

Harkness was given two suspended 18-month sentences, fined \$1,000 and ordered to reimburse the state law enforcement division \$1,000 for the agency's cost to bring him back to South Carolina.

Harkness, who was indicted with two other Clemson coaches last March, had been in his native Canada and could not be forced to return because the United States treaty with Canada does not cover misdemeanor charges.

SLINGSHOT "87"

"If you think SAFETY is expensive, try an INJURY"

The single standard football goal post with safety foremost in mind. Why risk possibility of collision between your players and the goal posts, especially if your current ones have two posts in the ground and are unpadding. It happens every week end. Why should you take a chance.

Two way adjustable sleeve. Improved tightening points and pressure release system for the the crossbar at the connecting point to the gooseneck, makes Slingshot "87" a must for all playing fields--PRO, COLLEGE or HIGH SCHOOL.

When you demand the very best at a competitive price, demand National Slingshot "87", the company that guarantees its quality.

ADDED MEASURE PADDING

National, the company with the 7" padding designed for that added measure of safety. Increase in safety + Decrease in cost = "The Added Measure"

National Goal Post Co., Inc.
445A North Trail
Stratford, Conn. 06497
(203) 375-8487

NATIONAL GOAL POST CO., INC.

Through games of December 28, 1985

Men's Division II individual leaders

Men's Division II individual leaders table with columns for SCORING, FIELD-GOAL PERCENTAGE, FREE-THROW PERCENTAGE, and REBOUNDING. Lists top performers in various categories.

Team leaders

Men's Division II team leaders table with columns for SCORING OFFENSE, SCORING DEFENSE, SCORING MARGIN, and FIELD-GOAL PERCENTAGE. Lists top performing teams.

Women's Division II individual leaders

Women's Division II individual leaders table with columns for SCORING, FIELD-GOAL PERCENTAGE, FREE-THROW PERCENTAGE, and REBOUNDING. Lists top performers in various categories.

Team leaders

Women's Division II team leaders table with columns for SCORING OFFENSE, SCORING DEFENSE, SCORING MARGIN, and FIELD-GOAL PERCENTAGE. Lists top performing teams.

Men's Division III individual leaders

Men's Division III individual leaders table with columns for SCORING, FIELD-GOAL PERCENTAGE, FREE-THROW PERCENTAGE, and REBOUNDING. Lists top performers in various categories.

Team leaders

Men's Division III team leaders table with columns for SCORING OFFENSE, SCORING DEFENSE, SCORING MARGIN, and FIELD-GOAL PERCENTAGE. Lists top performing teams.

Women's Division III individual leaders

Women's Division III individual leaders table with columns for SCORING, FIELD-GOAL PERCENTAGE, FREE-THROW PERCENTAGE, and REBOUNDING. Lists top performers in various categories.

Team leaders

Women's Division III team leaders table with columns for SCORING OFFENSE, SCORING DEFENSE, SCORING MARGIN, and FIELD-GOAL PERCENTAGE. Lists top performing teams.

Pacific's Maginot heads CoSIDA academic volleyball team

Julie Maginot, who led Pacific to its first Division I Women's Volleyball Championship, heads the Academic all-America team selected by the College Sports Information Directors of America.

Maginot, a 5-7 outside hitter from Palos Heights, Illinois, is a computer science major with a 3.680 grade-point average.

To qualify for selection to the academic all-America team, a player

must be a starter or a key reserve and maintain a grade-point average of at least 3.200 for her entire college career.

Leading the balloting for the University Division was Sue Harbour, a middle blocker from Oregon and a first-team selection for the third straight year.

Harbour, a 6-0 senior from Pullman, Washington, has a 3.970 GPA in mathematics and physical education.

Maginot and Harbour also were

selected to the 1984 all-America volleyball squad by the Collegiate Volleyball Coaches Association.

Also selected to the CoSIDA University Division first team are setters Mary Bernhardt, Northern Iowa, and Lisa Cummins, Southern Illinois; hitter Jaki Copeland, Marshall, and middle blocker Karen Dahlgren, Nebraska.

Topping the College Division first team is Therese Dorigan of Elmhurst, winner of the NCAA Division III title. Dorigan is a sophomore with a 4.000 GPA in chemistry-preveterinary medicine. She is from Evergreen Park, Illinois.

Joining her on the College Division first team are Nicky Pesik, an outside hitter from Western Maryland; setters Mary Tschirhart, Angelo State, and Michelle Workman, Peru State, and middle blockers Amy Birney, Augus-

tana (South Dakota), and Clara Piersma, Cal Poly-Pomona. The team has a collective GPA of 3.760.

Below are the first and second

Julie Maginot

teams in both divisions:

University Division

First team—Lisa Cummins, Southern Illinois, 3.620 in accounting; Mary Bernhardt, Northern Iowa, 3.860 in public relations; Julie Maginot, Pacific, 3.680 in computer science; Jacquelyn Renee Copeland, Marshall, 3.810 in

premedicine; Sue Harbour, Oregon, 3.970 in mathematics/physical education; Karen Dahlgren, Nebraska, 3.540 in business.

Second team—Cheryl Flowers, Purdue, 5.190 (6,000 scale) in management; Judy Young, Pittsburgh, 3.470 in pharmacy; Angie Duncan, Tennessee Tech, 4.000 in physical therapy; Denise Murphy, Clemson, 3.900 in zoology; Jill Ackerman, Kentucky, 3.890 in accounting; Laura Seib, Evansville, 3.750 in physical therapy.

COLLEGE DIVISION

First team—Michelle Workman, Peru State, 4.000 in psychology/sociology; Mary Tschirhart, Angelo State, 3.960 in management; Therese Dorigan, Elmhurst, 4.000 in preveterinary medicine; Nicky Pesik, Western Maryland, 3.900 in biology; Clara Piersma, Cal Poly-Pomona, 3.350 in physical education; Amy Birney, Augustana (South Dakota), 3.860 in biology/premedicine.

Second team—Nora Jean Lund, Wooster, 3.500 in ancient Greek and Latin; Mary Cahill, Chapman, 3.260 in physical education; Barbara Buck, Clarion, 4.00 in speech pathology; Lori Bason, Juniata, 3.430 in preveterinary medicine; Janice Stier, Sacramento State, 3.340 in biological sciences.

College

Continued from page 11

Conference (teams)	Avg.	Change
Central Inter. (12)	6,099	Down 644
Southern Inter. (11)	5,611	Up 910
Lone Star (6)#	5,424	Up 874
Gulf South (9)	5,090	Down 40
North Central (10)	4,690	Down 335
Western Football (6)#	4,440	Up 1,180
Pennsylvania (14)	4,285	Down 314
Little Three (3)	4,079	Up 500
Central States (8)	3,680	Up 246
Missouri Inter. (6)	3,579	Up 48
SAC-8 (8)	3,510	Down 141
Northern Calif. (6)#	3,143	Up 322
Arkansas Inter. (8)	3,121	Up 506
Ohio Athletic (9)	2,719	Down 185
Great Lakes (7)	2,605	Up 73
Rocky Mountain (9)	2,587	Up 561
Heartland (7)	2,567	Down 419
Oklahoma Inter. (5)	2,521	Down 1,139

Reflects 1985 changes in conference lineup, providing a valid comparison.

Michigan's 12th straight

The team champion? Who else but Michigan, on top for the 12th straight season—this time at 100,464 per game. The 2-3-4 teams are identical to 1984—Tennessee at 94,099, Ohio State 89,214 and Penn State 84,316. The next four—Georgia, Clemson, Illinois and Nebraska—each moved up two notches over a year ago, as Louisiana State dropped a bit to ninth and Texas fell from fifth to 13th. Oklahoma moved up from 11th to 10th.

The second 10 also has a highly familiar look. In fact, Purdue is the only new team, up from 21st to 20th, and that was only because Brigham Young's late-August match with Boston College in East Rutherford, New Jersey, was counted as a BYU home game by mutual agreement. Otherwise, BYU would be 19th at 65,408 per game, up 1,278, for the six games on its home field in Provo (instead of 21st). Other teams in the second 10 were Florida, South Carolina, Wisconsin, Auburn, Michigan State, Iowa, Alabama and Arizona State (see table for figures).

Yale won the Division I-AA attendance title at 29,347, helped by a winning record and by the fact that the Harvard game (57,647) was at Yale. Second was Mississippi Valley State, as two games in Jackson (average: 48,989) were counted as home games. Grambling State was third, Pennsylvania fourth and Jackson State, the 1984 champion, fifth.

Texas A&M showed the largest increase in I-A at 10,384 per game to reach 56,167 as it reached the Cotton Bowl for the first time in many years. Next were Oregon, up 9,811 to 35,530; Maryland, up 9,611 to 51,546, and Minnesota, up 9,527 to 60,985. A game at Baltimore totaling 62,350 helped Maryland (without that, it was up 7,450).

In I-AA, Grambling had the largest increase at 16,021 but only because games at New York (37,192), New Orleans (56,742—alternating home with Southern-Baton Rouge) and Dallas (36,652 to watch coach Eddie Robinson win his all-time-record 324th) were counted as home games by mutual agreement. Without neutral sites, the two largest increases were by Howard, up 9,450 to 15,000 per game, and by Akron, up 8,010 to 19,316.

In Division II, Norfolk State won its fifth straight division attendance title by averaging 18,430, with North Dakota State second and Alabama A&M third. In Division III, Villanova, a I-AA member resuming football but in Division III for statistics purposes because it played a Division

III schedule, had the highest average at 11,740 for just three home games. Discounting that, Dayton for the fifth straight year had the highest average among Division III members at 7,166. Emporia State led the non-NCAA group.

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 ID. 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.

Coaches predict continued growth in baseball's popularity

College baseball does not exactly bask in the light of national attention, but the time is coming when it will take its place in the sun, according to some of the 1,500 members attending the American Baseball Coaches Association convention in New Orleans.

"You can tell by the number of coaches we have here," Los Angeles Dodgers manager Tom Lasorda told the ACBA.

"It wasn't long ago a school principal would hand the music teacher a bat and ball and tell him, 'You're our new baseball coach. The old one quit.'"

Even in the Southeastern Confer-

ence, where football is king, baseball got a first.

"The SEC has a Heisman Trophy winner recently in Auburn's Bo Jackson," Mississippi State coach Ron Polk said. "But the SEC voted our first baseman (Will Clark) its athlete of the year. It's the first time that's ever happened to a baseball player in our league."

Clark, who prepped at Jesuit High School in New Orleans, continued to collect honors at the United States Baseball Federation luncheon. He was presented with the Golden Spikes award, which goes to the top college player each year.

Like all organizations, the ABCA wants to make its sport better. There is a debate brewing now on the number of games teams should play as well as on a return to the wooden bat, the Associated Press reported.

ABCA president Ron Oestrike said a straw vote was taken on exempting college players from the professional draft for four years.

"Now, college players can be drafted after their junior year," he said. "We have no control over that. It's decided by the major leagues. But we wanted to see how our organization felt about a four-year rule. It was voted down."

However, the nonwood-bat issue is blossoming.

After a dozen years of using the aluminum bat, some college coaches (17 percent) are ready to go back to wood.

One of the leaders is Southern Cal's Rod Dedeaux, college baseball's all-time winningest coach.

"I've been carrying on a one-man

crusade for years," he said. "I think I'm gaining."

North Carolina coach Mike Roberts, who plans to ask his Atlantic Coast Conference to ban aluminum bats from 1987 conference games, said, "I think the average college game has gotten too long. The college parks weren't built for metal bats."

John Reagan, head coach at Murray State and chairman of the NCAA Baseball Committee, says there is no intention at this point to rule out the aluminum bat.

"One of the reasons is economics," he said. "But I do believe a metal bat can be made to the specifications of a wooden bat."

"In the days of the wooden bat in college baseball, we let our hitters select 10 bats apiece. That cost us around \$100 per player. We did that with every player each season. If a player stayed four years, we would spend at least \$400 on bats for him."

"Now, an incoming freshman is

allowed to select one aluminum bat (at a cost of \$50). We don't buy him another one until his junior year. That's cutting equipment cost way down," he said.

New Orleans coach Tom Schwaner said college baseball's position on the four-year draft could depend on how much college baseball wants to align itself with professional baseball.

"If the four-year rule is ever adopted," he said, "I believe Major League Baseball would expect colleges to swing wooden bats."

"On the other hand, if we stay with a three-year draft, then we'll stick with the aluminum bat. We saw in the draft last year that if a pro team wants a player, they're going to get him."

"The policies we adopt should be consistent with that," Schwaner continued. "Not that we want professional baseball to dictate to us, but I think we have to be realistic. Rather than combat them, it's easier to work together."

Questions and answers

Continued from page 3

of the case. Any sanctions imposed on a student-athlete under the drug-testing program would relate only to NCAA championships and postseason football eligibility and would be administered under the NCAA's regular eligibility procedures. The legislation provides for a minimum of 90 days' ineligibility for such events. If the student-athlete tests positive after being restored to eligibility, he or she would be charged with the loss of one season of championships postseason eligibility in all sports and would remain ineligible for such competition at least through the succeeding academic year.

Q14. The legislation refers to testing methods. What committee will determine the testing methods to be used?

A14. The Executive Committee, as a part of its overall responsibility for championships administration, will have the authority to determine the testing methods to be used. A protocol, similar to that of the International Olympic Committee, has been developed, and it defines the collection, transportation and analysis procedures to be used in testing student-athletes from NCAA member institutions. The urine sample will be divided into two specimens (A and B). The laboratory will conduct the initial test on a portion of specimen A; a positive result will be reconfirmed by the laboratory testing another sample from that specimen prior to notification of the NCAA. Specimen B will remain sealed and will be retained by the laboratory for later use if needed.

Q15. How many sports and how many athletes would be tested?

A15. The Special Committee on National Drug-Testing Policy has recommended drug testing eventually at most, if not all, NCAA national championships. This committee suggested a pattern for testing placefinishers, as well as other participants on a random basis, at the conclusion of the individual/team championships; for the team sports, student-athletes would be selected at random or on the basis of playing time and position prior to or during the championships. The actual NCAA championships to be selected yearly would be determined by the Executive Committee.

Q16. Will the legislation provide an opportunity for the NCAA to drug-test student-athletes during the season, along with the championships testing?

A16. No. The legislation is specific in regard to the authority to test. It provides drug testing at the conclusion of the regularly scheduled season only in preparation for championships or postseason football participation. This legislation in no way restricts the institution's freedom and responsibility to determine its own drug-testing policy. Proposal No. 30 pertains only to drug testing for the postseason events indicated.

Q17. Who is notified of the positive result?

A17. Once the laboratory has completed conducting the results of the

test, it will notify the NCAA, and the member institution will be notified immediately by NCAA personnel. The information will remain confidential.

MARY LOU RETTON WON THE OLYMPIA AWARD

...AND SO DID MARY K. LEWIS AND BOBBY JOE ESPOSITO

They are all champions. Mary Lou because she earned five medals at the 1984 Olympic Games (six months after winning her Olympia Award).

... Mary K. Lewis and Bobby Joe Esposito because they are the best at their level of amateur sports.

You don't have to be an Olympic medalist to be nominated for the Olympia Award. You can be a judo champion like Mary K. or a high school soccer star like Bobby Joe. You can be a marathon runner, a rower, a wrestler, a fencer, a pole vaulter or a diver. You can play softball, volleyball, baseball or tennis.

You can be almost anything in sports, as long as the Olympia Award judges determine that you have made a contribution to your sport . . . that you recognize the importance of academic achievement . . . and that you possess good citizenship qualities.

We've sent the Olympia Award message to 3 million amateur athletes over the past three years. But we're not stopping there. If you know of an outstanding athlete, please contact us. Olympia Award winners from across the country—from Yakima, Wash., to Boynton Beach, Fla.—have been nominated by people like you.

The Southland Olympia Award
In Pursuit of Excellence

For information contact:

The Olympia Award Selection Committee
40 East 49th Street
New York, N.Y. 10017
(212) 980-1013

Nearly 200

Continued from page 5

nett, Armstrong State College.

Luther Burse, Fort Valley State College; Raymond M. Burse, Kentucky State University; Anthony F. Ceddia, Shippensburg University of Pennsylvania; Richard Cheshire, University of Tampa; *James W. Cleary, California State University, Northridge; Robert A. Davis, Florida Southern College; Nick Dunagan, University of Tennessee, Martin; Frank S. Falcone, Springfield College; Claude A. Ford, University of District of Columbia; Brother Joachim W. Froehlich, St. Anselm College; James P. Gallagher, Philadelphia College of Textiles and Science.

Hugh M. Gloster, Morehouse College; Asa N. Green, Livingston University; *Robert M. Guillot, University of North Alabama; Mary Evelyn Hucy, Texas Woman's University; Thomas Miller Jenkins, Lincoln University (Missouri); William R. Johnson, Stephen F. Austin State University; *Arend D. Lubbers, Grand Valley State College; *Charles A. Lyons Jr., Fayetteville State University; Laverne McCummings, Cheyney University of Pennsylvania; Ellis F. McCune, California State University, Hayward.

Brendan J. McDonald, St. Cloud State University; Theron E. Montgomery, Jacksonville State University; *Paige E. Mulhollan, Wright State University; *William T. O'Hara, Bryant College; Patrick J. O'Rourke, University of Alaska, Fairbanks; David L. Outcalt, University of Alaska, Anchorage; *Ladell Payne, Randolph-Macon College; Helen Popovich, Florida Atlantic University; Margaret R. Preska, Mankato State University; Wendell G. Rayburn, Savannah State College.

*Patsy Sampson, Stephens College; *Barbara J. Seelye, Keene State College; Bill W. Stacy, Southeast Missouri State University; William J. Teague, Abilene Christian University; Rev. James Toal, Quincy College; Lloyd D. Vincent, Angelo State University; LeRoy T. Walker, North Carolina Central University; *Del D. Weber, University of Nebraska, Omaha; Craig Dean Willis, Lock Haven University of Pennsylvania; Kent Wyatt, Delta State University.

Division III

*James T. Amsler, Salem State College; John R. Brazil, Southeastern Massachusetts University; James M. Clark, Cortland State University College; Henry Copeland, College of Wooster; Robert A. Corrigan, University of Massachusetts, Boston; C. Brent DeVore, Otterbein College; Anthony J. Diekema, Calvin College; Harold W. Eickhoff, Trenton State College; *Nenah E. Fry, Sweet Briar College; *Richard C. Gilman, Occidental College; George M. Harmon, Millsaps College.

*William A. Kinnison, Wittenberg University; *Dennis O'Brien, University of Rochester; A. P. Perkinson Jr., St. Andrews Presbyterian College; Norma S. Rees, University of Wisconsin, Milwaukee; William H. Rizzini, Roger Williams College; Lewis S. Salter, Wabash College; Catherine A. Tisinger, North Adams State College; *Kenneth J. Weller, Central College (Iowa); Paul F. Weller, Framingham State College; *James J. Whalen, Ithaca College; *Cordell Wynn, Stillman College.

Deadline

Continued from page 1

members, the Council may submit amendments after the Sunday deadline.

All submissions must be in writing and must be received in the NCAA Convention work suite (room 2506 at the Hilton Riverside and Towers) by the 1 p.m. deadline.

The six-sponsor requirement for submitting legislation that is not sponsored by the Council, the NCAA Presidents Commission or a division steering committee does not apply to amendments to amendments, resolutions or requests for interpretation reviews. A single sponsor is acceptable in those instances.

Members are permitted to submit amendments to any of the proposals that appear in the Official Notice of the Convention and the Convention Program. Such amendments are out of order, however, if they attempt to deal with an issue that is not treated by the original amendment or if they increase the modification of the rule proposed in the circularized amendment.

The easiest way to determine if an amendment does not "increase the modification" is to determine if it falls between the current rule or circumstance and the change proposed in the previously circularized proposal. For example, a current rule limits Division I institutions to 80 baseball games in a season, and a proposal circularized in the Official Notice would reduce that number to 60. The only acceptable amendments to that proposal would have to fall between 60 and 80.

Three repeat on wire-service I-AA all-America

Colgate wide receiver Tom Stenglein, Arkansas State nose guard Ray Crawford and Louisiana Tech linebacker Doug Landry have been named to the Associated Press Division I-AA all America football team for the second consecutive year.

Also named to the team were Rhode Island's record-breaking pass-catch combination of quarterback Tom Ehrhardt and tight end Brian Forster.

Ehrhardt led the nation in total offense with 3,460 yards, an average of 346 a game. He completed 283 of 494 passes for 3,542 yards and 35 touchdowns. In just two seasons, Ehrhardt threw 71 career touchdown passes to break former Boston College standout Doug Flutie's New England record of 67.

Forster, the division's leading receiver, set an NCAA record with 115 pass receptions for 1,617 yards and 12 touchdowns this season.

Stenglein caught 65 passes for 984 yards and 13 touchdowns. The all-

America team's other wide receiver, Idaho's Eric Yarber, finished fourth in the division with 75 receptions for 1,103 yards and 10 touchdowns.

Joining Ehrhardt in the offensive backfield are Lamar running back Burton Murchison, the division's leading rusher, and Holy Cross' Gill Fenerty, who finished second to Murchison in per-game average with 1,368 yards in 10 games.

The offensive line consists of tackles Jim Gabrish of The Citadel and Illinois State's Jim Meyer; guards Greg Rea of Nevada-Reno and Delaware's Jeff Rosen, and center Gene Reeder of Furman, recipient of the Southern Conference's Jacobs Trophy, which is awarded to the league's best blocker.

Tim Foley, who helped Georgia Southern capture the NCAA Division I-AA Football Championship, was named the team's kicker.

In addition to Crawford and Landry, the rest of the defensive unit consists of linemen Mike Dwyer of

Massachusetts, Boise State's Markus Koch and Western Carolina's Clyde Simmons; linebackers Dino Hackett of Appalachian State, James Madison's Charles Haley and Jackson State's Jackie Walker, and defensive backs Don Griffin of Middle Tennessee State, Nevada-Reno's Pat Hunter and Northeast Louisiana's Mike Turner.

East Tennessee State's George Cimadevilla and Montana's Mike Rice, the division coleaders with 44.7-yard averages, were selected as the team's punters.

FIRST TEAM

Offense
Tight end Brian Forster, Rhode Island; Wide receivers Tom Stenglein, Colgate; Eric Yarber, Idaho; Tackles Jim Gabrish, Citadel; Jim Meyer, Illinois State; Guards Greg Rea, Nevada-Reno; Jeff Rosen, Delaware; Center Gene Reeder, Furman; Quarterback Tom Ehrhardt, Rhode Island; Running backs Gill Fenerty, Holy Cross; Burton Murchison, Lamar; Kicker Tim Foley, Georgia Southern.

Defense
Linemen Ray Crawford, Arkansas State; Mike Dwyer, Massachusetts; Markus Koch,

Boise State; Clyde Simmons, Western Carolina; Linebackers Dino Hackett, Appalachian State; Charles Haley, James Madison; Doug Landry, Louisiana Tech; Jackie Walker, Jackson State; Defensive backs Don Griffin, Middle Tennessee State; Pat Hunter, Nevada-Reno; Mike Turner, Northeast Louisiana State; Punters—George Cimadevilla, East Tennessee State; Mike Rice, Montana.

SECOND TEAM

Offense
Tight end Alonzo Carmichael, Western Carolina; Wide receivers—Bill Brooks, Boston U.; Joe Thomas, Mississippi Valley; Tackles—Brian Saranovitz, New Hampshire; Bob White, Rhode Island; Guards—Lynn Bychurch, Nicholls State; Joe Spadafino, Eastern Kentucky; Center Todd Pearson, West Texas State; Quarterback—Willie Totten, Mississippi Valley; Running backs—Kenny Gamble, Colgate; John Settle, Appalachian State; Kicker—Martin Zendejas, Nevada-Reno.

Defense
Linemen—Dan Candeloro, Delaware State; Wayne Grant, Akron; Sean Smith, Grambling; Tom Patton, Holy Cross; Linebackers—Darrell Booker, Delaware; Charles Carper, Georgia Southern; Fred Collins, Grambling; Eugene Seal, Lamar; Defensive backs—Mike Cassidy, Rhode Island; George Duarte, Northern Arizona; Vencie Glenn, Indiana State; Punter—Curtis Moody, Texas Southern.

ATTENTION COLLEGE TRAVEL PLANNERS!

Save 37% or More on Your ANNUAL Budget With the NCAA Travel Plan

CALL 1-800-243-1723

- **Now** receive major, unrestricted and unpublished discounts on airfares
- **Now** take advantage of the NCAA'S volume leverage in an unprecedented way
- **Now** receive \$150,000 in travel insurance every time you fly
- **Now** receive your tickets overnight if needed
- **Now** order or check flight information 24 hours a day, seven days a week . . . toll free!

Don't miss the opportunity to cut your travel expenses in all respects, including team travel, scouting and recruiting trips, and campus visits.

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

THE OFFICIAL TRAVEL AGENT
FOR NCAA CHAMPIONSHIPS

Tie In To The Existing NCAA Travel Plan and SAVE BIG!

DIRECTORS OF ATHLETICS

WILLIAM A. ANDERSON named at Illinois College, where he will succeed the retiring **E. JOSEPH BROOKS**. Anderson also will serve as head football coach (see football) ... **JERRY BERNDT** selected at Rice, where he also will be head football coach. He had been at Pennsylvania (see football) ... **Indiana (Pennsylvania)** athletics director **FRANK J. CIGNETTI** also named head football coach at the school (see football) ... Former Atlantic 10 commissioner **CHARLES THEOKAS** hired at Temple. In addition to serving with the Atlantic 10, Theokas also has been vice-president and general manager of the National Basketball Association New Jersey Nets and vice-president for business affairs of the New Jersey Generals of the United States Football League. His new duties will include a feasibility study for the possible construction of an indoor, all-sports facility at Temple.

ASSISTANT DIRECTOR OF ATHLETICS Georgetown's **NATHALIE PARAMSKAS** will retire at the end of the 1985-86 academic year. She has been associated with the Hoya athletics program for 34 years and has been assistant athletics director since 1974.

COACHES

Men's basketball — Mississippi State coach **BOB BOYD** has resigned, effective at the end of the 1985-86 season, his fifth at the school. He had compiled a 47-65 record through four years. Prior to taking the Mississippi State position, Boyd had compiled a 216-131 record at Seattle University and Southern California ... **GERRY SEARS** has resigned at Ashland, effective at the end of the current season, his third. Sears has a two-year mark of 18-35 at the school.

Football — **WILLIAM A. ANDERSON** hired at Illinois College, where he also will be athletics director. He had held a similar position at North Park since 1978. Anderson served as an assistant coach under retiring **E. JOSEPH BROOKS** at Illinois College in 1971 and 1972. He also earned Prairie College Conference coach of the year honors in swimming and track as the school's head coach of those teams in 1973. ... **HOWARD M. "MOE" ANKNEY** selected at Bowling Green State, his alma mater. After graduation in 1964, Ankney coached high school football in Ohio for six years before a move to the college ranks that has included stops at Arizona, Ball State and Tulane ... Former Pennsylvania head coach **JERRY BERNDT** named at Rice, where he also will serve as athletics director. He led the Quakers to four Ivy League titles in five seasons and compiled a record of 29-18-2 at the

Temple selected Charles Theokas as director of athletics

Frank Cignetti, AD at Indiana (Pennsylvania), adds football duties

school ... **FRANK J. CIGNETTI** named at Indiana (Pennsylvania). He also will continue as athletics director, a position he has held since 1982. Cignetti previously was head coach at West Virginia, where his teams were 17-27 in four seasons. Following the Mountaineers' 1978 campaign, the 1960 Indiana (Pennsylvania) graduate was stricken by a rare form of lymphatic cancer, from which he recovered to coach in 1979. He was relieved of his coaching duties following that 5-6 season and served as an assistant in the West Virginia athletics department until returning to his alma mater ... Southwest Missouri State head coach **RICH JOHANNINGMEIER** has resigned to accept a position with the NCAA enforcement department ... Former Florida A&M quarterback **KEN RILEY** named at his alma mater. Riley had been a defensive assistant with the National Football League Green Bay Packers following a 15-year NFL career as a defensive back with the Cincinnati Bengals ... **ROGER THOMAS** selected at North Dakota. He had been an assistant with the Toronto Argonauts of the Canadian Football League ... **DON McLEARY** named at Tennessee-Martin. A 15-year veteran of coaching, McLeary has been an assistant at Ottawa (Kansas) University, Kansas, Morehead and Tennessee. Most recently, McLeary had been an assistant with the Los Angeles Express of the United States Football League.

Football assistants — **KENT BAER**, **DAN COZZETTO**, **ED DONATELL**, **BRET INGALLS**, **JIM SENTER** and **BILL WENTWORTH** hired at Idaho. Baer played for Utah State and coached at the school for nine seasons before accepting his new position. Cozzetto and Ingalls had been retained by new Vandal head coach Keith Gilbertson from the previous staff. Donatell has coached at

Washington and Pacific. Senter has been a graduate assistant coach at both Tulsa and Arizona State. Wentworth spent the last two seasons as an assistant at Louisiana State and also has coached at Indiana ... Northern Arizona offensive coordinator **DON BLACKWELDER** has resigned to return to the state of Kansas. He had coached at Garden City (Kansas) Junior College before going to Northern Arizona ... **SCOTT CONLEY**, **RALPH HARRIS**, **RONNIE THOMPSON** and **RON TOMAN** released at Texas. Conley had coached linebackers and had moved to Austin from Texas A&M. Harris served two years with the Longhorns after coaching in Texas high schools. Thompson also had been a high school coach and had been hired in 1982. Toman was offensive coordinator and had moved from Notre Dame in 1981 after five years with the Irish ... **CARL ANGELO**, **STEVE COURY**, **DAVE DIDION** and **BUD RATLIFF** hired at Pittsburgh. Angelo had been defensive coordinator at Memphis State, while Coury most recently was on the staff of the USFL Portland Breakers. Didion was an administrative assistant to new Pitt head coach Mike Gottfried at Kansas, and Ratliff had been the Jayhawks' recruiting coordinator ... Georgia Tech assistant head coach for operations **RIP SCHERE** has been reassigned as offensive coordinator to replace **DWAIN PAINTER**, who left for a similar position at Texas. Schere has been on the Georgia Tech staff since 1980 ... **KEN CONASTER** and **JIM BOLLMAN** hired at Youngstown State. Offensive line coach at San Diego in 1984-85, Conaster will serve as offensive coordinator. Most recently assistant head coach at North Carolina State, Bollman will serve as defensive coordinator ... **JOE PATE** and **JOHNNY HENDERSON** hired at North Carolina State. Pate had been defensive coordina-

tor at Tennessee-Chattanooga, and Henderson coached defensive backs for the Moccasins. They will hold similar positions with the Wolfpack ... **TONY YELOVICH** selected at Notre Dame ... **JERRY LASKO** named at Akron, where he will coach defense. He has served as head coach at Manchester College and as an assistant at St. Joseph's (Indiana), Rose-Hulman and Indiana State.

Soccer — **JACK JAMIESON** named at Webster, replacing interim coach **JIM ROTH**. Jamieson led Fontbonne College to the National Little College Athletic Association championship in 1985.

Track — **ROBERT RODERICK "ROD" O'DONNELL JR.** selected at Kent State, where he will oversee both the men's and women's programs. O'Donnell produced 25 Southern Conference champions and a 19-14 dual-meet record in 10 seasons at Marshall. He replaces **ORIN RICHBURG**, who was named

assistant men's and women's track coach at Washington.

STAFF

Athletics trainer **LUIGI F. RENDE** selected at Rochester Institute of Technology. He replaces **RAY BELL**, who retired after 18 years on the staff. Rende had been head trainer and director of sports medicine at Brockport State.

CONFERENCE

RON BERTOVICH named interim commissioner of the Atlantic 10. He replaces **CHARLES THEOKAS**, who resigned to become athletics director at Temple. Bertovich has been information director and assistant commissioner of the league and served as interim commissioner during the search that led to Theokas' appointment.

NOTABLES

P. CLAY JACKSON, who had been director
See Record, page 20

OUR WORLD OF SPORTS IS FILLING SEATS

- ★ Increase Group Sales
- ★ Increase Your Revenue
- ★ Increase Your New Fans
- ★ Increase Your Attendance
- ★ Increase Pre-Season Sales

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

Positions Available

Athletics Trainer

Athletic Trainer. Qualifications: Bachelor's degree in physical education or an equivalent combination of education and experience. Master's degree preferred — Minimum of five years' experience as full-time staff athletic trainer in major athletic program — Two years minimum as head trainer for women's sports preferred — Certification by National Athletic Trainers Association is required. Responsibilities: Provide and coordinate care for injured athletes (primarily women) under the direction of the team physician and the head athletic trainer — Assist in the planning and administration of rehabilitation and conditioning in order to prevent athletic injuries — Prepare athletes for practice and competition by applying preventive taping, and first aid treatment as necessary — Observe and evaluate health status of athletes during practice and competition and make referrals to team physician and head athletic trainer — Possibly teach beginning class in athletic training — Supervise student trainers — Travel with assigned athletic teams to provide emergency

first aid treatment — Perform other athletic training duties as assigned (i.e., insurance, inventory and purchase of athletic training supplies). Appointment: Twelve month contract. Salary: Commensurate with professional preparation and experience. Starting Date: On or before February 17, 1986. Application Procedure: Send letter of application, updated resume and three (3) letters of recommendation to: Ilene Ditch, Personnel Administrator, University Athletic Association, P.O. Box 14485, Gainesville, Florida 32604. Application Deadline: All information must be received by January 31, 1986.

Development

Athletic Development Officer III. Will assist in raising capital funds and fund solicitation efforts of the athletic department, identifying and researching prospective contributors. Will develop background material and prepare letters of solicitation; plan, arrange, acknowledge, and make calls on prospects, establish confidential informational files and fund sources. Recruit, train, and direct volunteers to assist in this solicitation network. Requirements include a Bachelor's degree in Speech/Communications, Marketing/Advertising, or Finance and 4 years' experience in athletic fund raising for a major campaign. Salary minimum \$19,634. Deadline for receiving resumes is January 24, 1986. Send

to: Personnel Services, University of Louisville, 2323 So. Brook Street, Louisville, KY 40292. Equal Opportunity/Affirmative Action Employer.

Executive Director

Executive Director, Kansas Special Olympics is seeking an Executive Director to oversee administration of state-wide sports program for the mentally handicapped. Proven leadership and fund raising abilities required. Salary \$30,000-plus with liberal benefit plan. Send resume and references to: Search Committee, 5830 Woodson, Suite 106, Mission, KS 66202. (913)236-9290. An Equal Opportunity Employer.

Sports Information

Writer/Athletics Department. Duties: Assist in the overall operation of the Sports Information/Media Relations Office for the men's and women's intercollegiate teams. Writes and edits media guides, game programs, and press releases. Minimum Requirements: Education and experience equivalent to an advanced degree in mass media, journalism, public relations, or related field, and two years' full time in an NCAA Division I sports information office. Background in a com-

bined men's/women's sports information office desired. Hours variable. Must be able to work nights, weekends, holidays and on call. Salary: \$1,882/month. Position No.: 85-12-0135C. Apply By: 2/3/86, to: Personnel Office, South Hall, Room 3607, University of California, Santa Barbara, California 93106. Affirmative Action/Equal Opportunity Employer.

Sports Information Director. The University of North Carolina at Asheville is accepting applications for the position of Sports Information Director. The position requires a bachelor's degree with experience in sports information or a related field. Special consideration will be given to applicants with promotional experience. Applications accepted until position is filled. Starting Date: No later than July 1, 1986. Send application, resume and a list of references to: Edward G. Farrell, Director of Athletics, University of North Carolina at Asheville, 1 University Heights, Asheville, North Carolina 28804. UNCA is an Equal Opportunity/Affirmative Action Employer.

Assistant Sports Information Director, Kansas State University. Bachelor's Degree, preferably in journalism, communication or related field. Must have experience in journalism field and proven ability to work with people as a member of a public relations department which often requires odd hours. Prefer previous sports information experience. Solid writing and publications background is important as well as proven ability in editing,

proofreading and design. Organization and basic duties involve sports information office within an intercollegiate athletic program which includes 8 men's and 8 women's varsity teams. Applications accepted through January 24 to Duane DePron, Sports Information Director, Ahearn Fieldhouse, Manhattan, KS 66506. Kansas State University is an affirmative action and equal opportunity employer.

Baseball

Head Baseball Coach. San Francisco State University Department of Physical Education invites applications for a full-time coaching track position as head baseball coach. Master's degree required. Teaching competencies to include intermediate levels in at least two activity areas and breadth at the beginning levels. Candidates are expected to be full participating faculty members through teaching, service on department committees, and other assignments made by the athletic director and department chair. Position available August 28, 1986. Salary range \$24,168 to \$36,672. Submit cover letter, vita, placement file, all college transcripts, and three

letters of recommendation to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132, 415/469-1258 by February 15, 1986. An Equal Opportunity/Affirmative Action Employer.

Basketball

Women's Basketball Coach. State University of New York — College at Cortland. Full-time tenure track faculty position in the Department of Physical Education. Responsibilities include coaching, teaching in department programs, student advisement, college service. Possible assistant coaching in another sport. Qualifications: Minimum Master's degree in Physical Education and previous successful coaching experience in college/university basketball program. Send letter of application, resume, 3 recent letters of recommendation and official college transcripts to Dr. Fred Taube, Chairperson, Search Committee, Park Center, Box 2000, State University College, Cortland, NY 13045. Application deadline February 15, 1986. Salary competitive. See The Market, page 19

Head Coach For Women's Golf/Assistant Golf Pro

Responsibilities: organization, administration, and coaching of a Division I golf program for fall and spring seasons; assisting Class "A" PGA professional in Hanover Country Club operations for fall, spring and summer seasons.

Qualifications: LPGA/PGA apprentice program and collegiate competitive experiences minimal.

Application: send letter of application, resume and references to:

Bill Johnson
Hanover Country Club
Rope Ferry Road
Hanover, NH 03755

Dartmouth College is an Equal Opportunity, Affirmative Action Employer.

VOLLEYBALL INSTRUCTOR International Assignment

The U.S. Sports Academy seeks a qualified volleyball instructor. BS degree in physical education or related field required with 3-5 years' experience teaching or coaching at college or club level. Ability to demonstrate skills required. Benefits include potentially tax-free compensation, air transportation, housing and medical insurance.

Send resume, salary requirements, and three letters of reference to:

Director of Recruiting
A.I.E.R.S.
P.O. Box 8465
Dept. 460-1002
Mobile, Alabama 36689-0465
(205) 343-3890

EOE/AA

Chairman of Sport Management

The United States Sports Academy, America's National School of Sport, has an opening for a position as Chairman of Sport Management.

The Academy, an accredited special mission graduate school, located in Mobile, Alabama, is looking for a qualified individual to provide leadership in the expanding field of Sport Management.

Qualifications: PhD or EdD in Sport Management or related field, 3-4 years' experience in teaching at the college level and evidence of scholarly productivity required; experience as an athletic administrator.

Salary is commensurate with credentials and experience. Send resume, three letters of recommendation specific to the position and a copy of official transcript to:

A.I.E.R.S.
P.O. Box 8465
Department 460-222
Mobile, AL 36689-0465

Equal Opportunity Employer/Affirmative Action

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.

The Market

Continued from page 18

ive with qualifications and experience. Cortland College is an Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Basketball and assist head coach in women's soccer. Teach professional classroom and sport skills courses, beginning August 15, 1986. Minimum Master's degree in Physical Education. Several years' teaching/coaching experience, preferably collegiate level. Competitive salary. Send letter of application, vita, references, transcripts, pertinent data to: Dr. William Koch, Dean, School of HPER, Ithaca College, Ithaca, New York 14850. Preference will be given to applications received by February 14, 1986, however, applications will be accepted until position is filled. EO/AA.

Football

Assistant Football Coaching Position(s) available (1 to 5). Number selected and date(s) hired will vary. Position(s) could include teaching in HPER Department, dependent on qualifications. Master's degree and prior intercollegiate coaching experience preferred.

Salary negotiable commensurate with experience and background in position for which selected. Applications accepted until January 4, 1986, or until desired position(s) are filled. Applications must include resume, transcripts, and three letters of recommendation. Mail applications to Athletic Director, University of North Dakota, P.O. Box 8175, University Station, Grand Forks, North Dakota 58202. Equal Opportunity/Affirmative Action Employer.

Three Assistant Football Coaching Positions available at Indiana State University, Terre Haute, Indiana. Qualifications: Bachelor's degree. Successful high school and/or successful college coaching experience. Responsibilities: On the field coaching and film analysis. Identify and recruit prospective athletes within the rules, policies and procedures of Indiana State University and the NCAA. Counseling of student-athletes. Promote good public relations within the university and community. Other related responsibilities as assigned by the head coach. Salary negotiable. Starting Date: January 10, 1986. Contact: Dennis Raetz, Head Football Coach, Indiana State University, Terre Haute, Indiana 47809. Indiana State University is an Affirmative Action/Equal Opportunity Employer.

Head Football Coach, State University of New York—College at Cortland. Full-time tenure track faculty position in the Department of Physical Education. Responsibilities include promotion and coordination of football program, teaching in Department programs, student advisement, college service. Qualifications: Minimum Master's degree in Physical

Education and previous successful coaching experience in college/university football program. Send letter of application, resume, 3 recent letters of recommendation and official college transcripts to Dr. Fred Taube, Chairperson, Search Committee, Park Center, Box 2000, State University College, Cortland, NY 13045. Application deadline February 15, 1986. Salary competitive with qualifications and experience. Cortland College is an Equal Opportunity/Affirmative Action Employer.

Football—Graduate Assistant, MA in sports science or business administration. Defensive experience preferred. Send letter and resume to: Fred Martinelli, Athletic Director, Ashland College, Ashland, Ohio 44805.

Swimming

Swimming Coach—Men and Women. Responsible for all phases of swimming program and director of Hoffman Natatorium. Send letter and resume to: Fred Martinelli, Athletic Director, Ashland College, Ashland, Ohio 44805.

Track & Field

Men's Track and Cross Country Coach, State University of New York—College at Cortland. Full-time tenure track faculty position in the Department of Physical Education. Responsibilities include coaching, teaching in department programs, student advisement, college service. Qualifications: Minimum Master's degree in Physical Education and previous successful coaching experience in college/university track and cross country program. Send letter of application, resume, 3 recent letters of recommendation and official college transcripts to Dr. Fred Taube, Chairperson, Search Committee, Park Center, Box 2000, State University College, Cortland, NY 13045. Application deadline February 15, 1986. Salary competitive with qualifications and experience. Cortland College is an Equal Opportunity/Affirmative Action Employer.

Volleyball

Women's Volleyball Head Coach/Assistant Track Coach. Responsibilities: promote and direct Division II women's volleyball program adhering to NCAA and PSAC rules; assist head track coach in all areas including recruitment. Requirements: Bachelor's degree; coaching experience desirable. Send letter, resume, transcripts, and the names and addresses of three references to Daryl Lake, Associate VP for Human Resources, Box 25, Edinboro University of Pa., Edinboro, PA 16444, no later than February 15, 1986. An equal opportunity/affirmative action employer.

Graduate Assistant

Graduate Assistantships. Graduate Study in Sport Coaching, Sport Management, Sports Medicine, Sport Research, and Fitness Management leading to a Master's of Sport Science degree. Graduate Assistantships and Scholarships are available for the 1986-1987 academic year. Assistantships include tuition waiver and a \$3,300.00 stipend. Interested students should apply immediately. For more information contact: Director of Admissions, United States Sports Academy, Box 8650, Mobile, AL, 36689-0650, (205) 343-7700. The Academy accepts students regardless of race, religion, sex, or national origin.

Graduate Assistant(s). Graduate student athletic trainers for 1986-87 academic year. A.I.C. BS/BA in Physical Education or related field preferred. Duties: Primary responsibility is in Women's Athletic Program. Stipend: Full tuition waiver plus stipend depending on assigned duties. Applications: Must qualify for acceptance to Graduate School at the University of Massachusetts/Amherst. Send resume and two references to: Robert A. Williams, S.T.C., University of Mass/Amherst, Boyden Building, Amherst, MA 01003. An Affirmative Action/Equal Opportunity Employer.

Director, Intercollegiate Athletics Florida A&M University

Florida A&M University is seeking qualified applicants for the position of Director, Intercollegiate Athletics. The appointment carries the responsibility for formulating policy and directing the University athletic program.

Requirements: Master's Degree in Physical Education or Business and 7 years' experience in the management of an athletic program; or Bachelor's Degree and 10 years' experience in a university or college athletic program. Prefer strong background in budgeting and financing activities. Consideration will be given to individual with background/experience or potential which enables planning for intercollegiate activities and competition with diverse group of institutions in NCAA Div. I athletics.

Salary: Negotiable.

Letter of application, resume and the names of three references should be postmarked no later than January 23, 1986, and forwarded to: Ms. Dorothy L. Harp, Director, University Personnel Relations, Florida A&M University, Tallahassee, Florida 32307.

An Equal Opportunity/Affirmative Action Employer.

Daniel Webster College

Nashua, New Hampshire

DIRECTOR OF ATHLETICS

The Department of Athletics resides as a department within the Student Life Division at Daniel Webster College. The Director of Athletics reports directly to the Dean of Students. Candidates for the position must be able to demonstrate a thorough understanding and appreciation for a small, developing department in the style of a Division III program.

Responsibilities for this position include implementation and evaluation of a plan to develop the Department of Athletics, continuation of developmental objectives for programs that address behavioral, social, emotional, physical and intellectual needs to students, supervision of professional, coaching and work study staff and perform and oversee all administrative functions in the department.

Qualifications include a Master's Degree in physical education, athletic administration or business administration with a bachelor's degree in physical education. Experience coaching one of the following sports: baseball, soccer, women's basketball, cross country, three years' experience at the college level, familiarity with small college, Division III athletic philosophy and understanding of health and wellness development model.

Reply by 20 January 1986, to: Dean of Students, Daniel Webster College, University Drive, Nashua, N.H. 03063.

The College, a small, co-educational institution, offers career oriented academic programs in Aviation related areas, Computer Science and Systems, Business and Engineering. Daniel Webster College strives to provide a total collegiate experience through a well balanced program of classroom learning, on-the-job training, student activities, athletic competition, and student faculty ratio of 16 to 1.

An Affirmative Action, Equal Opportunity Employer.

COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK COLUMBIA/BARNARD WOMEN'S ATHLETIC CONSORTIUM ADMINISTRATIVE COORDINATOR FOR WOMEN'S ATHLETICS

Qualifications: Master's degree and experience in Athletic Administration, Sports Information or related field preferred. Background in Journalism/Communications and experience with writing, photography and the media helpful. Knowledge of women's sports.

Responsibilities: The Administrative Coordinator works under the supervision of and along with Athletic Administrators in the following areas: **1. SPORTS INFORMATION:** Prepare releases; write, lay-out and arrange for printing of brochures, programs and other materials relating to women's athletics; media relations. **2. HOME EVENT MANAGEMENT:** Coordinate arrangements for women's home contests including Buildings and Grounds, Security, student workers and officials. **3. ADMISSIONS AND FINANCIAL AID LIAISON:** Work closely with coaches of women's teams in the area of recruiting; serve as a liaison between the coaches and the Admissions and Financial Aid offices at Columbia, Barnard and the Columbia School of Engineering and Applied Science.

Starting Date: As soon as possible.

Salary: Competitive; commensurate with experience and qualifications.

SEND RESUME AND THREE LETTERS OF RECOMMENDATION TO: Ms. Margie Tversky, Associate Athletic Director, Columbia University, Dodge Physical Fitness Center, New York, NY 10027.

COLUMBIA UNIVERSITY IS COMMITTED TO AFFIRMATIVE ACTION AND EQUAL OPPORTUNITY PROGRAMS

Mankato State University Director Of Men's Athletics

Applications are now being accepted for the position of Director of Men's Athletics. The administrative responsibilities for the ten men's sports, which compete in the North Central Conference, include: personal leadership, game management, schedule development, budget administration, program evaluation, supervision of talent grants for men, athletic fundraising, public relations, and limited teaching.

Applicants must meet the following qualifications:

1. Extensive experience as a college athlete and coach.
2. Demonstrated competence in athletic management, sport leadership, and teaching at the college level.
3. Master's degree required; Doctorate desirable.

The appointment shall begin not later than July 1, 1986.

Application deadline: February 15, 1986.

Interested applicants should send a letter of application, resume, transcripts, and three letters of recommendation to:

Dr. Donald W. Buchanan, Dean
College of Health, Physical Education and Nursing
Mankato State University
P.O. Box 28
Mankato, MN 56001

Dr. Buchanan will be at the NCAA Convention hotel in New Orleans to answer questions relative to this position.

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

Assistant Director of Championships NCAA Championships Department

Applications are being accepted now for a position as an assistant director of championships in the NCAA championships department. The starting date is no later than March 15, 1986.

The assistant director of championships will be responsible for serving as the staff liaison with various sports committees and assisting with the conduct and administration of selected championships. These responsibilities include working with host institutions; preparing handbooks and other administrative material for selected championships, sports committees and the Executive Committee; meeting with coaches associations; assisting committees with the selection of teams/individuals for NCAA championships; processing proposed budgets and financial reports from host institutions; preparing agendas and materials for committee meetings and recording minutes, and coordinating recommendations from sports committees to the Executive Committee.

This position requires a general understanding of the NCAA; the ability to communicate effectively, both orally and through written materials; excellent organizational and administrative skills, and the flexibility to travel extensively. It is preferred that applicants have some experience in intercollegiate athletics, either as a coach or an administrator.

Interested candidates should send a resume and list of references to:

Patricia E. Bork
Director of Women's Championships
NCAA
P.O. Box 1906
Mission, Kansas 66201

CLOSING DATE FOR APPLICATIONS: JANUARY 15, 1986

Head Football Coach Ohio Northern University

Qualifications: Five years' football coaching at college level preferred; head coaching experience desirable. Training or experience to qualify for coaching responsibilities in another sport. Master's degree required. Personal skills to recruit successfully within NCAA Division III and Ohio Athletic Conference philosophy of selective academic standards and no athletic grant in aid. Personal commitment to total development of student-athletes scholastically, morally, and physically. Must be supportive of church related institutions with concern for each student.

Responsibilities: Responsible for all aspects of program including coaching, recruiting, scheduling, counseling, and budget management. Full responsibility for observance of NCAA and conference regulations by head coach, assistants, and players. Teaching physical education courses for which applicant has academic credentials; assigned by chairperson of academic department.

Appointment Date: Earliest date available.

Appointment Terms: Rank and salary based on qualifications, experience, and potential for growth.

Application: Letters of application; resume, and names, addresses, and phone numbers of three persons with recent knowledge of background should be sent to:

Mr. Herbert N. Strayer
Athletic Director
Ohio Northern University
Ada, Ohio 45810
419/772-2440

Affirmative Action/Equal Opportunity Employer.

DRAKE UNIVERSITY Director of Intercollegiate Athletics

Drake University invites applications and nominations for the position of Director of Intercollegiate Athletics. The position reports to the President and provides administrative leadership for Drake's Division I intercollegiate athletic department and the Drake Relays. Drake competes in Missouri Valley and Gateway Collegiate Athletic Conferences in 13 sports and will begin a Division III football program in 1987.

Responsibilities: Personnel, budget and program management of the men's and women's athletic program; plan and direct a vigorous fund-raising and promotional program; represent the athletic program in public relations with students, alumni, faculty and community; maintain academic integrity of a successful varsity program; supervise the varsity athletic facilities.

Qualifications: Drake University is seeking a highly qualified individual experienced in intercollegiate athletics administration. Candidates should demonstrate leadership, management and budget abilities as well as effective communication and fund-raising skills. Bachelor's degree required; advanced degree preferred.

Salary: Commensurate with qualifications and experience.

Application Deadline: February 1, 1986.

Starting Date: June 1, 1986.

Application should include a resume and letters of recommendation. Send to:

Professor James A. Adams
Chairman, Athletic Director Search Committee
Drake Law School
Des Moines, IA 50311

Drake University is an equal opportunity/affirmative action institution.

Executive Committee reports revenue surplus from '84-'85

The NCAA Executive Committee will report an excess of fiscal-year revenues over expenses to the 1986 Convention, even though expenses increased.

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

Expenses in 1984-85 grew by 14.4 percent (\$37.4 million to \$42.8 million), while revenue rose 11.8 percent (\$39.969 million to \$44.7 million). However, an \$8 million increase in revenue from the Division I Men's Basketball Championship offset losses in revenue from football television

Record

Continued from page 18

of development funds at Hillsdale, has been named the first development director at the Naismith Memorial Basketball Hall of Fame in Springfield, Massachusetts.

DEATH

DAVID MCALISTER, who was credited with keeping the athletics program at The Citadel alive during the 1930s and 1940s, died at age 81. He had been vice-president for academic affairs at the school until his retirement in 1972. McAlister represented The Citadel in the Southern Intercollegiate Athletic Association from 1925 to 1937 and in the Southern Conference from 1937 to 1972. He also served as secretary-treasurer of the Southern Conference.

POLLS

Division I Ice Hockey

The top 10 NCAA Division I ice hockey teams through games of December 29, with records in parentheses and points:

1. Denver (17-4) 60
2. Bowling Green (16-4) 56
3. Boston College (12-6-1) 52
4. Minn.-Duluth (15-5-1) 48
5. Wisconsin (13-8) 42
6. Lake Superior St. (13-7-1) 38
6. Yale (6-1) 38
8. Harvard (7-3-1) 36
9. Northern Mich. (14-6-1) 28
9. Northeastern (11-6) 28

Division III Ice Hockey

The top 10 NCAA Division III ice hockey teams through games of December 29, with season records in parentheses and points:

1. Rochester Inst. (11-2) 60
2. St. Thomas (Minn.) (9-1) 56
3. Mankato St. (11-0-1) 52
4. Bowdoin (5-2) 48
5. Elmira (9-1) 44
6. Bemidji St. (4-1) 40
7. Salem St. (7-3) 36
8. Oswego St. (8-4) 32
9. St. Scholastica (6-6-1) 28
10. St. Cloud St. (6-4-1) 24

Dartmouth council supports Leland

Dartmouth College said January 7 that its athletics council voted 9-1 at a special meeting to uphold the firing of football coach Joe Yukica.

The decision apparently means the case will return to court and leaves in doubt whether Yukica will coach Dartmouth's 1986 football team, the Associated Press reported.

The vote responded to a judge's ruling that athletics director Ted Leland needed the council's backing to fire Yukica, who sued to uphold his contract after he was released by Leland November 29.

Alex Huppe, spokesman for the Ivy League school, disclosed the vote in a prepared statement. The council took the vote during a closed meeting.

Yukica's lawyers have said that even if the council upheld the firing, Yukica's contract required a year's notice before he could be terminated, making any council vote meaningless. Responding to that claim, the council said its fallback position is that Yukica "be relieved of all coaching responsibilities and the title of head football coach not later than December 31, 1986."

Though he has had a 33-21-2 record at Dartmouth since 1978, Yukica's last two seasons have been losing ones. His contract runs through June 1987.

In announcing the firing in November, the school said Yukica could remain a Dartmouth employee but not football coach.

Yukica sued and won a court order saying his firing was improper and should have no effect as a result.

assessments (\$3.8 million) and the decrease or loss of revenue from television rights fees for the division football championships that had been a part of the Football Television Plan.

The result was a surplus of \$1.8 million, which the Executive Committee has distributed in the form of a \$14 per diem to participants in every NCAA championship in which transportation had been guaranteed (\$1.1 million distributed to 78.8 percent of the membership) and an allocation of \$500,000 to the funded operating reserve to help maintain basic services of the Association for one year in the event of financial stress. (In the December 25, 1985, issue of The NCAA News, it was incorrectly reported that per diem was distributed to 81 percent of the membership.)

The funded operating reserve is valued at \$5.7 million, which is \$4.8 million short of the \$10.5 million the

Executive Committee has determined is required to meet one year's costs of essential services.

The report of the Executive Committee also notes that the approved 1985-86 budget of \$49.4 million will result in a return of approximately 82.9 percent (or \$45.8 million) to the membership in the form of 63.7 percent in direct payments, 4.5 percent in reserves for future payments, 13.7 percent for indirect benefits (such as Convention operations, promotions, marketing and film production) and one percent as a contribution to reserves.

For the second year, the committee reported continued requests for additional Association services. It voted to support only essential new programs, including drug testing, if approved by the membership; emphasis on preventive/educational antigambling and antidrug education programs; a significant compliance un-

dertaking designed to support initiatives by the Presidents Commission, and possible expansion of regional rules seminars.

Also included in the 1985-86 budget are block grants designed to provide funding for Division II and Division III championships transportation guarantees. The grants, to be spent on 1986-87 championships, are \$1.1 million each for Divisions II and III and will be administered by division championships committees.

The Executive Committee reviewed a policy of requiring cost estimates from committees relative to any proposal that would result in significant additional expenses to the Association or member institutions and determined to require a cost estimate with any proposal or recommendation that would result in additional costs of at least \$500 to a member institution.

Legal expenses of the Association were reviewed. In 1984-85, \$1.4 mil-

lion was spent defending against litigation involving member institutions more closely aligned with the party attacking the application of NCAA legislation, rather than assisting the Association in defending it. As a result, the committee asked the NCAA Council to develop legislation to help reduce those costs.

The Executive Committee voted to continue the Association's relationship with Fugazy International Travel, Inc., which provides service to teams and individual participants in NCAA championships as well as committee members traveling at Association expense.

Average cost per trip for student-athletes attending NCAA championships increased only 1.9 percent in 1984-85. In 1983-84, a total of 21,581 trips were taken at an average cost of \$290.15 per trip. For 1984-85, there were 21,744 trips at an average cost of \$295.61.

HOW TO FLY THROUGH A TOUGH ROAD SCHEDULE.

American Airlines knows that when it comes to road games, the last thing you want to think about is travel arrangements. That's why calling one of our more than 100 Meeting Specialists makes so much sense.

With one phone call, we'll take care of everything down to the smallest detail. From pre-reserved seating, to car rental arrangements. We'll even deliver your tickets directly to you or your team's official Travel Agent.

It's the perfect way to get to your meeting, convention or game.

So when you're the visitor, call the official airline for the NCAA Championships, American Airlines, at (800) 433-1790. STAR #S9043.

We'll take care of the travel plans so you can take care of the game plans.

American Airlines
Something special in the air.