

The NCAA News

February 19, 1986, Volume 24 Number 8

Official Publication of the

National Collegiate Athletic Association

Track preview

UCLA will be relying heavily on Gail Devers, who is scheduled for six events this season, to help the Bruins remain among the top women's track teams as the season progresses. For a preview of the men's and women's seasons, see pages 6-8 and 11.

Committee outlines 5-1-(j) interpretations

Acting for the NCAA Council, the Association's Administrative Committee has reviewed a compilation of interpretations related to the applications of Bylaw 5-1-(j) [initial eligibility standard].

The actions taken by the Administrative Committee to review the interpretations applicable to the implementation of this legislation are listed in the Legislative Assistance column in this edition of The NCAA News, (page 16). These interpretations are consistent with those published in the Legislative Assistance column of the September 23, 1985, issue of the News, although some additional information is included for emphasis.

The interpretations are being listed again to assist Division I member institutions and high schools in reviewing in detail the manner in which a student entering a Division I institution in the fall of 1986 must meet eligibility requirements for financial aid, practice and participation on an intercollegiate team during the first year of attendance.

This legislation, which was known as Proposal No. 48 when adopted originally by the membership during the 1983 Convention, is designed to establish a specific core curriculum (for which a student must present a minimum grade-point average of 2.000 in high school) as well as a minimum SAT or ACT score for initial eligibility at a Division I member institution. Pending its effective date (August 1, 1986), Proposal No. 48 was amended to include the index tables set forth in 1986 Convention Proposal No. 16. The legislation as amended is known as Bylaw 5-1-(j) [initial-eligibility standard] and will be applicable to the 1986 high school graduating class.

Under these requirements, a qualifier is defined as a high school gradu-

ate who, at the time of graduation from high school, presented an accumulative minimum grade-point average of 2.000 (based on a maximum of 4.000) in a core curriculum of at least 11 academic courses. Those courses must include at least three years in English, two years in mathematics, two years in social science and two years in natural or physical science (including at least one laboratory class, if offered by the high school) as certified on the high school transcript or by official correspondence. In addition, a student must achieve a minimum SAT or ACT score in order to be considered a qualifier. Only a high school graduate who meets both the minimum test-score requirement and the satisfactory completion of a basic core curriculum would be considered

See Committee, page 16

In the News

Little attention

One athletics director writes that very little attention usually is paid to the reasoning behind smaller colleges' decisions regarding athletics. Page 2.

Notes, stats

Basketball notes and statistics in all men's and women's divisions. Pages 3-5.

Previews

Championships previews in Divisions II and III wrestling and Division III men's and women's basketball. Page 9.

Committees

A listing of appointments to Council-appointed committees and NCAA sports committees. Page 10.

Membership assistance sought in Manual revision project

A revision of the NCAA Manual, including a major rearrangement of the Association's published rules and regulations, currently is being developed by the NCAA Special Committee on Deregulation and Rules Simplification.

"Every member of the special committee is cognizant of the importance of this project," said Wilford S. Bailey, Auburn University, NCAA secretary-treasurer and chair of the special committee. "For that reason, the committee believes it is important to inform the membership of our target schedule for the next two months and solicit input. We must have the help and support of the membership to make the effort truly successful."

The group met February 4-5 to review a target plan for revamping the Manual. The two-pronged approach to updating the publication includes reworking both the format and the language of the NCAA's basic governance document.

"The members of the special committee also believe it is important that the membership understand this group's perception of its role in this project," Bailey explained. "It is the sense of the special committee that deregulation, in the context of this assignment, means the deletion of all or part of existing legislation, or a

reduction in the complexity of existing language, to promote efficiency and effectiveness in compliance.

"We are grateful for all the input we already have received, but I must emphasize that some of the suggestions have been contradictory to the group's charge.

"Consider the current regulations governing recruiting contacts in the sport of football," said Bailey. "The special committee is not interested in changing the number...changing an existing rule. That kind of move should be pursued through the Association's normal legislative channels."

Rather, Bailey said, the group will offer editorial revisions that it believes will provide more efficient communication and understanding of existing regulations. Once that has been accomplished, the special committee will review the entire body of NCAA legislation in an attempt to identify those areas it considers candidates for deregulation.

Over the next few months, a series of articles in The NCAA News will outline the special committee's tentative proposals for rules deregulation and solicit comment from the membership.

"Given the membership of the committee, we believe we have a pretty good feel for the kinds of changes the

membership is looking for," Bailey said. "However, it certainly would be presumptuous for us to lock ourselves away and complete this massive project without asking for feedback from the NCAA membership.

Convention dates clarified

The NCAA's 81st annual Convention is scheduled for January 7-9, 1987, at the Town and Country Hotel in San Diego.

That is a departure from the traditional scheduling of NCAA annual Conventions. January 7, 8 and 9 are Wednesday, Thursday and Friday, rather than the usual Monday-through-Wednesday Convention format.

The earlier dates and different days of the week were scheduled to assure availability of the hotel and to avoid a conflict with another major convention already scheduled at the Town and Country.

Related meetings will be held from January 4 through at least January 10.

In addition, the American Football Coaches Association will conduct its annual meeting January 5-

The special committee also has formalized plans for including graphic presentations (e.g., charts, tables and other illustrations) in a revised NCAA Manual. "One of the most common suggestions we have received is the

8 and the American Baseball Coaches Association will meet January 9-12. Both of those organizations will be headquartered at Sheraton's Harbor Island Hotel in San Diego, rather than at the Town and Country.

In an earlier NCAA publication listing dates and sites of NCAA championships, the 1987 Convention dates were listed erroneously as January 12-14.

While the Association's 1988 Convention has not been scheduled officially, tentative plans are to return to the traditional Monday-through-Wednesday schedule. That would mean January 11-13, 1988. Tentative sites include the Opryland Hotel in Nashville and the Marriott Marquis Hotel in Atlanta. The Executive Committee will schedule that Convention in its May 1986 meeting.

need for illustrations that make some of these complex regulations easier to interpret and digest," explained Bailey. "I would encourage anyone in the membership to suggest specific illustrative materials for our consideration as soon as possible. In fact, any suggestions for deregulation and/or simplification of the rules are welcome."

Comments and suggestions should be directed to William B. Hunt, NCAA assistant executive director and staff liaison to the special committee.

Bailey also indicated the group's desire to obtain feedback on the merits of the expanded index that will appear in the soon-to-be published 1986-87 NCAA Manual.

"This more detailed index was developed as a separate but parallel project relative to the work of the special committee," he said. "We certainly would like to receive reactions, comments and specific suggestions from the membership as we attempt to incorporate the new index into a revision of the Manual."

Serving with Bailey on the special committee are Clayton W. Chapman, Eastern College Athletic Conference; Prentice Gautt, Big Eight Conference; Donna A. Lopiano, University of Texas, Austin; and David Price, Pacific-10 Conference.

Concerns of smaller colleges given short shrift

By Robert E. Stewart

Steve Richardson's article on Pell Grant aid ("Student-athlete again over looked by Convention, Weaver believes") in the January 22 issue of *The NCAA News* presented the Division I viewpoint on this admittedly thorny issue, while the concerns of small colleges were given short shrift. That's nothing new. But the story contained an alarming implication that Division II institutions are denying aid to needy student-athletes and keeping the money themselves. This is a gross misrepresentation.

There are fundamental differences between the two divisions that were not addressed. There are ameliorating circumstances at the Division II level, which justify its prevailing opinion on this matter. And any implication that Division II institutions are profiting by unjustly withholding funds from needy student-athletes is untrue and patently offensive.

It is noteworthy that big-time Division I football programs are pressing the hardest for a rules revision that would increase the amount of available Pell Grant aid to be given directly to fully scholarship athletes.

On the surface, this may appear a legitimate proposition. However, of the entire NCAA membership, only schools that turn good profits on athletics would benefit. It is darkly ironic that representatives of such institutions should be postured as defenders of the rights of the underprivileged, fighting a losing battle against uncaring, self-serving small colleges.

The crux of the issue from the Division II viewpoint is that we are limited to 45 athletics grants-in-aid but may divide them up, counting

fractional equivalencies. In Division I, 95 scholarships are allowed, but equivalencies are not calculated. That is, whether a student receives \$1 or \$5,000 in financial aid, it counts as one full, allowable scholarship. Because of this, at most Division I institutions, and certainly at the big-time football schools, "full rides" are awarded to all football athletes.

Division II institutions, on the other hand, use Pell Grant monies to supplement athletics aid, thereby granting what amounts to a "full" scholarship to more athletes.

No Division II school withholds Pell Grant monies from student-athletes. Whether a student is an athlete or not, he receives every dime of a Pell Grant to which he is entitled. That is the law.

At Division II institutions, a Pell Grant is applied toward tuition, room and board, fees, etc. It does not go into any slush fund, nor is it used to augment athletics or institutional budgets.

Rather, the athletics grant is adjusted by Division II schools. Not only are Division II schools fully within their rights to adjust grants, the 45 scholarship limit makes it a necessity.

It is important to understand that many Division II athletics administrators believe the 45 scholarship limit is inequitable. Division I is allowed 95 grants, Division I-AA 75, then the disproportionate drop to 45 at Division II. If the Division II scholarship limit were more realistic, it is doubtful the Pell Grant issue would have received such fierce opposition from Division II. A football program with 95 scholarships to award can look upon Pell Grants as a

painless way to provide their players with a little spending money. A Division II program looks upon Pell Grants as a means to provide more aid to more athletes.

While most American taxpayers probably would willingly support a program intended to help needy young people receive a higher education, they might think twice about providing pocket money to football or basketball players. Enacting NCAA legislation to exploit what amounts to a government loophole is questionable, both morally and practically. If the Division I proposal passed and athletes began receiving Pell Grant monies in addition to their full athletic scholarships, after which the government recognized the flaw in its policy and corrected it, then what?

With the precedent having been established to award spending money to athletes, some Division I schools might then be faced with the prospect of having to dip into profits to continue to pay players. It would be interesting to see how some of these noble champions of the poor would react to that contingency.

Sarcastic speculation aside, it is easier for a Division I program that garners vast sums in gate receipts, television revenues and myriad other sources to take the stand that athletes deserve more money. At Division II institutions, where salaries, grants-in-aid and operating expenses almost exceed income, it is harder to justify increasing the deficit.

Division II schools willingly incur athletics deficits because the philosophy is that an athletics program should provide an outlet for students with the talent to play, affording them an opportunity to receive an education

while doing something they're good at, and, in the offing, hopefully create a source of enrichment, entertainment and pride for the university community. In the beginning, that was everyone's philosophy. But not any more. Too often, making a buck takes precedent over higher ideals.

For many years, it was common for athletes to hold a job while going to school and participating in athletics. But that venerable tradition has become a thing of the past. Not only do coaches place demands on college athletes that preclude holding a job while in school, but it's also against NCAA rules for a scholarship athlete to hold a job.

That rule applies across the board, to all divisions. Its intent was to eliminate the potential of abuse at Division I institutions with monied boosters who gladly would pay an all-America halfback more than a Division II assistant coach makes in a year to drop by the office once a week and sharpen pencils. The potential for such abuse does not, for the most part, exist at Division II institutions, but it is a rule by which we must abide. It is a rule many of us feel is a bad one, and we have all seen instances where it caused pain and suffering for our young athletes who needed the money. All we could do was look them in the eye and tell them we were fighting to change it.

Asking schools to come up with money to pay students for time spent

associated with athletics that could have been spent working at some job is viewed with a jaundiced eye by Division II administrators. Plenty of history majors on academic scholarship or concert pianists on a Pell Grant hold jobs in addition to their academic schedules.

The needs and concerns of small-college programs, where funds are limited, where deficits are incurred annually, where athletics is not self-sustaining, where football grants are limited to 45—which isn't enough to hold full-line blocking drills without some kind of supplementation—are very different from those of institutions whose primary concern is whether to fly commercial or charter to the bowl game.

There are no easy answers. Perhaps allowing Division I institutions to make decisions as they apply to themselves alone is an equitable solution. Perhaps the NCAA constitution is in need of revision, in light of the widening chasm between the divisions.

But I hope sincerely that the obvious disdain that certain Division I administrators have displayed toward their Division II colleagues comes from a lack of understanding, not from hypocrisy or cynicism. Such attitudes have no place in intercollegiate athletics as we strive to resolve problems that have called our integrity to question.

Stewart is director of athletics of Troy State University.

Letter to the Editor

To the editor:

Drew University President Paul Hardin's editorial comment in the January 29 issue contains some of the most insightful observations I have yet read in this most valuable publication—which, incidentally, has come a long way since its inception in 1964 when I was the fledgling editor.

I draw my own response to some of his comment more from current research into the history of the Pacific-10 Conference going back to 1915, about which I am currently writing, than from my experience as former executive director of the Pac-10. Our problems have been with us from the beginning. It is only that each media generation believes it is "exposing" something new and more reprehensible than before. When all is said and done, major college athletics simply mirrors the ethics of American free enterprise, right or wrong. If it's worse now, it's because our adherence to original, unimpeachable high standards generally has been eroded with time.

Of course, the proposition that student-athletes be placed on salary is ridiculous, for the three reasons Dr. Hardin states so well; also, because such an admission of the inability to conduct major intercollegiate athletics as an integral, amateur and legitimate function of higher education really would not eliminate any of the abuses that now exist—not a single one.

"Stay the course for awhile" is so rightly advised by Dr. Hardin. To the chief executive officers of the NCAA, I would humbly say: "Your commitment to oversee for more than awhile what you have started is crucial to the curbing of these abuses. Progress is being made."

"You are the only group that can overcome the difficult obstacles, but your involvement cannot be sporadic. It must be constant and probably everlasting. It may not be enough even then. You may not feel it's worth the drain on an already overloaded obligation to your institution, your time or your overtaxed energy."

"But, if there is no Rose Bowl game, no NCAA Final Four, no baseball College World Series and no collegiate competition at the highest skill level in other U.S. sports, America will have lost one of its most precious leisure activities, and its most physically talented youth will be denied a unique opportunity and a cherished dream."

Wiles Hallock
Walnut Creek, California

Recruiting losses can get you down

Grant Teaff, head football coach
Baylor University
Dallas Morning News

"I used to take recruiting losses so personally. But I learned I couldn't take 20 or 30 losses like that and retain my health. I present the facts about Baylor and hope he decides to come here."

"And it may not only be for the big blue-chip list kind of player. I don't even look at those things. A few years ago, we recruited Thomas Everett out of Daingerfield

Opinions Out Loud

(Texas), and it came down to us or Henderson Junior College. No one else recruited him. Now he's an all-America."

Donald Jimerson, assistant athletics director
University of Oklahoma
The Associated Press

"This (the court decision favoring Jan Kemp in her suit against administrators at the University of Georgia) is a signal to all of us. Athletes are not to be treated differently... by instructors or by us. I'd say we better listen to that."

Amy Alcott, professional golfer
The Associated Press

"There is a negative side to all the money (in professional athletics). When athletes use the amount of money won as a barometer of success, I think that's wrong. Just because you're the top money-winner at the end of the year doesn't necessarily make you the best golfer."

"I'm concerned that there are those who turn pro for all the wrong reasons. I'm concerned that we are getting away from putting something back into the game. I'm concerned that we are getting away from the way Billie Jean King and Arnold Palmer and Jack Nicklaus played. They played to be the best they could be and to win."

"Now, you have a lot of people playing sports just for the money."

"There's nothing wrong with making money. It's just that we're trying to create instant heroes."

"It makes me sick that someone comes out of college for a \$15 million deal, and then you find out they're into drugs. Their values are all screwed up because there is so much money. They have the wrong goals, and usually it's money."

Stan Torgerson, columnist
Southeastern Conference Report

"You have to ask yourself why it should be necessary to write a defense of Proposition 48, the one that spells out eligibility standards for prospective athletes."

"After all, the colleges and universities have been using the term student-athlete for a long time, even though at many schools the description is only half right."

"Now the NCAA members have voted that, like the line in the old song 'Love and Marriage,' you can't have the one without the other."

"Isn't it about time?"

"I spent over 30 years broadcasting college football and basketball. Seventeen of those years were in the Southeastern Conference. During that time, I interviewed hundreds of athletes. It is no exaggeration to say that a high percentage of them could not speak acceptable English."

"When college students pair singular subjects with plural verbs or plural subjects with singular verbs; when they obviously have no knowledge of grammar or sentence structure; when their vocabulary is restricted to only the simplest of words, you have to ask yourself, what is this kid doing in school?"

"Or perhaps the question should be, what can they possibly be getting out of sitting in the classroom, if that is indeed what they are doing, and what classrooms are they sitting in?"

"We need Proposition 48. It's the only way to be certain that the kids who attend our colleges and universities have the tools to be competitive in a game more important than any athletics contest—the game of life."

Ralph Miller, head men's basketball coach
Oregon State University
Dallas Morning News

"I think (basketball) should be primarily for the kids. Dr. Naismith himself had a fear that the coaches would get into the act and not think about the participants but start thinking about the competitive game, the wins, the losses. Naismith never coached at all and didn't care about it a lick."

"The game hasn't changed very much. The only thing that changed after 1940 was the advent of the jump shot. Everything else is the same. Of course, there weren't any Jabbar's then, there weren't any Ewings. It was just an ordinary bunch of guys out there playing."

The NCAA News

[ISSN 0027-6170]

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, Nall Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually 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. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

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.

Redskins' Harper joins select Division I group

By James Van Valkenburg
NCAA Director of Statistics

One of the more prestigious achievements in men's Division I college basketball in the 1980s is reaching 1,000 career rebounds, along with 2,000 points. It is more difficult these days for two reasons: (1) Fewer missed shots and fewer shots taken mean far fewer rebounds, and (2) more leapers on the court mean rebounds are more widely shared.

Only one 1986 senior has reached 2,000 points and 1,000 rebounds so far this season—Miami's (Ohio) 6-6 Ron Harper, with 2,207 and 1,028 through February 17. Harper is only the 48th Division I player in history to do it. Just one more seems certain to make it before the end of the season—Utah State's 6-7 Greg Grant, with 2,036 and 959. A third has an outside chance—Auburn's Chuck Person with 2,086 and 865. Navy's Vernon Butler, with 1,061 rebounds, and Montana's Larry Krystkowiak, with 1,007, will have to pump up their scoring averages and play a maximum number of tournament games to do it. Each needs 217 more points to reach 2,000.

Reaching 2,000 career points still is notable, but 165 in history had done it entering 1986, and a dozen or more make it every year. So far, five others have reached 2,000 (besides Harper, Grant and Person). They are Indiana State's John Sherman Williams at 2,268, Richmond's John Newman at 2,253, Duke's Johnny Dawkins at 2,240, Virginia Tech's Dell Curry at 2,226 and Nebraska's Dave Hoppen—his college career ended by a knee injury—at 2,167.

Six more have a good chance—Duke's Mark Alarie (1,925), Northern Iowa's Randy Kraayenbrink (1,913), Loyola's (California) Forrest McKenzie (1,908) and teammate Keith Smith (1,868), Seton Hall's Andre McCloud (1,887) and Kentucky's Kenny Walker (1,813).

National scoring leader Terrance Bailey of Wagner, who can become only the second 30-point season scorer in six years, now has 1,770 with another season to go.

Miller leads women

Southern California's Cheryl Miller amazingly reached 2,000 and 1,000 last year as a junior, so it is no surprise she leads five 1986 seniors who have joined the exclusive club, with 2,778 points and 1,405 rebounds through February 17. The others are Northeast Louisiana's Lisa Ingram (2,413 and 1,098), Drake's Wanda Ford (2,362 and 1,745), Ohio's Caroline Mast (2,292 and 1,170) and Pepperdine's Maureen Formico (2,054 and 1,134).

Four more have reached 2,000 points—Karen Pelphrey of Marshall (2,616), Chris Starr of Nevada-Reno (2,283), Jennifer Gillom of Mississippi (2,038) and Eun Jung Lee of Northeast Louisiana (2,027). Starr has 933 rebounds, Pelphrey 853 and Gillom 892, so all have a chance to make the club. Ford also can become the first Division I woman to win national season crowns in both scoring and rebounding, while Starr can become the first to win in both field-goal and free-throw shooting.

A total of 61 Division I women now have reached 2,000 points and 1,000 rebounds, and not one played before 1974 (missed shots and shot attempts are more numerous in women's basketball with the 30-second clock). There have been 96 women's players with 2,000 career points so far in history.

A marked player

Southern California senior Cheryl Miller, writes Scott Ostler of the Los Angeles Times, is the game's most famous female player—a running, jumping, diving, showboating legend in her own time. And that's part of the reason she has become such a marked player, with the marks to prove it.

The latest injury came recently against UCLA—a concussion and

Navy's David Robinson is among the leaders in scoring and field-goal percentage

Gay Elmore, Virginia Military junior, is among Division I scoring leaders

Karen Pelphrey, Marshall senior, is the second-leading scorer in Division I

Claudia Schleyer, Abilene Christian senior, leads Division II in scoring

sprained neck suffered in a circus fall. UCLA coaches yelled at the officials that it was just another theatrical stunt, but all was quiet when the stretcher crew was called out.

Miller's medical box score this season includes four discolored eyes from flying elbows; one cut eyeball from a flying fingernail, the cut requiring four stitches in the eyeball; neck and head injuries, and numerous bumps and bruises.

That is not counting her bike accident. The three-time all-America and Olympic standout of 1984 flew over the handlebars when a chain snapped on her bike a month ago. Neck sprain.

"It's almost like sometimes I'm being punished for being good," says Miller. "There are always some people who hate winners. I guess I'm like a gunfighter. But I'm tough. I'm like Clint." Except that Cheryl is a lot more emotional than Dirty Harry. Don't call her a hotdog, though. "I still have never heard a definition of a hot dog," Miller told Ostler (who wrote that he looked up 'hotdog' in a

talk to kids." You know, typical hotdog stuff.

Quotes of the week

After his Siena team lost two overtime games in three days, 84-81 to Niagara and 60-58 to Canisius at the buzzer, men's coach John Griffin was searching for a reason and could not find one. He did offer one suggestion, though: "Maybe we have to attend mass more often before games." (*John D'Argenio, Siena SID*)

Purdue's men's coach Gene Keady before a three-game road swing to Indiana, Ohio State and Illinois: "I feel like a cowboy who's been driving cattle across the country without any problems or incidents, and we're about to go through a blind canyon to get ambushed."

Keady after three road losses to the above teams: "When I spoke of that ambush, I didn't know there was going to be an avalanche in there, too." He added: "After these three losses, I was driving slowly near home, hoping no one would recognize me. I approached a school-bus stop and

have children," Gillen told Dave Manthey of the Chicago Sun-Times, "God lends them to you for 18 years. Then they go their own way. Every day that goes by, I'm missing part of that. When it's gone, it's gone. That hurts." (*Ben Benedict, Xavier SID*)

Missouri had just upset Oklahoma, 101-88, at Columbia, giving Kansas (a 100-66 winner over Missouri two days earlier) a two-game loss-column lead over Oklahoma in the Big Eight race. "I would say we kind of set somebody free and clear," Missouri coach Norm Stewart told Steve Richardson of the Kansas City Star. "And of all the people to do a favor for. It's kind of like helping Satan." He added with a smile, "That's a shot—right?"

Wyoming's Fennis Dembo has a flair for the dramatic both off and on the court. The Cowboy sophomore told Mark Kizla of the Denver Post that a loss to New Mexico (Wyoming won, 67-65) would not have been good to say the least: "A loss would have been terrible. It would have been disrespectful. We would have been headed for the pits of death." (*Jeff Hurd, Western Athletic Conference SID*)

Eric Brown, who leads Miami (Florida) in scoring, says his mother tried to talk him out of going to Miami (Florida). "She watches 'Miami Vice' on TV," he explained. "She was afraid for me because of all that violence." Brown is from Brooklyn.

Texas Christian coach Jim Killingsworth apologized to walk-on Kurt Wall, a former swim-team manager, for not getting him into a 69-48 victory over Rice. He said it was an oversight. "That's okay," Wall said. "I'll just have these guys get me another 20-point lead sometime later this season." (*Charles Dierker, Texas Christian assistant SID*)

After Indiana Central's 63-43 home victory over Northern Kentucky, coach Bill Keller was seen running around the court, high-fiving the student body. Said Keller: "This is the best student crowd we've had in my six years here, and they need to realize just how important they are to the success of our team." (*Chris Denari, Indiana Central SID*)

Every time North Carolina State center Panagiotis Fasoulas laces up his shoes, he marvels at how far he has come in the past few years. In 1980, he was a typical teenager in the Greek town of Thessaloniki, hitting the books with hopes of being one of the few students accepted into the city's university. That was before he was discovered. It is important to realize that Fasoulas is easy to spot in a crowd. He is 7 feet and weighs 220, with a square jaw and a wing-span that seems to stretch across the room. He was 16 and waiting for a bus in front of a gym when the coach of a Greek club team spotted him. "It's

true," says Fasoulas. "The coach just came up and started talking. In fact, I missed two buses while I listened. I didn't know many things about basketball then. No one taught us the sport in physical-education class. Soccer was the big sport in Greece, as it is now. If you were tall, people didn't automatically see you as a basketball player, as they do in this country. But once I played the game, I loved it."

North Carolina State coach Jim Valvano first saw Fasoulas in the fall of 1983 when his team traveled to Greece for an exhibition series. He was impressed enough that when a scholarship became available last fall, it went to Fasoulas because he had expressed an interest in coming to the United States. "Fans here in Raleigh are great," he says. "Greek fans are more violent. A teammate of mine was beaten up after a loss and spent two days in a hospital. Later, he had his car windows broken. The worst thing that happened to me was finding my car covered with yogurt and being insulted in a restaurant." (*Ed Seaman, North Carolina State SID*)

Kansas State coach Jack Hartman, looking back on his career after announcing his retirement: "Coaching is all I've ever done. I've never had a real job."

Oklahoma State coach Paul Hansen, after it was announced his contract would not be extended, saw the large media turnout for his next game with Missouri at Stillwater and commented: "I've never seen this much media here before—is this my funeral?" His team then buried Missouri, 86-65. (*Tim Allen, Big Eight Conference SID*)

Another triple double

The February 5 notes had an item about Youngstown State senior guard Danielle Carson, who ranks among the national assist leaders. Youngstown State sports information director Greg Gulas reported that Carson had achieved a "triple double"—double-figure scoring, rebounding and assists in one game—on three occasions, and he asked to hear about any other players who have done the same. Alabama-Birmingham senior guard Kitty Price has two "triple doubles" in an eight-day span so far this season, reports Alabama-Birmingham assistant sports information director Chuck Bennett. Any others out there?

They're academic

The 14 members of the Buena Vista women's team have a cumulative grade-point average of 3.160. The team is led academically and athletically by all-America junior Jeannie Demers, who, along with reserve Kim Steffens, has a 4.000 in the classroom. Starters Katy Feldman, Sheryl Book, Shari Lewis and Demers average 3.500 on the grade scale. (*Jay Miller, Buena Vista SID*)

Basketball notes

dictionary and found a picture of Miller next to the entry; he adds that he loves hotdogs).

All this is not to imply that Miller consistently has been on the receiving end of cheap shots all season. Certainly, some came from frustrated opponents. But the UCLA spill was a no-fault accident, and some of her injuries have been self-inflicted.

She is one of the game's great divers. In the UCLA game, for instance, Miller leaped over the UCLA bench to save a loose ball, sat down for a moment in a front-row seat—a nice hot-doggish touch—ran along the court-side aisle, vaulted the scorer's table and got back into the action, without missing a play.

Also, says Southern Cal coach Linda Sharp, officials are permitting women to pummel, push and hand-check this season as never before. "I don't think the college (men) are allowed to be as physical as the women this year," Sharp said.

Except for sitting out a couple of games with injuries, the bruising has not slowed Miller down. And her popularity rages unchecked. She is the big story in every city and town where her team plays, and she receives about 300 letters a day—more mail than any Southern Cal athlete since Heisman Trophy winner Marcus Allen.

Miller is probably the most looked-up-to female in Los Angeles, and she takes that responsibility seriously. Says Miller: "I have to sit down once in a while and say, 'Cheryl, are you being a good role model?' I try to be happy, personable, do well in class, go to elementary schools when I can,

one of the first graders suddenly pointed at me and shouted, 'you stink!' Boy, even the first graders are getting after me now." (*Jim Vrugink, Purdue SID*)

Florida International had waited 14 years for what used to be the end of the old Tamiami Airport runway to be turned into Sunblazer Arena, a \$6.85 million facility dedicated February 1 with a 75-60 victory over Nova University. The celebration started early, with the student government supplying free pizza and soft drinks outside and ended late with a band providing a free concert and free beer.

It was a night when a 36-year-old man cried: "It is obvious how I feel," men's coach Rich Walker told Mike Phillips of the Miami Herald while trying to fight back the tears. "How many kids get to grow up and build a basketball program? Let alone a nobody like me. When I first came here five years ago, people told us that basketball would never come to south Florida. They said it had about the same chance as hockey. Well, basketball is here." Then Walker bowed his head and the tears came pouring out. (*Rich Kelch, Florida International SID*)

Xavier (Ohio) basketball coach Pete Gillen is lonesome, even with his team fighting for the Midwestern Collegiate Conference championship in his first season. He was an assistant at Notre Dame before Xavier (Ohio) hired him last August. His wife, Ginie, and son, Brendan, 2, are back in South Bend, Indiana, waiting for their house to sell. Gillen has not seen them since Christmas. "When you

The NCAA News

Basketball Statistics

Through games of February 17

Men's Division I individual leaders

SCORING					
	CL	G	FG	FT	PTS
1. Terrance Bailey, Wagner	Jr	24	272	178	722
2. Scott Skiles, Michigan St.	Sr	23	250	116	616
3. Joe Yezbak, U.S. International	Jr	24	248	130	626
4. Reggie Miller, UCLA	Jr	21	189	153	531
5. Ron Harper, Miami (Ohio)	Sr	24	243	101	587
6. Greg Grant, Utah St.	Sr	23	220	108	548
7. Lamont Harris, St. Francis (Pa.)	Jr	22	198	127	523
8. Dell Curry, Virginia Tech	Sr	24	235	89	559
9. Walter Berry, St. John's (N.Y.)	Jr	27	246	128	620
10. Steve Alford, Indiana	Jr	21	194	93	481
11. Frank Ross, American	Jr	24	228	93	549
12. Gay Elmore, VMI	Jr	24	203	138	544
13. Tony White, Tennessee	Jr	23	210	101	521
14. Len Bias, Maryland	Sr	24	198	147	543
15. Keith Smith, Loyola (Cal.)	Sr	22	193	111	497
16. Don Marbury, Texas A&M	Sr	24	225	90	540
17. Kevin Houston, Army	Jr	23	193	128	514
18. Reggie Lewis, Northeastern	Jr	21	178	113	469
19. Dave Hoppen, Nebraska	Sr	19	151	118	420
20. John Newman, Richmond	Sr	24	204	121	529
21. Dwayne Randall, Nevada-Reno	Sr	22	189	104	482
22. Chad Tucker, Butler	Jr	24	203	119	525
23. John Sherman Williams, Indiana St.	Sr	22	195	91	481
24. David Robinson, Navy	Jr	26	218	128	564
25. Norris Coleman, Kansas St.	Sr	25	227	87	541
26. Byron Larkin, Xavier (Ohio)	Fr	24	202	108	512
27. Darryl Kennedy, Oklahoma	Jr	26	214	125	553
28. Anthony Watson, San Diego St.	Sr	23	192	103	487
29. Larry Krystkowiak, Montana	Sr	25	191	147	529
30. Alvin Franklin, Houston	Sr	22	181	103	465
31. Frank Sillmon, Alabama St.	So	23	179	127	485
32. Jeff Grayer, Iowa St.	So	23	201	80	482
33. Jim McCaffrey, Holy Cross	Sr	19	149	100	398
34. Buck Johnson, Alabama	Sr	19	153	90	396
35. Rick Suder, Duquesne	Sr	25	196	125	517

BLOCKED SHOTS					
	CL	G	NO	AVG	
1. David Robinson, Navy	Jr	26	160	6.2	
2. Tim Perry, Temple	So	25	103	4.1	
3. Rodney Blake, St. Joseph's (Pa.)	So	25	90	3.6	
4. Warren Martin, North Carolina	Sr	23	78	3.4	
5. Curtis Kitchen, South Florida	Sr	24	80	3.3	
6. Roy Tarpley, Michigan	Sr	25	80	3.2	
7. Ray Gromlowicz, N.C. Charlotte	Jr	24	66	2.8	
8. Rony Seikaly, Syracuse	So	24	66	2.8	
9. Rik Smits, Marist	So	23	63	2.7	
10. William Bedford, Memphis St.	Jr	23	61	2.7	
10. Charles Smith, Pittsburgh	So	23	61	2.7	

ASSISTS					
	CL	G	NO	AVG	
1. Mark Jackson, St. John's (N.Y.)	Jr	27	239	8.9	
2. Tyrone Bogues, Wake Forest	Jr	25	216	8.6	
3. Laurence Chisholm, Delaware	So	23	195	8.5	
4. Deric Thomas, Monmouth (N.J.)	So	23	192	8.3	
5. Jim Pagnaga, St. Francis (N.Y.)	Sr	22	182	8.3	
6. Darrin Davis, Marist	So	23	189	8.2	
7. Girard Harmon, McNeese St.	Sr	22	180	8.2	
8. Jim Les, Bradley	Sr	27	216	8.0	
9. Butch Moore, Southern Methodist	Sr	23	181	7.9	
10. Grayson Marshall, Clemson	So	27	212	7.9	

REBOUNDING					
	CL	G	NO	AVG	
1. Brad Sellers, Ohio St.	Sr	22	294	13.4	
2. David Robinson, Navy	Jr	26	339	13.0	
3. Greg Anderson, Houston	Jr	22	280	12.7	
4. Don Hill, Bethune-Cookman	Sr	26	303	11.7	
5. Ron Harper, Miami (Ohio)	Sr	24	277	11.6	
6. Walter Berry, St. John's (N.Y.)	Jr	27	296	11.0	
7. Rickie Winslow, Houston	Jr	22	240	10.9	
8. Kevin Carter, Loyola (Md.)	Sr	22	240	10.9	
9. Michael Clarke, Ark.-Little Rock	Sr	23	245	10.7	
10. Larry Krystkowiak, Montana	Sr	25	266	10.6	
11. Largest Abbejmisin, Wagner	Jr	23	243	10.6	

FIELD-GOAL PERCENTAGE					
	CL	G	FG	FGA	PCT
(Min. 5 Fg Made Per Game)					
1. Brad Daugherty, North Carolina	Sr	26	219	335	65.4
2. Albert Thomas, Centenary	Sr	25	159	246	64.6
3. Ken Norman, Illinois	Jr	24	162	252	64.3
4. Terry Williams, Southern Methodist	Jr	23	126	197	64.0
5. Tom Hammond, Georgia Tech	Fr	23	122	192	63.5
6. Derrick McKay, Alabama	So	23	125	198	63.1
7. George Jones, Northwestern La.	So	25	126	200	63.0
8. Kenny Gattison, Old Dominion	Sr	24	171	272	62.9
9. Jim Turner, Brown	Sr	22	153	246	62.2
10. Rik Smits, Marist	So	23	172	279	61.6
11. Dave Hoppen, Nebraska	Sr	19	151	245	61.6
12. John Staves, Southern	Sr	21	141	229	61.6
13. Gerald Bush, Northwestern La.	Jr	25	142	231	61.5
14. Rob Rose, George Mason	Sr	24	138	226	61.1
15. Kevin Duckworth, Eastern Illinois	Sr	24	182	299	60.9
16. Ed Young, Dayton	Jr	24	140	230	60.9
17. Leroy Gasque, Western Carolina	So	24	166	273	60.8
18. Dan Bingenheimer, Missouri	Sr	30	168	277	60.6
19. Danny Manning, Kansas	So	27	192	317	60.6
20. Calvin Cannady, East Tennessee St.	Sr	24	124	205	60.5
21. Scott Fisher, Cal. Santa Barbara	Sr	22	120	199	60.3
22. Eric Mudd, Cleveland St.	Sr	23	171	285	60.0
23. David Robinson, Navy	Jr	26	123	205	60.0
24. David Robinson, Navy	Jr	26	118	195	59.7
25. Greg Anderson, Houston	Jr	22	172	288	59.7

FREE-THROW PERCENTAGE					
	CL	G	FT	FTA	PCT
(Min. 2.5 Fg Made Per Game)					
1. Damon Goodwin, Dayton	Jr	24	72	77	93.5
2. Scott Coval, William and Mary	Sr	24	98	105	93.3
3. Jim Barton, Dartmouth	Fr	21	53	57	93.0
4. Rick Suder, Duquesne	Sr	25	125	136	91.9
5. Ken Barlow, Notre Dame	Sr	21	71	78	91.0
6. Derek Rucker, Davidson	So	25	85	94	90.4
7. Scott Skiles, Michigan St.	Sr	23	116	129	89.9
8. Rick Olson, Wisconsin	Sr	23	75	84	89.3
9. Forrest McKenzie, Loyola (Cal.)	Sr	22	58	65	89.2
10. David Moss, Tulsa	Jr	25	91	102	89.2
11. Ed Titus, Rider	So	23	73	82	89.0
12. John Bajusz, Cornell	Jr	22	81	91	89.0
13. Reggie Miller, UCLA	Jr	21	153	173	88.4
14. Scott Brooks, UC Irvine	Jr	23	59	67	88.1
15. Luke Murphy, Hofstra	Sr	24	72	82	87.8
16. Mike Androlewicz, Lehigh	Sr	24	64	73	87.7
17. Alan Campbell, Weber St.	Sr	24	71	81	87.7
18. Bill Brennan, Vermont	Jr	21	56	64	87.5
19. Chris Elzey, Pennsylvania	Jr	21	61	70	87.1
20. John Newman, Richmond	Sr	24	121	139	87.1
21. Earl Kelley, Connecticut	Sr	21	141	162	87.0
22. Tom Lewis, Southern California	Fr	21	107	123	87.0

STEALS					
	CL	G	NO	AVG	
1. Darron Brittman, Chicago St.	Sr	26	124	4.8	
2. Jim Pagnaga, St. Francis (N.Y.)	Sr	22	95	4.3	
3. Leroy Allen, Hofstra	Jr	22	76	3.5	
4. Ron Harper, Miami (Ohio)	Sr	24	80	3.3	
5. Michael Anderson, Pan American	Sr	23	75	3.3	
6. Harold Starks, Providence	Sr	23	74	3.2	
7. Tyrone Bogues, Wake Forest	Jr	25	77	3.1	
8. Tim McCalister, Oklahoma	Jr	26	80	3.1	
9. Bruce Douglas, Illinois	Sr	24	72	3.0	
10. Reggie Lewis, Northeastern	Jr	21	63	3.0	

REBOUNDING					
	CL	G	NO	AVG	
1. Brad Sellers, Ohio St.	Sr	22	294	13.4	
2. David Robinson, Navy	Jr	26	339	13.0	
3. Greg Anderson, Houston	Jr	22	280	12.7	
4. Don Hill, Bethune-Cookman	Sr	26	303	11.7	
5. Ron Harper, Miami (Ohio)	Sr	24	277	11.6	
6. Walter Berry, St. John's (N.Y.)	Jr	27	296	11.0	
7. Rickie Winslow, Houston	Jr	22	240	10.9	
8. Kevin Carter, Loyola (Md.)	Sr	22	240	10.9	
9. Michael Clarke, Ark.-Little Rock	Sr	23	245	10.7	
10. Larry Krystkowiak, Montana	Sr	25	266	10.6	
11. Largest Abbejmisin, Wagner	Jr	23	243	10.6	

Team leaders

SCORING OFFENSE					
	CL	G	PTS	AVG	
1. Cleveland State	24	21.3	2221	92.5	
2. Oklahoma	26	23.3	2396	92.2	
3. U.S. International	24	7-17	2171	90.5	
4. North Carolina	26	25-1	2334	89.8	
5. Syracuse	24	21.3	2024	84.3	
6. Michigan St.	23	17-6	1928	83.8	
7. Memphis St.	25	23-2	2077	83.1	
8. Alabama St.	23	9-14	1904	82.8	
9. Middle Tennessee	27	18-9	2222	82.3	
10. Kansas	27	24-3	2203	81.6	
11. Loyola (Cal.)	23	16-7	1869	81.3	
12. Florida St.	23	9-14	1855	80.7	
13. Duke	27	25-2	2188	80.3	
14. Providence	23	11-12	1846	80.3	
15. Georgetown	24	19-5	1917	79.9	
16. Southern Mississippi	24	14-10	1909	79.5	

SCORING DEFENSE					
	CL	G	PTS	AVG	
1. Princeton	21	11-10	1101	52.4	
2. St. Peter's	24	14-10	1337	55.7	
3. Texas Christian	24	19-5	1343	56.0	
4. North Carolina A&T	23	16-7	1310	57.0	
5. Fresno St.	26	15-11	1493	57.4	
6. Tulsa	25	17-8	1442	57.7	
7. Richmond	24	20-4	1396	58.1	
8. UTEP	26	21-5	1522	58.5	
9. Temple	25	21-4	1469	58.8	
10. Colgate	21	1-20	1240	59.0	
11. Indiana St.	23	10-13	1361	59.2	
12. Canisius	24	19-5	1423	59.3	
13. Southwest Mo. St.	23	18-5	1370	59.6	
14. West Texas St.	23	9-14	1377	59.9	
15. Portland	23	12-11	1382	60.1	
16. Kentucky	25	22-3	1503	60.1	

SCORING MARGIN					
	CL	OFF	DEF	MAR	
1. North Carolina	24	89.8	66.2	23.5	
2. Cleveland State	24	92.5	69.8	22.7	
3. Oklahoma	26	92.2	74.7	17.4	
4. Syracuse	24	84.3	66.9	17.4	
5. Memphis St.	25	83.1	66.1	17.0	
6. Navy	27	78.5	62.0	16.5	
7. Georgetown	27	79.9	64.5	15.3	
8. Kentucky	24	74.6	60.1	14.5	
9. St. John's (N.Y.)	27	76.9	62.6	14.3	
10. Texas Christian	24	70.2	56.0	14.3	
11. Duke	27	80.3	66.2	14.1	
12. Georgia Tech	27	78.7	64.7	13.9	
13. Michigan	23	78.0	64.1	13.9	
14. Illinois	23	75.3	61.5	13.8	
15. Kansas	27	81.6	68.0	13.6	
16. Michigan St.	23	83.8	70.4	13.4	
17. Notre Dame	27	76.7	64.6	12.1	

FREE-THROW PERCENTAGE				
	FT	FTA	PCT	
1. Michigan St.	344	424	81.1	
2. Weber St.	409	516	79.3	
3. Notre Dame	438	561	78.1	
4. UC Irvine	456	585	77.9	
5. Davidson	423	547	77.3	
6. Oklahoma	552	715	77.2	
7. Princeton	212	275	77.1	
8. Alabama	349	457	76.4	
9. Temple	458	601	76.2	
10. Ball St.	370	487	76.0	
11. Siena	417	549	75.8	
12. Ohio St.	408	538	75.8	
13. Nebraska	346	458	75.5	
14. Dartmouth	312	413	75.5	
15. Wisconsin	311	412	75.5	
16. Butler	363	481	75.5	

The NCAA News

Basketball Statistics

Through games of February 8

Men's Division II individual leaders

SCORING						FIELD-GOAL PERCENTAGE						
	CL	G	FG	FT	PTS	AVG	(Min. 5 Fg Made Per Game)	CL	G	FG	FGA	PCT
1. Ernest Lee, Clark (Ga.)	Jr	23	260	169	689	30.0	1. Todd Linder, Tampa	Jr	20	154	226	68.1
2. Ivan Olivares, Springfield	Sr	22	210	171	591	26.9	2. Mark Schultz, South Dakota St.	Sr	21	142	211	67.3
3. Tim Thomas, Columbus	Sr	21	237	65	539	25.7	3. Stan Kappers, St. Joseph's (Ind.)	Jr	20	135	202	66.8
4. Peter Gray, Quinnipiac	Sr	21	222	72	516	24.6	4. Craig Cordes, Pfeiffer	Sr	16	142	220	64.5
5. Kevin Catron, St. Cloud St.	Sr	23	218	118	554	24.1	5. Norman Taylor, Bridgeport	So	22	188	295	63.7
6. Alexander Hooper, Winston-Salem	Jr	20	184	104	472	23.6	6. Grant Marion, Wright St.	Sr	22	153	242	63.2
7. Craig Cordes, Pfeiffer	Sr	16	142	87	371	23.2	7. Cal Laing, Savannah St.	So	20	165	266	62.0
8. Bill Harris, Northern Michigan	Jr	22	198	106	502	22.8	8. Scott Schoonmaker, Assumption	Sr	21	129	208	62.0
9. Willie Jones, Savannah St.	So	20	214	28	456	22.8	9. Mike Higgins, Northern Colorado	Fr	23	119	195	61.0
10. Robert Anderson, Lincoln (Mo.)	Jr	21	224	30	478	22.8	10. Julian Hall III, Southern Indiana	Jr	22	147	241	61.0
11. Robert Harris, Midwestern St.	Jr	23	210	103	523	22.7	11. Andre Jackson, Southern Indiana	Jr	21	134	220	60.9
12. Glenn Phillips, NW Missouri St.	Jr	21	193	83	469	22.3	FREE-THROW PERCENTAGE					
13. Marcus Glass, Tennessee-Martin	Sr	22	189	111	489	22.2	(Min. 2.5 Fg Made Per Game)	CL	G	FT	FTA	PCT
14. Joe Granteed, St. John Fisher	Jr	17	165	47	377	22.2	1. Mark Capriola, West Chester	So	21	58	64	90.6
15. Ricky Hardwick, St. John Fisher	Jr	17	155	61	371	21.8	2. Bill Harris, Northern Michigan	Jr	22	106	119	89.1
16. Kambrell Young, Mississippi College	Sr	21	175	107	457	21.8	3. Derek Owens, American International	Sr	21	86	98	87.8
17. Willie Jennette, N.C. Central	Sr	21	158	140	456	21.7	4. Lonnie Lewis, Longwood	Sr	21	63	72	87.5
18. Fred McKinnon, Winthrop	Sr	22	212	52	476	21.6	5. Dan Olson, South Dakota	Sr	22	73	84	86.9
19. John Edwards, SIU-Edwardsville	Jr	21	172	110	454	21.6	6. Glenn Noack, Bloomsburg	Sr	20	85	98	86.7
20. Ralph Tally, Norfolk State	Jr	19	153	102	408	21.5	7. Mike Meschede, Tennessee-Martin	So	20	78	90	86.7
21. Timothy McDaniels, Elizabeth City	Jr	20	167	94	428	21.4	8. Bruce Anderson, St. Cloud St.	Sr	23	72	84	85.7
22. Derek Owens, American International	Sr	21	181	86	448	21.3	9. Anthony Smith, Howard Payne	Jr	22	59	69	85.5
23. Dellondo Fox, Missouri-St. Louis	Sr	20	189	48	426	21.3	REBOUNDING					
	CL	G	NO	AVG	CL	G	NO	AVG				
1. Raheem Muhammad, Wayne St. (Mich.)	Sr	24	319	13.3	9. Norman Taylor, Bridgeport	So	22	247	11.2			
2. Ronald Barnett, Cheyney	Sr	21	262	12.5	10. Tony Brown, Cal St. Los Angeles	Sr	17	188	11.1			
3. Scott Schoonmaker, Assumption	Jr	21	255	12.1	11. Anthony Ikeobi, Clark (Ga.)	So	23	254	11.0			
4. Brian White, Mansfield	Jr	23	273	11.9	12. Hans Gnad, Alaska-Anchorage	Jr	24	265	11.0			
5. Tyrone Canino, Central Connecticut	Jr	22	260	11.8	13. Keith McKeller, Jacksonville St.	Sr	18	196	10.9			
6. Ivan Olivares, Springfield	Sr	22	253	11.5	14. Nate Johnson, Tampa	So	22	239	10.9			
7. Tim Thomas, Columbus	Sr	21	238	11.3	14. Marcus Glass, Tennessee-Martin	Sr	22	239	10.9			
8. Kambrell Young, Mississippi College	Sr	21	238	11.3								

Women's Division II individual leaders

SCORING						FIELD-GOAL PERCENTAGE						
	CL	G	FG	FT	PTS	AVG	(Min. 5 Fg Made Per Game)	CL	G	FG	FGA	PCT
1. Claudia Schleyer, Abilene Christian	Sr	22	237	144	618	28.1	1. Candace Fincher, Valdosta St.	Jr	19	137	201	68.2
2. Vincene Morris, Phila. Textile	Sr	21	198	117	513	24.4	2. Laura Regal, Niagara	Sr	19	150	226	66.4
3. Delinda Samuel, Delta St.	Sr	18	194	49	437	24.3	3. Pat Colon, Southeast Mo. St.	Jr	23	179	291	61.5
4. Melanie Mayer, Howard Payne	Jr	17	161	86	408	24.0	4. Mary Ann Scott, Grand Valley St.	Sr	23	118	194	60.8
5. Von Fulmore, N.C. Central	So	21	188	118	494	23.5	5. Tracy Vann, Pembroke St.	So	19	141	234	60.3
6. Hope Linthicum, Central Conn. St.	Sr	21	213	67	493	23.5	6. Delinda Samuel, Delta St.	Sr	18	194	328	59.1
7. Amy Wilhelm, Morningside	Jr	22	217	75	509	23.1	7. Kim Disbro, Fla. Southern	Jr	21	167	284	58.8
8. Keenan Menefee, Winston-Salem	Sr	16	161	48	370	23.1	8. Jill Burkert, Phila. Textile	So	21	111	190	58.4
9. Melissa Olson, Augustana (S.D.)	Jr	20	167	126	460	23.0	9. Tracy Walton, Dist. Columbia	Jr	15	118	202	58.4
10. Jackie Harris, Central Mo. St.	Sr	22	202	98	504	22.9	10. Beverly Johnson, Valdosta St.	Sr	19	105	180	58.3
11. Pam Pringle, Lincoln (Mo.)	Jr	18	164	81	409	22.7	FREE-THROW PERCENTAGE					
12. Diane Walker, Slippery Rock	Sr	21	203	66	472	22.5	(Min. 2.5 Fg Made Per Game)	CL	G	FT	FTA	PCT
13. Letty Huntzmann, Immaculata	Sr	22	192	101	485	22.0	1. Bridgett Moore, Valdosta St.	Jr	19	83	95	87.4
14. Stacey Goss, Air Force	So	22	166	130	462	21.0	2. Vincene Morris, Phila. Textile	Sr	21	117	134	87.3
15. Jennifer Dimaggio, Pace	Sr	19	176	47	399	21.0	3. Sarah Howard, St. Cloud St.	So	22	109	125	87.2
16. Tina Martin, Lock Haven	Sr	20	176	64	416	20.8	4. Kim Scamman, Northwest Mo. St.	Sr	22	74	85	87.1
17. Shondra Cramer, Fort Valley St.	Sr	20	164	87	415	20.8	5. Janice Woods, North Dak. St.	Sr	22	73	84	86.9
18. Karyn Marshall, Bryant	Jr	22	172	111	455	20.7	6. Amy Wilhelm, Morningside	Sr	22	75	88	85.2
19. Clemmie Smith, Albany St. (Ga.)	Jr	22	197	56	450	20.5	7. Deonna Moore, Abilene Christian	Sr	22	68	80	85.0
20. Sylvia Walker, Virginia Union	Sr	22	197	48	406	20.3	8. Leanne Grosso, North Dak. St.	Sr	22	56	66	84.8
21. Tara Gallagher, East Stroudsburg	Sr	20	179	48	406	20.3	9. Mary Fisher, Michigan Tech	Jr	24	67	79	84.8
22. Kim Disbro, Fla. Southern	Jr	21	167	91	425	20.2	10. Melissa Wood, Northern Ky.	Jr	21	96	114	84.2
23. Janice Woods, North Dak. St.	Sr	22	185	73	443	20.1	REBOUNDING					
	CL	G	NO	AVG	CL	G	NO	AVG				
1. Von Fulmore, N.C. Central	So	21	363	17.3	8. Deb Schneider, Mansfield	Sr	20	265	13.3			
2. Sylvia Walker, Virginia Union	Sr	22	330	15.0	9. Helen Woltman, Lock Haven	Sr	18	235	13.1			
3. Lynnette Dority, Morris Brown	Jr	18	267	14.8	10. Michelle Brown, Regis (Colo.)	Jr	23	293	12.7			
4. Letty Huntzmann, Immaculata	Jr	17	252	14.8	11. Stacey Gillespie, Mercy	Jr	22	279	12.7			
5. Kim Jones, Savannah St.	Jr	20	287	14.4	12. Candace Fincher, Valdosta St.	Jr	19	235	12.4			
6. Tracy Walton, Dist. Columbia	Jr	15	205	13.7	13. Karyn Marshall, Bryant	Sr	20	237	11.9			
7. Heidi Keyes, Metropolitan St.	So	17	227	13.4	14. Pam Pringle, Lincoln (Mo.)	Jr	18	213	11.8			

Men's Division III individual leaders

SCORING						FIELD-GOAL PERCENTAGE						
	CL	G	FG	FT	PTS	AVG	(Min. 5 Fg Made Per Game)	CL	G	FG	FGA	PCT
1. John Saintignon, UC Santa Cruz	Jr	17	213	71	497	29.2	1. Paul Judicke, Vassar	Sr	18	98	136	72.1
2. John Bowe, New Paltz St.	Jr	21	210	112	532	25.3	2. Oliver Kyler, Frostburg St.	Fr	20	135	202	66.8
3. Eric Harris, Bishop	Fr	19	200	74	474	24.9	3. Chris Hughes, Fredonia St.	Sr	19	174	267	65.2
4. Troy Nelson, Elmhurst	Sr	22	229	82	540	24.5	4. Reinout Brugman, Muhlenberg	Sr	23	146	229	63.8
5. Dana Janssen, Nebraska Wesleyan	Sr	21	210	94	514	24.5	5. Dick Hempy, Otterbein	Jr	21	147	231	63.6
6. Mike Prendergast, Manhattanville	Jr	18	144	151	439	24.4	6. Bill Hartley, Southern Maine	Jr	19	151	239	63.2
7. Robert Bryant, N.C. Greensboro	Sr	23	230	95	555	24.1	7. Deron Jenkins, Rutgers-Newark	Sr	22	124	197	62.9
8. Don P. Harnum, Susquehanna	Sr	22	206	117	529	24.0	8. Steve Wilder, Jersey City St.	Sr	23	158	254	62.2
9. Dave Weida, Whitier	Jr	23	207	139	553	24.0	9. Lee Zarnott, Ripon	Jr	18	97	156	62.2
10. Marty Raynor, Fitchburg St.	Sr	18	157	118	432	24.0	10. Daniel Dunning, LeMoyne Owen	Sr	22	120	195	61.5
11. Byron Beard, Oberlin	Sr	23	223	99	545	23.7	FREE-THROW PERCENTAGE					
12. Chris Hughes, Fredonia St.	Sr	19	174	92	440	23.2	(Min. 2.5 Fg Made Per Game)	CL	G	FT	FTA	PCT
13. Dennis Blyly, Grinnell	Sr	16	151	67	369	23.1	1. Eric Jacobs, Scranton	Jr	22	65	68	95.6
14. Maurice Culppeper, Aurora	Sr	20	201	54	456	22.8	2. Todd Witmer, York (Pa.)	Sr	20	57	62	91.9
15. Jeff Creech, St. Joseph's (Me.)	Sr	23	203	117	523	22.7	3. Glenn Haas, Heidelberg	Sr	23	76	83	91.6
16. Buck Moore, Christopher Newport	Sr	22	198	100	496	22.5	4. Chris Bratcher, N.C. Wesleyan	Fr	22	64	70	91.4
17. John Gallagher, Coast Guard	Sr	15	134	67	335	22.3	5. Dick Bender, Western Maryland	Sr	20	119	131	90.8
18. Eddie Rutledge, Frostburg St.	Sr	20	179	88	446	22.3	6. Kevin Poole, Salem St.	Fr	19	86	95	90.5
19. Ed Langer, Lycoming	Sr	19	180	62	422	22.2	7. Kevin Suter, Washington (Mo.)	So	20	58	65	89.2
20. Robert Smith, Montclair St.	Sr	17	143	91	377	22.2	8. Tom Hole, Salve Regina	Sr	14	64	72	88.9
21. Dana Smith, Rhode Island College	Sr	18	168	67	399	22.2	9. Tim McGraw, Hartwick	So	18	48	54	88.9
22. Steve Albinger, Carroll (Wis.)	Sr	20	172	98	442	22.1	10. Steve Harris, Rust	So	22	71	80	88.8
22. Terry Tarpey, New York U.	Jr	20	179	84	442	22.1	REBOUNDING					
	CL	G	NO	AVG	CL	G	NO	AVG				
1. Willie Reynolds, Lincoln (Pa.)	Jr	20	301	15.1	9. Regan Anderson, Bethel (Minn.)	Sr	20	250	12.5			
2. Russell Thompson, Westfield St.	Jr	17	254	14.9	10. Steve Pierson, Webster	Sr	15	182	12.1			
3. John Cavanaugh, Hamilton	Jr	19	265	13.9	11. Dana Smith, Rhode Island College	Sr	18	218	12.1			
4. Donnell Howard, Ferrum	So	18	245	13.6	12. Mike Schuman, Binghamton St.	Jr	20	233	11.7			
5. Ed Moyer, King's	Jr	21	271	12.9	13. Gregory Williams, LeMoyne Owen	Jr	22	256	11.6			
6. Dave Bohon, Thiel	So	18	229	12.7	14. Steve Tsevdos, N.Y. Poly	Sr	17	196	11.5			
7. Randy Gorniak, Penn St.-Behrend	Jr	21	265	12.6	15. Dana Janssen, Nebraska Wesleyan	Sr	21	242	11.5			
8. Jon Turner, Hunter	Sr	23	289	12.6	16. Chris Hughes, Fredonia St.	Sr	19	217	11.4			

Women's Division III individual leaders

SCORING						FIELD-GOAL PERCENTAGE						
	CL	G	FG	FT	PTS	AVG	(Min. 5 Fg Made Per Game)	CL	G	FG	FGA	PCT
1. Fredia Gibbs, Cabrini	Jr	16	190	82	462	28.9	1. Queen Dickerson, Millikin	Jr	17	87	136	64.0
2. Christel Brown, Upper Iowa	Jr	16	161	133	455	28.4	2. Jewell Fason, LeMoyne-Owen	Jr	15	89	147	60.5
3. Gretchen Gates, Chicago	Sr	20	227	78	532	26.6	3. Elise Cromack, Mount Holyoke	Jr	18	114	190	60.0
4. Julie Curtis, Whittier	Jr	22	222	90	534	24.3	4. Dee Ann Knoll, Hope	Sr	20	125	210	59.5
5. Pam Summers, Hamline	Sr	21	188	124	500	23.8	5. Julie Curtis, Whittier	Jr	22	222	374	59.4
6. Sherry Bryan, Eureka	Sr	15	147	62	356	23.7	6. Sonja Mixon, Methodist	Sr	20	113	191	59.2
7. Sue Beck, Maryville (Mo.)	Sr	18	165	97	427	23.7	7. Cindy Vigurs, Hartwick	Sr	18	134	230	58.3
8. Lisa Kelley, Bates	Sr	14	128	72	328	23.4	8. Paula Racknagel, Hope	Sr	19	112	193	58.0
9. Laura Behling, Kalamazoo	Fr	19	159	125	443	23.3	9. Sandy Sellers, Trenton St.	Sr	19	108	187	57.8
10. Maureen Faulkner, Framingham St.	So	20	206	51	463	23.2						
11. Jane Meyer, Elizabethtown	Sr	21	220	43	493	23.0						
12. Pam Stewart, Chris. Newport	Jr	22	202	98	502	22.8						
13. Cindy Kelly, Wash. & Jeff.	Sr	16	135	94	364	22.8						
14. Sharon Forgue, Elmhurst	Sr	20	181	92	454	22.7	(Min. 2.5 Ft Made Per Game)	CL	G	FT	FTA	PCT
15. Mary Engel, New England Col.	Sr	19	144	142	430	22.6	1. Cindy Vigurs, Hartwick	Sr	18	47	54	87.0
16. Lynn Dusold, Carroll	Jr	21	211	43	465	22.1	2. Sharon Andrews, Muhlenberg	Jr	20	67	77	87.0
17. Crystal Coleman, Bishop	Sr	18	170	54	394	21.9	3. Cindy McCarthy, William Penn	Sr	22	64	74	86.5
18. Ann Reynolds, Ferrum	Jr	15	130	67	327	21.8	4. Jody Bodine, Blackburn	Sr	19	67	79	84.8
19. Gina Burrows, Hartwick	Sr	18	159	74	392	21.8	5. Tammy Anair, Southern Me.	Sr	19	74	85	84.8
20. Angela Roney, Rutgers-Newark	Jr	18	167	55	399	21.6	6. Deana Moren, East Mennonite	Sr	21	72	84	84.8
21. Becky Inman, William Penn.	Jr	22	183	108	474	21.5	7. Susy Steele, Sewanee	Sr	20	58	69	84.1
							8. Lisa Kelley, Bates	Sr	14	72	86	83.3
							9. Monette Dulkoski, Muskingum	Sr	21	56	67	83.6
REBOUNDING												
	CL	G	NO	AVG				CL	G	NO	AVG	
1. Wanda Davis, New York U.	Sr	20	346	17.3	11. Cynthia Moore, Notre Dame (Cal.)	Sr	22	292	13.3			
2. Lynn Dusold, Carroll	Jr	21	352	16.8	12. Cindy Perkins, Worcester Tech	Jr	15	198	13.2			
3. Fredia Gibbs, Cabrini	Jr	16	252	15.8	13. Carol Johnson, Illinois Col.	Sr	16	211	13.2			
4. Lorretta Thomas, Ramapo	Sr	21	303	14.4	14. Donna Leonard, Worcester Tech	Sr	17	224	13.2			
5. Gretchen Gates, Chicago	Sr	20	288	14.4	15. Cynthia Bynum, Thiel	So	17	221	13.0			
6. Cathy Lanni, Rhode Island Col.	Jr	21	300	14.3	16. Kathryn Jennings, Ferrum	Jr	16	203	12.7			
7. Kelly Bryant, Colby-Sawyer	Sr	18	255	14.2	17. Allison Koch, Albright	Fr	20	252	12.6			
8. Karen Kinsella, Elmhurst	Sr	20	274	13.7	18. Pam Summers, Hamline	Sr	21	261	12.4			
9. Connie Sanford, Heidelberg	Sr	21	285	13.6	19. Cindy Greene, Moravian	Fr	20	248	12.4			
10. Diane Buchanan, Rust	Jr	17	230	13.5								

This could be the big year for Washington State

By Lacy Lee Baker
The NCAA News Staff

The Cougars are hungry—and with good reason.

After Division I men's outdoor track runner-up finishes in both 1984 and 1985, Washington State is ready for the main course in 1986.

It will not be easy, though. The Cougars will have to fight off defending champion Arkansas and other top teams Southern Methodist, Tennessee, Texas, UCLA and Alabama.

Here is a look at the preseason front-runners in 1986.

Washington State—Things have been brewing in Pullman for several years now. Besides the two second-place finishes in outdoor track, the Cougars finished fifth in 1983 and third in 1982. Indoors, they were runners-up in 1984 and previously won the national indoor crown in 1977. In addition, Track & Field News ranked Washington State the top 1985 dual-meet team, for the fourth time in the last five years.

A veteran crew returns for coach John Chaplin in 1986. Gabriel Tiacoh, collegiate record holder in the 400 meters (44.54), is back for his senior year. The Ivory Coast native was the 400-meter-dash silver medalist in the 1984 Olympic Games. His time of 44.87 ranks eighth on the 1985 world list. He also will help out in the 200 meters (20.84).

Julius Korir, the 1984 NCAA champion in the 5,000 meters and Olympic gold medalist in the steeplechase, has returned from a 1985 redshirt year. The junior from Kabsabet, Kenya, has personal best times of 13:38.6 in the 5,000 and 8:11.80 in the steeplechase. Junior Nathan Norris also will run the steeplechase (8:36.79).

Defending NCAA hammer champion Tore Gustafsson returns for his senior season, as does Dimitrios Koutsoukis, 1984 fifth-place finisher in the shot put. Gustafsson's hammer best, 247-8, is a Swedish national record, while Koutsoukis set a Greek national record in the shot with a 67-3½. Other field-event leaders for the Cougars are junior Brett Lowery in the high jump (7-4); javelin throwers Jan Johansson (273-8), James Miller (250-3) and Randy Mendenhall (262-1), and long jumper Demetrios Araouzos (25-9½).

Gabriel Tiacoh

Julius Korir

Arkansas—Although the Razorbacks appear to be favorites to defend their 1985 indoor title, coach John McDonnell says they will be hard-pressed to repeat in the outdoor category. However, with talent like defending NCAA 400-meter champion Roddie Haley (44.67) and Marty Kobza, 1985 fourth-place finisher in the shot put (66-9½ personal best), Arkansas is a contender. Track & Field News ranked Haley the third best 400-meter athlete in the world in 1985 and the second best in the United States, behind former Southern Illinois standout Michael Franks. His 1985 mark of 44.67 placed him fourth on the 1985 world list.

Senior Espen Borge will run the 800 (1:47.41) and 1,500 meters (3:40.4), along with senior Gary Taylor in the 1,500 (3:40.7). Doug Consiglio, who recently ran a 3:55.91 indoor mile, is penciled in for the steeplechase (8:43.0). Freshman Joe Falcon, who paced the Razorbacks to a second-place finish in the 1985 Division I Men's Cross Country Championships, is the top 10,000-meters entry (30:36).

In the field events, high jumper Bill Jasinski (7-6), pole vaulter Jeff Pascoe (17-5 indoors), freshman triple jumper Femi Abejide (54-2) and long jumpers Mike Davis (26-9), Joey Wells (26-6) and John Register (26-2) should be counted as possible scorers. Jasinski

finished third in NCAA competition in 1985.

Southern Methodist—The Mustangs tied for ninth place at last year's outdoor championships and finished first in 1983. They'll be paced in 1986 by strong sprinting and relay corps.

Freshman Roy Martin, a former world junior record holder in the 200 meters (20.13), will anchor the 400-meter relay team, which also includes John Parker, Rod Jones and Kevin Robinzine. Track & Field News ranked Martin the third best 200-meter specialist in the world in 1985, while Robinzine's time of 45.09 places him seventh in the U.S. Jones runs the 400 and currently holds the school record (44.94).

Sven Nylander, Eric Josjo, Harold Spells and Robinzine will run the 1,600-meter relay. Nylander hurdles for the Mustangs and finished first in the 1983 NCAA 400-meter hurdles event (48.88).

Field-event personnel include: John Parker, a transfer from George Mason, in the long jump (26-3); triple jumpers John Williams (54-0¼) and Vernon Samuels (53-4½); Lars Nilsen in the shot put (62-8); freshman Ragnar Danielsen, the reigning Norwegian champion in the javelin (249-1), and Sten Ekberg, 1985 NCAA third-place finisher in the decathlon (7,886).

Tennessee—Doug Brown, former Tennessee track star and current ad-

ministrative manager for Athletics West track club, has taken over the coaching reigns for the Volunteers. He is well-stocked with high-caliber athletes such as 1985 NCAA 100-meters champion Terry Scott and 1984 100-meters titlist Sam Graddy. Both are seniors with bests of 10.08 and 10.09, respectively. Scott is ranked seventh in the world for 1985.

Graddy leads the Volunteers in the 200 meters (20.30), while Jeff Powell (13.67) and Belfred Clark (49.45) are national contenders in the 110-meter hurdles and 400-meter hurdles, respectively. Triple jumper John Tillman (55-7) placed second in the nation last season and appears to be the front-runner again in 1986.

Tennessee should be a top contender for a fifth straight Southeastern Conference title.

Texas—The Longhorns will be under the direction of new coach Stan Huntsman, who formerly led Tennessee to its only outdoor national championship, in 1974. Huntsman says Texas will have quality at every event, although depth is lacking.

Some of that quality will be in the steeplechase event, featuring 1985 NCAA runner-up Patrick Sang (8:22.45 personal best) and sixth-place finisher Joseph Chelelgo (8:32.35). Sang's 1985 time of 8:23.68 puts him at 24th on the 1985 world list. Chelelgo, a junior from Eldama-Ravine, Kenya, also will compete in the 5,000 (13:51.1).

Longhorn field-event standouts are James Lott in the high jump (7-5½) and Dag Wennlund in the javelin (302-6). Lott was second in the 1984 NCAA championships and Wennlund placed third in the javelin in 1985. Wennlund's toss of 302-6 was the seventh best in the world in 1985 and he was ranked the 10th-best javelin athlete in the world by Track & Field News.

UCLA—The Bruins could be a surprise this year, especially with the addition of some blue-chip recruits. High school all-America Henry Thomas leads the pack and will compete in the 100 meters (10.25), 200 meters (20.4) and 400 meters (45.09). Thomas' 400-meter mark places him 16th on the Track & Field News world list for 1985. Another high school all-Amer-

ica, Danny Everett, also will run the 400 meters (45.76).

Great things also are expected from freshman Brandon Richards, the all-time prep indoor and outdoor record holder in the pole vault at 18-2.

In addition, UCLA signed Brian Blutreich, who led the nation in both the shot (69-6½) and discus (210-8) as a senior at Capistrano Valley High in Mission Viejo, California. He will be redshirted in 1986 to adjust to the international implements.

Top old-timers for the Bruins include three-time cross country all-America Jon Butler in the 5,000 meters (13:53.0) and 10,000 meters (28:47.7), back from a redshirt year; Steve Kerho in the 110-meter (13.68) and 400-meter hurdles (50.56); John Frazier in the shot put (65-2¼) and hammer (208-6), and 1985 redshirt Jim Connolly in the javelin (256-10) and decathlon (7,771 points). In addition, former UC Irvine standout Mike Powell has transferred; he owns a personal best of 27-2 (wind-aided) in the long jump.

Alabama—The Crimson Tide will be led by field-event specialists Vestinn Hafsteinson, an all-America in the discus (215-3), and Sigg Einarsson, the fourth-place finisher in the 1985 NCAA javelin competition (288-1). Tony Davis holds the school record in the 800 meters (1:47.70) and was the 1985 Southeastern Conference champion. Alabama hopes to improve on its 1985 second-place finish in the conference.

Event-by-event—The following is a top-10 collegiate list for each individual event, based on responses from sports-information departments. The times are personal bests, not necessarily from 1985.

100 meters—Defending champion Scott returns, along with 1984 champion Graddy. Missouri's Chidi Imoh, the runner-up in 1985, is back for his senior season. His time of 10.11 is 10th on the world list for 1985. In addition, East Carolina's Lee McNeill's time of 10.17 made the list at No. 15. McNeill's total performance for the year earned him a No. 9 world ranking by Track & Field News.

10.02, Terry Scott, Sr., Tennessee; 10.04, Chidi Imoh, Sr., Missouri; 10.07, Lee McRae, So., Pittsburgh; 10.09, Sam Graddy, Sr., Tennessee; 10.11, Raymond Stewart, So., Texas Christian; 10.12, Michael Morris, Sr., Syracuse; 10.12, Carl Carter, Sr., Texas Tech; 10.14, Lorenzo Daniel, So., Mississippi State; 10.16, Elliston Stinson, Sr., Rice; 10.17, Lee McNeill.

See This, page 8

Louisiana State's women have momentum in their favor

The rapid ascent of the Louisiana State track program is well-documented. Two years ago, the Tigers managed only one point at the 1984 Division I Women's Outdoor Track Championships. But last year, they burst into the nation's elite circle with a 46-point showing that earned a second-place tie with Florida State.

This year, many expect the Tigers to win it all.

Coach Loren Seagrave's team should be challenged by Florida State, Texas, Alabama, Southern California and UCLA. Defending champion Oregon lost several key performers and is not considered a threat to repeat.

Here is a look at the preseason front-runners in 1986:

Louisiana State—Ranked the best collegiate women's track program in the nation last year by Track & Field News, Louisiana State looks powerful in 1986. Ten all-Americans return from the indoor and outdoor Southeastern Conference champion squad that also finished nationally at No. 2 outdoors and No. 3 indoors.

Sprints and relays again are the Tigers' strength. Seven of the eight

legs of the NCAA champion 400-meter and 1,600-meter relay teams are back. Michelle King, who ran the second leg of the 400-meter relay, is the top Tiger sprinter. She placed fourth in the 100 meters in 1985 (11.31 wind-aided). Angela Phipps, third leg of the 400 relay, placed fourth in the 1985 200 meters (23.05 wind-aided); and Michelle Morris anchor for both the 400 and 1,600 relays, also is slated for competition in the 200 meters (23.53) and 400 meters (52.64).

Leadoff 1,600-meter relay runner Wendy Truvillion finished fourth in the NCAA indoor 500 meters in 1985. She will run the 400 meters outdoors (52.91). Second leg Schowonda Williams placed third in the NCAA outdoor 400-meter hurdles (55.65) and will run that event, along with the 100-meter hurdles, again in 1986. SEC 800-meter champion Camille Cato, third leg of the 1,600 relay, again is the Tigers' top 800-meter specialist (2:03.52).

In the jumping department, Sharon Clarke could score in the long jump (21-5½ wind-aided) and triple jump (41-4¼), along with Julie Lewis, who

was sixth in the outdoor triple jump (41-10¼). Sophomore heptathlete Cheryl Wilson was ninth in 1985 (5,400).

Florida State—Michelle Finn and Esmeralda Garcia should lead the Lady Seminole attack again in 1985. The two combined for 41 of Florida State's 46 points last season, with Finn winning the 100 meters (11.04 wind-aided) and placing second in the 200 meters (22.77) and Garcia taking the triple jump championship (43-7½), finishing third in the long jump (21-7) and placing fifth in the 100 meters (11.38). The two also helped the Lady Seminole 400-meter relay team earn third-place honors.

Janet Davis, who finished sixth in the 1984 200 meters, returns from a redshirt year. Her times of 23.13 in the 200 and 52.85 in the 400 make her a national threat.

Texas—1985 200-meters champion Juliet Cuthbert (22.55) leads the Longhorn contingent, along with Mary Bolden, fifth in both the 1984 100 (11.23) and 200 meters (23.18) as a freshman at Tennessee.

Two other Tennessee transfers, Karol Davidson in the 800 meters and

Liz Natale in the 1,500 (4:18.0) and 3,000 (9:06.0), could score. Junior Anne Schweitzer will run the 5,000 meters, where she placed seventh in 1985 (15:51.52). In the hurdles, Karen Nelson will compete in the 100 (13.32 wind-aided) and Sametra King is slated for the 400 (57.66).

High jumper Shelly Fehrman was fourth in the 1985 NCAA indoor meet and has a 6-1¼ jump to her credit. Senior Terri Turner will try to match her 1984 triple jump title (44-4¼); she finished third in 1985.

Alabama—With the return of 1984 400-meters indoor champion Lillie Leatherwood, the Crimson Tide should improve on its 1985 10th-place showing. Leatherwood red-shirted in the 1985 collegiate season but won The Athletics Conference 400-meters title (50.46). Her overall season performance impressed Track & Field News enough to rank her seventh in the world in the 400 meters for 1985. She also will run the 100 meters (11.42) and 200 meters (22.84).

Freshman Pauline Davis will be the top 100-meter entry for the Tide with a best of 11.14. The Nassau, Bahamas, native also has a best of

22.99 in the 200 meters. In the 800 meters, last year's third-place national finisher—Evelyn Adiru—is back (2:02.27). Distance specialist Liz Lynch (9:03.0 in the 3,000) is capable of scoring, as is defending NCAA javelin champion Iris Gronfeldt (191-1).

Southern California—American and collegiate triple jump record holder Wendy Brown (44-6¼) and NCAA 1984 fifth-place shot put finisher Diana Clements (52-11) are the biggest names on the Trojan roster. However, junior Gervaise McCraw should help out in the 100 (11.37) and 200 meters (22.81).

The addition of several key freshman recruits, like Elise Lyon in the 1,500 meters (4:16.12), makes Southern California a contender.

UCLA—1985 sixth-place 100-meters and 100-meter hurdles finisher Gail Devers returns to the Bruin lineup. The sophomore from San Diego is slated for six events in 1986—100 meters (11.19), 200 meters (23.12), 100-meter hurdles (13.16), 400-meter hurdles (59.26), long jump (20-8½)

See Louisiana State's, page 8

Abilene Christian men seeking fifth straight team crown

There was no stopping Abilene Christian in 1985. The Wildcats outdistanced second-place finisher East Texas, 171-63, to win their fourth consecutive Division II Men's outdoor track championship.

Although 119.5 points were lost to the graduation of 11 seniors, coach Don Hood has assembled another impressive squad of returnees and top freshman recruits.

Freddie Williams, who won the 800 meters (1:48.64) in 1984 and 1985 and the 1,500 meters (3:42.65) in 1984, leads the returnee list. Defending shot put champion Ahmed Shata also returns. Sophomore Greg Meghoo, a silver medalist in the 1984 Olympic 400-meter relay event, was injured at the end of 1985 but should be in good form for the 100 meters (10.24w) and 200 meters (20.6w) in 1986. Junior Darren Williams also will run the 100 (10.26w) and 200 meters (21.12w).

Junior Kevin Pullen, runner-up in the 1985 high jump (7-2¼), tops a seasoned group of high jumpers, including sophomores Russ Taylor (6-11¼) and Mike Ledsome, who also was the third-place finisher in the decathlon (7,473). Freshman Mark Oboso completes the high jump roster (7-0).

Ian Morris appears to be the most promising freshman recruit. The Trinidad national champion in the 400 meters had the 29th best time in the world in that event in 1985 (45.24). He also will run the 200 meters (20.5).

Another freshman, Michael Moloto of Cape Town, South Africa, is slated for the 5,000 meters (13:52.0) and 10,000 meters (28:58.0). In the pole vault, freshman Cam Miller, the

third-ranked high school vaulter in the U.S. last season (17-1), joins junior Steve Thaxton (17-11), Ledsome (17-5), junior Mike Thornton (17-6) and junior Gene Haynes (17-0). Freshman James Browne in the triple jump (50-3½) rounds out the freshman lineup.

Sophomore Mike Marsh, who was eighth in the 1985 decathlon, also could challenge.

East Texas State, St. Augustine's and Mount St. Mary's look to be the Wildcats' main threats. East Texas State's mainstay is Samson Obwacha, 1985 winner of the 1,500 meters and 3,000-meter steeplechase. He also took the Division II cross country championship this past fall with a 30:49.40 time on the 10,000-meter course.

Sprinter Tyrone Harrell, sixth in the 200 meters (21.21) and second in the 400 meters (46.37), leads the St. Augustine's contingent. Several freshmen should help out.

Mount St. Mary's returns individual champions Dave Lishebo in the 400 meters (45.87) and Robert Ekpote in the 110-meter hurdles (14.00). Ekpote and other returnees Knut Gunderson and Carlos O'Connell earned all-America honors in the decathlon.

The following is a top-eight collegiate list for each individual event, compiled from questionnaires returned from sports-information offices. The times are personal bests, not necessarily from 1985. (Wind-aided times are marked with a "w.")

100 meters—10.09, Gary Jackson, Jr., Cal State Northridge; 10.24, Rowan Wade, Fr., St. Augustine's; 10.24w, Greg Meghoo, So., Abilene Christian; 10.26w, Darren Williams, Jr., Abilene Christian; 10.28, David Jackson, Sr., Southeast Missouri State; 10.37, Jarvis Redmon, Fr., Northwest Missouri State; 10.42, Rod Scott, Fr., St. Augustine's; 10.2, Dana

Gardner, Sr., Southeast Missouri State.

200 meters—20.5, Ian Morris, Fr., Abilene Christian; 20.81, Tyrone Harrell, Sr., St. Augustine's; 20.6, John Bodine, Sr., North Dakota State; 20.89, David Jackson, Sr., Southeast Missouri State; 21.07, Rowan Wade, Fr., St. Augustine's; 21.12w, Darren Williams, Jr., Abilene Christian; 21.16, Larry Payne, Jr., Angelo State; 21.17, John Burks, Fr., St. Augustine's.

400 meters—45.24, Ian Morris, Fr., Abilene Christian; 45.57, Dave Lishebo, So., Mount St. Mary's; 45.87, Errol Davis, Jr., St. Augustine's; 46.31, Tyrone Harrell, Sr., St. Augustine's; 46.81, Vince Steward, Sr., Cal Poly Pomona; 46.8, Freddie Williams, Jr., Abilene Christian; 47.30, Jeff Williams, Jr., Cal Poly Pomona; 47.1, Michael Wooten, Fr., Norfolk State.

800 meters—1:46.08, Freddie Williams, Jr., Abilene Christian; 1:48.1, Dariusz Janczewski, Fr., Ashland; 1:48.6, Carl Bell, Sr., Southeast Missouri State; 1:49.1, Alfred Morgan, Jr., Eastern New Mexico; 1:49.34, Tony Young, So., Cal State Los Angeles; 1:50.93, Kevin Herring, Jr., Angelo State; 1:51.19, Ken Jaervey, Sr., Cal State Northridge; 1:50.0, Arnold Fisk, Sr., Cal State Los Angeles.

1,500 meters—3:34.91, Kip Cheruiyot, Fr., Mount St. Mary's; 3:39.51, Dariusz Janczewski, Fr., Ashland; 3:42.65, Freddie Williams, Jr., Abilene Christian; 3:43.35, Samson Obwacha, East Texas State; 3:43.6, Pedro Caceras, Jr., Southeast Missouri State; 3:44.19, Tony Young, So., Cal State Los Angeles; 3:44.58, Norm Kellar, Jr., Southeast Missouri State; 3:45.1, Mike Parker, Jr., Cal Poly Pomona; 3:46.0, Brian Radle, Fr., Southeast Missouri State; 3:46.0, Rob Juergens, Sr., Ashland.

3,000-meter steeplechase—8:38.86, Samson Obwacha, East Texas State; 8:43.0, Paul Skei, Sr., Southeast Missouri State; 8:49.50, Agapius Amo, East Texas State; 8:51.0, Pedro Caceras, So., Southeast Missouri State; 9:02.2, Tim Dunthorne, Edinboro; 9:04.87, Paul Bolick, Jr., Bentley; 9:06.8, Harvey Lemons, Sr., Pembroke State; 9:12.18, Brock Vaughan, Sr., Cal Poly Pomona; 9:15.31, Tom Ricker, So., Northwest Missouri State; 9:16.0, Tim Hoffman, So., Northwest Missouri State.

5,000 meters—13:18.0, Charles Cheruiyot, Fr., Mount St. Mary's; 13:52.0, Michael Moloto, Fr., Abilene Christian; 13:58.49, Rob Juergens, Sr., Ashland; 14:10.0, Luis "Luke" Graham, Jr., Edinboro; 14:10.60, Samson Obwacha, East Texas State; 14:13.75, Agapius Amo, East Texas State; 14:14.0, Paul Skei, Sr.,

Southeast Missouri State; 14:17.0, Art Waddle, Jr., Southeast Missouri State; 14:24.4, Bill Maloney, Jr., Edinboro; 14:26.8, Steve Stahl, Jr., Edinboro.

10,000 meters—28:58.0, Michael Moloto, Fr., Abilene Christian; 29:45.3, Agapius Amo, East Texas State; 30:03.0, Art Waddle, Jr., Southeast Missouri State; 30:08.64, Brad Ortmeier, Jr., Northwest Missouri State; 30:16.3, Dave Dunham, Sr., Lowell; 30:31.0, Jack Cuvo, Fr., East Stroudsburg; 30:33.0, Dean Rinde, So., Cal State Sacramento; 30:40.4, Van Savell, Jr., Mississippi College; 30:44.0, Mike Platt, So., Edinboro.

110-meter hurdles—13.91, Terrill Jones, Fr., Ashland; 13.93, Robert Ekpote, Sr., Mount St. Mary's; 14.09, James Collins, Jr., Texas A&I; 14.32, Arnie Sapp, Sr., St. Augustine's; 14.40, Derrick Knowles, So., St. Augustine's; 14.2, Steph Weiland, Sr., North Dakota State; 14.56, Dave Paddock, Jr., Northeast Missouri State; 14.4, Rob Harrison, Sr., Cal State Sacramento; 14.4, John Howe, Fr., Northwest Missouri State.

400-meter hurdles—51.6, Joe Spann, Jr., Cal State Sacramento; 52.25, Thurman Hines, So., St. Augustine's; 52.40, Antonio Carter, Fr., St. Augustine's; 52.2, Derek Bowman, Jr., Northwest Missouri State; 53.00, Chris Green, Jr., Indiana Central; 52.9, Steve Foster, Jr., Maryland-Baltimore County; 53.0, Bircles Dozier, Fr., Norfolk State; 53.53, Steph Weiland, Sr., North Dakota State.

High jump—7-2¼, Kevin Pullen, Jr., Abilene Christian; 7-2, Mark Eaton, Jr., Cal State Los Angeles; 7-1½, Mike Patterson, Sr., Cal State Sacramento; 7-1½, Jody McMillan, Fr., Kutztown; 7-1, Brian Barton, So., Cal State Chico; 7-1, Steve Jones, Jr., Cal State Los Angeles; 7-1, Ron Lee, Jr., Cal State Los Angeles; 7-1, Jerome Broadus, East Texas State; 7-0, Mike Reid, Sr., Liberty; 7-0, Mark Oboso, Fr., Abilene Christian; 7-0, Ken Larson, Sr., Mankato State; 7-0, Russell Clark, Sr., Pembroke State.

Pole vault—17-11, Steve Thaxton, Jr., Abilene Christian; 17-6, Mike Thornton, Jr., Abilene Christian; 17-5, Mike Ledsome, So., Abilene Christian; 17-1, Cam Miller, Fr., Abilene Christian; 17-1, Matt Kolb, Sr., Mankato State; 17-0, Gene Haynes, Jr., Abilene Christian; 16-6, Bryan Henderson, Jr., Texas A&I; 16-6, Tim Winder, Sr., Texas A&I.

Long jump—25-8, Stan Oporski, Jr., Cal State Los Angeles; 25-1, Craig Stewart, Sr., Cal State Los Angeles; 25-0, John Bodine, Sr., North Dakota State; 24-11, Earl Whiting, Sr.,

Southeast Missouri State; 24-11, Greg Peck, So., Texas A&I; 24-10, John Alexander, Sr., St. Augustine's; 24-10, Danny Holland, Jr., Central Missouri State; 24-7, Michael Fields, Sr., Mississippi College; 24-7, Barry Pratt, So., St. Augustine's.

Triple jump—55-0w, Stan Oporski, Jr., Cal State Los Angeles; 52-8¼, Earl Whiting, Sr., Southeast Missouri State; 52-2¼, Keith Presberry, Sr., Southeast Missouri State; 51-7, Barry Pratt, So., St. Augustine's; 50-8, William Randolph, Fr., St. Augustine's; 50-5½, Tyrone McNichols, Jr., Central Missouri State; 50-3½, James Browne, Fr., Abilene Christian; 50-2, Burkheart Ellis, Fr., St. Augustine's.

Shot put—62-9¼, Ahmed Shata, So., Abilene Christian; 59-11½, John Walters, Fr., Ashland; 58-7¼, Mike Boldon, Sr., Cal State Los Angeles; 55-11, Jeff Schiller, Ferris State; 55-7, Dave Levos, Sr., North Dakota; 54-1½, Doug Keele, Jr., Indiana Central; 53-6½, Brent Cole, Jr., Indiana Central; 53-3, Neil Fribley, Jr., Indiana Central.

Discus—182-6, Dave Levos, Sr., North Dakota; 170-11, Neal Rock, So., Southeast Missouri State; 169-3, Arthur Prince, Springfield; 168-8, Mike Hintz, So., Southeast Missouri State; 167-8, Mike Boldon, Sr., Cal State Los Angeles; 163-0, Chris Parks, So., Ashland; 161-4, Aaron Boren, So., Cal State Chico; 160-0, Kurt Kostecki, Fr., Northwest Missouri State; 160-0, Greg Retzer, Jr., Cal State Los Angeles.

Hammer—185-6, Ken Norlen, Jr., Cal State Sacramento; 181-9, Mark Winyard, Jr., Liberty; 176-0, Mike Henry, Jr., Sonoma State; 173-0, Greg Retzer, Jr., Cal State Los Angeles; 164-0, Dale Jensen, Jr., Cal State Chico; 160-5, Rod Carillo, So., Cal State Los Angeles.

Javelin—237-10, Gino Tatum, Sr., Cal State Los Angeles; 236-6, Steve Koel, Sr., San Francisco State; 227-0, John Hogan, Southeast Missouri State; 223-0, Matt Phillips, Jr., Liberty; 222-3, Alan Herbert, Jr., Angelo State; 215-5, Craig Holbrook, Jr., Cal State Chico; 211-2, Mark Hazel, Sr., Cal State Chico; 207-0, Eric DeLeisques, Jr., Cal State Chico.

Decathlon—7,709, Robert Ekpote, Sr., Mount St. Mary's; 7,473, Mike Ledsome, So., Abilene Christian; 7,424, Knut Gunderson, So., Mount St. Mary's; 7,185, Carlos O'Connell, Sr., Mount St. Mary's; 7,015, Mike Marsh, So., Abilene Christian; 6,934, Mark Hazel, Sr., Cal State Chico; 6,907, John Schwepker, Jr., Southeast Missouri State; 6,798, Dana Dobbs, Jr., Edinboro.

Mustangs hope to rally for fourth women's title in five years

Cal Poly-San Luis Obispo, winner of the first three of four NCAA Division II Women's Outdoor Track and Field Championships, is out to make up for the one that got away.

The favored Mustangs were upset by Abilene Christian, 106-103, in last year's national championships. It was the closest Division II race ever.

So in 1986, even though a total of 50 points from last year will not return, Cal Poly-San Luis Obispo is a realistic contender for a fourth trophy in five years. The Mustangs will have to fight off a solid Abilene Christian team.

Of Cal Poly-San Luis Obispo's returning 53 points, junior Gladees Prieur, winner of last year's 1,500 meters (4:16.78), leads the pack. Other scorers were Lori Lopez, second in the 3,000 meters; Katy Manning, eighth in the 3,000 meters; Patrice Carpenter, third in both the 100 and 200 meters and a member of the championship 1,600-meter relay team, and Felicia Saville, a member of both relay teams.

Returnees in the field events are Deena Bernstein, second place in the javelin; Julie Weigmann, fifth place in the high jump, and Sharon Hanson, seventh in the heptathlon, despite a leg injury.

However, the Mustangs will have more to count on than just 1985 returnees. Seven all-Americans from the 1983 and 1984 seasons are back from redshirt years, including 1984 10,000-meter champion Carol Gleason and 1984 1,500-meter winner Jennifer "Jeni" Dunn.

Freshmen and sophomores contributed 76 points of Abilene Christian's winning total in 1985. However, several did not return to school this year, including two-time javelin champion Sonya Smith.

The Wildcats still will be contenders with the help of sprinter Camille Coates, who earned 19½ points, and hurdler/jumper Yolanda Henry, an 18-point contributor. Henry was the winner of the high jump (6-0) and Ann Foster, another returnee, won the triple jump (41-9½). Stacy Atkin-

son, the heptathlon runner-up (5,239), and discus runner-up Marlene Lewis (169-1) also return.

Several outstanding freshmen will be counted on, such as Yolanda Straughn in the 400 meters (54.3) and Sylvia Dyer in the 100-meter hurdles (14.2).

Alabama A&M, the third-place finisher, and St. Augustine's, fourth place in 1985, have many capable of scoring. Alabama A&M's Dannette Young, winner of both the 100 meters and 200 meters, is a key Division II returnee.

The following is a top-eight collegiate list for each individual event, compiled from questionnaires returned from sports-information offices. The times are personal bests, not necessarily from 1985. (Wind-aided times are marked with a "w.")

100 meters—11.39, Dannette Young, Alabama A&M; 11.45, Camille Coates, So., Abilene Christian; 11.61, Patrice Carpenter, Cal Poly-San Luis Obispo; 11.72, Cefornia Polk, Alabama A&M; 11.72, Patricia Davis, Sr., St. Augustine's; 11.5, Yolanda Straughn, Fr., Abilene Christian; 11.5, Monique Green, Fr., Cal State Chico; 11.6, Alesia Turner, Jr., Abilene Christian; 11.6, Michael Alford, Fr., Norfolk State; 11.84, Cherylann Bourne, Alabama A&M; 11.84, Michelle Hicks, Sr., Southeast Missouri State.

200 meters—22.92, Dannette Young, Alabama A&M; 23.61, Camille Coates, So., Abilene Christian; 23.4, Yolanda Straughn, Fr., Abilene Christian; 23.81, Patrice Carpenter, Cal Poly-San Luis Obispo; 23.89, Cherylann Bourne, Alabama A&M; 23.96, Cefornia Polk, Alabama A&M; 24.21, Valerie Martin, Fr., St. Augustine's; 24.0, Judith Senior, Fr., Abilene Christian; 24.0, Alecia Turner, Jr., Abilene Christian.

400 meters—53.36, Veronica Williams, So., St. Augustine's; 53.54, Kehinde Vaughan, So., Angelo State; 54.3, Yolanda Straughn, Fr., Abilene Christian; 54.57, Millicent Rowe, Alabama A&M; 55.10, Camille Coates, So., Abilene Christian; 55.0, Jackie Hardman, Jr., San Francisco State; 55.6, Gwynne Schwartz, Sr., Cal State Chico; 56.0, Feba Poarch, Fr., Norfolk State; 56.0, Sonja Saadati, So., Cal State Chico.

800 meters—2:07.26, Jill Ellington, Sr., Cal Poly-San Luis Obispo; 2:08.77, Barbara Fleming, Jr., Abilene Christian; 2:08.0, Gladees Prieur, Jr., Cal State Northridge; 2:08.8, Peg Millican, Fr., Cal Poly-San Luis Obispo; 2:10.0, Lori Lopez, Sr., Cal Poly-San Luis Obispo; 2:10.60, Karen Farley, Jr., Cal Poly-Pomona; 2:10.6, Amanda Buffalo, Fr., Stephen F. Austin State; 2:11.73, Leslie Pratt, So., Cal State Northridge.

1,500 meters—4:16.0, Gladees Prieur, Jr., Cal Poly-San Luis Obispo; 4:25.0, Jennifer Dunn, Sr., Cal Poly-San Luis Obispo; 4:25.0, Jill Ellington, Sr., Cal Poly-San Luis Obispo; 4:27.90, Barbara Fleming, Jr., Abilene Christian; 4:28.06, Kristen Lyons, So., Springfield; 4:28.0, Noreen deBettencourt, So., Cal Poly-San Luis Obispo; 4:28.99, Joann Howard, Sr., Cal Poly-Pomona; 4:33.0, Kathy Hildebrand, Sr., Cal Poly-San Luis Obispo.

3,000 meters—9:16.0, Gladees Prieur, Jr., Cal Poly-San Luis Obispo; 9:20.0, Lori Lopez, Sr., Cal Poly-San Luis Obispo; 9:27.53, Nancy Dietman, Sr., North Dakota State; 9:27.94, Darla Moberly, Sr., Central Missouri State; 9:28.41, Kristin Asp, Sr., South Dakota State; 9:30.54, Joann Howard, Sr., Cal Poly-Pomona; 9:31.0, Leslie White, So., Cal Poly-San Luis Obispo; 9:40.0, Katy Manning, Jr., Cal Poly-San Luis Obispo.

5,000 meters—16:24.0, Leslie White, So., Cal Poly-San Luis Obispo; 16:25.25, Kristin Asp, Sr., South Dakota State; 16:31.0, Gladees Prieur, Jr., Cal Poly-San Luis Obispo; 16:32.56, Magdalena Manriquez, Sr., Cal State Northridge; 16:36.77, Nancy Dietman, Sr., North Dakota State; 16:37.42, Darla Moberly, Sr., Central Missouri State; 16:37.79, Bente Moe, So., Seattle Pacific; 16:38.1, Joann Howard, Sr., Cal Poly-Pomona.

10,000 meters—33:58.0, Bente Moe, So., Seattle Pacific; 34:20.0, Carol Gleason, Sr., Cal Poly-San Luis Obispo; 35:02.60, Kristin Asp, Sr., South Dakota State; 35:05.15, Debra Myra, Jr., Portland State; 35:05.65, Alane Keeler, Jr., Ashland; 35:14.8, Darla Moberly, Sr., Central Missouri State; 35:24.0, Katie Dunsmaur, So., Cal Poly-San Luis Obispo; 35:44.5, Coleen Snyder, Sr., Edinboro.

100-meter hurdles—13.12, Patricia Davis, Sr., St. Augustine's; 13.71, Natalie Day, Sr., Cal State Sacramento; 14.02, Bonita Patterson,

So., St. Augustine's; 14.12, Janet Williams, Sr., Springfield; 14.30, Kim Scott, So., St. Augustine's; 14.34, Sharon Harrison, Jr., Cal Poly-San Luis Obispo; 14.34, Cherie Wooten, So., Angelo State; 14.2, Sylvia Dyer, Fr., Abilene Christian.

400-meter hurdles—58.5, Yolanda Henry, Jr., Abilene Christian; 59.02, Janet Williams, Sr., Springfield; 1:00.02, Anita Sartin, Jr., Seattle Pacific; 1:01.10, Tomi Rucker, Sr., St. Augustine's; 1:01.8, Cindy Parks, Sr., West Chester; 1:02.20, Laurie Hagan, Jr., Cal Poly-San Luis Obispo; 1:02.30, Patricia Whitworth, Jr., St. Augustine's; 1:02.30, Sharon Hanson, Jr., Cal Poly-San Luis Obispo.

High jump—6-2½, Sue Patterson, Sr., Cal State Northridge; 6-1½, Debra Larsen, Jr., Cal Poly-Pomona; 6-0¼, Janet Nicolls, Sr., Cal Poly-Pomona; 6-0, Yolanda Henry, Jr., Abilene Christian; 6-0, Mazel Thomas, Fr., Abilene Christian; 5-9, Patricia Whitworth, Jr., St. Augustine's; 5-9, Kimber Reed, Fr., Cal Poly-Pomona; 5-9, Julie Wegmann, Jr., Cal Poly-San Luis Obispo; 5-9, Karen Kraemer, Sr., Cal Poly-San Luis Obispo; 5-9, Lori Shifflett, Sr., Ashland; 5-9, Stacey Johnson, Fr., South Dakota.

Long jump—20-8½, Julie Hay, Sr., Minnesota-Duluth; 20-6, Tomi Rucker, Sr., St. Augustine's; 20-1½, Barbora Sjoberg, Jr., Angelo State; 20-0, Mazel Thomas, Fr., Abilene Christian; 19-9, Diane White, Jr., Abilene Christian; 19-6, Patricia Whitworth, Jr., St. Augustine's; 19-6, Lori Costello, Sr., Cal State Northridge; 19-5½w, Yolanda Henry, Jr., Abilene Christian.

Triple jump—41-9½, Ann Foster, Jr., Abilene Christian; 40-1½, Lori Costello, Sr., Cal State Northridge; 40-1, Regina Hawkins, Jr., St. Augustine's; 39-9, Diane White, Jr., Abilene Christian; 39-8, Camille Robertson, So., Cal Poly-Pomona; 39-8, Ann Hall, So., St. Augus-

tine's; 39-7, Lynette Brown, Jr., Texas A&I; 39-7, Danielle Sharkey, Jr., Cal Poly-San Luis Obispo; 39-2, Lynette Garnum, Jr., Cal Poly-San Luis Obispo.

Shot put—48-11, Lisa Murray, So., Abilene Christian; 48-9, Ellorine Morris, Sr., St. Augustine's; 47-6, Patty Davis, So., Slippery Rock; 47-2½, Debra Larsen, Jr., Cal Poly-Pomona; 46-10, Pam Lorenson, Jr., Portland State; 46-5½, Mary Jo Naberhaus, Jr., South Dakota; 45-7½, Robin Gordon, Sr., Texas A&I; 44-11½, Janelle Strohmeier, Jr., Cal Poly-Pomona; 44-11, Beth Manson, So., Ashland.

Discus—169-1, Marlene Lewis, So., Abilene Christian; 165-0, Pam Lorenson, Jr., Portland State; 161-0, Mary Dentinger, Sr., Cal State Sacramento; 159-0, Robin Gordon, Sr., Texas A&I; 158-10, Birgetta Troive, So., Angelo State; 153-3, Theresa Smith, Sr., St. Augustine's; 151-0, Kathy Kahn, Sr., Cal Poly-San Luis Obispo; 150-0, Julie Eisenschenk, Fr., State Cloud State.

Javelin—171-6, Deena Bernstein, Sr., Cal Poly-San Luis Obispo; 162-8, Debra Larsen, Jr., Cal Poly-Pomona; 160-0, Jeanine Miller, Sr., Cal State Sacramento; 159-4, Amy Westerman, West Chester; 159-0, Stacy Atkinson, Abilene Christian; 158-6, Kathy Day, Sr., Southeast Missouri State; 155-0, Denise Woodard, Jr., Cal Poly-San Luis Obispo; 153-2, Janet Nicolls, Sr., Cal Poly-Pomona; 152-0, Jana Sipes, Jr., Slippery Rock.

Heptathlon—5,545, Debra Larsen, Jr., Cal Poly-Pomona; 5,521, Janet Nicolls, Sr., Cal Poly-Pomona; 5,424, Natalie Day, Sr., Cal State Sacramento; 5,239, Stacy Atkinson, Abilene Christian; 5,230, Barbora Sjoberg, Jr., Angelo State; 5,200, Tomi Rucker, Sr., St. Augustine's; 5,169, Janet Williams, Sr., Springfield; 5,123, Denise Woodard, Jr., Cal Poly-San Luis Obispo.

Competition deep in Division III

Lincoln (Pennsylvania), Wisconsin-LaCrosse and St. Thomas (Minnesota), the top three finishers in the 1985 Division III Men's Outdoor Track Championships, should field strong teams again in 1986. The Grassboro State Profs, who won the championship from 1980 through 1984, also should contend for national honors.

Lincoln (Pennsylvania) coach Cyrus Jones will be without the services of Barrington Fearon, winner of the 1985 400 meters and runner-up in the 200-meter dash. However, several outstanding freshmen have joined the Lions' ranks. William Darby will run the 100 meters (6.33 in 55 meters) and 200 meters (21.5), while newcomers

Jeffrey Hester, Mark Elong and Dekalo Whitfield are slated for the 400 meters. Junior Dave Hightower, who finished fourth in last year's 110-meter hurdles (14.51), heads the list of returnees.

Wisconsin-LaCrosse features several scorers from 1985, paced by defending decathlon champion Mike Meteer (7,030). In addition, Dave Valentine, the Division III record holder in the 10,000 meters (29:14.95), has transferred to Wisconsin-LaCrosse from North Park.

Challenging Valentine in the 10,000 meters will be defending champion Nick Manciu of St. Thomas (Minnesota) (29:26.10). Tom Faust, fourth place in the 5,000 meters (14:39.02),

also returns for the Tommies.

Following is a list of top returnees for each individual event, compiled from questionnaires returned from sports-information offices. The times are personal bests, not necessarily from 1985. Wind-aided times are marked with a "w."

100 meters—10.4, Rodney Burgess, Methodist; 10.68, Jeff Hammel, Fr., Monmouth (Illinois); 10.5, Raleigh Ragan, Principia; 10.5, Michael Broome, Fr., Emory; 10.73, John Greven, Sr., Fredonia State; 10.6, John Butler, Sr., Principia; 10.6, Alfred Williams, Methodist; 10.6, Kyle Brady, Fr., Glassboro State; 10.6, Darren Johnson, So., Stockton State; 10.6, Mark Mahoney, Jr., Brandeis; 10.6, Bill Heuke, Jr., Knox; 10.6, DeWayne Jeter, Jr., Washington and Jefferson.

200 meters—21.2, Femi Obi, Trinity (Ill.); See Competition, page 11

This

Continued from page 6

So., East Carolina; 10.17, Greg Scholers, Fr., Texas Christian.

200 meters—Defending champion Kirk Baptiste of Houston will decline his last season of collegiate eligibility. That opens for door for athletes such as Martin of Texas and Lorenzo Daniel of Mississippi State. Daniel's mark of 20.07 was the best in the world last season. He was ranked 10th-best overall performer in the event by Track & Field News and currently holds the world junior record in the event (20.07).

20.07, Lorenzo Daniel, So., Mississippi State; 20.13, Roy Martin, Fr., Southern Methodist; 20.20, Leroy Dixon, Sr., Iowa State; 20.29, Daron Council, Jr., Auburn; 20.30, Sam Graddy, Sr., Tennessee; 20.1, Aubrey Jones, Sr., Oklahoma; 20.36, Harvey McSwain, Jr., North Carolina State; 20.41, Greg Moses, So., Clemson; 20.41, Elliston Stinson, Sr., Rice; 20.41, Antonio Manning, Jr., Southern California.

400 meters—Arkansas' Haley will be back to defend his title, although last year's third-place finisher Tiaoh will challenge him.

44.54, Gabriel Tiaoh, Sr., Washington State; 44.67, Roddie Haley, So., Arkansas; 44.94, Rod Jones, Sr., Southern Methodist; 45.09, Kevin Robinson, So., Southern Methodist; 45.09, Henry Thomas, Fr., UCLA; 45.14, Michael Cannon, Jr., Texas Christian; 45.34, Harry Reynolds, Jr., Ohio State; 45.45, Leroy Dixon, Sr., Iowa State; 45.46, Peter Howard, Sr., California; 45.46, Danny Harris, Jr., Iowa State.

800 meters The top Division I finishers in the 1985 championship have graduated, although Johnny Walker, the sixth-place finisher, returns. Ocky Clark of Florida State looks like a contender with a listing of 21st in the 1985 world listings.

1:45.29, Ocky Clark, Jr., Florida State; 1:46.83, Johnny Walker, Sr., Texas Christian; 1:47.33, Gawnin Guy, Sr., Rice; 1:47.41, Espen Borge, Sr., Arkansas; 1:47.47, Joey Bunch, Jr., Southern California; 1:47.70, Tony Davis, Sr., Alabama; 1:47.5, Terrence Herrington, Fr., Clemson; 1:47.95, Doug Glover, Sr., Northeast Louisiana; 1:47.95, Regis Humphrey, So.,

Nebraska; 1:48.09, Doug Herron, Fr., Arizona.

1,500 meters—Defending champion Abdi Bile Abdi of George Mason returns, as does second-place finisher Tim Hacker of Wisconsin. Hacker took individual honors at the 1985 cross country championships (29:17.88) and paced Wisconsin to its second team title in four years. His time of 3:35.29 in the 1,500 meters ranks 20th on the world list.

3:35.29, Tim Hacker, Sr., Wisconsin; 3:40.2, Paul Gisselquist, So., Minnesota; 3:40.4, Espen Borge, Sr., Arkansas; 3:40.7, Gary Taylor, Sr., Arkansas; 3:41.00, Gawnin Guy, Sr., Rice; 3:41.62, Abdi Bile Abdi, Sr., George Mason; 3:41.63, Jean Verster, Jr., Nebraska; 3:41.78, John Keyworth, Sr., Villanova; 3:41.94, Gerard O'Callaghan, Sr., Nebraska; 3:42.01, Paul Black, Sr., Iowa St.

3,000-meter steeplechase—Washington State's Korir, the 1984 Olympic gold medalist, is back from a redshirt year. Longhorns Sang and Chelego should challenge him.

8:11.80, Julius Korir, Jr., Washington State; 8:22.45, Patrick Sang, Jr., Texas; 8:29.60, Kieran Stack, Sr., Iowa; 8:32.35, Joseph Chelego, Jr., Texas; 8:34.00, Brian Abshire, Sr., Auburn; 8:36.79, Nathan Norris, Sr., Washington State; 8:37.2, Rusty Knowles, Sr., UC Irvine; 8:41.21, Mike Rogers, Sr., Kansas State; 8:41.3, Dan Reese, Sr., Colorado; 8:42.0, David Parish, Sr., Nevada-Reno.

5,000 meters—Korir (Washington State) won this event in 1984. Last year's champion, Ed Eyestone of Brigham Young, graduated.

13:38.6, Julius Korir, Jr., Washington State; 13:44.0, Keith Hanson, Jr., Marquette; 13:45.35, Brian Abshire, Sr., Auburn; 13:47.6, Grant Whitney, Sr., Cornell; 13:51.0, Martin Flynn, Sr., Clemson; 13:51.1, Joseph Chelego, Jr., Texas; 13:52.00, John Panaccione, Sr., Massachusetts; 13:52.86, Scott Jenkins, Sr., Wisconsin; 13:53.0, Jon Butler, Sr., UCLA; 13:56.34, Pat Piper, Jr., North Carolina State.

10,000 meters—Brigham Young's Eyestone also won this event in 1985. UCLA's Butler, coming off a 1985 redshirt year, appears to be the front-runner.

28:47.7, Jon Butler, Sr., UCLA; 28:51.0, Alfredo Shahanga, Fr., UTEP; 28:58.8, Keith Hanson, Jr., Marquette; 29:02.06, Keith Morrison, Sr., Arizona; 29:02.0, Frank Powers, Sr., Dartmouth; 29:04.00, John Rogerson, Sr.,

Florida; 29:08.3, Joe Stintzi, Sr., Wisconsin; 29:25.6, Jon Knight, Sr., Washington State; 29:34.00, Mike Blaney, Jr., Florida; 29:48.0, George Nicholas, Sr., North Carolina.

110-meter hurdles—Defending champion Henry Andrade of Southern Methodist has used up his eligibility, leaving the field open.

13.63, Charles James, So., Louisiana State; 13.67, Jeff Powell, Sr., Tennessee; 13.67, Reggie Davis, Sr., Florida A&M; 13.68, Steve Kerho, Sr., UCLA; 13.68, Dirk Morris, So., Georgia Tech; 13.5, Reyna Thompson, Sr., Baylor; 13.5, Darryl Shepherd, Sr., Pittsburgh; 13.5, Chris Lancaster, Fr., Indiana State; 13.73, Bernard Williams, Jr., Louisiana State; 13.75, James Purvis, So., Georgia Tech.

400-meter hurdles—Iowa State's Danny Harris, the 1984 and 1985 champion in the event, is back for his junior year.

47.63, Danny Harris, Jr., Iowa State; 48.88, Sven Nylander, Sr., Southern Methodist; 49.16, Kevin Henderson, Jr., Auburn; 49.27, Dale Lavery, Jr., UTEP; 49.33, Leander McKenzie, Sr., Florida State; 49.38, Reggie Davis, Sr., Florida A&M; 49.45, Belfred Clark, Jr., Tennessee; 49.64, Ed Cooper, Sr., San Diego State; 49.66, Tony Valentine, Jr., Villanova; 49.88, Bernard Williams, Jr., Louisiana State.

High jump—Arkansas' Jasinski finished third in 1985 NCAA competition and appears to be the leader for 1986.

7-6, Bill Jasinski, Sr., Arkansas; 7-6, Allain Metellus, Fr., Louisiana State; 7-6, James Blackledge, Fr., Nebraska; 7-5½, James Lott, Jr., Texas; 7-5, Maurice Crumby, Jr., Arizona; 7-5, Victor Smalls, Sr., Clemson; 7-4½, Brad Speer, So., Kansas State; 7-4½, Rick Noji, Fr., Washington; 7-4½, Shelton Boyer, Jr., Clemson; 7-4, Brett Lowery, Jr., Washington State; 7-4, Neal Guidry, Fr., Southwestern Louisiana.

Pole vault—Defending champion Joe Dial of Oklahoma State has graduated, along with second-place finisher Todd Cooper and fourth-place finisher Mike Shafe, both of Baylor. One Bear is left in David Hodge, who finished fifth in last year's meet.

18-5½, Scott Huffman, So., Kansas; 18-4½, David Hodge, Sr., Baylor; 18-2, Brandon Richards, Fr., UCLA; 18-0½, Lane Lohr, Jr., Illinois; 17-10½, Greg Duplantis, Sr., Louisiana State; 17-10½, Terry Womack, Jr., Oklahoma; 17-8, Doug Wicks, Sr., Southern California;

17-8, Chris Leeuwenburgh, Jr., UTEP; 17-6, Scott Shaffer, Jr., Arkansas State; 17-4½, Steve Klassen, Jr., Southern California.

Long jump—1985 champion Mike Conley of Arkansas has graduated, but he left three Razorback 26-footers to try to continue the tradition. Three-time all-America Raymond Humphrey of Georgetown is back—he finished second in 1985 and is the only athlete in the 109-year history of the IC4A to win both the long jump and triple jump indoors and outdoors.

26-11, Moses Kiyai, Sr., Iowa State; 26-9, Mike Davis, Sr., Arkansas; 26-6½, Dwight Johnson, Sr., Middle Tennessee State; 26-6, Joey Wells, So., Arkansas; 26-4½, Raymond Humphrey, Jr., Georgetown; 26-3½, Ray Mitchell, Sr., Kansas; 26-3, John Parker, Jr., Southern Methodist; 26-2½, Jake Howard, Sr., North Carolina State; 26-2, Eugene Profit, Sr., Yale; 26-2, John Register, So., Arkansas. (Mike Powell of UCLA has a wind-aided mark of 27-2.)

Triple jump—Arkansas' Conley won this event too, however, second-place finisher Tillman of Tennessee returns.

55-7, John Tillman, So., Tennessee; 55-0, Ken Williams, Sr., California; 54-2, Femi Abejide, Fr., Arkansas; 54-1½, Kenny Harrison, So., Kansas State; 54-0½, John Williams, Sr., Southern Methodist; 53-11½, Edrick Floreal, Fr., Nebraska; 53-8, Eric Barber, Jr., Northwestern State (Louisiana); 53-6½, Raymond Humphrey, Jr., Georgetown; 53-6, Frans Maas, Fr., UTEP; 53-5½, Mike Patton, So., North Carolina State.

Shot put—Defending champion John Campbell of Louisiana Tech has graduated but second-place finisher Soren Tallhem of Brigham Young returns. His mark of 69-8½ is 12th on the 1985 world list.

71-7½, Jim Camp, Sr., Arizona State; 69-8½, Soren Tallhem, Jr., Brigham Young; 67-3½, Dimitrios Koutsoukis, Sr., Washington State; 66-9½, Marty Kobza, Sr., Arkansas; 66-5½, Ron Backes, Sr., Minnesota; 65-10, Mike Spiritoso, Jr., Clemson; 65-2½, John Frazier, Sr., UCLA; 64-5, Bernd Kneissler, Sr., Southern California; 63-10, Jim Banich, Jr., UCLA; 63-9, Dave Maggard, Sr., California.

Discus—1985 fourth-place finisher Olav

Jensen of UTEP returns but could be challenged by a veteran field.

215-3, Vesteinn Hafsteinson, Sr., Alabama; 202-0, Bernd Kneissler, Sr., Southern California; 199-8, Lars Sundin, Sr., Brigham Young; 198-10, Olav Jensen, Sr., UTEP; 198-7, Dave Maggard, Sr., California; 198-0, Ed Wade, Jr., Oklahoma; 196-7, Kari Nisula, Jr., California; 196-3, Marty Kobza, Sr., Arkansas; 192-0, Jim Banich, Jr., UCLA; 191-0, Ron Backes, Sr., Minnesota; 191-0, Gary Kostrubala, Sr., Iowa.

Hammer—Washington State's Gustafsson is back to defend his title.

247-8, Tore Gustafsson, Sr., Washington State; 244-5, Ken Flax, Sr., Oregon; 229-10, Jari Matinelli, Fr., California; 225-10, John Wolitarsky, Sr., Southern California; 223-7, Fred Schumacher, Sr., San Jose State; 216-2, Neal Kneip, Sr., Washington; 211-11½, Gary Halpin, So., Manhattan; 210-6, James Driscoll, Jr., Yale; 208-6, John Frazier, Sr., UCLA; 205-0, Kyong Song, Jr., UTEP.

Javelin—Defending champion Brian Crouser of Oregon has graduated but Wennlund of Texas, Einarsson of Alabama and Johansson of Washington State should make the race exciting. The javelin implement now has to meet IAAF standards so range of marks should change during the year.

302-5, Dag Wennlund, So., Texas; 288-1, Sissy Einarsson, Sr., Alabama; 273-8, Jan Johansson, Jr., Washington State; 269-6, Mike Brennan, Sr., Iowa State; 262-1, Randy Mendenhall, Sr., Washington State; 257-6, Scott Moon, Jr., Miami (Ohio); 256-10, Jim Connolly, Jr., UCLA; 256-7, Soren Tallhem, Jr., Brigham Young; 250-3, James Miller, Sr., Washington State; 250-1, Kalen Cookson, Jr., Duke.

Decathlon—Rob Muzzio, winner of the 1984 and 1985 NCAA titles, is back.

8,295, Mike Ramos, Sr., Washington; 8,227, Rob Muzzio, Sr., George Mason; 7,948, Mike Gonzales, Sr., Southern California; 7,909, Enno Tjepkema, Fr., Louisiana State; 7,886, Sten Ekberg, So., Southern Methodist; 7,802, Carlos Gambetta, Sr., Washington State; 7,771, Jim Connolly, Jr., UCLA; 7,709, Staffan Bloomstrand, Jr., UTEP; 7,693, Kristof Szabadhegy, Sr., Pennsylvania; 7,570, Mikael Olander, So., Louisiana State.

Louisiana State's

Continued from page 6

and triple jump (38-8½).

UCLA's distance corps, led by junior Polly Plumer, should be powerful. Plumer finished fourth in the NCAA cross country championships and led the Bruins to a sixth-place overall finish. Junior Toni Lutjens could challenge in the discus, where she finished fourth in 1985 (180-1). In addition, high school all-America Choo Choo Knighten will help out in the sprints and on the Bruin 400-meter relay team.

Other top teams—San Diego State, Stanford, Arizona, Wisconsin, Tennessee, Nebraska and Cal State Los Angeles will field strong teams; however, the depth to win it all could be missing.

After earning its highest finish ever at an NCAA meet in 1985 (ninth), San Diego State is encouraged. The Aztecs return defending NCAA champions Latanya Sheffield in the 400-meter hurdles (54.64) and Laura DeSnoo in the discus (190-6). At Stanford, 1985 redshirt Ceci Hopp, who won the 1982 3,000 meters, is back, along with 1983 3,000 winner Alison Wiley. Lisa Bernhagen, who holds the American junior record in the high jump at 6-3, is a Cardinal sophomore. In addition, Pam Dukes in the shot put (53-2½), Karen Nickerson in the discus (181-3) and freshman Erica Wheeler in the javelin (189-7) are possible point-getters.

Arizona, known for its field-event success, features 1985 high jump champion Katrena Johnson (6-4¼ personal best) and 1985 shot put runner-up Carla Garrett (55-7½). Wisconsin, the 1985 NCAA cross country champion, will be outstanding in the distances, thanks mostly to Katie Ishmael. The senior from Madison, Wisconsin, is the collegiate record holder in the 10,000 meters (32:37.37).

Tennessee returns a strong sprint and middle-distance crew. LaVonna Martin, the seventh-place finisher in the 200 meters (23.16) and fifth-place finisher in the 100-meter hurdles (13.02), and Ilrey Oliver, who was second in the 400 meters and eighth in the 200 meters, are back. Nebraska's Angela Thacker returns for her senior year in the sprints and long jump. She

is a 12-time all-America and 1984 NCAA indoor long jump champion (21-10¼). Laura Wight, who was third in the 1985 3,000 meters, also should be a Sooner point-getter.

The senior Howard sisters, Sherri and Denean, will lead the Cal State

Los Angeles contingent. Sherri was first in the 400 meters (50.95) and third in the 200 meters (22.88) last season.

Event-by-event—The following is a top-eight collegiate list for each individual event, compiled from ques-

tionnaires returned from sports-information offices. The times are personal bests, not necessarily from 1985. (Wind-aided times are marked with a "w.")

100 meters—11.04w, Michelle Finn, Jr., Florida State; 11.11, Jackie Washington, Sr., Houston; 11.14, Pauline Davis, Fr., Alabama; 11.18, Juliet Cuthbert, Sr., Texas; 11.19, Gail Devers, So., UCLA; 11.23, Mary Bolden, So., Texas; 11.24, Sherri Howard, Sr., Cal State Los Angeles; 11.25w, Andrea Bush, Fr., Louisiana State.

200 meters—22.39, Juliet Cuthbert, Sr., Texas; 22.77w, Michelle Finn, Jr., Florida State; 22.81, Gervaise McCraw, Jr., Southern California; 22.84, Lillie Leatherwood, Jr., Alabama; 22.88w, Sherri Howard, Sr., Cal State Los Angeles; 22.94, LaVonna Martin, So., Tennessee; 22.99, Pauline Davis, Fr., Alabama; 23.05w, Angela Phipps, So., Louisiana State.

400 meters—50.19, Lillie Leatherwood, Jr., Alabama; 50.40, Sherri Howard, Sr., Cal State Los Angeles; 50.87, Denean Howard, Sr., Cal State Los Angeles; 51.33, Renee Ross, Sr., San Diego State; 51.56, Sharon Dabney, Sr., Cal State Los Angeles; 52.05, Ilrey Oliver, Sr., Tennessee; 52.17, Choo Choo Knighten, Fr., UCLA; 52.30, Gervaise McCraw, Jr., Southern California.

800 meters—2:01.59, Louise Romo, Sr., California; 2:02.27, Evelyn Adiru, So., Alabama; 2:02.1, Tina Krebs, Sr., Clemson; 2:02.88, Renee Ross, Sr., San Diego State; 2:03.52, Camille Cato, Jr., Louisiana State; 2:03.54, Debbie Grant, Jr., Villanova; 2:04.59, Kerri Zaleski, Fr., Cal State Long Beach; 2:04.88, Tina Parrott, Sr., Indiana.

1,500 meters—4:09.23, Louise Romo, Sr., California; 4:10.0, Tina Krebs, Sr., Clemson; 4:12.13, Angela Chalmers, Northern Arizona; 4:15.59, Jody Eder, Sr., Minnesota; 4:16.12, Elise Lyon, Fr., Southern California; 4:16.0, Annika Lewin, Fr., Louisiana State; 4:16.0, Lisa Welch, Sr., Boston U.; 4:16.8, Polly Plumer, Jr., UCLA.

3,000 meters—8:57.27, Ceci Hopp, Sr., Stanford; 9:00.01, Angela Chalmers, Northern Arizona; 9:03.0, Liz Lynch, So., Alabama; 9:03.51, Alison Wiley, Sr., Stanford; 9:04.80, Katie Ishmael, Sr., Wisconsin; 9:06.0, Liz Natale, Jr., Texas; 9:07.46, Jody Eder, Sr., Minnesota; 9:10.0, Annika Lewin, Fr., Louisiana State.

5,000 meters—15:38.00, Katie Ishmael, Sr., Wisconsin; 15:44.7, Nora Collas, Houston; 15:51.52, Anne Schweitzer, Jr., Texas; 15:57.0, Jacques Struckhoff, Jr., Kansas State; 15:58.0, Jill Holiday, Sr., Brigham Young; 16:01.93, Edel Hackett, Sr., Arkansas; 16:03.0, Kathy Ormsby, Jr., North Carolina State; 16:03.48, Stephanie Herbst, So., Wisconsin.

10,000 meters—32:37.37, Katie Ishmael, Sr., Wisconsin; 32:50.79, Bonnie Sons, Jr., Iowa State; 32:56.0, Liz Lynch, So., Alabama; 33:15.4, Nora Collas, Houston; 33:23.5, Ellen Reynolds, Sr., Duke; 33:35.1, Ute Jamrozky, Fr., Clemson; 33:39.0, Jenny Spangler, Sr., Iowa; 33:43.0, Lisa Welch, Sr., Boston U.

100-meter hurdles—13.01w, Sophia Hunter, Jr., Delaware State; 13.02w, LaVonna Martin, So., Tennessee; 13.16, Gail Devers, So., UCLA;

13.32w, Karen Nelson, So., Texas; 13.43, Schowonda Williams, So., Louisiana State; 13.48, Jackie Humphrey, So., Eastern Kentucky; 13.51, Alicia Bass, Jr., Louisiana State; 13.55, Ann Gervin, So., Florida State.

400-meter hurdles—54.64, LaTanya Sheffield, Sr., San Diego State; 55.20, Leslie Maxie, Fr., Southern California; 55.65, Schowonda Williams, So., Louisiana State; 57.60, Gayle Kellon, Jr., UCLA; 57.66, Sametra King, So., Texas; 58.12, Sophia Hunter, Jr., Delaware State; 58.21, Faye Paige, Sr., Cal State Long Beach; 58.21, Chris Crowther, Sr., Florida.

High jump—6-4¼, Katrena Johnson, Jr., Arizona; 6-3, Lisa Bernhagen, So., Stanford; 6-2½, Wendy Brown, So., Southern California; 6-1¼, Shelley Fehrman, Jr., Texas; 6-1, Shari Collins, Jr., Oregon; 6-0½, Rita Graves, Sr., Kansas State; 6-0½, Jolanda Jones, So., Houston; 6-0, Sue Perkins, Jr., Western Illinois; 6-0, Tatiana Smolin, Fr., Missouri; 6-0, Kris Dinkla, So., Iowa; 6-0, Laura Agront, Jr., Alabama; 6-0, Connie Long, So., Wichita State; 6-0, Kym Carter, Sr., Houston.

Long jump—22-4½, Angela Thacker, Sr., Nebraska; 21-7, Esmeralda Garcia, Sr., Florida State; 21-5½w, Sharon Clarke, Sr., Louisiana State; 21-5½, Cynthia Henry, Sr., UTEP; 21-5, Wendy Brown, So., Southern California; 21-3½, Sheila Nicks, Sr., Nevada-Las Vegas; 21-2¼, Carol Galloway, Sr., Connecticut; 21-2, Lorinda Richardson, So., Missouri.

Triple jump—44-6½, Wendy Brown, So., Southern California; 44-4¼w, Terri Turner, Sr., Texas; 44-4, Esmeralda Garcia, Sr., Florida State; 43-1, Yvette Bates, So., Southern California; 42-7½, Kristen Gran, Jr., Texas-San Antonio; 42-3½, Starlite Williams, Jr., Texas-San Antonio; 41-10½, Julie Lewis, So., Louisiana State; 41-4¼, Sharon Clarke, So., Louisiana State.

Shot put—55-7½, Carla Garrett, So., Arizona; 52-11, Diana Clements, Sr., Southern California; 52-6, Teresa Willford, Jr., Louisiana State; 52-2, Laura DeSnoo, Sr., San Diego State; 52-0½, Julie Marrazzo, Sr., Indiana; 51-11½, Liz Polyak, Jr., Kentucky; 51-7½, Pam Dukes, Sr., Stanford; 51-4½, Lauren Andrews, Sr., Boston U.

Discus—196-4, Laura DeSnoo, Sr., San Diego State; 181-3, Karen Nickerson, Sr., Stanford; 180-3, Jacques Norton, Jr., Cal State Long Beach; 180-1, Toni Lutjens, Jr., UCLA; 174-10, Carla Garrett, So., Arizona; 170-5, Janet Matthews, Jr., Florida; 170-2, Sara Ballanger, Jr., Brigham Young; 169-11, Claudia Paris, Fr., Southern California.

Javelin—208-0, Karin Bergdahl, Fr., Brigham Young; 202-0, Helena Uusitala, Fr., Washington; 191-0, Iris Gronfeldt, Sr., Alabama; 190-8, Solvi Nybu, Fr., Florida; 189-7, Erica Wheeler, Fr., Stanford; 188-8, Lori Mercer, Sr., Florida; 179-3, Michelle Olivera, So., Cal State Los Angeles; 177-11½, Dodie Campbell, Sr., Arizona State.

Heptathlon—5,856, Sheila Tarr, Jr., Nevada-Las Vegas; 5,579, Debbie DeCosta, Jr., Houston; 5,457, Jolanda Jones, So., Houston; 5,426, Heidi Mann, Jr., Florida; 5,405, Sharon Hatfield, Jr., Southern California; 5,403, Erin Dougherty, Sr., Arizona; 5,400, Cheryl Wilson, So., Louisiana State; 5,390, Anne-Brit Skjæveland, Sr., UTEP; 5,390, Allison Eades, So., California; 5,330, Natalie Lew, So., North Carolina State.

Florida State's Esmeralda Garcia, Michelle Finn

Traditional mat powers strong again in Divisions II and III

Teams that have dominated wrestling in Divisions II and III appear strong again as the 1986 championships approach.

Division II

Cal State Bakersfield's school colors are blue and gold; however, red would be an appropriate color for its wrestling team.

After winning seven NCAA Division II Wrestling Championships team titles in 10 years and placing second in two others, the Roadrunners slipped to a seventh-place finish at last year's championships, due in part to a coaching change and the subsequent departure of some of the team's top wrestlers.

But a talented group of transfer redshirts who followed second-year coach T. J. Kerr from San Jose State has Cal State Bakersfield back on top and poised to regain the team title at the February 28-March 1 championships, hosted by defending champion Southern Illinois-Edwardsville.

The Roadrunners qualified eight wrestlers for the championships, most notably Darryl Pope (167) and Marvin Jones (177). Both earned Division

I all-America status in 1984 while at San Jose State.

Other redshirts from San Jose State who qualified for the championships are Bill Newton (142), Matt Olejnik (150), Pat Huyck (158) and Eric Mittlestead (190). Alan Paradise (126) and Richard Bailey (134) round out the Roadrunners' powerful lineup.

SIU-Edwardsville also qualified eight wrestlers for the championships, but the Cougars of coach Larry Kristoff know Cal State Bakersfield will be out to take away their team title. The Roadrunners pinned a 39-16 dual-meet loss on Kristoff's squad in late January, serving notice that last year's seventh-place championships finish was a fluke.

However, Tim Wright (118), Alan Grammar (126), Steve Stearns (134), Brian McTague (150), Mark Kristoff (158) and Ernie Badger (190) give the Cougars enough firepower to make a strong bid for their third consecutive national title.

Other teams in contention (with the number of qualifiers that were determined by press time in parentheses) for the team title or a top-10 finish include: Edinboro (8), Lake

Superior State (6), Pembroke State (5), Liberty (5), San Francisco State (7), Northwest Missouri State (6), Portland State (6), North Dakota State, South Dakota State, North Dakota, Wright State, Liberty, Ashland and Augustana (South Dakota).

Division III

If Brockport State wrestling coach Don Murray had to coin a phrase for the upcoming NCAA Division III Wrestling Championships, he probably would come up with something like "will the cycle be unbroken."

Brockport State and Trenton State have made the championships a two-team show for the last seven years. Trenton State won the 1979 and 1981 titles; Brockport State won the 1980 title and then added a twist to the rotation by winning two straight team

titles in 1982 and 1983. Trenton State followed suit by winning the last two team titles.

If the cycle holds true, it is Brockport State's turn to reclaim the title.

Brockport State is led by defending national champion Scott DeTore (134) and Todd Slade (158) and John Leone, who placed third and fifth, respectively, at last year's championships. Tim Slade (177) and heavy-weight Rusty Middlebrook, qualifiers for last year's championships, along with first-time qualifiers Troy Monks (118), Rob Allison (142), Dave Lang (167) and Mike Sanzo (190) round out the Golden Eagles' well-balanced lineup.

Trenton State's Lions have a "cycle-busting" lineup and will have the home-mat advantage for the February 28-March 1 championships.

Defending champion Tim Jacoutot

(118), last year's most outstanding wrestler at the championships as a freshman, has roared to a 34-2 record and is an overwhelming favorite to defend his title.

Team captain Ralph Venuto (134), who placed fifth at last year's championships, has compiled a 27-7 record and could wind up facing DeTore in the championships finals. Two-time all-America Dwayne Standridge (158) also has had a fine season, compiling an 18-6 record. Other Trenton State qualifiers include Rich Widmer (126), Mark Nace (142), Kevin DiPatri (177) and heavyweight Dennis Chavis.

Teams that could break up Brockport State's and Trenton State's annual showdown include St. Lawrence, Wisconsin-Whitewater, Wisconsin-River Falls, John Carroll, Ithaca, Buena Vista, Montclair State and Central (Iowa).

Unbeaten teams are Division III choices

Salem State and St. Mary's (Minnesota), both undefeated near the end of the regular season and among the strongest teams in their respective regions, head the list of contenders for the 1986 Division III Women's Basketball Championship.

Defending champion Scranton, which dropped from sixth to 13th in the Division III poll (see the NCAA Record), still could be a challenger for a return trip to the finals. The Lady Royals are one of the top teams in the Mid-Atlantic region.

Regional action in the 32-team tournament will begin February 28 at on-campus sites. Quarterfinals, also at on-campus sites, will be played March 7 or 8. The semifinals and championship game are set for March 14-15 and will be held on the campus of one of the final-four teams.

Eleven berths in the 1986 play-offs will be awarded to conference champions. Among the top teams expected to be in the thick of their respective league battles are Virginia Wesleyan, North Carolina-Greensboro and Christopher Newport in the Dixie Intercollegiate; Scranton, Elizabethtown and Juniata in the Middle Atlantic States; and Whittier and Pomona-Pitzer in the Southern California Intercollegiate.

Selection for the championship will take place Sunday, February 23. All teams will be notified of their selection no later than Monday, February 24. Following is a listing of the top teams in each of the eight Division III regions:

Northeast—Bridgewater State (Massachusetts) (15-4); Eastern Connecticut State (15-4); Emmanuel (15-1); Salem State (19-0); Southern Maine (18-3), and Western Connecticut State (14-7).

East—Albany (New York) (19-2); Buffalo State (19-1); Columbia-Barnard (15-4); New Rochelle (12-9); New York University (14-6), and Rochester (10-5).

Great Lakes—Alma (17-2); St. Norbert (14-1); Wisconsin-La Crosse (11-10); Wisconsin-River Falls (14-9); Wisconsin Stevens Point (14-5), and Wisconsin-Whitewater (18-3).

South—Christopher Newport (17-5); North Carolina-Greensboro (20-

2); Le Moyne-Owen (12-3); Rust (16-3), and Virginia Wesleyan (20-3).

Mid-Atlantic—Elizabethtown (16-5); Juniata (13-4); Moravian (21-2); Scranton (20-4); Spring Garden (20-3), and Susquehanna (15-3).

Atlantic—Allegheny (20-1); Capital (18-2); Kean (21-1), and Ohio Northern (14-4).

Central—Carroll (19-1); Elmhurst (19-1), and William Penn (17-5).

West—Bishop (19-1); Concordia-Moorhead (17-2); Hamline (15-6); St. Mary's (California) (19-0), and Whittier (17-5).

Potsdam State, the only undefeated men's basketball team remaining at any level of NCAA competition, is one of the favorites to capture the 1986 Division III championship. Others include Western Connecticut in the Northeast, DePauw in the Great Lakes, defending champion North Park and Wisconsin-Whitewater in the Midwest, and Nebraska Wesleyan in the West.

Coach Jerry Welsh, who has taken Potsdam State to the championship game four times in the last seven years (including last year's 72-71 loss to North Park), apparently has the Bears playing a stifling brand of defense. The team leads the division in scoring margin through February 8 (besting opponents by an average of 26.9 points) and ranks fourth in scoring defense (54.2 per game).

Regional competition in the 32-team tournament will be played Feb-

ruary 28 and March 1 at on-campus sites. Quarterfinalists will square off March 8, also at on-campus sites. The semifinals and championship game will be held at Calvin College, Grand Rapids, Michigan, March 14-15.

Eighteen berths in the play-off bracket will go to automatic qualifiers representing 17 conferences (the Middle Atlantic Conference has been awarded two berths). Final selection of the tournament field will be made by February 23.

Following is a look at some of the championship contenders from each region:

Northeast—Western Connecticut State (19-1); Clark (Massachusetts) (16-4); Southeastern Massachusetts (16-6); Norwich (14-6), and Salem State (16-3).

East—Potsdam State (22-0); New York University (19-2); Nazareth (17-4); Alfred (16-2); Hartwick (14-4),

and Old Westbury State (18-3).

Middle Atlantic—Washington (Maryland) (18-3); Muhlenberg (18-5); Franklin and Marshall (15-8); King's (16-5); Susquehanna (17-6), and Scranton (17-6).

South Atlantic—Jersey City State (19-4); Upsala (17-2); Catholic (16-6); Trenton State (19-5); Stockton State (15-6); Emory and Henry (15-7), and Roanoke (13-11).

South—Centre (17-5); LeMoyne-Owen (21-2); Millsaps (14-7), and North Carolina Wesleyan (16-6).

Great Lakes—DePauw (20-1); Otterbein (21-2), and Calvin (18-2).

Midwest—Wisconsin-Whitewater (19-2); North Park (19-4); Augustana (Illinois) (17-5), and Ripon (14-5).

West—Nebraska Wesleyan (18-4); St. John's (Minnesota) (17-3); Duquesne (16-6), and Pomona-Pitzer (15-8).

Team up your team with Finnair and play Europe to win.

Compete internationally in Finland, Sweden, Eastern Europe, and elsewhere... that's the perfect prize for your team... in soccer, hockey, basketball, swimming, wrestling, and more!

Finnair will show you how easy and affordable it can be. Because Finnair is the Sportour airline to Europe.

We schedule games, arrange accommodations, and plan guided excursions to important cultural and historic attractions. And that's not all, we help you plan fund-raising strategies.

The excitement of your European experience begins the moment you step on board Finnair—the national airline of Finland.

Tours usually include two meals daily, all transfers, portage, admission fees, tips and local taxes.

With Finnair Sportours, you come out a winner!

FINNAIR SPORTOURS

10 East 40 Street, New York, NY 10016 Call collect 212/689-9300

Yes, please send me information on your Sportour arrangements.

Name _____ Title _____

Organization _____

Sport _____

Address _____ Phone _____

City _____ St. _____ Zip _____

NCAA-2/86

1986 NCAA committee appointments announced

Council appointments

Individuals to fill vacancies on NCAA Council-appointed committees and special appointments to other educational and athletics organizations have been approved by the Council. Following are appointments made to fill vacancies or expired terms. Except where noted, all terms are for three years and become effective September 1, 1986:

Academic Testing and Requirements

Reappointed: Ollie Bowman, Hampton University.
Appointed: Lorna Straus, University of Chicago.

Classification

Reappointed: Paul V. Amodio, Kent State University; Roland H. Dale, University of Southern Mississippi; Dorothy E. Dreyer, Wayne State University (Michigan).

Community and Junior College Relations

Appointed: Bob Moorman, Central Intercollegiate Athletic Association; June Walker, Trenton State College. Chair: Keith Colson, New Mexico State University.

Competitive Safeguards and Medical Aspects of Sports

Reappointed: Jeffrey O'Connell, University of Virginia.
Appointed: Marie Hutsick, Boston University; Carl Krein, Central Connecticut State University.

Constitution and Bylaws

Reappointed: Clayton W. Chapman, ECAC (chair).

Drug Education

Reappointed: Jackie Sherrill, Texas A&M University.
Appointed: Sandra Sabatini, M.D., Texas Tech University.

Eligibility

Reappointed: Joan C. Cronan, University of Tennessee, Knoxville; Edwin D. Muto, State University of New York, Buffalo.

Extra Events

Appointed: James I. Tarman, Pennsylvania State University.

Governmental Affairs

Committee dissolved by action of the 1986 Convention (Proposal No. 9).

High School All-Star Games

Appointed: Don Sparks, National Federation of State High School Associations; appointed earlier (October) to an existing vacancy, effective immediately: Cynthia B. Mazda, University of Hawaii.

Ice Hockey Developmental Funding

Reappointed: Douglas W. Weaver, Michigan State University.

Infractions

Reappointed: Milton R. Schroeder, Arizona State University; D. Alan Williams, University of Virginia; appointed to an existing vacancy, effective immediately: Marilyn V. Yarbrough, University of Kansas (term to expire 9-1-87).

Insurance

Appointed: Thomas F. Badgett, Texas Christian University.
Chair: Roy S. Stevens, University of North Alabama.

Long Range Planning

Reappointed: Asa N. Green, Livingston University.
Appointed: Judith M. Brame, California State University, Northridge; Thomas J. Frericks, University of Dayton; Willie G. Shaw, Lane College.

National Youth Sports Program

Reappointed: Gene Norris, Trinity University (Texas).
Appointed: Alexander Adams, University of Akron. Chair: Nadine Felix-Olmsted, University of California, Los Angeles.

Postgraduate Scholarship

Reappointed: Margaret Harbison, East Texas State University.
Appointed: Richard W. Burns, University of Texas, El Paso.
Chair: Ralph N. Floyd, Indiana University, Bloomington.

Postseason Football

Reappointed: John D. Swofford, University of North Carolina, Chapel Hill; Deloss Dodds, University of Texas, Austin.
Appointed: Jack Lengyel, California State University, Fresno.
Chair: George S. King, Purdue University.

Professional Sports Liaison

Appointed: Emma J. Best, University of District of Columbia; Charlie Theokas, Temple University; appointed (effective immediately) as a result of the adoption of Proposal No. 10 by the 1986 NCAA Convention: Joe Restic, Harvard University (representing the American Football Coaches Association), term to expire 9-1-88; Dean Smith, University of North Carolina, Chapel Hill (representing the National Association of Basketball Coaches), term to expire 9-1-87.

Public Relations and Promotion

Reappointed: Roger O. Valdiserri, University of Notre Dame.
Appointed (effective immediately): Chalmers W. Elliott, University of Iowa (to replace George S. King, Purdue University, resigned).

Recruiting

Reappointed: Don James, University of Washington (chair).
Appointed: Andy Hinson, Cheyney University of Pennsylvania; C. M. Newton, Vanderbilt University; appointed earlier (November 1985) to be effective immediately: Ann Marie Lawler, University of Florida (to complete term of Barbara J. Palmer to 9-1-87).

Research

Reappointed: George W. Schubert, University of North Dakota; John W. Stoepler, University of Toledo.
Appointed, effective immediately, as a result of the 1986 NCAA Convention's adoption of Proposal No. 11: Glennelle Halpin, Auburn University; Robert E. Stake, University of Illinois, Champaign (terms established to expire 9-1-87 in order to maintain balanced rotation); appointed, effective immediately: Gwendolyn Norrell, Michigan State University (chair); appointed earlier (October) to be effective immediately: Susan A. Carberry,

California State University, Dominguez Hills (to complete term of Irene Shea to 9-1-88).

Summer Baseball

Appointed: Lew Perkins, Wichita State University. Chair: Sharron M. Backus, University of California, Los Angeles.

Television, Football

Reappointed: William Carr, University of Florida; Robert S. Devaney, University of Nebraska, Lincoln.

Appointed: Col. John J. Clune, U.S. Air Force Academy; Kenneth A. Free, Mid-Eastern Athletic Conference; Ronald D. Stephenson, Big Sky Conference; Ralph W. McFillen, Gulf South Conference; appointed earlier (October) to an existing vacancy, effective immediately: Ronald S. Perry, Holy Cross College (term to expire 9-1-88).

Top XII Selection

Reappointed: Barbara Jordan, University of Texas, Austin.
Appointed: John J. Crouthamel, Syracuse University; Larry Donald, *The Basketball Times*, effective immediately (automatically a member by virtue of his appointment as president of the U.S. Basketball Writers Association).

Delegates to Other Organizations

Appointments for one-year terms unless otherwise noted.

Amateur Basketball Association Governing Council

Reappointed: Thomas J. Apke, University of Colorado; Thomas W. Jernstedt, NCAA.

Modern Pentathlon Association Board of Governors

Appointment of delegates discontinued.

United States Baseball Federation

Current chair of the NCAA Baseball Committee automatically fills this position; accordingly, Johnny L. Reagan, Murray State University, serves until September 1, 1986, at which time the new chair, Robert M. Hannah, University of Delaware, assumes this responsibility.

United States Department of State Advisory Panel on International Athletics

Reappointed: John R. Thompson Jr., Georgetown University.

United States Gymnastics Federation

Reappointed: Jerry A. Miles, NCAA; Gail H. Davis, Rhode Island College. Current chairs of the Men's and Women's Gymnastics Committees (Wayne Young, Brigham Young University, and Sylvia L. Moore, Oregon State University) automatically serve as delegates.

United States Volleyball Association Board of Directors

Reappointed: Cynthia L. Smith, NCAA; G. Thomas Tait, Pennsylvania State University.

United States Volleyball Association Delegate Assembly

Reappointed: Robert J. Yoder, University of Southern California.

United States Wrestling Federation

Reappointed: Daniel B. DiEdwardo, NCAA; current chair of the NCAA Wrestling Committee (Robert J. Kopnisky, University of Missouri, Columbia) automatically serves as a delegate.

Convention committees

Unless noted, all terms are for three years and become effective September 1, 1986.

Baseball

Reelected: Mike Martin, Florida State University; Joseph Zavattaro, North Adams State College.

Elected: Robert J. Hiebert, California State University, Northridge; Gene McArtor, University of Missouri, Columbia.
Chair: Robert M. Hannah, University of Delaware.

Men's Basketball Rules

Reelected: Edward S. Steitz, secretary-rules editor, Springfield College.

Elected: Mac Petty, Wabash College; James Burson, Muskingum College.

Women's Basketball Rules

Reelected: Lynne C. Agee, University of North Carolina, Greensboro; Rita Castagna, Assumption College; Linda K. Sharp, University of Southern California; Marcy Weston, Central Michigan University, secretary-rules editor.

Division I Men's Basketball

Reelected: Cedric W. Dempsey, University of Arizona; Richard D. Schultz, University of Virginia.

Elected: Roy Kramer, Vanderbilt University. Chair: Schultz.

Division I Women's Basketball

Reelected: John V. Kasser, California State University, Long Beach.

Elected: Jeannine McHaney, Texas Tech University; Patty Viverito, Gateway Conference.

Division II Men's Basketball

Reelected: Charles G. Smith, University of Missouri, St. Louis.

Elected: Alfred R. Mathews Jr., California State University, Hayward. Chair: Howard Elwell, Gannon University.

Division II Women's Basketball

Reelected: Sherri Reeves, Northwest Missouri State University.
Elected: Carolyn V. Hodges, Longwood College.

Division III Men's Basketball

Reelected: David A. Jacobs, Whittier College.
Elected: Edgar L. Green, Roanoke College.

Division III Women's Basketball

Reelected: Donna Newberry, Muskingum College; Joyce Wong, University of Rochester.

Men's Fencing

Reelected: Edwin K. Hurst, Stanford University; Bradford E. Kinsman, University of Detroit.

Women's Fencing

Elected: Marjorie N. Greenberg-Tversky, Columbia University-Barnard College; Nikki Franke, Temple University. Chair:

Gary Green, Johns Hopkins University.

Field Hockey

Reelected: Linda E. Hershey-Hopple, Franklin and Marshall College; Jean D. Stettler, College of William and Mary.

Elected: Carla Konet, University of the Pacific; Sandra Moore, Kenyon College; Patricia Rudy, Cortland State University College.

Football Rules

Reelected: Willard Bailey, Norfolk State University; David M. Nelson, University of Delaware, secretary-rules editor; Grant Teaff, Baylor University.

Elected: Richard B. Yoder, West Chester University.

Division I-AA Football

Reelected: Walter Reed, Jackson State University.

Division II Football

Reelected: John D. Marshall Jr., Fayetteville State University.
Chair: Marshall.

Division III Football

Reelected: William D. McHenry, Washington and Lee University.

Elected: Robert C. Deming, Ithaca College. Chair: Thomas A. Mont, DePauw University.

Men's Golf

Reelected: Harry J. Gallatin, Southern Illinois University, Edwardsville.

Elected: Edward W. Malan, Pomona-Pitzer Colleges; Mark Simpson, University of Colorado.

Women's Golf

Reelected: Phyllis L. Howlett, Big Ten Conference; Barbara B. Smith, Longwood College.

Men's Gymnastics

Reelected: Robert J. Brigham, Northern Illinois University; Raymond S. Goldbar, University of California, Davis.

Elected: Raymond W. DeFrancesco, Southern Connecticut State University.

Women's Gymnastics

Reelected: Gail H. Davis, Rhode Island College.

Elected: Sandra Thielz, West Chester University.

Men's Ice Hockey

Reelected: Paul Duffy, Geneseo State University College; Ronald H. Mason, Michigan State University.

Elected: Terry Abram, College of St. Thomas (Minnesota).

Men's Lacrosse

Reelected: David R. Gavitt, Big East Conference; Thomas S. Leanos, Drew University.

Elected: David Urlick, Hobart College. Chair: John Parry, Brown University.

Women's Lacrosse

Reelected: Suzanne J. Tyler, University of Maryland, College Park.

Elected: Maureen T. Horan, Drew University.

Men's and Women's Rifle

Reelected: Webster M. Wright, U.S. Naval Academy.

Elected: Bill Cords, University of Texas, El Paso. Chair: Thurston E. Banks, Tennessee Technological University.

Men's and Women's Skiing

Reelected: Terry Aldrich, Middlebury College; Gail A. Bigglestone, University of New Hampshire.

Men's Soccer

Reelected: Barry M. Barto, University of Nevada, Las Vegas; Edward Cannon, St. Anselm College; C. Cliff McGrath, Seattle Pacific University, secretary-rules editor.

Elected: James Dyer, University of Maine, Orono; Charles A. Eberle, Lock Haven University. Chair: Greg Myers, U.S. Naval Academy.

Women's Soccer

Reelected: Michelle C. Morgan, Amherst College; Jean E. Tuerck, University of Cincinnati. Chair: Tuerck.

Elected: Fran Koenig, Central Michigan University; Diane Milutinovich, California State University, Fresno; Linda L. Arena, Wittenberg University; Elaine Sortino, University of Massachusetts, Amherst.

Men's Swimming

Reelected: Ray A. Bussard, University of Tennessee, Knoxville; Ernest W. Maglischo, California State University, Bakersfield; Donald R. Megerle, Tufts University.

Elected: Gerald B. Lowrey, Emory University.

Women's Swimming

Reelected: Maura P. Costin, Harvard University.

Elected: Mary Ellen Olcese, Eastern Michigan University; Paula Miller, Ithaca College; Lt. Col. Micki King Hogue, U.S. Air Force Academy.

Men's Tennis

Reelected: Dennis R. Bussard, University of Tennessee, Martin; Jeff Frank, Davidson College.

Elected: Mike Eles, Chapman College. Chair: Frank.

Women's Tennis

Elected: Sheila McNerney, Arizona State University; Ed Jeffries, Florida Southern College; Su Oertel, Luther College.

Men's and Women's Track and Field

Representing men's interests:

Reelected: Gene Estes, California State University, Fresno.

Elected: Harry Groves, Pennsylvania State University; Mike Muska, Northwestern University; Willard (Bill) Huyck, University of the South.

Representing women's interests:

Reelected: Karen M. Dennis, Michigan State University; Nancy Schoen, University of Wisconsin, Stevens Point.

Elected: Mark Young, Yale University; LaVerne Sweat, Hampton University; Eleanor Rynda, University of Minnesota, Duluth; John T. Mitchell, University of Alabama, Tuscaloosa,

See 1986 NCAA, page 12

Any of five teams could claim women's Division III crown

The race for the 1985 Division III women's national championship was the closest ever in the four-year history of the event. When the final count was in, Cortland State had won its first title by edging Southern-New Orleans, 62-61.

Although still early, the 1986 track season looks to be another down-to-the-wire affair, with at least five institutions—Cortland State, Massachu-

setts-Boston, St. Thomas (Minnesota), Wisconsin-LaCrosse and Southern-New Orleans—in contention for national honors.

Following is a list of top returnees for each individual event, compiled from questionnaires returned from sports-information offices. The times are personal bests, not necessarily from 1985. Wind-aided times are

marked with a "w."

100 meters—12.00 Michelle Mazurik, Sr., Rochester; 11.8, Denise Llewellyn, Jr., Connecticut College; 12.05, Mary Cary, So., Bishop; 11.9, Sandy Humphrey, Jr., Trenton State; 12.18, Winsome Foderingham, So., Albany (New York); 12.0, Colleeleen McCauley, Fr., Wooster; 12.0, Pamela Dalton, Fr., Fisk; 12.0, Michele Jones, Sr., Rochester Institute of Technology.

200 meters—24.0, Sandy Humphrey, Jr., Trenton State; 24.4, Denise Llewellyn, Jr., Connecticut College; 24.5, Jacqueline Smith, Fr., Bishop; 24.99, Natalie James, So., Fredonia State; 25.0, Pamela Dalton, Fr., Fisk; 25.0, Lynne Pliner, Fr., St. Norbert; 25.0, Angela Oglesby, So., Montclair State.

400 meters—54.0, Sandy Humphrey, Jr., Trenton State; 55.14, Genesia Eddins, Massachusetts-Boston; 56.00, Andrea Spaulding, Jr., Cortland State; 56.0, Renee Addison, So., William Penn; 56.0, Diane Watson, Jr., Frostburg State.

800 meters—2:10.5, Genesia Eddins, Massachusetts-Boston; 2:11.9, Darrelle Boyd, Massachusetts-Boston; 2:12.0, Gail Ierardi, So., Fitchburg State; 2:13.55, Jamie McLeod, Fr., Lewis and Clark; 2:14.75, Kathleen Ireland, Sr., Wisconsin-LaCrosse; 2:14.7, Jody Lathwell, Fr., Swarthmore.

1,500 meters—4:32.27, Julia Kirtland, Jr.,

Macalester; 4:35.04, Lisa Koelfgen, Sr., St. Thomas (Minnesota); 4:35.0, Anne Knight, Jr., Cortland State; 4:36.2, Gwyn Hardesty, Jr., Smith; 4:38.18, Darrelle Boyd, So., Massachusetts-Boston; 4:39.6, Linda Van Housen, Jr., Notre Dame (California).

3,000 meters—9:46.31, Diane Weeder, Jr., Massachusetts-Boston; 9:46.2, Gwyn Hardesty, Jr., Smith; 9:50.08, Julia Kirtland, Jr., Macalester; 9:50.39, Cindy Hennessy, Sr., St. Thomas (Minnesota); 9:57.4, Linda Van Housen, Jr., Notre Dame (California).

5,000 meters—16:28.3, Julia Kirtland, Jr., Macalester; 16:48.0, Linda Van Housen, Jr., Notre Dame (California); 16:50.5, Gwyn Hardesty, Jr., Smith; 17:19.20, Cindy Hennessy, Sr., St. Thomas (Minnesota).

10,000 meters—34:28.5, Linda Van Housen, Jr., Notre Dame (California); 35:03.2, Julia Kirtland, Jr., Macalester; 36:12.0, Diane Schmitt, Sr., Cortland State; 36:21.82, Sarah Hintz, Sr., St. Thomas (Minnesota); 37:47.0, Becky Pickett, Jr., Wooster.

100-meter hurdles—14.2, Gail Brown, Jr., Frostburg State; 14.45, Lori Sears, Jr., Central (Iowa); 14.71, Andrea Spaulding, Jr., Cortland State; 14.7, Tania Brown, Fr., Frostburg State; 15.00, Michelle Williams, Jr., Massachusetts-Boston.

400-meter hurdles—59.5, Andrea Spaulding, Jr., Cortland State; 1:00.8, Traci Sawyers, Fr., Fisk; 1:01.0, Sandy Humphrey, Jr., Trenton

State; 1:02.14, Ann Brissett, Sr., Massachusetts-Boston; 1:02.19, Lori Sears, Jr., Central (Iowa).

High jump—5-8, Monica Scott, Sr., Heidelberg; 5-7, Sue McMurdy, Sr., Montclair State; 5-6½, Georgia Traficante, Fr., Massachusetts-Boston.

Long jump—19-3, Karen Grant, Methodist; 19-1, Kathy Crotty, Sr., Frostburg State; 18-11½, Karen Bauer, So., Wisconsin-Oshkosh; 18-10, Jackie Blake, Fr., Fredonia State.

Triple jump—39-0, Karen Grant, Methodist; 37-11½, Ann Brissett, Sr., Massachusetts-Boston; 37-7, Charlean Johnson, Fr., Frostburg State; 37-4, Monica Scott, Sr., Heidelberg.

Shot put—46-11½, Claudia Stanley, Jr., Christopher Newport; 45-3½, Veronika Platzter, Jr., Grinnell; 43-9½, Melissa Ferguson, Sr., Central (Iowa).

Discus—146-10, Cindy Bogatzki, Sr., Concordia-Moorhead; 143-2, Veronika Platzter, Jr., Grinnell; 140-11, Linda Dougherty, Sr., Redlands.

Javelin—148-10, Beany Robison, Sr., Cal State Stanislaus; 146-11, Georgia Traficante, Fr., Massachusetts-Boston; 144-7, Amy Bublak, Jr., Cal State Stanislaus; 142-2, Debbie Odink, Sr., Cal State Stanislaus.

Heptathlon—4,535, Renee Schmitt, Jr., Rochester; 4,427, Heidi Tourtellott, Jr., Wisconsin-LaCrosse; 4,406, Kathy Crotty, Sr., Frostburg State; 4,350, Audrey Renneman, Sr., Brockport State.

Continued from page 7

nois; 21.52, Mike Spangler, So., Susquehanna; 21.4, Keith Thomas, So., Glassboro State; 21.4, Raleigh Ragan, Sr., Principia; 21.5, William Darby, Fr., Lincoln (Pennsylvania); 21.5, David Banks, So., Christopher Newport; 21.5, Art Stuart, Methodist; 21.5, Aaron Reeves, Fr., Glassboro State; 21.5, Tommy Adams, So., Glassboro State; 21.5, Isaac Jackson, Fr., Glassboro State.

400 meters—46.24, Mike Spangler, So., Susquehanna; 47.4, Tommy Adams, So., Glassboro State; 47.5, David Banks, So., Christopher Newport; 47.5, Clarence Banks, So., Christopher Newport; 47.7, Tyrone Brooks, Jr., Redlands; 47.8, Mark Elong, Fr., Lincoln (Pennsylvania); 47.93, Doug Zimmer, Sr., Illinois Wesleyan; 48.00, Michael Richards, Sr., William Penn; 48.00, Roy Muorman, Fr., William Penn.

800 meters—1:49.30, Max Harn, Sr., Wisconsin-Oshkosh; 1:50.1, Tyrone Brooks, Jr., Redlands; 1:50.8, Mark DeFor, Jr., St. Thomas (Minnesota); 1:51.05, Andy Hastings, Sr., Plattsburgh State; 1:51.0, Marus Johnson, So., Lincoln (Pennsylvania); 1:51.51, Mike Gaughran, Sr., Fredonia State; 1:52.4, George Hadrick, Sr., Lincoln (Pennsylvania); 1:52.4, Clarence Banks, So., Christopher Newport.

1,500 meters—3:47.88, Max Harn, Sr., Wisconsin-Oshkosh; 3:48.59, Tom Tuori, Jr., Rochester; 3:49.91, Scott Slade, Sr., Buffalo State; 3:50.1, Dan Pittman, Sr., Christopher Newport; 3:51.6, Mike Gaughran, Sr., Fredonia State; 3:51.6, Dave Langdon, Jr., Brandeis; 3:51.8, Andy Hastings, Sr., Plattsburgh State; 3:52.0, Don Deckert, Jr., Glassboro State; 3:52.0, Gordon Holterman, Jr., MIT.

3,000-meter steeplechase—8:46.71, Jim Gathje, Sr., St. John's (Minnesota); 9:00.0, Don Deckert, Jr., Glassboro State; 9:06.10, Frank Bielinski, Sr., St. Thomas (Minnesota); 9:07.0, Mike Westberg, Sr., Macalester; 9:08.6, Bill Rediske, Sr., Wisconsin-LaCrosse.

5,000 meters—14:10.0, Rich Byrne, Jr., William Paterson; 14:12.0, Ron Deckert, Sr., Glassboro State; 14:24.0, Scott Costello, Jr., Glassboro State; 14:27.60, Tom Faust, Jr., St. Thomas (Minnesota); 14:30.0, Scott Scheffler, Jr., Salisbury State; 14:35.4, Scot Schwarting, Sr., North Central.

10,000 meters—29:14.95, Dave Valentine, Sr., Wisconsin-LaCrosse; 29:26.10, Nick Mancini, Sr., St. Thomas (Minnesota); 30:09.0, Scott Scheffler, Jr., Salisbury State; 30:10.0, Scott Costello, Jr., Glassboro State; 30:30.0, Dan Pittman, Sr., Christopher Newport; 30:44.7, Joe Gross, Sr., North Central.

High jump—7-0, Tom Trass, So., Lincoln (Pennsylvania); 7-0, Rob Appell, Hope; 6-11, Steven Sayles, Fr., Christopher Newport; 6-11, Kevin Joyce, Lynchburg; 6-10½, Mark Rohm, Jr., Wisconsin-LaCrosse.

110-meter hurdles—14.21, Peter McNaughton, Jr., Monmouth (Illinois); 14.2, Reginald Pate, Jr., Lincoln (Pennsylvania); 14.2, Jason Mouring, So., Glassboro State; 14.51, Dave Hightower, Jr., Lincoln (Pennsylvania); 14.56, William Sears, Jr., Rose-Hulman; 14.4, Bill Hippen, Sr., St. Thomas (Minnesota); 14.4, Rob Banks, Sr., Adrian; 14.4, Mike Franklin, Fr., Christopher Newport; 14.4w, Dan Hauer, Sr., Concordia.

400-meter hurdles—52.14, Jeff Walden, So., Susquehanna; 52.17, Rob Phillips, Sr., Adrian; 52.1, John Taylor, Jr., Wooster; 52.98, Tim Mitchell, Jr., Illinois College; 53.10, Jim Terwilliger, Cortland State.

Pole vault—16-0, Mike Meter, Sr., Wisconsin-LaCrosse; 15-3, Steve Hable, Sr., Wisconsin-Oshkosh; 15-1, Kevin Welu, Sr., Cue; 15-0, Gerry MacEvoy, Stockton State; 15-0, Eric Bunge, Sr., Luther; 15-0, Mike Murray, Sr., St. Thomas (Minnesota); 15-0, Kip Janbrin, So., Simpson; 15-0, Rob Poole, Sr., Redlands.

Long jump—24-6, Neal Guggemos, Sr., Lincoln (Pennsylvania); 23-7, Derek King, Fr., Glassboro State; 23-6, Peter McNaughton, Jr., Monmouth (Illinois); 23-6, Kenneth Williams, So., Lincoln (Pennsylvania); 23-5½, John Rowles, Jr., Rochester Institute of Technology.

Triple jump—49-4, Patrick DaCosta, Jr., William Paterson; 48-9½, Evan Perkins, Jr., Wisconsin-LaCrosse; 48-7, Dwayne Branch, Sr., Wisconsin-LaCrosse; 48-4, Major Tallent, Lynchburg; 48-0½, Ken Anderson, Jr., Illinois Wesleyan.

Shot put—54-1½, Greg Steelman, Jr., Brandeis; 53-3, Dave McKeag, Sr., Lincoln (Pennsylvania); 52-10½, Terry Strouf, So., Wisconsin-LaCrosse; 52-6½, Jim McElhaney, Sr., Grove City.

Discus—178-2, Greg Steelman, Jr., Brandeis; 177-8, Mike Mielke, Stockton State; 162-6, Harry Kohaut, Sr., Redlands; 158-4½, Todd Ciesielczyk, Jr., Ripon; 158-4½, Bob Phelps, Sr., Luther.

Hammer—174-2, Patrick Carmody, Worcester State; 174-1, Mark Palmer, Sr., Brockport State; 169-0, Craig Schuele, Sr., Rhode Island College; 165-7, Mitch Longley, Sr.,

Westfield State; 164-4½, Mike Mielke, Stockton State.

Javelin—250-0, Frank Bellini, Jr., William Paterson; 245-5, Chris Trapp, Sr., Rose-Hulman; 220-6, Gino Perri, Sr., Juniata; 216-4, Jay Steinhorst, Cortland State; 216-2, John Hanger, Jr., Rose-Hulman; 214-5, Jim McElhaney, Sr., Grove City.

Decathlon—7,030, Mike Meter, Sr., Wisconsin-LaCrosse; 6,800, Rick Bollin, Sr., Carleton; 6,670, Kip Janbrin, So., Simpson; 6,621, Roger Well, Sr., Monmouth (Illinois); 6,511, Bob Healy, Sr., Fredonia State.

THE ALL-STAR TEAM

Make sure your team has an All-Star line up.

Frito-Lay and PEPSI are proud to be an official contributor to NCAA Championship Programs. Call your Frito-Lay vend/food service representative and your local Frito-Lay bottling company today.

The advertisement features a collage of Frito-Lay products. At the top, there are bags of Tostitos Traditional Flavor and Ruffles. Below these are bags of Doritos and Fritos. In the foreground, there are several cans of Pepsi and Mountain Dew. The background is dark and textured, with the Frito-Lay logo prominently displayed in the center. The overall theme is promoting these products as official contributors to NCAA Championship Programs.

RUFFLES, DORITOS, TOSTITOS, LAY'S, FRITOS, AND O'GRADYS are registered trademarks of FRITO-LAY, INC. © 1986. PEPSI, DIET PEPSI, SLICE, DIET SLICE, PEPSI FREE, DIET PEPSI FREE AND MOUNTAIN DEW are registered trademarks of PEPSICO, INC. © 1986.

NCAA adopts conference action against UNLV

The NCAA Committee on Infractions has adopted action taken against the University of Nevada, Las Vegas, during the fall of 1985 by the Pacific Coast Athletic Association for violations related to the eligibility of four

football team members.

The penalty included a requirement that the university forfeit all football victories in which ineligible student-athletes participated during the 1983 and 1984 seasons. The university also was required to forfeit its 1984 PCAA football championship and the 1984 California Bowl, victory.

The PCAA found violations involving a total of four football team

members that resulted from misinterpretation of certain provisions of the NCAA 2,000 eligibility rule.

Frank J. Remington, chair, NCAA Committee on Infractions stated, "The actions taken by the conference in the case were representative of and consistent with NCAA policies and procedures, and the committee determined that no additional action by the Association was warranted. The

conference's investigation involved a review of academic records of all football team members over a three-year period, and no evidence was developed to indicate that the violations were intentional in nature.

"In addition, the university has taken steps to correct its eligibility certification procedures to ensure against similar violations in the future."

Insurance plans to be reviewed by committee

The NCAA Insurance Committee will review the Association's current programs and consider Association sponsorship of group athletics liability insurance during its February 24-25 meeting in Phoenix, Arizona.

Current membership programs that will be reviewed include the lifetime catastrophic injury plan, the basic athletics injury plan and the athletics department staff accident plan.

The group also will meet with representatives of American Sports Underwriters, Inc., and K & K Insurance Agency, Inc., of Fort Wayne, Indiana, to discuss a proposed new athletics liability insurance program that could be made available to the membership for 1986-87.

Complete coverage of the meeting will appear in the March 5 issue of The NCAA News.

1986 NCAA

Continued from page 10
secretary-rules editor.

Men's Volleyball

Elected: Bob Newcomb, University of California, Irvine. Chair: G. Thomas Tait, Pennsylvania State University.

Division I Women's Volleyball

Reelected: Lu Wallace, Brigham Young University; Mary M. Zimmerman, San Jose State University. Chair: Zimmerman.

Division II Women's Volleyball

Reelected: Linda L. Delk, University of Northern Colorado.

Elected: Debra Chin, University of New Haven. Chair: Jane Meier, Northern Kentucky University.

Division III Women's Volleyball

Elected: Pamela D. Walker, University of Redlands.

Men's Water Polo

Reelected: Kenneth E. Droscher, University of California, Santa Bar-

bara.

Elected: Ted Newland, University of California, Irvine. Chair: Droscher.

Wrestling

Reelected: Robert G. Bubb, Clarion University of Pennsylvania; Ronald L. Finley, University of Oregon; Blaine Gorney, Livingstone College; Ronald F. Gray, Kent State University; David H. Adams, University of Akron, secretary-rules editor.

Cheryl Levick

Levick named to position with Pac-10

Cheryl L. Levick has been named assistant commissioner for women's programs by the Pacific-10 Conference. She has been on the NCAA national office staff since December 1982.

In her new position, Levick will assume responsibility for maintaining contact with the primary administrator of women's athletics programs on each league member's campus, as well as coordinating administration of all Pac-10 championships except men's basketball.

She also will staff selected championships events and meetings and will create and maintain league records for women's sports.

Levick joined the NCAA staff after serving as women's gymnastics coach and later as athletics director at Slippery Rock University of Pennsylvania. She has served as NCAA assistant director of communications and most recently worked in the administration department as coordinator of the Association's youth programs.

Actions taken by member are accepted

The NCAA Committee on Infractions has accepted actions taken by Oral Roberts University related to three violations found to have occurred in the men's basketball program during the 1984-85 academic year.

The violations involved personal airline transportation arrangements for two student-athletes. In August 1985, the university's newly appointed head basketball coach became aware of the violations and reported them to university officials. Immediate action was taken by the university to investigate, report its findings to the NCAA and remove from the athletics program two assistant basketball coaches who were involved in or aware of the violations.

"The prompt investigation and actions taken by the university in this case were exemplary, and the committee determined that a public announcement of the case was warranted to express support for the university's efforts to assure compliance with NCAA rules," said Frank J. Remington, infractions committee chair. "It also should be noted that neither young man is enrolled currently in the university and neither was permitted to represent the institution in intercollegiate competition."

ATTENTION BASKETBALL COACHES AND NACDA MEMBERS

*If you are attending the NABC and NACDA Conventions
and the Final Four Tournament in Dallas*

CALL 1-800-243-3180

and receive:

**Major Savings on Airlines
70% Discount**

WITH RESTRICTIONS

UP TO 40% Discount — no Restrictions!

Don't miss the opportunity to cut your travel expense on this
and other trips for you, your team, coaches and administrative staff.

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!

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

Portland State President JOSEPH C. BLUMEL announced his resignation, effective December 31. MICHAEL K. HOOKER named chancellor at Maryland-Baltimore County, effective July 1. He has been president of Bennington College. Central (Iowa) provost and dean HAROLD M. KOLENBRANDER selected at Mount Union.

DIRECTOR OF ATHLETICS

THOMAS J. O'CONNOR selected at Santa Clara, where he will assume his new duties July 1. He has been athletics director at Loyola (Maryland) since 1976 and has coached basketball at Loyola (Maryland) and Dartmouth. ASSISTANT DIRECTORS OF ATHLETICS GERRY GALLAGHER named at St. Francis (Pennsylvania), where he also will serve as head football coach (see football). GORDON BURRIS selected at Virginia, where he will serve as director for development and major gifts for the Virginia Student Aid Foundation. He had been associate director of the University of Virginia Alumni Association.

COACHES

Baseball assistants—ROB ELLIS and JEFF KAWASKI appointed at Michigan State. Ellis played for the Spartans and was named college player of the year in 1971. He holds undergraduate and graduate degrees from Michigan State. KAWASKI is a graduate of Central Michigan and played baseball there. He also earned a master's degree from the school.

Men's basketball—PAUL HANSEN released at Oklahoma State, effective April 9. Through 22 games in the 1985-86 season, his seventh at the school, Hansen had compiled a record of 104-86, second best in school history. Oregon coach DON MONSON's contract has been extended through the 1989-90 season. In his third year at the school, Monson had compiled a 39-42 record through 21 games this season. WILLIAM "RED" DOWNES resigned at Western New England, effective at the end of the current season, his tenth. He also has coached the school's soccer team for 17 years.

Women's basketball CAROLE BAUMGARTEN resigned at Drake, effective at the end of the current season. She started the women's program at Drake and had compiled an overall record of 251-97 through 21 games this season.

Football—CHUCK KLAUSING resigned at Carnegie-Mellon to become assistant head coach at Pittsburgh. Klausning had a 77-15-2 record in 10 seasons. A 1948 graduate of Slippery Rock, Klausning had been an assistant at Rutgers, Army and West Virginia. He also had a 47-10 record in six years as head coach and athletics director at Indiana (Pennsylvania). His Carnegie-Mellon teams advanced to the NCAA Division III play-offs four times, and Klausning was named coach of the year in the Presidents' Athletic Conference six times. His 1979 squad was awarded the Lambert Cup as the East's top Division III team. GERRY GALLAGHER named at St. Francis (Pennsylvania), where he also will serve as assistant

Oregon extended contract of men's basketball coach Don Monson

Pittsburgh selected Chuck Klausning assistant head football coach

Thomas J. O'Connor named athletics director at Santa Clara

Carole Baumgarten, Drake women's basketball coach, resigned

athletics director. Gallagher is a William Paterson graduate and had been assistant coach and recruiting coordinator at Edinboro. JIM BERRYMAN resigned at Valdosta State to become defensive coordinator at New Mexico. He posted a 5-6 record in one season at Valdosta State. JERRY AZZINARO named at Western New England. A graduate of and former assistant coach at American International, he coached last season at Westfield State. PETE ADRIAN hired at Bloomsburg. A 1968 West Virginia graduate, he has been defensive coordinator at Rhode Island for 10 seasons. THOMAS H. KACZKOWSKI elevated at Ohio Northern, where he has been an assistant coach for two seasons.

Football assistants—Kansas State's DAVE MCGINNIS resigned to accept a defensive coaching position with the National Football League Chicago Bears. Alabama defensive backfield coach STEVE WALTERS stepped down to accept a coaching position with the NFL. New Orleans Saints. Crimson Tide receiver coach DAVID RADER left to become offensive coordinator at Mississippi State. Recruiting coordinator STEVE HALE also resigned to join the staff at Southwestern Louisiana. Named to the Alabama staff was JERRY PULLEN, who had been a part-time coach at the school. Head coach and athletics director Ray Perkins also announced that JODY ALLEN, who has coached quarterbacks, will work with the wide receivers, and that BRAD BRAFORD, director of the Paul W. Bryant dormitory for athletes, would become recruiting coordinator. TOM MASON, TOM OSBORNE, BARRY SACKS and RICK OLSON hired at Portland State. Mason, former linebacker coach at Eastern Washington, will be defensive coordinator. Osborne was a graduate assistant coach at Washington State and will work with the offensive backfield. Sacks is the new defensive line coach. He had been defensive coordinator at Decatur High School, Federal Way, Washington. Olson was retained as secondary coach by new head coach Pokey Allen. Ball State assistant L.C. COLE hired at Kansas State. He had worked with the Cardinals' defensive ends. Carnegie-Mellon head coach CHUCK KLAUSING named assistant head coach at Pittsburgh. He also will coach the Panthers' defense. Rhode Island

defensive coordinator PETE ADRIAN has been named head football coach at Bloomsburg. THOMAS H. KACZKOWSKI has been elevated to head coach at Ohio Northern, where he has been on the staff for two seasons.

Men's lacrosse—BRUCE CASAGRANDE named at Stony Brook State. A Cortland State graduate, he has coached at Vermont, Towson State and Denver.

Men's soccer—WILLIAM "RED" DOWNES resigned at Western New England, where he also has served as men's basketball coach. His Golden Bear soccer teams posted a 144-96-24 record over 17 seasons.

Men's swimming—RICK ROWLAND retired at Pepperdine, effective at the end of the 1986 season. He also serves as water polo coach and will give up those duties too.

Men's tennis—LEX SLEEMAN named at Rochester Institute of Technology. He has coached high school athletics and is a 1971 graduate of Parsons College.

Track—MARK ZYCH named men's and women's coach at Illinois Benedictine, where he graduated in 1984. He has coached at the high school level in Illinois.

Water polo—RICK ROWLAND retired at Pepperdine, where he had been head coach since the school began the sport in 1975. His overall record is 243-126-6. He also will retire as swimming coach at the end of the 1986 season.

STAFF

Director of promotions—ANDY RONE-MUS resigned at Ball State to enter private business. He had been with the school five years.

Athletics trainer—RICHARD "SAM" CROWTHER named at Illinois Benedictine. He received an undergraduate degree from Bowling Green and a master's degree from Arizona and has worked at North Central and Cal State Fullerton.

Equipment manager—TONY ANDERSON resigned at Tennessee-Martin to become football equipment manager at Indiana. The Murray State graduate had been on the staff since July 1982.

NOTABLES

The Atlanta Tip Off Club has announced that the late ADOLPH F. RUPP will be

honored with its 1986 Naismith Award for outstanding contributions to basketball.

POLLS

Division II Men's Basketball

The top 20 NCAA Division II men's basketball teams through games of February 9, with records in parentheses and points:

1. St. Cloud St. (21-2)	154
2. Sam Houston St. (22-2)	146
2. Wright St. (20-2)	146
4. Tampa (18-4)	138
5. Norfolk St. (17-2)	129
6. Mt. St. Mary's (17-3)	115
7. LIU-C. W. Post (19-3)	114
8. New Hamp. Col. (18-3)	106
9. Millersville (20-3)	104
10. Sacred Heart (19-4)	85
11. Gannon (19-4)	84
12. Cheyney (18-4)	73
13. Delta St. (18-5)	55
14. Cal. Poly-SLO (18-4)	53
15. Lewis (18-4)	46
16. West Ga. (17-6)	29
17. UC-Riverside (17-5)	26
17. Jacksonville St. (15-5)	26
19. Wayne St. (Mich.) (18-6)	14
20. Va. Union (17-6)	13

Division II Women's Basketball

The top 20 NCAA Division II women's basketball teams through games of February 9, with records in parentheses and points:

1. Cal Poly-Pomona (19-3)	160
2. Florida Int'l (21-1)	147
3. Central Conn. St. (20-1)	142
4. Mankato St. (20-2)	141
5. Mt. St. Mary's (Md.) (17-1)	129
6. Central Mo. St. (18-4)	119
7. Northern Ky. (18-3)	112
8. Hampton (19-3)	99
9. Quinnipiac (18-2)	98
10. Phila. Textile (17-4)	82
10. Southeast Mo. St. (19-4)	82
12. Delta St. (16-2)	78
13. Cal St. Northridge (16-4)	64
14. Lake Superior St. (18-4)	60
15. St. Augustine's (21-4)	44
16. North Dak. St. (15-7)	37
17. Pace (16-6)	33
18. Alabama A&M (18-3)	24
19. UC Riverside (15-6)	14
20. Bellarmine (17-4)	10

Division III Men's Basketball

The top 20 NCAA Division III men's basketball teams through games of February 9, with records:

1. Potsdam St.	(22-0)
2. DePauw	(20-1)
3. Otterbein	(21-2)
4. Wis.-Whitewater	(19-2)
5. Calvin	(18-2)
6. Neb. Wesleyan	(18-4)
7. Jersey City St.	(19-4)
8. Upsala	(17-2)
9. LeMoyne-Owen	(21-2)
10. Wittenberg	(20-3)
11. Washington (Md.)	(18-3)
12. North Park	(19-4)
13. New York U.	(19-2)
14. St. John's (Minn.)	(17-3)
15. Muhlenberg	(18-5)
16. Catholic	(16-6)
17. Western Conn. St.	(19-1)
18. Clark (Mass.)	(16-4)
19. Centre	(17-5)
20. Nazareth (N.Y.)	(17-4)
20. Ripon	(14-5)

Division III Women's Basketball

The top 20 NCAA Division III women's basketball teams through games of February 9, with records:

1. Salem St.	(19-0)
2. Kean	(21-1)
3. St. Mary's (Minn.)	(19-0)
4. Buffalo St.	(19-1)
5. St. Norbert	(14-1)
6. Alma	(17-2)
7. Capital	(18-2)
8. Elmhurst	(19-1)
9. Rust	(16-3)
10. Bishop	(19-1)
11. Elizabethtown	(16-5)
12. Emmanuel	(15-1)
13. Scranton	(20-4)
14. Southern Me.	(18-3)
15. N. C.-Greensboro	(20-2)
16. Allegheny	(20-1)
17. Albany (N.Y.)	(19-2)
18. Juniata	(13-4)
19. Va. Wesleyan	(20-3)
20. Wis.-Whitewater	(18-3)

See The Record, page 16

The NCAA News

The Market

Readers of The NCAA News are invited to use The Market to locate candidates for positions open at their institutions, to advertise open dates in their playing schedules or for other appropriate purposes.

Rates are 45 cents per word for general classified advertising (agate type) and \$22.60 per column inch for display classified advertising. Orders and copy are due by noon five days prior to the date of publication for general classified space and by noon seven days prior to the date of publication for display classified advertising. Orders and copy will be accepted by telephone.

For more information or to place an ad, call 913/384-3220 or write NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Positions Available

Administrative Asst.

Administrative Assistant. Full-time position open in KU Athletic Department. Must have a bachelor's degree. Extensive knowledge of rules and regulations of the NCAA and Big Eight Conference. Ability to interpret rules and apply them to all areas of a collegiate football program. Proven leadership and ability to relate to people and promote the University of Kansas. Prefer experience in working with university faculty and staff. Experience and knowledge of university academic rules and regulations as they pertain to the student athlete. Send letter of application and resume to: Bob Valesente, Head Football Coach, Kansas University, Allen Fieldhouse, Lawrence, Kansas 66045. Application Deadline: Applications must be received by 5 p.m., Monday, March 3. EO/AA

Employer.

Assistant A.D.

Assistant Athletic Director-Development. Arizona State University invites applications and nominations for the position of Assistant Director of Athletics for Development. The position will be responsible for organizing, coordinating, and administering all fund raising activities in support of intercollegiate Athletic Sports and departmental objectives. Will serve as liaison with all Alumni and Booster Groups for the purpose of promoting athletic activities and sports programs. Will develop and implement strategies for endowment of sports and coaching chairs and coordinate all activities in support thereof. Will provide managerial direction and control of the Offices of Sports Information and Marketing and Promotions. Position will report to the Director of Athletics and serve as one of five members of the Executive Staff in the department. The successful candidate will have good organizational skills and excellent writing and speaking ability, as well as outstanding interpersonal skills for dealing with persons of all economic and social levels. A

Bachelor's degree with five years' experience in development or financial management is required. A Master's degree in Business Administration or other applicable field is desirable. Demonstrated ability in endowment, annual giving and capital fund raising activities in support of a major public or not-for-profit organization is required. Applications, nominations, and recommendations should be mailed not later than February 28, 1986, to: Arizona State University, Personnel Department, Tempe, Arizona 85287. The Position of Assistant Director of Athletics for Development is a twelve-month, full-time position that will be available beginning April 1, 1986. Arizona State University is an Equal Opportunity/Affirmative Action Employer.

Athletics Trainer

Athletic Trainer. St. Andrews Presbyterian College is seeking a full-time athletic trainer for a ten-month administrative appointment effective August 1, 1986. The trainer will be responsible for all eleven NCAA Division III sport programs (no football), supervise student trainers, and teach appropriate courses in care and prevention of athletic injuries. Part-time administrative summer employment in related areas will be required. Master's degree and NATA Certification required. Salary \$18,000-\$21,000, depending upon qualifications and experience. Send letter of application and three letters of reference by April 1, 1986, to: James M. Crabbe, Athletic Director/Chairman, Physical Education, St. Andrews Presbyterian College, Laurinburg, NC 28352. AA/EOE.

Athletic Trainer. Appointment date: September 1, 1986. Serve as athletic trainer for all intercollegiate teams (14). Supervise established student athletic program. Teach courses related to athletic training. Bachelor's degree required, master's degree preferred. Must be NATA certified, Red Cross instructor, and have successful collegiate experience as athletic trainer. Rank and salary commensurate with experience and qualifications. Application deadline: April 15, 1986. Submit letter of application, resume, credentials and three letters of recommendation to: Dr. Joanna Davenport, Director of Athletics and Physical Education, c/o Marilyn Payne, Personnel Director, SUNY-Plattsburgh, Plattsburgh, NY 12901. EO/AAE.

Sports Information

Sports Information Director. Monmouth College (NJ). Bachelor's degree preferably in journalism, communications or related field. Prefer previous sports information experience. Solid writing and publications background is important as well as proven ability in editing and proofreading. Organization and basic duties involve managing sports information office for an intercollegiate Division I program that includes eight men's and six women's varsity teams. Applications accepted through March 28, 1986, to: Jim Colclough, Director of Athletics, Monmouth College, Cedar Avenue, West Long Branch, New Jersey 07764. Monmouth College is an Affirmative Action/Equal Opportunity Employer.

Sports Information Director. Cal Poly, San Luis Obispo. Prefer previous SI experience. Solid writing and publications background. Intercollegiate athletic program includes 9 men's and 8 women's varsity teams. Apply by March 31, to: Dr. Kendrick Walker, Interim Director of Athletics, California Polytechnic State University, San Luis Obispo, California 93407. Cal Poly is an Equal Opportunity Employer.

Aquatics

Aquatics Director/Head Men's and Women's Swim Coach. Responsibilities: Coaching of men's and women's varsity swimming and diving teams at Division I level (for 1986-87); program recruiting and budget management; directing the aquatics program to include teaching, lifeguards, recreational swimming, camps, and facility use by outside groups. Qualifications: Minimum of three years experience as a college coach, with proven ability to relate to and motivate young people; demonstrated ability to recruit outstanding student-athletes. The ability to communicate and develop rapport with various constituencies. Type and date of appointment: 10-month appointment (with the possibility of summer camp employment). Responsible to the athletic director. To begin July 1, 1986. Application deadline: March 8, 1986. Send letter of application, resume, and two letters of recommendation to: Rick Hartzell, Director of Athletics, UMBC, 5401 Wilkens Avenue,

Baltimore, Maryland 21228. UMBC is an affirmative action/equal opportunity employer. Minorities and women are encouraged to apply.

Basketball

Head Women's Basketball Coach. Full-time position for NCAA Division I program. Individual will organize and administer all aspects of Women's Basketball program. Bachelor's degree required, master's degree preferred. Successful collegiate experience and demonstrated ability to recruit quality athletes required. Public speaking and promotional abilities highly desired. Salary negotiable. Application deadline: March 1, 1986. Send resume and three letters of reference to: Personnel Department, 1016 Weber State College, Ogden, Utah 84408. WSC is an affirmative action/equal opportunity employer.

Head Men's Basketball Coach. Kansas State University is seeking a person to direct a Division I men's basketball program to include all responsibility and authority that goes along with the position. These responsibilities include creating atmosphere conducive to moral, spiritual, academic and athletic growth of student-athletes. Hire quality coaches and oversee their productivity; institute a nationwide recruiting program that will lift program to a progressively competitive level. Work completely within framework of NCAA, Big Eight and Kansas State University rules and procedures at all times. Head coach experience preferred; at least five years' experience at the intercollegiate level or higher required. Send resume and letter of application by March 1, 1986, to: Larry Travis, Director of Athletics, Kansas State University, 101 Ahearn Field House, Manhattan, KS 66506. Kansas State University is an affirmative action and equal opportunity employer.

Assistant Basketball Coach. Assistant Basketball Coach position(s) available on effective date(s) of any resignation(s) during 1986. Experience in basketball coaching and recruiting at an NCAA Division I major university preferred. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head basketball coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application, including a resume and a list of references, to: Coach Jimmy Carroll, P.O. Box K, University, Alabama 35486. The Uni-

versity of Alabama is an Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach. Swarthmore College (Division III), located 15 miles southwest of Philadelphia, Pennsylvania. Part-time position. Prior coaching experience required, preferably at collegiate level. Responsible for overall supervision of men's basketball program, including coaching, administration, and recruitment. Send resume by March 21, 1986, to: David Smoyer, Chairman, Department of Physical Education and Athletics, Swarthmore College, Swarthmore, PA 19081. An Equal Opportunity Employer.

Men's Basketball Head Coach. Wilkes College. Organize and conduct all phases of Division III Program. Master's Degree required. Physical Education experience preferred. Demonstrated record of success as Head or Assistant at college level. Ability to recruit effectively and relate to student athletes. Please send a letter of application, vita, and three current letters of recommendation to: Dr. Joel Bertelsky, Chairman, Basketball Search Committee, Wilkes College, Wilkes-Barre, PA 18766. Application Deadline—March 10, 1986. AA/EOE.

Head Men's Basketball Coach for the University of Texas, San Antonio. The University of Texas at San Antonio is seeking nominations and applications for the position of Head Men's Basketball Coach. Responsibilities: Responsible for the organization, direction and administration of the men's basketball program. Promote intercollegiate athletics as an integral part of the University's goals of academic and athletic excellence. Must have commitment to compliance with the rules, regulations, and policies of the NCAA, Trans America Athletic Conference, and the University of Texas at San Antonio and must represent the University in a positive, professional and ethical manner at all times. Recruit quality student athletes who have the ability to succeed academically and athletically—then to monitor the student-athlete's performance in meeting academic and eligibility criteria. The head coach must be able to promote the basketball program, develop and maintain effective relationships with the administration, faculty, staff, students, alumni, the community and the media. Other responsibilities as may be assigned by the director of athletics. Qualifications: Bachelor's degree required, master's degree preferred. Requires at least 5 years of intercollegiate coaching as well as a demonstrated record of success at

See The Market, page 14

The Market

Continued from page 13

a major educational institution. Demonstrated fund-raising experience a must. Salary: Negotiable, commensurate with experience and qualifications. Applications, nominations, letters of application and resumes should be submitted by March 6, 1986, to: Personnel Department, Attn: Chairman, Basketball Coach Search Committee, The University of Texas at San Antonio, San Antonio, Texas 78285. The University of Texas at San Antonio is an Equal Opportunity/Affirmative Action Employer.

Women's Assistant Basketball Coach — (Anticipated position) — Primary duty is successful recruitment of qualified student-athletes. Other duties as assigned by head coach. Central Connecticut State University is entering its first year as a Division I institution. Bachelor's degree minimum. Master's degree preferred. Salary \$20,000-\$26,000, dependent on experience and qualifications. Send letter of application, resume, and names, addresses and telephone numbers of three current references to: Dr. Richard McDuffie, Director of Athletics, Central Connecticut State University, New Britain, CT 06050 by March 7, 1986. CCSU is an AA/EEO. Women, minorities, handicapped, and veterans are encouraged to apply.

Women's Head Basketball Coach, Juniata College, Huntingdon, PA, is seeking qualified candidates for a 12-month, full-time coaching position. Juniata is an independent, NCAA Division III institution. Duties include coaching, recruiting, game preparation, budget management for women's basketball, and additional coaching duties depending on experience. Qualifications include a bachelor's degree (prefer advanced degree) and prior coaching experience (college level preferred). Salary commensurate with experience. Send letter of application and resume to William F. Barner, Director of Athletics, Juniata College, Huntingdon, PA 16652 by April 1, 1986. An Equal Opportunity Employer.

Men's Head Basketball Coach, Florida State University has an opening for Florida State University's Head Coach. This person will develop, coordinate and direct all facets of Florida State Men's Basketball including, but not limited to, academics, recruiting, personnel, budget and scheduling input. Also, overseeing proper adherence to Metro Conference and NCAA regulations. Salary will be commensurate with experience and qualifications. To apply send a letter of application, resume and three references to: Mr. Bob Goin, Senior Associate Athletic Director, The Florida State University, P.O. Drawer 2195, Tallahassee, Florida 32316. The deadline for receiving applications is February 27, 1986.

Men's Head Basketball Coach, Position: Head Coach of a Southeastern Conference, NCAA Division I basketball program. Bachelor's Degree required, Master's preferred. Successful coaching experience at college level. Thorough knowledge of NCAA rules and regulations. Responsible for full administration of the men's basketball program including recruiting, budgeting, staffing, and coaching. Salary: Commensurate with experience and qualifications. Submit letters of application and resume to: Charles L. Carr, Director of Athletics, Mississippi State University, Drawer 5327, Mississippi State, MS 39762.

Head Coach Women's Basketball, Augustana College is accepting applications for the Head Women's Basketball Coaching position. Responsibilities include recruiting, supervising assistant coaches, limited fund-raising, and an HPER teaching assignment. Augustana is a Division II school and a member of the North Central Conference. Master's degree is required. Salary is commensurate with experience. Send letter of application, vita, complete official graduate transcripts, names of three current references, and the applicant's statement of future professional development goals to: Dr. Lee Bowker, Vice President and Provost, Augustana College, Sioux Falls, SD 57197, 605/336-4113. Closing date for application: February 28, 1986. Position will begin in March. An equal opportunity/affirmative action/Title IX Employer. Qualified women and minority applicants encouraged to apply.

Cross Country

Women's Head Cross Country, Indoor and Outdoor Track and Field Coach — Full-time academic staff position. Responsibilities include teaching a variety of activity classes and complete responsibility for the cross country and track programs including scheduling, budgeting, recruitment and knowledge of NCAA rules. Applicants must be able to combine excellence in teaching and coaching with a commitment to the character and

goals of a highly competitive NCAA Division II program. Preference will be given to candidates with an advanced degree in physical education or related field. Successful coaching experience necessary. Must be comfortable working in a co-educational situation. Appointment is for two years with the possibility of renewal. Send application, resume and three letters of reference to: Margie Mare, Women's Athletic Director, Carleton College, One North College Street, Northfield, MN 55057. Deadline: March 25, 1986. Rank and salary commensurate with experience and qualifications. Carleton is an Equal Opportunity/Affirmative Action Employer.

Field Hockey

Women's Head Field Hockey and Assistant Lacrosse Coach (with potential to become Head Women's Lacrosse Coach): The University of Maryland, Baltimore County Bachelor's degree required, master's degree preferred. Responsibilities include: Recruiting, scheduling, budget management and all coaching duties pertinent to administering a new Division I program. Limited scholarship aid is available. Qualifications: Should include playing experience, coaching experience in both sports. The ability to recruit quality student-athletes and the ability to work with several constituencies. Some teaching in the department of physical education a possibility. Salary will be commensurate with experience and negotiable. Applications Deadline is April 1, 1986. Letter of application, resume and two letters of recommendation should be forwarded immediately to: Rick Hartzell, Director of Athletics, UMBC, 5401 Wilkens Avenue, Baltimore, Maryland 21228. Affirmative Action/Equal Opportunity Employer. Minorities and women are encouraged to apply.

Football

Assistant Football Coach/Instructor in Physical Education and Recreation, Position beginning fall semester 1986 (11 month appointment). Position: Men's Assistant Football Coach, Instructor in Physical Education and Recreation. Other duties as may be assigned by Director of Athletics. Qualifications: Minimum Master's degree with major in Physical Education. Successful college coaching experience as a defensive coordinator is both preferred and essential. Rank: Instructor (non-tenure). Salary: In accordance with qualifications. Interested persons should submit application letter, resume and references by no later than March 17, 1986, to: Billy A. Key, Director of Athletics, Athletic Department, Multi-Purpose Bldg., University of Missouri-Rolla, Rolla, MO 65401. University of Missouri-Rolla is an Equal Opportunity Employer.

Head Coach-150-pound football, Assistant admissions administrator in service academy football and admissions support office. Salary dependent upon qualifications. Contact: Tim Mingey, Admission Support Office, Army Athletic Association, West Point, New York 10996. Closing Date: 15 March, 1986. United States Military Academy is an Equal Opportunity Employer.

Assistant Football Coach/Two Positions, Aurora University, a private liberal arts institution, is reinstating intercollegiate football in the fall of 1986. Applications are invited for two full-time positions. Master's degree preferred. A minimum of three years of successful experience required. Must be able to function within an educationally oriented, NCAA Division III, philosophy. Strong consideration will be given to applicants with second sport coaching qualifications. Additional duties dependent upon institutional needs. Send letter of application, resume and three current letters of recommendation, by March 15, 1986, to: Dr. Sam Bedrosian, Director of Athletics, Aurora University, Aurora, Illinois 60506. AA/EEO.

Assistant Football Coach, Assistant Football Coach position(s) available on effective date(s) of any resignation(s) during 1986. Experience in football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application, including a resume and a list of references, to: Coach Jimmy Carroll, P.O. Box K, University, Alabama 35486. The University of Alabama is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach, The University of Maine invites applications for the position of Assistant Football Coach. This is in anticipation of opening which may or may not be available for the fall of 1986. Applications should include a cover letter. Send to: Stuart P. Haskell, Jr., Director of Athletics, University of Maine at Orono, Orono, Maine 04469. Application Deadline: March 5, 1986. The University of Maine is an Affirmative Action/Equal Opportunity Employer.

COLBY COLLEGE Assistant Football Coach

Colby seeks an assistant football coach who understands the role of athletics at a liberal arts college, accepts the New England Small College Athletic Conference guidelines regarding admissions and financial aid and will work productively with faculty, students and administrators.

DUTIES INCLUDE: 1. Coaching varsity football under the direction of the head football coach. 2. Assist or head coach a spring sport and supervise and coordinate weight program. 3. Teach physical education in a lifetime sport and physical fitness program. Assume other duties as assigned by the chairman of the department of athletics.

QUALIFICATIONS: 1. Successful coaching experience. 2. Bachelor's degree required, master's degree preferred.

SALARY: Commensurate with experience.

APPLICATION DEADLINE: March 15, 1986.

APPOINTMENT DATE: May 1, 1986.

Send application, resume and three letters of recommendation to:

Richard J. McGee
Chairman Search Committee
Colby College
P.O. Box 436
Waterville, Maine 04901

Colby is an
Affirmative Action/Equal Opportunity Employer

Grinnell College seeks an assistant football coach and head coach of another sport. Faculty rank as instructor/assistant professor, depending on qualifications. Full-time, regular faculty position as assistant coach of football and head coach of one of the following areas: women's softball, men's baseball, or men's tennis. Responsibilities include: scheduling, budgeting, attracting qualified scholar-athletes, and teaching some physical education classes in an elective co-educational program, beginning August 15, 1986. Physical education faculty members at Grinnell receive three, four, or five-year appointments which are renewable but non-tenurable. Master's degree preferred with concentration in physical education or related field and experience in coaching. Salary competitive with full benefits. Send letter of application, resume, three letters of reference, and official college transcript by April 1, 1986, to: Dee Fairchild, Chairperson, Department of Physical Education, Grinnell College, P.O. Box 805, Grinnell, Iowa 50112-0806. Grinnell College is an Equal Opportunity, Affirmative Action Employer and especially seeks women and minority candidates.

Assistant Football Coach/Offensive Coordinator, Position: Full-time academic year assistant football coach and instructor of physical education courses in Humboldt State University's NCAA Division II non-scholarship program. Humboldt State University is a member of the Northern California Athletic Conference. Minimum Qualifications: A master's degree, and demonstrated ability to organize and administer a successful collegiate football offense, required for appointment to the assistant coaching position. Professional training, a proven ability to teach activity and theory courses, and a minimum of five years combined teaching and coaching experience are also required. Experience recruiting in California is highly desirable. Duties and Responsibilities: Under the direction of the head coach, organize and conduct all phases of the offense and other related duties as assigned. Major Responsibilities include: Coaching, recruiting, public relations, retention of student-athletes and assisting with fund raising. In addition to coaching duties, the coach is expected to participate as a faculty member through teaching college committee work and other assignments made by the athletic director and department chair. Rank and Salary: Classification and salary are commensurate with experience. Appointment: Coaching appointments are one-year term appointments; subsequent reappointments are based on favorable annual reviews. Position Available: Selection will be made as soon as possible after closing date. Application Procedure: Qualified applicants are invited to submit a letter of application addressing philosophy and specific requirements, a current resume, and at least three current letters of recommendation to: Mr. Chuck Lindemann, Director of Athletics, Humboldt State University, Arcata, California 95521, 707/826-3666. Application Deadline: March 1, 1986. Equal Opportunity/Affirmative Action/Title IX Employer.

Lacrosse

Men's Lacrosse Coach, Keuka College, located in the Finger Lakes region of New York, seeks a Men's Lacrosse Coach and Student Activity Director. This is an administrative position within the Division of Student Affairs, available July 1, 1986. Primary responsibilities include residence hall and student activity programming, leadership training, supervision and management of a coed residence facility housing 150 students. Secondary responsibilities include developing all phases of a Division III men's lacrosse program. Bachelor's degree required. Master's degree preferred. Student Affairs experience desirable. This is a full-time (12-month) position which requires living on campus. Apartment furnished and board provided while classes are in session. Starting salary mid-tens. Send letter of application, resume and three letters of reference by March 14, 1986, to: Jane E. Klug, Dean of Student Affairs, Keuka College, Keuka Park, New York 14478. EOE.

Soccer

Soccer Coach and Intramural Coordinator, Applications being accepted for a person to coach men's varsity soccer team and assume major responsibility with the intramural sports program. Other responsibilities may include teaching physical education activity classes. Nine-month appointment begins in September 1986. Salary will be commensurate with training and experience. Master's degree preferred. Deadline for applications is March 20, 1986. Nominations and applications should be sent to: Thomas Bryant, Director of Athletics, Centre College, Danville, Kentucky 40422. EOE.

Louisiana Tech University Director of Athletics

Louisiana Tech University invites applications for the position of Director of Athletics. The Director is responsible for the total intercollegiate athletic program.

EFFECTIVE DATE: July 1, 1986.

APPLICATION DEADLINE: April 15, 1986.

QUALIFICATIONS: Bachelor's Degree required; Master's or higher degree desirable; athletic background necessary; business or previous management experience required; background in fund-raising desirable; knowledge of Louisiana Tech University's goals and objectives, commitment to athletics, and athletic philosophy is highly desirable.

SPECIFIC DUTIES: Planning and administering the athletic budget; establishing and implementing administrative procedures such as monitoring and approving all purchases, recommending the hiring of all athletic staff members, and the administration of all other personnel matters; overseeing the scheduling of all athletic events; planning the maintenance and control of all athletic facilities; establishing procedures that assure that all activities of the Athletic Department are in compliance with State of Louisiana, Southland Conference, and NCAA regulations.

SALARY: Commensurate with qualifications and experience.

APPLICATION PROCEDURES: Send letter of application, resume, and list of five references to:

Patrick P. Garrett, Chairman
Athletic Director Search Committee
Louisiana Tech University
P.O. Box 3162
Ruston, Louisiana 72772

Swimming & Diving

Head Swim Coach, Summer position coaching the Hilton Head Hurricanes, an age group team comprised of 75 to 100 youths. Salary: Negotiable; supplemental income is available and housing assistance can be provided. Apply immediately to: Chuck Wielgus, Executive Director, Hilton Head Island Recreation Association, P.O. Box 6121, Hilton Head Island, South Carolina 29938, 803/785-9016.

Head Coach Women's Swimming, Indiana University. Qualifications: Successful experience in coaching swimming at the collegiate or high school level. Excellent knowledge of the scientific techniques involved in coaching the competitive swimmer. Bachelor's Degree required, Master's Degree preferred. Responsibilities: Organize and administer all phases of a competitive Division I swimming program. Recruit top quality student-athletes capable of Division I competition. Compliance with Departmental, University, Big Ten Conference and NCAA rules and regulations required. Salary: Commensurate with experience and qualifications. Appointment Date: August 1, 1986. Application Deadline: Written application must be received by March 14, 1986. Application including a personal resume and three letters of recommendation should be directed to: Isabella Hutchison, Associate Athletic Director, Assembly Hall, Indiana University, Bloomington, IN 47405.

Domestic Technical Director, United States Swimming, the National Governing Body for the sport, is seeking applications for a new position, that of Technical Director for Domestic Programs. Qualifications include: a baccalaureate degree (advanced degree preferred); extensive technical experience in all phases of competitive swimming programs in the United States; ability to communicate effectively; major responsibility for overseeing and developing domestic programs for United States Swimming. The Director will work with various USS committees and will report directly to the Executive Director. Relocation to Colorado Springs and considerable travel necessary. Deadline for Applications: April 1, 1986. Send resume with names, addresses and phone numbers of 3 references, and salary requirements to: Ray B. Essick, Executive Director, Search Committee-U.S. Swimming, 1750 East Boulder Street, Colorado Springs, Colorado 80909.

Assistant Swimming Coach, Full-time position in Division I women's swimming program. Previous coaching experience required. Division I or USS coaching experience on the national level preferred. Assist in administration and recruiting as permitted by NCAA. Salary dependent on qualifications; starting date negotiable. Send letter of application, resume and three letters of recommendation to: Linda Hackett, Associate Director, University of Iowa, Iowa City, IA 52242. For further information contact Head Coach Peter Kennedy (319/353-7288). Screening will begin March 30. Equal Opportunity/Affirmative Action Employer.

Grinnell College seeks head women's swimming and women's volleyball or softball coach with rank as instructor/assistant professor, depending on qualifications. Full-time, regular faculty position, coaching women's intercollegiate swimming team and one other sport. Responsibilities include scheduling, budgeting, attracting qualified scholar-athletes, and teaching some physical education classes in an elective co-educational program, beginning August 15, 1986. Physical education faculty members at Grinnell receive three, four, or five-year appointments which are renewable but non-tenurable. Master's degree preferred with concentration in physical education or related field and experience in coaching. Salary is competitive with full benefits. Application deadline: April 1, 1986. Send letter of application, resume, three letters of reference and official college transcript to: Dee Fairchild, Chairperson, Department of Physical Education, Grinnell College, P.O. Box 805, Grinnell, Iowa 50112-0806. Grinnell College is an Equal Opportunity, Affirmative Action Employer and especially seeks women and minority candidates.

Volleyball

Head Volleyball Coach, Responsibilities: The head coach has total responsibility for the women's volleyball program in accordance with the rules and regulations of the Mid-American Conference and the NCAA. This includes administration, coaching, recruiting, scheduling, travel arrangements, budget control for the volleyball program and some general administrative duties as determined by the Athletic Director. Qualifications: Bachelor's degree required; master's degree preferred. Previous intercollegiate playing and/or coaching experience. Ability to work,

communicate and develop rapport with students, alumni, faculty, administration and general public. Salary: Commensurate with experience and ability. The salary is competitive and other contract terms are negotiable within guidelines here stated. Term Of Appointment: 9-month appointment — August 15, 1986-May 15, 1987. Applications: Applications accepted until February 28, 1986. Please forward letter of application, professional resume, transcript showing degree, and three letters of reference to: Mr. Paul V. Amodio, Director of Athletics, Kent State University, Kent, Ohio 44242. Kent State is an Equal Opportunity Employer.

Head Coach, Women's Volleyball-Physical Education, Applications are invited for a full-time teaching position, in physical education with Head Coaching responsibilities in Women's Volleyball. Strong commitment to quality teaching in a professional preparation program. Diversity of professional strengths will be an asset. In addition to primary coaching assignment in women's volleyball, qualifications to coach in a second sport are sought and will be given added consideration. Candidate should be an effective recruiter and relate well to students, faculty and staff. Must be able to function within an educationally oriented, Division III, philosophy. Academic rank and salary are dependent upon professional accomplishments and related experience. Master's degree in physical education minimum — Doctorate or ABD preferred. Minimum of three years of related teaching and coaching experience. Aurora University is a private liberal arts institution, with increasing programs and enrollments. We take pride in our teaching and the important contribution intercollegiate athletics makes to the vitality of the institution. Applicants should submit letter of application, resume and three current letters of recommendation, by March 15, 1986, to: Dr. Sam Bedrosian, Chairman Division of Social and Behavioral Sciences, Aurora University, Aurora, Illinois 60506. AA/EEO.

Graduate Assistant, Tuition waiver plus stipend for a graduate assistant volleyball coach. Responsibilities: Assist coaching, recruiting and public relations. Contact: Julie Morgan, University of Utah, Special Events Center, Salt Lake City, Utah 84112. Deadline for Applications: April 1, 1986. Equal Opportunity 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.

West Virginia University is seeking three (3) Graduate Assistant positions to help coach the men and women's Track and Field programs. Responsibilities will include: sharing in the administering of a fall Track and Field program, including a weight training program and coaching sprinters, hurdlers, quarter-milers and field events during the indoor and outdoor seasons. Assistantships will receive a tuition waiver and a \$3,500 stipend based on an eight (8) month appointment. For more information, or to forward a resume, write to: Martin Pushkin/Kim Kemp, Track Coach, West Virginia University, P.O. Box 877, Morgantown, WV 26507. Equal Opportunity/Affirmative Action Employer.

Graduate Assistantships, Assistantships in diving, women's field hockey-lacrosse, men's track (expertise in jump and throws), Division I, Colonial Athletic Association member. Graduate study available in several HPE areas and other departments. Stipend of \$4,000 plus tuition for up to nine semester hours per semester. For information contact: Leotus Morrison, Associate Athletic Director, James Madison University, Harrisonburg, Virginia 22807.

Bowling Green State University Head Men's Basketball Coach

Bowling Green State University is accepting applications for the position of Head Men's Basketball Coach. **Qualifications:** Successful basketball coaching experience; prefer a minimum of three years of college coaching; bachelor's degree required, master's degree preferred; demonstrated successful recruiting skills. **Responsibilities:** Responsible to the Director of Athletics for the organization and administration of all phases of a highly competitive NCAA Division I basketball program. Salary commensurate with experience.

Send letter of application, resume, transcripts and three letters of recommendation to: Chair, Search and Screening Committee, Head Men's Basketball Coach, Athletic Department, Bowling Green State University, Bowling Green, Ohio 43403. Deadline for application is March 10, 1986.

MOREHEAD STATE UNIVERSITY OFFICE OF ATHLETICS ASSISTANT FOOTBALL COACH

Morehead State University is seeking qualified individuals for the position of Assistant Football Coach in the Office of Athletics. The responsibilities of this position include coaching quarterbacks and receivers, teaching in the Physical Education Department and recruiting assigned areas. A Bachelor's degree is required for this position; Master's in Physical Education preferred. At least 3 years of college coaching or 5 years of high school coaching required. Individual must be familiar with NCAA rules and should be able to recruit and follow guidelines and requirements of NCAA rules. Deadline for receipt of application materials is March 5, 1986. An MSU application form is required. Please submit resume and letter of intent to:

Officer of Personnel Services
MOREHEAD STATE UNIVERSITY
RM. 101
Morehead, Kentucky 40351.
MSU is an EEO/AA employer.

Miscellaneous

Assistant Professor of Sport and Leisure Studies: Head Track Coach and Assistant Football Coach, St. Lawrence University is seeking applications for the position of Assistant Professor of Sport and Leisure Studies. The position involves teaching in the department's instructional program, coordinating the intercollegiate track program and assisting in varsity football. Beginning Date: Normal appointment is from September 1 through May 30, but for the first year the individual must be available July 1, 1986. Qualifications: 1. Master's degree in physical education or related field preferred. Priority consideration will be given to those individuals with a background in exercise science. 2. Successful track coaching experience with background in field events. 3. Successful football coaching experience with background in defensive theory. Salary: Commensurate with education and experience. Position is a ten-month, tenure-track appointment. Application Procedure: 1. Letter of application including a statement of past experience. 2. Current resume. 3. At least three letters of recommendation from individuals who may be contacted. Application Deadline: March 15, 1986. Send To: Richard A. Metcalf, Chairman, Department of Sport and Leisure Studies, St. Lawrence University, Canton, NY 13617. St. Lawrence University is an Equal Opportunity/Affirmative Action Employer.

Head Coach of Women's Soccer and Women's Track, Teach in professional preparation (majors) program and skill courses (general instruction) beginning August 15, 1986. Minimum master's degree in physical education. Several years' teaching/coaching experience, preferably collegiate level. Perform advising duties within major program. 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 March 15, 1986, however, search remains open until position is filled. EOE/AA.

Open Dates

Women's Basketball, East Carolina University needs one Division I team to complete four-team field for the Lady Pirate Classic December 5 and 6, 1986. Contact: Emily Manwaring, 919/757-6384.

Men's Basketball Division III, SUNY College at Old Westbury is seeking teams for Tip-Off Tournament November 22 and 23, 1986, guarantee. Contact: Howard Furman or Claudia Thorne at 516/876-3244.

Men's Basketball, Division III, Seeking one team for a season-opening tournament November 21-22, 1986. Contact: Dr. Don Benice, Director of Athletics, Lincoln University, Lincoln University, Pennsylvania 19352. Telephone Number: 215-932-8300 ext. 382.

Division III Men's Basketball, Emory and Henry College, Virginia, needs two Division III teams to complete field for Thanksgiving tournament, November 29-30, \$500 guarantee. Contact: Bob Johnson, 703/944-3121.

Men's Basketball, University of Wisconsin-Oshkosh is seeking teams (Division III) for a tournament or single game, January 9, 10, 1987. Guarantee. Other open dates, November 21, 24, 25, 1986, and January 13, 20, 1987. Contact: Coach Jim McGraph, 414/424-1034.

Men's Football, St. Joseph's College (Indiana) has the following open dates: September 20, 1986; November 15, 1986; September 5, 1987; and November 14, 1987. Contact: Bill Hogan, Athletic Director 219/866-7111.

Women's Basketball, Thanksgiving tournament in Northwest November 28-29, 1986. Need one Division I team, preferably from East or Midwest. Ground transportation, meals and negotiable guarantee. Contact: Alan Lambert, Oregon State, Phone No.: 507/754-2611.

Football, Division II, California University of Pennsylvania has an open date on September 6, 1986. Contact: Jan McConnell, Athletic Director, 412/938-4351.

Head Women's Basketball Coach

RESPONSIBILITIES: To organize and develop a Division I NCAA Women's Basketball program including coaching, scouting, scheduling, recruiting and travel arrangements.

QUALIFICATIONS: A Baccalaureate Degree. Prior college coaching experience preferred. Ability to deal and relate to female athletes. Commitment to the growth and development of women's athletics within the academic setting.

TERMS OF CONTRACT: Full-time, 12-month contract.

POSITION AVAILABLE: April 1, 1986.

SALARY RANGE: Commensurate with qualifications and experience.

APPLICATION DEADLINE: March 14, 1986.

Qualified applicants are invited to submit their applications, resume, and three letters of recommendation to:

Tat Shiely
Coordinator of Women's Athletics
MARQUETTE UNIVERSITY
1532 West Clybourn Street
Milwaukee, WI 53233

Marquette University Is An
Affirmative Action/Equal Opportunity Employer.

NATIONAL COORDINATOR OF MEN'S BASKETBALL OFFICIATING

Applications are being accepted now for a part-time position as the national coordinator of men's basketball officiating. The national coordinator will administer a two-year program to be in operation for the 1986-88 academic years.

Responsibilities of the national coordinator will include the following: serve as one of the staff liaisons with the NCAA Men's Basketball Rules Committee and assist with the production of printed rules material; develop education materials for basketball officials; provide staff support to the NCAA Divisions I, II and III Men's Basketball Committees in matters of officiating; develop and implement a plan to certify the officiating programs of automatic qualifying conferences; plan and coordinate regional officiating clinics; develop and maintain written principles for proper game management; develop an officials' enhancement program and prepare a coordinated plan for conferences that would assist in officials' recruitment, training and off-season development.

This position requires a general understanding of NCAA Men's Basketball Rules and Interpretations and experience related to basketball officiating; the ability to communicate effectively, both orally and through written materials, excellent organizational and administrative skills.

SALARY: \$18,000-\$20,000 for each of the two years of the pilot program.

Candidates interested in the position should send a resume and list of references to:

Thomas W. Jernstedt
Assistant Executive Director
NCAA
P.O. Box 1906
Mission, Kansas 66201

CLOSING DATE FOR APPLICATIONS: March 15, 1986.

IDAHO STATE UNIVERSITY DIRECTOR OF ATHLETICS

DUTIES: Under administrative direction from the President of the University, is responsible for: (1) Managing and directing all phases of an NCAA Division I program (Division I-AA in football), 6 men's sports and 6 women's sports. (2) Working with the Executive Director of the Bengal Athletic Foundation in a vigorous fund-raising and promotional program. (3) Representing the athletic program in public relations with students, alumni, faculty, community, and the media. (4) Maintaining academic integrity of a successful athletic program consistent with the academic goals and mission of the institution. (5) Assuring that NCAA rules and regulations are followed by all coaches in all sports.

REQUIREMENTS: Master's Degree or equivalent required; five years' experience in athletic administration or as a head coach.

KNOWLEDGE AND ABILITIES: Candidates are expected to be knowledgeable about NCAA rules and regulations. The position requires demonstrated skills in fiscal management, fund-raising, communications with alumni, faculty, students, the community, and the media promoting a positive image of the program; demonstrated skill at maintaining good interpersonal staff relations.

SALARY: \$43,000 to \$48,000.

APPLICATIONS: Letter of application, resume, and three current letters of recommendation directly relating to the candidate's qualifications for this position should be submitted by March 15, 1986, to:

Darold H. Chambers, Chairman
Athletic Director Search Committee
Idaho State University
Box 8196
Pocatello, Idaho 83209

EOE

WILLIAMS COLLEGE

Head Coach of Women's Basketball and Volleyball

Williams College is accepting applications for the position of instructor or assistant professor of physical education with coaching responsibilities as the Head Coach of Women's Basketball and Head Coach of Women's Volleyball. This position has the possibility to be a "senior appointment" if the person selected has extensive and quality experience.

Responsibilities: Coach the women's basketball and volleyball teams, teach physical education activity courses, recruit student athletes within the guidelines of the New England Small College Athletic Conference, assume an administrative responsibility within the department.

Requirements: Bachelor's degree required, master's degree preferred. Coaching experience on the high school and/or college level. Ability to teach a variety of physical education activity courses in a program offering a wide selection.

Salary: Commensurate with experience.

Appointment: July 1, 1986.

Procedure: A letter of application, a resume, three letters of reference should be submitted by April 1, 1986, to:

Dr. Robert R. Peck
Chair Department Physical Education
Athletics and Recreation
Williams College
Williamstown, Massachusetts 01267
EOE/AEE

PRINCETON UNIVERSITY

HEAD MEN'S AND WOMEN'S DIVING COACH

Part-time position plus other benefits available. Additional administrative employment in the department of athletics is also possible. Ideal for experienced energetic diving coach interested in gaining administrative experience in athletic administration and working with talented and motivated individuals as part of top Eastern men's and women's competitive swim program.

QUALIFICATIONS: A baccalaureate degree or equivalent experience. A successful background in coaching diving preferably with several years' experience at the collegiate level. Ability to work with and communicate with students, faculty and alumni. Ability to work within the framework of Ivy League regulations and financial aid program.

POSITION AVAILABLE: September 1, 1986.

SALARY: Commensurate with qualifications.

CLOSING DATE: April 1, 1986.

Direct applications to:

Samuel C. Howell
Associate Director of Athletics
Jadwin Gymnasium
Princeton University
Princeton, New Jersey 08544

Princeton University is an
Affirmative Action/Equal Opportunity Employer.

POSITION AVAILABLE

(Readvertisement)

Director of Athletics/Head Football Coach NCAA Division II/MIAA

Lincoln University of Missouri invites nominations and applications for the position of Director of Athletics/Head Football Coach to be appointed by July 1, 1986. Reporting to the Dean of Services, the Director is responsible for the direct planning, development, managing and day-to-day operations of the Intercollegiate Athletic Program with strong emphasis on compliance with the National Collegiate Athletic Association (NCAA) regulations, community relations, directions and training approaches, fiscal policies and procedures. State and federal laws such as Title IX of the Education Amendment of 1972, as well as developing private funding sources. Supervise and coordinate the scheduling of all athletic contests, demonstrated ability to relate positively with students, faculty and staff, and community to develop a strong program. Master's degree required; Ph.D. desirable. Five years of experience with administrative responsibilities. Successful experience in fiscal and personnel management, promotion/marketing, facilities management, superior oral and written communication skills. Individual must demonstrate ability to develop a competitive football program in spite of limited resources. Successful recruiting and fund-raising experience is desirable. Full-time 12-month appointment—salary commensurate with qualifications. Application deadline March 15, 1986, or until filled. Qualified persons should request a Lincoln University application form and submit curriculum vitae, transcripts and three letters of reference from persons who are knowledgeable of applicant's qualifications to: Personnel Office, Lincoln University, 820 Chestnut Street, Jefferson City, Missouri 65102. An Equal Opportunity/Affirmative Action Employer.

Yuba Community College District Health/Physical Education/Recreation Instructor/Head Football Coach

Yuba Community College is currently accepting applications for a health/physical education/recreation instructor/head football coach (one position). Master's degree in physical education or related field, college teaching/coaching will be considered a desirable asset in candidate selection, preference may be given to someone with offensive coaching and recruiting experience, must be able to obtain, prior to August 28, 1986, a California Community College Credential listing, health, physical education and recreation as a specific teaching field. This position will remain open until at least March 7, 1986, but may close any time thereafter. All application materials, including the completed Yuba College application form, transcripts, and references, must be postmarked not later than the closing date and in our possession within 5 working days thereafter. Application forms may be obtained by writing to: Roberta Womer, Certificated Personnel Technician, Yuba Community College District, 2088 North Beale Road, Marysville, California 95901. An Affirmative Action/Equal Opportunity Employer.

ROSE-HULMAN INSTITUTE OF TECHNOLOGY HEAD FOOTBALL COACH

The college is accepting applications for the head coaching position of the varsity football program. Other coaching responsibilities could be expected depending upon qualifications of the applicant.

Rose-Hulman is an NCAA III institution with 10 varsity programs and is a member of the College Athletic Conference.

The successful candidate will have strong academic credentials. Coaching experience in football, solid leadership abilities, and a commitment to the education of exceptional students in a small, highly charged academic environment.

The private, 130-acre campus for 1,300 undergraduates is located on the eastern edge of Terre Haute, a community of 100,000 residents.

February 28 is the deadline for submitting applications, resumes, and letters of recommendation to:

Dr. Jess R. Lucas
Vice President for Student Affairs
and Dean of Students
Rose-Hulman Institute of Technology
5500 Wabash Ave., Box 62
Terre Haute, IN 47803

EOE/AEE

COMMISSIONER ATLANTIC 10 CONFERENCE

ORGANIZATIONAL INFORMATION: The Atlantic 10 Conference is an organization of ten member institutions located in the East. Members include Duquesne University, George Washington University, University of Massachusetts, Penn State University, University of Rhode Island, Rutgers University, St. Bonaventure University, St. Joseph's University, Temple University and West Virginia University. The Conference is in Division I of the National Collegiate Athletic Association and sponsors championships in eleven sports for men and women.

GENERAL DESCRIPTION: The Commissioner is the full-time chief executive officer of the Atlantic 10 Conference.

RELATIONSHIP AND AUTHORITY: The Commissioner reports to the Executive Committee consisting of Directors of Athletics of three member institutions. The Commissioner supervises the staff and is responsible for the conduct of the office as outlined in the Constitution and the detailed job description.

QUALIFICATIONS: Candidate must possess, as a minimum, a BA degree and have five or more years of intercollegiate athletic administration or equivalent experience, preferably in Division I; proven promotional, public relations, and managerial skills; should possess proven background and/or working knowledge of securing television contracts and exposure for member institutions.

SALARY: Commensurate with experience and ability. Starting date to be determined with candidate.

APPLICATION DEADLINE: Postmarked March 1, 1986.

APPLICATION: Candidates should submit a letter of application with resume and supporting materials to:

Lawrence Weise, President
Atlantic 10 Conference
St. Bonaventure University
St. Bonaventure, NY 14778

The Atlantic 10 Conference is an
Equal Opportunity/Affirmative Action Employer.

Record

Continued from page 13

Division I Ice Hockey

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

1. Minn.-Duluth (25-8-1)	59
2. Denver (26-8)	54
3. Wisconsin (23-11)	50
4. Michigan St. (23-8-2)	47
5. Boston U. (18-11-2)	46
6. Harvard (14-5-1)	39
7. Boston College (19-10-1)	36
8. Minnesota (24-10)	33
9. Western Mich. (24-10)	28
10. North Dak. (21-12-1)	24

Division III Ice Hockey

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

1. RIT (25-3)	60
2. St. Thomas (Minn.) (19-3)	56
3. Bowdoin (14-5)	52
4. Bemidji St. (15-6)	48
5. Plattsburgh St. (19-8-1)	42
6. Mankato St. (19-4-2)	41
7. St. Scholastica (14-9-1)	39
8. Elmira (19-3)	37
9. Babson (14-4-1)	30
10. Wis.-River Falls (13-8-2)	24

Men's Volleyball

The top 20 NCAA men's volleyball teams through games of February 10, with points:

1. Pepperdine	324
2. UCLA	310
3. Southern Cal	302
4. Stanford	277
5. Hawaii	262
6. George Mason	259
7. Long Beach St.	253
8. UC Santa Barb	249
9. San Diego St.	231
10. Penn St.	230
11. Ball St.	195
12. Ohio St.	187
13. Cal St. Northridge	182
14. East Stroudsburg	158
15. IU/PU-Ft. Wayne	157
16. Loyola (Calif.)	157
17. UC-San Diego	136
18. Rutgers-Newark	128
19. Navy	107
20. St. Mary's (Calif.)	104

Committee

Continued from page 1

a qualifier under this legislation.

The NCAA Council has approved a standardized reporting form to be completed by the high school principal that must be used in administering Bylaw 5-1-(j). Copies of this form have been mailed to principals of high schools throughout the United States, as well as to Division I member institutions.

The Administrative Committee asks Division I member institutions to note in their communications with high schools regarding the completion of these forms that it is necessary to include on the form only the student's best grades in the 11 units necessary to meet the distribution requirements of the core curriculum. It is not necessary to list other core-curriculum courses on the form because only 11 units will be utilized to calculate the core-curriculum grade-point average.

If a high school initially indicates that it is unable to provide a grade-point average for the student-athlete's core-curriculum courses, the Administrative Committee notes that the member institution involved should make an additional, written request to the high school for this information (including an additional explanation of the applicable procedures). If the high school still maintains its position that such information is unavailable, the member institution then may contact the NCAA national office to request assistance from the Academic Requirements Committee in reviewing the student's official transcript to calculate his grade-point average for the core curriculum.

These requirements will not apply to Divisions II and III institutions, where eligibility for financial aid, practice and competition will continue to be governed by institutional, conference and other NCAA regulations.

It also should be noted that this legislation establishes a minimum standard only for athletics eligibility; it is not a guide to a student's qualifications for admission to the institution. Under NCAA legislation, a student's admission is governed by the regularly published entrance requirements of each member institution.

Committee Notices

Member institutions are invited to submit nominations for interim vacancies on NCAA committees. Nominations to fill the following vacancy must be received by Fannie B. Vaughan, administrative assistant, in the NCAA national office no later than March 12, 1986.

Division III Women's Basketball: Replacement for Nancy Latimore, Juniata College, who will be leaving that institution. New appointees must be from Division III.

COMMITTEE CHANGES

Men's Golf: Joseph B. Feaganes, Marshall University, appointed as chair of the Men's Golf Committee to replace David M. Yates, resigned.

Women's Tennis: Andy Johnston, Clemson University, appointed to replace Ike Groce, deceased.

Note: As a result of the adoption of Proposal No. 85 by the 1986 NCAA Convention, representatives of high school or junior college interests are eliminated as members of NCAA sports committees. Committees and members affected are: Baseball—Delete Martin E. Dittmer, Ellsworth Community College; Men's Basketball Rules—Delete Robert Sechrest, Mineral Area Community College; Women's Basketball Rules—Delete Linda Hargrove, Cowley County Community College; Football Rules—Delete Prentice Ryan, Oakland Community College; Football Rules—Delete Bill Farney, University Interscholastic League (Texas); Men's Soccer—Delete Bruce C. DuBois, Nassau Community College; Men's Swimming—Delete Jack Cistriana, Cheasapeake College; Men's and Women's Track and Field—Delete Paul D. Kamanski, Cerritos Community College; Men's Water Polo—Delete Kenneth M. Nitzkowski, Long Beach City College; Wrestling—Delete John Sacchi, Middlesex County College.

Governmental Affairs: The 1986 NCAA Convention approved Proposal No. 9, eliminating this committee.

Infractions: Marilyn V. Yarbrough, University of Kansas, appointed to an existing vacancy.

To XII Selection: Larry Donald, The Basketball Times, automatically replaces Bill Millsaps, Richmond Times-Dispatch, by virtue of his appointment as president of the U.S. Basketball Writers Association.

Legislative Assistance

1986 Column No. 8

Bylaw 5-1-(j) interpretations

The provisions of Bylaw 5-1-(j), as amended at the 1986 NCAA Convention, become effective August 1, 1986, and will be applicable to the 1986 high school graduating class. This column will provide member institutions a compilation of NCAA Council and Administrative Committee interpretations regarding the administration of the rule to assist in the recruitment of prospective student-athletes for enrollment in the fall of 1986. [Note: These interpretations are more extensive than, but do not contradict, those set forth in the Legislative Assistance column published in the September 23, 1985, edition of the News.]

Any entering freshman whose initial full-time attendance in a regular term occurs subsequent to August 1, 1986, must meet the core-curriculum and test-score provisions of Bylaw 5-1-(j), as amended to include the index table set forth in 1986 Convention Proposal No. 16. It should be noted that attendance in an institution's summer school will not be considered attendance prior to August 1, 1986.

The NCAA Council has approved a standardized reporting form to be completed by the high school principal that must be used in administering Bylaw 5-1-(j). Copies of this form were mailed to the principals of high schools throughout the United States, as well as to Division I member institutions, in October 1985. An additional mailing to high school principals will be made this month to emphasize the directions for completing the form appropriately. The primary stipulation in this regard is to utilize the form only for purposes of indicating the student's best grades in the 11 units necessary to meet the distribution requirements of the core curriculum. It is not necessary to list other core-curriculum courses on the form because only 11 units will be utilized to calculate the core-curriculum grade-point average.

The NCAA Administrative Committee asks each member institution to note that in accordance with the provisions of Case No. 173 (page 305 of the 1985-86 NCAA Manual), it is the responsibility of the member institution to determine whether a high school transcript is valid for purposes of applying appropriate NCAA legislation to the eligibility of the student-athlete. A member institution is obligated to administer its athletics program in accordance with the Association's constitution and bylaws, and this would include determining whether the information on which the administration of this legislation is based is valid.

In administering the provisions of Bylaw 5-1-(j), the following interpretations have been approved by the NCAA Council or Administrative Committee and serve as official interpretations of Bylaw 5-1-(j):

Definition of core course

For the purposes of meeting the core-curriculum requirement, a "core course" is defined as a recognized academic course designed to prepare a student for college-level work (as opposed to a vocational or personal-services course).

Courses that are taught at a level below the high school's regular academic instruction level (e.g., remedial, special education or compensatory) shall not be considered as core courses regardless of course content.

English

Core courses in English shall include instructional elements in the following areas: grammar, vocabulary development, composition, literature, analytical reading or oral communication.

Mathematics

Core courses in mathematics shall include instructional elements in algebra, geometry, trigonometry, statistics or calculus.

Social sciences

Core courses in social sciences shall include instructional elements in history, social studies, economics, geography, psychology, sociology, government, political science or anthropology.

Natural or physical science

Core courses in natural or physical science shall include instructional elements in biology, chemistry, physics, environmental science, physical science or earth science. In addition, students must complete at least one laboratory class, if offered by the high school.

Additional core courses

The two remaining years of additional academic credit must be from courses attempted in English, mathematics, social science, natural or physical science,

Professional Sports Liaison: Added to the committee, as a result of the adoption of Proposal No. 10 by the 1986 NCAA Convention: Joe Restic, Harvard University (representing the American Football Coaches Association); Dean Smith, University of North Carolina, Chapel Hill (representing the National Association of Basketball Coaches).

Public Relations and Promotion: Chalmers W. Elliott, University of Iowa, replaces George S. King, Purdue University, resigned, effective immediately instead of September 1, 1986.

Recruiting: Ann Marie Lawler, University of Florida, appointed to replace Barbara J. Palmer, Florida State University, resigned.

Research: Added to the committee, as a result of the 1986 NCAA Convention's adoption of Proposal No. 11: Glennelle Halpin, Auburn University; Robert Stake, University of Illinois, Champaign.

Television, Football: Ronald S. Perry, Holy Cross College, appointed as the Division I-AA East representative (the position formerly held by Andrew T. Mooradian, whose term expired September 1, 1985).

Modern Pentathlon Association Board of Governors: Discontinued, by action of the Administrative Committee and Council, appointment of delegates to the Modern Pentathlon Association Board of Governors.

Special NCAA Budget Subcommittees: Note that, by virtue of their appointment as division vice-presidents, Lewis A. Cryer, Pacific Coast Athletic Association; Asa N. Green, Livingston University, and Judith M. Sweet, University of California, San Diego, automatically serve on this committee.

Special NCAA Staff Evaluation Subcommittee: Connie Claussen, University of Nebraska, Omaha, appointed (as the senior member of the Executive Committee) to replace Walter Reed, Jackson State University.

Special NCAA Postseason Drug-Testing Committee: William D. Bradford, M.D., Duke University; Daniel F. Hanley, M.D., Dartmouth College; Paul W. Gikas, M.D., University of Michigan; Roy F. Kramer, Vanderbilt University; George H. Raveling, University of Iowa; John L. Toner, University of Connecticut, chair; Chris Voelz, University of Oregon.

Men's Committee on Committees: Lawrence P. Boyd, Framingham State College, appointed to replace Robert E. Hartwell, Babson College, resigned because of illness.

foreign language, computer science, philosophy, or non doctrinal religion (e.g., comparative religion).

Computation of grade-point average

Each grade earned in a core course must be converted to the 4.000 scale (A-4, B-3, C-2, D-1, F-0). Pluses or minuses within a grade level shall not receive greater or lesser quality points. A school's normal practice of weighing honors or advanced courses may be used to compute the quality points awarded in those courses and the accumulative grade-point average.

Core-curriculum interpretations

A. The decision as to whether a particular course qualifies as a core course will be made by the principal of a high school from which a student graduated and must be properly verified by the member institution in accordance with Case No. 173 (page 305, 1985-86 NCAA Manual).

B. To encourage a student to take as many academic courses as possible, the core-curriculum grade-point average will be calculated using the student's 11 best grades from courses that meet the distribution requirements of the core curriculum.

C. A "unit" should represent approximately 180 classroom instructional hours.

D. Only courses completed in grades 9-12 may be considered core courses.

E. All core courses used to establish a student's grade-point average must be completed within the student's first eight semesters of high school (grades 9-12) in accordance with Case No. 343 (page 355, 1985-86 NCAA Manual).

F. A student may count a repeated course only once and must present 11 different (nonrepeated) courses in meeting the core-curriculum requirement. Further, the student may use the best grade in the repeated course in calculation of the grade-point average in the core curriculum.

G. Foreign student-athletes who meet the guidelines set forth in the NCAA Guide to International Academic Standards for Athletics Eligibility will satisfy the core-curriculum requirement.

H. Independent-study courses or correspondence courses may not be used to satisfy core-curriculum requirements. A college course may be utilized for this purpose if accepted by the high school and placed on the student's high school transcript prior to completion of the student's first eight semesters of high school (grades 9-12).

I. A one-year course that is spread over two years (e.g., elementary algebra) shall be considered as one course.

Test-score interpretations

A. The SAT or ACT used to establish eligibility must be taken by the student prior to initial enrollment in a collegiate institution; must be taken under normal testing conditions on a national testing date [i.e., no residual (campus) testing], and, while the test may be taken on any number of occasions, only the best scores from any single testing date may be utilized.

B. All students, foreign and domestic, must take a required test.

C. The GED test may be used for high school graduation but may not be substituted for the SAT or ACT. Further, the GED students must satisfactorily complete the core curriculum and the use of the GED must be in accordance with Case No. 337 (pages 353-354, 1985-86 NCAA Manual).

D. The Academic Requirements Committee may approve exceptions for SAT or ACT scores from special untimed tests administered for legally defined handicapped students.

Practice activities

A student-athlete who is only a partial qualifier under this legislation (i.e., one who earns an overall grade-point average of 2.000 in high school and graduates but does not meet the core-curriculum grade-point average or test-score requirement) may receive athletically related financial aid, but not practice or participate, during the first year of residency at the certifying member institution. Under such circumstances, the student-athlete may not participate in any manner (e.g., as a team manager) in any sports-related team practice activity during the first year of residency and loses one year of eligibility.

This material was provided by the NCAA legislative services department as an aid to member institutions. If an institution has a question that it would like to have answered in this column, the question should be directed to William B. Hunt, assistant executive director, at the NCAA national office.