

The NCAA News

March 19, 1986, Volume 23 Number 12

Official Publication of the

National Collegiate Athletic Association

Sports participation continues to increase

Participation by men and women in intercollegiate athletics at NCAA member institutions continued to increase in 1984-85, according to participation and sponsorship data reviewed by the NCAA Long Range Planning Committee in its February meeting.

Comparing the participation figures from 1983-84 and 1984-85, as reported by member institutions on their institutional information forms, the total number of men participating in NCAA-recognized sports increased by 5.8 percent, from 186,008 to 197,446, while the women's total jumped 7.4 percent, from 82,449 to 89,062.

Of the total number of participants, 68.9 percent were men and 31.1 percent were women.

Meanwhile, the number of sports sponsored by member institutions increased for both men and women in Divisions I and III but decreased slightly for both in Division II, possibly reflecting the early effects of Division II's reduction of its sports sponsorship criteria for men and women from six sports to four.

Among the 19 men's sports, 12 showed gains in sponsorship, two were unchanged from the year before and five declined. The big gainers were cross country and soccer, each up 11, and indoor track, up seven. The biggest decline in sponsorship was in wrestling, which dropped 17 teams.

Of the 15 women's sports, 11 showed sponsorship increases, one was unchanged and three declined. The biggest increases were in softball

See Sports, page 15

NCAA signs pact with American

The NCAA and American Airlines have reached a three-year agreement that names the company as the official airline for NCAA championships.

NCAA President John R. Davis and Eugene E. Rondeau Sr., national manager of company meetings and conventions for American Airlines, announced the agreement.

As the official airline for NCAA championships, American will provide air transportation for NCAA committee members and student-athletes during NCAA championships.

American will provide special fares for team travel and for staff who are scouting, recruiting or attending meetings, including NCAA and NACDA Conventions.

Under terms of the agreement, American Airlines also will make annual contributions to NCAA sports development and youth programs, such as the National Youth Sports Program.

American Airlines offers NCAA member schools a service network that flies to 130 airports in 118 cities worldwide, including 100 domestic stops. In 1985, American boarded more than 41 million passengers on its 300 airplanes. American has a fleet consisting of planes ranging from the 115-passenger Boeing 727 to the McDonnell Douglas DC-10, which seats 313 passengers.

NCAA member schools may call a special toll-free number to receive specific information about American Airlines' new program: 1-800-433-1790.

Down to 16 teams

The Division I Men's Basketball Championship field is down to 16 teams, and North Carolina State will be counting on Nate McMillan to help the Wolfpack advance to the Final Four in Dallas.

Underdogs enjoy their finest hour

By James M. Van Valkenburg
NCAA Director of Statistics

This 48th Division I Men's Basketball Championship is the first one in history to use a shot clock, and many coaches predicted the clock would reduce upsets to a minimum because it favors the more talented team. Some purists even predicted that a Villanova-over-Georgetown stunner (in the 1985 title game) would never happen again.

Those coaches may be hiding today, because this 1986 NCAA tournament has produced upset records galore—both in quantity and in quality—that surpass anything that has happened in the decade of the 1980s.

Quantity? Only seven of the 16 teams seeded first, second, third or fourth in the four regionals are in the Sweet 16, heading into the regional semifinals. That is a record for the 1980s, surpassing the eight in 1981. And in 1981, no team seeded lower

than ninth in its regional made the Sweet 16, while this year Cleveland State, seeded 14th; DePaul, seeded 12th, and Louisiana State, 11th, all are in the Sweet 16.

Quality? We realize the magnitude

of an upset can be in the eyes of the beholder, but purely in terms of the difference in seeding numbers, this tournament already has produced the two biggest upsets of the decade. They were Cleveland State, seeded 14th, over third-seeded Indiana in the East regional and Arkansas-Little Rock, also a 14th seed, over third-seeded Notre Dame in the Midwest regional.

In each case, it was a difference of 11 places in the seeding. Only one other game in the entire decade of the 1980s produced a victory for a team down more than eight places in seeding—Navy (13) over LSU (4) a year ago, a difference of nine places. Fourteen games in the first two rounds saw the lower seed winning—one more than last year—but those 14 involved a total of 81 places in seeding, vs. 70 places last year.

Villanova, after all, was seeded

See Underdogs, page 5

In the News

Champions

Championships results in Divisions I and III men's and women's indoor track, Division I wrestling, men's and women's rifle, Division II men's and women's swimming, Division III women's swimming, and Division III men's and women's basketball. Pages 6-10.

TV ratings

CBS Sports comes out on top for the third straight year in the college basketball television ratings. Page 9.

Sports sponsorship and participation, 1983-84 and 1984-85

Men

Sport	Institutions			Participants			Average Squad		
	83-84	84-85	+/-	83-84	84-85	+/-	83-84	84-85	+/-
Baseball	650	652	+2	20,357	22,117	+1,760	31.32	33.93	+2.61
Basketball	749	752	+3	12,759	14,190	+1,431	17.03	18.87	+1.84
Cross Country	683	694	+11	10,095	10,720	+625	14.78	15.45	+0.67
Fencing	71	67	-4	1,368	1,407	+39	19.27	21.00	+1.73
Football	507	503	-4	47,220	48,634	+1,414	93.14	96.69	+3.55
Golf	591	595	+4	7,205	7,497	+292	12.19	12.60	+0.41
Gymnastics	71	65	-6	1,165	1,067	-98	16.41	16.42	+0.01
Ice Hockey	122	124	+2	3,906	4,486	+580	32.02	36.18	+4.16
Lacrosse	141	144	+3	4,820	5,229	+409	34.18	36.31	+2.13
Rifle	88	88	—	941	1,148	+207	10.69	13.05	+2.36
Skiing	46	50	+4	949	1,125	+176	20.63	22.50	+1.87
Soccer	533	544	+11	14,371	15,390	+1,019	26.96	28.29	+1.33
Swimming	378	381	+3	8,097	8,575	+478	21.42	22.51	+1.09
Tennis	700	694	-6	8,002	8,389	+387	11.43	12.09	+0.66
Track, Indoor	446	453	+7	15,034	15,697	+663	33.71	34.65	+0.94
Track, Outdoor	579	581	+2	19,421	20,189	+768	33.54	34.75	+1.21
Volleyball	58	62	+4	780	913	+133	13.45	14.73	+1.28
Water Polo	52	52	—	1,101	1,114	+13	21.17	21.42	+0.25
Wrestling	342	325	-17	8,417	8,572	+155	24.61	26.38	+1.77

Women

Sport	Institutions			Participants			Average Squad		
	83-84	84-85	+/-	83-84	84-85	+/-	83-84	84-85	+/-
Basketball	746	751	+5	10,668	11,248	+580	14.30	14.98	+0.68
Cross Country	500	541	+41	5,955	6,573	+618	11.91	12.15	+0.24
Fencing	65	62	-3	696	686	-10	10.71	11.06	+0.35
Field Hockey	257	251	-6	6,009	6,042	+33	23.38	24.07	+0.69
Golf	120	123	+3	1,103	1,135	+32	9.19	9.23	+0.04
Gymnastics	160	150	-10	2,102	2,036	-66	13.14	13.57	+0.43
Lacrosse	114	114	—	2,961	3,211	+250	25.97	28.17	+2.20
Skiing	36	37	+1	555	624	+69	15.42	16.86	+1.44
Soccer	133	165	+32	3,092	3,967	+875	23.25	24.04	+0.79
Softball	451	493	+42	8,258	9,410	+1,152	18.31	19.09	+0.78
Swimming	370	374	+4	7,019	7,647	+628	18.97	20.45	+1.48
Tennis	657	667	+10	7,588	7,764	+176	11.55	11.64	+0.09
Track, Indoor	327	358	+31	7,132	8,272	+1,140	21.81	23.11	+1.30
Track, Outdoor	472	482	+10	10,242	10,914	+672	21.70	22.67	+0.97
Volleyball	645	649	+4	9,069	9,533	+464	14.06	14.69	+0.63

Story on no-pass, no-play rule has its other side

By Blackie Sherrod

The Dallas Morning News

The way memory dictates, the rules were basic back when Davy Crockett and some of us buckskinners were high school jocks.

There seemed only three requirements set forth by the Texas Inter-scholastic League: You had to live in the school district for at least a year. You could not be 21 years old on September 1 of that particular football season. And you had to pass every dang course you took.

Four subjects were required: English, math, foreign language or science, history or civics or something of that nature. These now are called, as I understand it, core curriculum. In those days, we wouldn't know a core curriculum if it took up residence in the smokehouse. Sounds like some sort of salve you made from apple scraps.

Of course, there were vocational courses back then, like mechanical drawing, home economics, hide tan-

ning, fence repair, deer-stalking and how to make lye soap in a washpot. Nobody ever flunked those.

For those reared in such a primitive system, it is a bit difficult to understand all this Hue & Cry about the

exam at SMU and brought it back to the sports department. We were going to take the thing and disprove Meek's gripes. After an hour trying to decipher the first page, we stared thoughtfully at each other and ad-

who was a 140-pound guard when Wood coached at Stamford in 1958.

"I probably graduated second or third from the bottom of my class," wrote H. Wayne Smith. "But what I learned on the football field about competition and paying the price to succeed has made all the difference."

"I was barely able to be accepted at Tarleton State. Financially, I was barely able to pay my way by table-hopping at a boarding house. Believe it or not, I made the dean's list my second semester. I graduated from Texas A&M in the top half of my class. I know I would have never developed the determination to get my education or acquire control of this \$38 million bank had it not been for the self-discipline and love for competition that you and your staff taught all of us. I will always be grateful for this."

"The no-pass, no-play rule fails to recognize that extracurricular activities in public schools are extremely important in balancing the academic

program," wrote the banker.

At a Kansas City confab recently, Dick MacPherson attacked the subject of higher NCAA requirements.

"When we have a problem, they seem to go to extremes the other way to solve it," said the bombastic Syracuse coach. "We're on the right track, making the kid take core-curriculum courses. But I'm not sure we're on the right track that once we force him to do that, he flunks one and he can't play. Maybe they should be allowed to flunk one, but not two."

"Some New Jersey people did a study that shows absolutely no correlation between SAT scores and later success in life. That there is no correlation between grade-point average and later success in life. But a very high correlation between extracurricular activities and success. We may be taking away the only thing the kid has. If he flunks, he's got nothing left. And I think it's sad."

The above sentiments are what's known as equal time.

Columnary Craft

current no-pass, no-play ruckus. It seems a return to simplicity; you don't work, you don't eat. If you make one F, turn in your pads. Nobody whined about it then. It was just a hard-rock fact of life.

However, in all fairness, it is a different ballgame nowadays. The Texas educational system still is woefully modest, but it is a zillion times better than it used to be. I remember once when Bill Meek complained about this newfangled SAT test his football prospects had to pass to enter SMU. Bud Shrake, a demon reporter at the time, lifted an SAT

journed to the nearest bowling alley.

So, perhaps these new no-pass, no-play requirements need modification; maybe a passing grade in four of five subjects is more realistic. Some of us hardheads still think the kid can pass all subjects if he pushes, but perhaps the moderates have a point.

Gordon Wood, the grandmaster of Texas high school coaching, is retiring at 72, but the Brownwood veteran still campaigns for the less strict requirements in the new state standards. During a visit last week, Gordon shoved a letter in my pocket. It was from a bank president in Big Lake,

Official's apprenticeship takes years

Dale Kelley, supervisor of basketball officials
Metropolitan Collegiate Athletic Conference
Referee

"Everybody thinks that after officiating three or four years, they're the best in the world."

"I think it takes seven or eight years to become a good official. By that time, everything that can happen in a game has happened over and over, where you can react instinctively to those situations."

Bill Frieder, head men's basketball coach
University of Michigan

The Columbus (Ohio) Dispatch

"I'm not going to let expectations ruin me. If we lose our last... games, I don't give a damn; I'm going to do the best job I can, and if that's not enough, that's too bad."

"I'm just going to go out and have fun; and if they (the critics) don't like what I'm doing, they can go straight to...."

"There are times when people wanted to have me fired, and maybe a wishy-washy athletics director would have done it. But there's stability at Michigan. I've got better than a long-term contract. I've got Don Canham (Michigan athletics director)."

"I've been saving some of the best ones (hate letters) for a book that I'm going to write. I'm going to call it 'letters from nuts.'"

Joan Beck, columnist

Chicago Tribune

"Never mind the trade balance between Japan and the United States, or how strong the yen is against the dollar. What ought to concern Americans most is how much

Bill Frieder

Jack Bruen

Jack Bruen, head men's basketball coach
Catholic University

The Washington Post

"It's something everyone should experience, taking a four- or five-hour bus ride. Our kids have to put up with a little different situation. They have to love the game. Our kids play as hard as anyone in the country."

"There is a market for Division III exposure. We're the silent majority."

Donald Kaul, columnist

Tribune Media Services

"The reason there aren't more black coaches is because there's no prepossessing reason to hire them. You win with talent, and a white coach can recruit black talent as well as a black coach can, and he won't make racist alums unhappy."

"What, however, if the best black high school players began to decide they wanted to play for black coaches? You would start to see black coaches winning more than white coaches. Then, you would see more Blacks hired as coaches. And black kids, after their playing days were through, would have another career avenue open to them."

"If I were a 6-10 black kid with fluid moves... I'd be trying to decide among UCLA, Georgetown and Iowa, all of which are excellent schools, all of which are coached by Blacks."

"And if enough kids like me thought the same way, some day I'd have a chance to coach at North Carolina or Michigan rather than just play there."

Roone Arledge
ABC sports and news group

The Associated Press

"Regrettably, it's come to this (advertiser brand names used as part of official titles of major sporting events). It's part of the financial reality in sports today. The trend probably will take off in earnest as early as the 1986-87 broadcast year."

Dick DeVenzio, former student-athlete
North Carolina State University

Basketball Times

"NCAA members and university leaders themselves often mention that one of the chief advantages of being an athlete is the contacts made, the people met. Then, they make rules that systematically keep athletes from

See Opinions, page 3

Letters to the Editor

Writer's son recruited with decorum

To the Editor:

So much has been written and discussed in the media about recruiting violations and irregularities, I feel compelled to write to you when the recruiting process is conducted to the letter and in the spirit of NCAA regulations.

My son, Patrick, was contacted by over 50 colleges. He was highly ranked in many polls as a promising college quarterback. Letters, catalogs, programs and telephone calls arrived with increasing regularity. I kept a box score on each school, its activity and visits, and the coach. It was a fascinating experience for our family, having raised two girls prior to Patrick.

Although most college representatives were above reproach, I would like to single out the five final schools and our contact with individuals in each school for their excellent presentations of programs, general concern for the student-athlete, and conduct and deportment:

Terry Donohue, Bill Rees, Don Riley and Homer Smith from UCLA; Joe Kapp, Ollie Wilson and Sam Parker from California; Jack Elway and Dave Baldwin from Stanford; Ted Tollner and Ron Turner from Southern Cal, and Earl Bruce, Jim Tressel and Tom Lichtenberg from Ohio State.

Each person should be commended for his approach to high school football recruiting. The NCAA should feel confident—not to mention proud—that there are individuals and schools conducting themselves properly within the context of a very trying and laboring experience. Football recruiting is a very difficult task. I certainly couldn't do it. But these men have dedication to their profession, their colleges and the philosophy promulgated by the NCAA.

We're glad that it's over. Football recruiting should be labeled or subtitled: "How to spend a lifetime in 10 months."

William R. O'Hara
Santa Monica, California

Coach can influence his own fate

To the Editor:

Football coaches must emphasize the virtues football teaches: honesty, integrity, perseverance, determination, character and moral principles. Football coaches also must realize that cheating and moral corruption are becoming a national disgrace. We must face this disgrace with courage and conviction. We must dissociate ourselves from coaches who profess to win at all costs, to those who say—just get the job done—nobody will know—everybody is doing it—so what—who cares.

Whatever happened to teamwork, courage and conviction? What really counts is our ability to teach values and virtues that will allow our athletes and ourselves to become productive and effective citizens.

Clearly, many coaches are not involved in this moral corruption, and they deserve praise and congratulations. We as a team of professionals need to weed

See Letters, page 3

Opinions Out Loud

better Japanese children do in school than American kids.

"Not only are the Japanese outworking, outselling, outproducing and outliving us, they are outsmarting us as well. Evidence of Japanese academic superiority has been accumulating for several years. The most recent finding is a careful study in Science magazine showing that American youngsters in kindergarten, first and fifth grades lag considerably behind Japanese children in math."

"No matter how the researchers looked at their data, American children fared poorly... of the 100 children who did best in the fifth-grade tests, only one was an American."

"Even when they are in class, American youngsters spend less time in academic learning."

"The poor performance of American children in math... reflects a widespread failure by parents and teachers to realize how poorly their students compare with youngsters in other nations."

"Efforts to improve education at the high school level are too little and too late."

Pete Rozelle, commissioner
National Football League

The Associated Press

"We inherit this drug problem from the colleges. These kids are already into this stuff before we ever get to draft them."

The NCAA News

[ISSN 0027-6170]

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

Letters

Continued from page 2

out or cut from the squad those coaches who continue to cheat and who continue to use our profession for their own glory.

My purpose in writing is to suggest that coaches speak out and become involved in controlling their own destiny. Football is a great game, and to sit back and let others do our thinking for us is dangerous. We must clean up our own act. Our first priority should be that we will not, should not and cannot be a part of football's moral disgrace. Those who refuse should be cut from the squad.

Joe DeBella
Professor of Physical Education
Loras College

Funding of Division III events

To the Editor:

Concerning the Division III Championships Committee's approach to funding Division III championships, the committee first determined that the approach should be consistent with the Division III philosophy, with the following principles followed: 1. equal treatment of all sports; 2. emphasize educational priorities; 3. postseason championships reserved for exceptional talent; 4. encourage maximum participation for in-season competition; 5. priority on internal constituency; 6. compliance with NCAA executive regulations.

Based on financial information provided by the NCAA office, it was estimated that funding all championship sports in Division III according to the same procedures utilized in 1984-85 would result in a cost of \$1.66 million.

While the committee's preference is full funding as we've enjoyed it in the past, the financial reality is that the block grant for Division III is \$1.1 million.

We are now exploring ways of reducing costs or generating increased revenue to accommodate the \$560,000 differential. Our hope is to maintain the integrity of the championship structure while keeping the financial burden on institutions to a minimum.

Information on committee deliberations will appear in The NCAA News as the process continues. We are charged with making final recommendations to the Executive Committee in early May. I hope that Division III members will continue to offer suggestions to assist the committee in this challenging and very important assignment.

Judith M. Sweet
Division III Vice-President
University of California, San Diego

Coach survived by family of 2,500

To the Editor:

The death by suicide February 2, 1986, of Holy Cross football coach Rick Carter was a genuine tragedy. Inevitably, some will ask if the pressures of the coaching profession were the major contributing factor. I would answer in the negative.

All jobs, my own included, have their rewards but also have their share of frustrations, disappointments and unmet goals. There have to be other unusual circumstances that, combined with normal rigors of daily life, constitute an overload that leads to suicidal depression.

The irony in Carter's case is that intensity and family devotion may have contributed to his illness. I saw the intensity in the fall of 1963 in a classic confrontation between two great quarterbacks—Carter, playing for Earlham College, against Kalamazoo College's Jim Harkema, who is now football coach at Eastern Michigan. I had just a glimpse of the family devotion in his remarks and his quick action in phoning his family in Ohio with details after a victory over Connecticut in the fall of 1984. His father, with whom he had an extremely close relationship, died in the late summer of 1985; another family member died a few months later, and his mother was mortally ill at the time of Rick's death. All of these have to be taken into account.

Jackie MacMullen and Michael Madden of the Boston Globe deserve high praise for their coverage of Carter's death. MacMullen wrote an unusually sensitive in-depth article titled "Looking For An Answer," and Madden closed his commentary with this memorable paragraph—"In addition to his mother, his wife and his two sons, Rick Carter is survived by a family of 2,500 at the College of the Holy Cross."

Dick Kishpaugh
Parchment, Michigan

School to reduce athletics budget

Officials of Louisiana Tech University have announced \$200,000 in athletics spending cuts that include an end to men's golf and tennis.

The school said that the cuts also include eliminating several coaching positions.

"We regret the impact on all affected," said President F. Jay Taylor. "But athletics and academics must make sacrifices to cope with the state budgetary crisis."

State officials have predicted Louisiana will face a budget shortfall this year of up to \$600 million.

The reduction plan ultimately will cut one position in the football coaching staff and one position each from the men's and women's basketball coaching staffs.

Athletics director Bob Vanatta said the number of people allowed to travel for away games will be cut to the minimum that can represent the school competitively.

"Our summer camps, which have been highly successful, will continue but with changes that will allow the university to operate on a more efficient basis," Vanatta said.

Chief problem in college athletics is academics, poll respondents say

Most of the readers responding to an informal poll by a north-central Missouri daily newspaper say that the biggest problem confronting intercollegiate athletics is maintaining the academic standards of student-athletes.

Other problems, in the order ranked by the readers, are illegal recruiting, use of illegal drugs, controlling boosters and point-shaving.

The poll was conducted by Mark Cunningham, sports columnist for the Moberly Monitor-Index. The evening and Sunday paper has a circulation of about 10,000. About 350 persons filled out questionnaires that were distributed at various locations.

Interestingly, the respondents were almost evenly divided on the question of whether there is too much sports emphasis at major universities: 165 answered yes, 164 said no. Within that group, 72 percent of those 46 years old or older said sports are overemphasized. Only 35 percent of those under 21 years of age agreed.

By a margin of more than three-to-one, readers believe that most of the major colleges are engaged in illegal recruiting practices: 226 yes, 108 no. By an even larger margin, respondents said the NCAA should discipline student-athletes (to the point of a one-year suspension) who are recruited illegally: 72 percent to 22 percent.

In other areas, only 79 of 324 readers believe that the field (64 teams) for the NCAA Division I Men's Basketball Championship is too large. Readers also favor by more than a two-to-

one margin a play-off system to determine a national champion in major-college football. Those in a group 36 years old or older prefer staying with the traditional ranking system of the wire services.

Are there too many bowl games? 184 readers said yes; 164 said no, including a majority of the 46-year-old or older group.

In response to a question about expense money for student-athletes,

188 said none should be given; 157 said athletes should receive monetary benefits. One person, reflecting the thinking of many, wrote: "No matter how much is given, greedy boosters will always find a way to pay more, and the problems would not be solved."

On the question of illegal drugs, respondents were strongly in favor (278 yes, 73 no) of mandatory drug tests for student-athletes.

Two join national office staff

Two new employees joined the NCAA national office staff March 17. Nancy J. Lattimore joined the championships department as assistant director of championships, and Jack L. Copeland joined the publishing department as a publications editor and assistant editor of The NCAA News.

Lattimore is a 1976 graduate of West Chester University of Pennsylvania, where she received a master's degree in 1981. A member of the NCAA Division III Women's Basketball Committee since 1980, she has been employed by Juniata College since 1977.

She coached women's basketball, tennis and field hockey at the school and was named assistant athletics director in 1982. Since that time, she also has been responsible for managing varsity athletics events, budget preparation, supervision of the athletics department's work-study program

and coordination of Juniata's Sports and Recreation Center.

Her responsibilities in the championships department will be primarily with women's tennis, field hockey, men's and women's fencing, Division III women's basketball, and Division II women's volleyball. She replaces Tamatha J. Byler, who resigned to move to the Chicago area.

Copeland received his undergraduate degree in 1978 from Pittsburg (Kansas) State University and has completed work on a master's degree at the University of Oklahoma.

He has been a senior writer in the Oklahoma news-service department since 1982 and was a writer in the department for two years prior to that. He also has four years' experience in the newspaper business.

Copeland replaces Michael V. Earle, who now serves as NCAA assistant director of publishing.

Opinions

Continued from page 2

developing any associations with precisely the people who want to know them and who could be helpful in enhancing the athletes' postgraduate, nonathletic careers.

"Keeping the boosters out of recruiting is an absurd infringement of athletes' rights—as well as an infringement of the boosters' rights as citizens. Who is the NCAA to tell a businessman he can have no contact with a young athlete?"

Wilfred Sheed, author
Gentlemen's Quarterly

"Winning, without doubt, is the American thing; it is what we do. Yet, however manfully we strive, precisely as many games are lost every year as won. And all the will-power in the world cannot add one title to that percentage.

"So we are left with a lot of losers to dispose of, half the sporting population, in fact, on any given day, and we haven't really got the heart for it.

"Gazing at the whipped-dog faces of a losing team,

more dejected than anything in nature, one has to wonder if the "only thing" (as in Vince Lombardi's phrase) hasn't blocked off too much else of value and isn't sitting a little too heavily on these youngsters' heads."

Jim Brock, baseball coach
Arizona State University
Los Angeles Times

"I think it's a good thing (NCAA limit of 60 games in spring and 20 in the fall for Division I baseball teams). It had to come down sooner or later. I think it's reasonable to play 60 games in the spring. It addresses the problem.

"Anytime you have a situation when schools can schedule an unlimited number of games, it gives those schools a recruiting advantage. A kid thinks that if he plays more, it can help him get more exposure and better stats.

"This will put more emphasis on fall programs. You can play meaningful games and generate interest in your team."

Support the National Women's Basketball Association and become a part of history by purchasing an Official Founder's NWBA T-Shirt.

Blue on White
NWBA T-Shirt
50/50 Cotton/Poly
\$8.95

Schools and organizations placing an order for 1000 or more T-Shirts receive this beautiful wall plaque commemorating their support of the National Women's Basketball Association.

QUANTITY	CHILDREN'S SIZES				ADULT SIZES				AMOUNT @ \$8.95	TOTAL
	6-8 Yrs.	10-12 Yrs.	14-16 Yrs.	S	M	L	XL			
SEND CHECK OR MONEY ORDER TO:										POSTAGE & HANDLING 1.50 PER SHIRT
NATIONAL WOMEN'S BASKETBALL ASSOCIATION										N.C. RESIDENTS ADD 4½% TAX
P. O. Box 240298 □ Charlotte, NC 28224										FOREIGN ORDERS ADD \$6.00
										TOTAL ENCLOSED

Basketball *

Teams Sought For The Following International Events.

Teams are currently being selected on a first come, first served basis for the following international tournaments and events. Host countries contribute to these programs to help offset costs for American touring teams. These programs are being filled now - Contact **Coaches & Team Travel Network** today for further information.

TEAM NEEDED	TOURNAMENT	DATES	PRICE FROM
Men's Division I	New Zealand Invitational (Auckland, New Zealand)	5/22-6/13	\$1,245.00
Men's Division I	New Zealand Invitational (Auckland, New Zealand)	5/29-6/13	\$1,245.00
Women's Division I	New Zealand Invitational (Auckland, New Zealand)	5/29-6/13	\$1,245.00
Men's Division II	New Zealand Invitational (Auckland, New Zealand)	5/29-6/13	\$1,245.00
M/W All Divisions	The Eder Invitational (Munich, Germany)	7/18-7/21	\$1,195.00
M/W All Divisions	Holland Invitational Classic (The Hague, Holland)	8/20-8/26	\$1,175.00
Men's Division II	Blitz Tournament (Voorschoten, Holland)	12/23-12/29	\$ 799.00
M/W All Divisions	Custom Tour Program (Holland, Germany)	Flexible Year round	\$1,175.00

Prices start from \$799.00 per person to European cities from New York City and from \$1,199.00 per person from Los Angeles to Auckland including roundtrip airfare . . . accommodations . . . breakfast each day . . . some lunches and dinners . . . sightseeing . . . ground transportation . . . competition and practice facilities . . . CTTN Sports Tour Coordinator/Interpreter, and of course . . .

THE COACH GOES FREE!!!

Coaches & Team Travel Network
(305) 566-9601
2701 E. Sunrise Blvd., Suite 105
Fort Lauderdale, Florida 33304

COACHES & TEAM TRAVEL NETWORK

An AML International Company

*Information on events for *other sports* available upon request.

Please have a sports travel specialist contact me.

Name _____

Title _____

School _____

Address _____

City/State/Zip _____

Phone (H) _____ (W) _____

NCAA

Underdogs

Continued from page 1

eight before its title run a year ago (meaning that 28 teams were seeded ahead of Villanova), and North Carolina State before its Cinderella title run in 1983 was seeded sixth (meaning 20 teams seeded above it). Cleveland State was seeded 14th, meaning 52 teams were seeded above it.

More than one way

This tournament has proven to the "never again" purists that holding the ball is not the only way to produce an upset. Another way is by pressing, attacking in waves, stealing the ball and beating the opponent to the goal, as demonstrated by coach Kevin Mackey's Cleveland State team of the Association of Mid-Continent Universities and by coach Mike Newell's Arkansas-Little Rock team of the Trans America Athletic Conference.

Yet, both proved capable of playing the half-court game well—Cleveland State late in the Indiana game and in beating St. Joseph's (Pennsylvania), and Arkansas-Little Rock when it came within an eyelash of beating North Carolina State in regulation before losing in double overtime.

Off-Broadway guys

"This is a great one for Cleveland and for the off-Broadway guys over the prime-time guys," Mackey said after the Indiana game. "Our guys are hungry. They have been watching the prime-time guys on television and eating their hearts out." After the victory over St. Joseph's, he said: "This is just fantastic. All my prayers were answered."

In nonconference road games, Cleveland State defeated DePaul by a wide margin, lost at Ohio State by a few points and played Michigan close into the second half. Mackey's team ranks second nationally in Division I scoring offense (98.2 entering the tournament).

Three No. 1 seeds left

Despite all the upsets, three No. 1 seeds remain—34-2 Duke, 33-3 Kansas and 31-3 Kentucky. And there are several more with great records, like 33-4 Nevada-Las Vegas, 29-3 Cleveland State, 29-4 Navy, 28-5 North Carolina, 28-7 Louisville and 27-6 Georgia Tech. "Parity" to us means a lot of mediocre records. True, there is no one dominant team like Georgetown last year (remember it did not win the title), but there are a lot of top teams. It is a big country, and there are a lot of gifted players, outstanding teams and smart coaches.

If there is any doubt that this is the most upset-happy NCAA tourney of the 1980s, just consider one fact: the Big East Conference, 18-5 in last year's tourney with three Final Four teams, has zero teams left; the Mid-Continent has one.

In the first seven years of the 1980s, here are all the games in which an underdog of at least seven places in the seeding won in the first and second rounds:

1980—Pennsylvania (seeded No. 12) over Washington (seeded No. 5), UCLA (8) over DePaul (1), Lamar (10) over Oregon State (2).

1981—St. Joseph's (Pennsylvania) (9) over DePaul (1), Kansas State (8) over Oregon State (1).

1982—Boston College (8) over DePaul (1).

1983—Princeton (12) over Oklahoma State (5), Utah (10) over UCLA (2).

1984—Richmond (12) over Auburn (5), Dayton (10) over Oklahoma (2).

1985—Kentucky (12) over Washington (5), Navy (13) over Louisiana State (4), Kentucky (12) over Nevada-Las Vegas (4), Boston College (11) over Duke (3), Villanova (8) over Michigan (1), Auburn (11) over Kansas (3).

1986—DePaul (12) over Virginia (5), Cleveland State (14) over Indiana (3), Arkansas-Little Rock (14) over Notre Dame (3), DePaul (12) over Oklahoma (4), LSU (11) over Memphis State (3), Cleveland State (14)

Ron Virgil, Iowa State

Clinton Ransey, Cleveland State

Fran Harris, Texas

Pam Leake, North Carolina

over St. Joseph's (Pennsylvania) (6), Auburn (8) over St. John's (1).

Remember, there are four No. 1 seeds, four No. 2, etc.—four at each number up to 16 in a 64-team field. Please note that missing from the list is Navy, seeded seventh, over Syracuse, seeded second. Some consider that a major upset because it happened on the Syracuse home court. Another seven-over-two was Iowa State over Michigan's two-time Big Ten champions; still another, LSU (11) over Purdue (6)—but that was at LSU.

Five never in Final Four

Five of the current Sweet 16 never made the Final Four—Georgia Tech, Navy, Auburn, Alabama and Cleveland State. In fact, Cleveland State never had been in the tournament before. Iowa State has reached the Sweet 16 just once before (in 1944, when it was an eight-team affair), and Navy is in the Sweet 16 for the first time since 1959. All the others have made the Sweet 16 at least once in the

The other six spots went to the 3-2 Metropolitan Collegiate Athletic Conference, the 4-5 Big Ten Conference, the 2-1 Colonial Athletic Association, the 2-0 Pacific Coast Athletic Association, the 2-0 Mid-Continent (chosen at large) and independent DePaul.

Lower seeds: 7 of 34

Nine teams not seeded in the top 16 of this tournament are in the Sweet 16. But what are their chances of reaching the Final Four? Well, in the first six years of the 1980s, 34 such teams advanced this far, and only seven reached the Final Four—a batting average of .206. By contrast, 62 teams seeded 1-2-3-4 in the regionals advanced this far and 17 made the Final Four—a batting average of .274.

The seven lower seeds who reached the Final Four were Iowa, Purdue and UCLA, all in 1980; Houston in 1982; North Carolina State in 1983; Virginia in 1984, and Villanova in 1985. Villanova and North Carolina

sessions seems certain to be broken—in fact, the total is headed for a figure well above a half million.

The reason for the big increase is that two of the sites were at big, domed stadiums in Minneapolis (80,021 for three sessions) and Syracuse (57,574) for three, producing the two highest figures ever for first- and second-round play.

Tourney scoring jumps

Tournament scoring is now at 142.8 points per game, both teams combined, for the 48 games in the first two rounds. That compares to just 127.4 in 1985—an increase of 15.4 points per game. And it is above the national average of 138.5 for all 283 teams in Division I, heading into postseason play (same as midseason; 1985 final was 138.3).

With the 45-second clock being used for the first time, it is worth noting that this is the first time since 1980 that tourney scoring exceeds national scoring. Obviously, since holding the ball is out, teams are pressing, stealing, running and scoring more. In 1985, tourney scoring was, as mentioned, only 127.4 vs. the national average of 138.3. In 1984, it was 133.0 vs. 136.3; in 1983, 125.5 (lowest since 1952) vs. 138.7; in 1982, 131.1 vs. 135.1 and in 1981, 132.8 vs. 141.1 (in 1980, it was 146.4 vs. 144.0).

Previous to 1981, tourney scoring was above national scoring seven times in eight years and 20 times in 28 years. This makes sense, because the top teams are in the tournament and most scored well above the national average. The all-time high in tournament scoring was 172.6 in 1970—a jump of 28.2 over 1969. That is the biggest one-year jump ever in tourney scoring, and the current 15.4 ranks second.

11 repeaters in women's Sweet 16

The remaining field for this fifth annual Division I Women's Basketball championship certainly has a familiar look. Four teams are in the Sweet 16 for a fifth consecutive year—Southern California, a two-time champion (1983 and 1984); Louisiana Tech, the 1982 champion; Tennessee, and Long Beach State.

Four teams are in the Sweet 16 for the fourth time in the tournament's five-year history—Georgia, Mississippi, Texas and Penn State. The first three are doing it a fourth straight season, having missed in 1982, while Penn State missed in 1984.

Auburn makes it for the third time and repeats from 1985, while Ohio State and Western Kentucky, shut out prior to 1985, are the other two repeaters from last year. The other five are North Carolina and Louisiana State (each for the second time—each made it in 1984) and three in the Sweet 16 for the first time ever—Oklahoma, James Madison and Rutgers.

Those three bring to 34 the total number of Division I teams making the round of 16 the first five years. The current field accounts for 49 of the 80 spots, and for 10 of the 16 Final Four spots so far. Louisiana Tech

leads with three Final Four trips, Southern Cal, Tennessee and Georgia have two each and Western Kentucky one.

Those missing from the 1986 field? Old Dominion, the 1985 champion, and Cheyney have reached the Final Four twice, Northeast Louisiana and Maryland once each.

Mason leads scorers

Sixteen players in the Sweet 16 have scored at least 20 points in their first tourney game, led by Western Kentucky's Lillie Mason at 27. Next in line come Ohio State freshman Nikita Lowry 26, Long Beach State's Cindy Brown 26, Georgia's Teresa Edwards 25, Western Kentucky's Clemette Haskins 24, Louisiana Tech's Tori Harrison 24, Texas' Fran Harris 24, North Carolina's Dawn Royster 22, Louisiana State's Bonita Branch 22, Long Beach State's Carol Brandt 21, Oklahoma's LaTrenda Phillips 21, Mississippi's Alisa Scott 21, LSU's Lesa Thornton 21, Texas' Clarissa Davis 21, North Carolina's Pam Leake 20 and Mississippi's Jennifer Gilmon 20.

Eleven more are shooting at least .700 from the field, using a minimum of six goals made. Two are tied for the lead at .857—Haskins (12-for-14) and Texas' Annette Smith (6-7). Next is Clarissa Davis at .833 (10-12), then Nikita Lowry at .800 (8-10), and two at .778 on 7 of 9—Tennessee's Karla Horton and Rutgers' Sue Wicks. Three more are shooting .750 on 6 of 8—Rutgers' Crystal Berry, Southern California's Cynthia Cooper and Texas' Beverly Williams. Fran Harris is .727 on 8 of 11 and Lillie Mason .714 on 10 made in 14 attempts.

Eleven players in the Sweet 16 grabbed at least 10 rebounds in their first game, led by Tennessee's Sheila Frost at 17. LaTrenda Phillips had 15, Cindy Brown 13, Louisiana Tech's Stacey Davis 12, Dawn Royster 11, Lesa Thornton 11, Georgia's Lisa O'Connor 11, Auburn's Charlene Thomas 10, Carol Brandt 10, Clarissa Davis 10, Southern California's Cherie Nelson 10 (and in case you are wondering, her all-everything teammate, Cheryl Miller, broke a finger on her left hand last week in practice and did not play). Davis is the only player ranked in all three of the above categories. Phillips just missed a triple, as she shot .692 (9-13) from the field.

Shooting up, scoring down

In 24 tournament games so far, the combined shooting percentage from the field for all teams is .478, compared to .467 at this stage a year ago. Eleven teams shot at least .500, but no team in women's history—tournament or otherwise—can top the .750 (42-for-56) posted by Texas vs. Missouri (former national record—.745 by Southeastern Louisiana on 35-47 vs. Southern-New Orleans, November 28, 1983). Tournament scoring now is 138.5 points per game (both teams combined) vs. 151.6 at this stage a year ago, 149.6 at this stage in 1984 (compared to the national figure of 137.7 at midseason; national shooting was .439 at that point).

Basketball notes

1980s except Michigan State, which last made it in 1979 when it won the championship with Earvin "Magic" Johnson.

Six are repeaters from 1985—Georgia Tech, North Carolina (making it a sixth straight year), Alabama, Kentucky, North Carolina State and Auburn. Nevada-Las Vegas, DePaul and Louisville last made it in 1984, Kansas and LSU in 1981, and Duke in 1980.

In the current field of 16, Kentucky and North Carolina lead in Final Four trips with nine each, but Kentucky has five championships to two for North Carolina (North Carolina State also has two). Kansas and Louisville each have six Final Four trips and one title; Duke four Final Four trips; North Carolina State three; DePaul, LSU and Michigan State two each, and Nevada-Las Vegas and Iowa State one each (again, we are counting the eight-team era).

Kentucky is in the Sweet 16 a record 29th time (in this, its 31st NCAA tournament), including the era when the field was eight teams. That leads not just the current field but the entire nation (UCLA is next at 21; then Kansas State 15; North Carolina 15; Louisville 15; Indiana, Villanova and Notre Dame 13 each; Kansas, Ohio State, San Francisco and Utah 12 each; Houston and Marquette 11 each, and North Carolina State and DePaul 10 each).

Kentucky also dominates in regional second-place finishes—just one game from the Final Four—with 12. Kansas State and Villanova are next at six each (second to Kentucky in the current field are Kansas and North Carolina with three each).

The conference argument

The Atlantic Coast Conference, 9-2 in the tourney, and Southeastern Conference, an amazing 8-0, have four teams each in the Sweet 16. The 5-3 Big Eight Conference is the only other with more than one—with two.

State won the title and UCLA finished second. Only two were seeded as low as eighth—Villanova and UCLA.

The No. 1 seeds of the 1980s so far have reached the Final Four 10 times, won two championships and finished second three times (No. 2 seeds are second in each: 4-1-2).

Robinson leads scorers

Navy's David Robinson leads the Sweet 16 field in scoring average at 32.5 points per game. Ten others still playing are averaging at least 20 points per game—Michigan State's Scott Skiles 27.5, Duke's Johnny Dawkins and Kentucky's Kenny "Sky" Walker each 25, Navy's Vernon Butler 24, Nevada-Las Vegas' Anthony Jones 23, Louisiana State's Don Redden and Cleveland State's Clinton Ransey 22, and Georgia Tech's Mark Price, North Carolina State's Chris Washburn and North Carolina's Brad Daugherty each 20.

Walker leads in field-goal percentage with an amazing .900 (18-for-20); then come Daugherty .727, Dawkins .724, Louisville's Pervis Ellison .706, and Louisville's Billy Thompson and Iowa State's Ron Virgil each .700. Two others are close to .700—Butler .690 (to teammate Robinson's .621) and Michigan State's Darryl Johnson .680. Robinson has 23 rebounds and is tied for third. The leader at 27 is Armon Gilliam of Nevada-Las Vegas, whose teammate Mark Wade and Kansas' Cedric Hunter are tied for first with 20 assists.

Attendance up

Attendance for the first two rounds totaled 347,916 for 24 sessions, an average of 14,497 per session, compared to 11,178 at the same stage in 1985 (first year of a 64-team bracket). The all-time per-session average of 16,498 in 1982 (for 26 sessions, the last two 61,612 each at the Louisiana Superdome in New Orleans for the Final Four) is safe, but the record total of 440,121 set last year for 34

The NCAA News

Championships Results

Iowa grabs ninth consecutive wrestling crown

Iowa managed to stuff four more records into its already crowded wrestling album en route to another team title at the 56th annual NCAA Division I Wrestling Championships, which it hosted March 13-15.

Iowa's record-setting performance included crowning five individual champions, scoring 158 points, winning by a margin of 73 1/4 points and collecting its ninth consecutive team title. In addition, Iowa's Marty Kistler, the defending 158-pound champion, was named the tournament's most outstanding wrestler after capturing the 167-pound title with a superior (15-3) decision over Oklahoma State's Mark Van Tine.

The Hawkeyes entered the championships without 118-pound all-America Mark Egeland, who failed to make weight for the Big Ten Conference tournament, and a heavy-weight qualifier. Iowa also was coming off its first dual-match loss, a 19-16 defeat to Iowa State in late February, in 37 consecutive matches.

However, Iowa, spurred on by the March 13-15 championships by a home crowd, proved that eight qualifiers would be plenty for another team title and that its dual-meet loss was not a sign of decline.

"Gable gave us his usual talk before the finals," Kistler said. "And he did mention that if we did well, we could break the team record for points."

"Even if we hadn't broken the points record, I feel that this team is as tough as the 1983 team that had the Banach brothers."

Brad Penrith started the Hawkeyes' individual-titlist march with a 9-4 decision over Army's Dennis Semmel for the 126-pound title. Kevin Dresser followed with an 11-6 decision over Lehigh's Peter Yozzo for the 142-pound title before teammate Jim Heffernan won the 150-pound title with a 10-3 victory over Arizona State's Adam Cohen.

Kistler's championship match included a clinic in takedowns. Kistler, who finished his collegiate career with a 118-25-0 record, scored three takedowns in the first period to jump out to a 6-2 lead over Van Tine. After escaping seconds into the second period, Kistler worked for another takedown with 25 seconds left to make the score 9-2. After Van Tine escaped to open the third period, Kistler picked up a penalty point, another takedown, back points and time advantage for a 15-3 victory.

Iowa's Duane Goldman, who had reached the finals for the fourth straight year, later capped his collegiate career and Iowa's team scoring with his first title over defending 190-pound champion Dan Chaid of Oklahoma to complete the Hawkeyes' rout.

Defending champions in addition to Kistler included Bloomsburg's Ricky Bonomo (118), Wisconsin's Jim Jordan (134) and Oklahoma's Melvin Douglas (177). Ohio State's Jude Skove (158) and Michigan's Kirk Trost (heavyweight) also won individual titles.

TEAM RESULTS

1. Iowa, 158; 2. Oklahoma, 84 1/4; 3. Oklahoma State, 77 1/4; 4. Iowa State, 71; 5. Penn State, 47 1/4; 6. North Carolina, 38 1/4; 7. Bloomsburg, 37 1/4; 8. Arizona State, 36 1/4; 9. Lehigh, 32 1/4; 10. Michigan, 32; 11. Wisconsin, 30 1/2; 12. Nebraska, 28 1/4; 13. Army, 27 1/4; 14. Syracuse, 26; 15. North Carolina State, 25 1/2; 16. Ohio State, 22 1/4; 17. Northern Iowa, 20 1/2; 18. Utah State, 19; 19. Northwestern, 17; 20. Clemson, 15 1/2; 21. Brigham Young, 15 1/4; 22. Minnesota, 14 1/2; 23. Michigan State, 14 1/4; 24. Oregon State, 14; 25. Pittsburgh, 13; 26. (tie) Miami (Ohio) and Toledo, 12 1/4; 28. Clarion, 11 1/4; 29. Stanford, 10 1/4; 30. (tie) Central Michigan and Kent State, 10 1/2.

32. (tie) Cal State Fullerton, Indiana State, Tennessee and Wyoming, 10; 36. Indiana 9 1/2; 37. Purdue, 9; 38. Illinois, 8 1/4; 39. (tie) Lock Haven, Maryland and West Virginia, 8 1/2; 42. Morgan State, 7 1/2; 43. (tie) Rider and Washington State, 7; 45. (tie) Boise State, Cal Poly-San Luis Obispo, Fresno State and Delaware, 6 1/2; 49. (tie) Appalachian State and South Carolina State, 5 1/2; 51. Cleveland State, 5; 52. James Madison, 4 1/2; 53. (tie) Montana State and Navy, 4; 55. Princeton, 3 1/2; 56. (tie) Idaho State and New Mexico, 3 1/2; 58. Wilkes, 3 1/4; 59. (tie) Bucknell, East Stroudsburg, Northern Illinois, Ohio and Tennessee-Chattanooga, 3.

64. (tie) Montana, Shippensburg and William & Mary, 2 1/2; 67. (tie) Drake, Missouri, Temple

Rick Bonomo

Melvin Douglas

and Rutgers, 2; 71. (tie) Central Florida and Harvard, 1 1/2; 73. (tie) Eastern Illinois, George Mason and Virginia Tech, 1.

INDIVIDUAL RESULTS

118-pound class

Preliminary round—Tim Jacoutot, Trenton State, def. Jim Levebvre, Arizona State, 16-11; Ricky Bonomo, Bloomsburg, def. Dennis Mejias, Wilkes, 18-4; Dave Crisanti, Princeton, def. Mark Sanfilippo, Purdue, 12-0.

First round—Jim Martin, Penn State, def. Steve Brown, Eastern Michigan, 13-2; Perry Ainscough, Liberty, def. Mark Adkins, Kent State, 10-0; Alfred Castro, Utah State, def. Wallace Dawkins, Nebraska, by technical fall, 25-9; Perry Summitt, Iowa State, def. Jim Fussell, Tennessee, 7-3; Anthony Cotroneo, Syracuse, def. Jacoutot, 3-1; Mark Schwab, Northern Iowa, def. Jim Best, North Carolina State, 18-4; Bonomo def. Andy Bell, Wyoming, by technical fall, 20-5; Eddie Woodburn, Oklahoma State, def. Mark Faglion, Bucknell, by technical fall, 20-3; Jeff Bowyer, James Madison, def. Will Waters, Michigan, 11-9; Crisanti def. Ben Reichel, Tennessee, 6-2; Ed Giese, Minnesota, def. John Foley, Boston University, 8-2; Jack Cuvo, East Stroudsburg, def. Chris Brown, Brigham Young, 8-5; Steve Waddell, Montana, def. Roberto Pelayo, Oregon, 14-6; Joe Melchiorre, Oklahoma, pinned Shawn Sheldon, Albany (New York), 2:11; Al Palacio, North Carolina, def. Mark Clayton, Wisconsin, 11-1; Frank Trujillo, Cal State Fullerton, def. Paul Kapper, Cleveland State, 14-6.

Second round—Martin def. Ainscough, 9-1; Castro def. Summitt, 8-6; Schwab def. Cotroneo, 9-6; Bonomo def. Woodburn, 15-2; Crisanti def. Bowyer, 11-4; Giese def. Cuvo, 14-12; Melchiorre def. Waddell, 12-8; Palacio def. Trujillo, 6-3.

Quarterfinals—Martin def. Castro, 13-4; Bonomo def. Schwab, 5-0; Giese pinned Crisanti, 6:44; Palacio def. Melchiorre, 9-6.

Semifinals—Bonomo def. Martin, 14-5; Palacio def. Giese, 5-3.

Finals—Bonomo def. Palacio, 9-4; Third place—Giese def. Martin, 6-5; Fifth place—Schwab def. Woodburn, 11-4; Seventh place—Melchiorre def. Castro, by technical fall, 20-3.

126-pound class

Preliminary round—Scott Hinkel, Purdue, def. Matt Avery, Lock Haven, 10-4; Scott Pifer, West Virginia, def. Nick Milonas, Montclair State, 11-7; Alan Grammer, Southern Illinois-Edwardsville, def. Jon Anderson, Drake, by technical fall, 19-4; Gene Spellman, Wisconsin, def. Paul Zarbatny, Drexel, 11-7; Bill Kelly, Iowa State, def. Eric Daniels, Tennessee, 9-2; Tracy Yeates, Boise State, def. Cory Baze, Oklahoma State, 17-7; Brad Penrith, Iowa, pinned Brian Buddock, Millersville, 4:22; Don Horning, Kent State, def. Rodney Hawthorne, Oregon State, 13-3.

First round—Cordell Andersen, Utah State, def. Matt Treaster, Navy, 5-3; Doug Wyland, Michigan, def. Hinkel, 10-3; Marc Sodano, North Carolina State, def. Dan Thomas, Fresno State, 9-4; Anthony Amado, Portland State, pinned Pifer, 3:54; Grammer def. Louis Loya, New Mexico, 9-6; Terry Cook, Nebraska, def. Dave Beaulieu, New Hampshire, 8-0; Rocky Bonomo, Bloomsburg, def. Spellman, by injury default; Dennis Semmel, Army, def. Gary Bairos, Arizona State, 13-3; Brad Gustafson, Brigham Young, def. Trey Bennett, Citadel, 14-1; Kelly def. Eric Geronimo, Cal Poly-SLO, 12-2; Tim Flynn, Penn State, def. John Aumiller, North Caro., 19-4; Harry Richards, Central Michigan, def. Yeates, 16-4; Penrith def. Pat Pickford, Northern Iowa, 10-5; John Lucerne, Rider, def. Dan Lovelace, Missouri, by technical fall, 16-0; Horning def. Ron Miller, Wilkes, by technical fall, 17-2; Steve DePetro, Northwestern, def. Bill Marshall, Geo. Washington, 10-1.

Second round—Andersen def. Wyland, 10-

6; Amado def. Sodano, 1-1, 1-1, criteria decision, Grammer pinned Cook, 2:36; Semmel, def. Rocky Bonomo, 5-2; Gustafson def. Kelly, 4-1; Flynn def. Richards 14-0; Penrith def. Lucerne, 11-7; DePetro def. Horning, 2-1.

Quarterfinals—Andersen def. Amado, 10-3; Semmel def. Grammer, 11-11, 11-2; Gustafson def. Flynn, 7-6; Penrith def. DePetro, 8-6.

Semifinals—Semmel def. Andersen, 9-7; Penrith def. Gustafson, 7-4.

Finals—Penrith def. Semmel, 9-4; Third place—DePetro def. Gustafson, 2-2, 1-0; Fifth place—Grammer def. Andersen, 8-5; Seventh place—Horning def. Bonomo, 4-2.

134-pound class

Preliminary round—Jeff Washington, South Carolina State, def. Terry Patstone, Maine, 24-10.

First round—Tim Cochran, Tennessee, def. Brian Crane, Princeton, 12-2; Leo Bailey, Oklahoma State, def. Gill Sanchez, Nebraska, 9-6; Ed Curran, Bucknell, def. Stan Armstrong, Boise State, 8-7; Nick Neville, Oklahoma, def. Chris Luttrell, New Mexico, 6-3; Glenn McMinn, Arizona State, def. Rob Johnson, Ohio, 9-3; Thomas Hutchinson, Appalachian State, def. Craig Dellorso, Navy, 7-3; Washington def. Enzo Catullo, North Carolina, by technical fall, 15-0; Jim Jordan, Wisconsin, def. Alonzo Harrison, Fresno State, by injury default; Greg Randall, Iowa, def. Dondi Teran, Cal St. Fullerton, 13-2; David Ray, Edinboro, def. Glenn Jarrett, Oregon, 13-3; Kyle Nellis, Pittsburgh, def. Nate Allison, Northern Illinois, 8-2; Andre Miller, Wilkes, def. Marty Anderson, Northern Iowa, 17-4; Steve Stearns, Southern Illinois-Edwardsville, def. Pat Fitzgerald, Indiana State, 6-2; Dave Schneiderman, North Carolina State, def. Jeff Bradley, Stanford, 9-5; Jeff Gibbons, Iowa State, def. Paul Clark, Clarion, 6-2; Phil Callahan, Illinois, def. Dan Matauch, Michigan State, 7-2.

Second round—Cochran def. Bailey, 14-6; Curran def. Neville, 6-1; Hutchinson def. McMinn, 14-1; Jordan pinned Washington, 3:56; Randall def. Ray, 5-4; Nellis def. Miller, 7-6; Stearns def. Schneiderman, 9-8; Callahan def. Gibbons, 3-2.

Quarterfinals—Cochran def. Curran, 5-0; Jordan def. Hutchinson, 6-2; Randall def. Nellis, 15-7; Callahan def. Stearns, 10-7.

Semifinals—Jordan def. Cochran, 5-2; Randall def. Callahan, 4-3.

Finals—Jordan def. Randall, 6-2; Third place—Ray def. Bailey, 7-6; Fifth place—Cochran def. Callahan, 7-3; Seventh place—Matauch def. Nellis, 12-5.

142-pound class

Preliminary round—Pat Santoro, Pittsburgh, def. Len Bernstein, North Carolina, 6-5; Dave Zahoransky, Cleveland State, def. Jim Schmitz, Marquette, 13-3.

First round—Mike McNaney, Wyoming, def. Rob Yoos, Lafayette, 10-6; Greg Wright, Edinboro, def. Jeff Castro, Montana, 9-6; Shaun Smith, Delaware Valley, def. Erik Strawn, Utah State, 4-0; Luke Skove, Oklahoma State, def. Chris Marisette, Nebraska, 1-0; Kevin Dresser, Iowa, pinned Ted Lewis, William & Mary, 2:18; Randy Schimmel, Boise State, pinned Kurt Shedenhelm, Northern Iowa, 5:18; Santoro def. Richard Townsell, Northwestern, 16-8; Morgan Woodhouse, Brigham Young, def. Scott Cardwell, Oregon State, 5-1; Mike Hampton, Clemson, def. Mike Cole, Clarion, 5-1; Zahoransky def. Amaro Lamar, Appalachian State, 8-5; Peter Yozzo, Lehigh, def. Darin Mossing, Ohio, 15-5; John DeHart, Indiana, def. Jeff Bridges, Old Dominion, 8-6; Darrel Nerove, Army, def. Ken Brisson, by technical fall, 18-0; Jack Effner, Indiana State, def. Pat Kelly, Maine, 10-0; Andrew Taylor, Washington State, def. Jeff Jordan, Wisconsin, 7-3; Joe Gibbons, Iowa State, def. Joe Reynolds, Oklahoma, 4-3.

Second round—McNaney def. Wright, 8-5; Skove def. Smith, 3-1; Dresser pinned Schimmel, 5:47; Santoro def. Woodhouse, 7-2; Zahoransky, def. Hampton, 8-8, 7-2; Yozzo pinned DeHart, 3:34; Effner def. Nerove, 6-0; Gibbons def. Taylor, by injury default.

Quarterfinals—Skove def. McNaney, 6-2; Dresser pinned Santoro, 6:05; Yozzo def. Zahoransky, 9-4; Gibbons def. Effner, 8-6.

Semifinals—Dresser def. Skove, 8-6; Yozzo def. Gibbons, 5-4.

Finals—Dresser def. Yozzo, 11-6; Third place—Gibbons def. Skove, 6-5; Fifth place—Effner def. Santoro, 15-7; Seventh place—Nerove def. Zahoransky, by injury default.

150-pound class

Preliminary round—Adam Cohen, Arizona State, def. Allen Richburg, Fresno State, 10-2; Michael Dotson, Washington State, def. Steve Fairbanks, Toledo, 8-3; Jeff Cardwell, Oregon State, def. Paul Radomsky, Navy, 14-2; Troy Emerson, George Mason, def. Philip Gottlieb, Drexel, 7-2; Keenan Turner, Nebraska, def. Ken Nellis, Clarion, 8-4.

First round—Vince Silva, Oklahoma State, def. Ben Coronado, Boise State, 9-5; Jeff Mills, Central Mich., def. Greg Satchell, Tennessee, 16-3; Bryan Barratt, Glassboro State, def. Mike Novogratz, Princeton, 7-4; Cohen pinned Keith Presley, Eastern Illinois, 4:26; Darrin Higgins, Oklahoma, def. Dotson, 6-5; Scott Turner, North Carolina State, def. C.J. Mears, Lehigh, 4-0; Cardwell def. Dave Morgan, Bloomsburg, 1-0; Tim Krieger, Iowa State, def.

Ben Walker, Virginia Military, 5-4; Ralph Harrison, New Mexico, def. Darrel Creps, Ohio State, 6-3; Jim Heffernan, Iowa, def. Emerson, 16-2; Mike Rosman, Northwestern, def. Bob Kaufman, Edinboro, 7-3; Jim Akerly, West Virginia, def. Turner, 6-6, 7-2; Tim Draper, Utah State, def. Marc Cabrera, Seton Hall, 6-5; Chris Bevilacqua, Penn State, def. Dan Majewski, Northern Iowa, 7-6; Scott Duncan, Indiana, def. Mike Arena, Hofstra, 7-2; Joey McKenna, Clemson, def. Paul Schwern, New Hampshire, by technical fall, 21-5.

Second round—Silva def. Mills, 8-5; Cohen def. Barratt, 12-3; Turner def. Higgins, by technical fall, 17-1; Krieger def. Cardwell, 10-1; Heffernan def. Harrison, 10-2; Rosman def. Akerly, 5-4; Bevilacqua def. Draper, 16-7; McKenna def. Duncan, 13-6.

Quarterfinals—Cohen def. Silva, 4-3; Turner def. Krieger, 5-5, 1-0; Heffernan def. Rosman, 16-4; McKenna def. Bevilacqua, by injury default.

Semifinals—Heffernan pinned McKenna, 4:55; Cohen def. Turner, 7-4.

Finals—Heffernan def. Cohen, 10-3; Third place—Turner def. McKenna, 2-2, 1-0; Fifth place—Krieger, def. Cardwell, 4-0; Seventh place—Silva def. Mills, 9-3.

158-pound class

Preliminary round—Johnny Johnson, Oklahoma, def. Paul Lawson, Slippery Rock, 14-8; Pat Huyck, Cal State Bakersfield, def. Jeff Shaner, Bucknell, 5-0; Phil Brown, Maryland, def. Doug Carnation, Fresno State, 7-5; Ardeshir Asgari, Cal State Fullerton, def. Rob Bazant, Montana, 13-11; Jeff Colivet, Nebraska, pinned E.C. Cotton, Illinois State, 6:55.

First round—Mark Richmond, Wisconsin, def. Angelo Cuzalina, Oklahoma State, 5-3; Rob Koll, North Carolina, def. John Rippley, Army, 16-3; Mike Hamel, Wyoming, def. Brett Rasmussen, Minnesota, 6-2; Johnson def. Mike Hahesy, Edinboro, 5-2; Dave Lilovich, Purdue, def. Huyck, 7-6; Marvin Seal, Oregon State, def. Pete DiBenedetto, Boston U., 14:55; Arizona State, pinned Chuck Updegraff, Indiana State, 3:14; Jude Skove, Ohio State, def. Mike Green, Northern Ill., 17-3; Jason Morris, Syracuse, def. Tony Gentile, James Madi Gressley, Arizona State, pinned Chuck Updegraff, Indiana State, 3:14; Jude Skove, Ohio State, def. Mike Green, Northern Ill., 17-3; Jason Morris, Syracuse, def. Tony Gentile, James Madison, 9-4; Royce Alger, Iowa, def. Lee Reitzel, Appalachian State, 10-2.

Second round—Koll def. Richman, 2-2, 3-0; Johnson def. Hamel, 7-4; Lilovich def. Seal, 3-2; Elinsky pinned Tierney, 2:28; Asgari def. Haselrig, 10-6; Clutter def. Colivet, 9-5; Skove def. Gressley, 4-3; Alger def. Morris, 12-7.

Quarterfinals—Koll pinned Johnson, 1:34; Elinsky def. Lilovich, 6-2; Asgari def. Clutter, 16-6; Skove def. Alger, 3-2.

Semifinals—Elinsky def. Koll, 3-3, 5-1; Skove def. Asgari, 11-0.

Finals—Skove def. Elinsky, 4-2; Third place—Koll def. Johnson, 7-0; Fifth place—Alger def. Asgari, by injury default; Seventh place—Lilovich def. Clutter, Northern Iowa, 10-4.

167-pound class

Preliminary round—Fred Little, Fresno State, def. Dave McCormick, Army, 3-0.

First round—Mike Van Arsdale, Iowa State, def. Kerry Ritivri, Lehigh, 8-1; Brad Lloyd, Lock Haven, def. Pat Gibson, Oregon State, 5-3; Bob Kuzy, Rider, def. Mark Litts, Clemson, 10-9; John LaViolette, Oklahoma, def. Ozzie Porter, Eastern Illinois, by technical fall, 18-1; Marty Kistler, Iowa, def. Wilson, Wyoming, def. Jim Reich, Navy, 15-9; Little def. Danny George, 9-4; Tad Wilson, North Carolina, def. Kevin Kahl, Northern Iowa, 11-0; John Szalai, Ohio, def. John Myers, Nebraska, 11-7; Darryl Pope, Cal St. Bakersfield, pinned Tim Weckwerth, New Hampshire, 1:08; Eric Brugel, Penn State, def. Ralph Voit, Slippery Rock, 13-7; David Lee, Stanford, def. Todd Arris, Virginia Military, 17-5; Matt Haak, Temple, def. Vince Corning, Northern Arizona, 3-3, 7-0; Mark Van Tine, Oklahoma State, def. Robert Fair, Virginia Tech, 8-2; Steve Klein, Buffalo, pinned Nate Carter, Clarion, 4:14; Terry Manning, Wisconsin, def. Scott Diveney, Drake, 2-1.

Second round—Van Arsdale def. Lloyd, 6-5; LaViolette def. Kuzy, 0-42; Kistler def. Wilson, 21-8; Little pinned Wilson, 2:48; Pope def. Szalai, 10-1; Lee def. Brugel, 6-2; Van Tine def. Haak, 15-6; Klein def. Manning, 11-9.

Quarterfinals—Van Arsdale def. LaViolette, 1-1, 4-2; Kistler def. Little, by technical fall, 20-4; Lee def. Pope, 7-5; Van Tine def. Klein, 7-5.

Semifinals—Kistler def. Van Arsdale, 9-3; Van Tine def. Lee, 2-1.

Finals—Kistler def. Van Tine, 15-3; Third place—Van Arsdale def. LaViolette, 4-2; Fifth place—Lee def. Pope, 6-2; Seventh place—Lloyd def. Little, by injury default.

177-pound class

Preliminary round—Melvin Douglas, Oklahoma, pinned Darrin Evans, Bloomsburg, 6:02; Wayne Caton, Syracuse, def. Reggie Wilson, Oklahoma State, 13-3.

First round—Dan Mayo, Penn State, def. Bob Gassman, Iowa State, 8-0; Dave Mariola, Michigan State, def. Mike Harter, Oregon, 7-2; Jim Bouwman, Utah State, def. Marvin Jones, Cal State Bakersfield, 7-6; John Staf-

ford, Rider, def. John Patterson, Drake, 9-3; Joe DeCamillis, Wyoming, def. John Monaco, Montclair State, 2-1; Steve Peperak, Maryland, def. Jeff Weatherman, Northern Iowa, 5-5, 4-3; Douglas def. Mike Cochran, Illinois State, 18-6; John Major, Northern Illinois, def. Eyvind Boyesen, Lehigh, 3-3, 2-1; Charlie Buckshaw, Tenn.-Chatt., def. Kevin Hill, Michigan, 10-9; Caton def. Ralph Liegel, Wisconsin, 6-4; Bob McCurdy, Shippensburg, def. Mel Robinson, Weber State, 8-0; Mark Tracey, Cal Poly-San Luis Obispo, pinned Norm Corkhill, North Carolina State, 5:31; Paul Jones, Nebraska-Omaha, def. Tim Curry, Navy, 13-4; Jim Beichner, Clarion, def. Carleton Kinkade, Central Mich., 18-2; Todd Mosely, Missouri, def. Carl Cullenberg, Maine, 7-0; Rico Chiapparelli, Iowa, pinned John Ginther, Arizona State, 2:06.

Second round—Mariola def. Mayo, 10-3; Bouwman def. Stafford, 4-3; Peperak def. DeCamillis, 5-4; Douglas def. Major, 18-6; Caton def. Buckshaw, by technical fall, 21-6; Tracey def. McCurdy, 6-5; Beichner def. Jones, 5-2; Chiapparelli pinned Mosely, 0:49.

Quarterfinals—Mariola def. Bouwman, 10-5; Douglas def. Peperak, 14-4; Caton def. Tracey, 5-4; Chiapparelli def. Beichner, 8-5.

Semifinals—Douglas def. Mariola, 10-2; Caton def. Chiapparelli, 4-3.

Finals—Douglas def. Caton, 9-5; Third place—Jones pinned Chiapparelli, 0:59; Fifth place—Mariola def. Wilson, 19-5; Seventh place—Tracey def. Ginther, 4-2.

190-pound class

First round—Eric Voelker, Iowa State, def. Tracey Davis, North Carolina, 12-9; Mark Coleman, Miami (Ohio), def. Mike Lombard, North Carolina State, 7-0; Paul Neuner, Central Fla., def. Mike Kerr, Western State (Colorado), 14-4; Koln Knight, Augustana (South Dakota), def. John Pryzbyla, Michigan State, 4-2; Wade Ayala, Montana State, def. Mike Farrell, Oklahoma State, 15-4; Dave DeWalt, Delaware, def. Fritz Stratton, Nebraska, by disqualification; Duane Goldman, Iowa, def. Lelan Rogers, Syracuse, 9-4; Mike Sudduth, Washington State, def. Chris Thornbury, Tenn.-Chatt., 2-1; Jeff Smyth, Oregon State, def. Kevin Carlson, Indiana State, by technical fall, 16-0; Robert Picchiotti, Purdue, def. Dave Cowan, Clarion, 7-5; Paul Diekel, Lehigh, def. Doug Baker, Kent State, 20-8; Barry Preslaski, Drake, pinned Dan Costigan, Army, 5:30; Dan Chaid, Oklahoma, pinned John Burdek, Seton Hall, 1:36; Bruce Wallace, Bloomsburg, pinned John O'Brien, Fresno State, 6:04; Joel Greenlee, Northern Iowa, def. John Bragg, Wyoming, 11-8; Scott Rechsteiner, Michigan, def. Chris Pease, Idaho State, 9-3.

Second round—Coleman def. Voelker, 7-2; Knight def. Neuner, 13-0; Ayala def. DeWalt, 7-1; Goldman def. Sudduth, by technical fall, 16-0; Smyth def. Picchiotti, 9-8; Diekel pinned Preslaski, 2:04; Chaid pinned Wallace, 2:50; Rechsteiner def. Greenlee, 12-7.

Quarterfinals—Knight def. Coleman, 3-1; Goldman def. Ayala, 10-4; Diekel def. Smyth, 9-1; Chaid def. Rechsteiner, 15-1.

Semifinals—Goldman def. Knight, 7-3; Chaid def. Diekel, 3-3, 1-1, criteria decision.

Finals—Goldman def. Chaid, 5-4; Third place—Knight def. Coleman, 7-3; Fifth place—Diekel def. Rechsteiner, 7-3; Seventh place—DeWalt def. Ayala, by injury default.

Heavyweight class

Preliminary round—Mark Tatum, Oklahoma, def. Norris Wilson, Minnesota, 9-6; Bryan McCracken, Illinois, def. Jon Cogdill, Wyoming, 18-5; Pat McDade, Penn State, pinned George Kovach, Bucknell, 2:44.

First round—Tom Reese, Maryland, def. Tony Koontz, Northern Iowa, 7-4; Bernie Brown, Lehigh, def. Bill Paxton, Indiana, 5-1; John Heropoulos, Iowa State, def. Ron Madi-gan, New Hampshire, by technical fall, 25-10; Garrett Keith, North Carolina State, def. Chris Tironi, Albany (New York), 3-2; Tatum def. Kevin Wattles, Harvard, 14-4; Bill Nye, West Virginia, def. Steve Grimet, 2-2, 1-1, criteria decision; John Potts, Toledo, def. McCracken, 14-0; Tom Erikson, Oklahoma State, pinned Jamie Lazarow, Rider, 2:44; Kirk Butryn, Clarion, def. John Place, Penn State, 8-7; Gary Albright, Nebraska, pinned McDade, 2:16; Wendell Ellis, Washington State, def. Rich Pilkington, Columbia, 5-2; Dean Hall, Edinboro, def. Stacey Davis, North Carolina, 8-6; Emanuel Yarbrough, Morgan State, pinned Mike Wallace, Tennessee-Chattanooga, 0:53; Kirk Trost, Michigan, pinned Chris Mast, Fresno State, 0:57; Jim Neilsen, Idaho State, pinned Demetrius Harper, Eastern Illinois, 1:43; Rocco Liace, Arizona State, def. Lee Getz, Rutgers, 8-1.

Second round—Brown def. Reese, 5-1; Heropoulos def. Keith, 12-7; Tatum def. Nye, 3-2; Erikson def. Potts, 15-11; Albright pinned Butryn, 0:58; Ellis def. Hall, 11-9; Trost def. Yarbrough, by disqualification; Liace def. Neilsen, 9-3.

Quarterfinals—Heropoulos def. Brown, 7-5; Erikson def. Tatum, 5-3; Albright pinned Ellis, 4:50; Trost def. Liace, 9-1.

Semifinals—Heropoulos def. Erikson, 3-2; Trost def. Albright, 4-2.

Finals—Trost def. Heropoulos, 6-3; Third place—Albright pinned Erikson, 5:57; Fifth place—Potts def. Hall, 13-3; Seventh place—Liace pinned Yarbrough, 1:22.

Arkansas captures third straight indoor track crown

Sprinter Roddie Haley and a strong middle-distance crew that included Paul Donovan and Doug Consiglio led Arkansas to its third consecutive Division I Men's Indoor Track Championships team title at the Myriad in Oklahoma City March 14-15.

The Razorbacks scored 49 points, outdistancing second-place Villanova (22), and two teams tied for third with 20—Georgetown and Boston U.

Haley, who won the 1985 400 meters outdoors, blazed to a world-best 59.82 in the 500 meters. Donovan, another individual champion from 1985 (indoors 1,500), earned 3,000-meter top honors with a 7:54.60. He also contributed to an NCAA title in the 3,200-meter relay, accompanied by Keith Iovine, Matt Taylor and Wayne Mondrieffe. The time of 7:20.72 was an American best.

Other middle distancers also helped. Consiglio placed second in the 1,000 meters (2:19.36), behind an American best of 2:18.74 by Freddie

Williams of Abilene Christian, and Gary Taylor finished third in the mile run (4:03.15).

Another world-best performance was earned by Lee McRae of Pittsburgh in the 55 meters. His 5.99 eclipsed a 6.02 time by Carl Lewis in 1983. Southern Methodist's 1,600-meter relay team earned an American best of 3:06.24.

Team results

1. Arkansas, 49; 2. Villanova, 22; 3. (tie) Georgetown and Boston U., 20; 5. (tie) Washington State, Texas and Pittsburgh, 18; 8. (tie) Southern Methodist and Houston, 16; 10. Tennessee, 14; 11. (tie) Kansas State and Auburn, 12; 13. (tie) Oklahoma State, Minnesota, Michigan, Louisiana State, Kansas, Fresno State, Florida State and Abilene Christian, 10.

21. (tie) Texas Southern, Illinois, Harvard, Georgia and Arizona State, 8; 26. (tie) West Virginia, Rice, Notre Dame and Baylor, 6.

30. Manhattan, 5; 31. (tie) Southern California, Texas A&M, Nebraska, Boston College and Alabama, 4; 36. (tie) Washington and Eastern Washington, 3; 38. UTEP, 2½; 39. (tie) Texas Christian, Oklahoma, Missouri, Maryland, Iowa State, Georgia Tech and Florida, 2.

46. (tie) Northwestern, North Carolina, Louisiana Tech, Illinois State and East Carolina, 1; 51. Mankato State, ½.

Individual results

55-meter dash—1. Lee McRae, Pittsburgh, 5.99 (Meet record; old record 6.03, Sam Graddy, Tennessee, 1986 in preliminaries); 2. Sam Graddy, Tennessee, 6.05; 3. Leroy Burrell, Houston, 6.12; 4. Luis Marales, Southern California, 6.19; 5. Chidi Imoh, Missouri, 6.20; 6. Lee McNeill, East Carolina, 6.21.

55-meter hurdles—1. Tom Wilcher, Michigan, 7.22; 2. Andrew Parker, Arizona State, 7.23; 3. Charles James, Louisiana State, 7.25; 4. Eric Cannon, Pittsburgh, 7.29; 5. William Skinner, Maryland, 7.34; 6. James Purvis, Georgia Tech, 7.39.

500-meter dash—1. Roddie Haley, Arkansas, 59.82 (Meet record; old record 1:00.69, Haley, 1986 in preliminaries); 2. Edwin Modibedi, Villanova, 1:00.24; 3. Charles Jenkins, Villanova, 1:01.08; 4. Thomas Johnson, Florida State, 1:01.20; 5. John Patterson, Texas, 1:01.33.

1,000-meter run—1. Freddie Williams, Abilene Christian, 2:18.74 (Meet record; old record 2:21.74, Williams, 1986 in preliminaries); 2. Douglas Consiglio, Arkansas, 2:19.36; 3. Gawan Guy, Rice, 2:19.41; 4. Robin VanHelden, Louisiana State, 2:20.14; 5. Octavius Clark, Florida State, 2:21.70; 6. Pete Palumbo,

Illinois State, 2:21.89.

Mile run—1. Paul Larkins, Oklahoma State, 4:01.38; 2. Clifford Sheehan, Harvard, 4:01.81; 3. Gary Taylor, Arkansas, 4:03.15; 4. Jean Verster, Nebraska, 4:04.24; 5. Jeff Pigg, Florida, 4:04.59; 6. Alan Drosky, Georgia Tech, 4:04.70.

3,000-meter run—1. Paul Donovan, Arkansas, 7:54.60; 2. Gerry O'Reilly, Villanova, 7:55.07; 3. Jean-Pierre Ndaisenga, West Virginia, 7:56.73; 4. Martin Redmond, Manhattan, 7:59.10; 5. Brian Abshire, Auburn, 8:01.62; 6. Raf Wyns, Iowa State, 8:07.19.

1,600-meter relay—1. Southern Methodist (Harold Spells, Rod Jones, Roy Martin, Kevin Robinson), 3:06.24 (Meet record; old record 3:07.84, Villanova, 1986 in preliminaries); 2. Auburn, 3:06.57; 3. Baylor, 3:07.02; 4. Florida State, 3:08.16; 5. Texas Christian, 3:11.16 (Villanova did not finish race.)

3,200-meter relay—1. Arkansas (Keith Iovine, Matt Taylor, Paul Donovan, Wayne Mondrieffe), 7:20.72 (Meet record; first time for event); 2. Georgetown, 7:20.78; 3. Notre Dame, 7:21.11; 4. Pittsburgh, 7:21.47; 5. Auburn, 7:24.59; 6. Northwestern, 7:33.02.

High jump—1. James Lott, Texas, 2.26 (7-5); 2. Dothel Edwards, Georgia, 2.23 (7-3¾); 3. Greg Gonsalves, Boston U., 2.195 (7-2½); 4. (tie) Bill Jasinski, Arkansas, and Gregory Jones (Eastern Washington) 2.195 (7-2½); 6. Rick Noji, Washington, 2.17 (7-1½).

Pole vault—1. Doug Fraley, Fresno State,

5.58 (18-3¼); 2. Lane Lohr, Illinois, 5.48 (17-11¼); 3. Chris Bohanan, Kansas, 5.48 (17-11¼); 4. Scott Huffman, Kansas, 5.38 (17-7¼); 5. Terry Womack, Oklahoma, 5.38 (17-7¼); 6. Matt Kolb, Mankato State, 5.38 (17-7¼).

Long jump—1. Kenny Harrison, Kansas State, 8.17 (26-9¼); 2. Raymond Humphrey, Georgetown, 8.10 (26-7); 3. Eric Metcalf, Texas, 7.88 (25-10¼); 4. Keith Talley, Alabama, 7.84 (25-8¼); 5. Frans Maas, UTEP, 7.83 (25-8¼); 6. Moses Kiyai, Iowa State, 7.80 (25-7¼).

Triple jump—1. Frank Rutherford, Houston, 16.99 (55-9); 2. Paul Emordi, Texas Southern, 16.66 (54-8); 3. John Tillman, Tennessee, 16.58 (54-4¼); 4. Raymond Humphrey, Georgetown, 16.58 (54-4¼); 5. Kenny Harrison, Kansas State, 16.30 (53-5¼); 6. Michael Patton, North Carolina, 16.09 (52-9¼).

Shot put—1. Ronald Backes, Minnesota, 21.01 (68-11¼); 2. Dimitrios Koutsoukis, Washington State, 20.27 (66-6); 3. Lars Nilsen, Southern Methodist, 20.15 (66-1½); 4. Randy Barnes, Texas A&M, 19.83 (65-0¼); 5. Marty Kobza, Arkansas, 19.79 (64-11¼); 6. Steve Catc, Louisiana Tech, 19.76 (64-10).

35-pound weight throw—1. Tore Gustafsson, Washington State, 22.64 (74-3¼); 2. Conor McCullough, Boston U., 21.41 (70-3); 3. Tony Kennally, Boston U., 20.36 (66-9¼); 4. Jim Kenny, Boston College, 19.89 (65-3¼); 5. Neal Kneip, Washington, 19.80 (64-11¼); 6. Gary Halpin, Manhattan, 19.74 (64-9¼).

Alabama claims its first women's indoor track championship

Roll, Tide, roll seemed to be the chant as the 1985 Division I women's indoor track season came to a close. Alabama first gained national attention by edging Louisiana State 125½ to 125 in the Southeastern Conference Indoor Track Championships. And then, March 14-15 at the Myriad in Oklahoma City, the Crimson Tide claimed its first NCAA indoor track title with 41 points.

Texas, runnerup in 1985, finished second with 31 points, while Southern California and Tennessee tied for third (26). Louisiana State was fourth (24), and 1985 champion Florida State placed fifth (16).

Sophomore Elizabeth Lynch of Dundee, Scotland, led the Tide with 18 points—10 for a first place and NCAA record in the mile (4:37.73) and eight for a second-place finish in the 3,000 meters (9:05.94). Evelyn Adiru of Arua, Uganda, finished sec-

ond in the 1,000 meters (2:43.81) and Lillie Leatherwood placed second in the 500 meters (1:10.16). Sprinter Pauline Davis contributed six points by earning third place in the 55 meters.

Eight NCAA meet records were set.

Team results

1. Alabama, 41; 2. Texas, 31; 3. (tie) Southern California and Tennessee, 26; 5. Louisiana State, 24; 6. Arizona, 20; 7. Florida State, 16; 8. Kansas State, 14; 9. Arizona State, 12.

10. (tie) Rice and Florida, 11; 12. (tie) Wisconsin, UTEP, Kentucky, Georgia, Auburn and Abilene Christian, 18; Nebraska, 9; 19. (tie) Villanova, St. Augustine's, Michigan and Clemson, 8.

23. (tie) Virginia and Missouri, 6; 25. (tie) Washington State, Oklahoma State, Fresno State and Eastern Michigan, 4; 29. (tie) Temple and Houston, 3.

31. (tie) Kentucky State, Eastern Kentucky, Delaware State and Brigham Young, 2; 35. (tie) Wichita State, St. Joseph's (Pennsylvania), Purdue and Northeast Louisiana, 1.

Individual results

55-meter dash—1. Gwendolyn Torrence,

Georgia, 6.62 (Meet record; old record 6.70, Merlene Ottey, Nebraska, 1984); 2. Michelle Finn, Florida State, 6.72; 3. Pauline Davis, Alabama, 6.81; 4. Camille Coates, Abilene Christian, 6.84; 5. Angela Thacker, Nebraska, 6.84; 6. Mary Bolden, Texas, 6.89.

55-meter hurdles—1. Rosalind Pendergraft-Council, Auburn, 7.53 (Meet record; old record 7.57, Rhonda Blanford, Nebraska, 1985); 2. Patricia Davis, St. Augustine's, 7.54; 3. Alicia Bass, Louisiana State, 7.63; 4. Lynda Tolbert, Arizona State, 7.65; 5. Sophia Hunter, Delaware State, 7.66; 6. Jackie Humphrey, Eastern Kentucky, 7.71.

500-meter dash—1. Ilrey Oliver, Tennessee, 1:09.68 (Meet record; old record 1:10.44, Leisa Knowles, Oklahoma State, 1986 in prelims); 2. Lillie Leatherwood, Alabama, 1:10.16; 3. Michelle Maxey, Kansas State, 1:10.25; 4. Leisa Knowles, Oklahoma State, 1:10.31; 5. Schoonah Williams, Louisiana State, 1:10.66; 6. Linetta Wilson, Nebraska, 1:11.37.

1,000-meter run—1. Karol Davidson, Texas, 2:42.68; 2. Evelyn Adiru, Alabama, 2:43.81; 3. Cathy Schmidt, Michigan, 2:44.83; 4. Camille Rivard, Washington State, 2:44.88; 5. Elisa Fronini, Kentucky, 2:45.28; 6. Susan Nash, Florida, 2:45.53.

Mile run—1. Elizabeth Lynch, Alabama, 4:37.73 (Meet record; old record 4:44.87, Aisling Molloy, Brigham Young, 1983); 2. Tina Krebs, Clemson, 4:40.82; 3. Alisa Harvey, Tennessee, 4:42.08; 4. Donna Donakowski, Eastern Michigan, 4:43.39; 5. Sherri Hoover, Kentucky, 4:46.11; 6. Elaine McGillian, St. Joseph's (Pa.), 4:46.78.

3,000-meter run—1. Stephanie Herbst, Wisconsin, 8:54.98 (Meet record; old record 8:58.68, Christine McMiken, Oklahoma State, 1985); 2. Elizabeth Lynch, Alabama, 9:05.94; 3. Lisa Breiding, Kentucky, 9:07.66; 4. Liz Natale, Texas, 9:09.40; 5. Sue Schroeder, Michigan, 9:09.45; 6. Andrea Everett, Purdue, 9:18.06.

1,600-meter relay—1. Tennessee (Ilrey Oliver, Carla McLaughlin, Robin Benjamin, LaVonna Martin), 3:34.19 (Meet record; old record 3:37.04, Tennessee, 1984); 2. Texas, 3:35.46; 3. Southern California, 3:36.16; 4. Louisiana State, 3:37.05; 5. Nebraska, 3:39.88. Georgia was disqualified.

3,200-meter relay—1. Florida (Sandra Braasch, Chris Crowder, Sonja Braasch, Susan Nash), 8:31.74 (Meet record; old record 8:33.60, Villanova, 1985); 2. Villanova, 8:36.80; 3. Virginia, 8:39.58; 4. Nebraska, 8:39.90; 5. Brigham Young, 8:41.80; 6. Rice, 8:42.18.

High jump—1. Katrina Johnson, Arizona, 1.85 (6-0¾); 2. Rita Graves, Kansas State, 1.815 (5-11½); 3. Yolanda Henry, Abilene Christian, 1.815 (5-11½); 4. (tie) Felicia Hodges, Temple, and Kym Carter, Houston, 1.815 (5-11½); 6. Connie Long, Wichita State, 1.79 (5-10½).

Long jump—1. Cynthia Henry, UTEP, 6.53 (21-5¼); 2. Esmeralda Garcia, Florida State, 6.40 (21-0); 3. Lorinda Richardson, Missouri, 6.26 (20-6¼); 4. Yvette Bates, Southern California, 6.26 (20-6¼); 5. Sharon Clarke, Louisiana State, 6.25 (20-6¼); 6. Flora Hyacinth, Alabama, 6.21 (20-4¼).

Triple jump—1. Wendy Brown, Southern California, 13.49 (44-3¼); 2. Terri Turner, Texas, 13.17 (44-2¼); 3. Yvette Bates, Southern California, 13.15 (43-1¼); 4. Sharon Clarke, Louisiana State, 12.97 (42-6¼); 5. Carole Jones, Arizona, 12.70 (41-8); 6. Cheryl Henry, Northeast Louisiana, 12.56 (41-2¼).

Shot put—1. Regina Cavanaugh, Rice, 17.67 (57-11¼) (Meet record; old record 56-11¼, Meg Ritchie, Arizona, 1983); 2. Carla Garrett, Arizona State, 17.08 (56-0¼); 3. Teresa Williford, Louisiana State, 17.00 (55-9¼); 4. Dot Jones, Fresno State, 16.34 (53-7½); 5. Liz Polyak, Kentucky, 15.95 (52-4); 6. Angie Barker, Eastern Kentucky, 15.83 (51-11¼).

Mountaineers shatter all team marks en route to rifle title

West Virginia shattered every team record and won its third national title in four years at the 1986 NCAA Men's and Women's Rifle Championships March 14-15 at the U.S. Naval Academy.

The Mountaineers' aggregate score of 6,229 eclipsed by 23 points the record (6,206) another West Virginia team set in 1984.

"I was quite surprised with the way this team shot," said WVU head coach Ed Etzel. "I'm very proud of this effort, and I think it is representative of the continued improvement of collegiate shooting. All of the people who competed shot very well."

Marianne Wallace of Murray State got the record-breaking party under way with a 392 (out of 400) in the individual air rifle competition March 14. The Mountaineers and Racers each claimed five of the top finishes in the individual smallbore and air rifle events, which suggested a repeat of last year's down-to-the-wire finish in the team competition when Murray State took the overall title from WVU by one point.

Mountaineer Mike Anti took the individual smallbore title and paved the way to the overall championship.

The team smallbore record fell first when Anti and his teammates posted a 4,674, breaking by three points a mark that had been held by the 1980 Tennessee Tech squad. West Virginia then shattered the team air rifle mark of 1,538 it set in 1984 by recording a 1,555.

With the team victory, West Virginia joins Tennessee Tech as the only teams to win three NCAA rifle championships. The Eagles took the 1980, 1981 and 1982 crowns, and the Mountaineers added the 1986 trophy to those from 1983 and 1984.

Team results: 1. West Virginia (Mike Anti,

Marianne Wallace, Murray State

Dave Johnson, Bill Dodd, Web Wright, Christian Heller), 4,674-1,555; 2. Murray State (Gary Stephens, Pat Spurgin, Marianne Wallace, Deena Wigger, Alison Schultz), 4,617-1,546; 3. Army (Larry Arthur, Gordon Taras, Randy Powell, Rhonda Barush, Jim Clancy), 4,622-1,516; 4. Tennessee Tech (Jesse Johnston, Earl Hauf, Tony Leone, Fritz Borke, Janice Schuler), 4,576-1,514; 5. East Tennessee State (Dave Yeager, Mark Patterson, Kurt Kisch, Randy Howard, Cynthia German), 4,586-1,499; 6. South Florida (Sean Bridges, Peter Durben, Kristin Peterson, M. Elaine Worland), 4,562-1,523; 7. Washington State (Andrea Cardon, Pat Domitrovich, Eric Stiemert, Mike Terzi), 4,534-1,482; 6,016.

Note: Texas A&M (Chris Fedun, Mike Moore, Annette Tyler, Eric Uptagrafft), 4,498 (smallbore only); and St. John's (New York) (Craig Blake, Kristina Dean, Robert Dell, Alan Wilcoxson), 1,493 (air rifle only) did not qualify for the overall team title.

Individual smallbore: 1. Mike Anti, West Virginia, 1,167; 2. Alison Schultz, Murray State, 1,166; 3. Christian Heller, West Virginia, 1,164 (69 inner 10s); 4. Bill Dodd, West Virginia, 1,164 (66 inner 10s); 5. Pat Spurgin, Murray State, 1,163 (69 inner 10s); 6. Dave Yeager,

East Tennessee State, 1,163 (61 inner 10s); 7. (tie) Kim Hogrefe, West Virginia, and Dave Johnson, West Virginia, 1,161; 9. (tie) Rhonda Barush, Army, and Deena Wigger, Murray State, 1,159.

11. Web Wright, West Virginia, 1,158; 12. (tie) Rex Clothier, Alaska-Fairbanks, and Tony Leone, Tennessee Tech, 1,157; 14. (tie) Jim Bishop, West Virginia, and Gordon Taras, Army, 1,155; 16. Kurt Kisch, East Tennessee State, 1,154; 17. Kristin Peterson, South Florida, 1,153; 18. (tie) Joseph Arthur, Air Force, and Randy Powell, Army, 1,151; 20. Gary Stephens, Murray State, 1,150.

21. Jesse Johnston, Tennessee Tech, 1,148; 22. (tie) Peter Durben, South Florida, Rob Harbison, Tennessee-Martin, and Bart Parnall, Navy, 1,147; 25. Pat Domitrovich, Washington State, 1,146; 26. Randy Howard, East Tennessee State, 1,142; 27. Robert Blake, St. John's (New York), 1,138; 28. Michael Terzi, Washington State, 1,137; 29. (tie) Bill Johnson, UTEP, and Marianne Wallace, Murray State, 1,134.

31. (tie) Christina Dean, St. John's (New York), and Annette Tyler, Texas A&M, 1,133; 33. Andrea Cardon, Washington State, 1,131; 34. Fritz Borke, Tennessee Tech, 1,130; 35. Jim Clancy, Army, 1,127; 36. Frank Demell, Norwich, 1,121; 37. Eric Uptagrafft, Texas A&M, 1,119; 38. Mike Moore, Texas A&M, 1,116.

Individual air rifle: 1. Marianne Wallace, Murray State, 392; 2. Pat Spurgin, Murray State, 390; 3. Mike Anti, West Virginia, 389; 4. M. Elaine Worland, South Florida, 388 (16 inner 10s); 5. Dave Johnson, West Virginia, 388 (15 inner 10s, 29 total 10s); 6. Deena Wigger, Murray State, 388 (15 inner 10s, 28 total 10s); 7. (tie) Ed Davis, Tennessee-Martin, Bill Dodd, West Virginia, Christian Heller, West Virginia, and Kim Hogrefe, West Virginia, 387.

11. Tony Leone, Tennessee Tech, 385; 12. (tie) Jim Bishop, West Virginia, Fritz Borke, Tennessee Tech, Gary Stephens, Murray State, and Dave Yeager, East Tennessee State, 384; 16. Web Wright, West Virginia, 383; 17. (tie) Roger Davidson, West Virginia; Annette Kraml, Ohio State, and Randy Powell, Army, 382; 20. Kristin Peterson, South Florida, 381.

21. Christina Dean, St. John's (New York), 380; 22. (tie) Anthony McCormick, Citadel and Alison Schultz, Murray State, 379; 24. (tie) Larry Arthur, Army and Andrea Cardon, Washington State, 377; 26. Mike Munn, Tennessee Tech, 376; 27. Joseph Arthur, Air Force, 375; 28. (tie) John Gasperino, Navy, and Kurt Kisch, East Tennessee State, 374; 30. Robert Winovich, Texas A&M, 370.

Mike Anti, West Virginia

Roadrunners break Matadors' hold on men's swimming title

On the strength of record-setting performances in the individual freestyle and team relay events, Cal State Bakersfield convincingly ended five years of domination by Cal State Northridge to win the 1986 Division II Men's Swimming and Diving Championships March 12-15 in Orlando, Florida.

The Roadrunners racked up a record 549 points and won eight events in capturing their first-ever team championship. Bakersfield also claimed six of 11 records broken during the meet.

Sophomore Bartt Frey of Bakersfield won all three individual freestyle events he competed in, breaking records in the 100- and 200-yard lengths and also winning the 500-yard event. Roadrunner senior Thomas Roth broke his own year-old record in the 100-yard backstroke and also won the 200-yard backstroke.

Frey and Roth also helped lead Bakersfield to record-setting victories in the 400- and 800-yard freestyle relay and 400-yard medley relay events.

Northridge won five events, led by three-time winner Jeff Kubiak. The Matador junior successfully defended his two 1985 individual championships with a win in the 200-yard breaststroke and a record-breaking performance in the 200-yard individual medley. Kubiak claimed another record in winning the 400-yard individual medley.

The Matadors' other two championships came in diving, where senior Blaire Nogosik won both the one-meter and three-meter events.

Team results

1. Cal State Bakersfield, 549; 2. Cal State Northridge, 438; 3. Oakland, 335; 4. Tampa, 321; 5. Clarion, 228½; 6. Wright State, 211; 7. Cal State Chico, 202½; 8. Missouri-Rolla, 181; 9. Puget Sound, 112; 10. Cal Poly-San Luis Obispo, 111; 11. Shippensburg, 79; 12. UC Davis, 66; 13. Springfield, 57; 14. Southern Connecticut State, 53; 15. North Dakota, 43; 16. Alaska-Fairbanks, 34; 17. Edinboro, 14; 18. St. Cloud State, 11; 19. (tie) San Francisco State and Kutztown, 8; 21. Cal State Los Angeles, 5; 22. (tie) Ferris State, Indiana Central and East Stroudsburg, 3.

Individual results

50-yard freestyle: Final 1. Ed Lanque, Shippensburg, 20.39 (Meet record; old record 20.55, Craig Dinkel, Cal State Northridge, 1980); 2. David Holmes, Clarion, 20.52; 3. George Brew, Tampa, 20.63; 4. Jeff Fagler, Tampa, 20.68; 5. Kennon Heard, Cal State Bakersfield, 20.69; 6. Mike Koleber, Oakland, 20.70; 7. Rick E. Hayhow, Wright State, 20.81; Tim Leedahl, St. Cloud State, 21.26; *Consolation* - 9. Steve Larson, Oakland, 21.11; 10. Ben Davis, Cal State Northridge, 21.15; 11. Steve C. Hayhow, Wright State, 21.21; 12. Don F. Wetteland, Cal State Los Angeles, 21.25; 13. Dane Deboer, Cal State Bakersfield, 21.32; 14. Stephen W. Rathack, Ferris State, 21.52; 15. Steve Ramsey, Oakland, 21.53; 16. Dave Ragowski, Oakland, 21.60.

100-yard freestyle: Final 1. Bartt Frey, Cal State Bakersfield, 45.20 (Meet record; old record 45.22, Craig Dinkel, Cal State Northridge, 1980); 2. Ed Lanque, Shippensburg, 45.28; 3. George Brew, Tampa, 45.32; 4. Jeff Fagler, Tampa, 45.44; 5. Rick E. Hayhow, Wright State, 45.49; 6. Bill Key, Tampa, 45.78; 7. Mike Hallast, Tampa, 46.06; 8. Steve C. Hayhow, Wright State, 46.16; *Consolation* - 9. David Holmes, Clarion, 45.57; 10. Kennon Heard, Cal State Bakersfield, 45.59; 11. Reed Gershwind, Cal State Northridge, 45.93; 12. Brett Frey, Cal State Bakersfield, 46.05; 13. Mike Koleber, Oakland, 46.37; 14. Laurence

Jordan, Springfield, 46.41; 15. Dan Andrus, Oakland, 46.86; 16. George Webber, Cal State Chico, 48.71.

200-yard freestyle: Final 1. Bartt Frey, Cal State Bakersfield, 1:39.35 (Meet record; old record 1:39.52, Richard Ford, Cal State Bakersfield, 1985); 2. Bruce Verburg, Oakland, 1:40.24; 3. Robert Mertz, Cal State Bakersfield, 1:40.81; 4. George Brew, Tampa, 1:41.15; 5. Steve C. Hayhow, Wright State, 1:41.56; 6. Jeffrey Miller, Cal State Bakersfield, 1:42.01; 7. Reed Gershwind, Cal State Northridge, 1:42.14; 8. Jeff Fagler, Tampa, 1:43.03; *Consolation* - 9. Brett Frey, Cal State Bakersfield, 1:40.62; 10. Mike Hallast, Tampa, 1:40.83; 11. Dan Andrus, Oakland, 1:41.46; 12. Theodore Bibbes, Puget Sound, 1:41.78; 13. Dave Cunniff, Cal State Chico, 1:42.24; 14. Ben Davis, Cal State Northridge, 1:42.60; 15. Mark Brockway, Shippensburg, 1:42.64; 16. Enrique Conterno, Clarion, 1:42.65.

500-yard freestyle: Final 1. Bartt Frey, Cal State Bakersfield, 4:27.94; 2. Scott F. Troutwine, Wright State, 4:29.84; 3. Jon Carpadakis, Cal State Northridge, 4:30.34; 4. Robert Mertz, Cal State Bakersfield, 4:31.08; 5. Jeff Sidor, Tampa, 4:31.87; 6. Rich Swoboba, Cal Poly-San Luis Obispo, 4:33.53; 7. Doug Burchell, Cal State Northridge, 4:34.22; 8. Bruce Verburg, Oakland, 4:35.02; *Consolation* - 9. Damon Pietronigro, Clarion, 4:34.55; 10. Enrique Conterno, Clarion, 4:35.48; 11. Scott Warren, Cal State Northridge, 4:35.49; 12. Jeff Cooper, Oakland, 4:35.98; 13. John Heilbron, Cal State Bakersfield, 4:36; 14. Dave Cunniff, Cal State Chico, 4:37.58; 15. Eric Nordheim, Tampa, 4:38.41; 16. Mike Halpenny, North Dakota, 4:40.41.

1,650-yard freestyle: Final - 1. Jeff Sidor, Tampa, 15:45.54; 2. Jon Carpadakis, Cal State Northridge, 15:50.28; 3. Matt Croghan, Oakland, 15:59.80; 4. Scott R. Buttane, UC Davis, 16:02.08; 5. (tie) Damon Pietronigro, Clarion, and Tim Nelson, Cal State Chico, 16:04.23; 7. Scott Warren, Cal State Northridge, 16:04.35; 8. John Heilbron, Cal State Bakersfield, 16:04.95; *Consolation* - 9. Eric Nordheim, Tampa, 16:07.66; 10. Robert Mertz, Cal State Bakersfield, 16:08.87; 11. Jeff Cooper, Oakland, 16:10.27; 12. Doug Burchell, Cal State Northridge, 16:16.87; 13. Richard Enders, Southern Connecticut State, 16:22.07; 14. John Ham, Indiana Central, 16:22.70; 15. John Scurlock, Cal State Bakersfield, 16:29.88. (Only 15 qualifiers for event).

100-yard backstroke: Final 1. Thomas Roth, Cal State Bakersfield, 50.47 (Meet record; old record 50.76, Roth, 1985); 2. Curt Cochran, Cal State Chico, 51.72; 3. Steve Larson, Oakland, 51.95; 4. Jeffrey Miller, Cal State Bakersfield, 52.72; 5. Chris Aria, Missouri-Rolla, 52.74; 6. Theodore Bibbes, Puget Sound, 52.84; 7. David Peura, Clarion, 52.89; 8. Scott Grigsby, Cal State Northridge, 53.22; *Consolation* - 9. Paul Pericich, Missouri-Rolla, 53.38; 10. Mike Haase, North Dakota, 53.59; 11. Richard Graves, Cal State Bakersfield, 53.94; 12. Paul Fox, Clarion, 54.06; 13. Doug Cleland, Oakland, 54.25; 14. Sandy Trimble, Cal State Chico, 54.26; 15. Mike Thomas, Cal Poly-San Luis Obispo, 55.11; 16. Eric Weiss, San Francisco State, 55.76.

200-yard backstroke: Final - 1. Thomas Roth, Cal State Bakersfield, 1:52.60; 2. Rich Swoboba, Cal Poly-San Luis Obispo, 1:52.88; 3. Mike Haase, North Dakota, 1:54.69; 4. Steve Larson, Oakland, 1:54.75; 5. Paul Pericich, Missouri-Rolla, 1:55.20; 6. David Peura, Clarion, 1:55.82; 7. Chris Aria, Missouri-Rolla, 1:56.65; 8. Scott F. Troutwine, Wright State, 1:57.07; *Consolation* - 9. Curt Cochran, Cal State Chico, 1:53.95; 10. Theodore S.59; 12. Andy Steinbrick, Southern Connecticut State, 1:56.75; 13. Richard Graves, Cal State Bakersfield, 1:56.89; 14. Mike Thomas, Cal Poly-San Luis Obispo, 1:57.88; 15. Doug Cleland, Oakland, 1:57.96; 16. Todd McMurdo, Cal State Bakersfield, 1:58.61.

100-yard breaststroke: Final 1. Mark Vandermey, Oakland, 56.92; 2. Craig Hampton, Cal State Northridge, 57.32; 3. Carl Benson, Alaska-Fairbanks, 57.35; 4. James A. Aird, Cal State Bakersfield, 58.05; 5. Trygvi Helgason, Cal State Bakersfield, 58.06; 6. Lasse Simonsen, Cal State Bakersfield, 58.34; 7. Arni Sigursson, Tampa, 58.37; 8. John Hallman, Cal State Northridge, 58.85; *Consolation* - 9. Oscar Ortigosa, Clarion, 1:00.46; 10. Sandy Trimble, Cal State Chico, 1:00.82. (Only 10 qualifiers for event).

200-yard breaststroke: Final - 1. Jeff Ku-

biak, Cal State Northridge, 2:00.60; 2. Mark Vandermey, Oakland, 2:01.98; 3. Paul Coon, Missouri-Rolla, 2:04.91; 4. James A. Aird, Cal State Bakersfield, 2:05.32; 5. Carl Benson, Alaska-Fairbanks, 2:06.03; 6. Craig Hampton, Cal State Northridge, 2:06.05; 7. Trygvi Helgason, Cal State Bakersfield, 2:07.58; 8. Arni Sigursson, Tampa, 2:08.78; *Consolation* - 9. Lasse Simonsen, Cal State Bakersfield, 2:08.60; 10. Steve Kirkland, Cal State Northridge, 2:09.31; 11. Oscar Ortigosa, Clarion, 2:09.32; 12. John Hallman, Cal State Northridge, 2:10.94; 13. Erik Rinde, Cal Poly-San Luis Obispo, 2:12.57. (Only 13 qualifiers for event).

100-yard butterfly: Final 1. George Webber, Cal State Chico, 49.39 (Meet record; old record 49.88, Dan Camilli, UC Davis, 1981); 2. Dave Hunter, Tampa, 49.75; 3. Thomas Roth, Cal State Bakersfield, 49.96; 4. Todd McMurdo, Cal State Bakersfield, 50.22; 5. Bill Key, Tampa, 50.42; 6. David Haynes, Puget Sound, 50.77; 7. Neil Leary, Cal Poly-San Luis Obispo, 51.05; 8. Sherman Poole, Cal State Northridge, 51.23; *Consolation* - 9. John Scurlock, Cal State Bakersfield, 50.58; 10. Rick Watson, Puget Sound, 50.90; 11. Mike Nation, Oakland, 51.16; 12. Jim Fegan, Cal State Chico, 51.20; 13. Kurt Degenhardt, Kutztown, 51.23; 14. Rick E. Hayhow, Wright State, 51.42; 15. Eric Dresbach, Oakland, 51.65; 16. Scott Grigsby, Cal State Northridge, 51.66.

200-yard butterfly: Final 1. Dave Hunter, Tampa, 1:50.44 (Meet record; old record 1:50.66, Doug Myers, Shippensburg, 1984, and Hunter, 1985); 2. David Haynes, Puget Sound, 1:51.41; 3. Neil Leary, Cal Poly-San Luis Obispo, 1:51.69; 4. Mike Halpenny, North Dakota, 1:52.23; 5. James Bowers, Clarion, 1:52.24; 6. George Webber, Cal State Chico, 1:52.29; 7. Chris Brockway, Shippensburg, 1:52.48; 8. Eric Dresbach, Oakland, 1:52.73; *Consolation* - 9. John Scurlock, Cal State Bakersfield, 1:51.33; 10. Todd McMurdo, Cal State Bakersfield, 1:53.04; 11. Brett Frey, Cal State Bakersfield, 1:53.72; 12. Mike Nation, Oakland, 1:53.96; 13. Kurt Degenhardt, Kutztown, 1:54.16; 14. Brett M. Bonetti, Cal State Bakersfield, 1:54.18; 15. Charles Hudson, Cal State Bakersfield, 1:54.49; 16. Jim Fegan, Cal State Chico, 1:54.66.

200-yard individual medley: Final 1. Jeff Kubiak, Cal State Northridge, 1:52 (Meet

record; old record 1:52.39, Tracy Huth, Oakland, 1984); 2. Paul Coon, Missouri-Rolla, 1:52.72; 3. Mark Vandermey, Oakland, 1:52.74; 4. James A. Aird, Cal State Bakersfield, 1:53.33; 5. Scott R. Buttane, UC Davis, 1:54.32; 6. Erik Rinde, Cal Poly-San Luis Obispo, 1:54.36; 7. Laurence Jordan, Springfield, 1:54.55; 8. Mike Hallast, Tampa, 1:54.90; *Consolation* - 9. Scott Carney, Missouri-Rolla, 1:55.44; 10. Reed Gershwind, Cal State Northridge, 1:55.73; 11. Trygvi Helgason, Cal State Bakersfield, 1:55.82; 12. (tie) Chris Aria, Missouri-Rolla, and Carl Benson, Alaska-Fairbanks, 1:56.29; 14. Curt Cochran, Cal State Chico, 1:56.34; 15. Paul Pericich, Missouri-Rolla, 1:56.52; 16. Eric Dresbach, Oakland, 1:56.59.

400-yard individual medley: Final 1. Jeff Kubiak, Cal State Northridge, 3:59.71 (Meet record 3:59.67 by Kubiak in preliminaries; old record 4:00.17, Tracy Huth, Oakland, 1984); 2. Rich Swoboba, Cal Poly-San Luis Obispo, 4:02.31; 3. Paul Coon, Missouri-Rolla, 4:03.03; 4. Erik Rinde, Cal Poly-San Luis Obispo, 4:03.87; 5. Scott R. Buttane, UC Davis, 4:04.92; 6. John Heilbron, Cal State Bakersfield, 4:05.08; 7. Scott R. Troutwine, Wright State, 4:05.18; 8. Richard Graves, Cal State Bakersfield, 4:06.16; *Consolation* - 9. Jeff Cooper, Oakland, 4:07.61; 10. Jeff Sidor, Tampa, 4:07.95; 11. Charles Hudson, Cal State Bakersfield, 4:08.86; 12. Steve Kirkland, Cal State Northridge, 4:09.57; 13. Mike Halpenny, North Dakota, 4:10.64; 14. James Bowers, Clarion, 4:10.96; 15. Eric Nordheim, Tampa, 4:14.23; 16. Tim Nelson, Cal State Chico, 4:25.94.

One-meter diving: Final (22 dives) 1. Blaire Nogosik, Cal State Northridge, 491.15; 2. Roland King, Cal State Northridge, 453.05; 3. Jon Staley, Missouri-Rolla, 449.10; 4. Bill Kokinas, Clarion, 431.5; Daniel Brown, Edinboro, 420.90; 6. Kevin Moeller, Cal State Northridge, 419.65; 7. Christopher Keele, Southern Connecticut State, 417.70; 8. James Daly, Clarion, 414.45; *Consolation* (17 dives) 9. Joe Geraci, Wright State, 392.05; 10. Mike Cherwenka, Wright State, 390.35; 11. Perry Cranston, San Francisco State, 382.45; 12. Ralph Barberi, Southern Connecticut State, 378.25; 13. Dirk Leone, Cal State Chico, 378.10; 14. Eric Morris, Cal State Northridge, 370.05; 15. Eric Muntan, Clarion, 369.50; 16.

Todd McNeal, Oakland, 365.95; 17. Michael Kellerman, East Stroudsburg, 322.85.

Three-meter diving: Final (22 dives) 1. Blaire Nogosik, Cal State Northridge, 536.55; 2. Jon Staley, Missouri-Rolla, 536; 3. Bill Kokinas, Clarion, 458; 4. Roland King, Cal State Northridge, 446.35; 5. Mike Cherwenka, Wright State, 442.90; 6. Todd McNeal, Oakland, 436.05; 7. Christopher Keele, Southern Connecticut State, 425.55; *Consolation* (17 dives) 8. Eric Muntan, Clarion, 435.30; 9. Eric Morris, Cal State Northridge, 425.65; 10. Joe Geraci, Wright State, 414.30; 11. Dirk Leone, Cal State Chico, 412.60; 12. Ralph Barberi, Southern Connecticut State, 405.25; 13. Kevin Moeller, Cal State Northridge, 404.65; 14. Michael Kellerman, East Stroudsburg, 395.65; 15. James Daly, Clarion, 365.65; 16. Perry Cranston, San Francisco State, 364.20.

400-yard medley relay: Final - 1. Cal State Bakersfield (Thomas Roth, James A. Aird, Todd McMurdo, Bartt Frey), 3:23.13 (Meet record; old record 3:23.42, Cal State Bakersfield, 1985); 2. Oakland, 3:24.34; 3. Cal State Northridge, 3:24.75; 4. Cal State Chico, 3:26.27; 5. Tampa, 3:26.56; 6. Missouri-Rolla, 3:27.21; 7. Puget Sound, 3:29.22; 8. Clarion, 3:30.55; *Consolation* - 9. Wright State, 3:34.98. (Only nine qualifiers for event).

400-yard freestyle relay: Final 1. Cal State Bakersfield (Thomas Roth, Kennon Heard, Brett Frey, Bartt Frey), 2:59.42 (Meet record; old record 3:02.69, Clarion, 1985); 2. Tampa, 2:59.61; 3. Oakland, 3:04.20; 4. Cal State Northridge, 3:05.07; 5. Cal State Chico, 3:05.50; 6. Wright State, 3:06.27; 7. UC Davis, 3:08.28; 8. Springfield, 3:08.48; *Consolation* - 9. Clarion, 3:07.41; 10. Shippensburg, 3:07.93; 11. Missouri-Rolla, 3:08.46; 12. Southern Connecticut State, 3:11.05. (Only 12 qualifiers for event).

800-yard freestyle relay: Final 1. Cal State Bakersfield (Bartt Frey, Robert Mertz, Thomas Roth, Jeffrey Miller), 6:39.79 (Meet record; old record 6:43.62, Cal State Bakersfield, 1985); 2. Oakland, 6:43.14; 3. Cal State Northridge, 6:45.27; 4. Wright State, 6:47.56; 5. Cal State Chico, 6:49.6; Puget Sound, 6:52.87; 7. Clarion, 6:53.91; 8. Tampa, disqualified; *Consolation* - 9. Springfield, 6:53.31; 10. Shippensburg, 6:53.59. (Only 10 qualifiers for event).

Clarion outdistances Division II field for women's swimming crown

Clarion relied on depth to claim its third title in five years during the 1986 Division II Women's Swimming and Diving Championships March 12-15 in Orlando, Florida.

Finishing third or higher in 10 events, Clarion claimed championships in the diving events and in the 400- and 800-yard freestyle relays. Tampa finished a distant second, followed by Cal State Northridge in third.

Sophomore Doria Mamalo of Clarion won the one-meter diving event and successfully defended her 1985 championship in the three-meter event.

Two freshmen, Angel Myers of Furman and Joan Wojtowicz of Bloomsburg, turned in outstanding performances during the meet. Myers set records in the 100-yard freestyle, 100-yard butterfly and 200-yard individual medley events and also won the 50-yard freestyle event. Wojtowicz won championships in the 200-, 500- and 1,650-yard freestyle events.

Ten records were broken during the fifth annual championships.

Team results

1. Clarion, 433; 2. Tampa, 343; 3. Cal State Northridge, 328; 4. Wright State, 250; 5. Fur-

man, 246; 6. North Dakota, 245; 7. Rice, 233; 8. Oakland, 193; 9. Boston College, 168; 10. UC Davis, 137.

11. (tie) Northern Michigan and Air Force, 129; 13. Army, 115; 14. Bloomsburg, 108; 15. Youngstown State, 85; 16. Florida Atlantic, 84; 17. Slippery Rock, 78; 18. Puget Sound, 72; 19. San Francisco State, 71½; 20. Cal State Chico, 71.

21. Cal Poly-San Luis Obispo, 45; 22. Wayne State (Michigan), 40; 23. Maine, 23; 24. New Hampshire and Cal State Sacramento, 21; 26. Cal State Los Angeles, 9; 27. Northeast Missouri State, 7; 28. Mercyhurst, 6; 29. Navy, 4.

Individual results

50-yard freestyle: Final 1. Angel Myers, Furman, 23.22; 2. Tina Bair, Clarion, 23.48; 3. (tie) Janet Kemper, Youngstown State, and Bebe Mees, San Francisco State, 23.95; 5. Laura Atteberry, Tampa, 24.00; 6. Paige Winters, Furman, 24.03; 7. Mary Beth Dunlevy, North Dakota, 24.16; 8. Karen Dimick, UC Davis, 24.43; *Consolation* - 9. Karen Pitre, Tampa, 24.30; 10. Denise McDowell, Northern Michigan, 24.36; 11. Janet Pietroforte, Tampa, 24.57; 12. Janine Owens, North Dakota, 24.63; 13. Cindy Jones, Tampa, 24.66; 14. Kim Wilkinson, Wright State, 24.84; 15. Jude Kylander, Cal State Northridge, 24.94; 16. Cheryl McCue, Air Force, 25.10.

100-yard freestyle: Final 1. Angel Myers, Furman, 50.62 (Meet record; old record 51.21, Alicia McHugh, South Florida, 1984); 2. Tina Bair, Clarion, 51.84; 3. Laura Atteberry, Tampa, 51.98; 4. Janet Kemper, Youngstown State, 52.02; 5. Alisa Wojcicki, Clarion, 52.03; 6. Paige Winters, Furman, 52.42; 7. Mary Beth Dunlevy, North Dakota, 52.53; 8. Bebe Mees, San Francisco State, 53.09; *Consolation* - 9.

Nancy Schermer, Oakland, 52.75; 10. Stacy Jones, Rice, 52.83; 11. Karen Dimick, UC Davis, 53.22; 12. Suzy Sullivan, Boston College, 53.31; 13. Denise McDowell, Northern Michigan, 53.33; 14. Katie McCarthy, Cal State Northridge, 53.56; 15. Sandra Crouse, Clarion, 53.98; 16. Susan Bier, Air Force, 54.58.

200-yard freestyle: Final 1. Joan Wojtowicz, Bloomsburg, 1:51.96; 2. Tina Bair, Clarion, 1:52.26; 3. Sarah Rudolph, Puget Sound, 1:52.45; 4. Laura Atteberry, Tampa, 1:52.61; 5. Michelyn Rudser, North Dakota, 1:54.32; 6. Nancy Schermer, Oakland, 1:54.53; 7. Sandra Crouse, Clarion, 1:54.74; 8. Suzy Sullivan, Boston College, 1:55.63; *Consolation* - 9. Carol Snell, Rice, 1:55.15; 10. Mary LeBeau, Boston College, 1:55.25; 11. Denise McDowell, Northern Michigan, 1:55.44; 12. Katie McCarthy, Cal State Northridge, 1:56.05; 13. Kimberley Pogue, Oakland, 1:56.43; 14. Karen Dimick, UC Davis, 1:56.54; 15. Linda Scott, Oakland, 1:56.70; 16. Eileen Moriarty, Wright State, 1:58.29.

500-yard freestyle: Final 1. Joan Wojtowicz, Bloomsburg, 4:53.81; 2. Sarah Rudolph, Puget Sound, 4:55.53; 3. Nancy Schermer, Oakland, 5:03.03; 4. Kim Hayes, Clarion, 5:03.08; 5. Beverly Cox, Florida Atlantic, 5:04.09; 6. Pam Griffin, Clarion, 5:04.15; 7. Eileen Moriarty, Wright State, 5:06.21; 8. Elizabeth Linton, Cal Poly-San Luis Obispo, 5:07.67; *Consolation* - 9. Mary LeBeau, Boston College, 5:03.02; 10. Carol Snell, Rice, 5:04.82; 11. Gail Thompson, Tampa, 5:05.31; 12. Sandra Crouse, Clarion, 5:06.60; 13. Kimberley Pogue, Oakland, 5:07.05; 14. Michelyn Rudser, North Dakota, 5:08.05; 15. Patricia Allen, Cal State Chico, 5:10.19; 16. Krissy Walden, Cal State

See Clarion, page 9

Champion West Virginia dominates all-America rifle team

West Virginia shooters dominated the collegiate all-America selections announced by the National Rifle Association March 15.

After firing record scores in team competition at the 1986 NCAA Men's and Women's Rifle Championships, the winning Mountaineers placed five individuals on the smallbore first team and six on the air-rifle first team.

Second-place championships finisher Murray State picked up many of the remaining spots on both all-America squads, and Racer coach Elvis Green was one of two NCAA coaches recognized by the NRA for outstanding contributions to collegiate shooting. Also receiving the award was Maj. Richard Pitts of Texas A&M.

Following is a list of the 1986 NRA all-America teams:

SMALLBORE

First team—Mike Anti, West Virginia; Bill Dodd, West Virginia; Christian Heller, West Virginia; Dave Johnson, West Virginia; Tony Leone, Tennessee Tech; Pat Spurgin, Murray State; Gordon Taras, Army; Deena Wigger, Murray State; Web Wright, West Virginia, and Dave Yeager, East Tennessee State.

Second team—Rhonda Barush, Army; Jim Bishop, West Virginia; Kristina Dean, St. John's (New York); Kim Hogrefe, West Virginia; Jesse Johnston, Tennessee Tech; Kristin Peterson, South Florida; Randy Powell, Army; Jan Schuler, Tennessee Tech; Gary Stephens, Murray State, and Annette Tyler, Texas A&M.

Note -- Terry Crowe (Tennessee Tech), Mike Terzi (Washington State) and Eric Uptagrafft (Texas A&M) were named honorable mention.

AIR RIFLE

First team—Anti; Roger Davidson, West Virginia; Dodd; Johnson; Heller; Hogrefe; Spurgin; Stephens; Marianne Wallace, Murray State, and Wigger.

Second team—Bishop; Fritz Borke, Tennessee Tech; Dean; Rob Harbison, Tennessee-Martin; Earl Hauf, Tennessee Tech; Kurt Kisch, East Tennessee State; Peterson; Powell; Yeager, and Wright. Note—Alison Schultz (Murray State), Dale Szpisjak (Navy), Alan Wilcoxson [St. John's (New York)] and M. Elaine Worland (South Florida) were named honorable mention.

Christian Heller, West Virginia

Deena Wigger, Murray State

Kenyon women swim to a third straight Division III title

Kenyon swimmers won 14 events and scored a record 713 points en route to claiming the Ladies' third consecutive team title in the Division III Women's Swimming and Diving Championships. The meet was held March 13-15 at C. T. Branin Natatorium in Canton, Ohio.

UC San Diego was second with 403½ points, while last year's runnerup, Pomona-Pitzer, placed third (373).

The Ladies jumped out to a 263 to 181½ lead over UC San Diego on the first day of competition, scoring with victories in the 200-yard medley relay (1:49.29) and 800-yard freestyle relay (7:39.93). Sophomore Amy Heasley took top honors in the 100-yard butterfly (57.96) and 200-yard individual medley (2:10.74), while freshman Erin Finneran won the 200-yard backstroke (2:04.90) and senior Patty Abt was first in the 50-yard freestyle (24.32).

On the second day, Kenyon widened its lead over the Tritons (535 to 307½). Heasley and Finneran won events again—Heasley in the 400-yard individual medley (4:35.82) and Finneran in the 100-yard backstroke (58.69) and 200-yard freestyle (1:53.51). Senior Deborah Neil raced to a 1:07.47 to win the 100-yard backstroke. In addition, Kenyon won both relays of the day—200-yard freestyle relay (1:36.21) and 400-yard medley relay (3:58.80).

On the final day, the Ladies ensured the title with victories in the 100-yard freestyle (52.46) by Abt, the 200-yard backstroke (2:25.94) by Jeannine Gury and the 200-yard butterfly (2:07.57) by Heasley. Kenyon wrapped up the final event with an NCAA record time of 3:28.49 in the 400-yard freestyle relay.

Team results

1. Kenyon, 713; 2. UC San Diego, 403½; 3. Pomona-Pitzer, 373; 4. Hamline, 282; 5. Wooster, 166; 6. Hope, 142; 7. Smith, 140½; 8. Williams, 128; 9. Ithaca, 120; 10. Tufts, 107; 11. Coe, 95; 12. DePauw, 84; 13. Rochester, 79; 14. Dickinson, 73; 15. Cortland State, 70; 16. (tie) Allegheny and William Smith, 67; 18. Wheaton (Illinois), 64; 19. Denison, 62; 20. St. Olaf, 58; 21. Millikin, 57; 22. Gettysburg, 55; 23. Ohio Northern, 44; 24. (tie) Montclair State and Occidental, 39; 26. Colorado College, 36; 27. (tie) Calvin and Frostburg State, 25; 29. Rochester Institute of Technology, 22; 30. (tie) Rensselaer and Sweet Briar, 17; 32. (tie) Centre and Grinnell, 16; 34. Lake Forest, 15; 35. Emory and Stony Brook, 13; 37. Franklin and Marshall, 12; 38. (tie) St. Catherine and St. Lawrence, 11; 40. Wittenberg, 10; 41. Norwich, 9; 42. (tie) Hamilton and Rockford, 8; 44. MIT, 7; 45. St. Thomas

(Minnesota), 6; 46. (tie) Washington and Lee and Wellesley, 5; 48. Clarkson, 2; 49. (tie) Johns Hopkins, Clark (Massachusetts) and Claremont-Mudd-Scripps, 1.

Individual results

50-yard freestyle: Final—1. Patricia Abt, Kenyon, 24.32; 2. Mary Kavaney, Hamline, 24.48; 3. Michelle Pregler, St. Olaf, 24.51; 4. Jamie McNeil, Dickinson, 24.71; 5. Teresa Zurick, Kenyon, 24.85; 6. Kathryn Kirmayer, Williams, 24.91; 7. Nancy Gritter, DePauw, 24.94; 8. Nancy Emerick, Ohio Northern, 25.29; **Consolation**—9. Brooke Henderson, Wooster, 25.01; 10. Joanne Adams, Cortland State, 25.04; 11. Laura Knochenhauer, UC San Diego, 25.05; 12. (tie) Michelle Brafman, UC San Diego, and Kathy Wiezbicki, Smith, 25.19; 14. Kay Ceske, Occidental, 25.24; 15. Kristen Baumann, Wooster, 25.25; 16. Julie Benjamin, Hamline, 25.36.

100-yard freestyle: Final—1. Patricia Abt, Kenyon, 52.46; 2. Michelle Pregler, St. Olaf, 52.65; 3. Erin Finneran, Kenyon, 52.71; 4. Deborah Smith, UC San Diego, 53.07; 5. Joanne Adams, Cortland State, 53.72; 6. Jennifer Straley, Hope, 54.04; 7. Kathryn Kirmayer, Williams, 54.12; 8. Ellen Roe, Pomona-Pitzer, 54.14; **Consolation**—9. Karah Coe, Pomona-Pitzer, 54.72; 10. Mary Kavaney, Hamline, 54.92; 11. Nancy Emerick, Ohio Northern, 54.95; 12. Michelle Brafman, UC San Diego, 54.99; 13. Julie Benjamin, Hamline, 55.02; 14. Mary Jacobson, Kenyon, 55.24; 15. Megan O'Brien, William Smith, 55.28; 16. Connie Kramer, Hope, 55.39.

200-yard freestyle: Final—1. Erin Finneran, Kenyon, 1:53.51; 2. Teresa Zurick, Kenyon, 1:54.10; 3. Patricia Abt, Kenyon, 1:54.65; 4. Michelle Pregler, St. Olaf, 1:54.90; 5. Tracy Mulvany, UC San Diego, 1:56.33; 6. Jennifer Straley, Hope, 1:56.62; 7. Shelly Russell, Hope, 1:56.92; 8. Anita Hill, UC San Diego, 1:57.14; **Consolation**—9. Kristin McQueen, Pomona-Pitzer, 1:57.30; 10. Kathryn Kirmayer, Williams, 1:57.92; 11. Linda Chambers, Wheaton (Illinois), 1:58.12; 12. Mary Ruffennach, Gettysburg, 1:58.48; 13. Maj Britt Hansen, Stony Brook, 1:58.63; 14. Karah Coe, Pomona-Pitzer, 1:58.90; 15. Amy Moran, Tufts, 1:59.02; 16. Jami Whittemore, Coe, 1:59.67.

500-yard freestyle: Final—1. Tracy Mulvany, UC San Diego, 5:02.78; 2. Linda Chambers, Wheaton (Illinois), 5:04.89; 3. Shelly Russell, Hope, 5:05.44; 4. Christine Jacob, Kenyon, 5:07.82; 5. Heidi Keller, Hamline, 5:09.74; 6. Anita Hill, UC San Diego, 5:11.63; 7. Patricia Abt, Kenyon, 5:12.00; 8. Jennifer Straley, Hope, 5:12.40; **Consolation**—9. DeeDee Burgess, Smith, 5:10.41; 10. Teresa Zurick, Kenyon, 5:11.90; 11. Ellen Roe, Pomona-Pitzer, 5:12.87; 12. Maj Britt Hansen, Stony Brook, 5:12.89; 13. Jennifer Gaard, Coe, 5:15.36; 14. Elizabeth Miles, Washington and Lee, 5:16.56; 15. Kristin McQueen, Pomona-Pitzer, 5:17.35; Libby Stern, Pomona-Pitzer, 5:20.74.

1,650-yard freestyle: Final—1. Tracy Mulvany, UC San Diego, 17:26.56; 2. Linda Chambers, Wheaton (Illinois), 17:26.76; 3. Shelly Russell, Hope, 17:26.97; 4. DeeDee Burgess, Smith, 17:45.13; 5. Christine Jacob, Kenyon, 17:50.26; 6. Karen Shimon, Hamline, 17:51.82; 7. Kelly Miller, Kenyon, 17:52.68; 8. Amy Dantzer, Pomona-Pitzer, 17:55.29; **Consolation**—9. Heidi Keller, Hamline, 17:59.51; 10. Ellen Roe, Pomona-Pitzer, 18:03.97; 11. Lauren Davis, Kenyon, 18:10.22; 12. Nancy Dryden, Lake Forest, 18:11.67; 13. Maj Britt Hansen, Stony Brook, 18:13.64; 14. Laura Bunkofski, Hamline, 18:17.18; 15. Elizabeth Miles, Washington and Lee, 18:17.41; 16. Carolyn Carson, Claremont-Mudd-Scripps, 18:21.53.

100-yard backstroke: Final—1. Erin Finneran, Kenyon, 58.69 (Meet record; old record 59.81, Vibeke Hopkinson, Smith, 1983); 2. Deborah Smith, UC San Diego, 58.88; 3. Christine Jacob, Kenyon, 1:00.91; 4. Joan Horgan, Williams, 1:01.22; 5. Dianne Smyth, DePauw, 1:01.33; 6. Jody Skidd, Williams, 1:01.53; 7. Penny Blakeman, Franklin and Marshall, 1:01.59; 8. Beth Welty, Kenyon, 1:01.84; **Consolation**—9. Nicki Fowler, Frostburg State, 1:01.78; 10. Jana Rotman, Hamline, 1:02.15; 11. Liane Stevenson, Pomona-Pitzer, 1:02.29; 12. Margaret Parr, Pomona-Pitzer, 1:02.31; 13. Brenda Shaw, Wittenberg, 1:02.50; 14. Connie Kramer, Hope, 1:03.20; 15. Cathy Humpleby, Cortland State, 1:03.21; 16. Shannon Delaney, UC San Diego, 1:03.38.

200-yard backstroke: Final—1. Erin Finneran, Kenyon, 2:04.90 (Meet record; old record 2:09.98, Leslie Custer, Merchant Marine, 1985); 2. Deborah Smith, UC San Diego, 2:09.43; 3. Joan Horgan, Williams, 2:11.17; 4. Shannon Delaney, UC San Diego, 2:12.41; 5. Margaret Parr, Pomona-Pitzer, 2:14.12; 6. Monique Fischer, Smith, 2:14.53; 7. Christine Jacob, Kenyon, 2:15.57; 8. Dianna Gray, UC San Diego, 2:16.74; **Consolation**—9. Cathy Humpleby, Cortland State, 2:13.85; 10. Irene Rupp, Rochester, 2:14.74; 11. Beth Welty, Kenyon, 2:14.85; 12. Blair Ambach, Emory, 2:15.26; 13. Brenda Shaw, Wittenberg, 2:15.37; 14. Ellen Schreiber, Lake Forest, 2:15.87; 15. Liane Stevenson, Pomona-Pitzer, 2:16.41; 16. Sherri Bowman, Hamline, 2:19.07.

100-yard breaststroke: Final—1. Deborah Neil, Kenyon, 1:07.47; 2. Jeannine Gury, Kenyon, 1:07.93; 3. Sheryl Thedford, Grinnell, 1:08.04; 4. Gail Meneghin, Montclair State, 1:08.06; 5. Brooke Henderson, Wooster, 1:08.81; 6. Sheila Arrandondo, Occidental, 1:08.97; 7. Mary Kavaney, Hamline, 1:08.99; 8. Lynn Kline, Pomona-Pitzer, 1:09.23; **Consolation**—9. Nancy Stapp, Ithaca, 1:09.79; 10. Jeanne Carbonni, Rensselaer, 1:10.17; 11. Collette Salm, Rockford, 1:10.31; 12. Erin Fraher, Wellesley, 1:10.38; 13. Lyn Cunliffe, Pomona-Pitzer, 1:10.64; 14. Miriam Glantz, Hamilton, 1:10.82; 15. Alison Clack, Emory, 1:11.01; 16. Tamara Bachman, Allegheny, 1:11.13.

200-yard breaststroke: Final—1. Jeannine Gury, Kenyon, 2:25.94; 2. Gail Meneghin, Montclair State, 2:26.56; 3. Nancy Stapp, Ithaca, 2:29.68; 4. Lynn Kline, Pomona-Pitzer, 2:30.30; 5. Tamara Bachman, Allegheny, 2:31.19; 6. Lyn Cunliffe, Pomona-Pitzer, 2:31.35; 7. Susan Lenczycki, Smith, 2:31.80; Nadine Neil, Kenyon, was disqualified; **Consolation**—9. Barbara Radef, Ithaca, 2:31.04; 10. Jennifer Krimmel, Millikin, 2:32.20; 11. Alison Clack, Emory, 2:32.64; 12. Miriam Glantz, Hamilton, 2:33.24; Sheila Arrandondo, Occidental, 2:34.31; 15. Beth Harris, Tufts, 2:34.62; 16. Michelle Scott, Johns Hopkins, 2:35.90.

100-yard butterfly: Final—1. Amy Heasley, Kenyon, 57.96 (Meet record; old record 57.97, Alison Gilmore, UC San Diego, 1985); 2. Barbara Misener, Kenyon, 59.20; 3. Lynn Kline, Pomona-Pitzer, 59.93; 4. Alison Gilmore, UC San Diego, 59.94; 5. Jana Rotman, Hamline, 1:00.03; 6. Kathleen Bloom, William Smith, 1:00.23; 7. Jennifer Krimmel, Millikin, 1:00.57; 8. Karah Coe, Pomona-Pitzer, 1:00.76; **Consolation**—9. Lynn Kucera, Norwich, 59.82; 10. Liz McKnight, Sweet Briar, 1:00.48; 11. Susan Riggs, St. Olaf, 1:00.73; 12. Holly Flickenger, Wheaton (Illinois), 1:01.00; 13. Ann Erickson, Tufts, 1:01.41; 14. Debra Zimmer, Rochester, 1:01.48; 15. Linda Sprys, MIT, 1:02.28; 16. Ann Schwerzler, Ohio Northern, 1:02.35.

200-yard butterfly: Final—1. Amy Heasley, Kenyon, 2:07.57 (Meet record; old record 2:08.23, Lee Hutton Morrow, UC San Diego, 1983); 2. Barbara Misener, Kenyon, 2:20.98; 3. Irene Rupp, Rochester, 2:11.57; 4. Michelle Steinberger, UC San Diego, 2:12.10; 5. Monique Fischer, Smith, 2:12.27; 6. Alison Gilmore, UC San Diego, 2:12.36; 7. Sherri Bowman, Hamline, 2:13.03; 8. DeeDee Burgess, Smith, 2:17.20; **Consolation**—9. Katherine Patoff, Pomona-Pitzer, 2:12.72; 10. Denise Barrett, Lake Forest, 2:13.05; 11. Kelly Miller, Kenyon, 2:13.43; 12. Linda Sprys, MIT, 2:14.87; 13. Margaret Carey, Kenyon, 2:15.82; 14. Ann McCann, Tufts, 2:16.43; 15. Ann Schwerzler, Ohio Northern, 2:17.06; 16. Karen Shimon, Hamline, 2:17.57.

200-yard individual medley: Final—1. Amy Heasley, Kenyon, 2:10.74; 2. Lyn Cunliffe, Pomona-Pitzer, 2:11.93; 3. Tracy Mulvany, UC San Diego, 2:12.79; 4. Deborah Neil, Kenyon, 2:13.00; 5. Lynn Kline, Pomona-Pitzer, 2:13.31; 6. Sarah Frost, Wooster, 2:13.53; 7. Diane Smyth, DePauw, 2:13.54; 8. Jennifer Krimmel, Millikin, 2:18.10; **Consolation**—9. Irene Rupp, Rochester, 2:12.78; 10. Gail Meneghin, Montclair State, 2:13.78; 11. Joan Horgan, Williams, 2:14.56; 12. Barbara Misener, Kenyon, 2:14.68; 13. Nancy Stapp, Ithaca, 2:14.92; 14. Ann McCann, Tufts, 2:15.78; 15. Jana Rotman, Hamline, 2:16.21; 16. Liz Thompson, St. Lawrence, 2:17.20.

400-yard individual medley: Final—1. Amy Heasley, Kenyon, 4:35.82; 2. Lyn Cunliffe, Pomona-Pitzer, 4:38.64; 3. Michelle Rubie, UC San Diego, 4:42.60; 4. Kelly Miller, Kenyon, 4:43.00; 14. Mary LeBeau, Boston College, 4:43.34; 15. Kristina Neill, UC Davis, 4:49.29; Nancy Stern, Cal Poly-San Luis Obispo, was disqualified.

One-meter diving: Final (22 dives)—1. Doria Mamalo, Clarion, 434.85; 2. Kimberly Hostetter, Cal State Chico, 411.10; 3. Marion Gelhaus, Cal State Northridge, 406.45; 4. Tracey Weyant, Cal State Chico, 399.25; 5. Suzette Brinkerhoff, Florida Atlantic, 399.05; 6. Lee Ann O'Neill, Oakland, 393.40; 7. Susan Gierschick, Wayne State, 389.15; 8. Melissa Baron, Northern Michigan, 340.50; **Consolation (17 dives)**—9. Harmony Lawrence, Cal State Northridge, 374.95; 10. Kathleen Callahan, Maine, 372.25; 11. Maria Coomaraswamy, Maine, 358.85; 12. Sherrie Haas, Northeast Missouri State, 355.70; 13. Lisa Gierschick, Wayne State, 354.90; 14. Katie MacIntosh, Clarion, 344.90; 15. Vicki Hoffman, Clarion, 331.60; 16. Belinda Wolf, Clarion, 310.35.

Three-meter diving: Final (22 dives)—1. Doria Mamalo, Clarion, 452.25; 2. Marion Gelhaus, Cal State Northridge, 438.65; 3. Kimberly Hostetter, Cal State Chico, 422.15; 4. Melissa Baron, Northern Michigan, 421.85; 5. Lee Ann O'Neill, Oakland, 420.40; 6. Susan Gierschick, Wayne State, 416.40; 7. Suzette Brinkerhoff, Florida Atlantic, 398.40; 8. Lisa Gierschick, Wayne State, 383.60; **Consolation (17 dives)**—9. Tracey Weyant, Cal State Chico, 392.55; 10. Kathleen Callahan, Maine, 387.10; 11. Harmony Lawrence, Cal State Northridge, 384.60; 12. Vicki Hoffman, Clarion, 371.45; 13. Belinda Wolf, Clarion, 366.30; 14. Maria Coomaraswamy, Maine, 364.25; 15. Sherrie Haas, Northeast Missouri State, 362.70; 16. Annabelle Lowrie, New Hampshire, 357.65.

200-yard medley relay: Final—1. Cal State Northridge (Stacy Mettam, Tina Schnare, Sandy Barnes, Jude Kylander), 1:47.25 (Meet record; old record 1:47.86, South Florida, 1985); 2. Clarion, 1:48.07; 3. North Dakota, 1:48.80; 4. Slippery Rock, 1:49.22; 5. Boston College, 1:49.30; 6. Air Force, 1:49.40; 7.

4. Frost, Wooster, 4:45.23; 6. Barbara Misener, Kenyon, 4:45.91; 7. Kiki Jacobs, Dickinson, 4:46.04; 8. DeeDee Burgess, Smith, 4:46.12; **Consolation**—9. Jennifer Krimmel, Millikin, 4:44.02; 10. Karen Shimon, Hamline, 4:45.88; 11. Margaret Carey, Kenyon, 4:46.62; 12. Ann McCann, Tufts, 4:46.69; 13. Monique Fischer, Smith, 4:46.87; 14. Shannon Delaney, UC San Diego, 4:47.08; 15. Anne Donato, Clarkson, 4:47.18; 16. Deborah Neil, Kenyon, 4:48.18.

One-meter diving: Final (22 dives)—1. Beth Olson, Colorado College, 417.50; 2. Sabra Kroll, Smith, 405.25; 3. Natalie Gibbs, Denison, 402.35; 4. Tiffany Jeisel, Denison, 401.30; 5. Beth Donovan, Ithaca, 394.90; 6. Sari Brummel, Calvin, 378.65; 7. Diane Skellenger, Centre, 357.85; 8. Lori Lawler, Cortland State, 353.65; **Consolation (17 dives)**—9. Pam Dworakowski, Cortland State, 344.35; 10. Beth Snyder, Allegheny, 343; 11. Lou Ann Pickens, Smith, 341.65; 12. Karla Koops, Hope, 339.30; 13. Laurie Frankel, Tufts, 334.55; 14. Stacey McCall, Allegheny, 334.25; 15. Janice Colvin, Ithaca, 333.90; 16. Beth Ferraro, Clark, 333.05.

Three-meter diving: Final (22 dives)—1. Beth Olson, Colorado College, 433.75; 2. Sabra Kroll, Smith, 424.05; 3. Tiffany Jeisel, Denison, 399.20; 4. Natalie Gibbs, Denison, 383.85; 5. Beth Donovan, Ithaca, 380.20; 6. Lori Lawler, Cortland State, 375.65; 7. Sari Brummel, Calvin, 375.05; 8. Janet Jasin, St. Catherine, 346.75; **Consolation**—9. Beth Snyder, Allegheny, 357.15; 10. Lori Marion, Wheaton (Illinois), 353.10; 11. Darcie Hammer, Rensselaer, 352.05; 12. Pam Dworakowski, Cortland State, 350.65; 13. Diane Skellenger, Centre, 350.20; 14. Leslie Morton, Smith, 349.75; 15. Joyce Wintersteen, Rockford, 345.95; 16. Stacey McCall, Allegheny, 342.20.

200-yard medley relay: Final—1. Kenyon (Beth Welty, Nadine Neil, Barbara Misener, Amy Heasley), 1:49.29 (Meet record; old record 1:51.12, Williams, 1985); 2. Hamline, 1:52.06; 3. UC San Diego, 1:52.58; 4. Pomona-Pitzer, 1:52.63; 5. Wooster, 1:52.68; 6. Ithaca, 1:52.85; 7. Gettysburg, 1:53.18; 8. Allegheny, 1:54.44; **Consolation**—9. Williams, 1:54.11; 10. Rochester, 1:54.64; 11. Occidental, 1:54.92; 12. Tufts, 1:54.95; 13. DePauw, 1:55.14; 14. Coe, 1:55.86; 15. Smith, 1:55.96; 16. William Smith, 1:56.43.

400-yard medley relay: Final—1. Kenyon (Christine Jacob, Nadine Neil, Barbara Misener, Teresa Zurick), 3:58.80 (Meet record; old record 3:59.28, Kenyon, 1985); 2. Hamline, 4:04.18; 3. Pomona-Pitzer, 4:10.88; 4. UC San Diego, 4:05.82; 5. Williams, 4:07.19; 6. Wooster, 4:08.50; 7. Rochester, 4:09.77; 8. Gettysburg, 4:10.88.

See Kenyon, page 20

CBS tops college basketball ratings

Although CBS Sports won the college basketball television ratings sweepstakes for the third straight season, competitor NBC Sports boasted a ratings increase of 10 percent, according to figures released by CBS.

Saturday broadcasts from the networks produced a combined 4.3 rating. CBS edged NBC in ratings for Sunday games with a 5.8 rating to its competitor's 5.2. Although CBS increased its rating on Sundays by seven percent over 1984-85, the net-

work's total rating was reported down two percent from last year.

CBS also claimed two of the networks' three most-watched regular-season telecasts. The North Carolina at Marquette (January 19, 7.4 rating) and Georgetown at Syracuse (February 23, 6.9 rating) games topped the list, while NBC's Notre Dame at Duke (February 16, 6.2 rating) game took third place.

According to the CBS announcement, its rival network also claimed

the No. 4 spot with the Georgia Tech at North Carolina (January 25, 5.9 rating) game, which was the most-watched Saturday telecast. NBC produced eight broadcasts that achieved a 5.0 rating or better, while CBS produced six.

Ratings figures for CBS' telecasts of the Division I Men's Basketball Championship tournament and the Division I Women's Basketball Championship game are expected to be available sometime in April.

Clarion

Continued from page 8

Northridge, 5:12.59.

1,650-yard freestyle: Final—1. Joan Wojtowicz, Bloomsburg, 16:51.26; 2. Sarah Rudolph, Puget Sound, 17:01.84; 3. Nancy Schermer, Oakland, 17:22.25; 4. Kim Hayes, Clarion, 17:27.06; 5. Beverly Cox, Florida Atlantic, 17:31.03; 6. Elizabeth Linton, Cal Poly-San Luis Obispo, 17:32.19; 7. Patricia Allen, Cal State Chico, 17:32.29; 8. Kimberley Pogue, Oakland, 17:39.90; **Consolation**—9. Mary LeBeau, Boston College, 17:43.02; 10. Ann-Marie Wycoff, Army, 17:45.08; 11. Pam Griffin, Clarion, 17:46.58; 12. Eileen Moriarty, Wright State, 17:48.49; 13. Krissy Walden, Cal State Northridge, 17:53.47; 14. Gail Thompson, Tampa, 17:55.91; 15. Michelyn Rudser, North Dakota, 18:23.21.

100-yard backstroke: Final—1. Stacy Mettam, Cal State Northridge, 58.09; 2. Bebe Mees, San Francisco State, 59.24; 3. Janet Pietroforte, Tampa, 59.47; 4. Stacy Jones, Rice, 1:00.24; 5. Katherine Kruger, Cal State Sacramento, 1:00.46; 6. Teri Messenger, Clarion, 1:00.49; 7. Barb Hohnacki, Wright State, 1:00.60; 8. Kristina Neill, UC Davis, 1:01.23; **Consolation**—9. Janice Lesyna, Cal Poly-San Luis Obispo, 1:00.71; 10. Christine Hartzell, Furman, 1:00.82; 11. Kelly Knaus, Bloomsburg, 1:01.03; 12. Barbara Lee, North Dakota, 1:01.14; 13. Tammy L. Ditter, Slippery Rock, 1:01.47; 14. Carol Snell, Rice, 1:01.70; 15. Judith Hupp, Air Force, 1:02.32; 16. Laurie Lafferty, Slippery Rock, 1:02.51.

200-yard backstroke: Final—1. Stacy Mettam, Cal State Northridge, 2:07.54; 2. Karen Kimpton, Wright State, 2:07.56; 3. Christine Hartzell, Furman, 2:09.06; 4. Janet Pietroforte, Tampa, 2:10.00; 5. Kristina Neill, UC Davis, 2:10.84; 6. Barb Hohnacki, Wright State, 2:11.04; 7. Janice Lesyna, Cal Poly-San Luis Obispo, 2:11.45; 8. Michelle Dokter, Rice, 2:13.78; **Consolation**—9. Carol Snell, Rice, 2:11.04; 10. Teri Messenger, Clarion, 2:11.38; 11. Barbara Lee, North Dakota, 2:11.86; 12.

Kelly Knaus, Bloomsburg, 2:11.90; 13. Kathy Jenkins, Rice, 2:13.19; 14. Katherine Kruger, Cal State Sacramento, 2:14.05; 15. Jeanie Quintana, Cal State Los Angeles, 2:14.92; 16. Tammy Burch, Rice, 2:18.56.

100-yard breaststroke: Final—1. Tina Schnare, Cal State Northridge, 1:04.76 (Meet record; old record 1:05.40, Tara McKenna, Boston College, 1985); 2. Tara McKenna, Boston College, 1:05.79; 3. Annika Borg, Wright State, 1:05.81; 4. Jennifer Galster, Puget Sound, 1:06.51; 5. Kristen Wheeler, UC Davis, 1:06.88; 6. Elizabeth Haney, Air Force, 1:06.99; 7. Corrin S. Convis, Slippery Rock, 1:07.15; 8. Dana Goerke, Oakland, 1:07.51; **Consolation**—9. Clare Hramiec, Army, 1:07.65; 10. Pamela Birsinger, New Hampshire, 1:07.73; 11. Heather Laurie, Cal State Northridge, 1:08.24; 12. Stephanie Schleg, Northern Michigan, 1:08.34; 13. Bebe Mees, San Francisco State, 1:08.50; 14. Susan Bier, Air Force, 1:08.57; 15. Maggie Schwindt, Cal State Sacramento, 1:08.97; Jennifer Ellington, Army, was disqualified.

200-yard breaststroke: Final—1. Tina Schnare, Cal State Northridge, 2:19.81 (Meet record; old record 2:21.84, Tara McKenna, Boston College, 1985); 2. Annika Borg, Wright State, 2:20.83; 3. Tara McKenna, Boston College, 2:21.18; 4. Clare Hramiec, Army, 2:23.54; 5. Kristen Wheeler, UC Davis, 2:23.95; 6. Pamela Birsinger, New Hampshire, 2:27.38; Dana Goerke, Oakland, and Corrin S. Convis, Slippery Rock, were disqualified; **Consolation**—9. Elizabeth Haney, Air Force, 2:25.65; 10. Jennifer Galster, Puget Sound, 2:27.52; 11. Mary Kaliszak, Mercyhurst, 2:29.31; 12. Stephanie Schleg, Northern Michigan, 2:30.01; 13. Heather Laurie, Cal State Northridge, 2:30.12; 14. Jacqueline Diederich, Air Force, 2:30.58; 15. Maggie Schwindt, Cal State Sacramento, 2:30.88; 16. Jennifer Ellington, Army, 2:33.13.

100-yard butterfly: Final—1. Angel Myers, Furman, 55.82 (Meet record; old record 57.12, Mary Beth Dunlevy, North Dakota, 1985); 2.

Mary Beth Dunlevy, North Dakota, 56.57; 3. Alisa Woicicki, Clarion, 56.98; 4. Kristen Wheeler, UC Davis, 57.18; 5. Cindy Jones, Tampa, 57.50; 6. Beverly Cox, Florida Atlantic, 57.54; 7. Gail Thompson, Tampa, 57.69; 8. Karen Pitre, Tampa, 57.71; **Consolation**—9. Janet Kemper, Youngstown State, 57.58; 10. Kathy Koval, Boston College, 57.93; 11. Stacy Jones, Rice, 58.04; 12. Janine Owens, North Dakota, 58.10; 13. Laurie Musiek, Navy, 58.63; 14. Sandy Barnes, Cal State Northridge, 59.14; 15. Beth Roeder, Bloomsburg, 59.33; 16. Janet Pietroforte, Tampa, 59.55.

200-yard butterfly: Final—1. Cindy Jones, Tampa, 2:04.88 (Meet record; old record 2:06.03, Crista Lawrence, Cal State Northridge, 1985); 2. Stacy Jones, Rice, 2:06.98; 3. Tammy Burch, Rice, 2:08.88; 4. Elizabeth Haney, Air Force, 2:09.96; 5. Corrin S. Convis, Slippery Rock, 2:09.08; 6. Kristen Wheeler, UC Davis, 2:09.50; 7. Janine Owens, North Dakota, 2:11.01; 8. Ann-Marie Wycoff, Army, 2:11.23; **Consolation**—9. Lelia Dupre, Furman, 2:09.40; 10. Kelly Knaus, Bloomsburg, 2:10.75; 11. Michelle Dokter, Rice, 2:11.82; 12. Christine Hartzell, Furman, 2:11.84; 13. Tina Schnare, Cal State Northridge, 2:12.27; 14. Clare Hramiec, Army, 2:12.40; 15. Susan Bier, Army, 2:12.87; 16. Teri Messenger, Clarion, 2:12.90.

400-yard individual medley: Final—1. Tammy Burch, Rice, 4:29.52 (Meet record; old record 4:31.00, Karen Burton, Air Force, 1984); 2. Ann-Marie Wycoff, Army, 4:32.71; 3. Lelia Dupre, Furman, 4:34.62; 4. Karen Kimpton, Wright State, 4:36.32; 5. Kelly Knaus, Bloomsburg, 4:37.86; 6. Jacqueline Diederich,

Frostburg State men capture school's first indoor crown

Hurdler Maynard Hurd and sprinter/jumper Joseph Barber led Frostburg State to its first Division III Men's Indoor Track Championships team title March 14-15 at Bethel College in St. Paul, Minnesota.

The Bobcats scored 38 points, just edging Mount Union with 34 points. St. Thomas (Minnesota), which won the first Division III championship last year, placed third (31), while Wisconsin-LaCrosse was fourth (28/1/3).

Hurd set an NCAA meet record in the 55-meter hurdles (7.40) to earn 10 points for his institution. Barber, with second-place finishes in both the 55 meters and long jump, tallied 16 points for the Bobcats. Other point-getters were Raymond Toppins, second in the triple jump (14.71, 48-3/4), and Steven Terry, fourth in the 55 meters (6.49).

Mount Union had an individual champion in the pole vault. Ken De-

bos went 4.75 (15-7) to set an NCAA record in the event, one of six set in the meet.

Team results

1. Frostburg State, 38; 2. Mount Union, 34; 3. St. Thomas (Minnesota), 31; 4. Wisconsin-LaCrosse, 28 1/2; 5. (tie) Ithaca and St. Lawrence, 20; 7. Lincoln (Pennsylvania), 17; 8. (tie) Brockport State and Buffalo State, 16.

10. Bates, 11 1/2; 11. (tie) Albany (New York), Union (New York), Fredonia State, Fitchburg State and Plattsburgh State, 10; 16. (tie) Nebraska Wesleyan, Wisconsin-Stevens Point and Southeastern Massachusetts, 8; 19. (tie) Bentley, Stockton State, Glassboro State and Muskingum, 6.

23. (tie) Alfred, Case Reserve, Methodist and North Central, 4; 27. (tie) Wisconsin-Oshkosh and Kutztown, 2 1/2; 29. (tie) Rochester Institute of Technology, Cornell College, Simpson and Haverford, 2.

33. (tie) Stony Brook, Monmouth and Kenyon, 1 1/2; 36. (tie) Carleton, St. Olaf, Colby and St. John's (Minnesota), 1.

Individual results

55-meter dash — 1. Daryl Brownlee, Buffalo State, 6.35 (Meet record; old record 6.41, Ronnie Hendred, Cornell College, 1985); 2. Joseph Barber, Frostburg State, 6.40; 3. Lamar

Smith, Buffalo State, 6.42; 4. Steven Terry, Frostburg State, 6.49; 5. Ronnie Hendred, Cornell College, 6.50; 6. William Darby, Lincoln (Pennsylvania), 6.51.

55-meter hurdles — 1. Maynard Hurd, Frostburg State, 7.40 (Meet record; 7.37 by Hurd in preliminaries; old record 7.50, Hurd, 1985); 2. Scott Etherton, Nebraska Wesleyan, 7.44; 3. Reginald Pate, Lincoln (Pennsylvania), 7.50; 4. David Hightower, Lincoln (Pennsylvania), 7.61; 5. Terry McDonald, Lincoln (Pennsylvania), 7.64; 6. Matt Kriesel, Wisconsin-LaCrosse, 7.67.

400-meter dash — 1. Brian Crossman, Fitchburg State, 48.45 (Meet record; old record 48.53, Barrington Fearon, Lincoln (Pennsylvania), 1985); 2. Tim McCrossen, St. Lawrence, 49.21; 3. Tom West, Mount Union, 49.40; 4. Dekalo Whitfield, Lincoln (Pennsylvania); 5. Kurt Dixon, St. Lawrence, 50.32.

800-meter run — 1. Don Hastings, Plattsburgh State, 1:54.24; 2. Gilbert Cowan, Brockport State, 1:54.62; 3. Ron Moreau, Bentley, 1:56.41; 4. Russel Young, Alfred, 1:56.63; 5. Craig Poshepny, Wisconsin-LaCrosse, 1:56.75; 6. Mike Misner, Colby, 1:59.43.

1,500-meter run — 1. Jukka Tammissuo, St. Lawrence, 3:51.15; 2. Arnie Schraeder, Wisconsin-Stevens Point, 3:51.74; 3. Marcel Stephens, Mount Union, 3:52.98; 4. Gary Peterson,

North Central, 3:53.64; 5. Liam O'Neill, Haverford, 3:53.67; 6. Dan Casper, Carleton, 3:54.32.

5,000-meter run — 1. John Fitzgerald, Bates, 14:34.70; 2. James White, Southeastern Massachusetts, 14:35.37; 3. Ron Deckert, Glassboro State, 14:37.84; 4. John Bielinski, St. Thomas (Minnesota), 14:40.18; 5. Paul Ruston, Rochester Institute of Technology, 14:45.12; 6. Tom Faust, St. Thomas (Minnesota), 14:51.03.

High jump — 1. David Walker, Albany (New York), 2.06 (6-9/4); 2. Matt Leszyk, Ithaca, 2.06 (6-9/4); 3. John Loose, Ithaca, 2.02 (6-7 1/2); 4. (tie) Darian Hines, Stony Brook; Eric Ealy, Monmouth; Matt Schechter, Bates, and Mark Speer, Kenyon, 2.02 (6-7 1/2).

Pole vault — 1. Ken Debos, Mount Union, 4.75 (15-7) (Meet record; old record 4.69 (15-4 1/2), Mike Walden, Wisconsin-Stevens Point, 1985); 2. Mike Murray, St. Thomas (Minnesota), 4.65 (15-3); 3. David Bell, Muskingum, 4.65 (15-3); 4. (tie) Mike Cantrel, Kutztown; Steve Hable, Wisconsin-Oshkosh, and Bruce Nelson, Wisconsin-LaCrosse, 4.55 (14-11 1/2); 7. Kip Janvrin, Simpson, 4.55 (14-11 1/2); 8. David Bruemmer, Luther, 4.55 (14-11 1/2).

Long jump — 1. Pat Corbett, Fredonia State, 7.10 (23-3 1/2); 2. Joseph Barber, Frostburg State, 7.06 (23-2); 3. Mike Johnson, Ithaca,

7.04 (23-1 1/4); 4. Rodney Burgess, Methodist, 7.03 (23-0 1/4); 5. Jerry Daniels, Simpson, 7.02 (23-0 1/2); 6. Trond Fredericksen, St. Olaf, 7.01 (23-0).

Triple jump — 1. Evan Perkins, Wisconsin-LaCrosse, 14.82 (48-7 1/2) (Meet record; old record 14.56 (47-9/4), Isaac Rodgers, Bridgewater (Virginia), 1985); 2. Raymond Toppins, Frostburg State, 14.71 (48-3/4); 3. Neal Gugge-mos, St. Thomas (Minnesota), 14.32 (46-11 1/4); 4. Willi Dawson, Mount Union, 14.30 (46-11); 5. Eric Keller, Wisconsin-LaCrosse, 14.19 (46-6 1/4); 6. Dwayne Branch, Wisconsin-LaCrosse, 14.18 (46-6 1/4).

Shot put — 1. Terry Strouf, Wisconsin-LaCrosse, 17.10 (56-1 1/4) (Meet record; old record 16.47 (54-0 1/2), Mark Loy, Mount Union, 1985); 2. Mark Loy, Mount Union, 16.37 (53-8 1/2); 3. Bryan Bennett, St. Thomas (Minnesota), 15.96 (52-4 1/4); 4. Dave McKeag, St. Thomas (Minnesota), 15.87 (52-0 1/2); 5. Greg Steelman, Brandeis, 15.41 (50-6 1/4); 6. Dean Daninger, St. John's (Minnesota), 15.26 (50-0 1/4).

35-pound weight throw — 1. Scott Remillard, Union (New York), 17.12 (56-2); 2. Mark Palmer, Brockport State, 16.58 (54-4 1/4); 3. Mike Mielke, Stockton State, 16.51 (54-2); 4. Erwin Grabisna, Case Reserve, 16.28 (53-5); 5. Jim Radford, St. Thomas (Minnesota), 16.03 (52-7 1/4); 6. Greg Stillman, Brandeis, 15.95 (52-4).

Massachusetts-Boston repeats as women's indoor champion

Ten Massachusetts-Boston athletes scored 47 points in seven events to give the Beacons their second consecutive Division III Women's Indoor Track Championships title in only the second year of the event, which took place March 14-15 at Bethel College, St. Paul, Minnesota.

The depth of Massachusetts-Boston was quite a contrast to second-place finisher Springfield, whose 36 points were scored by one athlete—Janet Williams. The senior won the 55-meter hurdles, setting an NCAA record in 7.99. Other finishes were second in the 55 meters (7.14) and third in the high jump (1.64, 5-4 1/2), long jump (5.44, 17-10 1/4) and triple jump (11.37, 37-3 1/4).

Massachusetts-Boston was paced

by Genesia Eddins, NCAA champion in the 800 meters (2:13.97); Ann Brissett, runner-up in the triple jump (11.50, 37-8 1/4), and Diane Weeder, runner-up in the 3,000 meters (9:56.47).

Team results

1. Massachusetts-Boston, 47; 2. Springfield, 36; 3. CCNY, 23; 4. Christopher Newport, 21; 5. Fitchburg State, 16; 6. (tie) Fisk and Augsburg, 12; 8. Macalester and St. Thomas (Minnesota) 11.

10. Frostburg State, 10 1/2; 11. (tie) Wisconsin-Stout, Rochester, Smith, Wisconsin-Stevens Point and Methodist, 10; 16. (tie) Fredonia State, Cortland State and Buffalo, 8; 19. Bates and Stony Brook, 6.

21. (tie) Bethel, Albany (New York) and Wisconsin-Oshkosh, 4; 24. (tie) Southern Connecticut State and Binghamton, 3; 26. (tie) Ithaca and Wisconsin-LaCrosse, 2; 28. (tie) St. Olaf, Baldwin-Wallace and Concordia-Moor-

head; 31. Brockport State, 1/2.

Individual results

55-meter dash — 1. Michelle Mazurik, Rochester, 7.10; 2. Janet Williams, Springfield, 7.14; 3. Traci Sawyers, Fisk, 7.23; 4. Winsome Foderingham, Albany (New York), 7.30; 5. Michele Lewis, Ithaca, 7.31; 6. Michelle Dickens, Christopher Newport, 7.36.

55-meter hurdles — 1. Janet Williams, Springfield, 7.99 (Meet record; old record 8.31, Michelle Williams, Massachusetts-Boston, 1985); 2. Gail Brown, Frostburg State, 8.31; 3. Michelle Williams, Massachusetts-Boston, 8.36; 4. Karen Sterner, Augsburg, 8.45; 5. Juanita Lovell, Fisk, 8.53; 6. Jackie James, Massachusetts-Boston, 8.71.

400-meter dash — 1. Sharon Mason, CCNY, 56.96 (Meet record; old record 57.07, Murtonda Durant, Massachusetts-Boston, 1985); 2. Trina Marshall, CCNY, 56.98; 3. Murtonda Durant, Massachusetts-Boston, 57.03; 4. Andrea Kincannon, Bates, 58.09; 5. Sonji Larts, Massachusetts-Boston, 58.23; 6. Pam Olsgaard, Concordia-Moorhead, 58.55.

800-meter run — 1. Genesia Eddins, Massa-

chusetts-Boston, 2:13.97; 2. Gail Jerardi, Fitchburg State, 2:14.77; 3. Lynda Glinski, Buffalo, 2:15.25; 4. Trina Marshall, CCNY, 2:15.84; 5. Kathy Ireland, Wisconsin-LaCrosse, 2:16.32; 6. Darrelle Boyd, Massachusetts-Boston, 2:19.53.

1,500-meter run — 1. Lisa Koelfgen, St. Thomas (Minnesota), 4:34.74 (Meet record; old record 4:35.04, Koelfgen, 1985); 2. Anne Knight, Cortland State, 4:34.83; 3. Sue Meyer, Wisconsin-Stout, 4:36.70; 4. Julia Kirtland, Macalester, 4:37.37; 5. Paula Brunetto, Southern Connecticut State, 4:39.2; 6. Mary Schlick, Macalester, 4:48.2.

3,000-meter run — 1. Gwen Hardesty, Smith, 9:52.54; 2. Diane Weeder, Massachusetts-Boston, 9:56.47; 3. Julia Kirtland, Macalester, 9:57.69; 4. Sheila Geere, Wisconsin-Stout, 10:03.85; 5. Margaret Gehring, Buffalo, 10:04.28; 6. Lisa Koelfgen, St. Thomas (Minnesota), 10:06.21.

High jump — 1. Michelle Riedi, Wisconsin-Stevens Point, 1.73 (5-8 1/4); 2. Mary Wenninger, Fitchburg State, 1.64 (5-4 1/2); 3. Janet Williams, Springfield, 1.64 (5-4 1/2); 4. (tie) Crystal Joseph, Binghamton, and Georgia Traficante, Massa-

chusetts-Boston, 1.64 (5-4 1/2); 6. Kathy Crotty, Frostburg State, 1.60 (5-3).

Long jump — 1. Michelle Dickens, Christopher Newport, 5.62 (18-5 1/4); 2. Jackie Black, Fredonia State, 5.54 (18-2 1/4); 3. Janet Williams, Springfield, 5.44 (17-10 1/4); 4. Angela Williamson, Fisk, 5.42 (17-9 1/2); 5. Andrea Kincannon, Bates, 5.40 (17-8 1/2); 6. Lois Gomes, Southern Connecticut State, 5.33 (17-5 1/4).

Triple jump — 1. Karen Grant, Methodist, 11.98 (39-3 1/4) (Meet record; old record 37-11 1/2, Ann Brissett, Massachusetts-Boston, 1985); 2. Ann Brissett, Massachusetts-Boston, 11.50 (37-8 1/4); 3. Janet Williams, Springfield, 11.37 (37-3 1/4); 4. Michelle Dziak, Wisconsin-Oshkosh, 11.09 (36-4 1/4); 5. Charlene Johnson, Frostburg State, 11.07 (36-3 1/4); 6. Glen-Marie Martin, CCNY, 10.99 (36-0 1/4).

Shot put — 1. Claudia Stanley, Christopher Newport, 14.51 (47-7 1/4) (Meet record 44-7, Stanley, 1985); 2. Melanie Herrera, Augsburg, 13.97 (45-10); 3. Cheryl Hunter, Stony Brook, 13.40 (43-11 1/2); 4. Rachel Lacey, Bethel, 13.27 (43-6 1/2); 5. Debbie D'Entremont, Massachusetts-Boston, 13.05 (42-9 1/4); 6. Anne Rohach, St. Olaf, 12.93 (42-5).

Potsdam State caps unbeaten basketball season with title

Maybe it was a year of destiny for Potsdam State. The Bears finished as the only undefeated men's team in NCAA basketball and in the process downed LeMoyn-Owen, 76-73, to capture the Division III men's championship March 15 at Calvin College in Grand Rapids, Michigan.

The 32-0 Bears held off a determined LeMoyn-Owen squad in the second half to post the victory.

Coach Jerry Welsh's Bears got balanced scoring—from Brendan Mitchell with 18 points, Tim Harris (15), Barry Stanton (14) and Roosevelt Bullock (12). Hot shooting proved to be the difference. Potsdam hit 31 of 49 shots from the floor for 63 percent, while the Magicians could manage only 32 of 72 for 44 percent.

LeMoyn-Owen, the 1975 Division III champion, got 20 points from Michael Neal. Gregory Williams added 14, while guard Curtis Hollo-

well turned in 10 assists.

To reach the finals, Potsdam State sweated out a 91-89 victory over Jersey City State, and LeMoyn-Owen eliminated Nebraska Wesleyan, 86-80, in the semifinals March 14. In the third-place game, Nebraska Wesleyan, behind Kevin Cook's 24 points and Dana Janssen's 22 points, outscored Jersey City State, 97-93.

In the championship game, Potsdam State took a commanding 44-33 half-time lead and seemed to be in control, stretching the margin to 16 points three times in the second half. But a 14-2 run by the Magicians near the end of the game made it close.

It was the second Division III title for the Bears (the other came in 1981). Potsdam State also has finished second three times, including last year's 72-71 loss to North Park in the finals.

Semifinals

Note: figures in box scores represent field goals and field-goal attempts, free throws and free-throw attempts, rebounds and points.

Potsdam State 91, Jersey City State 89

Jersey City State: Steve Wilder 8-17, 4-4, 6, 20; Dwayne West 3-5, 0-2, 4, 6; Todd Schwartzman 2-6, 1-2, 6, 5; Dennis Goodson 4-8, 4-4, 3, 12; Johnny Mayers 11-15, 6-7, 7, 28; Derrick Watkins 2-3, 0-0, 1, 4; Jack Cipriano 4-5, 2-2, 1, 10; Leon Banks 0-0, 0-0, 0, 0; Frank Taylor 0-4, 3-4, 1, 3; Dennis Mayes 0-0, 0-0, 0, 0; Reggie Watkins 0-0, 1-2, 5, 1. TOTALS 34-63, 21-27, 34, 89.

Potsdam State: Brendan Mitchell 7-15, 9-14, 5, 23; John Leonard 3-7, 2-4, 6, 8; Barry Stanton 10-14, 2-7, 10, 22; Troy Turner 2-3, 0-0, 0, 4; Roosevelt Bullock 6-11, 7-9, 8, 19; Tim Harris 4-9, 2-2, 4, 10; Tom Conboy 1-3, 2-5, 1, 4; Steve Babiarz 0-0, 0-0, 0, 0; Andrew Gregoire 0-0, 1-2, 1, 1; Joe Smith 0-0, 0-0, 0, 0. TOTALS 33-62, 25-43, 36, 91.

LeMoyn-Owen 86, Nebraska Wesleyan 80

Nebraska Wesleyan: Kevin Cook 7-17, 2-2, 8, 16; Lonnie Ashley 0-0, 2-2, 4, 2; Dana Janssen 9-17, 10-10, 11, 28; Tim Sullivan 0-4, 0-0, 0, 0; Curtis Reimer 0-3, 0-0, 1, 0; Jim Moran 3-6, 4-5, 1, 10; Brian Haase 0-0, 0-0, 0, 0; Bill Weed 3-6, 2-3, 2, 8; Steve Brugman 7-12, 2-5, 9, 16; Scott Miller 0-1, 0-0, 0, 0. TOTALS

29-66, 22-27, 36, 80.

LeMoyn-Owen: Michael Neal 6-16, 2-2, 5, 14; Edgar Johnson 6-11, 1-4, 16, 13; Gregory Williams 3-8, 2-2, 1, 8; Curtis Hollowell 7-11, 2-2, 2, 16; Michael James 4-11, 4-6, 7, 12; Daniel Dunning 5-8, 4-8, 8, 14; James Hurd 1-2, 0-0, 0, 2; Jeffrey Graves 1-2, 5-7, 2, 7. TOTALS 33-69, 20-31, 40, 86.

Halftime: LeMoyn-Owen 41, Nebraska Wesleyan 41. Disqualifications: Williams, Hollowell, Janssen. Officials: Don Edwards and Art Willard.

Third Place

Nebraska Wesleyan 97, Jersey City State 93

Jersey City State: Steve Wilder 8-18, 1-2, 6, 17; Dwayne West 4-7, 4-5, 4, 12; Todd Schwartzman 6-9, 0-0, 6, 12; Dennis Goodson 4-10, 4-6, 1, 12; Johnny Mayers 7-17, 0-0, 6, 14; Derrick Watkins 5-11, 0-0, 2, 10; Jack Cipriano 1-4, 0-1, 0, 2; Leon Banks 0-1, 0-2, 1, 0; Frank Taylor 3-6, 0-0, 1, 6; John Reimer 0-1, 0-0, 1, 0; Rodney Rowland 0-0, 0-0, 0, 0; Dennis Mayes 1-4, 2-2, 1, 4; Reggie Watkins 1-2, 2-2, 7, 4. TOTALS 40-90, 13-20, 39, 93.

Nebraska Wesleyan: Kevin Cook 9-19, 6-7, 8, 24; Lonnie Ashley 2-5, 1-3, 12, 5; Dana Janssen 4-13, 6-6, 14, 14; Tim Sullivan 10-15, 2-3, 5, 22; Curtis Reimer 1-2, 0-1, 4, 2; Jim Moran 3-5, 8-8, 0, 14; Brian Haase 1-1, 0-1, 0, 2; Bill Weed 3-7, 1-3, 7, 7; Steve Brugman 2-4,

1-4, 1, 5; Scott Miller 1-2, 0-0, 1, 2; Terry Kelle 0-1, 0-0, 3, 0. TOTALS 33-74, 25-36, 59, 97.

Halftime: Nebraska Wesleyan 40, Jersey City State 39. Disqualifications: West, R. Watkins, Ashley, Sullivan. Officials: Don Edwards and Terry Kuhl.

Championship

Potsdam State 76, LeMoyn-Owen 73

LeMoyn-Owen: Michael Neal 10-24, 0-0, 6, 20; Edgar Johnson 3-7, 0-0, 7, 6; Gregory Williams 6-6, 2-4, 13, 14; Curtis Hollowell 4-10, 3-3, 2, 11; Michael James 4-11, 2-2, 3, 10; Daniel Dunning 3-6, 0-0, 3, 6; James Hurd 2-5, 0-0, 0, 4; Jeffrey Graves 0-3, 2-2, 2, 2. TOTALS 32-72, 9-11, 40, 73.

Potsdam State: Brendan Mitchell 8-11, 2-5, 5, 18; John Leonard 4-4, 1-3, 6, 9; Barry Stanton 6-10, 2-2, 6, 14; Troy Turner 0-2, 0-0, 2, 0; Roosevelt Bullock 4-9, 4-6, 5, 12; Tim Harris 5-7, 5-5, 5, 15; Tom Conboy 1-2, 0-3, 2, 2; Steve Babiarz 0-0, 0-0, 1, 0; Andrew Gregoire 2-3, 0-0, 1, 4; Joe Smith 1-1, 0-0, 1, 2. TOTALS 31-49, 14-24, 37, 76.

Halftime: Potsdam 44, LeMoyn-Owen 33. Disqualifications: Mitchell, Leonard, Hollowell, James. Officials: Steve Welmer and Art Willard.

Brendan Mitchell

Salem State women take Division III honors

The Salem State Lady Vikings finally captured the Division III women's basketball championship after three previous attempts with an 89-85 victory over Bishop March 15.

Salem's Evelyn Oquendo led the way for the Lady Vikings with 15 points, 12 rebounds and eight assists, as the champions finished the season with a 29-1 record. Bishop, making its first final-four appearance, ended its year at 28-3.

After making tournament appearances in 1983, 1984 and 1985, Salem State had to mount a furious second-half comeback to down the Tigerettes. The Lady Vikings were trailing, 41-32, at the intermission but came back behind Oquendo, Beth Kapnis and Ann Breitenwischer.

Kapnis led Salem State with 17 points, but Oquendo had 15, Breitenwischer had 15, Barbara Tourville had 13 and Marydolores Brown had 11. Crystal Coleman and Batavia

Evans each had 19 points to pace Bishop.

In the semifinals, Bishop edged Capital, 73-68, and Salem State whipped 1984 titlist Rust, 67-59. Capital downed Rust, 77-61, in the third-place game.

Semifinals

Bishop 73, Capital 68

Capital: Leslie Quick 2-3, 0-0, 0, 4; Karen Haban 4-12, 0-0, 3, 8; Tina Rawn 0-0, 0-0, 0, 0; Mary Fuhr 3-6, 3-5, 2, 9; Susan McDowell 7-17, 2-2, 12, 16; Mindy Shonk 0-2, 0-0, 2, 0; Joyce Brickley 6-11, 6-6, 10, 18; Gretchen Kairis 3-8, 7-7, 4, 13. TOTALS 25-59, 18-20, 33, 68.

Bishop: Batavia Evans 4-9, 0-0, 3, 8; Mary Cary 6-15, 0-0, 8, 12; Carla Williams 0-2, 0-1, 7, 0; Roshun Washington 5-5, 0-0, 1, 10; Sonja Johnson 1-3, 0-0, 0, 2; Crystal Coleman 18-30, 3-6, 2, 39; Lucille Grace 0-3, 0-0, 0, 0; Patricia Wright 0-5, 0-0, 4, 0; Melanie Alston 1-4, 0-0, 1, 2; Joyce Massey 0-2, 0-0, 6, 0. TOTALS 35-78, 3-7, 42, 73.

Halftime: Capital 48, Bishop 39. Disqualifications: None. Officials: David Murachver and Donald Gray.

Salem State 67, Rust 59

Rust: Nancy Binion 1-7, 0-0, 3, 2; Lena

Binion 0-0, 0-0, 0, 0; Catherine Milton 11-28, 2-3, 24; Diane Ayers 0-2, 2-3, 5, 2; Wendy Lawrence 5-8, 0-0, 4, 10; Diane Buchanan 3-5, 0-2, 9, 6; Linda Mason 2-5, 2-2, 4, 6; Angela Agnew 2-6, 1-4, 4, 5; Sandra Ivory 2-5, 0-0, 3, 4. TOTALS 26-66, 7-14, 35, 59.

Salem State: Marydolores Brown 3-9, 0-0, 3, 6; Beth Kapnis 3-8, 7-10, 2, 13; Janet Miller 0-0, 0-0, 1, 0; Evelyn Oquendo 8-13, 5-8, 9, 21; Tricia O'Brien 5-7, 3-4, 1, 13; Barbara Tourville 0-7, 0-0, 9, 0; Maureen Honan 3-4, 0-0, 5, 6; Ann Breitenwischer 3-10, 2-3, 7, 8; Holly Brennan 0-3, 0-0, 0, 0. TOTALS 25-61, 17-25, 37, 67.

Halftime: Salem State 30, Rust 30. Disqualifications: None. Officials: Arthur Bomengen and Daniel Campbell.

Third Place

Capital 77, Rust 61

Rust: Nancy Binion 6-13, 2-2, 1, 14; Gail Richmond 0-2, 0-1, 1, 0; Lena Binion 0-0, 0-0, 0, 0; Catherine Milton 2-9, 0-0, 4; Diane Ayers 1-3, 0-0, 0, 2; Larteta Boykin 1-1, 0-0, 2, 2; Wendy Lawrence 6-14, 2-2, 2, 14; Diane Buchanan 1-8, 0-2, 7; Linda Mason 4-5, 2-2, 8, 10; Angela Agnew 3-6, 3-8, 7, 9; Sandra Ivory 2-5, 0-1, 7, 4. TOTALS 26-66, 9-16, 35, 61.

Capital: Leslie Quick 4-9, 0-0, 2, 8; Karen Haban 8-12, 0-1, 6, 16; Kelly O'Keefe 0-0, 0-0, 0, 0; Tina Rawn 1-3, 4-6, 3, 6; Mary Fuhr 7-8,

3.726 GPA notwithstanding

Tar Heels' Anthony quits football to become a student

By Thomas Stinson
Atlanta Journal

No, it wasn't the losses, those Saturday afternoons that fell apart as he held them in his hands. They happen to any quarterback who ever dared to play the game.

To hear him tell his story now, Kevin Anthony was not dogged by what had taken place during his football seasons at North Carolina. No, he wondered more about what would happen to him after they had gone by.

So one day last December, Anthony went to visit Dick Crum, his coach. Anthony had established an assortment of school offensive records as the Tar Heels went 10-11-1 over the past two seasons, had become a productive passer even within Crum's Stone-Age tailback left, tailback right system. He had a chance to establish himself as the most prolific passer in Carolina history.

But Kevin Anthony, a two-year starter, told his coach he wouldn't be back this fall. He wanted to study instead. He has one year of eligibility remaining; but at 21 years old, there is no more room for football in his life.

"I think coach Crum thinks I'm a mature person," Anthony said, "mature enough to make a decision like this. I don't think he feels I made it out of haste. He knows I put a lot of thought into it."

And maybe the institution of college football would do well to put some thought into it, too. A conscientious young adult, Anthony is everything the college game aspires to, an honest-to-goodness student-athlete. What Anthony says now is he can't keep these "two balls in the air," that in the system the game has created for all players, he just couldn't remain that student-athlete anymore.

"It's really a sad situation," he said, "just because of the importance placed on the game right now and how it's become a business. As long as it's headed that way, I feel the academic side of things is going to be short-changed. If you're willing to put up with the late hours, go on four or six hours of sleep a night and really limit your social activities, cut out a lot of things that other students enjoy, then you're able to do it.

"And that's what I've been faced with my four years here. I've put a lot into my books; and at the same time, I've put just so much time into football, and it's been tough. It'll pull you in all directions."

So what Anthony is going to do is graduate in May, on time—another football anomaly—and pursue business study in graduate school, if a Rhodes scholarship candidacy doesn't pan out. He may try marketing or finance or investment banking, but he's not sure. That's another thing about college football. He hasn't had enough summer-job experience to even guess what he might want to do.

This is not, he says, a condemnation of the North Carolina football program, which is hardly a football factory. When Anthony's plans were made public, released quietly by the university's sports information department, the media's response was subdued. Coincidentally, it was the same day he was named to the COSIDA academic all-America team.

"Kevin is a great example of what a student-athlete should be," Crum said. "He has no professional football aspirations, and I can understand his decision to spend more time on his academic work."

This was the end to a strange road. Anthony was widely sought in 1981 when he came out of high school. His transcript was immaculate: National Honor Society, 3.970 GPA on a 4.000 scale. He settled on North Carolina largely for its academic reputation and registered as an economics major.

On the football field, he was red-shirted in 1982, served as chief backup to Scott Stankavage in 1983; and in

1984, as a sophomore in eligibility terms, he became the starting quarterback.

Carolina went 5-5-1, but Crum, after years and years of ground-control football, opened up his game. Anthony responded with an unprecedented passing performance, setting 10 offensive records, including total offense (1,786 yards).

He set four more records last season, but Carolina foundered. Before then, Anthony had already started the struggle within himself.

"Just comparing the two sides of my life, I felt like my academic side seemed a bit more promising," Anthony said. "I really couldn't see putting off some of the other opportunities I had for another year. I felt like now was as good a time as any."

"There are thousands of other students out there that are dying to come

to Carolina," he said. "I may have gotten a break from football. It's an opportunity of a lifetime. I decided to get myself ready for the rest of my life. I think people can appreciate that."

So he met with Crum. With just two months of study remaining, Anthony holds a 3.726 GPA. He's applying to business schools at Carolina, Virginia, Indiana, Illinois and Chicago. He also hopes for some type of internship that may help finance all of this, but he's actually fumbling in the dark here, too. He doesn't know what he wants to do, what interests him.

"One way that I've kind of missed out," he said, "is when you look at my resume, there's a lack of experience. And that's simply because of my having to take part in a year-round job for the past four years. I've really never had an opportunity to have a job. I've never held a job for more

than a month. I've missed out on how it works and what fields I might want to get into."

But what does all this really mean? Is Jack Armstrong really dead? Are there to be no more Whizzer Whites? Bill Bradleys? Tom McMillens? Is this where athletics and academics have made their irrevocable split? What have the colleges done to their game? What can they do to fix it?

Said Anthony, "If they got rid of spring football, if they cut the schedule back to 10 games and if they really made the academic standards more stringent, I think more players would see the game as fun, see themselves as college students instead of just athletes. I think too many people are leaning on the athlete side of the student-athlete."

And that's why Kevin Anthony got out.

Kevin Anthony, North Carolina

Our
Starting Five
Is In
Your Court.

Valvoline commercializes its first NCA Export

When we joined NCAA, we had a vision, we had a mission and we had a goal. We were in an industry that was in a state of flux.

But we're not the sort of fans who sit out the games. This year we've affected a few financial sacrifices, such as the \$1.3 million we've Secretly donated. It's a big advantage and took a lot of something to give over the summer months of the NCAA's games. And our cause.

THE UNIVERSITY OF CHICAGO

It should also mean that we don't have to travel, or that at least some of our needs for comfort and convenience are being met. For example, the new cylinder design means you'll be able to use a portable tank for a longer time, and that's a first to me. And, I'd like to see more tanks that are easy to use.

1893 **1894** **1895** **1896** **1897** **1898** **1899** **1900** **1901** **1902** **1903** **1904** **1905** **1906** **1907** **1908** **1909** **1910** **1911** **1912** **1913** **1914** **1915** **1916** **1917** **1918** **1919** **1920** **1921** **1922** **1923** **1924** **1925** **1926** **1927** **1928** **1929** **1930** **1931** **1932** **1933** **1934** **1935** **1936** **1937** **1938** **1939** **1940** **1941** **1942** **1943** **1944** **1945** **1946** **1947** **1948** **1949** **1950** **1951** **1952** **1953** **1954** **1955** **1956** **1957** **1958** **1959** **1960** **1961** **1962** **1963** **1964** **1965** **1966** **1967** **1968** **1969** **1970** **1971** **1972** **1973** **1974** **1975** **1976** **1977** **1978** **1979** **1980** **1981** **1982** **1983** **1984** **1985** **1986** **1987** **1988** **1989** **1990** **1991** **1992** **1993** **1994** **1995** **1996** **1997** **1998** **1999** **2000** **2001** **2002** **2003** **2004** **2005** **2006** **2007** **2008** **2009** **2010** **2011** **2012** **2013** **2014** **2015** **2016** **2017** **2018** **2019** **2020** **2021** **2022** **2023** **2024** **2025** **2026** **2027** **2028** **2029** **2030** **2031** **2032** **2033** **2034** **2035** **2036** **2037** **2038** **2039** **2040** **2041** **2042** **2043** **2044** **2045** **2046** **2047** **2048** **2049** **2050** **2051** **2052** **2053** **2054** **2055** **2056** **2057** **2058** **2059** **2060** **2061** **2062** **2063** **2064** **2065** **2066** **2067** **2068** **2069** **2070** **2071** **2072** **2073** **2074** **2075** **2076** **2077** **2078** **2079** **2080** **2081** **2082** **2083** **2084** **2085** **2086** **2087** **2088** **2089** **2090** **2091** **2092** **2093** **2094** **2095** **2096** **2097** **2098** **2099** **2100** **2101** **2102** **2103** **2104** **2105** **2106** **2107** **2108** **2109** **2110** **2111** **2112** **2113** **2114** **2115** **2116** **2117** **2118** **2119** **2120** **2121** **2122** **2123** **2124** **2125** **2126** **2127** **2128** **2129** **2130** **2131** **2132** **2133** **2134** **2135** **2136** **2137** **2138** **2139** **2140** **2141** **2142** **2143** **2144** **2145** **2146** **2147** **2148** **2149** **2150** **2151** **2152** **2153** **2154** **2155** **2156** **2157** **2158** **2159** **2160** **2161** **2162** **2163** **2164** **2165** **2166** **2167** **2168** **2169** **2170** **2171** **2172** **2173** **2174** **2175** **2176** **2177** **2178** **2179** **2180** **2181** **2182** **2183** **2184** **2185** **2186** **2187** **2188** **2189** **2190** **2191** **2192** **2193** **2194** **2195** **2196** **2197** **2198** **2199** **2200** **2201** **2202** **2203** **2204** **2205** **2206** **2207** **2208** **2209** **2210** **2211** **2212** **2213** **2214** **2215** **2216** **2217** **2218** **2219** **2220** **2221** **2222** **2223** **2224** **2225** **2226** **2227** **2228** **2229** **2230** **2231** **2232** **2233** **2234** **2235** **2236** **2237** **2238** **2239** **2240** **2241** **2242** **2243** **2244** **2245** **2246** **2247** **2248** **2249** **2250** **2251** **2252** **2253** **2254** **2255** **2256** **2257** **2258** **2259** **2260** **2261** **2262** **2263** **2264** **2265** **2266** **2267** **2268** **2269** **2270** **2271** **2272** **2273** **2274** **2275** **2276** **2277** **2278** **2279** **2280** **2281** **2282** **2283** **2284** **2285** **2286** **2287** **2288** **2289** **2290** **2291** **2292** **2293** **2294** **2295** **2296** **2297** **2298** **2299** **2300** **2301** **23**

Valvoline® Because your early opinion

THE JOURNAL OF THE

Ad campaign promotes Gopher women's sports

The women's athletics department at the University of Minnesota, Twin Cities, has retained an international advertising company to create a campaign to promote the school's women's sports teams.

Grey Advertising Inc. says the campaign is the first to promote intercollegiate women's sports teams.

"We're very excited. Grey has done a fantastic job catching the emotion of University of Minnesota women's athletics," says Merrily Dean Baker, director of women's athletics. "A complete marketing/advertising strategy and campaign for women's intercollegiate athletics have never been developed anywhere in the country, to my knowledge. This campaign will help U of M women athletes get the attention they deserve," Baker says.

Increasing public awareness of women's athletics at the university is the campaign's main goal, says George Carlson, vice-president/account supervisor, Grey Minneapolis/St. Paul. "We also want to increase attendance at U of M women's sporting events—for instance, in women's basketball, from 1,000 to 5,000 per game.

"Another goal of this campaign is to help make the women's program more financially independent of the men's," he says.

Families with daughters are a special target of the campaign. "As young men want to be like (U of M football quarterback) Rickie Foggie or UM hockey players, we'd like to see young women make the outstanding female athletes at the university their role models—for both athletics and academic achievements," says Baker.

The campaign will consist of billboards, transtop (bus shelter) posters, and print, television and radio advertisements.

The billboards and transtop ads focus on the U of M women as dedicated athletes and students. Track and field and basketball athletes are featured first in the outdoor ads, with theme lines such as "Watch a scholar overcome a hurdle" and "Watch a scholar reach a conclusion." Advertisements will be prepared for cross country, volleyball, gymnastics, swimming and diving, tennis, softball, and golf as they come into season.

"Women approach college athletics differently than men," says Ellen Hanson, head coach of the women's basketball team. "Our women are more realistic than the men. They realize there are fewer opportunities for them in professional sports and therefore they prepare for the future by building a career in their major field of study while playing sports."

In late January, a television commercial will communicate the competitive spirit and emotion of women's intercollegiate athletics by focusing on the taping of U of M women athletes' hands and feet. In the 30-second commercial's final scenes, ath-

School terminates a second sport

A state budget crunch in Louisiana has claimed another victim—the \$70,000 soccer program at Northeast Louisiana University, the school announced March 12.

Athletics director Benny Hollis said it's the second sport to be dropped this year because of finances. The first was rifle.

"I'm extremely disappointed that we have to take this action," Hollis said. "But this is the only way we can reduce our budget."

He said that 10 students on soccer scholarships would remain, and that soccer coach Jim Kane would stay on contract through June 30.

The soccer squad was 10-8-3 last fall and for the past five years has been Louisiana's top-ranked team in the sport.

letic tape is stripped, revealing the new Ms. logo created for the U of M women's teams. The Ms. logo appears in all the advertisements, visually distinguishing the women's athletics program from the men's.

The commercial also symbolizes the progress in the women's program at the university. When the program was in its infancy 10 years ago—when funds were extremely tight—after a gymnastics competition, the men would carefully remove their tape to give to the women gymnasts to use in their next meet.

Big Ten Commissioner Wayne Duke says, "The momentum created by this marketing thrust can have nothing but a positive effect on the women's program, the other conference members and the conference as a whole. I applaud the Minnesota women and their innovation."

Grey Advertising's Jodi Auvin and David Page with transtop poster

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!

Berry a unanimous selection to AP all-America basketball team

In a college basketball season loaded with outstanding guards, back-courtmen Johnny Dawkins of Duke and Steve Alford of Indiana were named to the Associated Press' Division I all-America first team.

St. John's (New York) 6-foot-8 center Walter Berry, the top scorer and rebounder for the Big East Conference tournament champions, was the only unanimous selection on the squad. Maryland's Len Bias and Kentucky's Kenny Walker, both 6-8 forwards, completed the first team.

Alford and Berry are juniors; Bias, Dawkins and Walker, all seniors, were second-team selections last season.

A panel of 10 sports writers and broadcasters made the choices.

The second team consisted of four seniors: guards Scott Skiles, 6-1, of Michigan State and Dell Curry, 6-4, of Virginia Tech; 6-11½ center Brad Daugherty of North Carolina and 6-6 forward Ron Harper of Miami (Ohio), plus 6-11 sophomore forward Danny Manning of Kansas.

The third team included three juniors: Dwayne "Pearl" Washington, 6-2 guard from Syracuse; 7-0 center William Bedford of Memphis State, and David Robinson, 6-11 Navy center. Mark Price, Georgia Tech's 6-0 senior guard, and 6-11 Roy Tarpley, a senior center from Michigan, completed the squad.

Dawkins, 6-2, is the leading scorer in Duke history with 2,403 points and No. 2 all-time in the Atlantic Coast Conference. He averaged 19.3 points on 54 percent field-goal shooting and 81 percent from the free-throw line this season and, with point guard Tommy Amaker, led the top-ranked Blue Devils' pressure defense, which forced an average of 19 turnovers.

Dawkins also became the first player in ACC history to accumulate more than 2,000 points, 500 rebounds and 500 assists in a career.

"He's the premier player in our conference," says Mike Krzyzewski, coach of 32-2 Duke, winner of the ACC in both regular season and post-season.

Alford's outside shooting led Indiana to a 21-7 record and a runner-up spot in the Big Ten Conference. With 56 percent accuracy from the field and 87 percent from the foul line, he averaged 22.4 points this season, going over 30 points five times.

Alford, 6-2, the only 1984 Olympian still playing college ball, ranks as Indiana's No. 4 all-time scorer with 1,665 points.

"He's as good a scorer for being strictly a jump shooter as anybody I've seen," Hoosier coach Bob Knight says.

Berry, the Big East's player of the

Retrial for Williams

Former Tulane University basketball star John "Hot Rod" Williams soon will be back in a New Orleans courtroom to face charges that he took part in a point-shaving scheme during the 1984-85 season, the Associated Press reported.

The Louisiana Supreme Court cleared the way March 7 for Williams' retrial by ruling, 4-3, to leave intact an appeals court's decision to reinstate the charges against the former Green Wave center.

The charges, two counts of sports bribery and three counts of conspiracy to commit sports bribery, were dismissed during a trial last August by Criminal District Court Judge Alvin V. Oser.

Oser, who since has retired, said prosecutors at Williams' trial intentionally provoked a mistrial by withholding evidence that might be favorable to the defense. He barred prosecutors from trying Williams again, saying to do so would be double jeopardy.

year in the opinion of the conference's coaches, averaged 22.9 points and an 11.3 rebounding mark despite being double- and triple-teamed most of the season.

Already a winner of the Wooden Award as college basketball's top player, Berry emerged from the shadow of all-America Chris Mullin this season and took over the center spot vacated by 7-0 Bill Wennington.

The left-handed Berry, who spent his freshman season at San Jacinto (Texas) Junior College, displayed great leaping ability, unorthodox style and a soft touch to lead the Redmen to a 30-4 record. He connected on 60 percent of his field-goal tries and holds the school record for total points in a season and blocks.

Berry, who maintains he will remain at St. John's for his senior season before turning pro, emerged as a team leader. In a spectacular finish to the Big East tournament, he blocked Washington's shot just before the

buzzer to preserve a 70-69 victory over Syracuse.

While Berry did his work close to the basket, Bias hit from the outside for 22.9 points on 55 percent shooting from the field and 86 percent from the foul line in the Terrapins' 18-13 season.

Bias, the AP's unanimous choice as the Atlantic Coast Conference's player of the year, became Maryland's all-time leading scorer this season with 2,092 points, passing Albert King.

"Bias is not only an all-American," Lefty Driesell, the coach of Maryland, said, "but he's all-world. He's the best player I've ever coached."

Walker led Kentucky, 29-3, to Southeastern Conference titles in both the regular season and postseason this year. He averaged 19.6 points on 57 percent shooting from the field, moving him to third on Kentucky's all-time list with 1,976 points. He also averaged 7.6 rebounds.

Kentucky coach Eddie Sutton says,

Steve Alford

Kenny Walker

"Kenny's also one of the best defensive forwards in college basketball."

Following is the all-America team:

First team— Len Bias, 6-8, senior, Maryland; Kenny Walker, 6-8, senior, Kentucky; Walter Berry, 6-8, junior, St. John's (New York); Steve Alford, 6-2, junior, Indiana; Johnny Dawkins, 6-2, senior, Duke.

Second team— Dell Curry, 6-5, senior, Virginia Tech; Brad Daugherty,

6-11, senior, North Carolina; Danny Manning, 6-11, sophomore, Kansas; Ron Harper, 6-6, senior, Miami (Ohio); Scott Skiles, 6-1, senior, Michigan State.

Third team— William Bedford, 7-0, junior, Memphis State; Mark Price, 6-0, senior, Georgia Tech; David Robinson, 6-11, junior, Navy; Roy Tarpley, 6-11, senior, Michigan; Dwayne Washington, 6-2, junior, Syracuse.

BECOME A MEMBER OF A WELL-ROUNDED TRAVEL CLUB.

Want to get the most out of your trips? Sign up for a free membership to the Sports Plus™ Travel Club offered only by Days Inns.

It's available to everyone associated with sports, including coaches, officials, players and fans. Sports Plus members receive a minimum of 10% off standard room rates for their individual reservations, special toll-free numbers for reservations and club services, check-cashing privileges for up to \$50 with an American Express® Card, rental car discounts, late check-out, and a reduced group rate for five or more rooms.

All these benefits are yours only at conveniently located Days Inn hotels and motels nationwide. Each with big, comfortable rooms. A swimming pool at every location. Low, reasonable rates. And much more.

So fill out your application to the Sports Plus Travel Club now. Because at Days Inns, we know that to get the most out of traveling, you've got to know how to get around.

Yes, I'm very interested in joining the Sports Plus Travel Club. Please hurry and send me my free membership card and more information about the benefits the Sports Plus Club has to offer.

Name _____ (First) _____ (Middle Initial) _____ (Last) _____ (Phone) _____

Address _____

City _____ State _____ Zip _____

Athletic organization _____

Please send me _____ extra applications.

Married _____ (a) Male _____ (c)

Single _____ (b) Female _____ (d)

Age group: Under 30 _____ (e) 40-49 _____ (g)

30-39 _____ (f) 50 and over _____ (h)

Send application to:

Sports Plus
2205 23rd Street
Harlan, Iowa 51593

2AAA080

©1986 Days Inns of America, Inc.

Association adopts Pac-10 penalties against Arizona State

The NCAA Committee on Infractions has adopted the Pacific-10 Conference penalties imposed upon Arizona State University in December 1985 for violations found in the men's basketball program.

A one-year probationary period is in effect in the case (December 11, 1985, to December 31, 1986), and no grants-in-aid may be awarded to any incoming prospect in men's basketball during the probationary period.

The current men's basketball coaching staff is prohibited from engaging in any off-campus recruiting activities or from providing any paid recruiting visits to the university's campus during the probationary period.

The case included a violation of the NCAA's ethical conduct rule that occurred when a former men's assistant basketball coach instructed a student-athlete to report false information and to withhold information when contacted by NCAA and Pacific-10 Conference investigators. None of the violations in the case involved members of the current basketball staff.

Frank J. Remington, chair, Committee on Infractions, stated that "the committee was concerned that a pattern of looseness prevailed in the university's athletics department for a significant period of time. In fact, this infractions case resulted in the third penalty that has been imposed by the Pacific-10 Conference involving five sports over a 28-month period. "Therefore," noted Remington, "the committee determined that a penalty was warranted that would severely affect the university's efforts to develop its men's basketball program for a one-year period, and that would emphasize the need for more effective monitoring programs at the institution. The penalty also is intended, however, to provide a new basketball coaching staff a full opportunity to develop its program at the end of this one-year period."

"It should be noted," Remington said, "that the committee is encouraged that several appointments have been made to place individuals who did not contribute to past violations in key administrative and coaching positions at the university, and the committee recognizes that appropriate actions are being taken to demonstrate the university's commitment to full compliance in the future."

The violations that were found included unethical conduct, recruiting inducements, the NCAA tryout rule, out-of-season practice, extra benefits to enrolled student-athletes, improper recruiting contacts and official-paid-visit limitations.

The following is the complete text of the penalty and a summary of the violations found in the case.

Penalty to be imposed upon institution

1. The NCAA Committee on Infractions voted to adopt the following actions previously taken by the Pacific-10 Conference as the NCAA penalty in this case:

a. Arizona State University shall be placed on probation from December 11, 1985 (i.e., the date this penalty was approved by the chief executive officers of the Pacific-10 Conference) until December 31, 1986. Prior to the conclusion of this probationary period, an on-campus review of the intercollegiate athletics program shall be conducted by the conference and NCAA enforcement staff.

b. During the period from January 1, 1986, through December 31, 1986, the university shall be prohibited in the sport of men's basketball from awarding any initial financial aid grant to an incoming student-athlete, engaging in off-campus recruiting activities of any nature and from providing any paid recruiting visits to its campus. This penalty is intended to have the following effects: (1) No off-campus recruiting evaluations or contacts may take place during the 1986 calendar year in the sport of men's basketball. (2) Any prospective student-athlete who appears on campus at his own expense may be recruited while on campus. No paid recruiting visits to the campus may be provided. (3) Prospective student-athletes may be contacted by mail or by telephone during the period in question. (4) Initial grants-in-aid in the sport of men's basketball may be awarded to any student-athlete who enrolled in the university prior to January 1, 1986, and who is a continuing student. Such a student-athlete is eligible for aid whether he was previously a student-athlete in a second sport (aided or unaided) or a non-aided student-athlete in the sport of basketball. (5) No athletically related

financial aid shall be awarded in the sport of men's basketball to a newly enrolled student-athlete during the 1986 calendar year, except as set forth in (6) below. (6) These prohibitions would not preclude the award of athletically related financial aid in the sport of men's basketball to any prospective student-athlete who signed a National Letter of Intent with Arizona State University prior to January 1, 1986.

c. The university shall disassociate one representative of its athletics interests from participation in all activities associated with the university's athletics program during the probationary period.

Summary of violations of NCAA legislation

1. Violation of the principles governing ethical conduct [NCAA Constitution 3-6(a)] A men's assistant basketball coach acted contrary to the principles of ethical conduct inasmuch as he did not, on all occasions, deport himself in accordance with the generally recognized high standards normally associated with the conduct and administration of intercollegiate athletics. Specifically: (a) On or about October 10, 1984, and during late May and early June 1985, this coach instructed a prospective student-athlete to report false information and to withhold accurate information when contacted by NCAA and Pacific-10 Conference investigators; (b) during the 1982-83 academic year, this coach attempted to

conceal the fact of a 19th official paid visit (limit is 18) to the university by requesting a prospect's mother to pay her son's transportation expenses and by reimbursing the prospect during his visit, and (c) this coach's involvement in and knowledge of the violations found in this case demonstrate a knowing and willful effort on his part to operate the university's intercollegiate men's basketball program contrary to NCAA legislation.

2. Violations of the provisions governing recruiting inducements [NCAA Bylaws 1-1-(b)-(1) and 1-1-(b)-(2)] (a) During the summer of 1983, a representative of the university's athletics interests provided reduced-cost housing for three student-athletes; (b) during the summer of 1984, a representative of the university's athletics interests provided reduced-cost housing for two student-athletes; (c) for a period of approximately one month during the summer of 1983, a men's assistant basketball coach permitted a student-athlete to use the automobile of another individual; (d) during the fall of 1982, a prospective student-athlete was provided room and board on the university's campus for approximately three weeks at no cost to the young man; further, the young man had not been officially accepted for admission to the university; (e) in July 1983, a representative of the university's athletics interests provided two prospective student-athletes a cash advance that was repaid approxi-

mately three weeks later from their employment earnings; (f) during the spring of 1983, an athletics department staff member gave a prospect a pair of basketball shoes; (g) in March 1983, a men's assistant basketball coach gave a prospective student-athlete a pair of coaching shorts, and (h) during the spring of 1983, the men's head basketball coach gave souvenir items to two high school basketball coaches.

3. Violations of the provisions governing recruiting contacts [NCAA Bylaw 1-2-(a)-(5)]—During the 1982-83 academic year, two prospective student-athletes or members of their families were contacted in person, off campus for recruiting purposes by members of the men's basketball coaching staff contrary to the provisions of the NCAA recruiting contact legislation.

4. Violations of the provisions governing tryouts and out-of-season practice [NCAA Bylaws 1-6-(a) and 3-1-(a)-(1)]—(a) In March 1983, two prospective student-athletes participated in basketball activities during their official paid visits to the university; further, members of the men's basketball coaching staff observed this workout, and (b) during the fall of 1983, members of the men's basketball coaching staff conducted and supervised team conditioning drills that did not comply with NCAA rules governing such workouts prior to the first permissible date for preseason basket-

ball practice.

5. Violation of the provisions governing official paid visits [NCAA Bylaw 1-8-(b)]—During the 1982-83 academic year, the university provided 19 official paid visits to the university's campus in the sport of men's basketball; further, a men's assistant basketball coach was involved in arranging for a prospective student-athlete to make the 19th visit.

6. Violations of the provisions governing local automobile transportation [NCAA Bylaw 1-8-(j)] (a) During the fall of 1982, three men's basketball student managers provided a prospective student-athlete local automobile transportation on several occasions to travel between an apartment and the site of his summer job, and (b) in March 1983, a men's assistant basketball coach transported a prospective student-athlete and his brother by automobile a total distance of approximately five miles.

7. Violations of principles governing extra benefits to student-athletes [NCAA Constitution 3-1-(g)-(5)]—(a) During the 1983-84 academic year, members of the men's basketball coaching staff gave each of several members of the men's intercollegiate basketball team a sweater, and (b) on at least one occasion, a member of the coaching staff arranged for some members of the men's basketball team to receive free admission to a professional basketball game.

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 PEPSI bottling company today.

USOC not in favor of 'open' games featuring professionals

The United States Olympic Committee announced March 18 that it does not support an "open" Olympic Games featuring top professional competitors.

It said, however, that it strongly supports allowing any U.S. professional athlete to compete in any sport other than the one for which the athlete is being paid.

The USOC also said each international federation should define which athletes are "professional" in a sport. The committee said in its statement that it recognizes there are differences among the sports over what is considered to be professional.

"The Olympic Games should remain a goal for all athletes and not degenerate into simply another forum for professional athletes," said USOC President Robert H. Helmick. "Millions of Americans support amateur sports and the U.S. Olympic Committee with their efforts and hard-earned dollars because they believe in the Olympic dream and amateur sport."

The Soviet Union has announced its opposition to professionals competing in the Olympics.

The U.S. announcement comes as the International Olympic Committee, as well as international federations in the various Olympic sports, set their eligibility standards for the 1988 games. The IOC's 91st congress is scheduled October 8-18 in Lausanne, Switzerland. The matter also is on the

Bay rejects 'bonus' for new coach

Ohio State University athletics director Richard M. Bay has said thanks, but no thanks to area businessmen who offered to raise \$100,000 to help him find a new basketball coach.

"I had a breakfast meeting with them to discuss our new facilities," Bay said, "and they mentioned the business community would help get a new coach. I was grateful."

"Ultimately, I might need some modest help, but I don't now."

Ohio State is looking for a successor to Eldon Miller, whom Bay fired February 3 near the end of a 14-14 season.

"I haven't had a single guy who was not interested in Ohio State say he was not interested because of money," Bay continued. He said he hasn't offered the job to anybody.

Bay said gifts of money from businessmen to the new coach would be legal under NCAA rules if they were channeled through the athletics department.

"We have to extend the money," he said.

Bay said he is not bothered that several major-college coaches have taken themselves out of consideration for the Ohio State post, the Associated Press reported.

"When you get closer to a second interview, and you're getting serious and talking numbers and an interview with the president, a guy has to search his conscience," Bay said. "It's not like the pros, where it's the highest bidder. In college, you're talking about loyalties."

One businessman who asked not to be named said his group asked the athletics department not to hire "any second-raters. We all want an experienced, top-flight coach."

The businessman added that his group was willing to raise \$100,000 but did not say if it would be paid in a lump sum.

"We basically told them the money is here.... we're fed up to the gills with mediocrity with that coaching department."

"I think they got the message."

agenda at the USOC's house of delegates meetings in Los Angeles April 12-13.

The U.S. Tennis Association has endorsed professionals in the Olympics and so have some members of the USOC Athletes Advisory Council.

In the 1984 Olympic Winter Games in Sarajevo, a precedent was set when members of the Canadian ice hockey team included professional hockey players. Protests were lodged by the USOC and the Amateur Hockey Association of the United States, the sport's national governing body.

U.S. professional soccer players replaced amateurs on the U.S. Olympic team just two weeks before the 1984 Summer Games in Los Angeles after a ruling by the IOC and the FIFA, the international soccer federation, allowing pros to compete in that event.

Sports

Continued from page 1

(up 42), cross country (41), soccer (32) and indoor track (31), while gymnastics led the declining women's sports by dropping 10 teams.

In Division I in 1984-85, the average numbers of sports sponsored per institution were 10.2 for men and 7.3 for women (17.5 total); in Division II, 7.8 for men and 6.3 for women (14.1), and in Division III, 8.9 for men and 6.8 for women (15.7).

Trends

For the first time, the Long Range Planning Committee had available a review of data on sports sponsorship covering six years (1979-80 through 1984-85) for men and four years (1981-82 through 1984-85) for women. That information was based on the percentage of NCAA members sponsoring each sport during each year in the respective periods.

On that basis, the committee was able to determine trends in sports sponsorship, arriving at these conclusions:

- The fastest-growing men's sports (in terms of the percentage of the NCAA member institutions sponsoring them) are cross country (up 5.5 percent since 1979-80), soccer (5.3 percent) and indoor track (2.7 percent). Others that have gained in that period are lacrosse, football and ice hockey; all other men's sports have declined except basketball, which remained exactly the same (98.8 percent of all member institutions sponsor men's basketball). Football increased in sponsorship four of the past five years.

- The major declining men's sports, in terms of sponsorship, are wrestling (down 8.9 percent and has declined each year during the period), gymnastics (down 7.8 percent), swimming

(5.8 percent) and golf (4.8 percent). Over the five years of comparative figures, men's outdoor track and fencing also show regular, although smaller, declines.

- Among the women's sports, these are growing the most: cross country (up 16.2 percent since 1981-82), soccer (up 12 percent), indoor track (up nine percent) and softball (up 8.9). Of the other 11, seven have smaller net increases over the four-year period.

- The major declining women's sports, in terms of sponsorship, are gymnastics (down 4.5 percent), field hockey (down 3.4), fencing and golf. Over the period, gymnastics, field hockey and fencing have dropped each year.

Tabulations of the key data reviewed by the Long Range Planning Committee accompany this article on page 1.

Team up with Greyhound[®] and see what kind of sports we really are.

Charter Greyhound, and we'll return up to 10% of your school's billings.

Every time you ride with us — from athletic teams to the band and other college organizations — you're helping to build the total amount of NCAA charter billings on Greyhound. And that adds up to big returns for your school.

With our new game plan, as the total NCAA volume figure grows, the percentage of billings that are returned to you will grow as well.

Up to a maximum 10% rate of return that goes directly to the athletic department.

So when you go Greyhound, you're getting more than our reputation for safety, service and reliability. You're getting a new way to keep expenses down.

When you're ready to plan your charters for the season, call us at 1-800-USA-NCAA. We'll give you more information and immediate charter quotes. And your Greyhound NCAA sales representative will contact you soon afterwards.

This year, put a good sport on your team. Choose Greyhound charters all season long.

 Official Motorcoach Carrier for NCAA Championships

 GO GREYHOUND
And leave the driving to us.[®]

© 1985 Greyhound Lines, Inc.

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

FRED DAVISON, president of the University of Georgia, resigned, effective July 1. HAROLD J. McGEE, former vice-president for administrative affairs at James Madison, named president of Jacksonville State University, effective July 1. MARVIN B. SCOTT, assistant chancellor of the Massachusetts Board of Regents of Higher Education, selected as president of St. Paul's. MARTIN JISCHKE, dean of engineering at Oklahoma, named chancellor at Missouri-Kolla. DONALD L. VEAL, president of Wyoming and former member of the NCAA Presidents Commission, announced his retirement, effective June 30, 1987. RICHARD F. ROSSER, president of DePaul, named chancellor, effective July 1. ROBERT E. SHEPHERD, acting president of Knoxville, appointed president.

DIRECTORS OF ATHLETICS

MARK BIAL selected at Southern Indiana, where he also will serve as head men's basketball coach. He has served in both posts on an interim basis for the past five months. CLYDE WITMAN, AD at East Stroudsburg for the past nine years, announced his retirement, effective June 20. He also served as wrestling coach for 17 seasons. RON WELLMAN, head baseball coach at Northwestern, appointed at Mankato State. He also has served as AD at Elmhurst.

ASSOCIATE ATHLETICS DIRECTOR

TOMMY THOMAS appointed at Valdosta State, where he serves as head baseball coach. He will continue in that post, in addition to his new duties.

COACHES

Men's basketball—LON KRUGER, head coach at Pan American for the past four years, selected at Kansas State, where he played as an undergraduate and twice was named Big Eight Conference player of the year. He was an assistant at Kansas State before going to Pan American. MOE IBA resigned at Nebraska. MARK BIAL named at Southern Indiana (see directors of athletics). Iona head coach PAT KENNEDY appointed at Florida State. During six seasons at Iona, Kennedy had a 123-60 record. He has taken his teams into postseason action the past four years. RICH FALK released at Northwestern, where he had been head coach since 1978. BILL FOSTER resigned at South Carolina after six seasons. LEONARD HAMILTON selected at Oklahoma State. Hamilton has been an assistant at Kentucky.

Women's basketball—BOB CORBIN resigned at Utah, effective July 1. His two-season record at the school was 10-47. LOWELL BARNHART named at Augusta, where he was an assistant last season. Previously, Barnhart had coached on the high school level for 11 years. LINDA FARVER resigned at Liberty. She had an 88-138 record in nine seasons. GARY ORR resigned at Fordham after a 7-22 season. SUE KRUSZEWSKI resigned at Oakland, where her teams were 42-40 in three seasons. She had a career record of 162-89.

Leonard Hamilton named head men's basketball coach at Oklahoma State

Tommy Thomas appointed associate athletics director at Valdosta State

Women's basketball assistants—JODY BUSING and BRUCE MASON resigned at Drake to join the staff of the Des Moines YWCA.

Football—LAWRENCE D. GLUECK, an assistant at Harvard for the past 13 seasons, selected at Fordham. ROGER WELSH appointed at Capital, replacing GENE SLAUGHTER, who resigned after 25 years in the post. Welsh has been assistant coach and defensive coordinator at Capital for the past 10 years.

Football assistants—GIOVE PICI named at Liberty. He had been an assistant at Virginia State for the past two seasons. ROB CHRISTOPHEL, a graduate assistant at Murray State, appointed to a full-time position. MAX MCCARTNEY, defensive coach at Illinois, reassigned to administrative duties. TOM REED, former head coach at North Carolina State, named an assistant at Michigan, where he will work with the outside linebackers. FRANK HICKSON and JON TENUA appointed at Marshall. Hickson will coach running backs, and Tenua will coach the secondary.

Men's ice hockey—BOB KULLEN selected at New Hampshire, where he has worked with the program as an assistant and associate coach for the past eight seasons. He replaces CHARLIE HOLT, who is retiring after an 18-year record of 347-232-18 at the school.

Men's soccer—JEFF TIPPING selected at Muhlenberg. Tipping played at Hartwick and was a member of three teams in the mid-1970s that advanced to the Division I final four. IAN COLLINS named at Hofstra. He has worked with youth teams for the past eight months, after having had an outstanding playing career in England. DON STALEY selected at Radford, where he also will continue to coach the women's team. He has served as a men's assistant coach for the past two seasons.

Softball—DAVID K. JOHNSON named at Hartford. He is a 1972 graduate of Springfield, where he won letters in soccer and baseball. He has coached on the high school level for the past several years.

Wrestling—CLYDE WITMAN retired at East Stroudsburg (see directors of athletics).

DEATHS

DAVE McCORMICK, a tackle at Louisiana

State in the mid-1960s, died March 17 while jogging. He was 42. After graduation, he played with the San Francisco 49ers and the New Orleans Saints in the National Football League. The Rev. Wilfred Crowley, former NCAA Council member and NCAA officer, died March 16 in San Jose, California. He was 78. Crowley was a Council member from 1952 to 1956 and was chair of the NCAA Eligibility Committee from 1958 to 1964. He was NCAA secretary-treasurer from 1961 to 1963 and was a member of the Executive Committee from 1963 to 1965. He was retired from Santa Clara University.

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams through March 9, as compiled by Collegiate Baseball, with records in parentheses and points:

1. Texas (18-3)	498
2. Florida St. (16-2)	497
3. Miami (Fla.) (14-3)	494
4. Louisiana St. (13-1)	492
5. Stanford (16-6)	489
6. South Caro. (9-2)	486
7. Houston (19-2)	485
8. Oral Roberts (14-4)	483
9. Loyola (Calif.) (15-4)	480
10. Cal St. Fullerton (12-7)	479
11. South Fla. (15-4)	477
12. Arizona (15-8)	476
13. California (14-5)	472
14. Michigan (2-2)	468
15. Oklahoma St. (3-4)	467
16. Brigham Young (7-4)	463
17. Old Dominion (7-3)	460
18. Wichita St. (7-1)	459
19. Indiana St. (4-1)	458
20. Hawaii (12-6)	453
21. Pepperdine (9-7-2)	449
22. Tulane (10-2)	446
23. Southern Cal (13-7)	443
24. Alabama (10-4)	442
25. Arkansas (8-6)	438
26. Nebraska (4-0)	432
27. Arizona St. (21-8)	426
28. Rice (20-4)	427

29. North Caro. (6-3)	424
30. Nevada-Las Vegas (10-5)	419

Division II Baseball

The top 10 NCAA Division II baseball teams through March 10, as compiled by Collegiate Baseball, with records in parentheses and points:

1. Fla. Southern (12-3)	496
2. Troy St. (12-1)	494
3. Cal St. Dom. Hills (11-5-1)	492
4. Armstrong St. (11-0)	491
5. Eckerd (9-1)	489
6. Columbus (11-1)	487
7. Valdosta St. (10-4)	486
8. Fla. Atlantic (14-5)	480
9. UC Riverside (10-7)	476
10. St. Thomas (Minn.) (7-0)	475

Division III Baseball

The top 10 NCAA Division III baseball teams through March 10, as compiled by Collegiate Baseball, with points:

1. Wis.-Oshkosh	493
2. Montclair St.	491
3. Marietta	489
4. William Paterson	485
5. Ithaca	481
6. La Verne	480
7. North Caro. Wesleyan	476
8. Eastern Conn. St.	475
9. North Park	474
10. Upsala	473

Division I Women's Softball

The top 20 NCAA Division I women's softball teams through March 10, with records in parentheses and points:

1. Cal St. Fullerton (16-2)	140
2. Fresno St. (12-5)	130
3. Creighton (9-6)	118
4. Kansas (9-1)	117
5. Cal Poly-Pomona (9-3)	112
6. Texas A&M (9-1)	109
7. Northwestern (0-0)	94
8. Louisiana Tech (10-5)	92
9. Pacific (9-3)	87
10. Oklahoma St. (7-1)	83
11. Nebraska (5-3)	63
12. Arizona St. (10-7)	62
13. Utah (3-2)	54
14. Adelphi (0-0)	48
15. Indiana (3-1)	47
16. Illinois St. (4-0)	28
17. Oklahoma (4-2)	28
18. Utah St. (4-2)	19
19. South Caro. (6-2)	18
20. California (4-2)	15

Division II Women's Softball

The top 20 NCAA Division II women's softball teams through March 10, with points:

1. Chapman	117
2. Akron	110
3. Cal St. Northridge	109
4. S. F. Austin St.	107

5. Sacred Heart	93
6. Sam Houston St.	91
7. Bloomsburg	81
8. Cal Poly-SLO	72
9. Fla. Southern	69
10. Northeast Mo. St.	68
11. Neb.-Omaha	60
12. Wayne St. (Mich.)	54
13. Northwest Mo. St.	44
14. Mankato St.	37
15. American Int'l.	35
16. Sonoma St.	27
17. LIU-C. W. Post	19
18. Augustana (S.D.)	18
19. SIU-Edwardsville	17
20. Winthrop	13

Division III Women's Softball

The top 20 NCAA Division III women's softball teams through March 10, with points:

1. Eastern Conn. St.	80
2. Trenton St.	73
3. Wis.-Whitewater	70
4. Luther	69
5. Montclair St.	61
6. Aurora	59
7. St. Thomas (Minn.)	54
8. Buena Vista	43
9. Ill. Benedictine	42
10. Allegheny	40
11. Plymouth St.	38
12. Salisbury St.	34
13. Cortland St.	33
14. Whittier	27
15. Ithaca	23
16. Wis.-Lacrosse	22
17. Methodist	21
18. Stockton St.	12
19. Muskingum	11
20. Wis.-Oshkosh	10

Men's Volleyball

The top 20 NCAA men's volleyball teams through March 10, with records in parentheses and points:

1. Southern Cal (14-1)	339
2. Pepperdine (13-2)	328
3. UCLA (20-6)	295
4. UC Santa Barb. (13-7)	291
5. Stanford (8-5)	279
6. Penn St. (23-6)	273
7. Hawaii (6-3)	266
8. George Mason (15-3)	264
9. Long Beach St. (13-8)	247
10. San Diego St. (6-9)	210
11. Ohio St. (21-8)	199
12. Ball St. (12-11)	187
13. East Stroudsburg (15-6)	169
14. IU/P.U.-Ft. Wayne (10-6)	164
15. Cal St. Northridge (7-12)	144
16. Loyola (Calif.) (9-10)	129
17. UC-San Diego (13-9)	124
18. Rutgers-Newark (12-14)	101
19. Navy (9-7)	97
20. St. Mary's (Calif.) (1-11)	79

Championships Summaries

Division II Men's Basketball

Quarterfinals Sacred Heart 84, Norfolk State 74; Cheyney 78, Wright State 75; Southeast Missouri State 85, Cal State Hayward 69; Florida Southern 77, Wayne State (Michigan) 65.

Semifinals March 21 at Springfield, Mass.: Cheyney (27-4) vs. Southeast Missouri State (26-6); Florida Southern (21-9) vs. Sacred Heart (28-4). **Third place and championship** March 22.

Division II Women's Basketball

Quarterfinals Philadelphia Textile 84, Central Connecticut State 66; Delta State 82, Hampton 61; North Dakota State 77, Central Missouri State 60; Cal Poly-Pomona 83, Belknap 49.

Semifinals March 20 at Springfield, Mass.: Philadelphia Textile (24-5) vs. North Dakota State (23-8); Cal Poly-Pomona (28-3) vs. Delta State (28-2). **Third place and championship** March 22.

Division I Men's Basketball

East Region

First Round St. Joseph's 60, Richmond 59; Cleveland State 83, Indiana 79; Navy 87, Tulsa 68; Syracuse 101, Brown 52. **Second Round** Cleveland State 75, St. Joseph's (Pennsylvania) 69; Navy 97, Syracuse 85. At Greensboro, North Carolina: **First Round** Duke 85, Mississippi Valley State 78; Old Dominion 72, West Virginia 64; DePaul 72, Virginia 68; Oklahoma 80, Northeastern 74. **Second Round** Duke 89, Old Dominion 61; DePaul 74, Oklahoma 69.

Semifinals March 21 at East Rutherford, New Jersey: Duke (34-2) vs. DePaul (18-12); Cleveland State (29-3) vs. Navy (29-4). **Championship** March 23.

Midwest Region

At Dayton, Ohio: **First Round**—Kansas 71,

North Carolina A&T 46; Temple 61, Jacksonville 50 (ot); Michigan State 72, Washington 70; Georgetown 70, Texas Tech 64. **Second Round** Kansas 65, Temple 43; Michigan State 80, Georgetown 68. At Minneapolis, Minnesota: **First Round** North Carolina State 66, Iowa 64; Arkansas-Little Rock 90, Notre Dame 83; Iowa State 81, Miami (Ohio) 79 (ot); Michigan 70, Akron 64. **Second Round** North Carolina State 80, Arkansas-Little Rock 66 (2 ot); Iowa State 72, Michigan 69.

Semifinals March 21 at Kansas City, Missouri: Kansas (33-3) vs. Michigan State (23-7); North Carolina State (20-12) vs. Iowa State (22-10). **Championship** March 23.

Southeast Region

At Charlotte, North Carolina: **First Round** Kentucky 75, Davidson 55; Western Kentucky 67, Nebraska 59; Alabama 97, Xavier (Ohio) 80; Illinois 75, Fairfield 51. **Second Round** Kentucky 71, Western Kentucky 64; Alabama 58, Illinois 56.

At Baton Rouge, Louisiana: **First Round** Louisiana State 94, Purdue 87 (2ot); Memphis State 95, Ball State 63; Villanova 71, Virginia Tech 62; Georgia Tech 68, Marist 53. **Second Round** Louisiana State 83, Memphis State 81; Georgia Tech 66, Villanova 61.

Semifinals March 20 at Atlanta, Georgia: Kentucky (31-3) vs. Alabama (24-8); Louisiana State (24-11) vs. Georgia Tech (27-6). **Championship** March 22.

West Region

At Long Beach, California: **First Round** St. John's (New York) 83, Montana State 74; Auburn 73, Arizona 63; Maryland 69, Pepperdine 64; Nevada-Las Vegas 74, Northeast Louisiana 51. **Second Round** Auburn 81, St. John's (New York) 65; Nevada-Las Vegas 70, Maryland 64. At Ogden, Utah: **First Round** Alabama-Birmingham 66, Missouri 64; North Carolina 84, Utah 72; Bradley 83, UTEP 65; Louisville 93, Drexel 73. **Second Round** North Carolina 77, Alabama-Birmingham 59; Louisville 82, Bradley 68.

Semifinals March 20 at Houston, Texas: Auburn (21-10) vs. Nevada-Las Vegas (33-4); North Carolina (28-5) vs. Louisville (28-7). **Championship** March 22.

Division I Women's Basketball

Midwest Region

First Round Missouri 66, Arkansas 65; Drake 73, Kentucky 70. **Second Round** Texas 108, Missouri 67; Oklahoma 86, Vanderbilt 67; Auburn 61, Southern Illinois 39; Mississippi 84, Drake 71.

Regionals March 20 & 22, Austin, Texas: Texas (30-0) vs. Oklahoma (24-6); Auburn (24-5) vs. Mississippi (23-7). **Semifinals & Finals** March 28-30 at University of Kentucky.

East Region

First Round—James Madison 55, Providence 53; Villanova 60, La Salle 55. **Second Round** James Madison 71, Virginia 62; Western Kentucky 74, St. Joseph's (Pennsylvania) 65; Penn State 63, North Carolina State 59; Rutgers 85, Villanova 58.

Regionals March 20 & 22, Philadelphia: James Madison (28-3) vs. Western Kentucky (30-3); Penn State (24-7) vs. Rutgers (28-3). **Semifinals & Finals** March 28-30 at University of Kentucky.

West Region

First Round Montana 58, Utah 46; Washington 69, North Texas State 54. **Second Round**—Southern California 81, Montana 46; North Carolina 82, Nevada-Las Vegas 76; Long Beach State 78, Texas Tech 73; Louisiana Tech 79, Washington 54.

Regionals March 20 & 22, Long Beach, California: Southern California (28-4) vs. North Carolina (23-8); Long Beach State (29-4) vs. Louisiana Tech (26-4). **Semifinals & Finals** March 28-30 at University of Kentucky.

Midwest Region

First Round Illinois 69, Ohio University 68; Middle Tennessee State 78, South Carolina 77. **Second Round** Georgia 103, Illinois 64; Tennessee 73, Iowa 68; Ohio State 87, Maryland 71; Louisiana State 78, Middle Tennessee State 65.

Regionals March 20 & 22, Iowa City, Iowa: Georgia (30-1) vs. Tennessee (22-9); Ohio State (23-6) vs. Louisiana State (26-5). **Semifinals & Finals** March 28-30 at University of Kentucky.

The Facts...

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

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

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

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

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

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

Fact: Strict confidentiality and documented chain of specimen custody

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

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

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

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

Don E. Shattuck
The American Institute for Drug Detection
9665 Allen Avenue
Rosemont, Illinois 60018
(312) 678-2113

The NCAA News

The Market

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

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

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

Positions Available

Athletics Director

Director of Athletics, Portland State University. Portland State University invites applications and nominations for the position of Director of Athletics. The University is in an urban setting located in downtown Portland, Oregon, with a Fall term, 1985 enrollment of 14,768. The University's Athletic programs are highly visible in the community. In recent years Portland State University's teams have won the NORPAC baseball championship 1984, the WFC football championship 1984, and Division II National championships in volleyball 1984 and 1985. The Director reports to the President through the Vice President for Finance and Administration. Responsibilities include leadership and administrative supervision for men's and women's intercollegiate athletic programs in NCAA Division I baseball and women's basketball, Division II football, golf, wrestling, volleyball, softball, tennis, track and cross country. The Director organizes, supports and implements fund-raising activities in conjunction with the Viking Athletic Association; maintains public relations program relating to students, faculty, staff, alumni, the community and media; and monitors compliance with University, Conference and NCAA rules and regulations. Applicants must have a master's degree and at least five years' experience in athletic administration or related field. The position will be available September 1, 1986, and is a 12-month fixed term renewable appointment. Salary negotiable; excellent fringe benefits. Applications and nominations must be postmarked no later than May 2, 1986, and include a resume and names and addresses of at least three references. Please submit to: R.N. Edgington, Vice President for Finance and Administration, P.O. Box 751, Portland, Oregon 97207. Portland State University is an EEO/AA Employer. Qualified minority, women, and members of other protected groups are encouraged to apply.

Director of Athletics, Delaware State College. Dover, Delaware, invites applications for the position of Director of Athletics. The Director of Athletics will be totally responsible for men's and women's athletic administration and will report to the vice president for student affairs. A bachelor's degree required; minimum of three years' experience in athletic

administration required. The athletic director's function will be to manage, direct and administer a total athletic program for the college consistent with the goals and objectives established by the president, the board of trustees and the athletic council. This includes NCAA Division I athletic programs for men's and women's varsity sports, sports information, intramural sports, facility management and all business and development activities of the department. The salary is negotiable. The deadline for application and/or nomination is March 31, 1986. Send letter of application, resume, official transcripts, statement of intercollegiate athletic philosophy and list of five professional references to: Dr. Ulysses S. Washington, Jr., Chairman Athletic Director Search Committee, Delaware State College, Box 5, 1200 North Dupont Highway, Dover, Delaware 19901. Delaware State College is an Affirmative Action/Equal Opportunity Employer.

Assistant A.D.

University of Missouri-St. Louis, Assistant Athletic Director And Head Coach Of Women's Volleyball. Applications are being accepted for a combined position of Assistant Athletic Director and Head Coach of Women's Volleyball. Duties And Responsibilities: Primary administration of Women's Intercollegiate Sports Program and Head Coach of Women's Volleyball team. Qualifications: A Baccalaureate Degree is required. Master's Degree preferred. A minimum of two years of administrative experience, preferably at college level is required. Must have a commitment to the growth and development of women's athletics. A proven successful background in coaching women's volleyball and recruiting of athletes as demonstrated over a minimum period of two years. Salary And Term Of Appointment: \$20,000-\$23,000 — 12 months. Position Available: July 1, 1986. Application Procedure: Submit letter of application, a resume, and three letters of reference. Closing date is April 1, 1986. Send application and resume to: Office Of Personnel Services, University Of Missouri St. Louis, 211 General Services, 8001 Natural Bridge Road, St. Louis, Missouri 63121.

Athletics Trainer

Assistant Athletic Trainer. The University of Minnesota-Twin Cities, Women's Athletic Department has an opening for an Assistant Athletic Trainer to assist head trainer in all phases of athletic training program including

injury prevention, evaluation, treatment, rehabilitation. Qualifications: MA degree, NATA Certification, post-graduate work experience preferred. Experience with Cybex or similar rehabilitation equipment. 9-month, 100% time appointment starting September 1, 1986. To apply send letter of application, resume, proof of NATA certification, transcript, and 3 letters of recommendation to Chair, Search Committee for Assistant Athletic Trainer, Women's Intercollegiate Athletics, 516 15th Avenue S.E., Minneapolis, MN 55455. Applications must be received by April 18, 1986. The University of Minnesota is an equal opportunity, affirmative action employer and specifically encourages applications from women and minorities.

Bernidji State University has a vacancy for an Instructor in Physical Education and Athletics/Men's Athletic Trainer. Tenure track probationary appointment to begin August 17, 1986. \$15,468-\$25,378 dependent on qualifications. Teach health and physical education courses — prevention and care of athletic injuries, first aid (current FAI/CPR certification), and lifetime sports as appropriate. Could include Exercise Physiology and Lifestyle for Wellness. Athletic trainer — provide men's athletics training services as necessary. Process injury reports and insurance claims. Supervise the ongoing student trainer program and recruit new students for this program. Master's Degree in Health or Physical Education required. Doctorate preferred. Specific work experience in the area of athletic training. NATA certification required. Send letter of application, resume, official transcripts from all colleges or universities attended and three current letters of reference sent directly by referees to: Dean, Division of Professional and Applied Studies, Physical Education Building, Bernidji State University, Bernidji, MN 56601 by April 15, 1986. Bernidji State University is an Equal Opportunity/Affirmative Action Employer.

Athletic Training, Graduate Assistant. August 10, 1986, through June 1, 1987, \$4,500 and tuition waiver. Application Deadline: April 11, 1986, or until position is filled. CPR and first aid certification required. Send letter of recommendation and reference to: Dave Strickfaden, Box 1129, Southern Illinois University at Edwardsville, Edwardsville, Illinois 62026. An Equal Opportunity/Affirmative Action Employer.

Graduate Assistant Athletics Trainer. Responsible for six intercollegiate sports. Supervision of student trainers, limited teaching responsibilities. NATA certification requested but not required. BS Degree in Education required. Length of assistantship two years. Stipend \$4,500 or full scholarship and \$138 per month. Appointment Date: June 1. Application Deadline: May 1. Send resume and letters of recommendation to: Marshall Smith, Head Trainer, Troy State University, Troy, AL 36082. EOE.

Sports Information

Graduate Assistantship, Sports Information. University of Minnesota Women's Athletic Department. Application to both SID and graduate school due by May 1 for 1986-87 year. Assistantships include tuition waiver and stipend of \$5,000 plus. Seeking previous SID experience for September 1, 1986. June 30, 1987, appointment. Contact: Karen Smith, SID, 220 Bierman Bldg., 516 15th Ave. S.E., Minneapolis, Minn. 55455 612/376-5259. Equal Opportunity Educator/Employer.

Sports Medicine

Sports Medicine. South Shore Sports Medicine and Orthopedic Rehabilitation Center. Position open immediately for two NATA certified athletic trainers. Master's degree preferred but not required. Duties include therapeutic exercise and use of cybex for rehabilitation of orthopedic injuries. Application Deadline: April 15, 1986. Send resume and cover letter to: Joe Cloonan, ATC, c/o South Shore Sports Medicine, Bay Shore, New York 11706 or call 516/665-4442. Equal Opportunity/Affirmative Action Employer.

Baseball

Baseball Graduate Assistant. Assist with fall practice and games, winter weight training program, recruiting, scouting, and spring season. Successful college playing experience desired. Available September 1986. Tuition, fees, stipend and meals. Applications and resume: Rick Dell, Baseball Coach, Trenton State College, Trenton, New Jersey 08625. Affirmative Action/Equal Opportunity Employer.

Basketball

Women's Head Basketball Coach. Wilkes College. Organize and conduct all phases of a Division III Program. Teach physical education activity courses with ability to assist in a second sport. Master's degree preferred. College playing experience or the equivalent. Demonstrated coaching ability at the college or high school level. Ability to recruit effectively and relate to student-athletes. Please send letter of application, vita, and three current letters of recommendation to: Phil Wingert, Chairman, Basketball Search Committee, Wilkes College, Wilkes-Barre, Pennsylvania 18766. Application Deadline: March 27, 1986. AA/EOE.

Head Women's Basketball Coach. Full time coaching position with some administrative duties at Oakland University. Responsibilities include developing and directing a competitive NCAA Division II women's basketball program and directing summer basketball camps. Oakland University is a state university of 12,500 students located 30 miles north of Detroit. Oakland is a member of the Great Lakes Intercollegiate Athletic Conference. Interested applicants should send a letter of application, resume and three references to: Employment Office, Oakland University, 140 North Foundation Hall, Rochester, Michigan 48063. For further information call Dr. Paul E. Hartman, Athletic Director, 313/370-3196. Applications preferred prior to March 25 — deadline April 1. Oakland University is an Affirmative Action/Equal Opportunity Institution.

Assistant Men's Basketball Coach. The University of Idaho seeks a full-time assistant coach. Duties will include responsibilities in budgeting, travel, scouting, recruiting, scheduling, camp administration, counseling, public relations, and on-the-floor coaching. Apply to: Head Basketball Coach, University of Idaho, Kibbie ASUJ Center, Moscow, Idaho 83843. Include letter of application, resume, and list of current references. Position will be filled as soon as suitable applicant is found, but not earlier than March 20, 1986. AA/EOE.

Assistant Basketball Coach. The University of Minnesota-Twin Cities has an opening for an Assistant Women's Basketball coach to assist the head coach in all phases of recruitment, scheduling games, training, practice and games, public relations and promotional activities. BA degree with one year coaching or equivalent college playing experience required. Experience recruiting minority student athletes desired. Position is a 10-month, 100% time appointment starting September 1, 1986. To apply send letter of application, resume, transcript, and three letters of recommendation to: Chair, Search Committee for Assistant Basketball Coach, Women's Intercollegiate Athletics, 516 15th Avenue S.E., Minneapolis, MN 55455. Applications must be received by April 25, 1986. The University of Minnesota is an equal opportunity, affirmative action employer and specifically encourages applications from women and minorities.

Hamline University seeks head women's basketball coach. Part-time position. Organize and administer all phases of a competitive Division III basketball program, including recruitment of student athletes. A college graduate with coaching experience and ability to work well with student athletes. Send letter of application, resume, letters of recommendation and transcripts by April 15, 1986, to Ruti Helmen, Women's Athletic Director, Hamline University, 1536 Hewitt, St. Paul, MN 55104.

Women's Basketball, Part-time. Head coach of new Division III program. Must have BA/BS degree and college or high school coaching experience. Ability to recruit successfully within Division III philosophy and rules. Send resume and three references to: Dave Weber, Director of Athletics, Dominican College, 1520 Grand Avenue, San Rafael, Ca. 94901 by April 1, 1986. EOE/AA.

Women's Basketball Coach/Instructor of Physical Education. Ten-month non-tenure track position; master's degree in physical education required. Candidates must have successful experience in secondary or college basketball coaching experience is necessary. Strong personal commitment to the HPER/A program. Demonstrated ability to interact well with colleagues, students and community people. Please send professional resume, official undergraduate and graduate transcripts, and three current letters of recommendation to: Dr. Denis F. Isrow, Associate Division Director, NDSU Field House, North Dakota State University, Fargo, North Dakota 58105-5600. Application Deadline: April 20, 1986, or thereafter until the position is filled. North Dakota State University is an Equal Opportunity Institution.

Men's Head Basketball Coach at the University of North Carolina at Wilmington. The Men's Head Basketball Coach will develop, coordinate and direct all facets of UNC Wilmington's Men's Basketball program, including, but not limited to, academics, recruiting, personnel, budget and scheduling input. Also overseeing proper adherence to Colonial Athletic Association and NCAA Division I regulations. Bachelor's degree required, master's preferred. Successful coaching experience at the college level. Salary commensurate with experience and qualifications. Letter of application, resume and three letters of recommendation must be received by Friday, April 4, 1986. All materials should be sent to: Search Committee, Office of the Director of Athletics, University of North Carolina at Wilmington, 601 South College Road, Wilmington, NC 28403-3297. An Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach. Georgetown University in Washington, DC, is accepting applications for the position of head women's basketball coach. Applications must be received by April 1, 1986. Candidates should demonstrate successful head coaching experience in women's basketball at the college level for three years, and the ability to communicate effectively, as well as recruit successfully, with the education philosophy of Georgetown University. Bachelor's degree minimum. Salary commensurate with skills, experience and qualifications. Immediate appointment. Send letter of application, resume and three references to: Mrs. Nathalie Paramskas, Assistant Athletic Director, Georgetown University, McDonough Avenue, Washington, DC 20057. Georgetown University is an Affirmative Action/Equal Opportunity Employer.

Assistant Women's Basketball Coach. Responsibilities as assigned by head coach. Teaching assignment included. Bachelor's degree required, master's preferred. High School or College coaching experience. Salary commensurate with experience. Applications sent to: George F. Sasser, Athletic Director, Box 23710-A, East Tennessee State University, Johnson City, TN 37614. Equal Opportunity/Affirmative Action Employer.

Head Women's Basketball Coach. Head Coach of a Southern Conference, NCAA Division I Basketball program. Bachelor's degree required, master's preferred. Responsible for full administration of the program. College coaching experience preferred. Teaching assignment included. Salary commensurate with experience. Applications sent to: George F. Sasser, Athletic Director, Box 23710-A, East Tennessee State University, Johnson City, TN 37614. Equal Opportunity/Affirmative Action Employer.

Head Men's Basketball Coach. Capital University seeks coach for Division III program participating in the Ohio Athletic Conference. Master's degree required; other coaching responsibilities (Asst. Football or Cross Country possible) expected; teaching (preferably

See The Market, page 18

Thomas College Head Coach of Men's Soccer

Responsibilities: Direct a nationally competitive Division III program in the sport of men's soccer including identifying and recruiting academically and athletically qualified student-athletes. Coach a spring sport. Direct the intramural program. Teach in physical education program.

Qualifications: Bachelor's degree required, Master's degree preferred. Coaching experience at college level preferred. Ability to recruit and effectively relate to quality student-athletes.

Salary: Commensurate with experience and qualifications.

Procedure: Letter of application, a resume and three (3) letters of reference should be submitted by April 2, 1986, to:

Richard Meader
Director of Athletics
Thomas College
Waterville, ME 04901

An Equal Opportunity/Affirmative Action Employer

HEAD ATHLETIC TRAINER UNIVERSITY OF NORTHERN IOWA

UNI is seeking applications and nominations for the position of Head Athletic Trainer. The selected applicant should possess good organizational/administrative skills, well-developed teaching abilities, strong communication skills, and a history of successful performance in the area of sports medicine and training. Minimum requirements: Master's degree in Physical Education, Physical Therapy or related field; three to five years' experience; and be a certified Athletic Trainer with the National Athletic Trainers Association. Salary range: \$21,000-\$23,600. Send letter of application, resume and three letters of reference by March 28, 1986, to Joe W. Young, Personnel Services, 225 Latham Hall, UNI, Cedar Falls, IA 50614. AA/EOE.

Pomona-Pitzer Colleges Head Coach of Women's Tennis

Pomona-Pitzer is accepting applications for the position of Instructor or Assistant Professor of Physical Education and Head Coach of Women's Tennis. Another assistant coaching responsibility could be accepted.

The selected candidate will be responsible for the supervision of the tennis center, coaching the women's team, administering the men's and women's programs, teaching physical education activity courses and recruitment within the guidelines of the Southern California Intercollegiate Athletic Conference.

Bachelor's degree required, master's degree and coaching experience preferred.

Salary to be commensurate with experience and qualifications.

Appointment effective July 1, 1986.

Please forward a letter of application, resume and three letters of referral by April 1, 1986, to:

Curtis Tong
Chair, Department of Physical Education,
Athletics, Dance and Recreation
Pomona College
Claremont, California 91711

An Affirmative Action/Equal Opportunity Employer.

DIRECTOR OF MARKETING AND PUBLIC RELATIONS

Duties include securing sponsors for all events, promote and coordinate all events through these sponsors and advertisers. Handle all marketing efforts including television and float sales for annual Parade; be responsible for ticket sale programs for events including Football, Basketball and Parade; responsibility for sales of Basketball and Parade programs. Coordinate media activities for all events. Bachelor's Degree and minimum of five years' experience in sports field desired. Salary low \$30s. Closing March 21, 1986.

Reply to:

GATOR BOWL ASSOCIATION, INC.
11 E. FORSYTH ST.
JACKSONVILLE, FLORIDA 32202

HEAD COACH WOMEN'S BASKETBALL

Women's Basketball Coach/Physical Education, Elmhurst College (Chicago, Illinois, Area) invites applications for a full-time position as a basketball coach in a highly successful nationally ranked athletic program and a faculty appointment in a professional preparation program in Physical Education. Applicant must possess a commitment to Division III philosophy and Liberal Arts education. Qualifications include Master's degree (Ph.D. preferred) in Physical Education or a closely related field; ability to successfully recruit; strong academic background in Sports Science, particularly in Exercise Physiology.

Elmhurst College is a thriving college with a total enrollment of 3,400 students, a vital commitment to athletics, possesses a first-class sports facility, and has membership in the C.C.I.W. Conference and the NCAA. Applicants should send a covering letter, undergraduate and graduate transcripts, resume, and three letters of recommendation by April 15, to:

Search Committee
Physical Education/Athletic Department
Elmhurst College
190 Prospect Ave.
Elmhurst, IL 60126

Pending Board of Trustees approval, starting date is August 20, 1986.

ASSISTANT ATHLETIC DIRECTOR FLORIDA STATE UNIVERSITY

Florida State University is seeking an Assistant Athletic Director, a new position with multiple responsibilities. The Assistant Athletic Director will report directly to the Associate Athletic Director, will serve as the primary women's athletic administrator and will assist in the overall administration of the Athletic Department. Special responsibilities will include overseeing the day to day operations of women's basketball, volleyball, softball, men's and women's swimming, men's and women's tennis. Will direct athletic coaches and trainers in these sports and provide assistance in budgeting, scheduling and home and away game management. The Assistant Athletic Director will provide liaison with academic advisors. The Assistant Athletic Director will assist in the formulation and implementation of department and university policies. The qualified candidate should have a Bachelor's degree in Physical Education, Business Administration or related field and five years' experience and management of an athletic program at the university, college or high school level, preferably in an NCAA Division I program. Salary will be commensurate with experience and qualifications. To apply send a letter of application, resume and three references to:

Mr. C. W. Ingram
Director of Athletics
Florida State University
P.O. Drawer 2195
Tallahassee, FL 32316

The deadline for receiving applications is April 3, 1986. Florida State University is an affirmative action/equal opportunity employer.

The Market

Continued from page 17

with expertise in sport science), a 1/4-time responsibility. Candidates with Ph.D. could be considered for Chair of Physical Education. Send application, resume, and references to: Gene Slaughter, Athletic Director, Capital University, Columbus, Ohio 43209. The search has begun and will continue until the position is filled. An institution of the American Lutheran Church. An EO/AA employer.

Assistant Men's Basketball Coach. This position will be responsible for assisting with the management and development of The Wichita State University basketball program. Reports to the head basketball coach, who has comprehensive responsibility for the total program. Complete knowledge of, and adherence to, all rules, regulations and interpretations in conduct of intercollegiate athletics as presented by the NCAA as required. Five years' coaching experience required. Division I coaching experience preferred. Bachelor's degree required; master's degree preferred. Application Deadline: April 1, 1986. Send letter of application and resume to: Lew Perkins, Director of Athletics, The Wichita State University, Campus Box 18, Wichita, KS 67208. The Wichita State University is an Equal Opportunity/Affirmative Action Employer.

Women's Head Basketball Coach. Johns Hopkins University. Full-time head coach in a Division III program, also assistant in a second sport — either field hockey, tennis or women's lacrosse. Limited teaching in physical education. Bachelor's degree required. Successful coaching, preferably at the college level. Salary: Commensurate with experience and qualifications. Deadline for Applications: April 15, 1986. Send letter of application and resume to: Robert H. Scott, Director of Athletics, Johns Hopkins University, Baltimore, Maryland 21218. Johns Hopkins University is an Equal Opportunity/Affirmative Action Employer.

Full-Time Women's Head Basketball and Softball Coach. Applicant must have qualifications to teach activity classes in physical education. Must be able to organize and conduct all phases of Division III program. Master's degree with physical education experience preferred. Demonstrated record of success as head or assistant coach, preferably at the college level. Please send a letter of application, resume and three letters of recommendation to: Norma Gladu, Women's Athletic Director, Basketball Search Committee, Adrian College, Adrian, MI 49221-2575. Application deadline is April 14, 1986. Equal Opportunity Employer.

Diving

Men's and Women's Diving Coach. Part-time, nine-month appointment in the Department

of Intercollegiate Athletics. Organization, management and coaching of a major university diving team in conjunction with other departmental responsibilities. Candidates should have a Bachelor's Degree, demonstrated successful coaching experience in diving; preferably at the Division I college level, and a minimum of three years' coaching experience above the level of graduate assistant desirable. Compensation includes fee waiver for up to six hours per semester and an annual salary range of \$6,700-\$8,500, depending on experience and qualifications. Appointment Date: August 15, 1986. Application Deadline: April 15, 1986. Application Procedures: A letter of application, personal resume and three current letters of recommendation should be directed to: Ms. Janie Gentry, Women's Intercollegiate Athletics, 101 Evans Field House, Northern Illinois University, DeKalb IL 60115. Northern Illinois University is an Equal Opportunity/Affirmative Action Employer.

Field Hockey

Head Coach of Field Hockey and Women's Lacrosse with teaching in the physical education program. Qualifications: Master's degree with college experience preferred. Responsibilities: The coaching assignments carry the responsibilities incumbent with such positions. The teaching will include lifetime sport skills. Salary: Commensurate with experience and qualifications. Starting Date: July 1, 1986. Application Deadline: March 30, 1986. Send letters of application, resume, transcripts, and names, addresses, and telephone numbers of three references to: Dr. David L. Watkins, Chair, Department of Physical Education, Director of Athletics, Dickinson College, Carlisle, Pennsylvania, 17013. Dickinson College is an Affirmative Action/Equal Opportunity Employer.

Head Women's Field Hockey Coach. Radford University is seeking applicants for the position of Head Field Hockey Coach. Effective August 1986. Responsibilities include all aspects of scheduling, recruiting, planning, and coaching a Division I field hockey program. Applicants should have collegiate playing experience and/or other coaching experience. The position is stipend and may include a graduate assistantship if applicable. Deadline for Applications: April 4 or until position is filled. Send letter of application and resume to: Dr. Chuck Taylor, Director of Athletics, Radford University, P.O. Box 5737, Radford, Virginia 24142. Radford University is an Equal Opportunity/Affirmative Action Employer.

Football

Assistant Football Coach. San Francisco State University Department of Physical Education invites applications for Assistant Football Coach (quarterbacks and receivers) and teacher of physical education courses. Master's degree required; required teaching competencies to include intermediate level in at

least two activity areas and breadth at the beginning level. Successful full-time collegiate coaching experience or equivalent required. Candidates are expected to be full participating faculty members through teaching, service on department committees, and other assignments made by the athletic director and department chair. Position available August 1, 1986. Salary: \$22,116 to \$29,064. Submit cover letter, detailed curriculum vitae, placement file, all college transcripts and three letters of recommendation to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, California 94132, 415/469-1258 by April 11, 1986. An Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. San Francisco State University, Department of Physical Education, invites applications for Assistant Football Coach (Offensive Line) and teacher of physical education courses. Master's degree required. Required teaching competencies to include intermediate level in at least two activity areas and breadth at the beginning level. Successful full-time collegiate coaching experience or equivalent required. Candidates are expected to be full participating faculty members through teaching, service on department committees, and other assignments made by the athletic director and department chair. Position available August 1, 1986. Salary: \$22,116 to \$29,064. Submit cover letter, detailed curriculum vitae, placement file, all college transcripts and three letters of recommendation to: Dr. Jean L. Perry, Chair, Department of Physical Education, San Francisco State University, 1600 Holloway Avenue, San Francisco, CA 94132. Telephone: 415/469-1258 by April 25, 1986. An Equal Opportunity/Affirmative Action Employer.

Football. Carthage College seeks an assistant football coach and head coach in another sport (Swimming or Baseball). Full-time administrative faculty position as assistant football coach of football and head coach of one of the following areas: Men's and Women's Swimming or Men's Baseball. Responsibilities include scheduling, budgeting, attracting qualified scholar/athletes and teaching in physical education classes in the major program and in the activities program. Beginning the fall of 1986. A Master's Degree in Health or Physical Education is preferred and experience in coaching on the college level is desirable. Salary dependent upon qualifications and experience. Send letter of application, resume, three letters of reference and official college transcripts by April 4, 1986, to: Augie Schmidt, Athletic Director, Carthage College, Kenosha, WI 53141. Carthage College is an Equal Opportunity, Affirmative Action Employer.

ATHLETIC DIRECTOR University of South Carolina Coastal Carolina College

DUTIES: Include directing, fund-raising and promotional program; representing the athletic program in public relations with student, faculty, alumni and the community; and managing personnel, budget and the athletic program.

QUALIFICATIONS: Bachelor's degree required, master's degree preferred. Experience in intercollegiate athletic administration, preferably NCAA Division I, and fund-raising required. Candidate should possess ability to communicate effectively, both orally and through written material. Commitment to academic integrity in athletes and to equal opportunity is essential.

SALARY: Negotiable, commensurate with experience and qualifications.

STARTING DATE: July 1, 1986.

APPLICATION DEADLINE: April 16, 1986. Send letter of application, resume and three letters of recommendation to:

Dr. Andy Hendrick, Chair
Athletic Director Search Committee
USC-Coastal Carolina College
P.O. Box 1954
Conway, SC 29526

Affirmative Action/Equal Opportunity Employer

HEAD MEN'S BASKETBALL COACH NORTHERN ILLINOIS UNIVERSITY at DeKalb, Illinois

Northern Illinois University 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. Responsible for the preparation and submission of the annual budget. Must have knowledge of and commitment to compliance with the rules, regulations, and policies of the NCAA and Northern Illinois University. Responsible for the hiring of assistants and preparing basketball schedule for approval by the athletic director. 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.

QUALIFICATIONS: Bachelor's degree required. Requires at least five (5) years of successful intercollegiate coaching, either as head coach or assistant and demonstrated ability to recruit successfully.

SALARY: Negotiable. Commensurate with experience and qualifications.

APPLICATIONS: Nominations, letters of application, and resumes should be submitted by April 18, 1986, to:

Dr. Robert J. Brigham, Chair
Basketball Coach Search Committee
Evans Field House #101
Northern Illinois University
DeKalb, IL 60115-2854

Northern Illinois University is an
Equal Opportunity/Affirmative Action Employer.

Physical Education

Physical Education/Health. Western Illinois University's Departments of Physical Education and Health Science seek qualified candidates to coordinate the Athletic Training Curriculum, teach, and work in athletics. MS plus 30 hours' minimum requirement for tenure. NATA certified trainer with 3 years' minimum experience. Salary/Rank are competitive. Screening of applications will begin April 18, 1986, and continue until the position is filled. Send application, resume and three letters of recommendation to: AT Search Committee, Department of Physical Education, Western Illinois University, Macomb, Illinois 61455. AA/EOE.

Soccer

Assistant Men's and Women's Soccer Coach (One Position). Appointment Date: Negotiable. Salary: Commensurate with experience and qualifications. Ten (10) month appointment in the Department of Intercollegiate Athletics. (Salary and benefits can be arranged on a 12-month basis.) Responsibilities: 1. Assist the head coach in all aspects of planning, developing and coaching the total MSU men's and women's soccer program. 2. Active involvement in public relations, fund-raising, and promotional activities. 3. Help run the Michigan State Sports School in summer (4 weeks optional). Qualifications: 1. Bachelor's degree required. 2. Collegiate playing experience in a competitive program. 3. Experienced coaching background. 4. Ability to recruit athletes to Michigan State in order to maintain a competitive Division I program in the Big Ten. 5. Commitment to, and responsibility for, adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for Application: March 31, 1986. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jensen Field House, East Lansing, MI 48824-1025. MSU is an Affirmative Action/Equal Opportunity Employer.

Soccer Graduate Assistant. Assist with fall practice and games, winter weight training program, recruiting, scouting and spring season. Successful college playing experience desired. Available September 1986. Tuition, fees, stipend, and meals. Applications and resume: Rick Dell, Soccer Coach, Trenton State College, Trenton, New Jersey 08625. An Affirmative Action/Equal Opportunity Employer.

Soccer and Squash Coaches. Two part-time coaching positions, women's soccer and squash, beginning Fall 1986. Wellesley College is a women's college competing at the NCAA Division III level. Coaching and competitive experience preferred. Send resume by April 4 to: Dr. Virginia Evans, Director of Athletics, DPEA, Wellesley College, Wellesley, MA 02181. Wellesley College is an Equal Opportunity/Affirmative Action Employer.

Head Men's Soccer Coach. Full-time, 12-month position includes planning, organization, management and coordination of the men's and women's soccer teams. A bachelor's degree is required, master's degree preferred. Successful coaching and recruiting experience at the collegiate level. Strong commitment to the student athlete concept, effective communication and public relation skills, collegiate playing experience preferred. Salary Range: \$20,000 to \$25,000. Application Deadline: April 7, 1986. Send resume, letter of application and three letters of reference to: G. Lynn Lashbrook, Box 1129, Southern Illinois University at Edwardsville, Edwardsville, Illinois 62026. An Equal Opportunity/Affirmative Action Employer.

Strength

Athletic Strength/Conditioning Coach. Responsible for the supervision and administration of strength programs for all intercollegiate sports, including maintenance of the strength facility and its equipment. Minimum qualifications: BS or equivalent combination of education/experience and 2-3 years' experience in athletic fitness field and strength/conditioning guidance. MS preferred. Send resume, cover letter and references by May 1, 1986, to: Office of Professional Recruitment, Mail Location 566, #860P0044, University of Cincinnati, Cincinnati, Ohio 45267-0566.

Swimming & Diving

Assistant Swim Coach, Brigham Young Uni-

versity Women's Swimming. Graduate Assistant. Duties: On-deck coaching and some supervision of strength training program, recruiting, season planning. High school, collegiate major, USS coaching experience required. Salary: Tuition and fees plus monthly stipend. Please send resume and three letters of recommendation to: Stan Crump, 141 Richards Building BYU, Provo, Utah 84602 by May 30. BYU is an equal opportunity employer.

Clemson University, Assistant Coaching Position. Major college Swimming program is looking for Graduate Assistant coaches. Duties include on deck coaching and recruiting. Stipend includes a full scholarship plus funding through the Athletic Department. Contact or send resume to Bob Boettner, Box 31, Jervey Athletic Center, Clemson, SC 29633.

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 3-5 references, and salary requirements to: Ray B. Essick, Executive Director, Search Committee-4 S. Swimming, 1750 East Boulder Street, Colorado Springs, Colorado 80909.

Assistant Swimming Coach. Full-time academic year position in Division I Men's and Women's Swimming Program. Baccalaureate degree required. Successful coaching experience required. Assist in administration and recruiting as permitted by NCAA. Application deadline: April 15, 1986. Send letter of application.

See The Market, page 19

UNIVERSITY OF MISSOURI-ST. LOUIS

ASSISTANT ATHLETIC DIRECTOR AND HEAD COACH OF WOMEN'S VOLLEYBALL

Applications are being accepted for a combined position of Assistant Athletic Director and Head Coach of Women's Volleyball.

DUTIES AND RESPONSIBILITIES: Primary administration of Women's Intercollegiate Sports Program and Head Coach of Women's Volleyball team.

QUALIFICATIONS: A Baccalaureate Degree is required. Master's Degree preferred. A minimum of two years of administrative experience, preferably at college level is required. Must have a commitment to the growth and development of women's athletics. A proven successful background in coaching women's volleyball and recruiting of athletes as demonstrated over a minimum period of two years.

SALARY AND TERM OF APPOINTMENT: \$20,000-\$23,000—12 months.

POSITION AVAILABLE: July 1, 1986.

APPLICATION PROCEDURE: Submit letter of application, a resume, and three letters of reference. Closing date is April 1, 1986. Send application and resume to:

OFFICE OF PERSONNEL SERVICES
UNIVERSITY OF MISSOURI-ST. LOUIS
211 GENERAL SERVICES
8001 NATURAL BRIDGE ROAD
ST. LOUIS, MISSOURI 63121

An Equal Opportunity Institution

Men's Head Athletic Trainer UNIVERSITY OF DAYTON

Applications are being accepted for the position of head athletic trainer for ten sport programs. This is a twelve-month position.

1. Must have strong commitment to sports medicine in the college environment.

2. Position requires ability to implement an effective injury-prevention program, expertise in injury evaluation and emergency care and rehabilitation and reconditioning.

3. Coordinate medical clearances, maintain accurate and updated medical records, communicate frequently with team physicians, schedule coverage for practices, home and away contests; Budget preparation, ordering and inventory of supplies; Instruct and train student athletic trainers and administer athletic insurance program.

QUALIFICATIONS: NATA certifications. Bachelor's degree required (master's preferred). At least two years of athletic training experience preferable at a Division I institution.

SALARY: Starting salary commensurate with experience and qualifications of the individual.

STARTING DATE: July 1, 1986.

APPLICATIONS: Applications should be received no later than March 30, 1986. Interested candidates should send a detailed resume, with cover letter to:

Gene Schill
Associate Director of Athletics
University of Dayton
Dayton, Ohio 45469-8001

An Equal Opportunity/Affirmative Action Employer

Council of Ivy Group Presidents ASSISTANT EXECUTIVE DIRECTOR

The Ivy Group is a Division I Athletics Conference of eight universities, sponsoring intercollegiate teams in over 30 men's and women's sports, whose Executive Director reports directly to the Presidents. The Assistant Director is a new position with primary initial responsibility for (1) administering Ivy and national eligibility and athletic rules, and (2) expanding the Group's sports information activities. Significant travel is expected. The Ivy Office is located in Princeton, New Jersey.

Candidates should have knowledge of intercollegiate athletics and of a university environment; demonstrated analytic, writing, and administrative skills; and proven initiative and judgment. An early summer starting date is anticipated.

Application deadline, APRIL 18, 1986. Resumes (including salary requirements), brief writing sample, and nominations should be sent to: GINA M. BOOK, PRINCETON UNIVERSITY, PERSONNEL SERVICES, CLIO HALL - NCA, PRINCETON, NEW JERSEY 08544.

An Equal Opportunity/Affirmative Action Employer

The Market

Continued from page 18

cation, resume and three references to: Louis Walker, Head Coach, Archbold Gymnasium, Syracuse University, Syracuse, New York 13244-1140. Screening will begin immediately. Equal Opportunity/Affirmative Action Employer.

Tennis

Head Tennis Coach. Full-time position in a Division I women's tennis program. Bachelor's degree in physical education or related area and demonstrated coaching experience required. Master's degree, teaching experience and Division I tennis coaching experience preferred. Responsibilities include organizing and conducting Division I, Big Ten Conference tennis program including budget preparation, selection of athletic scholarship applicants, fund-raising, public relations, conducting workshops and clinics and teaching in Department of Physical Education. Salary dependent upon qualifications. Starting Date: June 1, 1986. For further information call: 319/353-7265. Screening will begin immediately. Send letter of application, resume and three letters of recommendation to: Linda C. Hackett, Associate Director of Women's Athletics, The University of Iowa, Carver Hawkeye Arena, Iowa City, Iowa 52242. The University of Iowa is an Equal Opportunity/Affirmative Action Employer.

Track & Field

Head Track/Cross Country Coach. Full-time, 10-month renewable position. Includes plan-

ning, organization, management and coordination of the men's and women's track teams. A bachelor's degree required; master's degree preferred. Salary Range: \$15,000 to \$18,000. Application Deadline: April 7, 1986. Send resume, letter of application and three letters of reference to: G. Lynn Lashbrook, Box 1129, Southern Illinois University at Edwardsville, Edwardsville, Illinois 62026. An Equal Opportunity/Affirmative Action Employer.

Volleyball

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.

Graduate Assistant

Graduate Assistantships. Graduate Study in Sport Coaching, Sport Management, Sports Medicine, Sport Research, and Fitness Man-

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

Graduate Assistant. The Citadel is seeking a graduate assistant to help train goalkeepers and field players in our soccer program. Stipend, housing and meals included. Interested coaches apply to: Bill Barfield, Athletic Department, The Citadel, Charleston, South Carolina 29409.

Graduate Assistant. Miami University offers tuition waiver plus stipend for Graduate Assistant Volleyball Coach. Contact: Carolyn Condit, Millett Hall, Oxford, Ohio 45056, 513/529-6922. Deadline for application April 14, 1986.

Graduate Assistant Baseball Coach. Starts: August 25, 1986. Qualifications: Bachelor's Degree; Accepted to Graduate School at Mansfield University; College Letterman in Baseball. Job Description: Responsible to head baseball coach for coaching and recruiting; administrative duties and supervision of student workers. Involves a great deal of phone and road work. Assistantship: Stipend, plus waiver of tuition and fees (possible room on campus). Send resume and three letters of recommendation: Roger Maisner, Head Baseball Coach, Mansfield University, Mansfield, PA 16933. Deadline: April 1, 1986. An Equal Opportunity/Affirmative Action Employer. Complying with the Requirements of Section 504 of the Rehabilitation Act of 1973 and Title IX of the Education Amendments of 1972.

Graduate Assistants. The University of Northern Colorado has full and partial graduate assistantships available in baseball, men's basketball, women's basketball, football, men's and women's track and field, wrestling, women's volleyball, sports information and athletic training. UNC is a Division II institution and participates in the North Central Conference and Continental Divide Conference. All positions are contingent upon acceptance by the University's graduate school. For more information, write Rosemary Fri, Associate Athletic Director, University of Northern Colorado 80639.

Graduate Assistant. Earlham College is seeking a graduate assistant in football. Assistantship includes \$3,000 plus in-state tuition waiver. Send letter of application, resume, transcripts and three letters of recommendation to: Frank Carr, Head Football Coach, Earlham College, Richmond, IN 47374. Appointment review will begin April 1. AA/EOE.

Miscellaneous

Head Women's Lacrosse Coach and Women's Soccer or Volleyball Coach. Instruction in the HPE program as qualified. Masters degree with relevant experience coaching women athletes at an NCAA Division III level with commitment to coaching in the context of a liberal arts college. Teaching certification in physical education required. This is a full time staff position commencing September 1, 1986. Salary commensurate with experience. Filing deadline April 21, 1986. Forward letter of application, VITA, photo and current references to: Dr. Linda Arena, Women's Athletic Director, Wittenberg University, P.O. Box 720, Springfield, Ohio 45501. Wittenberg is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach LEHIGH UNIVERSITY

Lehigh University, Bethlehem, Pennsylvania, is a member of the newly formed Colonial League and competes in football at the NCAA Division I-AA level.

QUALITIES DESIRED: 1. Leadership abilities that provide for the coordination of all facets of NCAA Division I-AA football program. 2. Ability to interact effectively with students, peers, faculty, alumni, administrators and the general public in order to reach objectives of Lehigh University. 3. A willingness to adhere to the regulations of the university, the NCAA, and the Colonial League in representing Lehigh University's athletic program.

QUALIFICATIONS: Minimum of a bachelor's degree required. Competitive background in football at the college or university level.

SALARY: Commensurate with professional training and experience.

APPLICATION: Application and resume and recommendations should be sent to:

John Whitehead
Director of Athletics
Lehigh University
Taylor Gym #38
Bethlehem, Pennsylvania 18015

APPLICATION DEADLINE: Applications will be accepted until March 25.

APPOINTMENT DATE: Selection to be made as soon as possible.

LEHIGH UNIVERSITY IS AN
EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

Head Women's Basketball Coach

RESPONSIBILITIES: The Basketball Coach is responsible for the administration, supervision and management of the University's intercollegiate men's basketball program within the mission of Kent State University and the rules and regulations of the NCAA and the Mid-American Conference. The Head Coach is responsible for the development and implementation of the intercollegiate basketball program consistent with the University's commitment. The Head Coach reports to the Director of Intercollegiate Athletics and is charged with the selection, supervision and retention of the assistant coaches. He/she is responsible for the implementation of a successful recruitment program of student-athletes conducive to the academic and athletic success of the student-athlete through the faculty advisor for athletics. He/she monitors the academic progress and continued eligibility of the scholar-athlete. The Head Coach will represent the University before various groups including the media and the alumni. He/she must maintain at all times the philosophical position and theme of the public relationship involved with this position, and must perform other tasks as assigned by the Athletic Director.

QUALIFICATIONS: Minimum of Bachelor's Degree with Master's Degree preferred.

Successful background in head coaching experience on the college level preferred or equivalent experience as judged by the University. Ability to work, communicate and develop rapport with students, alumni, administration and the general public.

SALARY: Commensurate with background and experience.

TERM OF APPOINTMENT: 12-month position.

APPLICATION DEADLINE: March 26, 1986. Please forward letter of application, professional resume and letters of reference to:

Mr. Paul V. Amodio, Director
Intercollegiate Athletics
Kent State University
Kent, Ohio 44242

KENT STATE IS AN EQUAL OPPORTUNITY EMPLOYER

Open Dates

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: 503/754-2611.

Women's Basketball, Division III. Dominican College (Northern California) has the following dates open for home games with Division III opponents: December 6, 8, 17, 19, 1986, and January 9, 10, 24, February 7, 13, 18, 1987. Meals and housing possible. Contact: Dave Weber, Athletic Director, 415/457-4440.

Men's Basketball, NCAA Division II. Alaska Universities are looking to fill an open home series (4 games) at UA Anchorage, December 9-10 and at UA Fairbanks December 12-13. Full guarantee covers all trip costs. Call Ed Lawrence (UAF), 907/474-7205 or Ron Petro (LIAA), 907/786-1230.

Football in Europe-New Zealand-Australia. Wanted: Division II-III football teams to play in Europe-New Zealand-Australia in 1986. Write for details - Athletic Enterprises, 6941 Antigua Place, Sarasota, Florida 33581. Telephone - 813/921-4966.

American Football in Europe. Division II-III teams to play in Europe summer 1986. Write for details - Athletic Enterprises, 6941 Antigua Place, Sarasota, Florida 33581. PH 813/921-4966.

Basketball in New Zealand. Wanted: Divisions I-III Men's and Women's teams to play in New Zealand May 25-June 12. Write for details. Athletic Enterprises, 6941 Antigua Place, Sarasota, FL 33581. PH 813/921-4966.

Men's Basketball. Mansfield University is seeking a single team (Division II, III) to complete field for Tip-Off Tournament November 21-22, 1986. Meals plus guarantee. Also have four open dates for regular season games with guarantee. Contact: Kevin Moore, 717/662-4115.

Women's Basketball Division II. Southern Illinois University at Edwardsville needs one team to complete four-team Cougar Classic, December 6-7, 1986. Guarantee available. Contact: Wendy Hedberg, 618/692-2871.

Assistant Football Coaches

RESPONSIBILITIES: Under the direct supervision of the Head Football Coach. Performs a variety of duties related to the sport of football in the Athletic Program at Kent State University. These duties include, but are not limited by, the following: recruiting, teaching, counseling, coaching, scouting. Must be committed to the Academic goals of the University set forth by the University and follow the rules and guidelines set forth by the NCAA and the Mid-American Conference.

Compatibility with coaching philosophies and methods of Kent State University's Head Football Coach required.

QUALIFICATIONS: Minimum of Bachelor's Degree with Master's Degree preferred.

Successful background in coaching, recruiting, organization, counseling. Ability to work, communicate and develop rapport with students, alumni, faculty, administration and general public.

SALARY: Commensurate with background and experience.

TERM OF APPOINTMENT: 12-month position.

APPLICATION DEADLINE: March 31, 1986. Please forward letter of application, professional resume and three letters of reference to:

Mr. Dick Scesniak
Head Football Coach
Dix Stadium
Kent State University
Kent, Ohio 44242

KENT STATE IS AN EQUAL OPPORTUNITY EMPLOYER

Dean, College of Human Performance And Leisure Studies UNIVERSITY OF NORTHERN COLORADO

Description: The University of Northern Colorado invites applications and nominations for the position of Dean, College of Human Performance and Leisure Studies. This is a 12-month position and reports directly to the Vice-President for Academic Affairs. The College consists of the Departments of Physical Education and Dance, Kinesiology, and Recreation, along with Intercollegiate Athletics (administrative reporting may change), Intramurals/Club Sports, Aerospace Studies, and Military Science and has approximately 40 faculty members and a support staff of 10. Undergraduate programs offered are majors in K-12 teacher preparation, athletic training, fitness and exercise kinesiology, and recreation and minors in dance, coaching, and elementary/secondary teaching. Graduate programs in physical education and recreation are also offered. The College has a long tradition of quality instruction and encourages faculty involvement and scholarly research.

Qualifications: Candidates must have an earned doctorate from an accredited institution and provide evidence of (1) administrative experience in higher education; (2) scholarship, research, and professional leadership in one of the areas of Physical Education/Recreation/Kinesiology/Recreation/Leisure Studies/or related disciplines; (3) participation in and support of quality undergraduate and graduate institution and curricular innovation in one of the above listed areas; (4) personnel management, budget, schedules, and organizational skills; (5) possession of interpersonal and communicative skills; and (6) an understanding, appreciation, and knowledge of dual-role personnel and split assignments of faculty member. Candidates for this position who were not employed at the University of Northern Colorado during 1983-84 must have received their terminal or highest degree from an institution other than the University of Northern Colorado.

Salary: Commensurate with experience and qualifications.

Applications/Deadline: Applicants must send a resume with a cover letter that speaks directly to the qualifications for the position and the names, addresses, and telephone numbers of three references to:

Dr. William L. Duff, Chair
College of HPLS Dean Search Committee
Academic Affairs
University of Northern Colorado
Greeley, CO 80639

All materials must be postmarked no later than April 20, 1986.

Starting Date: July 1, 1986 (anticipated).

THE UNIVERSITY OF NORTHERN COLORADO IS AN
AFFIRMATIVE ACTION EQUAL OPPORTUNITY
EMPLOYER

HEAD MEN'S BASKETBALL COACH UNIVERSITY OF IDAHO

The University of Idaho 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. Must have commitment to compliance with the rules, regulations, and policies of the NCAA, Big Sky Conference, and the University of Idaho 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 and monitor their performance.

The Head Coach must be able to promote the basketball program, develop and maintain effective relationships with the administration, faculty, staff, alumni, the community, and the media.

Other responsibilities as may be assigned by the Director of Athletics.

QUALIFICATIONS: Bachelor's degree required. Successful experience as a head coach at the collegiate level or as an assistant at the NCAA Division I level is required. Commitment to the academic success of student-athletes is required.

SALARY: Negotiable. Commensurate with experience and qualifications.

APPLICATIONS: Position will be filled as soon as a suitable applicant is found, but not earlier than March 20, 1986. Submit letter of application, resume, and names of references to:

Bill Belknap
Director of Athletics
University of Idaho
Kibbie-ASUI Activity Center
Moscow, Idaho 83843

The University of Idaho is an
Equal Opportunity/Affirmative Action Employer.

Legislative Assistance

1986 Column No. 12

Bylaw 5-1-(j)-(2) interpretation

The NCAA Administrative Committee has reviewed the amended provisions of Bylaw 5-1-(j)-(2) that become effective August 1, 1986. The committee considered the application of the reference in this regulation to a high school graduate who presents an overall accumulative minimum grade-point average of 2.000 (but who fails to present the required grade-point average in the core curriculum and achieve the required test score) and, therefore, may receive financial aid under the specified circumstances. The committee confirmed that the required 2.000 grade-point average under these circumstances must represent the individual's accumulative high school grade-point average following completion of the individual's final term, and that the sixth-, seventh- or eighth-semester accumulative grade-point average-alternative (which was permitted under the previous 2.000 rule) could not be utilized in such cases.

Contest limitations

The Administrative Committee has reviewed 1986 Convention Proposal No. 20, which will preclude (effective September 1, 1986) a member institution's intercollegiate basketball team from participating in any one year in more than one of the opportunities for competition (excluding one contest with a foreign team in the United States) that do not count toward the maximum number of contests. The committee considered whether a member institution that has an existing contractual agreement with member institutions in Hawaii or Alaska for such competition should receive a waiver of the requirements of this regulation. It was the committee's position that such a waiver would not be appropriate and that each member institution should comply with the requirements of this legislation subsequent to its effective date. The committee noted that the new legislation still will permit a member institution to have two opportunities for competition in the same year that would not count toward the maximum number of contests; further, that inasmuch as the contractual agreements in question involve member institutions (rather than other individuals or agencies outside the Association), the necessary adjustments could be made to achieve compliance with this regulation.

Tryout rule

During the 1986 Convention, Proposal No. 46 was adopted in part to clarify the exceptions to the Association's tryout rule. As a result of this amendment, the new provisions of Bylaw 1-6-(c)-(3) stipulate that no awards may be presented to participants in competition involving high school athletics events (e.g., an invitational track meet sponsored by a member institution involving events in which high school athletes participate). In light of the tradition of providing such awards during past invitational track meets, the Administrative Committee asks member institutions to note that the new legislation will preclude such awards; further, the new legislation does not include any waiver provision related to this issue.

Part-time coaches

The Administrative Committee has reviewed the application of 1986 Convention Proposal No. 88, which was adopted to stipulate that if a Division I-AA member institution sponsors a junior varsity intercollegiate football team in addition to varsity and freshman teams, that member institution may employ or otherwise utilize two additional part-time coaches in the sport of football. The committee noted that under this legislation if a member institution sponsors a junior varsity intercollegiate football team in addition to its varsity team, but does not sponsor a freshman team, the institution may not utilize the additional part-time coaches and also must remain subject to the more restrictive football coaching staff restrictions that were adopted by Division I-AA through 1986 Convention Proposal No. 87.

Promotional activities

The Administrative Committee has reviewed the situation involving a student-athlete who won a prize (i.e., a trip to Nassau) by sinking a half-court basketball shot during one of the institution's half-time promotional activities. The committee noted that it would not be permissible for a student-athlete with remaining eligibility to retain such a prize. The committee confirmed the current interpretation that when such a promotional venture is scheduled in conjunction with intercollegiate competition and a student-athlete is selected to participate, the receipt of such a prize would result in an extra benefit for that individual, as well as involving the student-athlete in activities designed to promote the commercial sponsor of the event.

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.

Misconduct rule invoked in men's basketball

The Division I Men's Basketball Committee has applied the Association's championships misconduct rule for the first time, requiring a University of Oklahoma player to sit out the Sooners' first game in the 1986 championship.

Event will aid special scholarship fund

The sixth annual Swim with Mike fund-raiser will be conducted April 19 at the Olympic swim stadium at the University of Southern California to provide scholarships and other assistance to physically challenged athletes.

Mike Nyeholt was an all-America swimmer at Southern Cal when he was paralyzed after a motorcycle accident in 1981. His teammates conceived a Swim for Mike fund-raiser, enabling Nyeholt to purchase a specially equipped van.

The Physically Challenged Athletes Scholarship Fund was a result of the initial event. Nyeholt attended the first event, although still hospitalized, and promised that he would be a

Under the provisions of Executive Regulation 1-2-(o), the committee informed the university last August that Tim McCalister would be suspended "from the next NCAA Division I Men's Basketball Championship game in which the University of Oklahoma participates" as a result of McCalister's throwing a cup of water on the back of an official at the end of a game in the 1985 Midwest regional.

In January, the university requested a review of the suspension under the provision of Executive Regulation 1-2-(o)-(5). The Division I Men's Basketball Committee reviewed the matter in an in-person meeting with the student-athlete and university representatives March 7 and informed the university March 9 that it had sustained the earlier decision.

The university accepted the committee's action, noting that "...the committee's decision and reasoning was clearly an exercise of sound judgment, leaving us no reason to pursue the appeal with the (NCAA) Administrative Committee."

Committee Chair Richard D. Schultz, director of athletics at the University of Virginia, emphasized that the committee will not condone cases of misconduct in the championship.

Big Ten to develop TV plan

The Big Ten Conference has announced that it has engaged Bill Rasmussen, the founder of ESPN, to explore opportunities and develop plans regarding a wide spectrum of communication matters.

Rasmussen will begin work immediately with the Big Ten in developing a television plan for the 1987 conference basketball season designed to maximize both exposure and revenue, with special emphasis on marketing, sales, promotion and station affiliate relations. Under this new concept, the Big Ten will coordinate the production and scheduling of all conference basketball games to be televised, with the exception of those games selected for either CBS-TV or NBC-TV. It is anticipated that all 90 Big Ten Conference games will be offered for television in 1987, as well as several nonconference games in December.

"We're pleased to have a person with the expertise and background of Bill Rasmussen assist the Big Ten in its television matters," said Big Ten Commissioner Wayne Duke. "Bill is among the most respected authorities in the TV industry today. His founding and development of ESPN are an indication of the success he has enjoyed in this unpredictable world of sports television."

Kenyon

Continued from page 9

4:10.56; *Consolation*—9. Millikin, 4:09.78; 10. Tufts, 4:09.87; 11. Ithaca, 4:10.47; 12. Sweet Briar, 4:10.88; 13. Allegheny, 4:11.98; 14. Dickinson, 4:13.84; 15. St. Olaf, 4:15.28; 16. DePauw, 4:16.04.

200-yard freestyle relay: Final—1. Kenyon (Patricia Abt, Erin Finneran, Teresa Zurick, Amy Heasley) 1:36.21 (Meet record; old record 1:36.56, Kenyon, 1985); 2. UC San Diego, 1:39.38; 3. Hamline, 1:40.00; 4. Pomona-Pitzer, 1:40.11; 5. Tufts, 1:40.28; 6. Coe, 1:40.58; 7. DePauw, 1:40.95; 8. Rensselaer, 1:41.68; *Consolation*—9. Frostburg State, 1:41.37; 10. William Smith, 1:41.37; 11. Wooster, 1:42.05; 12. Ohio Northern, 1:42.26; 13. Occidental, 1:42.47; 14. Rochester, 1:42.63; 15. Gettysburg, 1:42.83; Wittenberg, 1:43.71.

400-yard freestyle relay: Final—1. Kenyon (Erin Finneran, Annette Laursen, Christine Jacob, Patricia Abt) 3:28.49 (Meet record; old record 3:32.66, Kenyon, 1985); 2. Pomona-Pitzer, 3:36.35; 3. Coe, 3:38.04; 4. Hamline, 3:38.13; 5. UC San Diego, 3:38.89; 6. William Smith, 3:40.47; 7. Wooster, 3:41.01; 8. Hope, 3:41.48; *Consolation*—9. Dickinson, 3:40.29; 10. Tufts, 3:41.08; 11. DePauw, 3:42.01; 12. Ohio Northern, 3:42.10. (Only 12 qualifiers in event).

800-yard freestyle relay: Final—1. Kenyon (Christine Jacob, Erin Finneran, Teresa Zurick, Patricia Abt) 7:39.93 (Meet record; old record 7:44.32, UC San Diego, 1985); 2. Pomona-Pitzer, 7:51.54; 3. UC San Diego, 7:53.71; 4. Hope, 7:55.51; 5. Hamline, 7:56.42; 6. Coe, 7:58.08; 7. Wooster, 8:03.20; 8. Dickinson, 8:05.47; *Consolation*—9. Tufts, 8:03.14; 10. Ithaca, 8:04.77; 11. Wheaton (Illinois), 8:05.47; 12. St. Lawrence, 8:08.07; 13. William Smith, 8:08.31; 14. St. Thomas (Minnesota), 8:12.09; 15. Ohio Northern, 8:12.57; 16. Allegheny, 8:16.88.

Calendar

March 21-22	Division II Men's Basketball Committee, Springfield, Massachusetts
March 30	Postgraduate Scholarship Committee, Dallas, Texas
March 30-April 1	Women's Basketball Rules Committee, Lexington, Kentucky
March 31	Special Committee on Copyright Royalty Tribunal Proceedings, Dallas, Texas
March 31-April 2	Men's Basketball Rules Committee, Dallas, Texas
April 2-3	Presidents Commission, Chicago, Illinois
April 2-3	Special Committee on Foreign Student Records, Kansas City, Missouri
April 7-10	Men's Fencing Committee, Kansas City, Missouri
April 7-10	Division I Women's Volleyball Committee, Kansas City, Missouri
April 9-11	Postseason Football Committee, Kansas City, Missouri
April 12-15	Division III Football Committee, Kansas City, Missouri
April 14-15	Official Championship Baseball Committee, Kansas City, Missouri
April 14-16	Council, Kansas City, Missouri
April 14-17	Men's Gymnastics Committee, Kansas City, Missouri
April 14-17	Division III Football Committee, Kansas City, Missouri
April 17-18	Special Committee on Deregulation and Rules Simplification, Kansas City, Missouri
April 21-24	Division I-AA Football Committee, Kansas City, Missouri
April 21-24	Men's and Women's Swimming Committees, Jacksonville, Florida
April 22-25	Division III Women's Volleyball Committee, Kansas City, Missouri
April 23-24	Drug Education Committee, New Orleans, Louisiana
April 25-27	Committee on Infractions, Scottsdale, Arizona
April 27-May 1	Wrestling Committee, Kansas City, Missouri
May 2-3	Men's Volleyball Committee, University Park, Pennsylvania
May 3-4	Divisions II and III Championships Committees, Kansas City, Missouri
May 4	Division I Championships Committee, Kansas City, Missouri
May 5-6	Executive Committee, Kansas City, Missouri
May 5-8	Men's and Women's Skiing Committee, Kansas City, Missouri
May 11-14	Men's Ice Hockey Committee, Kansas City, Missouri
June 2-5	Men's Lacrosse Committee, New Seabury, Massachusetts
June 4-6	Men's Tennis Committee, Corpus Christi, Texas
June 5-6	Long Range Planning Committee, Kansas City, Missouri
June 9-12	Division II Women's Basketball Committee, Kansas City, Missouri
June 9-12	Women's Fencing Committee, Kansas City, Missouri
June 11-14	Division III Men's Basketball Committee, Kansas City, Missouri
June 16-19	Women's Gymnastics Committee, Kansas City, Missouri
June 23-26	Women's Golf Committee, Kansas City, Missouri
June 24-27	Division III Women's Basketball Committee, Kansas City, Missouri
June 24-27	Men's and Women's Track and Field Committee, Kansas City, Missouri

