

The NCAA News

April 9, 1986, Volume 23 Number 15

Official Publication of the

National Collegiate Athletic Association

Commission discusses freshman eligibility, financial issues

Freshman eligibility and financial issues promise to be major topics for the NCAA Presidents Commission this year.

Those topics attracted considerable attention in the Commission's first full meeting of 1986, held April 2-3 in Chicago. Many of the discussions in that meeting will result in the development of information for the next meeting, scheduled September 30 and October 1 in Kansas City, Missouri.

The Commission reaffirmed its three major topics for the year, as determined earlier by its executive committee: financial issues, academic integrity, and enforcement and compliance. It asked the executive committee—the four Commission officers—to present specific alternatives in each of those topics for consideration in the fall meeting.

Financial issues

The Commission did not attempt

to resolve in the April 2-3 meeting the question of moving the NCAA financial aid legislation from the constitution to the bylaws or the matter of exempting more or all of the Pell Grant from the Association's grant limitation. The Divisions I and III subcommittees, however, favored moving the aid legislation, while the Division II subcommittee was opposed.

The Division I subcommittee agreed to examine all components of the cost of attending a college or university and will attempt in the fall meeting to formulate a recommendation regarding the amount of aid a student-athlete should be able to receive.

"It was clear that the Division I members do not favor any form of outright 'pay' for student-athletes," said I. M. Heyman, chancellor of the University of California, Berkeley, and Division I chair of the Commission. "What we are interested in determining is whether the amount of aid available for actual educational expenses needs to be increased, espe-

cially in comparison to the aid available to students in general."

At the other end of the array of financial issues considered at the meeting, the Division I subcommittee will develop a set of options designed to reduce institutional costs of conducting athletics programs. Included will be possible reductions in size of coaching staffs, numbers of grants in various sports and length of playing seasons.

That subcommittee also will review the arguments for and against basing athletics aid, all or in part, on demonstrated need of the student-athlete.

In other financial issues:

- The Division I subcommittee did not favor resubmitting 1986 Convention Proposal No. 25, which would have permitted aid past the five-year eligibility period, and did not believe that questions regarding one-year grants as opposed to four-year grants were appropriate Commission considerations.

- The Division I subcommittee did not choose to propose legislation to require reporting and/or control of coaches' outside income but did conclude that it probably would support legislation to require each head coach to report all outside income to the institution's chief executive officer, if the Council or others

decide to propose such legislation.

- The Division III subcommittee recommended a stronger statement of principles regarding that division's financial aid criteria, citing problems with varying interpretations of those criteria from institution to institution.

Academic integrity

Commission Chair John B. Slaughter, chancellor of the University of Maryland, College Park, volunteered to develop a document reviewing the freshman-eligibility question for review by the full Commission and especially the Division I subcommittee prior to the October meeting.

"Chief executive officers continue to express concern regarding the demands on freshman student-athletes, especially in the high-pressure sports of football and basketball in Division I," Slaughter said. "We are aware, of course, that a survey of Division I chief executives last year did not support freshman ineligibility, but those attitudes may be changing and it seems appropriate to revisit this issue."

In another matter under the head-
See Commission, page 3

Jim Rupprecht photo

All-around champion

Jon Louis of Stanford won the all-around championship in the National Collegiate Men's Gymnastics Championships held at Arizona State University. The host school won the team title. It was the first team title for the Sun Devils, who twice finished second. For details, see page 5.

Women's basketball will have coaching box

The use of a coaching box in all intercollegiate competition has been approved for the 1986-87 season by the NCAA Women's Basketball Rules Committee.

The coaching-box rule change was one of three changes made by the committee when it met March 30 to April 1 in Lexington, Kentucky. The committee also approved the experimental use of a three-point field goal by conferences for the coming season.

Also approved as rules changes were the elimination of the jump ball and a change in the administration of the technical foul before the start of a period.

The coaching-box rule is the same

as that used in men's competition. All bench personnel must remain seated on the bench when the clock is running and the ball is alive, except to report to the scorer's table or to react spontaneously to an outstanding play. The head coach may be up but is confined to the coaching box except to get information from the scorer or timer during a timeout or intermission or to request a timeout for a correctable error by the officials.

Seven conferences had experimented with the coaching box in 1985-86.

"The committee felt that there were three good reasons for the rule

change," said Marcy Weston, secretary-rules editor. "The coaching box allows better visibility for the table personnel to communicate with officials, it opens up the sidelines for the movement of officials, and it puts the focus of the game on the players rather than the bench personnel."

The women's committee also voted to adopt the men's rule for alternating possession of the ball on held-ball situations and at the start of the second half. The change was supported by more than 60 percent of those responding to the committee's annual survey.

The only other rules change was

one affecting the administration of a technical foul prior to the start of a period. Under the new rule, such technical fouls will result in a free throw and possession of the ball for the offended team.

Conferences may request permission to experiment with a three-point field goal. The distance is 19 feet, nine inches from the center of the basket, the same distance as was approved by the men's committee for all intercollegiate competition. Requests should be made in writing to Elaine Hieber, chair of the committee and associate director of athletics at Iowa State University.

session for an open discussion of any topic requested by a member of the committee.

Meanwhile, the Division II committee will consider possible academic requirements for initial eligibility in Division II, possible modification of transfer rules for that division and concerns dealing with multidivision classification.

Division III members also will look at possible academic requirements for initial eligibility in that division. That committee also will review information regarding conference playing-season limitations in Division III, as well as a clarification of the Division III financial aid criteria.

NCAA President John R. Davis, assisted by Secretary-Treasurer Wilford S. Bailey, will lead the Council meeting. The three new division vice-presidents will be chairing their first full meetings of the division steering committees: Lewis A. Cryer, Pacific Coast Athletic Association, Division I; Asa N. Green, Livingston University, Division II, and Judith M. Sweet, University of California, San Diego, Division III.

Highlights of the Council meeting will be reported in the April 23 issue of The NCAA News, with a complete summary of all voting actions appearing one week later.

In the News

Three-pointer

The adoption of the three-point play in men's basketball comes as a jolt to some coaches. Page 2.

Scholarships

The NCAA awards postgraduate scholarships in men's and women's basketball. Page 6.

Preview

A preview of the Division I Women's Gymnastics Championships to be held at the University of Florida. Page 6.

New rules

The new rules in NCAA men's basketball are explained. Page 8.

A comment from the past that bears repeating

By Elmer A. Blasco

The date was February 12, 1986. It was a date of extreme significance to many of our nation's high schools, to most all colleges and universities in the U.S. and certainly of vital importance to the sports press of the country.

"Lincoln's birthday?" you ask. Hardly anything so mundane. "The beginning of Lent?" Nothing quite so ordinary.

February 12, 1986, was the day that marked the end of the 1985-86 college football recruiting season. It was the day that letters of intent had to be filed with the NCAA establishing the college of choice by the current crop of high school football players. It was the day that the nation's colleges and universities learned the results of their recruiting efforts over the previous weeks. It was the day that would help determine the number of

television appearances for their team in coming seasons... it was a day that might hold promise of a bowl bid for a New Year's Day to come.

Recruiting. In today's world of interscholastic and intercollegiate athletics, there is much conversation about scholastic entrance standards for athletes, the number of athletics scholarships each school should be allowed, payment of college football players for "services rendered," athletics dormitories and control of television. Discussion is held on elimination, change or modification of these elements of athletics activities. But of "recruiting" the motto is, as it was on the 1775 rattlesnake flag of the continental navy... "Don't Tread On Me."

But if some of the "mess" of college athletics is to be cleaned up, it is going to have to begin with the recruiting process, where a good many of the ills

of college football have their inception.

Short of total elimination of recruiting (held by some, including us, to be worthy of consideration), changes have to be made if college athletics is to regain some semblance of the integrity it once commanded.

And no less an authority on the subject than NCAA Executive Director Walter Byers felt the same way as he addressed approximately 50 of the nation's top sports writers in Kansas City in late February.

"Recruiting cleanup is vital," he told the writers. He described the current climate of intercollegiate athletics as "a renaissance of the spirit and will to conduct intercollegiate athletics in an honorable fashion."

"There's nothing wrong with intercollegiate athletics except the recruiting process," Byers said. "The only weakness we have is in the area of

recruiting. The next step is to embrace, at least the concept, and much of the detail as well, the Southwest Athletic Conference proposal and remove outsiders, boosters and nonstaff members from the recruiting process."

While reading Mr. Byers' remarks we were reminded of some commentary on the subject of recruiting by the Athletic Journal's founder, Maj. John L. Griffith. (Remember, he was the Big Ten's first commissioner as well as president of the NCAA.)

Of recruiting, said Maj. Griffith... "In the last analysis, there is no more reason why an attempt should be made to recruit football players than there is for recruiting Latin or science students.... If a boy is singled out because of his athletic ability and is "rushed" for a certain college, he naturally comes to believe if he elects to enroll in the college in question, that he has honored the college by his

presence and attendance. Such a boy is inclined to feel that if he is indispensable to the college he has thus favored, that the institution owes him something in the way of special favors, kindly consideration in the matter of credits or perhaps he may expect financial pay for his services. The purpose of the college must primarily be considered as that of enriching the lives of its students. If students are to enter college for the purpose of enriching the college, then we may reasonably conclude that the colleges are not worth the money that they now cost."

And thus have two NCAA officials commented on the subject of recruiting... a half-century apart. May the spirit of both prevail.

Blasco is the publisher of Athletic Journal. This column appeared in the April issue.

Adoption of three-point play a surprise to some coaches

Coaches from Final Four teams have expressed reservations that the NCAA decision to adopt a 19-foot, nine inch three-point goal in college basketball was a good idea and thought it could make zone defenses obsolete.

"I'm shocked that something like this has been passed at this time," said coach Mike Krzyzewski of Duke. "To me, the game seems to be great right now. This is a revolutionary change, and I don't think it's good for the game right now."

"We've just had a year of no chaos and now we're introducing chaos," Krzyzewski said. "I don't think that's good for the game. There are a lot of major coaches shocked by this. If we're shocked, then you know there hasn't been a lot of discussion about it, and certainly there has been no public outcry to implement a three-point shot."

"I think the three-pointer has merit, (but) I'm a little confused about the distance," said coach Larry Brown of

Krzyzewski

Brown

Kansas. "I don't want it to be such an easy shot that it really becomes more important than anything, because I don't think that's the purpose; I do think that it'll open the game up a little more, and we probably won't see as many zones."

Louisville assistant coach Jerry Jones, who said he was speaking for coach Denny Crum, said his first reaction to the three-point goal was "that shot can cause as much harm as benefit because it's not a high-percentage shot."

"I think it's a way of legislating against zone defenses without really saying so," Jones told the Associated Press.

"We put the (shot) clock in and if that didn't keep you out of the zone, we'll put the three-point play in to make you play man-to-man," Jones said the NCAA was seeming to say.

The NCAA Men's Basketball Rules Committee adopted rules instituting the three-point goal and use of instant replays to assist in scoring and time-keeping calls. Videotaped replays would not be used to settle arguments over judgment calls such as fouls.

"I'm very surprised to see it (three-point goal) pass," Notre Dame coach Digger Phelps said. "I didn't realize it was under serious consideration, based on the experimentation by major conferences a few years back, which generally seemed to be negative."

On the TV replay, Jones noted: "If they cannot correct an error by normal channels — that is by statistics

or play-by-play — there's nothing wrong with using a replay to correct something like a clock error. Anytime you can eliminate an error, that is something positive."

"Sometimes, they give the guy the wrong foul," Brown said of the replay recommendation. "Sometimes, guys go to the free-throw line who weren't fouled. We had that happen to us in a very big game with Louisville."

Steve Alford, Indiana's all-America guard, said he likes the three-point rule.

"Anytime you add something to an individual's game that is his particular asset or strength, you've got to like it," Alford said. "And I think shooting's one of my strengths and probably my major strength. My jump shot's worth one more point now."

But he added, "I really don't see our (the Hoosiers') game changing. We've had that rule before in the Big Ten, and it didn't really change our game that much."

Jacksonville coach Bob Wenzel

said he was totally against the three-point goal "from any distance. We've experimented with it in the Sun Belt Conference a few years back, and we didn't like it. I don't think many coaches do."

"I think perhaps we're fooling around with the rules too much," Wenzel said.

Iowa State coach Johnny Orr was pleased with the three-point-shot plan.

"I'm not opposed to it at all," Orr said. "Now, you may recruit a guy who's a great shooter. It may open up the way for the smaller guys."

Wyoming coach Jim Brandenburg attacked the adoption of the three-point field goal.

"The rules committee dropped a bombshell on the coaching profession," Brandenburg said. "We just got the 45-second clock. We should stabilize the game."

Edward S. Steitz, secretary-rules editor of the committee, said the change would put the "little man back in the game."

Improvements in college athletics won't come overnight

Grant Teaff, head football coach
Baylor University

The Dallas Morning News

"The state of college athletics is sort of like getting fat. You don't get fat overnight, and you don't lose weight overnight. College athletics, over 40 years or whatever, has each year contributed a pound or two; and at the moment, we're probably very much overweight."

"But there are some positive things happening that I think will trim us down."

The Washington Post
Excerpted from an editorial

"The Senate Labor and Human Resources Committee has proposed a new condition for Federal aid to college students: acceptable grades."

"The provision was included in a bill the committee reported out, extending the full array of aid to higher education for

Ken Denlinger, columnist
The Washington Post

"Pardon me for not joining the reform wave that began to surge after a 36-year-old teacher did what Notre Dame and the Southeastern Conference almost never could — bring the Georgia Bulldogs to their knees."

"Excuse me for not getting goose-pimples with inspiration that Jan Kemp's victory will cause the win-at-all-cost colleges to reevaluate their recruiting and preferential treatment of athletes."

"I have a vision about when the business of college sports will cease being business. Vividly, I see the exact moment administrators will turn from asking how much money can be generated to how many athletes can be properly educated:

"The 12th of Never."

Dave Anderson, columnist
The New York Times

"In a domed stadium, a basketball game loses some of its appeal for many spectators. By its nature, a domed stadium is built for football and baseball, games with vast playing areas that can be surrounded with seats. But on a basketball court, the action is much more compact. For that reason, the seating capacity needs to be much more compact, as it is in the traditional arenas."

"In choosing the 1991 Final Four site, the NCAA basketball committee will decide in July on either Indianapolis or Minneapolis (which have domed stadiums with a minimum of 30,000 seating capacity for basketball)."

"Bids from buildings hoping to be the host for the 1992 Final Four won't be accepted until December; but by then, the NCAA basketball committee may have decreed that only domed stadiums need apply. Say it ain't so."

John Thompson, head men's basketball coach
Georgetown University

The Associated Press

"It's only fair to put it (the Final Four) in a big arena. There are so many who want to come that the only people who are happy in a small arena are the ones who can get inside."

Frank Windegger, athletics director
Texas Christian University

The Associated Press

"We just stamp 'low visibility' on them (seats in which spectators have to rely on television screens to see the basketball action in domed arenas), but people buy them anyway. Still, I think the smaller arenas are on their way out."

Alfred Bennett, student senator
University of Houston

The Associated Press

"Athletics can no longer remain the sacred cow here."

Jerry Tarkanian, head men's basketball coach
University of Nevada, Las Vegas

Houston Chronicle

"I'd like to be in charge of (NCAA) enforcement, I can tell you that. I'd know right where to go. The first thing I'd do is try and make it a fair organization."

"I would restructure the rules. I would like to see them

See Opinions, page 3

Opinions Out Loud

another five years. The impulse is understandable: The programs now cost about \$9 billion a year, and the senators don't want it said they are paying people to goof off.

"The standard finally set also was pretty low: not a C average at the end of the sophomore year, as first proposed, but merely a record 'consistent with the requirements for graduation.'"

"It is still the wrong thing to do."

"The government should not become a grade policeman. Grades are between a student and school and best left that way."

Denny Crum, head men's basketball coach
University of Louisville

The Associated Press

"I prefer a Final Four atmosphere in a smaller arena 10-to-1 over a big place. I think a big place detracts from the basketball. But I know why they want to move to the bigger arenas."

The NCAA News
(ISSN 0027-6170)

Published weekly, except biweekly in the summer, by the National Collegiate Athletic Association, Nall Avenue at 63rd Street, P.O. Box 1906, Mission, Kansas 66201. Phone: 913/384-3220. Subscription rate: \$20 annually prepaid. Second-class postage paid at Shawnee Mission, Kansas. Address corrections requested. Postmaster send address changes to NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201. Display advertising representative: Host Communications, Inc., P.O. Box 3071, Lexington, Kentucky 40596-3071.

Publisher Ted C. Tow
Editor-in-Chief Thomas A. Wilson
Managing Editor Timothy J. Lilley
Assistant Editor Jack L. Copeland
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.

Commission

Continued from page 1

ing of academic integrity, the Commission expressed no appreciable support for 1986 Convention Proposal No. 68, which would have permitted five years of eligibility for participation in college athletics instead of four.

Noting that concerns regarding redshirting and application of the "hardship" rule apparently had prompted the proposal, the Commission suggested that the NCAA Council develop approaches to treat those concerns rather than changing the basic period of eligibility.

Meanwhile, the Divisions II and III subcommittees both considered the possible establishment of academic requirements for initial eligibility in those divisions in light of the new Bylaw 5-1-(j) provisions in Division I. The Division II group will develop information centered on use of core-curriculum and grade-point requirements, coupled with strong support for satisfactory academic progress, while the Division III subcommittee intends to look at institutional profiles comparing student-athletes with non-athletes and probably will not propose a national requirement for that divi-

sion apart from consistency within each institution.

Other academic discussions included these:

- The Division I subcommittee continued to monitor implementation of Bylaw 5-1-(j). It also supported in concept attempts to tighten the satisfactory-progress legislation and expressed considerable interest in more specific disclosure of academic data by each Division I institution.

- That subcommittee decided not to take action to amend Bylaw 5-1-(j)-(2) to permit an additional season of eligibility for the nonqualifier under those provisions. It also took no action regarding 1986 Convention Proposal No. 17, which would have added grade-point-average requirements to the satisfactory-progress rule, noting that grade-point systems and values differ among institutions.

Enforcement, compliance

Interest was expressed in the concept of peer-review visitations, and the Division I subcommittee agreed to encourage the Pacific-10 Conference to pursue its proposed visitation program and report on its progress to the Commission. Other conferences will be encouraged to consider development of such programs.

The Commission continued to review implementation of the requirements adopted at the special Convention in June 1985, receiving progress reports on the self-study, academic-

reporting and external-audit requirements as well as other efforts to enhance the Association's enforcement and compliance activities.

The group also received a progress report on the work of the Special NCAA Committee on Deregulation and Rules Simplification and will report several concerns and suggestions to that special committee.

Other

In another discussion, the Commission received a report on "federation" within the NCAA, which it had requested earlier. Consideration will be given to providing a copy of that report to each chief executive officer in the membership. While praising the report, some members of the Divisions II and III subcommittees expressed concern regarding the extent to which "federation" will continue to occur in the Association's activities.

Under that same topic, the Division III subcommittee supported the eventual elimination of all multidivision-classification opportunities, suggested that Division II members compete in the Division I championships instead of the Division III championships in those sports for which no championship is offered in Division II, and agreed to review in the future the purposes and continuation of NCAA Division III championships.

Other actions by the Commission:

- The NCAA staff was asked to develop a publication on the principle of institutional control and the CEO's responsibilities in that regard.

- The Commission will encourage the Faculty Athletics Representatives Forum to continue development of its statement of philosophy, including consideration of a possible recommendation regarding a mandatory minimum role for faculty representatives.

- The Division III subcommittee will urge greater CEO involvement at the conference level within that division.

- The Commission will attempt to improve its communications with CEOs at all member institutions by developing a special newsletter to be sent to the chief executives after each Commission meeting.

More TV information sought from members

The Special NCAA Committee on Copyright Royalty Tribunal Proceedings has directed the national office staff to make a second request for 1985 television programming information from member institutions. The group met in Dallas March 31 to review data already gathered for 1985 in preparation for the filing of the Association's claim on behalf of the membership.

"Although we received excellent response from our first mailing (which was completed in December 1985), we believe it is in the membership's best interest for this committee to attempt to gather as much data as possible," said Wilford S. Bailey, NCAA secretary-treasurer and chair of the special committee. "The Copyright Royalty Tribunal financial pool continues to grow each year, and

Distinguished American Award will go to Toner

John L. Toner, director of athletics at the University of Connecticut, has been named the recipient of the Distinguished American Award by the National Football Foundation and Hall of Fame.

He will receive the award during the foundation's annual awards dinner December 9 in New York City.

In announcing the selection, Vincent dePaul Draddy, foundation chair, said, "John Toner has served college football well as a player, coach, athletics director and as president of the NCAA (1983 to 1985)."

Currently, Toner serves as chair of the Special NCAA Postseason Drug-Testing Committee.

Toner was the quarterback of the Boston University Terriers in 1947 and 1948 after having served for more than three years in the army.

After graduation, he embarked on a successful football coaching career. He became an assistant at Boston University before joining the Columbia staff in 1957. He became head coach at Connecticut in 1966 and later was to add the duties of athletics

John L. Toner

director.

He has served on many NCAA committees. In 1981, he was elected secretary-treasurer of the NCAA, a post he held until being named president of the Association.

Championships' ratings good

Overnight ratings announced by CBS Sports indicate that the network's telecasts of the NCAA men's Final Four and the Division I women's championship game again drew large audiences.

Saturday's semifinal contest between the University of Louisville and Louisiana State University drew a 9.6 rating and a 30 share, according to figures compiled by A. C. Nielsen. Ratings are determined by an average percentage of possible television homes tuned in to the game, while a share is based on the average percentage of the nation's sets in use viewing the program.

The second semifinal game, which featured top-ranked Duke University and the University of Kansas, drew a 13.3 rating and a 31 share. The men's championship game, won by Louisville, 72-69, drew a 20.7 rating and a 31 share, ranking it among the most-watched college games in history.

Viewing for the Division I Women's Basketball Championship improved over a year ago, and the University of Texas, Austin, contest with the University of Southern California drew a 6.5 rating and a 24 share. Last year's Old Dominion University and University of Georgia contest drew a 5.6 rating.

those institutions and conferences that fail to provide the Association with appropriate information are denying themselves an opportunity to share in the available funds."

A May 1 deadline has been set for return of forms from the second mailing, which will be completed by April 11. Administrators are encouraged to return the forms even if none of their institution's intercollegiate athletics contests was televised during 1985.

The special committee also noted that administrators should make use of the programming logs for 1986 that were included with the December 1985 mailing. These forms, which facilitate tracking television programming information on a continual basis, should make compilation of television appearance data much easier.

The group has set a June 1 deadline for return of information relating to 1986 appearances by winter-spring sports teams.

The Copyright Royalty Tribunal is a clearinghouse for the distribution of funds paid by television programming concerns (e.g., cable companies) that broadcast but do not originate programs, including athletics contests involving teams representing NCAA member institutions. For example, State plays basketball at Tech, and Tech originates a broadcast of the game. Any cable companies that pick up the telecast for distribution to their subscribers will contribute to the CRT pool. The Association annually files a claim on the membership's behalf to recover the appropriate funds from the CRT pool.

Calendar

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

Opinions

Continued from page 2

eliminate all the rules that deal with humanistic behavior. You can't have a player practice three hours every day and then, if he has a toothache, not be able to take him to the dentist. Or, if his mother arrives at the bus terminal, you can't go pick her up. If it's raining after practice, you can't drive him back to the dorm.

"You've got to come down on the buying of athletes. You've got to bury the coach and the athlete. But you can't have different standards for different schools. Nothing offends a coach more than to see another coach going to the Final Four and he's buying players. They ought to take every team that gets an NCAA bid and get the players and coach to take a polygraph test.

"No, I've got a better idea. Take the top 100 kids in the country and then get the recruiters and have all of them take a lie detector test. But they're never going to do that, and the reason is there are certain programs they don't want anything to happen to. They don't want anything to happen to Kentucky basketball. They don't want anything to happen to University of Texas football.

"The (NCAA) enforcement staff is completely unfair right now. Some teams will go on buying players for years and nothing will happen to them. They'll go out and nail Idaho State because they got one top kid. There I go again being controver-

sial. I guess I should shut up. But that's just the way it is."

Fran Hesser, columnist

Atlanta Journal

"A study by the Federal Department of Education has concluded that parents play a larger role than the schools in ensuring a child's academic success. Parents who put more emphasis on football than studying have jocks for kids.

"In homes where academics is stressed and students are expected to be literate, thinking beings—they usually perform. Our schools should expect no less. If students can't play high school athletics, are cut out of the band or can't sing in the choir, they begin to pay more attention to the basics—studying and passing their courses."

Eric Ashby, former vice-chancellor

Cambridge University

The New York Times

"The art of using authority is to secure consent. The good administrator is not a boss but a persuader."

Vincent J. Dooley, athletics director

University of Georgia

The Dallas Morning News

"I've got a couple of black eyes. I've got a bloody mouth. I've been hit upside the head. Yes, the program is swaying a little. Despite the tornadoes our program has gone through— and I

have been through some—it's survived for 22 years (his tenure at the school) because it's built on a solid foundation. Or otherwise, we would have been blown away by some of the things we've gone through."

Jeffrey Sammons, professor of history

University of Houston

Houston Chronicle

"I compare good athletics programs to pretty women with no brains. When their looks go, what's left?"

Gregory R. Anrig, president

Educational Testing Service

The New York Times

"I think there's too much emphasis in the United States right now on tests. They provide useful information, but they're limited in what they can measure."

Norm Stewart, head men's basketball coach

University of Missouri, Columbia

The Kansas City Times

"When I examine why I'm coaching, I look at several things. And nowhere does making the Final Four come into play.

"We had three real good opportunities. We didn't make it. And, sure, it was a disappointment. But in no way am I going to equate 25 years of coaching with one brief experience."

Stanford men swim to a second straight team title

Four Stanford swimmers claimed victories during the final day of competition to help the Cardinal pull away from the pack and win the team title in the Division I Men's Swimming and Diving Championships April 3-5 at Indianapolis.

The Cardinal won its second consecutive championship by scoring a record 404 points, one-half point more than its record total of a year ago. Stanford coach Skip Kenney called the victory even more satisfying than winning his first title last year.

"This one means more to me than the other because, as in anything in athletics, it's hard to repeat," Kenney told the Associated Press. "The odds were against us, but we really fought hard."

Pablo Morales, Jeff Kostoff, John Moffet and Sean Murphy all claimed individual championships on the final day to help Stanford run away with what was expected to be a closely contested title. With its closing-day performance, the Cardinal left behind a logjam of teams, including runner-up California (335 points), Texas (325½) and Florida (321).

Morales won the 200-yard butterfly for the third consecutive year, claiming his third individual title of the meet and the eighth of his career. Earlier, the junior set American and meet records in the preliminaries of the 100-yard butterfly (46.26) before repeating as champion in that event and also successfully defended his title in the 200-yard individual medley.

Kostoff broke his own American and meet records in winning the 1,650-yard freestyle with a time of 14:37.87. Moffet and Murphy successfully defended their championships in the 200-yard breaststroke and 200-yard backstroke, respectively. Moffet, however, was unable to repeat as the 100-yard breaststroke champion, losing to Giovanni Minervini of UCLA.

Morales was not the meet's only three-time winner. California's Matt Biondi became the first performer in 56 years to sweep the three freestyle sprints. He won the 50-, 100- and 200-yard freestyles to match the triple accomplished by Northwestern's Al Schwartz in 1930. His time of 19.22 at the 50-yard length set American and meet records.

Biondi also anchored the Golden Bears' record-breaking 400-yard freestyle relay team, which set a meet mark of 2:53.02, and helped lead California's 800-yard freestyle relay team to victory.

UCLA's Doug Shaffer won the one-meter diving event, but he was

nosed out by Southern California's Hong Ping Li in the three-meter event.

Team results

1. Stanford, 404; 2. California, 335; 3. Texas, 325½; 4. Florida, 321; 5. UCLA, 288; 6. Southern Methodist, 169; 7. Southern California, 160; 8. Alabama, 136; 9. Arizona State, 120; 10. Arizona, 105.

11. Louisiana State, 82½; 12. Tennessee, 78; 13. Ohio State, 68; 14. (tie) Auburn and Iowa, 67; 16. Harvard, 54; 17. Southern Illinois, 49; 18. Miami (Florida), 46; 19. Iowa State, 42½; 20. Princeton, 36.

21. Texas A&M, 27; 22. (tie) Army and South Carolina, 25; 24. Indiana, 24; 25. Michigan, 23; 26. Nebraska, 22; 27. Pepperdine, 18½; 28. Cincinnati, 16; 29. Cornell, 13; 30. Florida State, 11.

31. (tie) North Carolina, New Mexico and West Virginia, 9; 34. (tie) Washington and Wisconsin, 6; 36. (tie) Illinois and Hawaii, 5; 38. (tie) Utah, Navy and Clemson, 3.

41. (tie) William and Mary and Tulane, 2; 43. La Salle, 1.

Individual results

Note: The designation (JD) following an individual's name and time means a judge's decision was used to determine placements due to a timing malfunction.

50-yard freestyle: Final—1. Matt Biondi, California, 19.22 (Meet record; old record 19.24, Thomas Jager, UCLA, 1985); 2. Thomas Jager, UCLA, 19.35; 3. Thomas Williams, Iowa, 19.76; 4. (tie) Scott McCadam, Iowa State, and Asa Lawrence, Texas, 19.87; 6. Randall Sprout, Cornell, 19.89; 7. John Sauerland, UCLA, 19.93; 8. James Born, Kenyon, 20.06; **Consolation**—9. Mark Andrews, Louisiana State, 20.18; 10. John Miranda, Southern Methodist, 20.25; 11. Per Johansson, Auburn, 20.33; 12. Chris Boncham, Indiana, 20.39; 13. Edward Anderson, Tennessee, 20.43; 14. Mark Jechura, Tennessee, 20.46; 15. Doug Boyd, Indiana, 20.48; 16. Tom Hakanson, Southern Illinois, 20.55.

100-yard freestyle: Final—1. Matt Biondi, California, 42.03; 2. Scott McCadam, Iowa State, 43.10; 3. Thomas Jager, UCLA, 43.47; 4. Chris Jacobs, Texas, 43.61; 5. Tommy Werner, California, 43.78 (JD); 6. Albert Mestre, Florida, 43.68 (JD); 7. Asa Lawrence, Texas, 43.75 (JD); 8. Richard Appel, UCLA, 43.88; **Consolation**—9. John Sauerland, UCLA, 44.02; 10. (tie) Peter Rohde, Pepperdine, and Adam Schmitt, Louisiana State, 44.10; 12. Mark Andrews, Louisiana State, 44.20; 13. Paul Wallace, Florida, 44.22; 14. Per Johansson, Auburn, 44.25; 15. David Kirska, Michigan, 44.31; 16. John Hodge, Stanford, 44.83.

200-yard freestyle: Final—1. Matt Biondi, California, 1:33.85; 2. Richard Appel, UCLA, 1:35.05; 3. Mike Heath, Florida, 1:35.18; 4. Tommy Werner, California, 1:35.74; 5. Mike Soderlund, California, 1:35.89; 6. John Hodge, Stanford, 1:37.23; 7. Thomas Fahrner, Southern California, 1:37.28; 8. Scott McCadam, Iowa State, 1:37.56; **Consolation**—9. Chris Jacobs, Texas, 1:35.80; 10. Albert Mestre, Florida, 1:36.32; 11. Rich Saeger, Southern Methodist, 1:36.56; 12. Brian Jones, UCLA, 1:37.32; 13. David Loudon, Stanford, 1:37.43; 14. Joseph Parker, Michigan, 1:37.70; 15. Don Berger, Alabama, 1:37.86; 16. Greg Peoples, South Carolina, 1:38.74.

500-yard freestyle: Final—1. Matt Cetlinski, Florida, 4:15.19; 2. Jason Gorrie, Florida, 4:17.48; 3. Jeff Kostoff, Stanford, 4:18.03; 4. John Mykkanen, California, 4:18.41; 5. Gary Brinkman, Southern Illinois, 4:18.79; 6. Alex Mlawsky, Arizona, 4:19.01; 7. Richard Appel, UCLA, 4:19.11; 8. Jeff Prior, California, 4:19.43; **Consolation**—9. Frank Iacono, Alabama, 4:18.43; 10. Mike Heath, Florida, 4:19.24; 11. Mike O'Brien, Southern California, 4:21.39; 12. Thomas Fahrner, Southern Cali-

Matt Biondi, California

fornia, 4:21.48; 13. Jeff Utsch, Arizona, 4:22.18; 14. John Escalas, UCLA, 4:22.82; 15. Brian Cisna, Texas, 4:23.36; 16. Scott Brackett, Arizona State, 4:26.44.

1,650-yard freestyle: Final—1. Jeff Kostoff, Stanford, 14:37.87 (Meet record; old record 14:38.22, Kostoff, 1984); 2. Matt Cetlinski, Florida, 14:47.26; 3. Jeff Erwin, California, 14:53.86; 4. Jason Gorrie, Florida, 14:56.15; 5. Frank Iacono, Alabama, 14:56.42; 6. John Mykkanen, California, 14:59.03; 7. Alex Mlawsky, Arizona, 15:04.57; 8. Brian Cisna, Texas, 15:05.16; **Consolation**—9. Duncan Cruickshank, New Mexico, 15:09.14; 10. Gary Brinkman, Southern Illinois, 15:09.22; 11. Alex Stiles, Arizona, 15:09.67; 12. Mike Davidson, Alabama, 15:10.60; 13. John Escalas, UCLA, 15:12.49; 14. Rick Aronberg, Clemson, 15:16.53; 15. Ricardo Valdivia, Alabama, 15:17.51; 16. Graeme McGuffie, Illinois, 15:18.29.

100-yard backstroke: Final—1. Mark Rhodenbaugh, Southern Methodist, 48.67; 2. Charley Siroky, Arizona, 48.85; 3. David Berkoff, Harvard, 48.87; 4. Sean Murphy, Stanford, 49.36; 5. Richard Hughes, Princeton, 49.44; 6. Andy Gill, Texas, 49.46; 7. Dave Roach, California, 49.63; 8. Michael Kowalski, Florida State, 49.79; **Consolation**—9. Rudi Dollmayer, UCLA, 49.49; 10. Thomas Jager, UCLA, 49.85; 11. Chris Stevenson, North Carolina, 49.89; 12. Gary Hurring, Hawaii, 50.03; 13. Nathan Breazeale, Texas, 50.04; 14. David Fairbanks, Florida, 50.13; 15. Cliff Looschen, Indiana, 50.58; 16. Ricardo Aldabe, Alabama, 50.63.

200-yard backstroke: Final—1. Sean Murphy, Stanford, 1:45.90; 2. Andy Gill, Texas, 1:47.27; 3. Charley Siroky, Arizona, 1:47.37; 4. Jens-Peter Berndt, Alabama, 1:47.97; 5. Mark Rhodenbaugh, Southern Methodist, 1:48.41; 6. Dan Veatch, Princeton, 1:48.43; 7. Richard Prado, Southern Methodist, 1:49.11; 8. Bryan Jennings, Alabama, 1:49.71; **Consolation**—9. Nathan Breazeale, Texas, 1:47.85; 10. David Berkoff, Harvard, 1:48.48; 11. Richard Aldabe, Alabama, 1:48.80; 12. David Fairbanks, Florida, 1:49.22; 13. Gary Binfield, South Carolina,

1:49.29; 14. Rich Saeger, Southern Methodist, 1:49.76; 15. Paul Kingsman, California, 1:49.86; 16. Richard Hughes, Princeton, 1:50.03.

100-yard breaststroke: Final—1. Giovanni Minervini, UCLA, 53.75; 2. John Moffet, Stanford, 53.90; 3. Rick May, Texas, 54.51; 4. Spencer Martin, Texas, 55.03; 5. Peter Boden, Arizona State, 55.09; 6. Rick Gill, California, 55.13; 7. Andrew Deichert, Louisiana State, 55.17; 8. David Lundberg, Stanford, 55.18; **Consolation**—9. John Vansant, Army, 55.13; 10. Stuart Smith, Texas, 55.59; 11. Timothy Brinner, Nebraska, 55.75; 12. Pat Difazio, Southern Methodist, 55.76; 13. Paul Wallace, Florida, 56.02; 14. Steven Bentley, Southern California, 56.04; 15. Henry Mather, Texas, 56.14; John Cann, Virginia, was disqualified.

200-yard breaststroke: Final—1. John Moffet, Stanford, 1:56.91; 2. Steven Bentley, Southern California, 1:57.97; 3. John Vansant, Army, 1:58.01; 4. Peter Boden, Arizona State, 1:59.25; 5. Rick May, Texas, 1:59.56; 6. David Lundberg, Stanford, 2:00.52; 7. Spencer Martin, Texas, 2:00.91; 8. Giovanni Minervini, UCLA, 2:02.45; **Consolation**—9. Timothy Sanoeki, Tennessee, 2:01.25; 10. Mark Canterbury, Auburn, 2:01.29; 11. Stuart Smith, Texas, 2:01.36; 12. Shawn Blatt, Auburn, 2:01.85; 13. Alex Yokochi, Southern Illinois, 2:01.93; 14. Henry Mather, Texas, 2:02.11; 15. Rick Gill, California, 2:02.24; 16. Richard Korhammer, Princeton, 2:02.60.

100-yard butterfly: Final—1. Pablo Morales, Stanford, 46:37 (Meet record; 46.26 in preliminaries; old record 46.52, Morales, 1985); 2. Chris O'Neil, Texas A&M, 47.10; 3. Ken Flaherty, Texas, 47.61; 4. Jay Mortenson, Stanford, 47.71; 5. Anthony Mosse, Stanford, 47.86; 6. Andy Jameson, Arizona State, 48.03; 7. Keith Hayes, Miami (Florida), 48.39; 8. Dave Cademartori, Southern California, 48.42; **Consolation**—9. Kreg Lewis, West Virginia, 48.49; 10. Gerhard Vander Walt, Southern Illinois, 48.50; 11. Wade King, South Carolina, 48.70; 12. Peter Egan, Harvard, 48.78; 13. Mark Jechura, Tennessee, 48.82; 14. Dirk Marshall, North Carolina, 48.85; 15. Duffy Dillon, Florida, 48.86; 16. Rodney Bowman, Auburn, 48.88.

200-yard butterfly: Final—1. Pablo Morales, Stanford, 1:43.05; 2. Anthony Mosse, Stanford, 1:43.96; 3. Ken Flaherty, Texas, 1:44.62; 4. Dave Cademartori, Southern California, 1:44.69; 5. Mike Heath, Florida, 1:45.99; 6. Rodney Bowman, Auburn, 1:46.59; 7. Peter Egan, Harvard, 1:46.69; 8. Jayme Taylor, Florida, 1:46.82; **Consolation**—9. Ricky Green, Miami (Florida), 1:46.50; 10. Bill Stapleton, Texas, 1:46.63; 11. Filiberto Colon, Alabama, 1:46.71; 12. Craig Popp, California, 1:47.00; 13. John Davey, Iowa, 1:47.07; 14. Matt Rankin, Arizona, 1:47.64; 15. Patrick Kennedy, Florida, 1:47.73; 16. Ken Brown, Florida, 1:48.07.

200-yard individual medley: Final—1. Pablo Morales, Stanford, 1:45.43; 2. Paul Wallace, Florida, 1:46.49; 3. Jens-Peter Berndt, Alabama, 1:47.14; 4. Neil Cochran, Arizona State, 1:47.77; 5. Ricardo Prado, Southern Methodist, 1:47.85; 6. Mark Rhodenbaugh, Southern Methodist, 1:48.11; 7. Peter Rohde, Pepperdine, 1:48.25; 8. Craig Popp, California, 1:48.89; **Consolation**—9. Ken Flaherty, Texas, 1:47.81; 10. John Davey, Iowa, 1:48.93; 11. Bill Stapleton, Texas, 1:48.98; 12. Robert Laugherty, Florida, 1:49.39; 13. John Moffet, Stanford, 1:49.50; 14. Spencer Martin, Texas, 1:50.43; 15. Dave Cademartori, Southern California, 1:50.46; 16. Ron Karnaugh, La Salle, 1:50.51.

400-yard individual medley: Final—1. Ricardo Prado, Southern Methodist, 3:46.71; 2.

Jens-Peter Berndt, Alabama, 3:47.29; 3. John Davey, Iowa, 3:47.88; 4. Jeff Kostoff, Stanford, 3:49.44; 5. Jeff Prior, California, 3:49.74; 6. Brian Tsuchiya, Tennessee, 3:51.08; 7. Jerry Frentos, Florida, 3:51.11; 8. Jayme Taylor, Florida, 3:52.17; **Consolation**—9. Patrick Kennedy, Florida, 3:51.14; 10. Bill Stapleton, Texas, 3:51.21; 11. Craig Popp, California, 3:52.35; 12. Matt Rankin, Arizona, 3:53.06; 13. Gary Binfield, South Carolina, 3:53.83; 14. Shawn Rowland, Utah, 3:55.00; 15. Jay Benner, Washington, 3:56.14; 16. Steven Harris, Tennessee, 3:57.77.

One-meter diving: Final (22 dives)—1. Doug Shaffer, UCLA, 560.20; 2. Patrick Jeffrey, Ohio State, 551.40; 3. Mike Wantuck, Ohio State, 546.65; 4. Hong Ping Li, Southern California, 518.25; 5. Zeke Crowley, Southern Methodist, 515.75; 6. Thor Johnson, Stanford, 489.10; 7. Tom Rothenbuecher, Stanford, 488.35; 8. Eric Ognibene, Nebraska, 441.85; **Consolation (11 dives)**—9. David Fosdick, Florida, 476.35; 10. Jose L. Rocha, Auburn, 469.65; 11. Edwin Jongejans, Miami (Florida), 469.30; 12. John Klueck, Wisconsin, 465.40; 13. Arthur Hill, Illinois, 453.90; 14. Bill McCormick, Navy, 453.85; 15. Christian Styren, Texas, 450.80; 16. Jim Fischer, Indiana, 450.60.

Three-meter diving: Final (22 dives)—1. Hong Ping Li, Southern California, 601.90; 2. Doug Shaffer, UCLA, 601.70; 3. Pat Evans, Cincinnati, 595.95; 4. Zeke Crowley, Southern Methodist, 593.70; 5. Patrick Jeffrey, Ohio State, 580.65; 6. Edwin Jongejans, Miami (Florida), 580.15; 7. Mike Wantuck, Ohio State, 580.10; 8. Jose L. Rocha, Auburn, 546.70; **Consolation (11 dives)**—9. Andrew Beachler, Ohio State, 504.50; 10. Thor Johnson, Stanford, 497.20; 11. David Fosdick, Florida, 493.60; 12. Eric Ognibene, Nebraska, 486.60; 13. Art Conley, Southern Methodist, 486.15; 14. Tom Rothenbuecher, Stanford, 484.95; 15. Shawn McLane, William and Mary, 478.75; 16. John Klueck, Wisconsin, 477.00.

400-yard medley relay: Final—1. Stanford (Sean Murphy, John Moffet, Pablo Morales, David Lundberg), 3:12.47; 2. UCLA, 3:12.92; 3. California, 3:13.74; 4. Texas, 3:13.85; 5. Arizona State, 3:17.14; 6. Florida, 3:17.38; 7. Louisiana State, 3:17.52; Southern Methodist was disqualified; **Consolation**—9. Southern California, 3:18.17; 10. Auburn, 3:18.32; 11. Harvard, 3:18.57; 12. Texas A&M, 3:18.77; 13. (tie) Arizona and Princeton, 3:19.63; 15. Southern Illinois, 3:20.17; 16. South Carolina, 3:21.22.

400-yard freestyle relay: Final—1. California (Tommy Werner, Thomas Lejdstrom, Mike Soderlund, Matt Biondi), 2:53.02 (Meet record; old record 2:53.15, UCLA, 1982, and California, 1985); 2. Florida, 2:53.74; 3. UCLA, 2:53.87; 4. Texas, 2:55.02; 5. Stanford, 2:56.71; 6. Louisiana State, 2:57.16; 7. Iowa, 2:57.26; 8. Tennessee, 2:57.78; **Consolation**—9. Michigan, 2:57.29; 10. Indiana, 2:57.42; 11. Southern Methodist, 2:57.98; 12. Arizona State, 2:58.51; 13. Arizona, 2:58.86; 14. Southern California, 2:59.38; 15. Alabama, 2:59.91; 16. Tulane, 3:00.19.

800-yard freestyle relay: Final—1. California (Tommy Werner, Thomas Lejdstrom, Mike Soderlund, Matt Biondi), 6:21.68; 2. Florida, 6:23.43; 3. UCLA, 6:26.97; 4. Southern California, 6:28.20; 5. Alabama, 6:29.86; 6. Stanford, 6:30.29; 7. Arizona State, 6:30.98; 8. Tennessee, 6:33.96; **Consolation**—9. Texas, 6:30.04; 10. Arizona, 6:32.59; 11. Southern Illinois, 6:33.03; 12. Southern Methodist, 6:30.51; 13. South Carolina, 6:34.31; 14. Miami (Florida), 6:37.03; 15. Washington, 6:37.60; 16. Harvard, 6:38.63.

Pablo Morales, Stanford

Arizona State claims men's gymnastics crown

A .3-point penalty levied against Nebraska, combined with key performances in the final event by sophomore twins Dan and Dennis Hayden, helped Arizona State capture its first Division I Men's Gymnastics Championships team title April 4-5 in Lincoln, Nebraska.

Dan Hayden scored a 9.9 in the high bar and his brother posted a 9.8, giving the Sun Devils the upper hand after Nebraska coach Francis Allen filed a fourth inquiry concerning scoring, which was denied by the judges. It was the first national title for Sun Devil coach Don Robinson.

The Cornhuskers held a 1.35-point lead going into the final round of competition, but the judges' denial of the fourth protest proved costly for Nebraska. Without that protest, the meet would have ended in a tie.

This is the first year the NCAA has permitted coaches to file inquiries about scoring in men's gymnastics competition. A three-tenths-of-a-point

penalty is assessed if the fourth protest filed by a coach is denied.

Arizona State, which finished second in 1978 and 1974, scored 283.90 to 283.60 for second-place Nebraska, a five-time champion. Stanford was third with 279.50 points.

"I did not know what the score was at the time," Allen said. But he noted that it would not have mattered had the judges agreed with his argument that one inquiry already upheld was the same as two the judges later denied.

Allen filed an inquiry about the scoring on a particular move on the high bar by a Nebraska competitor and the gymnast's score was raised. Allen said he also filed inquiries about the same move performed by two other Huskers, but those inquiries were denied.

Allen's earlier protest about a score during the parallel bars competition also was denied.

Senior Jon Louis of Stanford cap-

tured the individual all-around title after finishing fifth last year. He posted a 57.60 total to edge Brian Ginsberg of UCLA (57.35) and Dan Hayden of Arizona State (57.00).

Other individual winners were Jerry Burrell of Arizona State in floor exercise, Curtis Holdsworth of UCLA on the pommel horse, Mark Diab of Iowa State on the still rings, Chad Fox of New Mexico in the vault and Dan Hayden of Arizona State in both the parallel bars and horizontal bars. Dan Hayden and Diab were the only repeat individual event winners from 1985.

Total attendance for the meet was 11,704.

Here are the summaries of the 1986 championships:

Team Scoring

1. Arizona State, 283.90; 2. Nebraska, 283.60; 3. Stanford, 279.50; 4. Oklahoma, 281.70; 5. UCLA, 280.45; 6. Iowa, 279.00; 7. Southern Illinois, 278.00; 8. New Mexico, 277.85; 9. Ohio State, 277.00; 10. Penn State,

274.40. *Nebraska penalized .3 of a point for too many inquiries.

Individual results

All-Around: 1. Jon Louis, Stanford, 57.60; 2. Brian Ginsberg, UCLA, 57.35; 3. Dan Hayden, Arizona, 57.00; 4. Wes Suter, Nebraska, 56.90; 5. Dan Bachman, Iowa, 56.85; 6. (tie) John Sweeney, Arizona State, and Rob Brown, Minnesota, 56.70.

Floor Exercise: 1. (tie) Brian Ginsberg, UCLA, and Jerry Burrell, Arizona State, 9.8; 3. (tie) Chad Fox, New Mexico, and Dan Bachman, Iowa, 9.65; 5. Brian Stith, Ohio State, 9.55; 6. Mike Rice, Oklahoma, 9.5.

Pommel Horse: 1. Curtis Holdsworth, UCLA, 9.75; 2. Dan Hayden, Arizona State, 9.70; 3. (tie) Dennis Hayden, Arizona State, Steve Braun, Minnesota, and Steve Bradley, Ohio State, 9.65; 6. Tom Novak, New Mexico, 9.60.

Still Rings: 1. Mark Diab, Iowa State, 9.85;

2. Paul O'Neill, Houston Baptist, 9.8; 3. Jim Nagy, Northern Illinois, 9.75; 4. Chris Laux, Penn State, 9.7; 5. (tie) Brian Ginsberg, UCLA, Scott Burr, New Mexico, and Mark Ulmer, Southern Illinois, 9.55.

Parallel Bars: Dan Hayden, Arizona State, 9.9; 2. (tie) Seth Riskin, Ohio State, and Dan Bachman, Iowa, 9.75; 4. (tie) Kevin Davis and Tom Schlesinger, Nebraska, 9.7; 6. Wes Suter, Nebraska, 9.6.

High Bar: 1. Dan Hayden, Arizona State, 9.85; 2. Jon Louis, Stanford, 9.8; 3. Dave Moriel, UCLA, 9.75; 4. Tim Koopman, Temple, 9.7; 5. Randy Besosa, Stanford, 9.6; 6. Tom Vaughan, Oklahoma, 9.2.

Vaulting: 1. Chad Fox, New Mexico, 9.875; 2. John Sweeney, Arizona State, 9.575; 3. Preston Knauf, Southern Illinois, 9.525; 4. Chris Laux, Penn State, 9.5; 5. Derrick Cornelious, Cortland State, 9.45; 6. Rob Campbell, UCLA, 9.4.

Wes Suter, Nebraska

Dan Hayden, Arizona State

Championships Corner

Future championships

Dates and sites have been approved for the following NCAA championships:

1986 Division II Men's Golf Championships — To be conducted May 19-22, instead of May 20-23, at the Innisbrook Resort and Golf Club in Tarpon Springs, Florida. The tournament previously was scheduled for the Bloomingdale Country Club in Tampa, Florida. The University of Tampa will host the event.

1987 Division I Women's Basketball Midwest Regional — Either March 20 and 22 or March 21 and 23, at Northeast Louisiana University.

Division II players honored

Vickie Mitchell of Cal Poly-Pomona and Tampa's Todd Linder were selected NCAA Division II players of the year at the Naismith Memorial Basketball Hall of Fame in Springfield, Mass., March 21.

NBC signs for Seoul Olympics

NBC and the Seoul Olympic Organizing Committee have signed a \$300 million contract for exclusive U.S. television rights to the 1988 Summer Olympics, the network and officials of the organizing committee announced.

"The ink is finally on the contract," said Tom Merritt, a public relations spokesman for NBC Sports. It was announced last October 3 that the network had been awarded the TV rights.

The Seoul committee had originally hoped to get about \$600 million for its television rights, based on bids for previous Olympic games. But the three major television networks made bids far lower than expected.

field, Massachusetts, March 21.

Mitchell, who led the Broncos to a second consecutive NCAA Division II national championship, was presented the fourth annual Women's Basketball Coaches Association-Champion Award.

Linder, recently named as the only repeat first-team selection on the National Association of Basketball Coaches all-America squad, received the fourth annual NABC-Spalding Trophy.

Both players were honored at an NCAA Division II player-of-the-year luncheon in the Springfield Civic Center, site of the combined men's and women's championships.

Previous winners of the WBCA-Champion Award are Jackie White, Cal Poly-Pomona (1983); Carla Eades, Central Missouri State (1984); and Rosie Jones, Central Missouri State (1985).

Previous winners of the NABC-Spalding Award are Earl Jones, District of Columbia (1983 and 1984), and Charles Oakley, Virginia Union (1985).

Seattle Pacific women roll up Division II gymnastics record score

Seattle Pacific, riding the performances of Barbara Elliott and Bonnie Parman, rolled up a record number of points and captured the Division II Women's Gymnastics Championships team title April 4-5 at Colorado Springs.

It was the first title for the Lady Falcons and broke the two-year streak of Jacksonville State, which finished second. Seattle Pacific scored 175.80 points, breaking the record of 174.35 set in 1983 by Denver. It was the fifth year for the championships.

The Lady Falcons barely got by Jacksonville State, which finished with 175.15 points, and Northern Colorado, which finished third with 174.45.

Elliott took first places in three individual events — the balance beam, vaulting and floor exercise. Parman finished second in vaulting. Elliott also finished in a tie for third place in the uneven parallel bars. Jeanne Foster of William and Mary tied Mary Leivian of Wisconsin-Oshkosh for the individual title in that event.

Leivian and Foster also shared the individual all-around title with 36.65 points each. Leivian posted an 8.9 in the vault, 9.3 on the uneven bars, 9.15 on the balance beam and 9.3 in floor exercise. Foster had 9.35 in the vault, 9.15 on the uneven bars, 9.25 on the balance beam and 8.90 in floor exercise.

Elliott posted a 9.325 point total in the vaulting, 9.3 on the balance beam and 9.6 in the floor exercise to wrap up the individual titles. Foster and

Leivian each had 9.3 to tie for the uneven bars crown.

Top-seeded Southeast Missouri State finished fifth in the final standings, as Sandra Foster provided the only high finishes for the Otahkians. Southern Connecticut State was fourth and Indiana (Pennsylvania) sixth, followed by William and Mary and Towson State.

Jacksonville State, seeded fifth, was one of three at-large entries in the championships this year, and the Lady Gamecocks had won back-to-back titles. Cal State-Northridge won the first women's Division II crown in 1982.

Following are the final standings for the 1986 Division II Women's Gymnastics Championships:

Team results

1. Seattle Pacific, 175.80; 2. Jacksonville State, 175.15; 3. Northern Colorado, 174.45; 4. Southern Connecticut State, 174.20; 5. Southeast Missouri State, 173.95; 6. Indiana (Pennsylvania), 173.70; 7. William and Mary, 173.45; 8. Towson State, 172.70.

Individual results

Vaulting: 1. Barbara Elliott, Seattle Pacific, 9.325; 2. Bonnie Parman, Seattle Pacific, 9.275; 3. (tie) Sandra Foster, Southeast Missouri State and Marie Phillips, Northern Michigan, 9.2; 5. Joellen Strada, Seattle Pacific, 9.0; 6. (tie) Sue Wahl, Indiana (Pennsylvania) and Lisa Larson, Towson State, 8.95.

Uneven Bars: 1. (tie) Jeanne Foster, William and Mary, and Mary Leivian, Wisconsin-Oshkosh, 9.3; 3. (tie) Barbara Elliott, Seattle Pacific, and Gina Gover, Indiana (Pennsylvania), 9.2; 5. Robyn Norton, Seattle Pacific, 9.1; 6. Lori Pepple, William and Mary, 9.0.

Balance Beam: 1. Barbara Elliott, Seattle Pacific, 9.3; 2. Diane Farmer, Northern Colorado, 9.1; 3. Jeanne Foster, William and Mary, 9.05; 4. Sue Weiland, Air Force, 8.95; 5. Jean

Egri, Southern Connecticut State, 8.8; 6. Marie Phillips, Northern Michigan, 8.70.

Floor Exercise: 1. Barbara Elliott, Seattle Pacific, 9.6; 2. (tie) Marie Phillips, Northern Michigan and Teri Franke, Alaska-Anchorage, 9.35; 4. Mary Leivian, Wisconsin-Oshkosh, 9.25; 5. Katie Dempsey, Winona State, 9.1; 6. (tie) Tracey Busey, Jacksonville State; Susan Wahl, Indiana (Pennsylvania), and Jeannette Buley, Southern Connecticut State, 8.9.

Marie Phillips, Northern Michigan

Division I women's gymnastics

Utah and Arizona State to square off again

Utah appears to be the team to beat in the Division I Women's Gymnastics Championships April 18-19 in Gainesville, Florida. Just check the NCAA championships record book, and it becomes apparent that the Utes are the class of women's gymnastics. They have won every team title since the NCAA began sponsoring the championships in 1982. However, Utah coach Greg Marsden has his own ideas about the upcoming competition.

"We are very confident in our ability," Marsden said. "But Arizona State is a strong contender, and we will have our hands full just competing against them in the regionals."

The two teams have met twice this season, and each has come away with a victory. Utah is ranked No. 1 in the national coaches' poll, but Arizona State is second. Utah edged Arizona State in the championships in 1985; and this year, the closeness between the two teams has continued. Utah is averaging 187.64 in meet scoring, while the Sun Devils average 187.55 per outing.

"My feeling is that the region is so strong that the winner of the regionals will be seeded first in the national championships, and the second-place finisher will be seeded second," Marsden continued.

"We have won all of our meets

except one and so has Arizona State. I think both Georgia and Alabama will have strong teams but, realistically, I expect the toughest competition in the regionals in Salt Lake City."

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

Others expected to aid the Utah cause are juniors Tina Hermann and Sandy Sabotka; sophomores Lynne Lederer, Lisa McVay and Cheryl Weatherstone, and surprising freshman Hillary Portels.

"Lisa Mitzel is particularly strong in the all-around, and Lisa McVay has had a real strong year," Marsden said. "We have had some injuries to two of our veterans, Tina Hermann (ankle) and Lynne Lederer (mononucleosis), but they should be recovered by the nationals. The real surprise has been the performance of our freshman Hillary Portels, who has been strong during the last half of the season."

Arizona State, the runner-up in 1985, will be led by seniors Jackie Brummer, Kim Neal and Lisa Zeis. Zeis was the individual champion last year on the balance beam, and Neal was second in the all-around competition. Junior Shari Mann was third

in the vault in 1985. Sophomore Michele Hanigsberg also brings experience to the Sun Devil squad.

Host Florida finished third behind Utah and Arizona State in 1985, but the Gators will have trouble just winning the tough Southeastern Conference over Alabama and Georgia.

Gator coach Ernestine Weaver has a good group back from last year's third-place team, including senior Elfi Schlegel, who tied for fifth in floor exercise and eighth in the vault. Weaver also looks forward to the home-floor advantage in Gainesville.

"We hope to provide the kind of mental attitude that will allow our girls to go out and do the best they can, knowing the crowd will be with them no matter what happens," she explained.

Florida's SEC rival Alabama should feel comfortable at the championships after last year's fourth-place finish. Senior Penney Hauschild, the defending all-around champion, will be a formidable opponent once again. Hauschild finished first in both the uneven parallel bars and the all-around, and she will be joined by juniors Julie Estin and Cindy Wilson and sophomores Allison Beldon, Kathy Bilodeau, Lisa Farley and Stephanie Kehr.

Georgia coach Suzanne Yoculan

Lisa Mitzel

Penney Hauschild

will count on junior all-America Terry Eckert, who tied for second place on the uneven parallel bars in 1985. She also will have sophomores Gina Banales and Julie Klick and newcomers Debbie Greco and Paula Mayhew ready for a title run.

Cal State Fullerton is another team hoping to break the string of Utah championships, and coach Lynn Rogers has senior Roni Barrios returning from last year's fifth-place team. It was the first time in four years that

the Titans had finished lower than third in the championships.

UCLA, second-place finisher in 1984, hopes to get back into the national spotlight. Eighth-place Ohio State will be a challenger with what coach Larry Cox calls his best team ever. The Buckeyes have won five straight Big Ten Conference titles.

Team and all-around competition are scheduled April 18, with the individual-event championships scheduled April 19.

NCAA postgraduate scholarships awarded in basketball

Postgraduate scholarships of \$2,000 each have been awarded to 10 men and 10 women basketball players at NCAA member institutions.

The Association annually awards 90 such scholarships. In addition to the 20 basketball awards, 25 scholarships are presented to student-athletes who participated in football, and 45 awards (25 for men and 20 for women) are made to student-athletes in other sports in which the NCAA conducts national championships competition.

The NCAA postgraduate scholarship program has presented scholarships worth \$2,394,000 to 1,669 student-athletes since 1964. To qualify, a student-athlete must maintain a minimum 3.000 grade-point average on a 4.000 scale—or its equivalent—and perform with distinction in a varsity sport.

Following are the 1985-86 postgraduate scholarship winners in basketball:

Men's basketball

Division I

Tobin Doda (Texas Tech University, 3.655 grade-point average in premed)—A walk-on during his freshman year, Doda advanced to a sixth-man role his sophomore and junior years and became a starter and captain of the squad his senior season. The 6-7 forward was a College Sports Information Directors of America academic all-district selection three years. He served as academic chairman of hall floor and did volunteer work for Little Dribblers Basketball and the Ronald McDonald House. A dean's list member, Doda also was a member of the Golden Key Honor Society and Phi Kappa Phi. He hopes to attend medical school in the spring of 1987 and study ophthalmology.

Jerry Steven Hale (University of North Carolina, Chapel Hill, 3.252 grade-point average in biology)—A starter since his sophomore season, Hale has been instrumental in the Tar Heels' success, which includes Atlantic Coast Conference titles in 1984 and 1985. The 6-3 guard was named North Carolina's most inspirational player and outstanding defensive player in 1985 and 1986. He set the school's single-season free-throw record in the 1984-85 season. Hale has been a keynote speaker for the Fellowship of Christian Athletes and has made the dean's list and honor roll. He recently was accepted by the University of North Carolina School of Medicine and plans to become an orthopedic surgeon.

Larry Brett Krystkowiak (University of Montana, 3.620 grade-point average in business administration)—A 6-9 forward, Krystkowiak

was named Big Sky Conference MVP and honorable-mention all-America his sophomore, junior and senior years. He finished out the 1985-86 season averaging 22.2 points and 11.4 rebounds, good enough to become the all-time scorer and rebounder in Montana history and District VII player of the year. He also finished second on the Big Sky all-time scoring list and third on the all-time rebounding chart. Krystkowiak was a Big Sky all-academic selection for three years and also was named CoSIDA academic all-America in 1984-85 and 1985-86. The 21-year-old worked with Big Brothers and Sisters and was a member of the Silent Sentinel, a university honorary and service organization. He hopes to attend law school at Montana.

Richard Ellsworth Strong Jr. (Colorado State University, 3.000 grade-point average in mathematics, with emphasis in computer science)—A four-year starter for the Rams, Strong holds seven Colorado State records and is second on the all-time lists in three others. His 16.9 scoring average and 7.6 rebounding average for the 1985-86 season earned him all-Western Athletic Conference honors and second-team District VII selection. A 6-9 forward and center, Strong was named second-team all-WAC as a sophomore and junior. He is involved in the Campus Crusade Christian Fellowship and toured Europe with News Release Basketball, a Christian team. He hopes to pursue an MBA in management at either Colorado State or New Mexico.

Divisions II and III

David Allen Di Cesaris (Pomona-Pitzer Colleges, 3.060 grade-point average in economics)—A junior college transfer, Di Cesaris led the Sagehens to their two finest seasons ever, culminating in an invitation to the NCAA national championships. The 6-5 forward was Pomona-Pitzer's leading scorer and rebounder and earned Southern California Intercollegiate Athletic Conference all-league accolades as a junior and senior. He also was named conference player of the year for the 1985-86 season. He served as secretary of the economics club his senior year and as a volunteer for several service organizations. Di Cesaris hopes to pursue an MBA degree at UCLA.

Donald Patrick Harnum (Susquehanna University, 3.860 grade-point average in history)—A four-year letterman, Harnum received All-Middle Atlantic Conference Northern Division MVP honors in addition to National Association of Basketball Coaches all-America accolades. As team captain his senior season, the 6-1 guard led the Crusaders in scoring (23.2) and was one of the nation's top Division III scorers. Harnum served on the dorm council and was a university scholar and dean's list member for four consecutive terms. Recently he was named to CoSIDA's first team academic all-America list. He plans to study sports administration or sports management in graduate school.

John Charles Kelzenberg (Morningside College, 3.760 grade-point average in chemistry)—A three-time North Central Conference all-academic player, Kelzenberg was chosen the

Commissioner's Academic Player, an award presented to the outstanding student-athlete in the league. As a senior, the 6-7 forward averaged 14.1 points a game and was selected to two all-tournament teams. In previous seasons, Kelzenberg backed up all-conference players on teams that made it to the Division II final four and NCAA quarterfinals. He also pitched for Morningside in the 1983 and 1984 baseball seasons. The St. Paul, Minnesota, native is vice-president and senior adviser for Phi Eta Sigma and also is a member of Kappa Mu Epsilon. He was awarded the outstanding general chemistry and physics and engineering student awards. He hopes to attain an advanced degree in chemical engineering.

Scott Michael Sawyer (Luther College, 3.900 grade-point average in biology)—Sawyer, an Iowa Intercollegiate Athletic Conference second-team selection in 1985-86, was captain of the Norse his junior and senior years. He was awarded IIAAC first-team honors in 1984-85. Although he suffered a knee injury in the first part of his senior season, the 6-0 guard came back to average 12.3 points a game and lead Luther to a winning record. He has been awarded numerous academic and leadership scholarships and should graduate either magna or summa cum laude. He will enter the optometry school at Indiana University next fall.

At large

Joseph Mark David (University of Pittsburgh, 3.410 grade-point average in behavior/neuro science)—Winner of the Big East male scholar-athlete of the year award, David has been a member of the director of athletics' honor roll for seven consecutive semesters. As the starting point guard and captain for the Panthers, the 6-5 David led the team in assists. He was selected as the first winner of the Bernice and Morton Lerner Scholarship, an endowed financial aid award given to the best qualified academic performer on the basketball squad. He will begin the Pittsburgh master's program in exercise physiology following graduation. He then plans to attend medical school.

Phillip Edward Wendel (DePauw University, 3.280 grade-point average in psychology)—After serving as starting guard for the Plymouth High School (Indiana) state champions, Wendel became a four-year starter for the Tigers. As a sophomore, he set the single-season school record for most assists (178) and was named defensive player of the year in the process of leading the team to its best record in school history and a third-place national finish. In his junior season, Wendel became the all-time DePauw assist leader. Besides serving as captain, the 6-0 Indiana native is a resident assistant, peer counselor and vice-president of the Fellowship of Christian Athletes. He plans to pursue a career in school administration and will attend graduate school in the fall of 1986.

Alternates

John Ray Davis Jr., University of Richmond; **Timothy John Walsh**, Williams College; **John**

Hartwig Matzke, University of Nebraska, Lincoln; **Thomas Roland Terrell**, Jacksonville University; **Richard F. Anema**, University of the Pacific; **Robert Lawrence Skinner**, Oakland University; **Patrick Ryan Day**, Austin Peay State University.

Women's basketball

Division I

Christa Margaret Champion (Brown University, 3.800 grade-point average in biomedical engineering)—While leading her team to Ivy League titles, Champion also excelled in her studies, becoming one of the top biomedical engineers at Brown. The 6-3 center averaged a career 13.8 points and 7.0 rebounds and was named all-Ivy second team. She also was selected to the Fast-break all-region first team in 1984. Champion was named a CoSIDA first-team academic all-America in 1984, 1985 and 1986. She is a member of the Society of Women Engineers, the Biomedical Engineering Society, Resident Counseling Program and Tau Beta Pi tutoring program, and is active in the Sarah Doyle Women's Center. The Massachusetts native will study either bioengineering or physiology at the graduate level. She has been accepted at Pennsylvania and Penn State.

Anne Christine Dean (University of California, Los Angeles, 3.490 grade-point average in communication studies)—The fifth all-time scorer for the Bruins, Dean served as varsity captain her junior and senior seasons. She holds the school record for single-season free throw percentage. The 5-10 guard was a two-time all-conference selection and was a preseason honorable-mention all-America prior to the 1985-86 season. She averaged more than 25 minutes of playing time for her career and finished with over an 11-point average. The Santa Ana native has been a dean's list honoree and UCLA scholar-athlete all four years and was a District VIII academic all-America in 1986. She is a member of the UCLA Business Society and University Catholic Community Youth Group and was chairperson of the Athletes' Advisory Council. She hopes to pursue graduate studies in business management with an emphasis in finance.

Susan E. Johnson (Yale University, 3.600 grade-point average in American studies)—The holder of six school records and Yale's all-time scoring leader, Johnson is an all-Ivy team member. She was only the second woman in Yale history to receive the Francis Gordon Brown Alumni Prize, given to the top junior for academic and athletic excellence. The 5-10 forward was Yale's most valuable player and served as captain her senior year. She also competed on the softball and lacrosse teams and is a member of the Yale Women's Athletic Organization and the Big Brother/Big Sister program. She plans to attend law school in the fall and to pursue a career in either family or criminal law.

Caroline Diann Mast (Ohio University, 3.817 grade-point average in mathematics education)—A CoSIDA first-team academic all-America, Mast was a Mid-American Confer-

ence (MAC) academic selection all four years of collegiate play. The 5-11 forward was the first MAC player (male or female) to score 2,000 points and grab 1,000 rebounds, and she was the MAC player of the year several times. She holds seven Ohio school records and finished her career with a better than 22-point average. She serves on the Mortar Board and is a member of the Fellowship of Christian Athletes. She eventually plans to teach high school mathematics and coach basketball.

Divisions II and III

Heidi Lynn Carroll (California State University, Sacramento, 3.450 grade-point average in environmental biology)—The 6-2 center led the Hornets in scoring and finished her college career as the school's all-time leading scorer, male or female. She was a two-time Division II all-America and recently was selected to the academic all-district team. She is involved in the Fellowship of Christian Athletes and has traveled with the Athletes in Action team to Australia. She will play for AIA in South America this summer. She plans to study zoology in graduate school and hopes to pursue a career in veterinary medicine.

Cretchen Sue Gates (University of Chicago, 3.600 grade-point average in economics)—A CoSIDA first-team academic all-America, Gates is a dean's list member and a recipient of the College Honor Scholarship and National Merit Scholarship. The Chicago captain holds seven school records and earned MVP honors for her senior-year efforts. She recently was named first-team all-Midwest Athletic Conference for Women, leading the league in scoring (26.3) and rebounding (15.5). The 6-0 forward was a member of the Fast-break all-America first team and the Kodak all-district team. She is involved on the Committee for Alumni Affairs, Student Relations Committee and Women's Athletic Association. She will attend law school in the fall at Harvard, Stanford, Chicago or Michigan.

Elizabeth Jane Murphy (Wellesley College, 3.898 grade-point average in chemistry)—Recently awarded a Rhodes Scholarship, the Wellesley captain was one of 12 American women to receive the honor. Murphy is the all-time leading scorer and rebounder in school history and has won MVP honors as well as scholastic awards. She also competes on the varsity tennis, soccer and lacrosse teams and was invited to the NCAA championship tennis doubles competition in 1984. The Fort Lauderdale, Florida, native is involved in Wellesley's Academic Assistance Program, working as a dorm academic adviser and tutor in chemistry, physics and computer science. Academic awards include Freshman Distinction, the Dreyfus Foundation Summer Grant, Phi Beta Kappa, Zimmerman Foundation Summer Grant and the Katharine Malone Prize. She will study chemistry or biochemistry at Oxford and then will attend Harvard Medical School.

Claudia Janette Schleyer (Abilene Christian

See NCAA, page 8

Wooster sets record for homers

Wooster sluggers Dave Kessler and Mike O'Brien had opposing pitchers looking over their shoulders all day when they recently led the NCAA Division III Scots to a collegiate single-game home-run record.

Wooster slugged a total of 13 homers in its 33 15 home-field victory over Kenyon March 29, breaking the national college-division single-game record of 11 set in 1970 by Winona State against Bemidji State. The Scots' total also tops the major-college record of 11 set by Maryland in 1980 and tied by Georgia Tech in 1985.

Collegiate baseball records are compiled by the National Collegiate Baseball Writers Association, which annually publishes a record book.

Kessler and O'Brien each hit four home runs in the game to join a crowd of collegiate players tied for the single-game home-run record. Also, the Scots racked up 77 total bases to set another national collegiate mark.

Wooster swept a four-game series from Kenyon to open North Coast Athletic Conference play with a 4-0 record. In the series, the Scots outscored the Lords 93-19 and pounded out a total of 92 hits.

Counting their latest wins in an April 5 doubleheader against Muskingum, the Scots have scored in double figures 11 times this season to open with an 18-3 record. Kessler, the team's designated hitter, has hit 10 homers in 74 at bats and compiled a batting average of .392, while first

Judge petitioned to negate award

A Georgia state attorney asked a Federal judge April 4 to overturn a jury's \$2.57 million award to Jan Kemp, a former University of Georgia instructor who said she was fired for protesting academic favoritism for athletes.

Pat McKee, an assistant state attorney general, also asked U.S. District Judge Horace Ward to grant a new trial on Mrs. Kemp's lawsuit against two university administrators.

Ward heard arguments April 4 on motions filed by both sides after the original 5½-week trial, which ended February 12 when a six-member Federal jury found Mrs. Kemp was unfairly fired and awarded her the \$2.57 million in punitive and actual damages.

McKee called the verdict outrageous and said it would destroy the lives of the two defendants, Vice-President for Academic Affairs Virginia Trotter and LeRoy Ervin, director of the university's developmental studies program, the Associated Press reported.

The \$279,000 awarded to Mrs. Kemp in actual damages would be enough to serve the ends of justice, he argued.

McKee also argued that Ward failed to emphasize strongly enough to the jury that testimony about preferential treatment of athletes at Georgia was irrelevant to the case. He said the judge also failed to stress to the jury that, if the defendants could prove that Mrs. Kemp would have been fired despite her protests about athletes, then no injustice was done.

Mrs. Kemp's attorneys also have motions pending before Ward. They are seeking an order reinstating Mrs. Kemp to her job, and they want Ward to disqualify the attorney general's office from representing Ms. Trotter and Ervin during appeals of the case.

ESPN lists opener

Miami (Florida) at South Carolina, a game featuring quarterback Vinny Testaverde of Miami, will be televised Saturday, August 30, as the opener in a 17-game College Football Association series to be shown by ESPN.

Dave Kessler

Mike O'Brien

baseman O'Brien has contributed five home runs and is the team's leading hitter with a .479 average.

Seven of Wooster's eight starters, including O'Brien and Kessler, return from last year's Scots team that recorded a 29-19 record and defeated Maryville (Missouri) in the NCAA Division III Midwest regional before losing to eventual division runner-up Marietta and being eliminated by Ohio Northern.

Wooster will continue its bid for a seventh NCAA tournament invitation when it meets conference rival Ohio Wesleyan in back-to-back double-headers April 11-12.

Williams' point-shaving trial set May 27

A date of May 27 has been set for trial for John "Hot Rod" Williams, the former Tulane basketball star accused of conspiring to shave points.

The arrest of Williams, other players and Tulane students on point-shaving and drug charges led the school to drop its men's basketball program in the middle of the 1984-85 season.

Three Tulane students and one former player have since pleaded guilty to various charges.

Judge Patrick G. Quinlan also set April 18 as the date he will hear arguments on pretrial motions in Orleans Parish Criminal District Court.

Williams was tried last August on three counts of conspiracy to commit sports bribery and two counts of sports bribery, but Judge Alvin V. Oser declared a mistrial after ruling that prosecutors deliberately withheld evidence that would have helped Williams' defense.

Oser also ruled Williams could not be tried again, but the state's 4th circuit court of appeals and the Louisiana Supreme Court reversed that ruling.

Williams, a 6-foot-10 former Metro Conference player of the year as a junior, played one season with the Providence Gulls of the United States

Basketball League before the Cleveland Cavaliers chose him in the second round of the 1985 National Basketball Association draft.

Williams lives in Cleveland, but the NBA has refused to let him sign a contract with the Cavaliers until the point-shaving charges are disposed of.

Orr named to NABC board

Johnny Orr, head men's basketball coach at Iowa State University, has been named to the board of directors of the National Association of Basketball Coaches.

Orr, who has an overall record of 339-233 in 21 years as a head coach, succeeds John Thompson, head coach at Georgetown University. Thompson assumes the role of immediate past president.

Other members of the board for 1986-87 are Billy Key, University of

Missouri, Rolla; Eddie Sutton, University of Kentucky; Jerry Krause, Eastern Washington University; Jud Heathcote, Michigan State University; Clarence Gaines, Winston-Salem State University; Herb Kenny, Wesleyan University; Gerald Myers, Texas Tech University; C. M. Newton, Vanderbilt University; Ladell Anderson, Brigham Young University; Jack Avina, Portland University; George Blaney, Holy Cross College; Bill Knapp, Beloit College, and Joe Vancisin, executive director of the NABC.

ATTENTION COLLEGE TRAVEL PLANNERS!

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

CALL 1-800-243-1723

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

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

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

THE OFFICIAL TRAVEL AGENT
FOR NCAA CHAMPIONSHIPS

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

Rules committee hopes three-point play will open up game

The NCAA Men's Basketball Rules Committee became the last of this country's rules-making bodies for the sport to adopt a three-point field goal. However, only 35 percent of NCAA coaches who returned the 1986 basketball rules questionnaire said that they would approve the measure, so the committee approved the three-point field goal at its recent meeting in Dallas despite a clear majority of sentiment against it.

"We knew that the adoption of the three-point field goal was contrary to the questionnaire," said Jerry V. Krause, Eastern Washington University, who chairs the rules committee. "It is a very rare exception and a significant rule change, but there are precedents for it."

Among the questionnaire's 2,063 respondents, 45 percent of NCAA referees favored the three-point shot, and only 38 percent of the news media polled favored the rule change.

"The rules committee believes that the adoption of the three-point field goal will do much to open up the game," said Edward S. Steitz, secretary-rules editor of the committee and athletics director at Springfield College. "It will force teams to play more defense away from the basket, and it will assist in the problem area of rough low-post play."

In adopting the three-point field goal, which will be awarded for successful shots taken behind an arc line 19 feet, nine inches from the center of the basket, the committee relied on research over the past five years by 20 conferences utilizing the three-point shot.

Coaches involved in the experimentation were in favor of the three-point field goal, 2-1, with players and fans overwhelmingly in favor.

The committee also approved the use of television replays by officials to determine only timer's and scorer's mistakes and clock malfunctions. Replays will not be used to examine officials' calls.

"This instant-replay rule is designed to take care of situations such as the one in Kansas City or anywhere else it might happen," Steitz said. "I would be false if I said that the Kansas City situation did not bring into focus the need for the new rule."

In Kansas' 96-86 overtime victory over Michigan State in the Midwest regional semifinals, the clock at Kemper Arena failed to start after a Michigan State free throw with two minutes, 21 seconds remaining in

regulation play. Spartan coach Jud Heathcote noticed the clock was not running and alerted the scorer's table. The timer jiggled the clock's starter, and the clock began running but approximately 15-20 seconds should have ticked off.

Steitz said game officials could have huddled with the play-by-play crew or the 45-second clock operator or even determined the amount of time by a series of counts they made during the game. But he added that television replay could be the best tool.

"Yes, it could," Steitz said, "because they could make a determination of a definite amount of time. All the information you can piece together makes for a better decision."

Steitz said the replays would not be used for judgment calls by officials (e.g., whether a basket counted or whether a foul was committed).

The basketball committee also changed rule 10-10-a to allow coaches to leave the coaching box during a live-ball situation to correct a timing or scoring error or alternating-possession error and not be charged with a technical foul. The committee also eliminated the definition of a desig-

nated thrower-in on out-of-bounds plays from rule 7-6.

Another rule change involved the change of status in Rule 4-6-a, which now will allow a team a full 10 seconds to call a time out and a full five seconds on throw-ins rather than 80 percent of that time. Another change in rule 4-15 eliminates the combination count while being closely guarded in the midcourt area, which eliminates the need for the 28-foot hashmarks on the court. Now, the entire front-court area will have a five-second count on a closely guarded player either holding or dribbling the ball.

The committee also approved several points of emphasis, which are not rule changes but rather areas given special attention in the coming year in clinics. When a topic is included in the points of emphasis, there has been evidence during the previous year that there has not been consistency in administering the area of concern.

The points of emphasis included illegal use of arms and hands during rough post play by the offensive player, as well as the ejection of players

because of flagrant intentional fouls. Illegal screening away from the ball should be closely watched with three-second violations called to minimize illegal screening in the lane.

Other points of emphasis involve the principle of verticality or preventing the defensive man from encroaching or moving under the airborne offensive player, and better off-the-ball coverage concerning illegal screening, holding, grabbing and the "cheap shot."

The committee also approved several items for experimentation during the upcoming season. The items included the rear boundary arc, widening the lane to 16 feet, reducing the size of the backboards and approving the sizes 3½' X 6' and 3' X 5½' rectangle boards, awarding all players not disqualified in regulation an additional (sixth) personal foul before disqualification in overtime contests, and changing the officials' requirement to be on the court from 30 minutes prior to gametime to 20 minutes before the starting time.

The rear boundary arc is a curved line on the court measured 41 feet

from the center of the baseline. The arc intersects both sidelines and is tangent to the center circle. It would replace the midcourt line for purposes of the 10-second backcourt count and would decrease the amount of space for the offensive team.

The widening of the lane to 16 feet from the present 12-foot width will be experimented with to see if it can help eliminate the inside rough play.

The reduction in size of backboards is related solely to safety, and research needed to be done to arrive at the safest system available.

The six-foul experiment would be available in overtime, and only players with four fouls or less in regulation would be eligible for the extra fouls. A player who fouls out in regulation time with five fouls would not be eligible to return to the contest for the overtime.

Changing the officials' pregame jurisdiction to 20 minutes also will require both teams to provide a member of their respective coaching staffs to monitor and prevent pregame dunking and grasping the ring 30 minutes prior to game time.

Fritz gets new post with NAIA

Control of the NAIA is shifting from athletics directors to college presidents, and Harry Fritz, executive director of the organization of small-college sports programs since 1976, has been reassigned, it was announced April 4.

In a written news release, the National Association of Intercollegiate Athletics said Fritz will become a senior consultant to the council of presidents. Under a resolution approved 319-55 during the NAIA's recent convention, the council of presidents will become the group's governing body.

Formerly an advisory group, the council of presidents will take direct responsibility for setting budget and academic standards and hiring the executive director and national office staff.

Those matters were previously handled by the national executive committee, a 10-member body made up primarily of athletics directors. That group now will report to the council of presidents, which will be composed of a president from each of the NAIA's 32 districts.

The news release said a search

Binders available for The NCAA News

Readers of The NCAA News are reminded that durable, vinyl-covered binders are available through the publishing department for use in storing and protecting back issues of the paper.

Each binder will hold approximately 23 issues of the News (one-half year). They are available for \$7.50 each (two for \$14) from the Circulation Department, NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201.

Please note that only prepaid orders are accepted.

would begin immediately for an executive director.

Fritz will advise the council of presidents in developing an operating budget, in staff evaluations and in "an association-wide study to reassess goals and purposes," the NAIA said.

"These responsibilities represent the activities facing the council of presidents, and it is imperative to use the extensive experience and contacts of Dr. Fritz in meeting our obligations," said Farris.

It also was announced that Wallace Schwartz, associate executive director, has been appointed NAIA chief administrator. Schwartz has been a member of the NAIA staff since 1986.

Five join staff at national office

Five new employees recently joined the NCAA national office staff.

Kevin C. Lennon and Stephen A. Mallonee have joined the legislative services department as legislative assistants, and Dan Calandro, Mike Garnes and Mark Jones have joined the enforcement and compliance department as enforcement representatives.

Lennon is a Harvard University graduate who earned a master's degree in sports administration from Ohio University. He moved to the NCAA from the University of Notre Dame, where he served as promotions director for the athletics department.

Mallonee is a graduate of the University of the South and was the No. 1 player on the men's tennis team as an undergraduate. He earned a law degree from the University of Tennessee, Knoxville, and has worked with a law firm in Waynesboro, Virginia, and with the University of Tennessee legal clinic.

Calandro is an alumnus of Knox College, where he played baseball and basketball. He has taught at the high school and junior college levels, and he comes to the national office from a position in private business in the St. Louis area.

Garnes received his undergraduate degree from the University of Mary-

land, College Park, and has done graduate work at the University of New Mexico. He served four years in the U.S. Air Force and currently is a member of the Air Force Reserve. He also joins the NCAA staff from a position in private business.

Jones is a University of Missouri, Columbia, graduate and was a three-

NCAA

Continued from page 6

University, 3.974 grade-point average in biology)—The Wildcats' captain led the nation in scoring in both her sophomore and junior years. She was a finalist for NCAA Division II player of the year honors her junior and senior seasons and received Kodak all-America accolades two seasons. The 5-9 forward holds numerous league and school records and was named most valuable player. She recently was named to CoSIDA's first-team academic all-America list. The Albuquerque, New Mexico, native is active in church activities. She will attend medical school and plans a career in sports medicine.

At large

Kay Helen Konerza (Louisiana Tech University, 3.405 grade-point average in business education)—Konerza served as cocaptain of the Lady Techsters for two years. She lettered all four years and participated in the NCAA final four in two of her collegiate seasons. The 5-11 guard/forward participated on the Athletes in Action team that went to Europe in 1985. She was named to the Department of Education Honor Roll her senior year. She

year starter on the Tiger football team. He attended law school at the University of Missouri, Kansas City, and received a master's degree in athletics administration from his alma mater. He comes to the NCAA from Tennessee Technological University, where he served as an assistant football coach.

plans to pursue a master's degree in health and physical education and coach women's basketball on the collegiate level.

Jane Emily Meyer (Elizabethtown College), 3.470 grade-point average in political science)—The Little College Division national player of the year in 1984-85, Meyer served as captain of the Blue Jays her senior season. She was named CoSIDA academic all-America as a student at Bucknell (her freshman and sophomore seasons) and at Elizabethtown (her senior season). She currently serves as secretary of the College Democrats and as a representative on the Dormitory Council. She is a member of Pi Sigma Alpha, the political science honorary society. She plans to attend law school in the fall.

Alternates

Kelly Renee Belanger, Michigan State University; Betsy L. Yonkman, Central Michigan University; Kimberly Kay Hissong, Nebraska Wesleyan University; Connie Sue Yori, Creighton University; Jeanette Raye Feaster, New Mexico State University; Roberta Lee Rand, California State University, Long Beach; Laura Jane Lord, Siena College.

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

Thomas President **PAUL G. JENSEN** has announced his retirement, effective no later than June 30, 1987. **PATRICK A. LATTORE**, North Park vice-president for administration and finance, has been named acting president of the school. **GERHARD E. SPIGLER** named at Elizabethtown. He has been professor of religion at Temple. Former Minnesota Agriculture Commissioner **JON WEFALD** has been named president of Kansas State.

DIRECTORS OF ATHLETICS

GEORGE BENNETT selected at Furman. Most recently associate AD at Vanderbilt, Bennett also served 10 years as assistant AD at Clemson, his alma mater. **MARVIN VANOVER** stepped down as head men's basketball coach at Augusta but will continue as athletics director. **Quincy's SHERRILL HANKS** resigned as basketball coach but will continue as AD. **RON WELLMAN** hired at Mankato State, effective July 1. He currently is the head baseball coach at Northwestern and had posted an overall coaching record of 351-216-7 through the start of this season. Wellman served as athletics director and head basketball coach at Elmhurst from 1977 to 1981. **CURTIS W. BLAKE** hired at Drake. Since 1983, he has been associate athletics director at Pennsylvania.

ASSOCIATE DIRECTORS OF ATHLETICS

Washington and Jefferson wrestling coach **JAMES A. WHITE** named at the school. White joined the staff in 1964 and will continue as wrestling and tennis coach, but he will be relieved of football coaching duties. **DICK FALLS** and **NORM HARMEYER** promoted from assistant to associate directors at Ball State. Pennsylvania associate AD **CURTIS W. BLAKE** named athletics director at Drake. **ASSISTANT DIRECTORS OF ATHLETICS** Ursinus head football coach **STERLING R. BROWN** promoted at the school. He will be responsible for coordinating athletics events, recruiting, developing booster-club activities, fund-raising and facilitating communication between the school's coaching staff and sports information office. A graduate of East Stroudsburg, Brown has coached at Virginia, Temple, Wyoming, Pennsylvania and Drexel. He has been head coach at Ursinus since 1982. **DICK FALLS** and **NORM HARMEYER** promoted to associate status at Ball State.

COACHES

Baseball—Northwestern coach **RON WELLMAN** named athletics director at Mankato State.

Baseball assistant **TOM SOWINSKI** named pitching coach at Adelphi.

Men's basketball—**NEAL CODY** hired at Augusta to replace **MARVIN VANOVER**, who will continue as athletics director at the school. Former Alaska-Anchorage head coach **HARRY LARRABEE** named at Southwest Texas State. A native of Shelbyville, Indiana, and former Texas basketball player, Larrabee became Alaska-Anchorage's winningest basketball coach by posting an 88-59 record in five seasons. He was an assistant at Southwest Texas State before moving to Alaska. **CLEM HASKINS** hired at Minnesota. The former Western Kentucky head coach had a 101-73 record at the school, where he starred as a player from 1965 to 1967. Former Cornell head coach **TOM MILLER** selected at Colo-

Ron Adams selected as head men's basketball coach at Fresno State

Sterling Brown named assistant athletics director at Ursinus

Lori Kerans appointed head women's basketball coach at Millikin

rado. Miller posted a 71-85 record at the Ivy League school. He played for Indiana coach Bob Knight at Army in the 1960s and joined Knight's staff at Indiana in 1975. He moved to Cornell in 1980. **RON ADAMS** named at Fresno State, where he has been an assistant coach for the past eight seasons. St. Bonaventure assistant **RON DECARLI** promoted at the school. **PETER F. HERRMANN**, top assistant at Navy for the past six seasons, named at the school to replace Paul Evans, the new head coach at Pittsburgh. Former Maryland basketball team captain **BILLY HAHN** selected at Ohio, where he has been an assistant coach. Hahn played three years for the Terrapins and was team captain as a senior. He has coached at Morris Harvey [now the University of Charleston (West Virginia)], Davidson, Rhode Island and Ohio. Former Northwestern assistant **JEFF BZDELIK** named at Maryland-Baltimore County. The 1976 Illinois-Chicago graduate had been on the Northwestern staff since 1980. **BILL FOSTER** hired at Northwestern to replace **RICH FALK**, who was released. Foster has served as head coach at Bloomsburg, Rutgers, Utah, Duke and South Carolina. He has an overall record of 413-268, including two NIT appearances (with Rutgers) and a trip to the 1978 Final Four (with Duke). **SHERRILL HANKS** resigned after 11 seasons at Quincy. A very successful high school coach, he has posted a 286-130 mark on the college level. He will remain as the school's athletics director. **RON ABEGGLEN** named at Alaska-Anchorage. Former Boston College and Stanford head coach **TOM DAVIS** hired at Iowa. **KEVIN WALL** selected at Pan American, where he had been an assistant for seven seasons.

Men's basketball assistants—**FRAN FRASCHILLA** and **LYNN MITCHEM** named at Nebraska. Frischilla had been an assistant at Ohio under new Cornhusker head coach Danny Nee, and Mitchem was a graduate assistant at Purdue last season. **BILLY HAHN** elevated to head coach at Ohio. **PETER F. HERRMANN** named head coach at Navy, where he has been on the staff for eight seasons. Fresno State assistant **RON ADAMS** promoted to head coach at the school. **RON DECARLI** elevated to head coach at St. Bonaventure. Former Charleston (West Virginia) head coach **GLEN KOROBOV** hired at Oklahoma State. The East Tennessee State graduate had

been out of coaching for two years. Florida assistant **MONTY TOWE** elevated to associate head coach. **DAVE BROWN** and **JOHN McDOWELL** named at Pan American.

Women's basketball—**LOWELL BARNHART** named at Augusta to replace **ERNIE LANFORD**. **LORI KERANS** selected at Millikin to replace **HARRIETT CRANNELL**, who resigned to devote more time to her duties as associate professor of physical education and women's athletics coordinator. Her teams posted a 180-103 record in 16 seasons. Kerans is a 1985 Millikin graduate and earned four letters in basketball and three in softball. She also will serve as residence hall director.

Women's basketball assistant—**JoANN ROWE** named at Augusta.

Football—**DENNIS F. KAYSER** named at

Cortland State. He is an Ithaca graduate and has been an assistant at Dartmouth for the past two seasons. **SCOTT DUNCAN** named at Rose-Hulman. An assistant at Bowling Green for the past three seasons, Duncan played at and graduated from Northwestern and earned a master's degree from DePaul. **JOSEPH EDWARD BUSH** selected at Hampden-Sydney. A long-time assistant at Virginia Military, Bush served as head coach at Bridgewater (Virginia) last season. He replaces **CARMEN PALLADINO**, who will remain on the staff as a defensive assistant. **LARRY BLACKSTONE**, a defensive assistant at St. Paul's, named head coach at the school. He compiled a 19-19-2 record as head coach at Salem from 1979 to 1982. He replaces **DAN ANTOLIK**, who resigned in January. **HENRY N. (HANK) SMALL** hired at Lehigh. A Gettys-

Cortland State names Dennis Kayser as head football coach

Kevin Wall selected as head men's basketball coach at Pan American

burg graduate, he has coached at Rutgers, Princeton, Florida State and, most recently, Brown. He also worked one season in the player-personnel office of the National Football League New England Patriots. **LARRY KERES**, AD at Mount Union, will add the duties of head football coach, replacing **KEN WABLE**, who resigned but will remain on the teaching staff. Wable had a 123-95-2 record for 24 seasons. During an 11-year period, Keres was an assistant coach for the Raiders.

Football assistants—**RICK FLANDERS** selected as defensive coordinator at American International. **CARMEN PALLADINO** named to coach the defense at Hampden-Sydney, where he was 5-5 as head coach last season. **LARRY BLACKSTONE** promoted from defensive assistant to head coach at St. Paul's. **CHARLES J. PRIEFER** hired as defensive coordinator at Kent State. Most recently on the staff of the National Football League Green Bay Packers, he also has coached at Miami (Ohio) and North Carolina. He is a graduate of John Carroll. **RON FLOWERS** and **BART ANDRUS** named at Humboldt State. Flowers has coached at Washington and Austin Peay and will be defensive backfield coach. Andrus was an all-conference (Big Sky) quarterback at Montana and was an assistant at Brigham Young the past two seasons. He will coach quarterbacks and receivers.

Field hockey—**NANCY DROLET** named at New England College, where she also serves as head women's lacrosse coach and as an instructor of physical education. She is a 1979 Springfield graduate.

Men's soccer—**ED SHEA** named at American International. He coached at Berkshire Community College last season and was an assistant at North Adams State for two seasons.

at Ohio State. A 1970 Wisconsin graduate, he compiled a 71-22 record at his alma mater as head coach the past four seasons. He was silver medalist in the 220-pound class at the 1976 Olympics and captained the 1980 U.S. Olympic squad.

STAFF

Sports information assistant—**JOHN BURNS** resigned at Canisius to become director of information and referral for the United Way of Buffalo and Erie County, New York. He had been on the staff since August 1985.

NOTABLES

Grambling's **PATRICIA BIBBS** and Hampton's **JAMES SWEAT** were named women's basketball coaches of the year by the Black College Sports Information Directors Association. Bibbs earned university division honors, and Sweat was named in the college division. **JOHN KRIMSKY JR.** has been named deputy secretary general of the U.S. Olympic Committee. He had been senior vice-president of Pan American World Airways since 1984 and has worked for the airline since 1960. Former Northern Colorado gymnastics coach **TONY ROSSI** has been named recipient of the 1986 Honor Coach Award by the National Association of Collegiate Gymnastics Coaches. Rossi was gymnastics coach, physical education teacher and head trainer at Northern Colorado from 1950 to 1983.

DEATHS

EDWIN POWELL, who introduced lacrosse at Maryland and was the Terrapins' first coach, died March 29 at age 96. A graduate of Baltimore City College, Powell enrolled at Maryland in 1909. He served as a player and head coach until he graduated in 1913. **WILLIAM D. MURRAY**, Duke University head football coach from 1950 to 1965, died March 29. He was 77. After leaving Duke, Murray worked for the American Football Coaches Association. Kent State football coach **DICK SCENIAK**, 45, died April 1. He had been at the school three seasons, and his teams had an 8-25 combined record.

DIRECTORY CHANGES

District 1—Rhode Island College: Carol J. Guardo (P); Thomas College: Change active membership to corresponding status.

District 2—Allegheny College: James Rusk (F); Daemen College: Resigned membership; Iona College: Br. Robert Novak (F); Lehigh University: (AD) to be appointed; Salisbury State College: Calvin Thomas (F).

District 3—Baptist College: Jariy C. Hunter Jr. (P); Campbell University: Theo Strum (F); University of Central Florida: Lynanne M. King (PWA); Ferrum College: Thomas N. Hickman (AD); Knoxville College: Change active membership to corresponding status; Tennessee State University: Gayle Sayers (AD); University of Tennessee: Martin: Nick Dunagan (C).

District 4—University of Wisconsin, Madison: Diane Lindstrom (F).

District 5—University of Missouri, St. Louis: Arthur C. MacKinney (C); University of Nebraska, Lincoln: Barbara Hibner (PWA); West Texas State University: Laverne Pulliam (PWA).

District 6—Baylor University: David M.

See Record, page 12

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 Trainer

Athletic Trainers: 12-month faculty position, one-year appointment with possible renewal. Work with department health and P.E. and intercollegiate athletics. Provide management of athletic injury and rehabilitation. Ability to teach undergraduate athletic training courses. Qualifications include: NATA certification, three years' athletic training experience, master's degree in appropriate field of health and P.E., ability to direct student trainers. Appointment begins July 1. Deadline for application June 1, 1986, or until position filled. Send letter of application including resume to: Dr. Daniel Stanley, Chairperson, Department of Health and Physical Education, Glassboro State College, Glassboro, New Jersey 08028. Glassboro State College is an EEO/AA Em-

ployer. Applications from minorities and women are encouraged.

Athletic Trainer to instruct half-time in courses such as care and prevention of athletic injuries and first aid. Master's degree with national certification as an athletic trainer or the equivalent required. Qualifications to include the ability to coordinate all aspects of an athletic training program, to supervise students in a program designed for trainers and to serve as trainer for the men's and women's intercollegiate teams. Position to begin August 15, 1986. Send applications to: Dr. Burt Merriman, School Director, Health and Physical Education, Southern Oregon State College, Ashland, Oregon 97520. An Equal Opportunity/Affirmative Action Employer.

Head Athletic Trainer: Mary Washington College of Virginia seeks Head Trainer for Division III program with 8 men's and 10 women's varsity teams. A ten month position with full responsibility for care and prevention of athletic related injuries. NATA certification and bachelor's degree required with master's degree, athletic training experience and physical therapy license preferred. Salary \$18,000-\$20,000, depending upon qualifica-

tions. Application deadline April 24, 1986. Send letter of application, resume, college transcripts and three letters of reference to: Dr. Edward Hegmann, Director of Athletics, Mary Washington College, Fredericksburg, VA 22401. Affirmative Action/Equal Opportunity Employer.

Marketing

Director of Promotions and Marketing. The College of William and Mary is seeking an individual to successfully market and promote its athletic program as well as special events in 10,000-seat William and Mary Hall. William and Mary has 6,000 students and sponsors 26 men's and women's sports in Division I and Division IAA in football. The successful applicant must possess a college degree and a strong interest and background in athletics, promotions and/or advertising. Experience in season ticket sales and the management of a radio sports network is also desirable. The Director of Promotions and Marketing reports to the Assistant Athletic Director for Development. Closing date for applications is April 30, 1986, with an expectation that the position will be filled by June 15, 1986. Interested candidates should send a letter of application with resume and the name, address and phone number of three references to: John Randolph, Promotions Search, Men's Athletic Department, College of William and Mary, P.O. Box 399, Williamsburg, VA 23187. The College of William and Mary is an affirmative action/equal opportunity employer.

Sports Information

Sports Information Director, Georgia State University, Atlanta, Georgia. Duties include directing and coordinating all aspects of media relations, sports information for twelve Division I NCAA sports (men's and women's). Three years of Sports Information experience

required. Salary open. Filing deadline April 18, 1986.

Baseball

Baseball, Assistant Baseball Coach and instructor of health, physical education and athletics. Valdosta State College, 12-month, non-tenure track position. Master's degree in health and/or physical education required. Responsibilities are to assist head baseball coach with practice, scouting, recruiting and all other aspects of Division II baseball as well as to teach general health and physical education activity courses. Additional coaching assignment possible. Salary commensurate with qualifications and experience. Appointment date July 1, 1986. Application deadline May 1, 1986. Send letter of application, official transcript and three letters of reference to: Dr. John Merriman, Head, Department of HPEA, Valdosta State College, Valdosta, GA 31698. Valdosta State College is an Equal Opportunity/Affirmative Action Employer.

Basketball

Assistant 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 teaching. Successful high school 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. Isow, 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.

Assistant Coach, Men's Basketball. The University of Kentucky is accepting applications for the position of assistant men's basketball coach (bachelor's degree required). Preferred requirements include college level coaching and recruiting experience and thorough knowledge of NCAA rules and regulations. Salary commensurate with experience. Resumes should be sent to Cliff Hagan, Athletic Director, University of Kentucky, Lexington, Kentucky 40506-0019. Deadline is April 11, 1986. The University of Kentucky is an Equal Opportunity/Affirmative Action Employer.

Women's Head Basketball Coach, Georgia State University, Atlanta, Georgia, is seeking applications for this position which is a full-time position/non-tenure track. Georgia State University is a member of the New South Women's Athletic Conference, NCAA Division I. Three years of varsity coaching experience required. Salary open. Filing deadline April 18, 1986. Forward letter of application, vita and three letters of recommendation to: Dr. G. Rankin Cooter, Athletic Director, Georgia State University, University Plaza, Atlanta, Georgia 30303-3083. Equal Opportunity/Affirmative Action Employer.

Assistant Men's Basketball Coach/Athletic Administrative Assistant: administrative coaching position with other specific non-coaching administrative duties in the athletic department. A master's degree in physical education or equivalent is preferred with a minimum of two years' coaching basketball required. A full-time nine-month position. Alfred is a NCAA Division III private institution located in southwestern New York. Undergraduate enrollment is 1,800 students with a broad based athletic program for men and women. The successful candidate must display essential coaching skills, experience in recruiting and a gregarious personality as well as solid administrative skills. Submit letter of application, resume and letter of recommendation by April 21, 1986, to: Gene Castrovillo, Director of Athletics, Alfred University, Alfred, New York 14802. An Equal

Opportunity/Affirmative Action Employer.

Assistant Men's Basketball Coach and Instructor of Health, Physical Education and Athletics, Valdosta State College, 12-month non-tenure track position. Master's degree in health and/or physical education required. Responsibilities are to assist head men's basketball coach with practice, scouting, recruiting and all other aspects of Division II basketball as well as to teach general health and physical education activity courses. Additional coaching assignment possible. Salary commensurate with qualifications and experience. Appointment Date: July 1, 1986. Application Deadline: May 1, 1986. Send letter of application, official transcript and three letters of reference to: Dr. John Merriman, Head, Department of HPEA, Valdosta State College, Valdosta, Georgia 31698. Valdosta State College is an Equal Opportunity/Affirmative Action Employer.

Women's Basketball Coach, Texas Women's University invites applications for a full-time, 9-month position in Intercollegiate Athletics and Physical Education beginning fall 1986. Master's degree and demonstrated coaching ability at the high school or college level required. Administer all phases of a competitive Division II basketball program and assist the Director of Athletics, primarily in the areas of fund-raising, public relations and management of home events. Salary commensurate with qualifications and experience. Application Deadline: May 5, 1986. Submit application letter, curriculum vitae, transcripts and three current letters of recommendation to: Jo Kuhn, Chairman Search Committee, Texas Women's University, Box 22133, TWU Station, Denton, Texas 76204. Texas Women's University is an Equal Opportunity/Affirmative Action Employer.

Women's Athletic Coach, Head Women's Basketball and one other women's sport. Full-time position. Responsible for the implementation of a successful basketball/other sport program reflecting the academic-athletic philosophies of Mercyhurst College in the NCAA. Qualifications: Minimum of bache-

See The Market, page 10

The Market

Continued from page 9

lor's degree, and successful previous coaching experience. Salary: Commensurate with background and experience. Send application, resume no later than May 1, 1986, to: Thomas A. Billingsley, Director of Administration, Mercyhurst College, 501 East 38th Street, Erie, Pennsylvania 16546. AA/EEOE.

Assistant Coach of Women's Basketball and Instructor of Physical Education. Works within framework of Ivy League regulations and financial aid program. Must be able to work and communicate with students, faculty and alumni. Requires a BA degree or equivalent experience. A successful background in coaching basketball preferably with several years' experience at the collegiate, professional or international level desired. Please send resume to: Princeton University, Allen E. Mosley, Personnel Services, Clio Hall-NCAA, Princeton, New Jersey 08544. An Equal Opportunity/Affirmative Action Employer M/F.

Assistant Men's Basketball Coach (two positions). Available: May 1, 1986. Minimum qualifications: Master's degree preferred. Basketball coaching experience necessary. Responsibilities: Organization of basketball recruiting, scouting and summer camps. Assist in academic counseling. Assist in the organization of conditioning of players, and in practice sessions. Other duties as assigned by the Head Basketball Coach or Director of Athletics. Forward complete resume and three references to: Billy Hahn, Head Basketball Coach, Ohio University, P.O. Box 689, Athens, OH 45701. Application deadline April 21, 1986. Salary: \$18,000-\$24,000. Ohio University is an Equal Opportunity Employer.

Head Coach Women's Basketball. Baccalaureate degree, master's preferred. Two years or more of successful college coaching and teaching experience, and/or three years of successful high school coaching. Salary: Commensurate with qualifications and experience. Reply to: Karen Fey, Assistant Athletic Director, New Mexico State University, Las Cruces, New Mexico 88003. Telephone: 505/646-1028. Deadline to apply: April 17, 1986. Equal Opportunity/Affirmative Action Employer.

Diving

Diving Coach. Head Diving Coach, Men and Women, University of Virginia. Salary: Graduate Assistantship to include tuition, fees, room, board and books or equivalent in salary. Employment opportunities available in surrounding community. Responsibilities to include coaching, recruiting and other duties as delegated by the head coach. Send resume and recommendations to: Mark Bernardino, Head Swim Coach, P.O. Box 3785, University of Virginia, Department of Athletics, Charlottesville, VA 22903.

Football

Head Resident/Assistant Football Coach.

Live-in hall supervision of 100 students, R.A.s, and buildings. Administrative duties in dynamic student affairs division and coaching in successful Division III football program. Experience and master's degree preferred. Graduate programs available at University of Nebraska. Salary plus apartment and board: 10-month contract. Send resume immediately to: Vicki Stream Pushcar, Director of Residence Life, Nebraska Wesleyan University, 3000 St. Paul, Lincoln, Nebraska 68504. 402/465-2161.

Assistant Football Coaches. Assistant Football Coach position(s) available contingent on effective dates of any resignations during 1986. Experience in football coaching and recruiting at an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the Head Football Coach. Salary commensurate with experience. Applications will be accepted immediately. Send letter of application including resume and references to: Leon Burnett, Head Football Coach, Mackey Arena, Purdue University, West Lafayette, Indiana 47907. Purdue University is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach. Responsibilities: Reports directly to the Director of Athletics. Responsible for conducting a Division I-A program and all its manifestations, which include recruiting, organization, personal appearances, coaching abilities, budgetary responsibilities and hiring of assistants. 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 MAC. Provide leadership in promoting intercollegiate football in the community to enhance financial support and home game attendance. Qualifications: Minimum of Bachelor's Degree with Master's Degree preferred. Collegiate coaching experience. Familiarity with Ohio High School recruitment programs preferred. Thorough knowledge and understanding of NCAA and MAC regulations. Ability to organize and motivate players and assistant coaches to maximum performance level. 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: Applications accepted immediately or until the position is filled. Please send letter of application, professional resume, transcripts and three letters of recommendation to: Mr. Paul V. Amodio, Director, Intercollegiate Athletics, Kent State University, Kent, Ohio 44242. Kent State is an Equal Opportunity Employer.

Assistant Football Coach-Defensive Coordinator. The University of Dubuque, NCAA Division III, is seeking a tenure track teacher and coach beginning August 1986. Coaching includes defensive coordinator and a spring sport. Master's required with doctorate preferred. Teaching emphasis in health and other P.E. major courses. Send letter of application, resume, and list of references to: Frank van Aalst, Vice President/Dean, University of Dubuque, Dubuque, Iowa 52001. Interviewing will commence April 10 and continue until position is filled. Equal Opportunity/Affirmative Action Employer.

Gymnastics

Head Coach-Men's Gymnastics. Responsibility:

Practice organization; utilization of sound teaching techniques; demonstration of fundamental gymnastics moves; technical and physical ability to perform routine spotting; professional conduct of self, staff and team; budget management; development of recruiting programs; maintenance of high safety standards; service to alumni, development office and community; program goals and objectives for athletes; academic consultation for student-athletes; knowledge of rules pertaining to UVM, ECAC and NCAA; teach physical education activities as assigned. Qualifications: Minimum of bachelor's degree, master's desirable. College coaching experience highly desirable. Remuneration: Salary will be dependent upon experience and qualifications for a nine-month appointment on a contractual basis. Excellent fringe benefits. Application: Interested candidates should send a cover letter and resume to: Sally Guerinette, Assistant Athletic Director, Patrick Gymnasium, University of Vermont, Burlington, Vermont 05405. Deadline for Applications: April 18, 1986. Affirmative Action/Equal Opportunity Employer.

Ice Hockey

Assistant Coach-Men's Ice Hockey (Division I). Responsibilities: The position of Assistant Ice Hockey Coach carries with it all the responsibilities and duties expected of a Division I highly competitive program within the ECAC. Those duties include: Daily office management; practice preparation (JV and Varsity); recruiting; service to college community, alumni and friends group; monitoring a student's academic progress; acting as liaison between athletes and head coach; understanding of rules and regulations of Vermont, the ECAC and the NCAA. Qualifications: Bachelor's degree. Previous coaching experience preferred. Ability to communicate in French desirable. Remuneration: The salary will be dependent upon experience and qualifications for a nine-month appointment on a contractual basis. Excellent fringe benefits. Application: Interested candidates should send a cover letter and resume to: Sally Guerinette, Assistant Athletic Director, Patrick Gymnasium, University of Vermont, Burlington, Vermont 05405. Deadline for Applications: April 18, 1986. Affirmative Action/Equal Opportunity Employer.

Strength/Conditioning

Excellent Employment Opportunity. Job Description: Immediate opening for a fitness center director and instructor. We desire a Certified Strength Coach with a strong background in kinesiology, biomechanics, and

exercise physiology preferably Master's Degree level. The chosen candidate will be a motivated, enthusiastic individual capable of working with all age groups. Along with having the scientific technical skills, this person must also feel comfortable with sales, promotion, and business management. Location: The Human Performance Center(s) are located in Lakeport and Clearlake, California. Our centers are equipped with the complete line of Eagle Fitness Systems, free weight equipment, Filtron bicycle ergometer, and Cybex upper body ergometer. We have an all-purpose studio for aerobics, jazz, martial arts, and adult exercise instruction. We are located in beautiful Northern California, 125 miles north of San Francisco. Call Rick Green at 707/263-1295 or send resume to 1717 South Main St., Lakeport, California 95453.

Swimming & Diving

Graduate Assistant/Swim Coach. East Carolina University. Duties: On-deck coaching, supervision of strength and stretching programs. Stipend includes tuition and fees plus monthly stipend. Contact or send resume to: Rick Kobe, Minges Coliseum, East Carolina University, Greenville, North Carolina 27834. 919/757-6490. Equal Opportunity/Affirmative Action Employer.

Head Coach Women's Swimming/Diving. Northern Michigan University, Marquette, Michigan. Full-time, nine-month appointment starting August 14, 1986. Responsibilities: Organize and direct all aspects of the women's swimming/diving program. Recruiting, public relations, fund-raising, etc. Perform team related administrative duties such as budget, scheduling, travel arrangements, etc. Limited teaching or administrative responsibilities as assigned by the MPEK department. Professional Qualifications: Master's degree preferred, demonstrated successful coaching experience in swimming at the university or college level. Competitive experience in swimming at the collegiate level. Minimum of three years' coaching experience: WSI; WSI-T preferred. Salary: Commensurate with experience and qualifications. Application Deadline: April 23, 1986. Send letter of application, resume, three letters of reference and transcripts to: Beatrice Marana, Employment Supervisor, Personnel and Staff Benefits, 202 Cochran Administration Building, Northern Michigan University, Marquette, Michigan 49855. Northern Michigan University is an Affirmative Action/Equal Opportunity Employer.

Track & Field

Assistant Coach of Women's Cross Country

and Track. UNLV is accepting applications for the position of assistant coach of women's cross country and track. Qualifications: Bachelor's degree is required with coaching experience. Primary responsibilities include coaching women's cross country and distances. Salary: Commensurate with preparation and experience, and contractual arrangement is on a 12-month basis. Application Deadline: April 30, 1986. Please send letter of recommendation, resume and three letters of reference to: Tina Kunzer, Assistant Athletic Director/Primary Women's Administrator, University of Nevada, Las Vegas, 4505 South Maryland Parkway, Las Vegas, Nevada 89154. EO/AA/Title IX/504 Employer.

Assistant Track Coach-Women. Responsibilities include: Practice organization; utilization of sound teaching techniques; professional conduct of self, staff and team; active recruitment of quality student-athletes; maintenance of high safety standards; program goals and objectives for players; service to alumni, development office and community; knowledge of rules pertaining to UVM, ECAC and NCAA; teach physical education activities as assigned. Qualifications: Minimum of bachelor's degree, master's preferred and college coaching experience highly desirable. Remuneration: Salary will be dependent upon experience and qualifications for a nine-month appointment on a contractual basis. Excellent fringe benefits. Application: Interested candidates should send a cover letter and resume to: Sally Guerinette, Assistant Athletic Director, Patrick Gymnasium, University of Vermont, Burlington, Vermont 05405. Deadline for Applications: April 18, 1986. Affirmative Action/Equal Opportunity Employer.

Volleyball

Assistant Coach/Administrative Assistant for Women's Volleyball Coach. Qualifications: Bachelor's degree required—Master's preferred. At least 3 years of experience working with a collegiate athletic program required. Organization and the ability to perform a

variety of detailed tasks mandatory. Promotional experience highly desirable. Knowledge of SEC and NCAA regulations desirable. Responsibilities: Assist head coach in non-competition aspects of developing a nationally competitive NCAA Division I program. Specifically, will include recruiting, program planning, working with budgets and initiating/managing promotional activities within the community. Other duties, such as conducting camps, clinics and special events may be assigned. Must be prepared to work within established IAA, SEC and NCAA regulations and guidelines. Starting Date: July 1, 1986. Salary: Commensurate with qualifications and experience. Application Deadline: April 20, 1986. Application Procedure: Send a letter of application, a current resume, three (3) letters of recommendation, and the names, addresses and telephone numbers of three (3) references to: Irene Ditch, Personnel Administrator, University Athletic Association, P.O. Box 14485, Gainesville, FL 32604.

Women's Head Volleyball/Basketball Coach. Lake Forest College is accepting applications for the dual position of head volleyball coach (women) and head basketball coach (women). Additional responsibilities will include assisting with intramural and community programs, recruiting qualified student-athletes and assisting in other areas as directed by the Athletic Director. Minority applicants are encouraged to apply. Interested individuals should send a resume and three letters of recommendation to: Michael E. Dau, Athletic Director, Lake Forest College, Lake Forest, Illinois 60045. Materials should be received no later than May 9, 1986.

Full-Time Women's Head Volleyball and Softball Coach. Applicant must be qualified to teach courses in physical education major. Doctorate preferred, master's degree required. Athletic responsibilities require providing leadership to a Division III Christian college program including recruiting, team coaching, scheduling, budget, community relations and departmental participation. Send application, resume and references to: Dr. Lee F. Snyder, Academic Dean, Eastern Mennonite College, Harrisonburg, Virginia

See The Market, page 11

Women's Basketball Coach

Bemidji State University, Instructor in Physical Education. Four (4) year fixed term (renewable); nine-month annual contract. Salary commensurate with qualifications and experience. Appointment Date: May 1, 1986, or by mutual agreement. **Responsibilities:** COACHING (.42FTE); HEAD COACH for the women's basketball team, recruiting, financial aid and eligibility matters, scheduling, budgeting, travel arrangements, organizing practices and home events, program development and public relations activities. TEACHING (.58FTE); teach theory courses in the areas of psychology of sport, sociology of sport, and basketball coaching, activity and theory courses where qualified. Master's degree in physical education required; doctorate preferred. Teaching, coaching and competitive experience at the high school and/or college level required. Demonstrated interest and ability to be an effective teacher and coach. Send letter of application, resume, official transcripts from all colleges or universities attended, and three current letters of reference sent directly by referers to: Dr. Harlan L. Scherer, Acting Dean of Professional and Applied Studies, Physical Education Conflicts, Bemidji State University, Bemidji, Minnesota 56601. 218/755-2030 by April 20, 1986. Bemidji State University is a dual member NAIA, NCAA Division II. Equal Opportunity/Affirmative Action Employer.

HEAD WOMEN'S BASKETBALL COACH DIVISION I

ATLANTIC 10 CONFERENCE GEORGE WASHINGTON UNIVERSITY WASHINGTON, D.C.

POSITION: Head Coach of Women's Basketball.

QUALIFICATIONS: Bachelor's degree required (master's preferred) in physical education or related field.

Successful coaching experience at the college level. Head Coach experience desired.

Ability to communicate and work effectively with college students, faculty, and alumni.

Knowledge of NCAA rules and regulations.

RESPONSIBILITIES: Provide leadership, direct, organize, and administer all aspects of the women's basketball program including recruiting highly qualified student-athletes within University and NCAA guidelines. Duties also include promotions and marketing and fund-raising for the program.

SALARY: Commensurate with experience and qualifications.

PERIOD OF APPOINTMENT: Fiscal year—beginning as soon as possible.

SEND LETTER OF APPLICATION, RESUME AND THREE LETTERS OF RECOMMENDATION TO:

Lynn George, Director of Women's Athletics
George Washington University
600 22nd Street, N.W.
Washington, D. C. 20052

DEADLINE FOR APPLICATIONS: May 1, 1986.

GEORGE WASHINGTON UNIVERSITY is a private, coeducational university of approximately 6,000 undergraduate students. The Women's Athletic Department offers eight varsity sports. Basketball games are played in the Charles E. Smith Center, a sports and recreational facility seating 5,000 spectators. The G.W.U. Colonial Women are members of the Atlantic 10 Conference and NCAA Division I.

**GEORGE WASHINGTON UNIVERSITY IS AN
EQUAL OPPORTUNITY/AFFIRMATIVE ACTION
EMPLOYER**

HEAD COACH WOMEN'S BASKETBALL UTAH STATE UNIVERSITY

A nine-month, full-time position in a competitive Division I program. In addition to team responsibilities, the position requires administration of budget, recruitment, public relations and fund-raising. Call or write for complete job description. Salary \$18,000-\$20,000 range with full benefits. Send application, credentials and references by April 14, 1986, to: Dr. K.E. Hart, Assistant Athletic Director/Women's Sports, UTAH STATE UNIVERSITY, Logan, Utah 84322-7700. Phone 801/750-2060. Final candidates must be available for one day on-campus interview between April 21-25, 1986.

An Affirmative Action/Equal Opportunity Employer.

Director of Athletics WESTERN CAROLINA UNIVERSITY

Western Carolina University invites applications and nominations for the position of Director of Athletics. The Director reports directly to the Chancellor and is responsible for providing leadership and management of a combined intercollegiate program for men and women. Western Carolina University is a member of the Southern Conference and is an NCAA Division I-AA member in football and Division I in all other sports. The Athletic program is considered an integral part of the total educational program of the university.

Requirements for candidacy include a bachelor's degree and demonstrated management and leadership skills as well as an understanding and appreciation of intercollegiate athletics. The successful candidate will present high ethical standards and a commitment to academic progress and achievement for student-athletes. He/she will be able to demonstrate competency in the management of human and financial resources, interpersonal relations, communications, and media relations.

Salary: Commensurate with qualifications and experience.

Application Deadline: May 1, 1986.

Starting Date: July 1, 1986.

Letters of nomination and application along with a resume and at least three current letters of recommendation to:

Gurney Chambers, Chairman
Athletics Director Search Committee
School of Education and Psychology
Western Carolina University
Cullowhee, NC 28723

Western Carolina University is an equal opportunity, affirmative action employer and invites and encourages applications from minorities and women.

Men's Varsity Basketball Coach

Elizabeth City State University, Elizabeth City, North Carolina, seeks a Head Coach for its men's varsity basketball team. Responsibilities include continued development of the basketball team and program consistent with the university, NCAA and CIAA guidelines. Minimum Requirements: Master's degree and four years of coaching basketball on the college level. A doctorate is preferred. Significant other coaching experience may be considered. Some teaching duties should be expected. Salary is negotiable and contract period is for ten (10) months. Ending date for applications is April 21, 1986.

Submit resume, letter of application and three references to:

Dr. Floyd L. Robinson, Assistant to the Chancellor
Elizabeth City State University
Box 954
Elizabeth City, North Carolina 27909

Elizabeth City State University is an
Equal Opportunity/Affirmative Action Employer.

HEAD ATHLETIC TRAINER Wesleyan University

RESPONSIBILITIES: 1) Reporting to the Associate Chairman and working in conjunction with University Health Service; provide athletic training support for intercollegiate athletics, club sports, intramurals and other activities as assigned.

2) Provide and coordinate the care for injured athletes.

3) Prepare athletes for practice and competition; conduct rehabilitation sessions; supervise and advise student trainers. Development of a paraprofessional program.

4) Possibly teach first aid and other emergency treatment procedures.

QUALIFICATIONS: NATA certification with Master's Degree preferred.

A minimum of three years of training experience at the college level.

Interest in health/fitness areas.

Experience with contact sports.

The experience, interest and ability to work with male and female athletes participating in a wide variety of sports.

Administrative experience.

SALARY: Commensurate with experience and qualifications.

APPOINTMENT DATE: July 1, 1986

PROCEDURE: A letter of application, a resume and three letters of reference should be submitted by April 18, 1986, to:

John S. Biddiscombe
Associate Chairman
Department of Physical Education
Wesleyan University
Middletown, CT 06457

Wesleyan University offers equal employment opportunities to all employees and applicants for employment without regard to race, religion, sex, national origin, age or handicap.

The Market

Continued from page 10

22801. Application Deadline: April 30, 1986, or thereafter until position is filled. An Affirmative Action/Equal Opportunity Employer.

Wrestling

Head Wrestling Coach. 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. Responsible for coaching the MSU varsity wrestling team and includes planning and developing of program. 2. Administration of the budget, which includes preparation, management, scheduling, travel, supplies and equipment, recruitment and selection of athletic scholarship recipients. 3. Direct public relations, fund-raising, and promotional activities. 4. Organizing and directing summer sports camp for wrestling on campus. Qualifications: 1. Master's degree preferred. 2. Collegiate wrestling coaching experience. 3. Competence and ability in fund-raising and public relations. 4. Commitment to and responsibility for adhering to all rules and regulations of MSU, the Big Ten Conference and the NCAA. Deadline for applications: May 1, 1986. Send letter of application with a minimum of three references to: Douglas W. Weaver, Director of Athletics, Michigan State University, 218 Jenison Field House, East Lansing, MI 48824-1025.

Head Wrestling Coach. Responsible for the coaching, recruiting and administration of the intercollegiate wrestling program under the Director of Athletics. Candidates should have a bachelor's degree with previous coaching experience. This position will include a salary, graduate tuition and room and board. Please send resume and letter of application to: Fred Smith, Director of Athletics, Siena Heights College, Adrian, Michigan 49221. Affirmative Action/Equal Opportunity Employer.

Graduate Assistant

Graduate Assistantship in Athletic Training. Responsibilities: Work directly with the University and NCAA Division I Women's Athletic Program under supervision of the Head Women's Athletic Trainer. Opportunities: Pursue a Master's Degree. Develop expertise in the use of modern modalities. Experience with 8 female Division I sports. Qualifications: Admitted to Graduate School. NATA Certification desired. Term: August 18, 1986-May

30, 1987—Renewable. Assistantship: Graduate tuition and fees, room, board, and books. Deadline: April 15, 1986. Send resume and three letters of recommendation to: Sarah Patterson, Assistant Athletic Director, University of Alabama, P.O. Box 6449, University, AL 35486, 205/348-7077. The University of Alabama is an Affirmative Action/Equal Opportunity Employer.

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

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

Graduate Assistantships. Women's Basketball, Women's Softball, Women's Volleyball, Women's Track and Field and Tennis. Assisting head coaches of respective sports. Partial waiver of tuition and \$2,400 stipend. Application or additional information contact: Sherril Rees, Assistant Athletic Director, Northwest Missouri State University, Maryville, MO 64468. Phone: 816/562-1296.

Graduate Assistantships. Alfred University is seeking applicants for GA openings in football, men's basketball and possibly men's lacrosse. Alfred is an NCAA Division III program with a broad based athletic involvement for men's and women's sports. Master's degrees are offered in education, school psychology, community services administration, ceramic engineering and industrial engineering. GAs consist of full waiver of tuition and fees plus a cash stipend. Submit letter of interest and resume by April 21, 1986, to: Gene Castrovillo, Director of Athletics, Alfred University, Alfred, New York 14802. An Equal Opportunity/Affirmative Action Employer.

Graduate Assistantship and Athletic Training. Work in 14 sport NCAA Division I program (Division III Football) under direction of Head Athletic Trainer. Graduate programs in education and business included in curriculum. Position includes full graduate credits, room and board, and stipend. Send resume and references to: John Knudson, Athletic Trainer, Wagner College, 631 Howard Avenue, Staten Island, New York 10301.

Graduate Assistantships/Women's Basketball Academic Year 1986-87. Wright State University has two graduate assistant appointments in Women's Basketball beginning in September, 1986, for persons desiring to work toward a Master's Degree. Qualifications:

1) Baccalaureate degree required. 2) Successful varsity playing experience at the college level. Responsibilities: Assist head coach in organization and administration of women's basketball program including (but not limited to): Coaching, Counseling, Talent Assessment, Recruiting, Scouting, and Office Responsibilities. Terms of Assistantship: Stipend and remission of instructional fees. Application Procedure: Please submit a letter of application, resume, transcript and three references (names, addresses and telephone numbers) to: Coach Pat Davis, Athletic Department, Wright State University, Dayton, Ohio 45435. Wright State University is an Equal Opportunity and Affirmative Action Employer.

Graduate Assistantships in Academic Counseling. Memphis State University has two graduate assistantships available in academic counseling beginning August 15, 1986. Stipend includes approximately \$7,500 for 12 months and tuition waiver. Send vita, three recommendations and official transcripts to: Leroy Sutherland, Jr., P.O. Box 81321, Memphis, Tennessee 38152.

Miscellaneous

(Two Positions): 1) Head Coach of Women's Soccer and Men's Lacrosse Teams; 2) Head Coach of Women's Field Hockey and Lacrosse Teams. (Both NCAA Division III). Hartwick College seeks applicants for these two positions listed above. Both positions will have related teaching and faculty responsibilities in physical education. Full time appointments beginning September 1986, nine month—renewable. Qualifications: Bachelor's or master's degree in physical education required, college playing experience or the equivalent.

demonstrated coaching ability at either the college or high school level with ability to recruit effectively and relate to student-athletes. Letter of application, complete resume, curriculum vita and three letters of reference should be forwarded to: Thomas H. Greene, Chair, Department of Physical Education, Hartwick College, Oneonta, New York 13820. Application Deadline: April 30, 1986. An Equal Opportunity Employer.

Open Dates

Division II Football. Northwest Missouri State University needs one football game on October 24, 1987 (home or away). Contact: Richard Flanagan, Athletic Director, Northwest Missouri State University, Lamkin Gymnasium, Maryville, MO 64468. Phone: 816/562-1306.

Division III Football. Drake University. New program looking for games both home and away for 1987-1988. Contact: Nick Quataro, Head Football Coach, 515/271-2104.

Football. The University of Maine-IAA has the following open dates: 9/5/87, 10/17/87, 11/12/88, 10/7/89, 11/18/89, 10/6/90, 11/17/90. Contact: Stu Haskell, Director of Athletics, 207/581-1057.

Women's Basketball. St. Peter's College needs one more Division I team to compete in our Marcell Invitational Christmas Tournament on December 29 and 30, 1986. Guarantee provided. Please call Barbara Church at 201/333-4400, ext. 368.

LNU/C.W. Post Football is looking for a Division III opponent to play at Greenvale, Long Island, on Saturday, November 1, 1986.

ASSISTANT WOMEN'S BASKETBALL COACH GEORGE WASHINGTON UNIVERSITY IN THE NATION'S CAPITAL

POSITION: Full-time Assistant Women's Basketball Coach.

QUALIFICATIONS: Bachelor's degree required (master's preferred) in physical education or related field.

Demonstrated coaching experience at the high school or college level and ability to communicate and work effectively with students.

Playing experience at the Division I college level preferred.

Knowledge of NCAA rules and regulations.

RESPONSIBILITIES: Assist in coaching a Division I women's basketball team in the highly competitive Atlantic 10 Conference. This includes assisting in recruiting within University and NCAA guidelines, practices, conditioning programs, fund-raising, promotions, public relations and travel arrangements.

SALARY: Commensurate with experience and qualifications.

PERIOD OF APPOINTMENT: Fiscal year—1 July 1986-30 June 1987.

APPLICATION PROCEDURE: Send letter of application, resume, and three letters of recommendation to:

Lynn George, Director of Women's Athletics
George Washington University
600 22nd Street, N.W.
Washington, D.C. 20052

DEADLINE FOR APPLICATIONS: May 1, 1986.

GEORGE WASHINGTON UNIVERSITY IS AN
EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER

DIRECTOR OF INTERCOLLEGIATE ATHLETICS University of Southern Mississippi Hattiesburg, Mississippi

The University of Southern Mississippi invites applications and nominations for the position of Director of Intercollegiate Athletics. The Director is responsible for administering an athletic program comprised of 7 women's sports and 8 men's sports. The University is a member of the Metropolitan Collegiate Athletic Conference, NCAA Division I-A in football, and NCAA Division I in all other sports.

Responsibilities: The Director of Intercollegiate Athletics is responsible for providing leadership and management for the athletic program. Included among the major duties are personnel, program, and fiscal management; public relations, promotions, and fund-raising; compliance with NCAA, Conference, and institutional policies and standards; and fostering of a program of safety, academic excellence, and citizenship for student-athletes.

Qualifications: A candidate must have significant experience in athletic administrative functions and must be able to demonstrate a commitment to high ethical standards, skill in communications and interpersonal relationships, and competency in budgeting and fiscal affairs. A bachelor's degree is required and an advanced degree is preferred.

Salary: Commensurate with qualifications and experience.

Application Deadline: Letters of nomination or letters of interest in the position along with a resume and the names of three references must be received by April 30, 1986.

Address correspondence to:

Sidney Weatherford, Chairman
Athletic Director Search Committee
Southern Station, Box 5167
Hattiesburg, Mississippi 39406-5167

The University of Southern Mississippi
is an Equal Opportunity Employer

BUCKNELL UNIVERSITY DEPARTMENT OF ATHLETICS AND PHYSICAL EDUCATION LEWISBURG, PA 17837

ANNOUNCEMENT OF POSITION VACANCY

POSITION: Head Athletic Trainer/Lecturer in Physical Education.

RESPONSIBILITIES: Management of athletic training program for football and assist the Coordinator of Sports Medicine with management of total program of 23 men's and women's sports. Supervision and coordination of student athletic trainers. Teach activities classes in elective physical education program.

QUALIFICATIONS: Master's degree with NATA certification required. Minimum of five (5) years' experience with football on college level required. Instructor rating in Cardiopulmonary Resuscitation and Standard First Aid preferred.

SALARY: Commensurate with qualifications and experience.

APPLICATION DEADLINE: May 1, 1986.

EFFECTIVE DATE: August 1, 1986.

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

E. Harold Biggs
Coordinator of Sports Medicine
Bucknell University
Lewisburg, PA 17837

Bucknell is an independent, private, coeducational university of approximately 3,000 undergraduate students. The Department of Athletics and Physical Education includes: 23 varsity sports (10 women and 13 men), an elective physical education program, and an intramural and co-recreational program. A new Sports and Recreation Center opened in the spring of 1978. Bucknell is a member of the NCAA-Division I, the ECAC, and the East Coast Conference in all sports except football, which is Division I-AA, and competes in the Colonial League.

Bucknell University is an
Affirmative Action and Equal Opportunity Employer.

Nazareth College IN KALAMAZOO ATHLETIC DIRECTOR

Nazareth College in Kalamazoo, Michigan, is a suburban campus with 1,000 students, serving the Midwest and offering undergraduate and graduate programs. The growing athletic department, affiliated with the NCAA, Division III, and the National Little College Athletic Association, sponsors six varsity sports—baseball, basketball, and soccer for men, and softball, volleyball, and basketball for women—plus intramural activities. The College has new outdoor athletic facilities, is nearing construction of a major indoor sports/recreation facility, and looks forward to expanding its athletic and intramural programs.

POSITION DESCRIPTION: Athletics reports to the Vice President for Student Affairs. The Athletic Director supervises all athletic and recreational programs.

QUALIFICATIONS: Master's degree required, Doctorate degree desirable. Appreciation of small college athletics necessary. Vision to provide direction and leadership to an expanding program desirable. Experience in athletic administration with coaching experience in one of the above listed sports required. Good organizational and interpersonal skills required. Small college experience and facility management experience desirable.

SALARY: Competitive (full-time, 12-month position).

POSITION AVAILABLE: Negotiable, but no later than August 1, 1986.

CONTACT: Send resume, cover letter, and three letters of reference by May 1, 1986, to:

Jeanne E. Killick
Personnel Office
NAZARETH COLLEGE
3333 Gull Road
Kalamazoo, MI 49001-1282

Nazareth College is an
Equal Opportunity/Affirmative Action Employer

Health Educator/Men's Baseball Coach WILLAMETTE UNIVERSITY

Health and Physical Education and Head Men's Baseball Coach. Nine-month, tenure track appointment. M.A. degree required, doctorate desirable. Assistant or Associate Professor Salary dependent upon qualifications. Primary academic preparation in Health. Teach courses in Health Fitness program and demonstrate ability to serve as program coordinator. Responsible for all activities of Men's Baseball program. Commitment to Health, Physical Education, and intercollegiate athletics in liberal arts setting. Current membership in American Baseball Coaches Association.

Postmark letter of application, vita, undergraduate and graduate transcripts, and three letters of reference by Friday, May 9, 1986, to:

Dr. Richard Kaiser
Athletic Director
Willamette University
Salem, OR 97301
503/370-6240

Equal Opportunity Employer

OBERLIN COLLEGE CHAIR, DEPARTMENT OF PHYSICAL EDUCATION

Oberlin College invites applications or nominations for the chairmanship of the Department of Physical Education, a renewable non-tenurable position in the College of Arts and Sciences, authorized for three years (1986-1989), rank and salary open. The position is part faculty and part administrative.

The incumbent will direct and supervise a broad based physical education program, will teach activity classes, and will serve as a coach or assistant coach in one sport.

Among the qualifications required for appointment is the Master's Degree in Physical Education. A Doctorate is preferred. Candidates must demonstrate interest and potential excellence in undergraduate teaching, coaching, and administration. Previous experience as a college administrator in physical education or athletics is desirable.

To ensure consideration, letters of application, including a curriculum vitae, academic transcripts, and at least three letters of reference, should be sent to:

Don Hunsinger, Chairman
Department of Physical Education
Oberlin College
Oberlin, Ohio 44074

Application deadline, APRIL 21, 1986. Materials received after that time, however, may be considered until the position is filled. The position will be filled as soon as possible thereafter, at a base annual salary commensurate with qualifications and experience.

AFFIRMATIVE ACTION, EQUAL OPPORTUNITY
EMPLOYER

Legislative Assistance

1986 Column No. 15

Prospect's legal residence

The Administrative Committee has reviewed the application of Case Nos. 210 and 211 (pages 315 and 316, 1985-86 NCAA Manual) to a situation involving a prospective student-athlete whose parents authorized other individuals to properly care and provide for the prospect during a specified period of time in order to establish "legal residence" for the prospect at a site other than the parents' home. The committee determined that the "guardians" of the prospect under such circumstances must have full legal authority for the individual, rather than limited responsibilities related to the individual's health and safety, in order to meet the requirements of Case Nos. 210 and 211 and avoid a violation of the Association's tryout rule.

Videotapes as recruiting aids

The Administrative Committee has ruled that enrolled student-athletes would be precluded per Constitution 3-1(e) from participation in videotapes designed to be mailed to prospective student-athletes if a commercial sponsor is involved in the videotape program. Further, the provisions of Case No. 184 would preclude distribution of any videotapes to prospective student-athletes, regardless of whether the tapes are provided on a temporary "loan" basis or given to the prospect.

Financial-aid notification

As the academic year comes to a close, member institutions are reminded that under Constitution 3-4(g), they are required to notify each student-athlete who received financial assistance during the current academic year and who is eligible to receive an award and has eligibility remaining under Bylaw 4-1 or Constitution 3-3(a)-(3) for the ensuing academic year, whether or not the grant has been renewed. This notification must come from the institution's regular financial aid authority (notification from the institution's department of athletics does not satisfy this requirement) on or before July 1 prior to the academic year for which it is to be effective.

In addition, in a situation where a student's financial assistance has not been renewed for the ensuing academic year, the institution shall inform the student-athlete that if he or she believes the award has not been renewed for questionable reasons, the student-athlete may request, and shall have the opportunity for, a hearing before the institutional agency making the financial award. In this regard, it is not permissible for the institution's regular financial-aid authority to delegate the responsibility of conducting the hearing to the university's department of athletics or its faculty athletics committee.

In all cases, the institutional agency making the financial aid award shall give the recipient a written statement of the amount, duration, conditions and terms thereof. The chair of the regular committee or other agency for the awarding of financial aid to students generally, or the chair's official designee, shall sign the written statement. The signature of the director of athletics attesting to the committee's award does not satisfy this requirement. The definition of "questionable reasons" for nonrenewal of a scholarship or grant-in-aid is left to the discretion of the involved member institution to be determined in accordance with its normal practices for students generally.

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.

Record

Continued from page 9

Guinn (F).
District 7 U.S. Air Force Academy: Lt. Col. Mick King Hogue (PWA); Western State College of Colorado: Resigned membership.
District 8 University of Southern California: Margaret Gatz (F); U.S. International University: Dale Hamreus (F) - 619/693-4599; Whittier College: Sherry Calvert (PWA).
Affiliated Women's Golf Coaches Association: Changed named to National Golf Coaches Association.
Allied College Athletic Conference: New address is 2327 Bonniereview Drive, Ormond Beach, Florida 32704. 904/441-7343.

CORRECTION

Due to an editor's error, the March 19 issue of The NCAA News incorrectly reported that Clyde Witman was retiring as wrestling coach at East Stroudsburg. Witman gave up that post in 1979.

POLLS

Division I Baseball

The top 30 NCAA Division I baseball teams through March 31, as compiled by Collegiate Baseball, with records in parentheses and points:

1. Louisiana St. (27-2)	495
2. Miami (Fla.) (25-5)	494
3. Florida St. (33-5)	491
4. Stanford (21-9)	490
5. Loyola (Calif.) (25-6)	487
6. Texas (32-8)	485
7. South Fla. (32-6)	483
8. Oral Roberts (25-8)	481
9. Michigan (14-3)	478
10. Old Dominion (23-4)	477
11. Cal. St. Fullerton (23-9)	476
12. South Caro. (22-8)	473

13. Wichita St. (18-4)	470
14. UCLA (20-12)	468
15. Brigham Young (17-8-2)	463
16. Tulane (27-5)	460
17. Georgia (21-8)	459
18. Oklahoma (19-12)	456
19. Georgia Tech (15-10)	453
20. Hawaii (21-11)	450
21. Pepperdine (17-11-2)	449
22. Alabama (19-8)	445
23. Texas Tech (29-9)	444
24. Nebraska (15-6)	442
25. Texas A&M (23-16)	439
26. Arkansas (23-10)	436
27. Indiana St. (16-7)	435
28. Central Fla. (33-6)	430
29. Southern Cal (18-13)	429
30. Arizona (24-12)	428

Division I Men's Lacrosse

The top 15 NCAA Division I men's lacrosse teams through March 31, with records in parentheses and points:

1. Maryland (6-0)	144
2. Syracuse (6-1)	138
3. North Caro. (5-1)	124
4. Johns Hopkins (4-1)	122
4. Navy (7-0)	122
6. Rutgers (3-1)	99
7. Virginia (3-2)	80
8. Md-Balt. County (3-2)	79
9. Massachusetts (2-0)	60
10. Towson St. (4-1)	57
11. Brown (3-2)	33
12. Army (3-2)	30
13. Harvard (3-1)	27
14. LIU-C. W. Post (3-2)	25
15. Duke (9-1)	22

Division III Men's Lacrosse

The top 15 NCAA Division III men's lacrosse teams through March 31, with records

in parentheses and points:

1. Hobart (2-1)	150
2. Washington (Md.) (4-2)	139
3. Cortland St. (3-3)	122
4. RIT (1-0)	116
5. Ohio Wesleyan (4-2)	105
6. Salisbury St. (5-2)	97
7. Roanoke (3-2)	82
8. Guilford (6-2)	79
9. Denison (0-4)	56
10. Middlebury (0-0)	49
11. St. Lawrence (0-0)	47
11. Frank. & Marsh. (3-1)	47
13. Hampden-Sydney (4-1)	32
14. Ithaca (1-1)	30
15. Mt. St. Mary's (4-0)	19

Men's Volleyball

The top 20 NCAA men's volleyball teams through March 31, with records in parentheses and points:

1. Southern Cal (20-1)	400
2. Pepperdine (17-5)	378
3. UCLA (23-7)	333
4. Hawaii (15-6)	331
5. Penn St. (29-8)	327
6. George Mason (19-4)	293
7. UC Santa Barb. (15-9)	289
8. Stanford (10-5)	280
9. Long Beach St. (16-11)	249
10. Ohio St. (22-12)	202
11. Ball St. (17-4)	200
12. San Diego St. (8-14)	189
13. East Stroudsburg (16-6)	158
14. Cal St. Northridge (9-15)	147
15. IU/PU-Ft. Wayne (12-10)	111
16. UC San Diego (14-11)	96
17. Loyola (Calif.) (11-15)	87
18. Rutgers-Newark (12-12)	64
19. Navy (10-10)	42
20. St. Mary's (Calif.) (2-15)	13

Association's regulations.

Those interested in attending the rules seminar in Hyannis are requested to make reservations at the Sheraton-Hyannis, Route 132 and Bearer's Way, Hyannis, Massachusetts 02601, 617/771-3000 as soon as possible. Single or double rooms will be \$67 per night. The sessions will begin at noon Tuesday, April 29, and adjourn at noon Wednesday, April 30.

NABC names Sutton coach of the year

Eddie Sutton, who faced immense pressure after taking the treasured head basketball coaching job at Kentucky this year, made believers of his peers as he led the Wildcats to the finals of the NCAA Southeast regional tournament and was named coach of the year by the National Association of Basketball Coaches (NABC).

Sutton, who moved to Kentucky after a highly successful career at Arkansas, guided the Wildcats to a 32-4 overall record and the Southeastern Conference championship. Kentucky was eliminated in the Division I Southeast regional championship by Louisiana State, 59-57.

Sutton has forged a 374-129 (.744) record in 17 years (including stints at Creighton and Arkansas) and is 10th on the active coaching list for winning percentage. He also was chosen coach of the year in 1977 by the United States Basketball Writers Association and in 1978 by both United Press International and the Associated Press. He was named coach of the year by the AP this season as well.

Eddie Sutton

Others honored as coach of the year were Dave Bike of Sacred Heart, NCAA Division II, and Jerry Welsh of Potsdam State, NCAA Division III. Bike's Pioneers became the first New England team to win a national

basketball championship since Holy Cross in 1947 as Sacred Heart beat Southeast Missouri State, 93-87, in the Division II title game. Welsh's Bears capped off a perfect 32-0 season with a 76-73 victory over Le Moyne-Owen in the Division III championship contest.

Bike is fourth on the Division II active coaches winning percentage list with a career mark of 188-59 (.761) in eight seasons. Welsh is fifth on the Division III list with a 334-119 (.737) record in 17 seasons.

Sutton's Wildcats ignored preseason picks in the SEC, which excluded them as championship contenders, and won the league to make a record 31st appearance in the NCAA tournament.

He led Arkansas to the NCAA tournament nine times, and his 1978 team finished third behind Kentucky's championship club. He is one of 60 coaches in collegiate basketball history who also played in the NCAA tournament. He played for the legendary Henry Iba at Oklahoma State.

NCAA CURRENT ISSUES FORUMS

Top administrators at NCAA member institutions will have an opportunity to discuss with NCAA staff members critical issues facing intercollegiate athletics in Current Issues Forums at three regional sites in May.

Six NCAA administrators representing four departments at the national office are slated to make presentations at each site concerning the Association's new compliance programs, championships selection and block-grant funding, drug-testing and gambling, as well as a full day's presentation of legislative issues, including proposed major revisions to current recruiting rules.

These sessions are open to institutions' chief executive officers, directors of athletics, primary women athletics administrators, faculty athletics representatives and associate or assistant directors of athletics as designated by the institution.

May 12-13, 1986 Atlanta Marriott Marquis
May 27-28, 1986 Chicago Westin O'Hare
May 29-30, 1986 Los Angeles Airport Hilton

Registration is \$20 per individual in advance or \$30 at the site. To preregister, complete the form below and return it to the national office with a \$20 check or money order made payable to the NCAA. Registration fees cover attendance at all forum sessions, access to all written materials, a reception following the first day's meeting and a cassette recording to be mailed following each forum.

Registrants are responsible for making hotel reservations. Indicate the registration is for the NCAA Current Issues Forum to obtain the group rate. For further information, contact John H. Leavens at the national office.

■ ■ ■ ■ ■ NCAA CURRENT ISSUES FORUMS ■ ■ ■ ■ ■

Registration Form
(Please Print)

NOTE: One registration form should be completed for each individual who will attend. To preregister, this form must be received in the national office one week in advance of the forum you will attend.

NAME _____ PHONE () _____

INSTITUTION _____

TITLE _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

FORUM SITE YOU WILL ATTEND:

☐ May 12-13, 1986—Atlanta Marriott Marquis—\$70 single/double—404/521-0000.

☐ May 27-28, 1986—Chicago Westin O'Hare—\$65 single/double—312/698-6000.

☐ May 29-30, 1986—Los Angeles Airport Hilton—\$65 single/double—213/410-4000.

IMPORTANT: You are responsible for making hotel reservations. Specify Current Issues Forums for group rate.

Completed preregistration forms must be accompanied by a \$20 check or money order made payable to the NCAA. Registration at forum sites is \$30. Registration packets will be distributed at the forum site the morning of the opening day.

RETURN TO: John H. Leavens, NCAA Current Issues Forums, P.O. Box 1906, Mission, Kansas 66201.

Lone rules seminar scheduled April 29-30

The NCAA legislative services department will conduct one rules seminar this year, April 29 and 30, at the Sheraton-Hyannis Hotel (Hyannis, Massachusetts) on Cape Cod. This seminar will be the only one of its type, since the new NCAA Current Issues Forums are scheduled to begin in May.

The rules seminar will be similar to those conducted last year by the As-

sociation in other geographical areas of the country, and representatives from any member institution may attend. Among topics to be discussed are the satisfactory-progress rule, financial aid regulations, Bylaw 5-1-(j), recruiting and new legislation adopted at the 1986 NCAA Convention.

The seminar's scope is directed toward legislation and interpretations related to the daily application of the