

The NCAA News

December 1, 1986, Volume 23 Number 43

Official Publication of the

National Collegiate Athletic Association

Football rivals team up to run interference for school kids

By Wayne Hogan

It's hard to imagine anything short of a natural disaster overshadowing the annual football showdown between Florida State University and the University of Florida. But, it happened.

And it was the culmination of a three-month organizational nightmare that just may have been the very best thing ever perpetrated by the state's two largest state universities. It

was on that day that athletes from Florida State and Florida reached out and touched the lives of more than 70,000 school children in north Florida.

Their message: "Say No to Drugs."

For that one day, FSU and Florida football players took time out from the intense mental preparation and the pressures of the annual battle to give something back to their communities. At Florida State, 75 athletes

joined with 75 members of the Golden Key national honor society to hit the streets and spread the word.

The result was nothing short of fabulous in Seminole country. The day went without a hitch. The teams dispersed to visit 60 schools in four counties—an endeavor that reached more than 40,000 elementary, middle and high school students.

The project was the brainchild of Florida Board of Regents Chancellor

Charlie Reed, who received permission from the NCAA to ask state universities to cooperate in the effort.

"I applaud Chancellor Reed in gaining NCAA approval in sending our athletes into the schools to tell our young people to say no to drugs," said FSU athletics director Cecil W. "Hootie" Ingram. "Our athletes and members of the Golden Key honor society are excited about playing a part in this nationwide attack on drugs."

Virtually from the very day the idea came from the chancellor's desk, the planning went into full gear at FSU. Golden Key volunteers came together with FSU athletes and a select group of athletics administra-

tors. Weekly meetings were held from early September through November 17.

"This was a great opportunity for our players to use their influence to help young students who look up to them," said head football coach Bobby Bowden. "I think it's great that the universities got together on this. Two is better than one. Kids are searching for heroes, and it was a great chance for Florida State and Florida players to set a good example."

From the Golden Key organization, the project provided an opportunity to get involved in the community. "We were excited about it (the idea), because it was a new idea on a subject

See Football, page 14

Mike Ewen photo

Eric Williams, a defensive back at Florida State University, was one of a number of players from Florida State and the University of Florida who visited state elementary schools to speak out against drugs.

19 proposals attack recruiting from all angles

(Editor's Note: This is the third in a series of articles detailing the legislation to be considered at the 1987 NCAA Convention. This article reviews the proposals dealing with recruiting and those relating to financial aid.)

While the three major recruiting proposals facing the Association's 81st annual Convention are included in the special Presidents Commission grouping (see the November 17 issue of The NCAA News), there are 19 others in the recruiting grouping—making it the largest topical collection, other than the consent packages, in the Convention agenda.

And those 19 proposals whittle

away at all sorts of recruiting issues—contacts; National Letter of Intent relationships; special "quiet periods" in women's basketball, football and softball; evaluation periods; official campus visits; tryouts, and the type of printed material that can be provided to prospects.

Similarly, the two major financial aid proposals are in the Presidents Commission grouping, but that leaves five others—headed by a controversial "modified need" amendment in Division I—for action in the financial aid grouping.

Here is a look at a few of the key proposals in those two segments, followed by a summary of all 24 of the

recruiting and financial aid proposals.

Recruiting

The first item in the recruiting group is an NCAA Council proposal to apply the current Divisions I-A and I-AA football limitation on visits to a prospect's high school to Division I basketball, as well.

For football recruiting, Division I institutions currently can visit the prospect's educational institution only once each week during the contact period. The Council's Proposal No. 74 would apply that same limitation to Division I basketball recruiting.

The approach was recommended by the Special Council Subcommittee

to Review the Recruiting Process, the same committee that developed the proposals earlier in the agenda (Nos. 47, 48 and 49) to eliminate boosters from recruiting entirely and to cut in half the permissible recruiting periods in football and basketball.

The Pacific-10 Conference, meanwhile, is proposing in No. 75 that the current once-a-week high school visit limitation in football be further constrained by specifying that only three such visits could occur after January 1 during any year.

In an attempt to treat the charge that some prospects are signed to National Letters of Intent before it is

See 19 proposals, page 4

Subcommittee begins work on cost issues

The NCAA Presidents Commission's subcommittee on cost management has begun its review of cost-management and related issues in intercollegiate athletics but will not make public its discussions, conclusions and recommendations until they are reported to the full Commission January 7 in San Diego.

Chaired by Ira Michael Heyman, chancellor of the University of California, Berkeley, and Division I chair of the Commission, the subcommittee held its first meeting November 23-24 in Denver and will meet again December 8 in Chicago.

It then will present its report to the Commission in the latter's January 7 meeting in San Diego in conjunction

with the NCAA's 81st annual Convention. That report will include a recommendation as to whether the Commission should call a special Convention of the NCAA for the summer of 1987.

The Commission's decision regarding such a special Convention will be announced in San Diego that same day.

Other members of the Commission's subcommittee are Lattie F. Coor, president, University of Vermont; Edward B. Fort, chancellor, North Carolina A&T State University; Eugene M. Hughes, president, Northern Arizona University; Martin A. Massengale, chancellor, University of

See Subcommittee, page 4

Financial and sports reports to go to Executive Committee

Reports on the Association's financial transactions during fiscal year 1985-86 and on 1985-86 championships are among items to be considered by the Executive Committee during its December 8 meeting in Kansas City, Missouri.

Among recommendations from sports committees is a request by the NCAA Baseball Committee to expand its tournament bracket a year earlier than had been previously approved (see related story on page 16).

Financial reports to be reviewed include:

- A report by the treasurer for the fiscal year that ended August 31, 1986.

- An analysis of 1985-86 cham-

pionships.

- Review of allocation of excess receipts.

- Disposition of receipts returned by Texas Christian University per action of the NCAA Committee on Infractions.

- Consideration of future Association staffing plans and office requirements.

Reports from all three division championships committees also will be received by the Executive Committee, which will take action on recommendations made by the following sports committees:

Division I—baseball, women's basketball, men's ice hockey, men's la-

See Financial, page 4

In the News

Pressure mounts

A Division I men's basketball coach, and his players as well, are feeling the pressure of trying to restore past greatness to their program. Page 2.

Championships

The University of Arkansas, Fayetteville, captures an NCAA cross country men's title, while the University of Texas, Austin, takes home the women's crown. Page 8.

Game changing

Two Division I women's basketball coaches say the game is making significant strides, particularly in terms of fan interest. Page 11.

Coaches, players feel the heat as Billikens try to rebound

By Dave Dorr
St. Louis Post-Dispatch

The heat is on, and Rich Grawer is keenly aware of it. He is being introduced at luncheons around town as "the coach of the next Midwestern Collegiate Conference champions, who will be in the NCAA Division I Men's Basketball Championship this year."

Grawer says his face flushes when he hears that. Four national basketball publications have picked his St. Louis University team to win the conference

regular-season championship.

St. Louis U. faithful, who have endured six coaches and two decades of waiting since the good times ground to a halt in the mid-1960s, believe this is the season their ship will come in.

Grawer's self-imposed four-year plan to dig the Bills out of a deep hole produced seasons of five, 12, 13 and 18 victories.

"We've taken baby steps," Grawer said. "I would have preferred the quick jump from five to 20 wins, but

we didn't have the money or the name to recruit nationally. If we'd have gone to Chicago or Denver to recruit, they'd have said, 'St. Louis who?' Luck is involved. We didn't have the miraculous year."

Maybe Grawer will pull a miracle out of his pocket in March. For the moment, he says he's done what he set out to do. Now, as he begins his fifth season, he says it's time to end speculation of where Billiken basketball is headed. It's time to win. Big. But can he? He wishes he knew.

He said: "The people, they genuinely want St. Louis U. and Rich Grawer to succeed; and if we don't, my disappointment would be that we disappointed them."

"Forget rebuilding. We've rebuilt it. Is the program built on a sound foundation? If it isn't, so be it. But I still can say I took it from nothing to at least something. The next step is going to the NCAA tournament, or people think you've failed. Maybe Rich Grawer isn't the guy to get it to the next step. That will be determined this year."

"It's the unknown that keeps you on edge and that's where I am. We've never experienced this kind of thing

at St. Louis U. in my years here—the attention, the talk of winning 20 games and going to the NCAA. Nobody knows what it's like to have it or not have it. We're going to find out. People think we've got it."

Do the Bills, indeed, have it? We

Rich Grawer

don't know if we do or not, Grawer said. He says if he's thinking about it, he knows his players are.

He says he thinks about the unknown of the next four months "a lot."

"They don't talk about it. I suspect many are nervous because of the pressure on them," said Grawer.

The Bills last made an NCAA tour-

namment appearance in 1957. Grawer was in the eighth grade at St. Francis DeSales elementary school on the South Side.

Grawer has lifted Billiken basketball a notch by judicious scheduling, without cheating and by concentrating his recruiting on St. Louis-area players. Given the quality of local players the past few years, Grawer said the building of a program by staying at home to recruit "takes more time."

His home-based recruiting efforts, and the help of many in the black community, paid off in 6-foot-4 sophomore Monroe Douglass from McKinley High, who has become Grawer's trump card and drawing card.

When it was announced that Douglass would sit out the game against the Turkish national team because of a chipped bone in his right foot, Billikens assistant Ed Stewart picked up his ringing telephone and heard the peeved voice of an anonymous fan say: "If Douglass ain't playing, I ain't coming."

A freshman, 6-7 Anthony Bonner of Vashon, did play in the Bills' 65-53 triumph. He figures prominently this

See Coaches, page 3

Uncertainty becomes a way of life for coaches

By Steve Wieberg
USA Today

You think you keep up with college basketball? OK, then try listing all the new coaches this season.

That's right. Sixty-seven. By the time summer ended, nearly a quarter of the 290 schools in the NCAA's Division I had new head coaches. The

'Everyone wants to win now. No one wants to be patient.'

—Lou Campanelli

turnover was both unprecedented and a bit unsettling.

At Nebraska, Moe Iba won 19 games and went to the NCAA tournament. At Ohio State, Eldon Miller won the National Invitation Tournament. Neither is back this season.

"I don't like it," said Tom Miller, who took over at Colorado when Tom Apke was dismissed earlier this year. "I'm 38. How many years can I coach? I don't know."

"It's an almost masochistic profession. You're going to get hurt by it."

Iba was fired at Nebraska, Bill

Foster at South Carolina, Stan Morrison at Southern Cal. A weary Jack Hartman retired from Kansas State; so did Guy Lewis at Houston and Boyd Grant at Fresno State.

Each move begot another. Iba was replaced by Danny Nee, creating a vacancy at Ohio University. Pat Foster moved to Houston, leaving an opening at Lamar. Assistant Stew Morrill was promoted at Montana, where Mike Montgomery had left for Stanford, where Tom Davis had left for Iowa, where George Raveling had left to replace Morrison at Southern Cal.

There now are five new coaches in the eight-team Metro Atlantic Conference, four each in the Big Eight, Big Ten and ECAC North Atlantic.

And, already, there is a 1987 casualty: McNeese State's Glenn Duhon will resign next June 30 in the wake of an investigation into alleged recruiting violations.

"Young people going into coaching, if they take a look at the profession, know it's a high-risk profession," said Alabama-Birmingham's Gene Bartow.

"You've got to be willing to move. You've got to be flexible."

"It's a risk of the job, and it's getting

See Uncertainty, page 3

Sponsors will save bowl business

Chuck Rohe, executive director
The Tangerine Bowl

The Associated Press

"That (corporate sponsorship), I think, is going to be the salvation of the bowl business. Bowls are getting involved in corporate sponsorship; and even though TV dollars are coming down, total bowl payoffs are going up."

"The colleges are going to see that the bowls are going to be able to do better than they (the colleges) can do with television contracts and a play-off system."

Bob Berry, head men's basketball coach
San Jose State University

San Francisco Examiner

"Our conference experimented with it (three-point shot) the past four years. We were a guinea pig. And 19-9 is too close. It's a good shot for too many people."

"If they want to have a three-point shot, let them earn it. I don't think the pros' 23-9 is right. That's too far. You shouldn't have it at all, but if you did, 21-6 would be about right. That's a long shot."

"I live with the tax laws. I live with the 55 mile-an-hour speed limit, whether I agree with it or not. What can I do about it?"

Tom Osborne, head football coach
University of Nebraska, Lincoln

The Associated Press

"I would say no to a play-off (Division I-A football championship) because I just don't see how we could have a play-off that would be very meaningful without extending the season. The thing that really is going to be tough is the length of the season and running into academic problems."

Roderic Gerald, former varsity football player
Ohio State University

The Associated Press

"It started with the first snort (of cocaine), and it ended with me losing everything. As soon as I could get it, I was doing it... three, four, five and six times an hour. I didn't have to pay for it. All it took was a phone call."

"They should have suspended me right then (when his nose started bleeding during a quarterbacks' meeting in 1977 after taking cocaine). I probably would have come to my senses if they had told me I couldn't play any more. Maybe that's what I needed."

C. M. Newton, head men's basketball coach
Vanderbilt University

The Associated Press

"This (Proposition 48) is such a minimum standard. All it does is it keeps the functionally illiterate out of college. I don't think it's asking too much that the players be able to read and write."

DeLoss Dodds, athletics director
University of Texas, Austin

USA Today

"I've told the bowl people they're heading for a play-off."

"They're the ones who are going to cause a play-off.... The way they're handling their business, they're going in exactly that direction."

Letters to the Editor

The real hope for cleaner athletics

To the Editor:

Although persistent problems in intercollegiate athletics receive much more media attention than do the daily, "accepted" wrongdoings of private enterprise, observant persons are aware that athletics and athletes are inclined to run the patterns devised by society in general.

Realistically, does anyone expect athletes to be oblivious of the attitudes and conduct of prominent business and civic leaders—especially when the entrepreneurs of private enterprise take command of athletic events?

As an item of reference, I call to your attention to an article in the Wednesday, November 12, issue of the Arizona Republic.

A reading will supply the information that the chair of the Sunkist Fiesta Bowl selection committee harbors little or no respect for the NCAA ruling that bowl bids are not to be extended prior to November 22. He blatantly refers to November 16 as "cheat day" and proceeds to outline his "game plan" strategy.

Is it any wonder that today's athlete sees nothing wrong with cheating or under-the-table deals? After all, are athletes not privileged to the same practices as the "movers and shakers" of the world?

Of course, most of us realize that even lawyers (not all, but too many) thrive on their concept that "laws (rules) are made to be bent, cleverly twisted or broken."

In logical order: First, we must rectify the morality of society. Then, we can have true-to-life hope for any desired "cleaning up" of intercollegiate athletics.

Duke Jacobs
Scottsdale, Arizona

More education needed on governance

To the Editor:

Three cheers and a thousand amens to John Bolvin—"It's the NCAA membership, not staff, that makes the rules" (The NCAA News, November 10)—for his well-articulated delineation and clarification regarding the oft-muddled issue of NCAA governance.

To be sure, if print and electronic journalists dedicated themselves to greater objective scrutinizing of collegiate sports programs in their neighborhoods and devoted less copy to unabashed boosterism and incessant trivial pursuit, college and university leaders would be more obliged to protect the public trust

See Letters, page 3

Bob Berry

Edward S. Steitz

Edward S. Steitz, secretary-rules editor
NCAA Men's Basketball Rules Committee

San Francisco Examiner

"We spend five years experimenting at various distances (with the three-point shot). The coaches (in the experi-

Opinions Out Loud

mental conferences) were in favor of 19-9. And we (the committee) made the final decision to place it there."

Paul Migliazzo, varsity football player
University of Oklahoma

The Associated Press

"There has to be something to separate the college and professional ranks. I don't feel we (college players) need to organize, or anything like that, because our school's paid for. And that's what we're here for."

"We're student-athletes, and we shouldn't lose sight of those priorities."

Rev. Theodore M. Hesburgh, president
University of Notre Dame

The Associated Press

"The only people who turned out at the press confer-

See Opinions, page 3

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.

Basketball coaches leaning toward freshman ineligibility

By Rick Brown
The Des Moines Register

University of Kansas basketball coach Larry Brown is in a compromising position.

He doesn't think freshmen should be eligible to play. He may start two of them this season.

Coaches

Continued from page 2

"No matter how you cut it, Bonner has to come through," says Grawer. "He's got ability, muscle, quickness—things we've lacked."

Senior 6-9 center Redditt Hudson is up from a rail-thin 205 pounds of last season to 220. "He's stronger and in better shape than he's ever been," said Grawer.

Senior Jim Roder and junior Ted Mimitz also figure prominently. Roder is Grawer's quarterback. Mimitz is his three-point shooter.

"They didn't have the years our fans expected last season, but they had a year I expected," said Grawer. "I look for big things from them. They know how to play."

If the pieces mesh and they get lucky. The Bills could go 12-0 in the MCC race but lose in the league postseason tournament and shatter the hopes held for them. The NCAA automatic qualification is extended

Uncertainty

Continued from page 2

riskier each year," said California's Lou Campanelli. "Everyone wants to win now. No one wants to be patient."

As long ago as 1951, when Kentucky was dominating college basketball under Adolph Rupp, the turnover among coaches was as high as 17.9 percent (28 of 156). The record prior to this year was set in 1979, when 53 of the division's 257 schools (20.6 percent) made changes.

Schools have averaged more than 40 changes a year in the 1980s. Are those simply facts coaches must endure? Or is it a problem they must address? Opinions vary.

"Athletics directors are under tremendous pressure," said Arizona's Lute Olson, "because they're trying to support 18, 19 or 20 sports with basically two programs (basketball and football). So (Arizona AD) Cedric Dempsey has to have Lute Olson and (football coach) Larry Smith win."

UAB's Bartow said, "There's always going to be somebody on the board of trustees whose son didn't get to play or you didn't recruit. You're always going to make three or four enemies a

"If we're thinking of the kids, there's no reason to have freshmen eligible," said Brown. "I don't see any positive thing about the rule, other than if you're in deep trouble and the freshman group can come in and help you right off the bat."

Brown, whose Jayhawks made last

to the MCC tournament winner only, and Grawer knows it's not likely the NCAA will select two teams from the MCC. It's the MCC tournament title he's playing for.

He'll do it with tough defense, which he hopes will make up for rebounding and offensive deficiencies. Roles are clearly defined.

Said Grawer: "Our shooters shoot, our rebounders rebound, our passers pass, our dribblers dribble, our guards guard. There are different ways to skin a cat."

Says Grawer: "There's a limited level we can reach offensively. Our players understand how we have to play."

Douglass' injury and arthroscopic knee surgery that has put Mimitz on the shelf further crimped the progress of the offense.

But there's no escaping it, Grawer has discovered. From game one, the Bills will be feeling the heat.

year."

But Iowa's Tom Davis believes "some institutions are in a position to take the step of providing tenure—schools that have been strong administratively (and) have a strong leadership."

"It would be a very innovative way," he said, "for an institution to make a statement about its coach."

He's not the only one with a proposed solution:

• "You hope you get a good enough contract that people can't just get rid of you," said Arkansas' Nolan Richardson, whose roll-over agreement provides a constant, five-year financial commitment.

• "The NCAA tournament is so big now, the money is so big," said Jerry Tarkanian of Nevada-Las Vegas. "The NCAA has got to step in and divide it. That would help the pressure tremendously."

• "Al McGuire proposed it years ago," said Florida State's Pat Kennedy, "that coaches need to form a union to protect themselves."

"At the same time, I just don't think that's what coaching is all about."

season's Final Four, isn't in deep trouble; he returns multitalented Danny Manning.

But until the freshman-eligible rule is changed by the NCAA, Brown will continue to start his best players... no matter what class they're in.

Brown and the Big Eight's other coaches gathered in Kansas City recently to discuss their teams and other issues. Freshman eligibility was a hot topic. Most favor making freshmen ineligible. In the minority was the University of Oklahoma's Billy Tubbs.

"Why shouldn't Danny Manning or Wayman Tisdale be able to play if they can handle it?" Tubbs asked. "I think we should get some rules and stick with them."

Freshmen were made eligible by the NCAA in 1972. In recent years, the number of transfers has skyrocketed. Many blame freshman eligibility, citing the difficult adjustment from star status in high school to college ball.

The argument for making freshmen ineligible is that young players need a year to get adjusted socially, academically and athletically.

"It's a tough situation for kids coming right out of high school," said University of Colorado coach Tom Miller. "They step into that pressure cooker and they're supposed to carry their team to the Final Four. At the same time, they're still growing and very vulnerable."

Miller does see some imposing hurdles, including cost, in the way of change. Miller claims that adding a freshman team would dramatically

Tom Miller

Lon Kruger

increase expenses for coaches, travel, uniforms and meals.

Brown thinks having a freshman team would cut expenses.

"Every program has part-time coaches and graduate assistants, so I don't think that would be a factor," Brown said. "And I would hope with a freshman schedule you wouldn't have to travel. We could play a local schedule. The purpose of having a freshman team is to give them an opportunity to study and adjust."

"We would save money because the varsity wouldn't be as large, and we would save on travel expenses. Instead of taking 15 guys, you would probably take 10 or 11."

Freshmen were not eligible when Lon Kruger, Kansas State University's new coach, joined the Wildcat program for the 1970-71 season.

"I benefited from being on campus all the time, not traveling or worrying about varsity competition," Kruger recalled. "We did play a 12-game schedule, so we got game experience to a certain degree without the great pressures."

"I think not having freshmen play would be outstanding. Putting freshmen in a situation where so much is

involved is a little bit unrealistic and unfair. We hear talk of putting a greater priority on academics; well, here's a chance to do it."

Danny Nee of the University of Nebraska, Lincoln, is wrestling with the real reasons for making freshmen ineligible.

"I do think we have to put in some kind of guidelines that show we are making a commitment to athletes," he said. "I think making freshmen ineligible might be one of the ways to do it. But it has to be done for the right reasons."

Nee doesn't like the underlying theory that if you're for freshman eligibility, you're against academics, and vice versa.

"I know one thing," Nee said. "If freshmen are ineligible and not playing basketball, they won't be in the library studying. If the presidents think they are going to be studying, they're out of their minds. I'm for freshmen being ineligible, but I don't think it will happen."

Iowa State University coach Johnny Orr has come full circle on the subject. He said when he started building the Cyclone program in 1980, he never would have succeeded had freshmen been ineligible. New Oklahoma State University coach Leonard Hamilton is in that same position now.

"Now that the program is established, I think it would be better to let a kid sit out and become adjusted," Orr said. "We're closer to changing the rule than we ever have been."

"If I had a well-established program, maybe I would think that way," Hamilton said.

Opinions

Continued from page 2

ences (when Rev. Hesburgh was named president of Notre Dame in 1952) were sportswriters. I said, 'Do you want to talk about education?' And they said, 'We want to talk about football.'

"I said, 'I'm not the football coach,' and that was it. Sportswriters stopped attending my press conferences."

Gerry Faust, head football coach
University of Akron

The Associated Press

"I would be totally shocked (if the NCAA denies the school's application for Division I-AA football status). I wouldn't stay here."

"I have nothing against I-AA. You've got to be a heck of a coach at this level. You've got to work with 70 scholarships (compared to 95 in Division I-A). It's tougher, because you've got to teach them two positions."

"The thing is, schools usually go the other way. Moving up will be a precedent, and they've got to work out the red tape."

Ade L. Sponberg, athletics director
North Dakota State University

Minneapolis Star and Tribune

"It's the best of both worlds (competition in Division II). We get the notoriety and publicity of a successful Division I program, yet we don't have the types of problems that those programs can generate."

"I really believe that this level of competition allows you to be a good athlete and a good student at the same time. It's kind of ideal in that respect."

Larry McElreavy, head football coach
Columbia University

The Associated Press

"I don't think Webster's dictionary has enough words in it to describe the helpless feeling (over Columbia's losing streak in football)."

"This football program has never paid its dues in terms of the things it takes to build a football program. When we deserve to win, we'll win."

"As far as football goes, right now, the biggest drawback is that we're still losing. People undoubtedly will use that against us (in recruiting)."

"When you talk to the kids, there are sparks in their eyes. They're here to turn the football program around. But there's never been a role model here for them to look up to, people who are committed to the game. There really hasn't been that commitment here by football players for a long, long time."

"When I say commitment, I mean things like obeying training rules, maintaining healthy habits during the season and during the off-season, getting ready to play the game intensely. With one or two exceptions, I don't think at Columbia it's ever really meant anything to put that uniform on."

"I guess it boils down to the definition of discipline. I think a lot of people interpret discipline as yelling and screaming and having their heels locked at attention."

"It's not that way at all. Discipline is when you show up

Gerry Faust

Ade L. Sponberg

for the bus, you've got a shirt and tie on; the tie is tight; the buttons are buttoned; your shirt's tucked in. Discipline is all those little things."

"I think what's happened here is that these people have learned to tolerate the losing... so when they lose, it's not a big deal."

Looking Back

Five years ago

Delegates to the NCAA's fourth special Convention, December 3-4, 1981, in St. Louis, adopted a plan to restructure the Division I football classification, reducing the Division I-A membership from 137 to an anticipated 95 and increasing the Division I-AA classification from 50 to about 90. It also took steps to attempt to control the membership growth in Division I as a whole. (NCAA News, December 15, 1981)

Ten years ago

Representatives of the NCAA and the National Association of Intercollegiate Athletics (NAIA) met December 1, 1976, to develop "avenues of cooperation and areas of joint endeavor" to benefit the members of the respective organizations, including a joint-declaration program to determine championships eligibility for institutions that belong to both organizations. (NCAA News, December 15, 1976)

Twenty years ago

Coach Steve Nogosco's San Francisco Dons won the eighth annual NCAA soccer championship December 3, 1966, at the University of California, Berkeley. USF beat Long Island, 5-2, in the title game after stopping San Jose State, St. Louis (in four overtimes) and Army in earlier rounds. (National Collegiate Championships records book)

Fifty years ago

The NCAA introduced the Official Boxing Guide December 28, 1936, bringing to nine the number of official rules books and guides published by the Association. ("NCAA: The Voice of College Sports")

Letters

Continued from page 2

and install, nurture and sustain academic integrity in their intercollegiate athletics operations.

Recently proposed reform initiatives at the Universities of Georgia and Maryland, College Park, have proceeded primarily as a consequence of widespread publicity stemming from press investigations and subsequent public disclosure. Given this reality, persistent NCAA violators might be less likely to undermine their academic missions should they understand that their athletics programs are subject to constant, vigorous public scrutiny or oversight.

As important a subject as this is, I offer the suggestion that the media (editors, commentators and sportswriters alike), boards of trustees, university alumni and public officials fully educate themselves to the fundamental principles and characteristics of NCAA governance.

And as for member institutions—take care to examine how your institutional aims may be perverted and integrity and reputations ruined. The NCAA constitution declares forcefully that it is the responsibility of member institutions to establish control of all intercollegiate sports and to apply and enforce principles of ethical conduct. The current overdose of greed as well as unmitigated duplicity is a condition that should trouble us all. Further, the brazen common practice of shifting the blame for violating conditions and obligations of membership upon a seemingly cumbersome NCAA Manual of bylaws or Association rules-enforcement procedures—albeit imperfect—certainly serves to exacerbate irresponsibility and self-denial.

In the final analysis, only when universities become convinced that the factors undermining the academic mission they have established do indeed exist will they act decisively to implement a course of action that contributes to the preservation of academic values and healthy institutional dynamics.

Philip A. Nathan
Darien, Illinois

Legislative Assistance

1986 Column No. 40

Eligibility between terms

The NCAA Administrative Committee has reviewed the application of Bylaw 5-1-(c) to situations involving eligibility for participation between terms. The committee affirmed the existing interpretation that this legislation would permit only an "entering" or "returning" (as distinguished from "continuing") student-athlete to be eligible to compete between terms of an academic year if he or she is registered for full-time enrollment in the succeeding regular term. A "continuing" student-athlete, who was enrolled in the previous term as a regular student but dropped below the minimum 12-hour requirement, would not be eligible under this regulation for competition between terms.

Bowl game and championship tickets

The Administrative Committee has determined that a member institution participating in a postseason football game or an NCAA championship, either on its campus or within 30 miles of the institution's main campus, may not provide prospective student-athletes on their official expense-paid visits with tickets to the bowl game or championship, inasmuch as this would constitute excessive entertainment under the provisions of Bylaw 1-9-(j)-(3) and could provide a member institution with a significant recruiting advantage over other institutions. Further, institutional funds for entertaining prospective student-athletes under Bylaw 1-9-(j)-(2)-(i) may not be utilized to purchase these tickets.

In addition, the provisions of Bylaw 1-9-(j)-(3) would prohibit the institution from providing such tickets to a prospect making a self-financed visit to the institution's campus. Further, the provisions of Bylaw 1-1-(b) would prohibit the institution from making special arrangements to have tickets for these events available for purchase by any prospective student-athlete.

Please note that complimentary admissions provided for individuals designated by members of a participating team should be handled through a pass-list system consistent with the manner in which regular-season complimentary admissions are handled under the requirements of Constitution 3-1-(g)-(3).

Unofficial visits by prospective student-athletes

As set forth in Bylaw 1-9-(f), a prospective student-athlete may visit a member institution's campus at the prospect's own expense as often as the prospect wishes. During each such visit, the institution may not pay any expense or provide any entertainment except a maximum of three complimentary admissions to a campus athletics event in which the institution's intercollegiate team competes, for the exclusive use of the prospective student-athlete and those persons accompanying the prospect on the visit, and transportation, when accompanied by an institutional staff member, only to view off-campus practice and competition sites involving the prospect's sport within a 30-mile radius of the institution's campus. The restriction against providing a prospect tickets to bowl games or NCAA championships contests would apply under these circumstances.

In addition, a Division II or III member institution may provide a meal in the institution's on-campus student dining facilities during such a visit. Payment of any expenses or providing any entertainment, except as noted, on such a trip shall constitute an expense-paid visit for the prospect.

This material was provided by the NCAA legislative services department as an aid to member institutions. If an institution has a question 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.

Calendar

December 2-3	Special Committee to Review Playing Rules, Kansas City, Missouri
December 4-6	Special Television Negotiations Committee, Kansas City, Missouri
December 7	Divisions I, II and III Championships Committees, Kansas City, Missouri
December 8	Executive Committee, Kansas City, Missouri
December 8	Presidents Commission Subcommittee to Review Cost-Management Issues, Chicago, Illinois
December 8	Postgraduate Scholarship Committee, Kansas City, Missouri
December 8	Top XII Selection Committee, New York, New York
December 10-12	Division I Men's Basketball Committee, Kansas City, Missouri
December 15-16	Special Committee on Deregulation and Rules Simplification, Austin, Texas
December 16-19	Men's Water Polo Committee, Santa Barbara, California
January 4-11	NCAA Convention and related meetings, San Diego, California
January 27-28	Competitive Safeguards and Medical Aspects of Sports Committee, Kansas City, Missouri
February 2-5	Division III Women's Volleyball Committee, San Antonio, Texas
February 13-16	Committee on Infractions, San Diego, California
February 16-19	Division III Football Committee, South Lake Tahoe, California
February 19-20	Long Range Planning Committee, Mesa, Arizona
April 1-2	Presidents Commission, Greenbelt, Maryland
April 13-15	Council, Kansas City, Missouri
May 3	Divisions I, II and III Championships Committees, Kansas City, Missouri
May 4-5	Executive Committee, Kansas City, Missouri
May 11-14	Men's Gymnastics Committee, Orlando, Florida
June 4-5	Long Range Planning Committee, Kansas City, Missouri
June 6-9	Division II Men's Basketball Committee, Lake Tahoe or San Francisco, California
June 11-13	Division III Men's Basketball Committee, South Lake Tahoe, California
June 16-19	Women's Gymnastics Committee, Cape Cod, Massachusetts
June 22-25	Division III Women's Basketball Committee, Lake Tahoe, California
July 13-16	Men's Baseball Committee, Boston, Massachusetts

19 proposals

Continued from page 1

known if they will be eligible under the provisions of Bylaw 5-1-(j), six Division I institutions have proposed that such a prospect not be eligible to sign in the early letter-of-intent program unless he or she has completed eight or more of the 11 required core subjects with a minimum 2.000 grade-point average, shows evidence that the rest of that requirement will be met and has attained the minimum required SAT or ACT score. That is Proposal No. 76.

In the scouting (evaluations) category, the biggest change is proposed by 16 Division I institutions, including most of the Pac-10 members. That is No. 80, which would specify that a Division I or II member institution would be permitted to observe only four high school or junior college contests per year in which a given prospect competes. Observing a contest would count as one of the four permissible observations of each prospect on both teams.

In the cost-cutting category, the Pac-10 also proposes reducing the number of paid visits that can be provided by a Division I institution from 95 to 80 in football and from 18 to 15 in basketball. That's in No. 84.

In No. 85, the same conference would reduce the number of paid visits a prospective student-athlete can accept from five to three in all sports except basketball, football and women's volleyball, which would remain at five visits.

The Pac-10 also wants to restrict the size and scope of institutional press guides and recruiting brochures that can be provided to prospective student-athletes. No. 88 would restrict them to not more than 5½ to 9 inches in size, with only one color of printing except for the covers.

Another marked departure from current practice would occur in Division II if its voters approve either No. 91 or 92. Each would permit tryouts for prospective student-athletes at Division II institutions under certain circumstances.

Finally, the recruiting grouping attempts to solve two controversial problems that arose during the past year. There is an NCAA Council proposal (No. 83) to permit a coach whose son or daughter is a prospective student-athlete to watch the son or daughter participate outside the permissible evaluation periods. Another Council proposal (No. 90) would permit awards to be presented to prospective student-athletes partici-

pating in such events as the Penn Relays.

Financial aid

Three of the five proposals in this grouping are from the Pac-10 Conference, and clearly the most interest is likely to be stirred by No. 93, which would establish a type of aid-based-on-need program in all Division I sports except football, men's and women's basketball, ice hockey, and women's volleyball. Those five sports could continue to give full athletics grants-in-aid as they do now, but all other sports would be limited to tuition and fees as athletically related financial aid. Room, board and books would have to be based on the demonstrated need of the recipient.

The proposal calls for the NCAA to prepare a uniform national financial need formula for use in the "need" plan. It also specifies that need-based aid would not be countable in the equivalency calculations.

In Proposal Nos. 94 and 95, the Pac-10 wants to reduce from 30 to 25 the permissible initial grants in I-AA football and to reduce from 15 to 13 the permissible number of grants that can be awarded in Division I men's and women's basketball.

Summary

Following is a summary of the 19 recruiting proposals and five financial aid proposals appearing in those groupings for the 1987 Convention:

Recruiting

No. 74: Permit each Division I institution to visit a basketball prospect's educational institution only once each week for recruiting contact purposes.

No. 75: Permit only three contact visits during a year to a high school after January 1 (not more than once in a week) in Divisions I-A and I-AA football.

No. 76: Require evidence that a prospective student-athlete has made substantial progress toward meeting the Bylaw 5-1-(j) requirements before the prospect can be signed by a Division I institution in the early letter-of-intent program.

No. 77: Prevent all recruiting contacts, on or off campus, in women's basketball in Divisions I and II during a period from 48 hours before to 48 hours after the spring National Letter of Intent initial signing time and require any letter of intent received by a prospect during that period to be mailed by the institution.

No. 78: Prevent all recruiting contacts, on or off campus, in Divisions II and III football during the annual convention of the American Football Coaches Association.

No. 79: Prevent all recruiting contacts, on or off campus, in Division I women's softball for a one-week period surrounding the Division I Women's Softball Championship final round.

No. 80: Limit to four the maximum number of high school or junior college basketball games (in which a prospective student-athlete competes) that a Division I or Division II member institution may observe during any

academic year.

No. 81: Limit recruiting evaluation visits to a high school or junior college by Division I-A, I-AA or II football institutions to Thursday and Friday of each week during the football season.

No. 82: Reduce by 10 days the permissible spring football evaluation period (May 10-31 instead of the month of May).

No. 83: Provide an exemption from the evaluation periods for coaches who are parents of prospective student-athletes participating in football or basketball competition, so long as the coach does not contact any other participant in such competition.

No. 84: Reduce the number of paid recruiting visits that can be provided by a Division I institution in football (95 to 80) and basketball (18 to 15).

No. 85: Reduce from five to three the number of paid visits a prospect is permitted to accept in sports other than football, basketball and women's volleyball (all of which would remain at five).

No. 86: Require that complimentary admissions for prospective student-athletes on self-financed campus visits be administered through a pass list.

No. 87: Permit Division III member institutions to provide housing to a prospect during a self-financed campus visit if it provides such housing to all visiting prospective students.

No. 88: Require that all athletics press guides and recruiting brochures be not larger than 5½ by 9 inches, with only one color of printing inside the covers.

No. 89: Permit member institutions to provide one recruiting poster or poster-type brochure per sport to prospective student-athletes, in addition to the currently permissible printed recruiting aids.

No. 90: Delete the prohibition against awards at high school athletics competition conducted by a member institution under the conditions prescribed in Bylaw 1-6-(c)-(3).

No. 91: Permit tryouts for prospective student-athletes at Division II institutions under certain circumstances. The proposal would prohibit actual competition in the sports of football, ice hockey, lacrosse and wrestling.

No. 92: Permit tryouts for prospective student-athletes at Division II institutions under certain circumstances. This proposal would prohibit competition in soccer, in addition to the four so prohibited in Proposal No. 91; it also would specify that the prospect could not wear helmets or pads in a football tryout.

Financial aid

No. 93: Limit athletically related financial aid in Division I to tuition and fees in all sports except football, men's and women's basketball, ice hockey, and women's volleyball, with subsistence to be based on a showing of financial need; exclude such need-based aid from the financial aid limitations calculations.

No. 94: Reduce from 30 to 25 the number of initial financial aid awards in Division I-A football.

No. 95: Reduce from 15 to 13 the number of financial aid awards in Division I men's and women's basketball.

No. 96: Reduce the maximum awards limitation in Division I-AA football from 70 to 65 in 1988 and to 60 in 1989 (based on equivalencies).

No. 97: Permit a student-athlete to receive an established institutional research grant that would be exempt from the financial aid limitations set forth in the constitution.

(Next in the series: Proposals dealing with amateurism and with NCAA membership and classification.)

Subcommittee

Continued from page 1

Nebraska, Lincoln; Michael Schwartz, president, Kent State University; Richard L. Van Horn, president, University of Houston, and Walter B. Waetjen, president, Cleveland State University.

Attending the subcommittee's meetings as Divisions II and III observers are the Commission's Divisions II and III chairs: James W. Cleary, president, California State University, Northridge, and James J. Whalen, president, Ithaca College, respectively.

Financial

Continued from page 1

crosse, women's softball, men's tennis, women's tennis and men's volleyball.

Division II—baseball and women's softball.

Division III—women's softball.

Plans for the 1987 NCAA Convention also will be reviewed, as will reports from the Special Staff Evaluation Subcommittee and the search committee for an executive director-elect.

A report on all Executive Committee actions will appear in the December 17 issue of *The NCAA News*.

Cougars' Buck wins Outland

Jason Buck, a 274-pound defensive tackle at Brigham Young University, has been named the 1986 winner of the Outland Trophy as the best interior lineman in college football.

"I was always a quarterback in high school, so it wasn't until I was switched to the defensive line in college that I began dreaming of the Outland," said Buck, a 6-foot-6 senior.

"It was the impossible dream, but I

Jason Buck

knew it was out there."

Buck was one of eight nominees for the award, which is presented by the Football Writers Association of America.

The others who had been in the running were center Ben Tamburello of Auburn; offensive linemen Chris

Conlin of Penn State, Dave Croston of Iowa, Paul Kiser of Wake Forest and Danny Villa of Arizona State, and defensive linemen Jerome Brown of Miami (Florida) and Danny Noonan of Nebraska.

Buck, who is from St. Anthony, Idaho, runs a 4.65 40-yard dash and can bench press more than 450 pounds. He is the first player from the Rocky Mountain area to win the Outland since Merlin Olsen of Utah State was selected in 1961.

"I've played the best I could, and I believe I've played well in the defensive scheme of things," said Buck.

Hawaii coach Dick Tomey has called Buck "the most dominating player I've seen in nine years here." BYU beat Hawaii, 10-3, earlier this season on an outstanding effort by Buck.

He was a key player in a goal-line stand that stopped Hawaii in the closing seconds.

Mike Ruth of Boston College was the winner last season, and before him, Bruce Smith of Virginia Tech won.

The Outland Trophy has been awarded since 1946. It is named for the late Dr. John H. Outland, a Kansas City, Missouri, physician who believed interior linemen deserved more recognition.

Division I-AA had some notable performers this season

By James M. Van Valkenburg
NCAA Director of Statistics

The biggest names in Division I-AA this season may be Eastern Illinois' Sean Payton, the 10,000-yard career passer who has cut up opposing defenses like a surgeon for four years, and Holy Cross' Gordon Lockbaum, the national scoring champion whose outstanding defense evoked comparisons with the last great two-way player, Purdue's Leroy Keyes, almost 20 years ago.

As outstanding as these two seniors are, they have plenty of legitimate challengers as the division's top player. Colgate junior Kenny Gamble won the rushing and all-purpose running titles and was a close second to Lockbaum in scoring. Next year, he has a good shot at the I-AA career rushing record. Another junior, Northern Iowa's Mike Smith, won the passing efficiency championship. Montana senior Brent Pease edged Payton for the season total offense championship.

Senior quarterbacks Eric Beavers of Nevada-Reno, Bob Bleier of Richmond, Kelly Bradley of Montana State and Scott Linehan of Idaho all rang up impressive career numbers, as did senior running backs John Settle of Appalachian State, Mike Clark of Akron and Warren Marshall of James Madison.

In a class by himself is Georgia Southern's Tracy Ham, even though his official career figures are limited to three years because his team was not classified as a varsity team his freshman year. He set the I-AA career record for rushing yards by a quarterback at 2,506 and passed for almost twice that many yards as well.

Texas Southern's pair of senior receivers—season champion Donald

Brent Pease, Montana quarterback

NCAA college history to run for more than 2,500 yards and pass for more than 4,500—and remember, he did it in three seasons. Even though his team, reviving football after an absence of many years, played 11 four-year colleges in 1983 (and Ham ran for 706 yards and passed for 886 more), it still was officially a club team (and only varsity teams are included in official NCAA statistics); thus, those figures are not included.

In leading his team to the I-AA national championship a year ago, Ham rushed for another 380 net yards, and those figures are not included either—making 1,086 in all. As mentioned, his 2,506 career total is a record for I-AA quarterbacks (the I-A and collegiate or all-divisions mark is 3,299 by Tampa's Fred Solomon over four seasons through 1974). Ham also set a season record in 1986 at 1,048.

Rushing, scoring and all-purpose

Gamble's winning average in rushing is 165.1 yards per game—third highest in I-AA history—and his total of 1,816 ranks second in history. In all-purpose running, he set I-AA records of 2,425 and 220.5 per game, as he had 178 in receiving, 40 in punt returns and 391 in kickoff returns.

In the scoring race, Lockbaum scored 22 touchdowns to 21 for Gamble for a 132-126 edge, or 12 points per game to 11.5. Gamble, 6-0 and 193 from Holyoke, Massachusetts, tied the I-AA season record with four 200-plus rushing games, and the career mark is only five. He has 3,809 career rushing yards so he needs 1,524 next year to break the I-AA record of 5,333 by Frank Hawkins, Nevada-Reno, 1977-1980.

Lockbaum also played cornerback on defense with distinction, playing an average of two-thirds of every game. In big games, he played almost 60 minutes. In the 17-14 upset of Army, he had 22 tackles—19 unassisted—and one tipped pass. He led Holy Cross to a 10-1 season—one of the most improved records in the country after a 4-6-1 finish a year ago. He is 5-11 and 195, from Glassboro, New Jersey, and a 3.100 student in economics (4.000 is perfect).

On the career chart, Settle ended with 4,409 rushing, Clark 4,257 and Marshall 4,168, putting them third, fourth and fifth, respectively. In career all-purpose, Gamble's 5,526 is third all time even though he is a junior (he needs only 400 more next year to break the record), while Merrill Hoge of Idaho State reached fourth at

are coached by former all-pro receiver Lionel Taylor, who had 567 catches for 7,195 yards and 45 TDs over 10 seasons. Narcisse is from Port Arthur, Texas, and Colbert is from nearby Beaumont. Each is 5-11 and around 175.

The Eastern Illinois pair combined for a record 5,806 yards over the same four years on 347 catches, as Banks had 3,177 and Pierce 2,629, plus 51 TD catches (Payton quarterbacked the team all four years, so this pair had more than half of his passing yardage). Banks, 6-1 and 180, is from Detroit, Michigan, and Pierce, 6-1 and 220, is from Robbins, Illinois. Actually, Banks caught only three passes as a freshman and Pierce none, so nearly all their yards came in three years.

Nicholls State senior Mark Carrier was the national season leader in both touchdown catches at 17 and total yards receiving at 1,206. Mark Stock of Virginia Military set a record for yards per catch at 25, using a minimum of 40 catches. His 45 catches were for 1,123 yards. William and Mary senior Michael Ciermons, second in both receiving and all-purpose, broke his own I-AA record for catches by a running back with 72. Hoge set a career record for catches by a running back at 182, and Clemons also broke the old record with his 172.

Weber State senior Chris Darrington wins the punt-return championship with his 18.1 average. The kickoff-return championship goes to Eastern Kentucky junior Danny Copeland with a 31.2-yard average, edging Howard junior Curtis Chappell at 31.1.

The interceptions race finished in a three-way tie as Jackson State sophomore Kevin Dent and New Hampshire senior Eric Thompson and Grambling senior Anthony Anderson each had 10 steals in 11 games for 0.91. On the career chart, two players tied for eighth at 19 each—Joe Burton of Delaware State and Joe Peterson of Nevada-Reno. North Carolina A&T's versatile senior receiver, Herbert Harbison, who had 5,069, career all-purpose yards, had 2,156 in kickoff returns—second in I-AA history—and a record 103 returns.

Punting and field goals

Citadel senior Greg Davis wins the punting championship with a 44.6-yard average—sixth highest in I-AA history. Sam Houston State freshman Bart Bradley was a close second at 44.5, putting him eighth on the list of

season highs.

On the career chart, Texas Southern's Curtis Moody ended up second at 43.6 (the record is 43.7 by Case de Brujn of Idaho State in 1978-1981), East Tennessee State's George Cimadevilla was fourth at 43 and Montana's Mike Rice fifth at 42.6.

In field goals, Western Carolina junior Kirk Roach wins at 2.18 per game (24-for-28) with Northern Arizona senior Goran Lingmerth a close second at 2.00 (23-for-29, including an all-time NCAA all-divisions single-game record of 8-for-8 vs. Idaho).

The biggest name, however, continues to be Nevada-Reno junior Marty Zendejas, who already holds the career kick-scoring record with 303 kick-points and a year to go. And with 55 career field goals, Marty Zendejas can break the I-AA career record of 70 held by Nevada-Reno's Tony Zendejas, his brother, whose career spanned just three seasons, 1981-1983.

They, of course, are members of the famous Zendejas kicking family. The family record is 78 by their cousin, Luis Zendejas, Arizona State, with Luis' brother Max of Arizona just one behind (Luis graduated in 1984, Max in 1985). Tony, however, still owns the NCAA and collegiate per game record of 2.12. Georgia Southern's Tim Foley set a record for consecutive successful field goals at 19. The longest field goal of the season was 62 yards by Murray State's Paul Hickert vs. Eastern Kentucky. Roach, by the way, has 52 career FGs and a shot at the record in 1987.

Single-game records

Among the single-game records set in I-AA in 1986 were most yards gained rushing by a freshman—304 by Tony Citizen of McNeese State and most consecutive passes completed—18 by Jerome Vigne of Alcorn State. Holy Cross' Lockbaum tied the records for most touchdowns (six) and most points (36) against Dartmouth. And, as mentioned, Lingmerth's eight field goals.

Team champions

Two teams win two statistical championships each—Nevada-Reno in total offense (492 per game) and scoring (39.4) and Tennessee State in total defense (178.5) and scoring defense (8.3). Eastern Illinois wins in passing at 326.1, Northeastern in rushing at 336, Bethune-Cookman in pass defense (99.8), Eastern Kentucky in rushing defense (62.8), Appalachian State in turnover margin (2.09) and Sam Houston State in net punting (41.4).

Bowl history a standoff

A study of all-time major-college bowl history shows once again that little or nothing can be proved about the relative strength of Division I-A conferences and independents by using the bowls. Every conference is within a few games of the break-even or .500 mark over the entire history of bowls, using current lineups.

For instance, the Southeastern Conference, with the most total wins, has an all-time bowl record of 92-84-9 for the 10 current members. That means if just four games out of 185 had gone the other way, its record would be exactly .500. The Southwest Athletic Conference (61-70-9) is the most games under .500, at nine, but if just five games out of 140 had gone the other way, it would be over .500.

The Big Eight Conference is precisely at .500, with 50-50-1. The Pacific-10 Conference is seven games over at 56-49-6, the Atlantic Coast Conference three over at 43-40-2 (including Georgia Tech's 15-8, most of it compiled while an independent or SEC member), the Big Ten Conference 35-39-0, Western Athletic Conference four over at 21-17-2, the Pacific Coast Athletic Association two over at 11-9-3 and the Mid-American Conference even at 9-9-0. Eastern independents are 40-36-1, Midwestern independents 13-14-0 and

See Division I-AA, page 10

Football notes

Narcisse and Darrell Colbert, higher on the career charts—made statistical history over their four seasons, as did another senior pair—Roy Banks and Cal Pierce of Eastern Illinois.

Passing and total offense

Smith's winning figure in passing efficiency is 168.2 rating points—second highest in I-AA history. In total offense, his 8.37 yards per rushing-passing play set a record. Smith, 5-10 and 175, was a two-time all-state quarterback at Wakulla County High School in Florida.

Pease's winning figure in total offense is 309.4 rushing-passing yards per game, just six-tenths of a yard above Payton. He is 6-2 and 200, from Mountain Home, Idaho, and played junior college football at Walla Walla, Washington.

Payton, 6-0 and 185, from Naperville, Illinois, led Eastern Illinois to a 10-1 regular season. His 10,298 yards in career total offense ranks fourth on the all-time I-AA list, and his 10,655 yards passing ranks third. In total offense, Beavers at 9,025, Bleier at 7,991, Bradley at 7,740, Linehan at 7,550 and Ham at 7,387 rank 5-9-11-12-14, respectively, on the I-AA career list. Next are Doug Hudson of Nicholls State 6,933 and Rich Gannon of Delaware 6,832. In the career total offense per-game rankings, Payton's 264.1 is fifth and Ham's 223.8 (for three seasons) is 12th.

Beavers reached fourth all-time in I-AA career passing efficiency at 141.8. Smith can break the record next season, because his current figure is 149.6 points and the I-AA career record is 146.8. Another upcoming standout is Northern Arizona's Greg Wyatt, whose 2,695 yards and 245 per game in total offense are records for a I-AA freshman.

Ham, 5-10 and 185 from High Springs, Florida, is the first player in

5,453 and Settle eighth at 5,254. In career scoring, it is Georgia Southern's Gerald Harris 272, Hoge 268 and Grambling State's Wayne Hill 258, ranking 5-6-7 on the career list.

Clark set a record for a minimum of 200 carries in a season with his 7.29-yard average for 245 rushing plays. Howard junior Harvey Reed set a record for a minimum of 150 carries with his 7.74-yard average on 179 carries. Clark and Marshall also tied a record as each surpassed 1,000 yards rushing for a third season in 1986.

Receiving and runbacks

As mentioned, two pairs of receivers made I-AA career history. Narcisse, whose season championship figure is eight catches per game, finished with 203 career catches for 2,429 yards and 26 touchdowns. Teammate Colbert ended with 217 career catches for 3,177 yards. Their 420 catches for the same team over the same four years sets a record, and their 5,606 total yards ranks second. They had 59 total TD catches. They

Kenny Gamble, Colgate tailback

The NCAA News

Football Statistics

Through games of November 29

Division I-A individual leaders

RUSHING									
	CL	G	CAR	YDS	AVG	TD	YDSPG		
Paul Palmer, Temple	Sr	11	346	1866	5.4	15	124.4		
Kelvin Farmer, Toledo	Sr	11	299	1532	5.1	16	95.8		
Steve Bartalo, Colorado St.	Sr	11	366	1419	3.9	19	74.7		
Brent Fullwood, Auburn	Sr	11	167	1391	8.3	10	139.1		
Derrick Fenner, North Caro	So	10	200	1250	6.3	6	208.3		
Rodney Stevenson, Central Mich.	So	9	208	1104	5.3	14	79.0		
Bobby Humphrey, Alabama	So	12	236	1071	4.6	15	71.4		
Reggie Taylor, Cincinnati	Sr	11	256	1325	5.2	11	120.5		
Troy Stradford, Boston Col.	Sr	10	218	1188	5.4	10	118.8		
Rick Calhoun, Cal St. Fullerton	Sr	12	259	1398	5.4	11	127.1		
Chuck Smith, Navy	Jr	8	186	918	4.9	10	91.8		
Gaston Green, UCLA	So	10	220	1139	5.2	14	81.4		
Darrell Thompson, Minnesota	Fr	11	217	1240	5.7	8	155.0		
Terrence Flagler, Clemson	Sr	11	180	1176	6.5	10	117.6		
David Adams, Arizona	Sr	11	238	1175	4.9	7	168.2		
Kenny Jackson, San Jose St.	Jr	11	262	1117	4.3	12	93.1		
George Swann, Miami (Ohio)	Jr	11	251	1112	4.4	5	222.4		
Tory Crawford, Army	Jr	10	221	981	4.4	14	69.4		
Derrick Ellison, Tulsa	So	11	170	1064	6.3	4	266.0		
Gary Patton, Eastern Mich.	Jr	11	210	1058	5.0	6	176.3		
Roger Vick, Texas A&M	Sr	10	220	960	4.4	10	96.0		
Brad Muster, Stanford	Jr	11	243	1053	4.3	12	87.8		
Tony Jeffery, Texas Christian	Jr	9	122	861	7.1	8	107.6		

SCORING									
	CL	G	TD	XP	FG	PTS	PTPG		
Steve Bartalo, Colorado St.	Sr	11	19	0	0	114	10.36		
Rodney Stevenson, Central Mich.	So	9	14	0	0	84	9.33		
Lars Tate, Georgia	Jr	11	17	0	0	102	9.27		
Scott Slater, Texas A&M	Jr	11	0	37	21	100	9.09		
Chuck Smith, Navy	Jr	8	12	0	0	72	9.00		
Gary Coston, Arizona	Fr	11	0	34	21	97	8.82		
Tim Lashar, Oklahoma	Sr	11	0	33	12	96	8.73		
Barry Bell, Fresno St.	Sr	11	0	30	21	96	8.73		
Kelvin Farmer, Toledo	So	12	17	2	0	104	8.67		
Bobby Humphrey, Alabama	Jr	10	14	2	0	86	8.60		
Tory Crawford, Army	So	11	0	27	22	93	8.45		
Chris Kinzer, Virginia Tech	Sr	11	0	42	17	93	8.45		
Keith Jones, Nebraska	Jr	10	14	0	0	84	8.40		
Gaston Green, UCLA	Jr	10	14	0	0	84	8.40		
Paul Palmer, Temple	Sr	11	15	0	0	90	8.18		
Tom Graham, Miami (Ohio)	Sr	11	15	0	0	90	8.18		
Gary Gussman, Miami (Ohio)	Jr	11	0	42	15	87	7.91		
John Carney, Notre Dame	Sr	11	0	24	21	87	7.91		
Kent Bostrom, Arizona St.	So	11	0	42	15	87	7.91		
Derek Schmidt, Florida St.	Jr	11	0	41	15	86	7.82		
Sergio Olave, San Jose St.	Jr	11	0	41	15	86	7.82		
John Harvey, UTEP	So	12	15	0	0	90	7.50		

PASSING EFFICIENCY									
	CL	G	ATT	CMP	INT	YDS	TD	PTS	RATING
(Min. 15 att. per game)									
Vinny Testaverde, Miami (Fla.)	Sr	10	276	175	63.41	3,265	26	9.42	165.7
Jim Harbaugh, Michigan	Sr	11	239	158	66.11	3,335	10	10.18	158.7
Dave Yarema, Michigan St.	Sr	11	297	200	67.34	3,170	8	10.18	158.7
Shawn Halloran, Boston Col.	Sr	10	258	159	61.63	2,339	10	10.18	158.7
Mark Vlasic, Iowa	Fr	9	152	93	61.18	1,234	8	10.18	158.7
Tom Hodson, Louisiana St.	Fr	11	298	175	60.76	2,778	19	6.60	142.9
Jeff Kinzer, Tennessee	So	11	233	150	64.38	2,588	9	10.18	158.7
Lee Saltz, Temple	Sr	11	203	117	57.64	2,457	12	5.91	141.7
Jeff Van Raaphort, Arizona St.	Sr	11	239	144	60.25	2,600	15	6.28	141.6
Ned James, New Mexico	Fr	11	215	125	58.14	2,777	8	6.51	141.6
Todd Ellis, South Caro	Fr	11	340	205	60.29	3,020	20	5.88	141.4
Mark Maye, North Caro	Jr	11	176	110	62.50	1,401	9	5.68	141.3
Steve Beaver, Notre Dame	Sr	11	259	151	58.30	2,211	8	5.02	141.2
Terry Morris, Miami (Ohio)	Sr	11	308	193	62.66	3,255	19	6.17	141.0
Ron Adams, Eastern Mich.	Jr	11	251	151	60.16	2,339	13	5.18	139.2
Kevin Sweeney, Fresno St.	Sr	11	284	160	56.34	2,363	15	5.28	137.3
Larry Egger, Utah	Sr	11	382	233	60.99	2,761	21	5.50	135.1
Sammy Garza, UTEP	Sr	12	410	258	62.93	3,140	21	5.12	134.9
Danny McCain, Cincinnati	Jr	11	369	237	64.23	2,983	17	3.52	134.3
Chris Chandler, Washington	Jr	11	275	160	58.18	2,194	20	7.27	133.6
James Jackson, Georgia	Jr	10	181	100	55.25	1,475	8	4.97	133.5
Kevin Murray, Texas A&M	Jr	11	349	212	60.74	2,299	17	4.87	131.5
Todd Santos, San Diego St.	Jr	10	350	218	62.29	2,553	7	4.00	130.5

RECEIVING									
	CL	G	CT	YDS	TD	CTPG			
Mark Templeton, Long Beach St.	Sr	11	99	685	2	9.00			
Loren Richey, Utah	Jr	9	67	775	6	7.44			
Wendell Davis, Louisiana St.	Jr	11	80	1244	11	7.27			
Dave Montagne, Oregon St.	Jr	11	78	862	2	7.09			
Sterling Sharpe, South Caro	Jr	11	74	1106	10	6.73			
Guy Liggins, San Jose St.	Jr	11	72	983	6	6.55			
Marc Zeno, Tulane	Jr	11	68	1033	7	6.18			
James Brim, Wake Forest	Sr	11	66	930	5	6.00			
Rod Bernstein, Texas A&M	Sr	11	65	710	5	5.91			
Craig McEwen, Utah	Sr	11	64	721	7	5.82			
Hart Lee Dykes, Oklahoma St.	So	10	58	763	7	5.80			
Jeff James, Stanford	Jr	9	52	779	8	5.76			
Tom Compennolle, Ohio	Sr	11	61	626	4	5.55			
Brad Muster, Stanford	Jr	11	61	535	1	5.55			
Cris Carter, Ohio State	Jr	12	55	1066	11	5.42			
Terrence Mathis, New Mexico	So	10	53	955	10	5.30			
Lafo Malaulu, San Jose St.	Sr	11	56	832	5	5.09			
Ricky George, Ball St.	Sr	11	55	569	4	5.00			
Andre Rison, Michigan St.	So	11	54	966	5	4.91			
Mike Irvin, Miami (Fla.)	So	11	53	868	11	4.82			
Kelly Spielmaker, Western Mich.	Sr	9	43	585	3	4.78			
Jeffrey Jacobs, So. Methodist	Jr	11	52	692	4	4.73			
Keith Woodside, Texas A&M	Jr	11	52	603	5	4.73			

ALL-PURPOSE RUNNERS									
	CL	G	RUSH	REC	PR	KOR	YDS	YDSPG	
Paul Palmer, Temple	Sr	11	1866	110	0	657	2633	239.36	
Rick Calhoun, Cal St. Fullerton	Sr	12	1398	125	138	522	2183	181.92	
Tim Brown, Notre Dame	Jr	11	254	910	75	698	1937	176.09	
Bobby Humphrey, Alabama	So	12	1471	201	0	344	2016	168.00	
Chuck Smith, Navy	Jr	8	918	280	0	135	1333	166.63	
Gary Patton, Eastern Mich.	Jr	11	1058	371	0	384	1813	164.82	
Troy Stradford, Boston Col.	Sr	10	1188	445	0	163	1633	163.30	
Sterling Sharpe, South Caro	Jr	11	104	1106	190	377	1777	161.55	
Kelvin Farmer, Toledo	Sr	11	1532	203	0	173	157.73		
Steve Bartalo, Colorado St.	Sr	11	1419	289	0	1708	155.27		
Reggie Taylor, Cincinnati	Sr	11	1325	299	0	19	1643	149.36	
George Swann, Miami (Ohio)	Jr	11	1112	423	0	89	1624	147.64	
Brad Muster, Stanford	Jr	11	1103	565	0	0	1618	147.09	
Rodney Stevenson, Central Mich.	So	9	1104	23	0	155	1282	142.44	
Darrell Thompson, Minnesota	Fr	11	1240	198	0	114	1552	141.09	
James Morris, Michigan	Jr	10	921	235	0	243	1399	139.90	
Brent Fullwood, Auburn	So	10	1391	46	0	75	1512	137.45	
Derrick Fenner, North Caro	So	10	1250	122	0	0	1372	137.20	
Kenny Jackson, San Jose St.	Jr	11	1117	352	0	0	1469	133.55	
Chris Warren, Oregon	Fr	11	544	236	0	686	1466	133.27	
Eddie Hunter, Virginia Tech	Sr	11	380	162	136	788	1446	131.45	
Kendal Smith, Utah State	So	11	872	61	0	462	1395	126.82	

	TOTAL OFFENSE						TOTAL OFFENSE				
	RUSHING			PASSING			YDS	YDPL	TD*	YDSPG	
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDPL	TD*	YDSPG
Mike Perez, San Jose St.	41	141	106	35	384	2934	425	2969	6.99	14	329.89
Todd Ellis, South Caro	96	221	266	45	340	3020	436	2975	6.82	23	270.45
Cody Carlson, Baylor	107	535	179	356	287	2284	394	2640	6.10	13	264.00
Sammy Garza, UTEP	93	205	343	138	410	3140	503	3002	5.97	24	250.17
Vinny Testaverde, Miami (Fla.)	46	131	234	103	276	2572	322	2454	7.62	30	245.40
Mike Elkins, Wake Forest	20	23	121	98	380	2541	400	2443	6.11	17	244.30
Dan Henning, Maryland	65	171	215	44	353	2725	418	2681	6.41	16	243.73
Terrence Jones, Tulane	158	780	233	547	284	2124	442	2671	6.04	18	242.82
Erik Wilhelm, Oregon St.	75	122	328	206	470	2871	545	2665	4.89	9	242.27
Larry Egger, Utah	46	41	177	136	382	2761	428	2625	6.13	21	238.64
Danny McCain, Cincinnati	70	59	305	246	369	2831	439	2585	5.89	16	235.00
Chris Miller, Oregon	74	269	223	46	356	2503	430	2549	5.93	14	231.73
Jim Harbaugh, Michigan	78	291	192	99	239	2432	317	2531	7.98	16	230.09
Jeff Graham, Long Beach St	71	58	454	396	426	2924	497	2528	5.09	20	229.82
Bret Stafford, Texas	89	384	145	239	329	2233	418	2472	5.91	15	224.73
Todd Santos, San Diego St.	74	78	402	324	350	2553	424	2279	5.26	15	222.90
Kelly Stouffer, Colorado St.	56	68	282	214	374	2604	430	2390	5.56	8	217.27
Dave Yarema, Michigan St.	42	35	257	222	297	2581	339	2359	6.96	16	214.45
Don McPherson, Syracuse	191	808	285	523	269	1827	460	2350	5.11	18	213.64
Gregg Tipton, Hawaii	68	141	230	89	344	2438	412	2349	5.70	12	213.55
Don Smith, Mississippi St.	159	883	143	740	244	1609	403	2349	5.83	16	213.55
Kevin Murray, Texas A&M	44	52	167	115	349	2463	393	2348	5.97	18	213.45
Ned James, New Mexico	150	705	178	527	215	1777	365	2304	6.10	18	209.45
Touchdowns responsible for											

The NCAA News

Football Statistics

Final season statistics

Division I-AA individual leaders

RUSHING									
CL	G	CAR	YDS	AVG	TD	YDSPG			
Kenny Gamble, Colgate	Jr	11	307	1816	5.9	21	165.09		
Mike Clark, Akron	So	11	302	1766	5.8	13	162.36		
Brad Baxter, Alabama St.	So	11	302	1705	5.6	13	155.00		
John Settle, Appalachian St.	Jr	10	317	1661	5.2	20	151.00		
Harvey Reed, Howard	Jr	10	219	1366	6.2	18	128.70		
Bruce McIntyre, Lafayette	Jr	10	210	1287	6.1	11	128.70		
Warren Marshall, James Madison	So	11	223	1284	5.8	9	116.73		
Ric Cornazio, Pennsylvania	So	10	201	1104	5.5	8	110.40		
Roy Jackson, Southwest Tex. St.	Jr	11	202	1187	5.9	10	107.91		
Nahaniel Johnson, Tex. Southern	Jr	11	224	1142	5.1	4	103.82		
Tommy Cizzen, McNeese St.	Fr	11	197	1088	5.5	8	98.91		
Terrance Hoover, Delaware St.	Jr	11	208	1086	5.2	3	96.73		
Ronald Scott, Southern-B.R.	So	10	183	979	5.3	6	97.90		
Lucius Floyd, Nevada-Reno	Jr	11	159	1066	6.7	9	96.91		
Michael Clemons, Wm. & Mary	So	11	223	1065	4.8	10	96.82		
James Crawford, Eastern Ky.	Jr	11	224	1052	4.7	12	95.64		
Tracy Ham, Ga. Southern	So	11	207	1048	5.1	18	95.27		
Mike Lewis, Austin Peay	So	11	209	1032	4.9	9	93.82		
Dwight Stone, Middle Tenn. St.	So	11	219	1026	4.7	13	93.27		
Robbie Gardner, Furman	So	11	196	1018	5.2	15	92.55		
Chris Flynn, Pennsylvania	Jr	10	149	917	6.2	12	91.70		
Rickey Jemison, Arkansas St.	So	11	224	1002	4.5	3	91.09		
Jeff Johnson, Cornell	So	10	191	902	4.7	4	90.20		

SCORING							
	CL	G	TD	XP	FG	PTS	PTPG
Gordon Lockbaum, Holy Cross	Jr	11	22	0	0	132	12.00
Kenny Gamble, Colgate	Jr	11	21	0	0	126	11.45
Harvey Reed, Howard	Jr	10	18	2	0	110	11.00
John Settle, Appalachian St.	Sr	11	20	0	0	120	10.91
Tracy Ham, Ga. Southern	Sr	11	18	2	0	110	10.00
Mark Carrier, Nicholls St.	Sr	11	18	0	0	108	9.82
Gerald Harris, Ga. Southern	Sr	11	17	2	0	104	9.45
Charvez Fager, Nevada-Reno	So	10	15	0	0	90	9.00
Michael Clemons, Wm. & Mary	Sr	11	16	0	0	96	8.73
Scott Roper, Arkansas St.	Jr	11	0	33	21	96	8.73
James Marable, Eastern Ill.	So	11	16	0	0	96	8.73
Kirk Roach, Western Caro.	Jr	11	0	24	24	96	8.73
Stoney Polite, North Caro. A&T	Jr	11	16	0	0	96	8.73
Marty Zendejas, Nevada-Reno	Jr	11	0	53	14	96	8.64
Goran Lingmerth, Northern Ariz.	Sr	11	0	24	23	93	8.45
Mike Wood, Furman	Fr	11	0	36	18	90	8.18
Donald Narcisse, Texas Southern	Sr	11	15	0	0	90	8.18
Robbie Gardner, Furman	Sr	11	15	0	0	90	8.18
Mike Rice, Montana	Sr	10	13	2	0	80	8.00
Dale Dawson, Eastern Ky.	Sr	11	0	33	18	87	7.91
Rich Ehmke, Eastern Ill.	Jr	11	0	47	12	83	7.55
Matt Stover, Louisiana Tech	Fr	11	0	19	21	82	7.45
Rich Gannon, Delaware	Sr	11	13	4	0	82	7.45
Bjorn Nittmo, Appalachian St.	So	11	0	31	17	82	7.45

PASSING EFFICIENCY									
CL	G	ATT	CMP	PCT	INT	YDS	ATT	TD	RATING
(Min. 15 att. per game)									
Mike Smith, Northern Iowa	Jr	11	303	190	62.71	16	5.28	3125	10.31
Eric Beavers, Nevada-Reno	So	11	321	189	58.88	11	3.43	2810	8.75
Doug Hudson, Nicholls St.	So	11	364	204	56.04	13	3.57	3058	8.40
Tracy Ham, Ga. Southern	So	11	177	98	55.37	10	5.65	1772	10.01
David Gabianelli, Dartmouth	So	10	259	141	54.44	12	4.63	2265	8.75
Rob James, Eastern Wash.	So	10	321	202	62.93	13	4.05	2506	7.81
Alan Hooker, North Caro. A&T	Jr	11	244	149	61.07	8	3.28	1782	7.30
Mark McGowan, Lehigh	So	10	191	114	59.69	6	3.14	1589	8.32
Reggie Lewis, Sam Houston St.	So	11	248	138	55.65	9	3.63	2078	8.38
Dave Brown, Va. Military	So	10	209	106	50.72	14	6.70	1995	9.55
Ken Lambiotte, William & Mary	So	10	358	221	61.73	14	3.91	2475	6.91
Sean Payton, Eastern Ill.	So	11	423	222	52.48	15	3.55	3456	8.17
Greg Wyatt, Northern Ariz.	Fr	11	382	250	65.78	16	4.08	2862	7.30
Brent Pease, Montana	So	10	440	241	54.77	13	2.95	3056	6.95
Scott Linehan, Idaho	So	11	407	231	56.76	12	2.96	2964	7.26
Jeff Wiley, Holy Cross	So	11	310	179	57.74	19	6.13	2464	7.95
Phil Cooper, Weber St.	So	10	263	135	51.33	14	5.32	2218	8.43
Rich Gannon, Delaware	So	11	308	171	55.52	10	3.25	2333	7.57
Marvin Collier, Middle Tenn. St.	So	9	149	81	54.36	4	2.68	1089	7.31
Jim Given, Bucknell	Jr	9	306	182	59.48	13	4.25	2167	7.08
Adrian Breen, Morehead St.	So	11	347	202	58.21	9	2.59	2301	6.63
Trenton Lykes, Youngstown St.	Jr	11	315	188	60.00	9	2.86	2188	6.95
Bob Bleier, Richmond	So	11	348	195	56.03	18	5.17	2475	7.11

RECEIVING									
CL	G	CT	YDS	TD	CTPG				
Donald Narcisse, Texas Southern	So	11	88	1074	15	8.00			
Michael Clemons, Wm. & Mary	So	11	72	516	6	6.55			
Mike Rice, Montana	So	10	64	1046	13	6.40			
Dennis Gadois, Boston U.	So	11	70	1095	8	6.36			
Shawn Collins, Northern Ariz.	So	11	70	1016	4	6.36			
Milton Barney, Alcorn St.	So	10	63	963	8	6.30			
Darrell Colbert, Texas Southern	So	11	68	1047	10	6.18			
James Church, Richmond	So	11	67	951	7	6.09			
Calvin Pierce, Eastern Ill.	So	11	65	1200	7	5.91			
Mike Barber, Marshall	So	11	64	1180	7	5.82			
Mark Carrier, Nicholls St.	So	11	62	1206	17	5.64			
Flip Johnson, McNeese St.	So	10	56	794	7	5.60			
Herbert Harbison, No. Caro. A&T	So	11	61	954	7	5.55			
Bryan Calder, Nevada-Reno	So	10	55	738	3	5.50			
Jon Vea, Eastern Wash.	So	11	60	837	11	5.45			
Remi Watson, Bethune Cook	Jr	11	59	719	3	5.36			
Nesios Morris, Idaho	Jr	9	47	361	1	5.22			
Terry Mahan, Northern Ariz.	Jr	11	57	880	8	5.18			
Gordon Lockbaum, Holy Cross	Jr	11	57	854	5	5.18			
David Dunn, Connecticut	So	11	57	846	5	5.18			
Wade Orton, Weber St.	So	11	56	995	9	5.09			
Brant Bengen, Idaho	Jr	11	56	812	6	5.09			
Sergio Hebra, Maine	Jr	11	56	812	6	5.09			

ALL-PURPOSE RUNNERS									
CL	G	RUSH	REC	PR	KOR	YDS	YDSPG		
Kenny Gamble, Colgate	Jr	11	1816	178	40	391	2425	220.45	
Michael Clemons, Wm. & Mary	So	11	1065	516	330	423	2334	212.18	
Gordon Lockbaum, Holy Cross	Jr	11	827	860	0	452	2173	197.55	
Mike Clark, Akron	So	11	1786	128	0	0	1914	174.00	
Bob Norris, Delaware	So	11	672	529	152	502	1864	169.45	
John Settle, Appalachian St.	So	11	1661	117	0	78	1856	168.73	
Brad Baxter, Alabama St.	So	11	1705	86	0	0	1791	162.82	
Chris Flynn, Pennsylvania	Jr	10	917	110	323	270	1620	162.00	
Sam Johnson, Prairie View	So	11	4	711	248	723	1678	152.55	
Merri Hoge, Idaho St.	So	11	631	399	1	641	1672	152.00	
Flip Johnson, McNeese St.	So	11	74	939	24	615	1652	150.18	
Carl Boyd, Northern Iowa	Jr	11	715	893	0	0	1608	146.18	
Doug Haynes, Rhode Island	So	11	572	335	0	662	1569	142.64	
Brant Bengen, Idaho	Jr	11	0	995	167	373	1535	139.55	
Harvey Reed, Howard	Jr	10	1386	3	0	0	1389	138.90	
Mike Rice, Montana	So	10	68	1046	271	3	1388	138.80	
Rodney Payne, Murray St.	So	10	838	83	0	454	1375	137.50	
Lucius Floyd, Nevada-Reno	Jr	11	1066	380	0	54	1500	136.36	
Mark Carrier, Nicholls St.	So	11	22	1206	250	19	1497	136.09	
Bruce McIntyre, Lafayette	So	10	1287	72	0	0	1359	135.90	
Warren Marshall, James Madison	So	11	1284	181	0	0	1465	133.18	
Mark Stock, Va. Military	Jr	11	0	1123	162	150	1435	130.45	

TOTAL OFFENSE											
	RUSHING			PASSING			TOTAL OFFENSE				
	CAR	GAIN	LOSS	NET	ATT	YDS	PLS	YDS	YDPL	TD*	YDSPG
Brent Pease, Montana	59	195	157	38	440	3056	499	3094	6.20	34	309.40
Sean Payton, Eastern Ill.	63	88	147	-59	423	3456	486	3397	6.99	30	308.82
Scott Linehan, Idaho	111	539	214	325	407	2954	518	3279	6.33	27	298.09
Mike Smith, Northern Iowa	69	185	196	-11	303	3125	372	3114	8.37	31	283.09
Doug Hudson, Nicholls St.	109	295	298	-3	364	3058	473	3055	6.46	33	277.73
Sean Cook, Texas Southern	46	58	228	-170	486	3085	532	2895	5.44	31	263.18
Eric Beavers, Nevada-Reno	46	168	140	28	321	2810	367	2388	7.73	26	258.00
Tracy Ham, Ga. Southern	207	1262	214	1048	177	1772	384	2820	7.34	27	256.36
Rich Gannon, Delaware	165	699	294	405	308	2333	473	2738	5.79	28	248.91
Ken Lamblotte, William & Mary	56	138	156	-18	358	2475	414	2457	5.93	25	245.70
Greg Wyatt, Northern Ariz.	70	68	235	-167	392	2862	462	2695	5.83	18	245.00
Bob James, Eastern Wash.	54	67	195	-128	321	2506	375	2378	6.34	20	237.80
Jeff Wiley, Holy Cross	61	160	130	30	310	2464	371	2494	6.72	18	226.73
Jim Given, Bucknell	83	187	346	-159	306	2167	389	2008	5.16	15	223.11
Bob Jean, New Hampshire	52	136	224	-88	375	2535	427	2477	6.32	20	222.45
Bob Bleier, Richmond	39	101	132	-31	348	2475	387	2444	6.30	20	222.18
Trenton Lykes, Youngstown St.	103	381	198	183	318	2168	418	2386	5.71	15	216.91
Adrian Breen, Morehead St.	128	404	326	78	347	2301	475	2379	5.01	18	216.27
Gino Mariani, Morehead St.	40	24	245	-223	415	2589	455	2376	5.22	19	216.00
David Gaborianelli, Dartmouth	74	152	268	-114	259	2265	333	2151	6.46	18	215.10
Reggie Lewis, Sam Houston St.	69	383	120	273	248	2078	371	2351	7.42	16	213.73
Phil Cooper, Weber St.	34	46	133	-87	263	2218	297	2131	7.18	19	213.10
Todd Whitten, S.F. Austin St.	125	435	203	232	314	2055	439	2287	5.21	22	207.91
*Touchdowns responsible for											

The NCAA News

Championships Results

Arkansas men, Texas women win cross country crowns

Arkansas dominated the field and won the team title at the Division I Men's Cross Country Championships, while Texas edged Wisconsin by only two points to snare team honors in the Division I Women's Cross Country Championships November 24 at Tucson, Arizona.

Behind junior Joe Falcon, who was runner-up to Arizona's Aaron Ramirez in the men's individual competition, Arkansas scored 69 points to outdistance second-place Dartmouth by 72 points.

Ramirez won the race on the 10,000-meter course with a time of 30:27.53, and teammate Matt Giusto was third at 30:52.64. But Arizona, a prerace favorite, along with the Razorbacks, placed sixth in the team competition after two Wildcats—Chris Morgan and Jeff Cannada—failed to finish.

The title is the second in three years for coach John McDonnell's Razorbacks. Last year, Arkansas finished second behind Wisconsin.

"Our guys ran the meet just the way we wanted them to," McDonnell said. "Wisconsin beat us in their back yard (Milwaukee) last year, and they were the better team. This year, we were better. You line up and go after it for 10,000 meters and the best team wins."

Dartmouth's finish was the highest ever for an Ivy League team in the men's competition. The Big Green's Bob Kampainen finished fourth in the individual standings.

Filling out the top five in the team competition were Boston U. in third place, Oregon in fourth and Colorado in fifth.

In the women's competition, Texas scored 62 points to defending champion Wisconsin's 64 in capturing its first team title.

"It was, obviously, two talented teams duking it out," said Longhorn coach Terry Crawford. "Texas and Wisconsin both have tough teams, and there were a lot of talented runners. With so many talented runners, you have to go to the well and pull out your best race... I'm pleased with the race."

Wisconsin freshman Suzy Favor boosted Wisconsin's hopes by finishing second individually behind Northern Arizona's Angela Chalmers, who won the 5,000-meter race with the only sub-17-minute time of the day (16:55.49).

Texas, however, placed four runners

among the top 20 finishers, compared to Wisconsin's three. Sandy Blakeslee placed fifth for the Longhorns, followed by Liz Natale (10th), Trina Leopold (15th) and Annie Schweitzer (19th).

"It's hard to make an observation or find a reason for finishing second," said Wisconsin coach Peter Tegen. "I think the reason we came in second is because Texas beat us... today. I'm ready for the next race."

Complete Division I men's and women's results follow:

Division I Men's Cross Country

Team results

1. Arkansas, 69; 2. Dartmouth, 141; 3. Boston U., 147; 4. Oregon, 185; 5. Colorado, 195; 6. Arizona, 224; 7. Illinois, 231; 8. Florida, 253; 9. Texas, 254; 10. Northern Arizona, 269; 11. UC Irvine, 281; 12. North Carolina State, 299; 13. Wisconsin, 316; 14. Tennessee, 329; 15. Nebraska, 338; 16. Wyoming, 345; 17. Penn State, 358; 18. Army, 360; 19. Bucknell, 446; 20. Purdue, 460; 21. Kansas State, 474; 22. Providence, 532.

Individual results

1. Aaron Ramirez, Arizona, 30:27.53; 2. Joe Falcon, Arkansas, 30:32.73; 3. Matt Giusto, Arizona, 30:52.64; 4. Bob Kampainen, Dartmouth, 30:56.36; 5. Paul Gompers, Harvard, 31:02.54; 6. Joseph Chellego, Texas, 31:08.13; 7. Frank Horn, Montana, 31:09.54; 8. Patrick Sang, Texas, 31:11.12; 9. John Aalberg, Utah, 31:11.61; 10. Dean Crowe, Boston U., 31:13.31.

11. Arnie Schraeder, Wisconsin-Stevens Point, 31:14.49; 12. Harry Green, Texas, 31:15.51; 13. Chuck Trujillo, Colorado, 31:21.40; 14. Richard Ede, Kentucky, 31:22.44; 15. John Wodny, Wyoming, 31:23.29; 16. Are Nakkim, Boston U., 31:25.01; 17. Chris Schille, Brown, 31:25.53; 18. Richard Cooper, Arkansas, 31:26.50; 19. James Farmer, North Carolina, 31:26.80; 20. Joe Leuchtmann, Illinois, 31:26.86.

21. Ruben Reina, Arkansas, 31:28.40; 22. Michael Blaney, Florida, 31:29.24; 23. John Scherer, Michigan, 31:31.72; 24. Michael Bilyeu, Florida, 31:32.65; 25. Bo Reed, Northern Arizona, 31:32.88; 26. Karl Van Calcar, Oregon State, 31:33.62; 27. Curt Corvin, Washington, 31:34.38; 28. Ian Cherry, Arkansas, 31:35.52; 29. Mike Stahr, Georgetown, 31:39.19; 30. Robert Reid, St. John's (New York), 31:41.91.

31. John Van Scoyoc, Miami (Ohio), 31:43.59; 32. Erik Hansen, Boston U., 31:44.10; 33. Jean Verster, Nebraska, 31:45.54; 34. Ron Harris, Navy, 31:47.16; 35. Eric Carter, Penn State, 31:47.17; 36. Michael Donaghu, Dartmouth, 31:48.00; 37. Chris Ziun, Arkansas, 31:48.38; 38. Gary Taylor, Arkansas, 31:48.56; 39. Andy Herr, North Carolina State, 31:49.03; 40. Jeff Jacobs, Illinois, 31:50.06.

41. Dub Myers, Oregon, 31:50.28; 42. Thomas Paskus, Dartmouth, 31:50.52; 43. Rick Bergsen, Oregon, 30:50.72; 44. Ron Stahl, Kansas State, 31:54.30; 45. Jody Fischer, Nebraska, 31:54.64; 46. David Halle, Illinois, 31:56.05; 47. Muriuki Ngatia, Louisiana Tech, 31:57.79; 48. Glen Morgan, Tennessee, 31:58.93; 49. Harold Kuphal, Oregon, 32:00.65; 50. Mica Comstock, Army, 32:01.46.

51. John Harris, Florida, 32:02.39; 52. Mark Dani, Wisconsin, 32:06.10; 53. Steve Brown, North Carolina State, 32:07.67; 54. Gus Quiñonez, UC Irvine, 32:08.31; 55. Andy Dunn, Colorado, 32:08.34; 56. Scott Elliott, Colorado, 32:08.43; 57. Brian Lennihan, Dartmouth, 32:08.67; 58. Richard Graves, UC Irvine, 32:10.22; 59. Jonah Ngeny, North Texas State, 32:10.97; 60. Tyno Carter, Army, 32:11.19.

61. Michael Andrews, Dartmouth, 32:11.66; 62. Tim Gargiulo, Southern Methodist, 32:11.74; 63. Chris Caldwell, Northern Arizona, 32:12.07; 64. Will Kimball, Oregon, 32:14.88; 65. Steve Taylor, Virginia Tech, 32:15.67; 66. Chad Bennion, Oregon, 32:15.76; 67. Ken Metcalf, Colorado, 32:17.26; 68. Rod Curry, UC Irvine, 32:17.64; 69. Mark Junkermann, UCLA, 32:20.52; 70. Kraig Vanderbeek, Nebraska, 32:21.49.

71. Ted Balistreri, Wisconsin, 32:23.54; 72. Clive Tulloh, Boston U., 32:24.03; 73. Scott Fry, Wisconsin, 32:24.22; 74. Barnaba Korir, Iowa State, 32:24.85; 75. Gene Gray, Tennessee, 32:25.21; 76. Dave Derdeyn, Colorado, 32:27.05; 77. Paul Partridge, Boston U., 32:29.85; 78. Vince Firlotte, Northern Arizona, 32:30.74; 79. James Maxwell, Arizona, 32:34.49; 80. Ted Goodlake, Tennessee, 32:34.98.

81. Ralph Garibaldi, UC Irvine, 32:35.52; 82. Michael Mazier, Purdue, 32:35.78; 83. Robert Stolz, Purdue, 32:36.60; 84. David Laird, Penn State, 32:37.77; 85. Mark Floyd, Bucknell, 32:38.73; 86. David Fleece, Army, 32:39.26; 87. Mike Craven, Wyoming, 32:39.64; 88. Cameron Mitchell, Northern Arizona, 32:40.54; 89. Ron Snow, Dartmouth, 32:40.86; 90. Jim Knudsen, Kansas State, 32:41.16.

91. Charles Cole, Bucknell, 32:41.28; 92. Matt Hopkins, Tennessee, 32:42.48; 93. Arne Anfinson, Wyoming, 32:43.08; 94. Donald

John McDonnell

Belcourt, Oklahoma State, 32:44.25; 95. Bob Henes, North Carolina State, 32:44.49; 96. Kurt Seeber, North Carolina State, 32:44.77; 97. Todd Wieneke, Colorado, 32:45.12; 98. David Aman, Dartmouth, 32:45.37; 99. Simon Gutierrez, Arizona, 32:45.72; 100. Paul Kivela, Illinois, 32:45.84.

101. Hilary McCarthy, Northern Arizona, 32:46.50; 102. Dave Mora, Bowling Green, 32:46.81; 103. Jon Thanos, Illinois, 32:47.39; 104. Rich McGarry, Penn State, 32:47.82; 105. Brian Matthews, Oklahoma State, 32:48.08; 106. Paul Gisselquist, Minnesota, 32:49.30; 107. John McCarthy, Arizona, 32:51.14; 108. Chris Borsia, Wisconsin, 32:54.14; 109. Daron Stonerock, Northern Arizona, 32:55.30; 110. Mark Keller, Providence, 32:56.23.

111. Ricky Wallace, North Carolina State, 32:57.40; 112. Steve Imlay, UC Irvine, 33:01.46; 113. Phil Schoensee, Wisconsin, 33:02.49; 114. Martin Flynn, Clemson, 33:03.60; 115. Jeff Pigg, Florida, 33:03.74; 116. Jeff Mason, Colorado, 33:04.24; 117. Ed Jassman, Wyoming, 33:06.14; 118. Steve Balkey, Penn State, 33:07.35; 119. Jeff Taylor, North Carolina State, 33:07.44; 120. Ed Hanratty, Providence, 33:09.50.

121. Oscar Sosa, Florida, 33:10.39; 122. John Stein, Purdue, 33:11.22; 123. Keith Jendricks, Penn State, 33:11.82; 124. Joseph Cresko, Bucknell, 33:13.39; 125. John Jacobson, Illinois, 33:15.15; 126. Kris Cary, Weber State, 33:16.78; 127. Rick Wilhelm, UC Irvine, 33:17.84; 128. William Mullaney, Providence, 33:18.99; 129. Robert Durkee, Wyoming, 33:19.90; 130. John Nelson, Army, 33:21.07.

131. Ken Sevinsky, Bucknell, 33:23.82; 132. Rich Stark, Bucknell, 33:25.07; 133. Jan Jonsen, Kansas State, 33:29.59; 134. Noel Byrne, Texas, 33:31.38; 135. Doug Thompson, Tennessee, 33:32.50; 136. Harold Graham, Nebraska, 33:32.68; 137. John Hayes, Army, 33:33.16; 138. Alan Stockdale, Boston U.,

Terry Crawford

33:33.68; 139. Greg Reynolds, Illinois, 33:34.48; 140. Jeff Oberlin, Purdue, 33:37.13.

141. Rick Cummins, Tennessee, 33:37.71; 142. John Duggan, Providence, 33:38.34; 143. Keith Iovine, Arkansas, 33:41.01; 144. Bill McCafferty, Penn State, 33:41.11; 145. Thomas Feder, Army, 33:43.03; 146. Carl Kemmerer, Bucknell, 33:47.15; 147. Mike Huffman, Wisconsin, 33:49.31; 148. David McMillan, Penn State, 33:55.42; 149. Kevin Black, George Mason, 33:57.18; 150. David McVay, Army, 33:58.94.

151. Christopher Heldt, Purdue, 34:00.78; 152. Gerry O'Reilly, Villanova, 34:02.06; 153. Chris Currie, Northern Arizona, 34:05.84; 154. Frank Graham, Nebraska, 34:11.18; 155. Luis Sanchez, Texas, 34:14.64; 156. Steve West, Bucknell, 34:23.28; 157. Doug Mascher, Nebraska, 34:23.78; 158. Bob Thompson, Tennessee, 34:26.18; 159. Pat Hessini, Kansas State, 34:29.44; 160. Sean Donovan, Florida, 34:35.74.

161. Keiron Tumbleton, Providence, 34:39.14; 162. Bryan Clark, Nebraska, 34:40.60; 163. Randall Conway, Florida, 34:44.63; 164. David Keller, Kansas State, 34:51.13; 165. Matt McGuirk, Oregon, 35:04.64; 166. John Evans, Providence, 35:15.15; 167. Ken Frazier, North Carolina State, 35:18.33; 168. Damian Betebeener, Wyoming, 35:28.72; 169. David Warders, Kansas State, 35:50.12; 170. Richard Garnos, Wyoming, 35:56.81.

171. Robert Hays, Kansas State, 36:12.65; 172. John Companik, Purdue, 36:34.22; 173. Greg Houlgate, UC Irvine, 44:59.00.

Did not finish—Chris Brewster, Michigan; Chris Morgan, Arizona; Jeff Cannada, Arizona; Shemi Sabag, Oregon; Rusty Korhonen, Wisconsin; Greg Whiteley, Brown; Samson Obwocha, East Texas State; Francis Conway, Providence; Doug Peterson, Purdue, and Brian Jaeger, Auburn.

Complete Division II cross country results

Men's Cross Country

Team results

1. Edinboro, 56; 2. South Dakota State, 79; 3. Southeast Missouri State, 135; 4. Cal Poly-San Luis Obispo, 143; 5. Mankato State, 159; 6. Cal Poly-Pomona, 166; 7. North Dakota State, 196; 8. Lowell, 197; 9. Keene State, 208; 10. Cal State Northridge, 242.

11. Southern Indiana, 258; 12. Texas A&I, 304; 13. Indiana (Pennsylvania), 311; 14. Abilene Christian, 330; 15. Cal State Hayward, 350; 16. Northeast Missouri State, 370; 17. Southern Connecticut State, 393.

Individual results

1. Sampson Obwocha, East Texas State, 30:52; 2. Sammy Cheruiyot, Mount St. Mary's, 30:57; 3. Rodney DeHaven, South Dakota State, 30:59; 4. David Dunham, Lowell, 31:09; 5. Pedro Caceres, Southeast Missouri State, 31:26; 6. Michael Moloto, Abilene Christian, 31:30; 7. Mike Platt, Edinboro, 31:35; 8. Luil Graham, Edinboro, 31:38; 9. Todd Stevens, South Dakota State, 31:42; 10. Tim Dunthorne, Edinboro, 31:49.

11. Shawn Bernier, Mankato State, 31:49; 12. Edward Toro, Cal Poly-Pomona, 31:50; 13. Rob Juergens, Ashland, 31:52; 14. Rodney Ellsworth, Keene State, 31:55; 15. Jack Cuvo, East Stroudsburg, 31:55; 16. Michael W. Orban, Southern Indiana, 31:59; 17. Alemayolu Tulu, Mankato State, 32:01; 18. David Loud, Cal Poly-Pomona, 32:03; 19. John Cotter, Lowell, 32:06; 20. Brian Radle, Southeast Missouri State, 32:08.

21. Christopher Craig, Cal Poly-San Luis Obispo, 32:13; 22. Scott Burns, Edinboro, 32:15; 23. Genarro Manocchio, Edinboro, 32:18; 24. Michael Miner, Cal Poly-San Luis Obispo, 32:20; 25. Randy Reichel, South Dakota State, 32:20; 26. Norm Kellar, Southeast Missouri State, 32:22; 27. Van Savell, Mississippi College, 32:23; 28. Jay Townsend, Southeast Missouri State, 32:23; 29. Paul Morgan, South Dakota State, 32:24; 30. Mike Living-

ston, Cal Poly-San Luis Obispo, 32:26.

31. Jeff Massmann, South Dakota State, 32:28; 32. Thomas Anderson, Keene State, 32:32; 33. Scott Hatch, Keene State, 32:37; 34. Lars Smeenk, North Dakota State, 32:41; 35. Mandla W. Kuenne, Cal State Bakersfield, 32:43; 36. Phil Alban, Mankato State, 32:44; 37. Larry Levy, Millersville, 32:48; 38. David Walsh, Cal State Northridge, 32:49; 39. Doug Hanson, North Dakota State, 32:49; 40. Paul Bryan, California (Pennsylvania), 32:49.

41. John Shurb, North Dakota State, 32:50; 42. Tom Hingston, Cal State Hayward, 32:52; 43. James H. Little, Southern Indiana, 32:52; 44. Wilbert James, Cal State Northridge, 32:53; 45. Dariusz Janczewski, Ashland, 32:54; 46. Angel Roman, Cal Poly-Pomona, 32:54; 47. Tim Magnuson, Minnesota-Duluth, 32:55; 48. Raymond Carreon, Texas A&I, 32:56; 49. Dennis Pfeifer, Humboldt State, 32:56; 50. Douglas D. Twilleager, Cal Poly-San Luis Obispo, 32:57.

51. Phillip D. Reinkemeyer, Northeast Missouri State, 32:58; 52. Thomas Doran, Indiana (Pennsylvania), 32:58; 53. James Chaney, Cal Poly-San Luis Obispo, 33:02; 54. Paul Gianetto, Cal Poly-Pomona, 33:03; 55. John McKenna, Lowell, 33:04; 56. David Williams, Indiana (Pennsylvania), 33:04; 57. John Krieg, North Dakota State, 33:05; 58. Derik Vett, Cal State Northridge, 33:06; 59. Pete Bushman, Mankato State, 33:08; 60. Tim Wilson, South Dakota State, 33:09.

61. Simon Guerrero, Texas A&I, 33:10; 62. Steve Stahl, Edinboro, 33:11; 63. Dennis Griffin, Southern Indiana, 33:12; 64. Dave Aikenhead, Southern Connecticut State, 33:13; 65. Andy Bahn, St. Cloud State, 33:16; 66. Craig Ingram, Cal State Northridge, 33:16; 67. Greg Rivera, Cal State Hayward, 33:18; 68. Rob Seidenkranz, North Dakota State, 33:19; 69. Orlando Gonzalez, Texas A&I, 33:20; 70. Mike Spencer, Cal State Hayward, 33:23.

71. Dan Christianson, Mankato State, 33:24; 72. Erich Ackermann, Cal Poly-San Luis

Division I Women's Cross Country

Team results

1. Texas, 62; 2. Wisconsin, 64; 3. Kentucky, 159; 4. Oregon, 167; 5. Clemson, 171; 6. Colorado, 186; 7. Yale, 201; 8. Brigham Young, 203; 9. Kansas State, 205; 10. Arkansas, 214; 11. UCLA, 226; 12. Nebraska, 245; 13. (tie) Iowa and Villanova, 279; 15. Stanford, 314.

Individual results

1. Angela Chalmers, Northern Arizona, 16:55.49; 2. Suzy Favor, Wisconsin, 17:01.55; 3. Caroline Mullen, Western Michigan, 17:07.60; 4. Ute Jamrozky, Clemson, 17:11.86; 5. Sandy Blakeslee, Texas, 17:17.47; 6. Chris Vanatta, Kansas State, 17:18.27; 7. Renee Doyle, Iowa, 17:18.55; 8. Stephanie Herbst, Wisconsin, 17:18.75; 9. Kathryn Monard, Ohio State, 17:19.57; 10. Liz Natale, Texas, 17:21.27.

11. Pam Klassen, Rice, 17:22.27; 12. Jacqueline Goodman, Oklahoma State, 17:23.23; 13. Penny Graves, Oregon, 17:23.32; 14. Polly Plumer, UCLA, 17:25.54; 15. Trina Leopold, Texas, 17:26.52; 16. Patricia Matava, Virginia, 17:26.79; 17. Julie Jenkins, Brigham Young, 17:33.28; 18. Lisa Breiding, Kentucky, 17:36.72; 19. Annie Schweitzer, Texas, 17:37.03; 20. Lori Wolter, Wisconsin, 17:37.16.

21. Marilyn Davis, California, 17:38.25; 22. Melody Sye, Arkansas, 17:38.31; 23. Carol McMordie, Colorado, 17:38.36; 24. Kelly Groetke, Yale, 17:38.86; 25. Carol Gray, Stanford, 17:39.52; 26. Jeni Nielsen, Alabama, 17:41.09; 27. Carole Harris, Wisconsin, 17:44.13; 28. Carole Roybal, New Mexico, 17:46.22; 29. Vicki Huber, Villanova, 17:46.47; 30. Elspeth Turner, Alabama, 17:46.61.

31. Veronica Haberl, Oklahoma State, 17:47.36; 32. Suzanne Youngberg, Iowa State, 17:47.94; 33. Chris McNamara, Colorado, 17:48.93; 34. Sherry Hoover, Kentucky, 17:49.24; 35. Laura Wight, Nebraska, 17:50.43; 36. Mary Hartzheim, Wisconsin, 17:52.85; 37. Lisa Johnson, Oregon, 17:54.41; 38. Rebecca Rivkin, Yale, 17:54.86; 39. Liz Wilson, Oregon, 17:57.76; 40. Mary McNaughton, Holy Cross, 17:57.82.

41. Betsy Silzer, Kansas State, 17:58.49; 42. Liz Brax, Texas-El Paso, 17:59.38; 43. Kelly Champagne, Texas, 17:59.48; 44. Jackie Mota, Arkansas, 18:01.38; 45. Gina Proccacio, Villanova, 18:03.79; 46. Jill Harrington, UC Irvine, 18:04.85; 47. Beth McMaken, Boston U., 18:07.37; 48. Nancy Anderson, Brigham Young, 18:07.83; 49. Clare Feit, Arizona, 18:07.88; 50. Kate Starke, Colorado, 18:08.10.

51. Susan Crawford, Alabama, 18:10.10; 52. Jody Dunston, Texas-San Antonio, 18:11.11; 53. Siobhan Gallagher, Providence, 18:12.25; 54. Patricia Padorno, Kentucky, 18:12.60; 55. Donna Donakowski, Eastern Michigan, 18:17.01; 56. Stacy Prey, Penn State, 18:19.02; 57. Joanne Power, Clemson, 18:19.75; 58. Karen Dunn, Wake Forest, 18:20.15; 59. Sara Allaback, Princeton, 18:20.45; 60. Sarah Smith, Yale, 18:21.00.

61. Theresa Dunn, Houston, 18:21.19; 62. Audrey Pierce, Kentucky, 18:21.44; 63. Elsa

See Complete, page 9

Sisters help respective teams win

In the Laughlin family of Downers Grove, Illinois, everyone is a champion.

The Laughlins' cross country running sisters, Marta and Tracey, separately helped their schools nail down NCAA team titles last week—Marta at Division III's St. Thomas (Minnesota) and Tracey at Division I's Texas.

Junior Marta placed 46th for St. Thomas at the Division III Women's Cross Country Championships November 22 at Fredonia State. Just two days later, junior Tracey placed 87th for the Longhorns at the Division I Women's Cross Country Championships in Tucson, Arizona.

Both were their respective teams' No. 6 runners in the meets.

The sisters are graduates of Downers Grove North High School, where they were coached by Bruce Ritter.

Stanford captures its sixth men's water polo championship

Stanford, equipped with what might be the most talented collegiate water polo team in history, cruised to its sixth national championship November 28-30 at the Belmont Plaza Pool in Long Beach, California.

After dominating opponents in the early rounds, the Cardinal edged long-time rival California in the finals, 9-6. The Golden Bears, who also have won a record six national championships, led Stanford 5-4 late in the second period. However, the Cardinal's Craig Klass scored a goal with 48 seconds remaining in the half to knot the score at five-all.

The third period was all Stanford. The Cardinal scored three unanswered goals. Klass, who led all scorers for the game with four goals, scored two of the three in the third.

Stanford and California scored one goal each in the fourth period.

En route to the finals, Stanford defeated Air Force, 23-5, and Pepperdine, 15-8. California edged Brown, 11-4, and UCLA, 11-8. In the third-place game, UCLA slipped past Pepperdine, 12-11.

Three MVPs were named for the tournament—David Imbernino and Klass of Stanford and UCLA's Fernando Carsalade. Rounding out the all-tournament team were Jeff Brush, Kirk Everist and Bill Schoening of California; Erich Fischer of Stanford, and Robert Lynn of Southern California.

Stanford's David Imbernino, one of three top players in championship

James A. Spirakis photo

Championships Summaries

Division I-AA Football

First-round results: Nevada-Reno 27, Idaho 7; Tennessee St. 32, Jackson St. 23; Ga. Southern 52, North Caro. A&T 21; Nicholls St. 28, Appalachian St. 26; Arkansas St. 48, Sam Houston St. 7; Delaware 51, William & Mary 17; Eastern Ill. 28, Murray St. 21; Eastern Ky. 23, Furman 10.

Quarterfinal pairings: Tennessee St. (10-1-1) at Nevada-Reno (12-0); Nicholls St. (10-2) at Ga. Southern (10-2); Arkansas St. (10-1-1) at Delaware (9-3); Eastern Ky. (9-2-1) at Eastern Ill. (11-1).

Division II Football

First-round results: North Dak. St. 50, Ashland 0; Central St. (Ohio) 31, Towson St. 0; Troy St. 31, Virginia Union 7; South Dak. 26, UC Davis 23.

Semifinal pairings: Central St. (Ohio) (10-0-1) at North Dak. St. (11-0); Troy St. (10-1) at South Dak. (10-2).

Division III Football

Second-round results: Ithaca 29, Montclair St. 15; Salisbury St. 31, Susquehanna 17; Augustana (Ill.) 16, Mount Union 7; Concordia-

Mhead 17, Central (Iowa) 14.

Semifinal pairings: Salisbury St. (12-0) at Ithaca (11-0); Concordia-Mhead (11-1) at Augustana (Ill.) (10-0-1).

Division I Men's Soccer

Third round: Harvard 2, Hartwick 0; Duke 2, Loyola (Maryland) 1; Akron 2, Penn State I (ot, pk); Fresno State 1, Southern Methodist 0.

Semifinals: (to be completed by December 7): Harvard (11-2-3) at Duke (16-5-1); Akron (16-3-3) at Fresno State (18-4-2).

Finals: December 13 at the Tacoma (Washington) Dome.

Division II Men's Soccer

Semifinals: Seattle Pacific 2, Bridgeport 1; Oakland 1, Davis and Elkins 0.

Finals: (December 6 or 7 at Seattle Pacific): Seattle Pacific (15-4-2) vs. Oakland (12-5-3).

Division I Women's Volleyball

First-Round Pairings: Northwest—Idaho State (23-6) at Pacific (34-3); UC Santa Barbara (24-11) at San Diego State (36-8); Cal Poly-San Luis Obispo (21-15) at San Jose State (27-

6); U.S. International (20-15) at Hawaii (29-6).

South—Southwest Texas State (29-8) at Texas-Arlington (28-9); Arizona (14-13) at Louisiana State (33-8); Texas A&M (22-13) at Georgia (32-7); Duke (17-11) at Texas (25-5). **Midwest—**Pittsburgh (28-12) at Nebraska (25-5); Wyoming (19-13) at Penn State (37-4); Colorado State (26-11) at Western Michigan (26-6); Northern Iowa (30-2) at Illinois (34-2). **West—**Loyola Marymount (23-7) at UCLA (31-9); Stanford (21-9) at Oregon (22-11); Pepperdine (18-16) at Arizona State (26-6); Washington (22-12) at Brigham Young (38-2).

Division II

Women's Volleyball

Regional Pairings: At Florida Southern—Cal State Northridge (34-5) vs. Florida Southern (32-8); Mississippi-Women (36-3) vs. Navy (45-6). At Grand Valley State—Nebraska-Omaha (42-3) vs. New Haven (38-7); Grand Valley State (41-6) vs. Ferris State (32-6). At North Dakota State—Cal State Sacramento (25-7) vs. Minnesota-Duluth (45-18); Portland State (20-15) vs. North Dakota State (41-11). At Central Missouri State—UC Riverside (25-7) vs. Northern Colorado (38-12); Regis (Colorado) (29-10) vs. Central Missouri State (32-6).

Division II

Women's Cross Country

Team results

1. Cal Poly-San Luis Obispo, 39; 2. Cal State Northridge, 93; 3. Seattle Pacific, 99; 4. Mankato State, 153; 5. Springfield, 169; 6. Southeast Missouri State, 170; 7. UC Davis, 173; 8. North Dakota State, 184; 9. Air Force, 198; 10. South Dakota State, 218.

11. Indiana (Pennsylvania), 232; 12. Liberty, 252.

Individual results

1. Gladys Prieur, Cal Poly-San Luis Obispo, 16:43; 2. Bente Moe, Seattle Pacific, 16:49; 3. Sally O'Donnell, Keene State, 17:01; 4. Sylvia Mosqueda, Cal State Los Angeles, 17:06; 5.

Lesley White, Cal Poly-San Luis Obispo, 17:15; 6. Kris Katterhagen, Cal Poly-San Luis Obispo, 17:26; 7. Jill Wood, Air Force, 17:27; 8. Teresa Sobieski, Army, 17:29; 9. JoAnn Howard, Cal Poly-Pomona, 17:31; 10. Debbie Myra, Portland State, 17:35.

11. Darcy Arreola, Cal State Northridge, 17:37; 12. Charlene Hubbard, South Dakota State, 17:39; 13. Nancy Bowman, Cal State Northridge, 17:41; 14. Bev Weiman, North Dakota State, 17:41; 15. Diane Tedford, Bryant, 17:42; 16. Laura Byrne, Southeast Missouri State, 17:51; 17. Elisa Benzoni, Indiana (Pennsylvania), 17:54; 18. Carol Gleason, Cal Poly-San Luis Obispo, 17:57; 19. Karen Austin, St. Joseph's (Indiana), 17:58; 20. Leslie Ramstad, Seattle Pacific, 17:59.

21. Lynn Stottler, Minnesota-Duluth, 17:59; 22. Jan Gautier, Southeast Missouri State,

Walter Camp trophy goes to Hurricanes' Testaverde

Quarterback Vinny Testaverde, who has led top-ranked University of Miami (Florida) to a showdown for the mythical national championship, has been named winner of the 1986 Walter Camp trophy as the nation's outstanding college football player.

Testaverde was the overwhelming choice of coaches and sports information directors who took part in nationwide balloting for the award. He was named quarterback of the Walter Camp all-America team November 26.

"It feels great," Testaverde said. "It's an honor I wish I could share with all of my teammates. We accomplish goals as a team and every person on the ball club should get part of the award."

Camp, a Yale player and coach at

the turn of the century, is widely considered the father of modern football, having guided the transition from a rugby-like sport to a game that has a line of scrimmage and includes downs. Camp also collaborated with a New York sportswriter in 1889 to select the nation's first all-America team.

Testaverde completed 175 of 276 passes for 2,557 yards and 26 touchdowns as Miami finished the regular season undefeated.

He missed the Hurricanes' final game, a 36-10 victory over East Carolina Thanksgiving night, due to minor injuries suffered in a motor scooter accident but is expected to be fully recovered for a showdown for the national championship against No. 2 Penn State in the Fiesta Bowl.

Complete

Continued from page 8

State Hayward, 34:57; 115. John Bass, Cal State Hayward, 35:01; 116. Ernie Bueno, Texas A&I, 35:03; 117. Tom Wimler, Southern Connecticut State, 35:04; 118. Dan Axelsson, North Dakota State, 35:07; 119. John Lego, Cal State Hayward, 35:25; 120. Christopher Norrick, Southern Indiana, 35:32.

121. David Alvarez, Texas A&I, 35:38; 122. Robert Lawrence, Northeast Missouri State, 35:42; 123. Robin DeSoto, Cal Poly-San Luis Obispo, 35:43; 124. Rodney Sutherland, Southern Indiana, 35:50; 125. Merrill Showers, Indiana (Pennsylvania), 36:07; 126. Phil Jensen, Cal State Hayward, 36:33; 127. Brian Shapiro, Cal State Northridge, 36:49.

Did not finish—Christopher Moulton, Keene State; Mark Anderson, North Dakota

State; John Pendergraft, Southeast Missouri State.

Arkansas

Continued from page 8

Breit, Clemson, 18:21.69; 64. Maureen Hartzheim, Wisconsin, 18:22.35; 65. Pamela Resh, Nebraska, 18:23.25; 66. Laurie Chapman, UCLA, 18:24.39; 67. Nicole Keller, Brigham Young, 18:24.55; 68. Sue Eckel, Penn. 18:24.69; 69. Helen Rogers, Clemson, 18:30.35; 70. Rebecca Chamberlin, Brigham Young, 18:25.67; 71. Alisa Harvay, Tennessee, 18:25.73; 72. Michele Bews, Colorado, 18:26.21; 73. Cristine Curtin, Stanford, 18:26.89; 74. Carrie Lautner, UCLA, 18:27.23; 75. Allison Welk, Arkansas, 18:27.33; 76. Sherri Suppelsa, Iowa, 18:27.38; 77. Jacque Struckhoff, Kansas State, 18:27.43; 78. Deanna Schiedler, Oregon, 18:30.35; 79. Meghan McCarthy, Arkansas, 18:30.84; 80. Michelle Kalikin, Clemson, 18:31.04.

81. Deanna Horne, Kentucky, 18:31.70; 82. Anneli Edling, Kansas State, 18:31.97; 83. Libby Tyson, Oregon, 18:32.09; 84. Susannah Beck, Yale, 18:32.82; 85. Karlene Erickson, Nebraska, 18:33.45; 86. Annie Seawright, UCLA, 18:34.08; 87. Tracy Laughlin, Texas,

18:35.49; 88. Michele Marthaler, Nebraska, 18:36.38; 89. Alicia Frosini, Kentucky, 18:36.59; 90. Juliet Prowse, Nebraska, 18:36.70.

91. Janeth Salazar, Iowa, 18:36.81; 92. Maureen Bolyea, Yale, 18:38.38; 93. Lynne Segreti, Kentucky, 18:39.15; 94. Delores Carapella, Villanova, 18:39.75; 95. Nancy Hoffman, Kansas State, 18:41.80; 96. Julie Dias, Arkansas, 18:42.15; 97. Denise Ball, UCLA, 18:42.47; 98. Kristin Kindt, Colorado, 18:42.78; 99. Kathy Kiernan, UCLA, 18:45.01; 100. Laura Chapel, UCLA, 18:45.25.

101. Noeleen Mullen, Brigham Young, 18:46.42; 102. Lauren Searby, Villanova, 18:47.37; 103. Susan Long, Oregon, 18:51.39; 104. Denise Hermosillo, Colorado, 18:51.89; 105. Kim Stevens, Stanford, 18:54.50; 106. Cory Schubert, Stanford, 18:56.07; 107. Michelle Giampapa, Iowa, 18:57.55; 108. Kim Schneekloth, Iowa, 18:58.78; 109. Elaine Strickland, Colorado, 18:59.23; 110. Leslie Sander-son, Arkansas, 19:04.14.

111. Melanie Child, Brigham Young,

19:04.17; 112. Jill Noel, Nebraska, 19:04.39; 113. Ruth Lockbaum, Villanova, 19:05.62; 114. Birgit Petersen, Oregon, 19:13.87; 115. Joanne Dias, Arkansas, 19:14.13; 116. Kristen Watters, Iowa, 19:16.08; 117. Dina Alborano, Villanova, 19:16.87; 118. Alysun Deckert, Kansas State, 19:18.35; 119. Marsha Grondziak, Clemson, 19:21.25; 120. Brenda Steenhof, Stanford, 19:26.01.

121. Audrey Garrett, Yale, 19:27.11; 122. Laura McCloy, Texas, 19:31.90; 123. Meg Moisen, Villanova, 19:37.67; 124. Kami Semick, Alabama, 19:42.01; 125. Rachelle Roberts, Iowa, 19:55.40; 126. Susan Krizek, Yale, 19:57.92; 127. Susie Howard, Nebraska, 20:04.05; 128. Angela Cook, Brigham Young, 20:30.78; 129. Mannela Miller, Stanford, 21:38.85.

Did not finish—Evelyn Adiru, Alabama; Heidi Olafsdottir, Alabama; Lisa Koelfgen, St. Thomas (Minnesota); Stephanie Bassett, Wisconsin; Angie Berry, Kansas State, and Kathy Smith, Stanford.

18:01; 23. Jennifer Thatcher, UC Davis, 18:03; 24. Renee Frazee, Seattle Pacific, 18:05; 25. Suzanne Lehmkuhl, UC Davis, 18:06; 26. Kristen Lyons, Springfield, 18:12; 27. Chris Gorman, Nebraska-Omaha, 18:12; 28. Janice Dehay, Troy State, 18:13; 29. Sherri Minkler, Cal Poly-San Luis Obispo, 18:13; 30. Tina Cheney, Cal State Northridge, 18:14.

31. Lori Kruckeberg, Mankato State, 18:14; 32. Katy Manning, Cal Poly-San Luis Obispo, 18:17; 33. Debbie Quatier, Seattle Pacific, 18:19; 34. Teresa Poy, Cal State Northridge, 18:19; 35. Julie Board, Missouri-Rolla, 18:20; 36. Kristy Forsberg, North Dakota, 18:22; 37. Sally Carlson, UC Davis, 18:23; 38. Brenda Pippel, Air Force, 18:23; 39. Vonda Scholtz, Mankato State, 18:25; 40. Martha Grinnell, Springfield, 18:26.

41. Lori Lopez, Cal Poly-San Luis Obispo, 18:32; 42. Michelle Price, Mankato State, 18:33; 43. Lori Lingenfelter, Liberty, 18:33; 44. Rebecca Sicacek, Air Force, 18:33; 45. Kerry Greenwood, Northeast Missouri State, 18:34; 46. Sheryl Smith, Springfield, 18:36; 47. Julie Shorter, North Dakota State, 18:36; 48. Heather Brookes, Cal State Northridge, 18:37; 49. Alison Ungar, Mankato State, 18:38; 50. Sue Miller, South Dakota State, 18:39.

51. Lori Devine, North Dakota State, 18:39; 52. Carol Puncocar, Mankato State, 18:44; 53. Lora Wiser, Southeast Missouri State, 18:44; 54. Renee Bonk, Southeast Missouri State, 18:46; 55. Lynette Tostrude, Mankato State, 18:48; 56. Annamarie Hunt, Liberty, 18:50; 57. Christing Brighton, Springfield, 18:51; 58. Marianne Levan, Seattle Pacific, 18:51; 59. Dolyne Divino, Springfield, 18:52; 60. Kim Sterton, Cal State Northridge, 19:00.

61. Heather Houston, Cal State Northridge, 19:01; 62. Colleen Zubey, Indiana (Pennsylvania), 19:04; 63. Amy Kampsen, North Dakota State, 19:05; 64. Patti Kinch, Indiana (Pennsylvania), 19:05; 65. Monica Carmona, Liberty, 19:06; 66. Anne Smith, North Dakota State, 19:06; 67. Joleen Hansen, South Dakota State, 19:09; 68. Thea Carey, Springfield, 19:10; 69. Catherine Tully, UC Davis, 19:12; 70. Chris

Wheeler, Indiana (Pennsylvania), 19:15.

71. Pamela Fauber, Liberty, 19:18; 72. Carla Snedeker, South Dakota State, 19:19; 73. Holly Stevenson, UC Davis, 19:20; 74. Susie Oster, South Dakota State, 19:21; 75. Andrea Ratkovic, Texas A&I, 19:23; 76. Karin Kad-rmas, North Dakota State, 19:26; 77. Diane Hanks, Springfield, 19:34; 78. Tammy Donnelly, Indiana (Pennsylvania), 19:35; 79. Tammy Dill, Southeast Missouri State, 19:38; 80. Teresa Steele, North Alabama, 19:39.

81. Brenda Lewis, Air Force, 19:46; 82. Barb Wagner, North Dakota State, 19:47; 83. Theresa Duncan, Liberty, 19:48; 84. Sherry Teague, Air Force, 19:50; 85. March Houston, Air Force, 19:52; 86. Sara Pickering, Indiana (Pennsylvania), 19:54; 87. Stefanie Hormann, Seattle Pacific, 19:55; 88. Christy Young, South Dakota State, 19:57; 89. Pamela Bragg, UC Davis, 20:08; 90. Mary Schrieffer, Southeast Missouri State, 20:14.

91. Karen Nasstrom, Mankato State, 20:15; 92. Tammy Blackman, Southeast Missouri State, 20:26; 93. Lisa Bonaccorsi, Indiana (Pennsylvania), 20:28; 94. Kim Fordham, South Dakota State, 20:29; 95. Traci Tidwell, Liberty, 20:32; 96. Mary O'Brien, Seattle Pacific, 20:39; 97. Jeanette Howard, Air Force, 21:38; 98. Susan Stahl, Liberty, 22:30.

Did not finish—Elizabeth Wilson, UC Da-vis.

Correction

The places of finish for two Occidental runners inadvertently were switched in the Division III Women's Cross Country Championships results that were published last week in the News.

It should have been reported that Michele Trimble finished seventh with a time of 20:20 and Cressey Stewart finished 13th with a time of 20:28.

Division I-AA

Continued from page 5

Southern independents 16-36-3.

It is important now to define a major bowl. The list includes all bowl games played by a current Division I-A team, provided it played an opponent classified as major at the time of the bowl, or it was a major team at the time. (In case you are checking, the above figures do not balance because we are leaving out bowl games played by former majors and service teams.)

Big Four the same

It is also a standoff if it is limited to the "Big Four," that is, the traditional four New Year's bowls—Rose, Orange, Sugar and Cotton. Again, every conference is within a few games of the break-even mark. The Pac-10, 6-0 the last five years in the Big Four, is now six over .500 at 38-32-3. The Big Eight is three over at 27-24, the ACC two over at 16-14, the SEC one over at 48-47-2 and the SWC one over at 33-32-4. WAC members are 0-2-1 and the PCAA and MAC members have not played in the Big Four. Eastern independents are 14-20-2, Midwestern independents 7-5-0 and Southern independents 3-7-0 (again, it does not balance because former majors and service teams are excluded).

Almost every conference has a big winner. For instance, Oklahoma is 14-5 in the Big Four, Georgia Tech 9-3, Alabama 17-11-1, Southern California 18-6 and Notre Dame 6-3, to mention a few. Interestingly, history's biggest winners tend to have the higher bowl winning percentages, while teams with few-to-several bowls tend to have losing bowl records. Including all bowls, Penn State becomes a big winner at 14-7-2, Southern California is 21-8, Alabama 21-14-3, Georgia Tech 15-8, Oklahoma 17-8-1, Nebraska 13-11, Notre Dame 8-4 and Texas A&M 9-5, to mention some higher marks.

Nine perfect matchups

As mentioned in the November 17 Notes, Penn State vs. Miami (Florida) will be only the 10th matchup of two major-college teams with undefeated-untied records in all of major bowl history dating back to 1902. Each goes in 11-0.

The first nine such matchups involved several of the greatest coaches in college football history, 300-plus winners and .800-plus careers, mentioned in the October 20 Notes. Here is the list, with the season, teams, coaches, victories going in, bowl, score and date:

1920 season—California (8), Andy Smith vs. Ohio State (7), John Wilce. California won, 28-0, Rose Bowl, January 1, 1921.

1926 season—Stanford (10), Glenn "Pop" Warner vs. Alabama (9), Wallace Wade. It was a 7-7 tie, Rose Bowl, January 1, 1927.

1930 season—Alabama (9), Wallace Wade vs. Washington State (9), Babe Hollingbery. Alabama won, 24-0, Rose Bowl, January 1, 1930.

1938 season—Tennessee (10), Bob Neyland vs. Oklahoma (10), Tom Stidham. Tennessee won, 17-0, Orange Bowl, January 2, 1939.

1940 season—Boston College (10), Frank Leahy vs. Tennessee (10), Bob Neyland. Boston College won, 19-13, Sugar Bowl, January 1, 1941.

1951 season—Maryland (9), Jim Tatum vs. Tennessee (10), Bob Neyland. Maryland won, 28-13, Sugar Bowl, January 1, 1952.

1955 season—Oklahoma (10), Bud Wilkinson vs. Maryland (10), Jim Tatum. Oklahoma won, 20-6, Orange Bowl, January 2, 1956.

1971 season—Nebraska (12), Bob Devaney vs. Alabama (11), Paul "Bear" Bryant. Nebraska won, 38-6, Orange Bowl, January 1, 1972.

1973 season—Notre Dame (10), Ara Parseghian vs. Alabama (11), Paul "Bear" Bryant. Notre Dame won, 24-23, Sugar Bowl, December 31, 1973.

Leahy went to Notre Dame the

following year (1941), and his 13-year career winning percentage of .864 ranks second in history to the .881 by Knute Rockne of Notre Dame. Neyland, 1-2 in such games, was a 173-game winner with a career percentage of .829 for 21 years.

Warner is No. 3 in all-time victories in Division I-A at 313; and Bryant, 0-2 in perfect matchups, heads the I-A list at 323 and ranks second to Eddie Robinson (336) of Grambling State on the all-time, all-divisions list. Devaney is another lifetime .800 coach, with .806 for 16 seasons, the last 11 at Nebraska. So is Wilkinson, .826 for 17 years, all at Oklahoma. Smith's career percentage was .761, including a 50-game unbeaten streak (four ties) during his last six seasons at California.

Wade's career percentage was .765 with 171 victories in 24 years at Duke and Alabama. Parseghian was .739 with 170 victories at Miami (Ohio), Northwestern and Notre Dame.

The Citadel's Greg Davis is the top punter in Division I-AA

Western Carolina's Kirk Roach averages two field goals per game

Mike Smith, Northern Iowa, tops Division I-AA in passing efficiency

Bring Championship Travel to Campus and Make Money Doing It!

Now you can realize airline travel discounts as high as 70% as our partner in a profitable on-campus business.

Our major, unrestricted and unpublished air fares and special tariffs are available to teams and other college groups, as well as all members of the campus community.

Call today! Learn how you can create a new profit center for your college or university.

**TOLL FREE
1-800-243-1723**

The Official Travel Agent for NCAA Championships

**FUGAZY
INTERNATIONAL
TRAVEL** 67 WHITNEY AVENUE
NEW HAVEN, CT 06510

772-0470

©1986 by Fugazy International Travel

Stringer, Yow see big improvements ahead in women's game

By Wayne Grett
The Des Moines Register

Women's college basketball has changed drastically in the last two or three years, and more changes are expected, say coaches of two of Iowa's four NCAA Division I teams.

"The athletes are bigger, stronger and quicker today than they were two or three years ago," the University of Iowa's Vivian Stringer said.

Drake University's Susan Yow agrees with that and believes today's female athlete is getting more exposure than ever before. "Women are getting more exposure at the high school level because of the increased emphasis of college basketball," Yow commented. "And, women are getting more exposure in international competition."

Stringer also sees the change beginning at high school level. "There is more pressure in recruiting today," she said, "and players have to make big decisions. High school coaches are changing their philosophies because their players want to adjust quicker to the college systems."

"The coaches want to prepare the players for the college game. In college, the whole atmosphere of competitiveness is changing and that includes in the classroom as well as in the

arena. Look at Proposition 48 (NCAA academics legislation making college athletics eligibility more difficult for athletes)."

Yow pointed out that there are more recruiting camps for women now, just like there are for men.

"In college, you just can't coach X's and O's," said Stringer. "There is more public relations involved; more knowledge of the game is needed."

"I'm glad to see all the changes taking place. I believe it will be for the best. College athletics is big time, big business and everyone is beginning to reckon with that."

Yow said the fans have different expectations now. "People want to see a high-tech game," said Yow. "They want to see execution. I want to coach that."

Stringer sees even more changes coming from the NCAA.

"Some changes have to be made in the schedule," she said. "Players return

to the campus in September, and although they can't be coached until October 15, they begin to prepare for the season. Games start in November and extend into March. You have a season that lasts seven months."

"That's too long. I think there should be a limit of months in the season. I think the recruiting season should be limited. It becomes a rat race for a coach, and it costs a lot of money."

"I think and hope everybody would be happy with changes. It would free up people a little more."

Concerning fans, Stringer said one million more people watched women's basketball last season than the year before.

"That still doesn't satisfy me. We have a long way to go," she said. "I see more and more people coming out to watch the female athlete play. And, athletes will improve by leaps and bounds."

C. Vivian Stringer

Susan Yow

Court ruling opens records in Georgia

The state of Georgia has decided not to fight two newspapers seeking access to financial records of the Georgia Institute of Technology Athletics Association, Attorney General Michael Bowers said November 26.

Bowers said he informed Georgia Tech officials this week that a state supreme court ruling last week ordering University of Georgia Athletics Association records made public also would apply to Georgia Tech.

The Atlanta Journal and the Atlanta Constitution filed suit seeking access to the Tech athletics association records.

A request by the Atlanta newspaper last May to examine the financial records of the Georgia Tech Athletics Association was rejected by President Joseph M. Pettit, who has since died.

The Associated Press also earlier this year requested access to the records and was refused.

The Georgia Supreme Court ruled earlier this month in favor of the Macon Telegraph and News in its suit seeking access to the records of the University of Georgia Athletics Association, the private corporation that runs Georgia Bulldogs sports programs. The Macon newspaper had contended that the Georgia athletics association's ties to the public university should place its records under public scrutiny.

The Journal and Constitution then made the request of Georgia Tech for the second time November 19 and were refused.

The AP renewed its request November 20 in a letter to athletics director Homer C. Rice. The news cooperative has received no response to that request.

However, Georgia Tech did release last month an audit of its athletics programs, which showed revenue of \$9.1 million last year and expenses of \$8.9 million.

Bowers said in a telephone interview that he "had the athletic association advised, and I personally advised the (university system) chancellor that the records of the athletics association, under the Macon Telegraph case, had to be made public."

However, Bowers said he also instructed university system and college officials that they must screen the requested papers first "to make sure whatever the paper's asking for wouldn't invade somebody's privacy."

Perfect handoff, NCAA.

No cheering crowds. No glowing press clippings. But every season, the most important play of the year is made by the NCAA.

You pass on the character, the self-esteem and the guts of a true athlete. And your young men and women run with it. For life. Quite a play.

State Farm is proud to be associated with college sports. And we're grateful for the fine athletes — and fine citizens — which they produce.

Like a good neighbor, State Farm is there.

STATE FARM INSURANCE COMPANIES — Home Offices: Bloomington, Illinois

Bibliography of videotapes on substance abuse developed

In response to a recommendation by the NCAA Drug Education Committee, a bibliography of videotapes dealing with the subject of substance abuse has been developed by the NCAA national office staff.

The Drug-Education Videotape Bibliography lists 19 programs available from various sources and lists addresses and telephone numbers where more information can be obtained about each tape.

Most of the tapes are available for preview at no charge. Since the tapes are not of equal quality, a preview is strongly encouraged. The presence of a title in the bibliography does not serve as a NCAA endorsement.

The tapes are:

"Alcohol and Human Physiology," Aims Media, 6901 Woodley Avenue, Van Nuys, California 91406-4878; telephone 818/785-4111.

"The Challenge: Be Drug Free," three separate videotapes on cocaine, alcohol and steroids,

Educational Systems International, Inc., 327 Office Plaza Drive, Medallion Building 103, Tallahassee, Florida 32301; telephone 904/877-3501.

"Cocaine and the Student-Athlete," Creative Media Group, Inc., 123 Fourth Street N.W., Charlottesville, Virginia 22901; telephone 804/296-6138.

"Cocaine Blues," Pyramid Film and Video, Box 1048, Santa Monica, California 90406-1048; telephone 213/828-7577.

"Cocaine Drain," a production of the National Basketball Players Association, funded by Merrill Lynch, distribution through area Merrill Lynch offices.

"Comebacker," FMS Productions, Inc., P.O. Box 4428, 520 East Montecito Street, Suite F, Santa Barbara, California 93140; telephone 805/564-2488 or 800/421-4609.

"Doctor, I Can't Quit," Lecture No. 2, NFL Drug Education Series, NFL Films, 330 Fellowship Road, Mt. Laurel, New Jersey 08054; telephone 609/778-1600.

"Don't Drop the Ball Again," Lecture No. 4, NFL Drug Education Series, NFL Films, 330 Fellowship Road, Mt. Laurel, New Jersey 08054; telephone 609/778-1600.

"Drinking and Thinking," Audio-Visual Center, Indiana University, Bloomington, Indiana 47405; telephone 812/335-8087.

"Drug Dependency: Early Warnings," Aims Media, 6901 Woodley Avenue, Van Nuys, California 91406-4878; telephone 818/785-4111.

"The Haight-Ashbury Cocaine Film," Cinenmed, 2409 Sepulveda Boulevard, Manhattan Beach, California 90266; telephone 213/545-6536.

"Insults and Injuries," Lecture No. 3, NFL Drug Education Series, NFL Films, 330 Fellowship Road, Mt. Laurel, New Jersey 08054; telephone 609/778-1600.

"Marijuana and Human Physiology," Aims Media, 6901 Woodley Avenue, Van Nuys, California 91406-4878; telephone 818/785-4111.

"My Brain Doesn't Work Like It Used To," Lecture No. 1, NFL Drug Education Series, NFL Films, 330 Fellowship Road, Mt. Laurel, New Jersey 08054; telephone 609/778-1600.

"NCAA Drug-Testing Program," Director of Media Services, NCAA, P.O. Box 1906, Mission, Kansas 66201; telephone 913/384-3220.

"The New Parents and Teachers Guide to Drug Abuse," Video Guide, 3913 Mayatte Avenue, Santa Rosa, California 95405; telephone 707/542-5555.

"The USOC Drug Control Process," Department of Education Services, United States Olympic Committee, 1750 East Boulder Street, Colorado Springs, Colorado 80909-5760; telephone 303/632-5551.

"Uppers, Downers, All-Arounders," Cinenmed, 2409 Sepulveda Boulevard, Manhattan Beach, California 90266; telephone 213/545-6536.

"You Have a Choice: Alcohol and the College Student," Office of Alcohol Education, Gustavus Adolphus College, St. Peter, Minnesota 56082; telephone 507/931-8000.

NCAA modifies decision in Coleman eligibility case

The NCAA Council Subcommittee on Eligibility Appeals has modified its previous ruling in the case of Norris Coleman, a basketball student-athlete at Kansas State University.

The subcommittee previously had ruled Coleman ineligible for intercollegiate competition until February 27, 1987, because Kansas State had permitted him to practice, play and receive financial aid last season while ineligible under the NCAA's former 2,000 eligibility rule. Coleman did not qualify for practice, play or financial aid under NCAA rules because he graduated from high school with less than a 2.000 grade-point average.

The subcommittee's new ruling stip-

ulates that Coleman's ineligibility will be reduced from 27 to 14 games on the basis of several factors discussed in the rehearing of the case.

First, Kansas State must forfeit every victory in which Coleman participated last season in order to negate any competitive advantage the institution may have realized as a result of his participation. In addition, Coleman must repay the university the full amount of the financial aid he received while ineligible last year.

As under the old ruling, Coleman will be charged with the loss of one full year of eligibility. His participation during the 1986-87 season, therefore, will leave him with only one year of

eligibility remaining.

"The subcommittee took into consideration the mitigating factors in this case," said David L. Maggard, subcommittee chair and athletics director at the University of California, Berkeley. "We believe that the additional actions to be taken by the university in its efforts to rectify this situation are meaningful and that when those actions are considered in the context of the young man's individual circumstances, there is an appropriate basis to permit his participation in the second half of the 1986-87 season."

"It is the subcommittee's position

that each eligibility appeal should be considered on a case-by-case basis and that the corrective actions taken by a member institution and the circumstances that relate to a particular case should determine the action that would be equitable in that case. The additional actions taken by the university and the young man in this case are the bases for the subcommittee's modification of its initial decision."

Coleman was withheld by the university for two contests at the end of last season. Thus, under the subcommittee's ruling, Coleman will miss the first 12 games of Kansas State's 1986-87 season.

Academic Requirements

Ursula R. Walsh

Accounting

Frank E. Marshall

Agent Registration

L. Douglas Johnson

Attendance

Football—Jim Van Valkenburg
Men's Basketball—Jim Van Valkenburg
Women's Basketball—Richard M. Campbell

Baseball

Div. I—Jerry A. Miles
Media—James F. Wright
Div. II—Alfred B. White
Div. III—Daniel B. DiEdwardo
Publications—Jack L. Copeland

Honors Luncheon—David E. Cawood

Legislation—William B. Hunt
Media—James A. Marchiony
Publications—Ted C. Tow

Copyright Royalty Tribunal

David E. Cawood
Regina L. McNeal

Corporate Sponsors

David E. Cawood

Council

Ted C. Tow

Cross Country, Men's and Women's

Division I—Dennis L. Poppe
Division II—Cynthia L. Smith
Division III—James A. Sheldon
Publications—Jack L. Copeland

Films/Videotapes

Regina L. McNeal
James A. Marchiony

Football

Div. I-AA—Jerry A. Miles
Media—Alfred B. White
Div. II—Dennis L. Poppe
Div. III—Daniel B. DiEdwardo
Publications—Michael V. Earle

Foreign Tours

Nancy L. Mitchell

Gambling Task Force

David E. Cawood
David A. Didion
Charles E. Smrt

Golf, Men's

Dennis L. Poppe
Publications—Michael V. Earle

Golf, Women's

Patricia W. Wall
Publications—Michael V. Earle

Governmental Relations

David E. Cawood

Gymnastics, Men's

Jerry A. Miles
Publications—Michelle A. Pond

Gymnastics, Women's

Patricia W. Wall
Publications—Michelle A. Pond

Halls of Fame

John T. Waters

High School All-Star Games

Karl D. Benson

Honors Program

David E. Cawood

Ice Hockey, Men's

Dennis L. Poppe
Publications—Lacy Lee Baker

Insurance

Richard D. Hunter

Interpretations

William B. Hunt
Richard J. Evrard

International Competition

Jerry A. Miles

Lacrosse, Men's

Daniel B. DiEdwardo
Media—James A. Marchiony
Publications—Michelle A. Pond

Lacrosse, Women's

Patricia W. Wall
Publications—Michelle A. Pond

Legislation

William B. Hunt

Library of Films

Regina L. McNeal

Long Range Planning

Ted C. Tow

Marketing

John T. Waters
Alfred B. White

Media Inquiries

James A. Marchiony

Membership

Shirley Whitacre

Metrics

Wallace I. Renfro

The NCAA News

Advertising—Wallace I. Renfro,
Michael V. Earle
Editorial—Thomas A. Wilson
Timothy J. Lilley
Jack L. Copeland

Subscriptions—Maxine R. Alejos

NYSP

Ruth M. Berkey
Edward A. Thiebe

Postgraduate Scholarships

Fannie B. Vaughan

Presidents Commission

Ted C. Tow

Printed Championships Programs

Alfred B. White

Productions

James A. Marchiony

Professional Seminars

James A. Marchiony

Promotion

John T. Waters

Public Relations

James A. Marchiony

Publishing

Wallace I. Renfro
Circulation—Maxine R. Alejos

Research

Ursula R. Walsh

Rifle

Cynthia L. Smith
Publications—Michelle A. Pond

Skiing, Men's and Women's

Cynthia L. Smith
Publications—Wallace I. Renfro

Soccer, Men's

James A. Sheldon
Publications—Michelle A. Pond

Soccer, Women's

Patricia E. Bork
Publications—Michelle A. Pond

Softball

Cynthia L. Smith
Publications—Wallace I. Renfro

Speakers Bureau

John T. Waters

Sports Safety, Medicine

Frank D. Uryasz
Ursula R. Walsh

Statistics

Div. I—Jim Van Valkenburg
Div. II—James F. Wright
Div. III—Gary K. Johnson
Football Research—Steve Boda
Basketball Research, Men's—
Gary K. Johnson
Basketball Research, Women's—
Richard M. Campbell

Steering Committees

Div. I—Ted C. Tow
Div. II—Stephen R. Morgan
Div. III—Ruth M. Berkey

Swimming, Men's

Daniel B. DiEdwardo
Publications—Jack L. Copeland

Swimming, Women's

Patricia W. Wall
Publications—Jack L. Copeland

Television

Football—David E. Cawood
Championships—James A. Marchiony
Basketball—Thomas W. Jernstedt

Tennis, Men's

James A. Sheldon
Publications—Jack L. Copeland

Tennis, Women's

Nancy J. Latimore
Publications—Jack L. Copeland

Title IX

David E. Cawood

Track and Field, Men's and Women's

Div. I—Dennis L. Poppe
Media—Alfred B. White
Div. II—Cynthia L. Smith
Div. III—James A. Sheldon
Publications—Lacy Lee Baker

Travel Service

Richard D. Hunter

Volleyball, Men's

James A. Sheldon
Publications—Lacy Lee Baker

Volleyball, Women's

Div. I—Cynthia L. Smith
Div. II—Nancy J. Latimore
Div. III—Patricia W. Wall
Publications—Lacy Lee Baker

Water Polo, Men's

Daniel B. DiEdwardo
Publications—Lacy Lee Baker

Women's Issues

Ruth M. Berkey

Wrestling

Daniel B. DiEdwardo
Publications—Michael V. Earle
Media—Gary K. Johnson

Youth Clinics

Ruth M. Berkey
Edward A. Thiebe

NCAA Staff Directory

P.O. Box 1906 • Mission, Kansas 66201 • 913/384-3220

Basketball, Men's

Div. I—Thomas W. Jernstedt
Media—David E. Cawood
Div. II—Jerry A. Miles
Media—Richard M. Campbell
Div. III—James A. Sheldon
Publications—Michelle A. Pond

Basketball, Women's

Div. I—Patricia E. Bork
Media—James F. Wright
Div. II—Cynthia L. Smith
Media—Richard M. Campbell
Div. III—Nancy J. Latimore
Publications—Michelle A. Pond

Bowl Games

Robert J. Minnix

Certification of Compliance

John H. Leavens

Championships Accounting

Louis J. Spry
Richard D. Hunter

Championships Committees

Div. I—Thomas W. Jernstedt
Div. II—Jerry A. Miles
Div. III—Patricia E. Bork

Classification

Shirley Whitacre

Committees

Fannie B. Vaughan

Compliance

Stephen R. Morgan
John H. Leavens

Contracts

Richard D. Hunter

Controller

Louis J. Spry

Convention

Arrangements—Louis J. Spry
Lydia L. Sanchez

Current Issues Forums

John H. Leavens

Drug Education

James A. Marchiony
Frank D. Uryasz
Ursula R. Walsh

Drug Task Force

Ruth M. Berkey
Frank D. Uryasz
Ursula R. Walsh

Drug Testing

Ruth M. Berkey
Frank D. Uryasz
Ursula R. Walsh

Eligibility

William B. Hunt
L. Douglas Johnson

Employment

Ruth M. Berkey

Enforcement

Stephen R. Morgan
S. David Berst

Executive Committee

Patricia E. Bork

Extra Events

David V. Thompson

Facility Specifications

Wallace I. Renfro

Federations

Jerry A. Miles
Daniel B. DiEdwardo

Fencing, Men's and Women's

Nancy J. Latimore
Publications—Jack L. Copeland

Field Hockey

Nancy J. Latimore
Publications—Michelle A. Pond

The NCAA News

NCAA Record

CHIEF EXECUTIVE OFFICERS

FRNO J. DAHL resigned as president at Carthage... The Rev. **EDWARD A. MALLOY** named president at Notre Dame, effective May 1987. He is the school's associate provost and an associate professor of theology... **C. NELSON GROTE** appointed president at Morehead State. He previously was the chief executive officer of the Spokane Community College System... The Rev. **FRANK HAIG** resigned as president at Le Moyne, effective June 1987... **JOHN C. GUYON** named acting president at Southern Illinois, effective January 11, 1987. He is vice-president for academic affairs and research at the school.

COACHES

Baseball assistant—**TOMMY JOHN** resigned as pitching coach at North Carolina after approximately one month in the post, citing differences with head coach Mike Roberts.

Women's basketball assistant **JENNIFER LESH** appointed at St. Thomas (Florida). She is a former coach at Bloomington (Indiana) South High School.

Football **FRANK AMAIO** stepped down after three seasons at John Carroll, where his teams compiled a 8-19 record. He will continue teaching at the school at least through the end of the semester... **BOB ODELL** announced his retirement at Williams... **LOU DESLOGES** named at Plymouth State after one season as interim coach at the school. He coached the Panthers to a 9-1-1 record after his promotion from assistant last summer... **LYLE SETENICH** resigned at Boise State... **FRED AKERS** released at Texas after 10 years as head coach. He compiled an 86-31-2 record... **BILL ARNSPARGER** resigned at LSU. His three-year record was 26-7-2. Arnsparger will coach the Tigers in the Sugar Bowl New Year's Day.

Football assistant—The contract of **DON DUNN** was renewed by Montana State through 1987.

Men's lacrosse assistant—**KEVIN POPE** named at Oswego State. He is a former head

Bill Arnsparger resigned as football coach at LSU

coach at UC San Diego.

Men's soccer—**BRIAN DOYLE** resigned after five seasons at Cleveland State, effective at the end of the 1986-87 school year. His teams compiled a 52-32-10 record during his tenure and won this year's Association of Mid-Continent Universities championship.

Men's and women's track and field assistant—**STEVE LEMKE** selected at Yale. He previously was men's assistant at Southeast Missouri State.

Women's volleyball—**DEBBIE PRICE** promoted from assistant at Dominican, succeeding **KATE SINGER**, who resigned after two years at the school. Singer coached the team to a Bay Area Intercollegiate Athletic Conference championship this season.

Women's volleyball assistant—Dominican's **DEBBIE PRICE** named head coach.

STAFF

Sports information assistant—**JIM HAGUE** appointed at St. Peter's. He previously was a sportswriter at newspapers in New Jersey.

Trainer—**H. TERRENCE BENNETT** named at St. Francis (Pennsylvania). He previously was trainer at the Cheshire Academy in Connecticut for two years.

NOTABLES

FRAN BACON, head soccer coach at Bridgeport, named to receive the New England Intercollegiate Soccer League's 1986 Honor Award,

recognizing dedicated service and contributions to collegiate soccer. Bacon will retire at the end of the school year after 18 seasons at the school... Alabama gymnastics coach **SARAH PATTERSON**, who also is assistant athletics director at the school, was honored during halftime of the recent Alabama-Louisiana State football game for her selection last spring as NCAA coach of the year in women's gymnastics.

DEATHS

CLEBURNE PRICE, assistant to the athletics director at Texas and director of the Texas Relays, died November 21 in Austin, Texas, at age 57. The former Longhorn track coach died several days after suffering a stroke.

DIRECTORY CHANGES

District 1 Boston College: Delete "Vry" from title of Rev. J. Donald Moran (P).

District 2—Medgar Evers College: Roy Anderson (acting AD), area code is now 718; St. Joseph's University: Arthur J. Lendo (F).

District 3—Stetson University: F. Thomas Bear (F); South Carolina State College: Albert E. Smith (P); Elizabeth City State University: Jimmy R. Jenkins (C); Marymount College of Virginia. Change name to Marymount University; Northern Kentucky University: Edward L. Thompson (AD).

District 4—Bowling Green State University: Carole J. Huston (PWA) 419/372-2401; Northern Michigan University: Barbara J. Patrick (PWA)—806/227-2921; Lake Erie College: Terminated membership.

District 6—University of Houston: Richard L. VanHorn (P).

Conference—Central Collegiate Conference: Terminated membership.

POLLS

Division I-AA Football

The top 20 NCAA Division I-AA football teams through games of November 22, with records in parentheses and points:

1. Nevada-Reno (11-0) 80
2. Arkansas St. (9-1-1) 76
3. Eastern Ill. (10-1) 71

4. Ga. Southern (9-2) 67
5. Holy Cross (10-1) 65
6. Appalachian St. (9-1-1) 59
7. Pennsylvania (10-0) 58
8. William & Mary (9-2) 50
9. Jackson St. (9-2) 49
10. Eastern Ky. (8-2-1) 43
11. Sam Houston St. (9-2) 40
12. Nicholls St. (9-2) 35
13. Delaware (8-3) 31
14. Tennessee St. (9-1-1) 23
15. Furman (7-2-2) 22
16. Idaho (8-3) 16
17. Southern Ill. (7-4) 15
18. Murray St. (7-3-1) 11
19. Connecticut (8-3) 11
20. North Caro. A&T (9-2) 9

Division I Men's Swimming

The top 20 NCAA Division I men's swimming teams as selected by the College Swimming Coaches Association of America through November 19, with points:

1. Texas 289
2. Florida 278
3. Stanford 273
4. Southern Cal 252
5. California 232
6. UCLA 223
7. Arizona St. 209
8. Arizona 184
9. Alabama 182
10. Michigan 172
11. Iowa 133
12. Tennessee 132
13. Southern Ill. 107
14. Auburn 79
15. Louisiana St. 77
16. Texas A&M 73
17. Southern Meth. 60
18. Harvard 44
19. Nebraska 41
20. South Caro. 26
20. Arkansas 26

Division I Women's Swimming

The top 20 NCAA Division I women's swimming teams as selected by the College Swim-

ming Coaches Association of America through November 19, with points:

1. Texas 279
2. Stanford 267
3. Florida 249
4. Southern Cal 220
5. California 205
6. UCLA 201
7. Arizona St. 189
8. Clemson 185
9. Georgia 181
10. Louisiana St. 132
11. Alabama 127
12. Texas A&M 87
13. Southern Ill. 86
14. Miami (Fla.) 81
15. South Caro. 68
16. Virginia 54
17. North Caro. 46
18. Minnesota 42
19. Michigan 40
20. Kansas 36

Division I Women's Volleyball

The top 20 NCAA Division I women's volleyball teams through matches of November 23, with records in parentheses and points:

1. Pacific (34-3) 158
2. Brigham Young (35-2) 154
3. Hawaii (27-6) 144
4. San Jose St. (27-6) 136
5. San Diego St. (36-8) 128
6. Nebraska (24-5) 117
7. Texas (23-5) 113
8. UCLA (30-9) 106
9. UC Santa Barb. (24-11) 96
10. Illinois (32-2) 84
11. Stanford (20-9) 83
12. Cal Poly-SLO (21-14) 70
13. Arizona St. (23-6) 67
14. Penn St. (36-3) 56
15. Oregon (22-11) 47
16. Texas-Arlington (28-9) 37
17. Louisiana St. (30-8) 23
17. Western Mich. (25-5) 23
19. Pepperdine (18-16) 22
20. Washington (22-12) 8

1986-87 NCAA championships dates and sites

FALL

Cross Country, Men's: Division I champion—University of Arkansas, Fayetteville; **Division II champion**—Edinboro University of Pennsylvania, Edinboro, Pennsylvania; **Division III champion**—College of St. Thomas, St. Paul, Minnesota.

Cross Country, Women's: Division I champion—University of Texas, Austin; **Division II champion**—California Polytechnic State University, San Luis Obispo, California; **Division III champion**—College of St. Thomas, St. Paul, Minnesota.

Field Hockey: Division I champion—University of Iowa, Iowa City, Iowa; **Division III champion**—Salisbury State College, Salisbury, Maryland.

Football: Division I-AA, 9th, Tacoma Dome, Tacoma, Washington, December 19, 1986; **Division II, 14th**, Braly Municipal Stadium, Florence, Alabama, December 13, 1986; **Division III, 14th**, Amos Alonzo Stagg Bowl, Phenix City, Alabama, December 13, 1986.

Soccer, Men's: Division I, 28th, Tacoma Dome, Tacoma, Washington (University of Washington host), December 13, 1986; **Division II, 15th**, campus site to be determined, December 6 or 7, 1986; **Division III champion**—University of North Carolina, Greensboro, North Carolina.

Soccer, Women's: National Collegiate champion—University of North Carolina, Chapel Hill, North Carolina; **Division III champion**—University of Rochester, Rochester, New York.

Volleyball, Women's: Division I, 6th, University of the Pacific, Stockton, California, December 18 and 20, 1986; **Division II, 6th**, California State University, Sacramento, California, December 12-13, 1986; **Division III champion**—University of California, San Diego, La Jolla, California.

Water Polo, Men's: Champion—Stanford University, Palo Alto, California.

WINTER

Basketball, Men's: Division I, 49th, Louisiana Superdome, New Orleans, Louisiana (University of New Orleans host), March 28 and 30, 1987; **Division II, 31st**, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College hosts), March 20-21, 1987; **Division III, 13th**, Calvin College, Grand Rapids, Michigan, March 20-21, 1987.

Basketball, Women's: Division I, 6th, University of Texas, Austin, Texas, March 27 and 29, 1987; **Division II, 6th**, Springfield Civic Center, Springfield, Massachusetts (American International College and Springfield College hosts), March 19 and 21, 1987; **Division III, 6th**, campus site to be determined, March 20-21, 1987.

Fencing, Men's: 43rd championships, University of Notre Dame, Notre Dame, Indiana, March 16-18, 1987.

Fencing, Women's: 6th championships, University of Notre Dame, Notre Dame, Indiana, March 19-21, 1987.

Gymnastics, Men's: 45th championships, University of California, Los Angeles, California, April 23-25, 1987.

Gymnastics, Women's: Division I, 6th, University of Utah, Salt Lake City, Utah, April 24-25, 1987.

Ice Hockey, Men's: Division I, 40th, Joe Louis Arena, Detroit, Michigan (Michigan State University host), March 26-28, 1987; **Division III, 4th**, campus site to be determined, March 20-21, 1987.

Rifle, Men's and Women's: 8th championships, Xavier University, Cincinnati, Ohio, March 20-21, 1987.

Skiing, Men's and Women's: 34th championships, University of Alaska, Anchorage, Alaska, March 4-7, 1987.

Swimming and Diving, Men's: Division I, 64th, University of Texas, Austin, Texas, April 2-4, 1987; **Division II, 24th**, Belmont Plaza Pool, Long Beach California (California State University, Chico, host), March 11-14, 1987; **Division III, 13th**, site to be determined, March 19-21, 1987.

Swimming and Diving, Women's: Division I, 6th, IU-PU Natatorium, Indianapolis, Indiana (Indiana University, Bloomington, host), March 19-21, 1987; **Division II, 6th**, Belmont Plaza Pool, Long Beach, California (California State University, Chico, host), March 11-14, 1987; **Division III, 6th**, site to be determined, March 12-14, 1987.

Indoor Track, Men's: Division I, 23rd, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 13-14, 1987; **Division III, 3rd**, University of Chicago, Chicago, Illinois, March 13-14, 1987.

Indoor Track, Women's: Division I, 5th, The Myriad, Oklahoma City, Oklahoma (University of Oklahoma host), March 13-14, 1987; **Division III, 3rd**, University of Chicago, Chicago, Illinois, March 13-14, 1987.

Wrestling: Division I, 57th, University of Maryland, College Park, Maryland, March 19-21, 1987; **Division II, 25th**, Southern Illinois University, Edwardsville, Illinois, March 6-7, 1987; **Division III, 14th**, State University of New York, Buffalo, New York, March 6-7, 1987.

SPRING

Baseball: Division I, 41st, Rosenblatt Municipal Stadium, Omaha, Nebraska (Creighton University host), May 29-June 7, 1987; **Division II, 20th**, Patterson Stadium, Montgomery, Alabama (Troy State University host), May 22-27, 1986; **Division III, 12th**, site to be determined, May 28-31, 1987.

Golf, Men's: Division I, 90th, Scarlett Golf Course, Columbus, Ohio (Ohio State University host), June 10-13, 1987; **Division II, 25th**, Columbus College, Columbus, Georgia, May 19-22, 1987; **Division III, 13th**, Ohio Wesleyan University, Delaware, Ohio, May 19-22, 1987.

Golf, Women's: 6th championships, University of New Mexico, Albuquerque, New Mexico, May 27-30, 1987.

Lacrosse, Men's: Division I, 17th, Rutgers University, New Brunswick, New Jersey, May 23 and 25, 1987; **Division III, 8th**, campus site to be determined, May 16, 1987.

Lacrosse, Women's: National Collegiate, 6th, University of Maryland, College Park, Maryland, May 16, 1987; **Division III, 3rd**, University of Maryland, College Park, Maryland, May 16, 1987.

Softball, Women's: Division I, 6th, Seymour Smith Softball Complex, Omaha, Nebraska (Creighton University host), May 20-24, 1987; **Division II, 6th**, on campus site, May 15-17, 1987; **Division III, 6th**, Eastern Connecticut State University, Willimantic, Connecticut, May 16-19, 1987.

Tennis, Men's: Division I, 103rd, University of Georgia, Athens, Georgia, May 15-23, 1987; **Division II, 25th**, California State University, Northridge, California, May 11-17, 1987; **Division III, 12th**, Salisbury State College, Salisbury, Maryland, May 11-17, 1987.

Tennis, Women's: Division I, 6th, University of California, Los Angeles, California, May 14-21, 1987; **Division II, 6th**, California State University, Northridge, California, May 3-9, 1987; **Division III, 6th**, Kalamazoo College, Kalamazoo, Michigan, May 12-16, 1987.

Outdoor Track, Men's: Division I, 66th, Louisiana State University, Baton Rouge, Louisiana, June 3-6, 1987; **Division II, 25th**, Southeast Missouri State University, Cape Girardeau, Missouri, May 20-23, 1987; **Division III, 14th**, North Central College, Naperville, Illinois, May 20-23, 1987.

Outdoor Track, Women's: Division I, 6th, Louisiana State University, Baton Rouge, Louisiana, June 3-6, 1987; **Division II, 6th**, Southeast Missouri State University, Cape Girardeau, Missouri, May 20-23, 1987; **Division III, 6th**, North Central College, Naperville, Illinois, May 20-23, 1987.

Volleyball, Men's: 18th championship, University of California, Los Angeles, California, May 1-2, 1987.

Football

Continued from page 1

that needed to be covered — the drug issue," said Josephine Mendoza, president of the student organization. "It was an opportunity for the academic and athletics aspects of the university to interact with the community."

The goal for the group was quite simple, but the task of putting it all together was not. First, every school, public and private, in the four-county area has contacted and given the date that the students were to address the assemblies. Sheets were compiled, with location of the schools, assembly times and a contact person at that school.

With 60 sheets in hand, then came the task of placing two students (one athlete and one Golden Key member) at each school. The athletes were chosen on their willingness to participate and, of course, their ability to fit the time constraints. Many athletes came forward in the early going, having gotten wind of the project.

"It's amazing," said FSU associate athletics director Bob Goin. "A lot of these kids came to us and asked to be able to participate. Some kids who were not in the initial group were upset that they hadn't been picked. In the end, we tried to include everybody who wanted to be a part."

Athletes and Golden Key students

were paired and introduced at a final organizational meeting. They worked out the transportation, agreed on a time to meet at the athletics center

Cecil W. 'Hootie' Ingram

and discussed the presentation of their messages.

It was in this setting that something unexpected happened. There were many friendships begun. Athletes and Golden Key students milled around for some time. Many agreed to get together socially prior to the big day to get to know one another further and perhaps to discuss the mission further.

On that big Monday, the athletics center was alive by 6:30 a.m. The first wave of students was to arrive at 7 a.m. and head for those early

Long Beach State asks city to help save football program

The football program at California State University, Long Beach, may be dropped in order to solve a fiscal deficit being run up by the school's athletics department, a newspaper reported November 27.

Long Beach State President Stephen Horn has ordered the community to raise \$300,000 by the end of the year or the football program will be dropped, the Long Beach Press-Telegram reported.

Horn said if the initial figure was raised, another \$500,000 would have to be raised by June 1987.

If the football program were dropped, the university would save \$1 million annually after players and coaches were relocated, the Press-Telegram reported.

Horn made the announcement at an emotional four-hour meeting, described as a "donnybrook" by an unidentified participant, set up to let representatives of the community and the school's academia know the proposal was being considered.

"I told them that I had before me the most difficult decision... in my 17 years here, and I did not intend to make that decision without input

from the people who had been with us through thick and thin," Horn said.

According to the Press-Telegram, Long Beach State's athletics department has a deficit of \$719,000; and it will grow to more than \$1 million by June 1987.

The issue behind the possible decision is the \$700,000 needed annually to pay for athletics grants-in-aid. That money comes from three sources of revenue: game receipts, game guarantees and community contributions.

Each grant-in-aid at Long Beach State is valued at about \$4,800 for in-state students, \$8,000 for out-of-state students.

"And the current level of contributions and the current level of attendance is simply insufficient to fund our current level of grants-in-aid," said Horn.

The Press-Telegram said that four years ago, Horn announced he would approve an increase in the number of football grants-in-aid from 55 to 85 "if the community would support the increase."

The extra grants were handed out even though the extra money needed was never received by the school.

NCAA denies Florida plea to reduce penalty on grants

An appeal by the University of Florida seeking to lessen the scholarships penalties imposed on the football program has been turned down by the NCAA.

The NCAA denied a request from Florida that would have allowed the Gators to sign 11 football players immediately and have them count on this year's recruiting class.

University of Florida President Marshall M. Criser argued that the two-year probation imposed by the NCAA Committee on Infractions will extend well past three seasons as a result of the scholarships limitations.

The limitations cut the number of scholarships per year from 30 to 20 for the 1985 and 1986 recruiting years and reduced the squad cap from 95 players to 85 last year and 75 this season.

The other sanctions against Florida expired after the November 29 game against Florida State. They included a ban on postseason bowl play after the 1984 and 1985 seasons and no live

television broadcasts last year and this year.

The two-year probation was decreased from three years because Florida took actions to clean up its athletics department by dismissing a former head coach and two assistants.

In the school's appeal, Criser wrote that Florida, even after signing 30 players next season, will only have 84 on scholarships, 11 below the NCAA maximum of 95, because natural attrition has cut into the Gator roster. Criser said the squad will grow to 88 players in 1988, 90 players in 1989 and 94 players in 1990. The NCAA allows a maximum of 95 players on scholarships.

"This penalty actually stretches six years," Criser said.

The NCAA committee calculated that the university is in a position to have at least 88 players at the beginning of the 1987-88 academic year with no further attrition and assuming 30 initial grants-in-aid are allowed. The committee said it is not willing to assume further attrition.

morning assemblies. The FSU students were to check in at the athletics center, pick up some specially designed ("Say No to Drugs") posters and thousands of ("I Say No") stickers. The stickers would be placed on the chests of more than 40,000 kids before the day was over.

"It was incredible," said offensive lineman Tim Hebron after he returned from an area elementary school. "You would have thought we were giving away money. Those kids wouldn't leave until they got one of those stickers."

Hebron was just one of dozens of athletes who returned to the campus with heartwarming stories about how they were received.

"I really thought when we got in there all the kids would be talking

and not paying attention," Hebron said. "You know how it was when you got out of class for an assembly. It's kind of like fun time. But it was amazing. They listened to every word we said."

Most of the athletes related personal stories of actual people they had known who had become involved with drugs. Many of the athletes related the tragedy of the Len Bias story — a great athlete like themselves, struck down in his prime by drugs.

Following the presentations, players were mobbed by the kids. Many signed autographs until they suffered from writer's cramp. The teams kept returning to the athletics center, hardly able to restrain their excitement.

"It was great," said punter Louis Berry. "I was really worried about

how it would go. If everybody could have seen those kid's faces..."

In short, the students and student-athletes at Florida State carried out Chancellor Reed's idea to a degree that no one could have ever dreamed. This was a project that should make all of us realize that there are really more important things than who wins a football game.

You can believe that there are thousands of school kids who won't remember the score of the annual showdown, but they'll never forget that big football player who came to their school with a message. And that message — "Say No to Drugs" — will probably live longer in their minds than any victories or losses ever will.

Hogan is sports information director at Florida State University.

Lawmakers, educators pressing for change in college athletics

By Doug Bedell

The Dallas Morning News

The NCAA is no longer alone with its problems.

Recent scandals — academic, recruiting and drug-related — have thrust the seamy side of big-time collegiate athletics into the white-hot light of public scrutiny. And, increasingly, the calls for reform are coming from those outside the NCAA's walls.

Frustrated with the huge Association's plodding ways, a committee of the American Council of Education has submitted recommendations for drastic change. A national organization of athletics department academic advisers is pushing for more say in the NCAA. And even Congress has set into motion preliminary steps that could take it right into the organization's board room.

"The sands of time are running out here," says Robert H. Atwell, the American Council of Education's president. "Before too long, unless substantial movement for reform is seen, the issue may be taken out of the hands of the college presidents and put into the hands of Congress or somebody else. Nobody wants that."

Within collegiate ranks, nothing frightens like the specter of congressional intervention. If reform measures don't come quickly, action in Washington, D.C., is a possibility. Already, Rep. Thomas A. Luken, D-Ohio, has succeeded in pushing through both houses of Congress a measure permitting a blue-ribbon panel to examine the troubles plaguing athletics programs.

The action was spurred initially by last summer's cocaine-induced death of University of Maryland, College Park, basketball star Len Bias.

As it moved through Congress, the proposal became more wide-ranging than Luken intended. As adopted, Luken's concept evolved into a \$2 million study titled "The White House Conference for a Drug-Free America." And it is empowered to look at much more than drug abuse among athletes. The conference also will take testimony on academic requirements for athletes and their overall treatment while in college.

The NCAA lobbied vigorously against such an intrusion. "They have said that other studies have been done in the past," says Wade Warren, Luken's legislative assistant.

"We just think it's time for another body to look into this," he said.

Some university presidents bristle at the notion. "I think the idea

Edward T. Foote II

Richard Van Horn

of Congress getting involved in the governance of intercollegiate athletics is preposterous," says Edward T. Foote II, University of Miami (Florida), president. "Universities are not about to turn over their very, very heavy fiduciary responsibility to other organizations. It just isn't going to happen."

Adds Richard Van Horn, University of Houston president: "The problem is a difficult one. It's the kind of thing Congress likes to get involved in."

Though Warren admits the latter statement is basically true, he says that option is open.

"If the conference comes forth with a solid set of recommendations and the NCAA ignores them, I don't know," Warren says. "Then if things worsen a few years down

'Congress views this as a very serious question'

—William C. Friday, president emeritus, University of North Carolina

the line, Congress might determine there is a need to get directly involved."

Meanwhile, in the halls of the U.S. Senate, retiring Sen. Thomas Eagleton, D-Missouri, is busy analyzing his own study on the state of college athletics. With the help of national Democratic Party policy committeemen, Eagleton has surveyed the presidents and chancellors at about 80 of the country's largest universities. On questionnaires, the senator asked questions on academic support systems, social lives and recruiting of athletes.

"I guess the Len Bias thing tilted his stack a little bit," says Ray Herbst, an Eagleton aide. "Some of these schools just seem like they've put way too much emphasis on athletics. The senator just wanted to get a feel for what's happening out there."

Just what will be done with the survey results has not been determined. But the fact that a U.S. senator and the Democratic Party are taking interest may make the NCAA move more quickly.

"What this really says, you see,

is that Congress views this as a very serious question," says William C. Friday, president emeritus of the University of North Carolina. "And I think the public is viewing these (NCAA) delays in reform with increasing cynicism about whether anything's ever going to happen."

Though many institution leaders are content to let the Presidents Commission point the way toward reform, some have chosen to put together their own body.

A 10-member ad hoc committee of the American Council on Education presented the Presidents Commission with a list of changes it would like the NCAA to consider in January.

Among its suggestions: reduction of Division I-A football and Division I basketball scholarships, shortening of playing seasons, and elimination of spring football practice.

Rather than place the American Council on Education's proposals on the January agenda, the Commission decided to form yet another committee to study those measures, then submit recommendations that could be taken up at a special NCAA Convention next summer, if called.

Even academic advisers for athletics programs are crying for more say in the NCAA. This year, for the first time, members of their professional group requested and received permission from the organization to voice their views.

In summer meetings with the NCAA's Long Range Planning Committee, representatives of the National Association of Academic Advisers for Athletics asked for representation on key committees. They also expressed their wishes that practice hours be limited, playing seasons shortened and summer-school credit hours for athletes be curtailed.

"What we're asking them to do is listen to our ideas and use our expertise," says G. Lynn Lashbrook, the president of the National Association of Academic Advisers for Athletics. "We're really the persons who are with the athletes from the time practice is over to the next class period... We're looking for a power base to give input to the student-athlete concept."

Just like a growing number of bodies and organizations.

"The mood of the country has changed rapidly," says Lashbrook, the director of athletics at the University of Southern Illinois, Edwardsville. "People are asking a lot more questions about what we did to get that last touchdown."

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

Assistant A.D.

Assistant Athletic Director-Media Relations. New Mexico State University. Directs all phases of public relations, media relations and publicity function and works in conjunction with department personnel on community relations and fund-raising projects. Duties include publication, news and feature releases, media game management and supervision of one full-time assistant and a minimum of two student assistants. Twelve-month assignment. Bachelor's degree required in the area of journalism, public relations or communications. Experience in sports information preferred. Salary range: \$23,000-\$29,000. Submit resume, writing and publication samples and list of references to: Mike Ryan, Assistant Athletic Director, P.O. Box 3145, New Mexico State University, Las Cruces, NM 88003. Closing date is December 5, 1986. An Equal Opportunity/Affirmative Action Employer.

Sports Information

Sports Information Director. Sought immediately. At top-flight Division III school. Contact: Patrick Aikman, Public Relations, DePauw University, Greencastle, Indiana 46135. Immediate opening. Deadline: December 15, 1986.

Baseball

Baseball Coach. Marian College of Fond du Lac, Wisconsin, is accepting applications for the newly established position of men's baseball coach. Duties will include developing, recruiting, and coaching intercollegiate men's baseball as Marian College begins a new NAIA baseball program in 1987-88. Other duties will include some combination of the following as negotiated: instructor of activity, coaching minor courses, intramural director, coordinator of special events, development/fund-raising, and academic counselor. Candidates should have successful baseball coaching experience on the high school or college level. Recruiting experience is necessary to build this new program. Salary range is \$18,000-\$22,000 with a 10- or 11-month contract as negotiated. Summer camp opportunities are also available. A master's degree in physical education or counseling is desired. Assistant coaches, graduate assistants and high school coaches are encouraged to apply. Submit a letter of application and resume with the names and telephone numbers of at least three major references to: Dr. Bruce Prall, Athletic Director, Marian College, 45 South National Ave., Fond du Lac, WI 54935. Closing date for applications is January 31, 1987, with position to be filled as soon thereafter as possible.

Basketball

Head Coach, Men's Basketball and Instructor. One full-time, one-year position with subsequent reappointment based on merit and

needs. Master's degree required. Demonstrated successful coaching experience and a commitment to the academic success of the student athlete. Physical education expertise is preferred in theory and analysis of basketball and in one or more of the following activity classes: physical conditioning, aquatics, volleyball, basketball, tennis, badminton and racquetball. Salary - Dependent on qualifications and experience. Send letter of application, current resume and three (3) letters of current recommendation by January 2, 1987, to: Dr. Dennis J. Keihn, Athletic Director, California State University, Los Angeles, 5151 State University Drive, Los Angeles, California 90032. An Equal Opportunity/Affirmative Action/Handicapped/Title IX Employer.

Football

Head Football Coach. Appointment conditions full-time 12-month. Starting Salary: Commensurate with experience and qualifications. Position available immediately. The Head Football Coach is responsible for all phases of the football program, which includes program planning, development, administration and staff management. Conduct the program with integrity in compliance with University, Big Eight Conference and NCAA policies, procedures and regulations. Full responsibility for observance of university, Big Eight and NCAA policies and procedures for the coaching staff, student athlete and representatives of athletic interests. Identify and recruit the academically qualified and highly skilled student athlete. Demonstrate a commitment to the academic progress and achievement of the student athlete, with a sensitivity to the balance of athletics and academics for the student athlete. Develop and maintain effective interaction with students, peers, faculty, administrators, alumni and the general public. Other responsibilities as assigned by the Athletic Director. **Qualifications Required:** Bachelor's degree, five years' competitive coaching experience at the collegiate level, or comparable experience. Thorough knowledge of the policies and procedures of the NCAA. Demonstrated ability to provide leadership and direction in a Division I football program. Preferred: Master's degree, 10 years' coaching experience at Division I level. Please send letter of application, resume, three letters of reference, and the names, addresses and telephone numbers of three individuals who may be contacted for further information to Max Urlick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, Iowa 50011. Application Deadline: December 5, 1986. Iowa State University is an Affirmative Action/Equal Opportunity Employer.

Assistant Football Coach(es). Appointment conditions full-time, 12-months. Starting Salary: Commensurate with qualifications and experience. Position available immediately. Assist the head football coach in all assigned areas related to the intercollegiate football program. Teaching, coaching and motivating the student athlete. Identify and recruit the academically qualified and highly skilled student athlete. Demonstrate a commitment to the academic progress and achievement of the student athlete with a sensitivity to the balance of academics and athletics participation for the student athlete. Comply with University, Big Eight Conference and NCAA policies, procedures and regulations. Support and work within the philosophical framework of the head coach. Other responsibilities as assigned by the head football coach and the Director of Athletics. **Qualifications Required:**

Bachelor's degree. College coaching or comparable experience. Thorough knowledge of the policies and procedures of the NCAA. Preferred: Master's degree. Five years' coaching at the Division I level. Please send letter of application, resume, three letters of reference and the names, addresses and telephone numbers of three individuals who may be contacted for further information to Max Urlick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, Iowa 50011. Application Deadline: December 5, 1986. Iowa State University is an Affirmative Action/Equal Opportunity Employer.

Ohio Wesleyan University is seeking to fill the position of Head Football Coach. The University is a member of the North Coast Athletic Conference and NCAA Division III with an enrollment of 1,600. Responsibilities will also include one of the following: Assistant Track or Baseball, Facilities Director or Intramural Director, Chief Recruiter for the football program and other duties as assigned by the Athletic Director. A master's degree is required as is the ability to fit comfortably into a rigorous small college. Collegiate coaching experience is preferred, but not required. This is a non-tenure position with renewable appointment starting on or about January 12, 1987. Salary is commensurate with experience and qualifications. Send cover letter, resume and three letters of reference by December 13, 1986, to: Dr. Jay Martin, Athletic Director, Ohio Wesleyan University, Delaware, Ohio 43015. Ohio Wesleyan University is an Affirmative Action/Equal Opportunity Employer.

Football Coach (Head). Coaching classification: Full-time, 12-month appointment. Duties include directing all aspects of a Division II football program and teaching in the Physical Education and Recreation Administration Department (75% coaching/25% teaching). Salary: Commensurate with qualifications and experience. Master's degree in Physical Education or related field and successful teaching and coaching at the college level preferred. Apply to: Dr. Kendrick Walker, Athletic Director, Cal Poly State University, San Luis Obispo, CA 93407. Starting Date: February 19, 1987. Deadline for Applications: January 5, 1987. Equal Opportunity/Affirmative Action Employer.

Head Football Coach: The Citadel, Military College of South Carolina, seeks applicants for head football coach position. The head football coach reports and is responsible to the Director of Athletics for the entire football program as required by a twelve-month employee. Applicants should possess leadership qualities that provide for the coordination of all aspects of an NCAA Division I-AA football program. A special emphasis will be placed on the ability to interact effectively with students, peers, faculty, alumni, administra-

tors, area coaches and the general public. A desire to adhere to the rules and regulations of The Citadel, the Southern Conference and the NCAA in representing The Citadel Athletic Department. Bachelor's degree required. Master's degree preferred. Three to five years of successful collegiate coaching experience, preferably at the NCAA Division I-A or I-AA level. Salary commensurate with professional training and experience. Applications, resume and recommendations should be sent to Mr. Walt Nadzak, Director of Athletics, The Citadel, Charleston, SC 29409. Deadline for receipt of applications is 15 December 1986 with selection to be made as soon as possible.

Football: Assistant football coaching position(s) available about 20 December 1986. Full twelve-month appointment. Bachelor's degree required. Master's degree preferred. Major college coaching experience preferred. Salary commensurate with experience and qualifications. Responsibilities include but not limited to: on-field coaching and film analysis; identifying and recruiting prospective student athletes within the rules, policies and procedures of The Citadel, Southern Conference and NCAA; promote good public relations within the college and the community; other related responsibilities as defined by the Head Football Coach. Letters of application, resume and letters of recommendation should be sent to Walt Nadzak, Director of Athletics, The Citadel, Charleston, SC 29409.

Soccer

Men's Soccer Coach. Marian College of Fond du Lac, Wisconsin, is accepting applications for the position of head men's soccer coach. Duties include developing, recruiting and coaching the men's soccer program as Marian College advances from its current club status into full NAIA competition beginning fall semester 1987. Other assigned duties will include some combination of the following: instructor for activity/coaching minor courses, intramural director, coordinator of special events, development/fund-raising, and academic counselor. Candidates should have successful soccer coaching and recruiting experience. The position offers the unique opportunity to build a college soccer program from the beginning. Salary range is \$18,000-\$22,000 with a 10- or 11-month contract as negotiated. Summer camp opportunities are also available. A master's degree in physical education or counseling is desired. Assistant coaches, graduate assistants and high school coaches are encouraged to apply. Submit a letter of application and resume with the names and telephone numbers of at least three major references to: Dr. Bruce Prall, Athletic Director, Marian College, 45 South National Ave., Fond du Lac, WI 54935. Closing date for applications is January 15, 1987, with position to be filled as soon thereafter as possible.

ing date for applications is January 15, 1987, with position to be filled as soon thereafter as possible.

Miscellaneous

Athletic Recruiter and Coach. Marymount University, an NCAA Division III program, has a full-time position for spring semester 1987. Responsibilities: Head men's basketball coach, athletic recruiter for four sports and coaching one of the following sports: soccer, cross-country or tennis. Bachelor's degree required, master's preferred. Previous coaching and recruiting experience required. Send letter of application, resume and three letters of recommendation to: Laurie Priest, Athletic Director, Marymount University, Arlington, VA 22207. Affirmative Action/Equal Opportunity Employer.

Assistant Coach-Minority Recruiter/Counselor. Marian College of Fond du Lac, Wisconsin, is accepting applications for the position of men's assistant athletic coach and minority recruiter/counselor. Duties will include assisting the office of admissions as a recruiter/counselor for minority students plus serving as assistant coach with the intercollegiate basketball and baseball programs. The suc-

cessful candidate must possess excellent communication skills and experience in interaction with minority students. Salary range is \$16,000-\$20,000 with a 10-month contract. Candidate must be a college graduate. Recruiter/counselor background is desirable. Submit a letter of application and resume with the names and telephone numbers of at least three major references to: Dr. Bruce Prall, Athletic Director, Marian College, 45 South National Ave., Fond du Lac, WI 54935. Deadline for applications is January 15, 1987, with position to be filled as soon thereafter as possible.

Open Dates

Football, Division III. Glassboro State needs opponents for October 23 or 24, 1987; September 16 or 17, 1988; September 15 or 16, 1989. Contact: Michael Briglia, 609/863-5365.

Player-Coaches Football. Want player-coaches for British American Football League, England, summer 1987. Write for details: Athletic Enterprises, 6941 Antigua Place, Sarasota, Florida 33581, PH: 813/921-4966.

ILLINOIS WESLEYAN UNIVERSITY HEAD FOOTBALL COACH

POSITION: Head Football Coach. Full-time non-tenure coaching position to begin February 1, 1987. Physical education faculty status will include some teaching responsibilities.

QUALIFICATIONS: Master's Degree; coaching experience at the college level or head coaching at the high school varsity level.

APPLICATION DEADLINE: January 1, 1987.

For additional information or to apply, contact:

Dennis Bridges
Athletic Director
Illinois Wesleyan University
Bloomington, IL 61702
309/556-3196

Illinois Wesleyan University
is an Equal Opportunity Employer

ILLINOIS STATE UNIVERSITY

Master's Degree Programs are available in the Department of Health, Physical Education, Recreation and Dance. Students who have a sports-career interest are urged to apply. A variety of exciting areas of study, including sports administration, biomechanics, exercise physiology, athletic training, coaching and sport psychology, or sociology are available. Professional practice with professional teams, fitness centers, sports medicine clinics, or the USOC are possible. Contact: Graduate Program Director, Department of HPERD, Illinois State University, Normal, IL 61761, 309/438-8661.

Assistant Women's Basketball Coach

Part-time position available immediately. Responsibilities include recruiting, scouting and assistance with floor instruction during practice and games. Bachelor's degree required. May instruct physical education activity courses, as needed. Forward letter of application, resume and references to:

Journey Beard
Oklahoma Baptist University
Shawnee, OK 74801.

EOE.

Head Football Coach

Western Michigan University is seeking an individual to fill the position of Head Football Coach. The position is a full-time, 12-month appointment.

QUALIFICATIONS: 1) Bachelor's degree, master's degree preferred. 2) Successful experience as a head football coach at the collegiate level. 3) A thorough knowledge of NCAA regulations. 4) Excellent organizational and communication skills.

RESPONSIBILITIES: 1) The organization and administration of a Division I-A football program within the rules of the NCAA and the Mid-American Conference. 2) The hiring, supervision and evaluation of a staff of assistant coaches. 3) The recruitment, development and motivation of student-athletes in a manner consistent with the philosophy of Western Michigan University.

The deadline for receipt of applications is December 5, 1986. Applicants should send a letter of application, a resume, and three letters of recommendation to:

Dr. Leland Byrd
c/o Employment Office
Western Michigan University
Kalamazoo, Michigan 49008

Western Michigan University is an
Affirmative Action/Equal Opportunity Employer

DARTMOUTH COLLEGE HEAD COACH OF FOOTBALL PROGRAM

GENERAL DUTIES: Responsible for the organization, development and administration of a Division I-AA, Ivy League Football Program, including supervision of six full-time assistant coaches.

QUALIFICATIONS: Demonstrated successful experience in coaching highly competitive football; ability to communicate effectively as well as recruit successfully within Ivy League philosophy of no athletic grants-in-aid and highly selective academic standards.

APPLICATION DEADLINE: Send letter of application, resume and references to:

Ted Leland
Director of Athletics
Dartmouth College
Alumni Gym
Hanover, New Hampshire 03755

Dartmouth College is an
Equal Opportunity/Affirmative Action Employer

Head Football Coach

Williams College invites applications for the position of Head Football Coach.

Responsibilities: Coach the varsity football team, organize and administer the football program, including organizing a program of student recruitment within the guidelines of the New England Small College Athletic Conference.

Qualifications: Candidates should have a baccalaureate degree (advanced degree preferred), college coaching experience, demonstrated skills at promoting positive personal relations with student-athletes and developing and motivating student-athletes for athletic and academic success.

Appointment: The appointment will be at the instructor or assistant professor level with either a one- or three-year initial contract. Salary will be commensurate with qualifications and experience.

Applications: Applicants should submit a letter of application, resume and the names, addresses and telephone numbers of three references by December 31, 1986, to:

Robert R. Peck, Chair
Department of Physical Education,
Athletics and Recreation
Williams College
Williamstown, Massachusetts 01267

Williams College is an
Equal Opportunity/Affirmative Action Employer

Call The Market (913) 384-3220

HEAD FOOTBALL COACH

Louisiana Tech University is accepting applications for the position of head football coach. Duties of the new coach will include directing a football program that aspires to be Division I-A status, hiring and supervising a staff of assistants, and conducting a program commensurate with the goals and philosophy of Louisiana Tech University. Salary is negotiable. Appointment is for 12 months.

Applicants should have a bachelor's degree, should have experience in coaching college football, should possess motivational skills, and should commit to conducting a program in such a way that the best interests of the student-athletes and the University remain primary.

Deadline for receipt of applications is December 10, 1986. Appointment will be effective January 1, 1987.

Send letter of application and resume containing three letters of recommendation to:

Paul Miller, Chairman
Football Coach Search Committee
P.O. Box 3046, T.S.
Ruston, Louisiana 71272

Louisiana Tech University is an
Affirmative Action/Equal Opportunity Employer

Early expansion to 48 teams sought for College World Series

Expansion to a 48-team field for the Division I Baseball Championship could come a year earlier than currently planned, if the Executive Committee approves a recommendation by the NCAA Baseball Committee's Division I baseball subcommittee.

The subcommittee is recommending that the scheduled expansion of the current 40-team field be moved up to take effect next season during the 1987 championship, in anticipation of the NCAA's switch in 1988 to an eight-team, two-division College World Series. The recommendation came during the NCAA Baseball Committee meeting November 17-20 in Kansas City.

Approval for a 48-team field previously was given for 1988 by the Administrative Committee, at the same time it approved the new College World Series format. The baseball subcommittee, however, believes earlier expansion is justified by the number of quality teams currently vying for championship berths.

The Executive Committee will hear the request, along with a subcommittee recommendation that eight teams be seeded in the tournament instead of the current five, during its December meeting in Kansas City.

Recommendations also were made pertaining to the 1988 College World Series, which will be in Omaha, Nebraska.

The subcommittee proposed that when the new College World Series format goes into effect that year, it should follow a 10-day schedule. The schedule would allow for double-elimination play within two divisions of four teams each, followed by a single championship game between winners of the two divisions. In 1988, the tournament would run June 3-12.

Double-headers would be played the first five nights of the tournament, followed by single games on the sixth and seventh nights. If division winners are not decided at that point, deciding games would be played on the eighth day; if the winners are decided, there would be no games that day.

In either case, the ninth day—a Saturday—will be an off day and the single championship game will be played on the 10th day, a Sunday.

The subcommittee also is recommending that the two College World Series divisions be named the American and National divisions and that all eight teams in the tournament be seeded and assigned to one or the other division according to their seeding. Play in one division would open with matchups between the first and eighth seeds and the fourth and fifth seeds, while the other division's play would begin with games between the second and seventh seeds and the third and sixth seeds.

Several other recommendations also were made by the subcommittee,

including:

- That Huntsville, Alabama, be approved as the site for one of the eight 1987 Division I regional tournaments, pending negotiation of a guarantee. If approved, Huntsville will become the first noncampus site in 10 years to host a regional.

- That automatic qualification be granted to the Trans-America Athletic Conference, in addition to all of the conferences that received automatic qualification last season.

Actions also were taken by the entire Baseball Committee, as well by the Divisions II and III baseball subcommittee.

Baseball Committee

The complete committee issued a statement urging manufacturers to pursue the development of nonwood bats that feature the performance characteristics of wood bats but do not produce a greater hit distance. It also reminded manufacturers that

bats made of materials other than wood or aluminum must be approved by the committee.

Beginning with the 1988 season, the committee also will require that nonwood bats incorporating significant design changes be approved by the committee prior to the season for which they will be sold. In addition, any bats produced on an experimental basis must be distinctively marked and their use will be prohibited in regular-season games.

In another action, the committee deleted Rule 4-7 covering suspended games from the NCAA Baseball Rules. The action was taken because Rule 4-7 conflicts with requirements elsewhere in the rules for a regulation game.

Instead, during the 1987 season, an experimental "halted game" procedure will be in force allowing institutions or conferences to seek permission from the Baseball Com-

mittee to establish policies under which a game can be stopped and later resumed due to inclement weather, darkness, light failure or curfew.

According to the procedure, a halted game can be "continued by mutual agreement of the competing institutions reached prior to the start of the contest, conference agreement or tournament policy to a predetermined point of completion. In any event, a halted game must meet the conditions of Rule 5-5 to be considered a regulation game."

Division II subcommittee

The Division II baseball subcommittee took the following actions:

- Recommended to the Executive Committee that automatic qualification for conference champions be approved for the 1987 Division II Baseball Championship, utilizing procedures similar to those in Division I.

- Recommended that either two or three teams be selected to participate in the South and West regionals; previously, only two teams could be selected in each of the regionals.

Division III subcommittee

The Division III baseball subcommittee took the following actions:

- Agreed to form a committee of seven coaches to review the pros and cons of extending the length of the Division III Baseball Championship by one day.

- Recommended granting air-transportation expenses annually to three umpires for future championship finals, with the umpires to be selected from specified regions on a rotating basis.

- Approved guidelines for prospective Division III Baseball Championship hosts and invited institutions interested in serving as hosts to submit written proposals by April.

The NAME No One Can Pronounce The SYSTEM Everyone Wants

THE ATHLETICS SYSTEM

PACIOLAN SYSTEMS

2875 Temple Avenue
Long Beach, California 90806

(213) 595-1092

New publications available from NCAA publishing

Two rules books and the Foreign Student Handbook are among the publications available from the NCAA in December.

Men's Baseball Rules and Men's Lacrosse Rules are the two rules books that will be available during the month. Both books sell for \$3.

A new edition of the Foreign Student Handbook also will be published this month. The handbook provides criteria for institutions in reviewing international academic standards to determine eligibility of prospective student-athletes. The book is priced at \$1 for members and \$2 for non-members.

To receive an order form for any of the Association's more than 50 publications or The NCAA News, call or write: NCAA Publishing, P.O. Box 1906, Mission, Kansas 66201, 913/384-3220. First-class postage is an additional \$2 per book.