

The NCAA News

January 1, 1987, Volume 24 Number 1

Official Publication of the

National Collegiate Athletic Association

Lisa Ice

Jon Louis

Cheryl Miller

John Moffet

Dub Myers

Megan Neyer

Top Six award winners to be honored by '87 Convention

Three Olympians, NCAA champions in gymnastics and track, and a finalist for the Broderick Award in volleyball comprise the group of student-athletes combining athletics prowess, academic achievement and community service who have been named recipients of the Association's Today's Top Six awards.

The 1986 honorees are Lisa Ice, San Jose State University, volleyball; Jon Louis, Stanford University, gym-

nastics; Cheryl Miller, University of Southern California, basketball; John Moffet, Stanford University, swimming; Dub Myers, University of Oregon, track and field, and Megan Neyer, University of Florida, diving.

These current student-athletes join six former varsity letter-winners who will receive Silver Anniversary awards to form the Association's College Athletics Top XII. The Silver Anniversary award winners were an-

nounced in the December 17, 1986, issue of the News.

The awards will be presented at the 22nd annual NCAA honors luncheon, to be held January 7, 1987, in conjunction with the NCAA Convention. The Theodore Roosevelt Award, the highest honor the NCAA confers on an individual, also is presented at the luncheon.

The Today's Top Six awards are presented to student-athletes who

have excelled in athletics and academics while demonstrating leadership abilities and performing community service.

Lisa Ice

A finalist for the 1986-87 Broderick Award in volleyball, Ice has been a four-year starter at San Jose State. She was named Pacific Coast Athletic Association coplayer of the year this season. A team captain, Ice holds

school records for season hitting percentage and career digs. She was named the most valuable player at two tournaments this season and was honored as the Greater San Jose Sports Association athlete of the year. She played on the gold-medal team at the 1983 National Sports Festival.

Ice has maintained a 3.160 grade-point average while earning a degree in human performance/athletics train-

See Top Six, page 3

Eight new members named to Commission

Presidents of NCAA member institutions have elected eight new members to begin serving on the NCAA Presidents Commission at the conclusion of the 1987 Convention in San Diego.

In addition, three Commission members who have served less than half of a term have been reelected for full, four-year terms.

The 1987 Commission membership will be announced during the annual Convention. Chief executive officers in each division voted by mail ballot for candidates representing the respective divisions, and that procedure was concluded in December. Also, one new member and one reelected member were designated for those positions by their Division I-AA conferences.

New members:

•Division I: Harold H. Haak, California State University, Fresno, replacing Stanley E. McCaffrey, University of the Pacific (designated by the Pacific Coast Athletic Association). Bernard F. Sliger, Florida State Uni-

versity (Division I-AA South independents), replacing William E. Lavery, Virginia Polytechnic Institute. Frederick P. Whiddon, University of South Alabama (Division I-AAA at large), replacing Pope A. Duncan, Stetson University.

•Division II: Billy C. Black, Albany State College (Georgia), replacing Ladell Payne, Randolph-Macon College. Lloyd D. Vincent, Angelo State University, replacing Arend D. Lubbers, Grand Valley State College.

•Division III: Jerry C. Lee, Gallaudet University, replacing Paul Hardin, Drew University. William A. McMillan, Rust College, replacing Cordell Wynn, Stillman College. Jack Stark, Claremont McKenna-Harvey Mudd-Scripps Colleges, replacing Richard C. Gilman, Occidental College.

The following were reelected to full terms:

•Division I: Martin A. Masengale, University of Nebraska, See Eight, page 8

Another record turnout expected for '87 Convention in San Diego

Attendance at the Association's 81st annual Convention January 6-10 in San Diego is likely to reach an all-time high for the seventh straight year.

As of December 24, four of the five hotels being used by the Association to house delegates were sold out. A total of 1,886 delegates and media representatives had preregistered as of that date. Based on the hotel reservations (this is the first year the Association has been able to computerize its preregistration figures, so no comparable data are available), another record turnout seems reasonable.

Last year, a total of 1,861 attended the annual Convention in New Orleans. That eclipsed the previous record of 1,742 in Nashville in 1985.

Prior to that, it was 1,737 in Dallas in 1984. A total of 1,521 attended the only other San Diego Convention, in 1983. In 1982, 1,315 registered in Houston, and 1,314 attended in Miami Beach in 1981.

The record going into the 1980s was 1,109 in Atlanta in 1978. In all, attendance first reached the 1,000 mark in St. Louis in 1976, dropped slightly in 1977, went up again in '78,

dropped slightly in 1979 and dropped again in 1980 before beginning the climb from 1,075 that year to 1,861 last year.

It was because of that increased attendance and the fact that the annual Convention has become something of a "happening"—a "place you have to be" in the minds of more and more delegates—that the Executive

Committee has expanded the Convention schedule this year and added activities and amenities to the week.

Delegates will receive a memento of the Convention, and chief executive officers will be entertained at their own special reception January 7. A day has been added to the schedule, giving delegates more time to enjoy

See Another record, page 5

Amendment deadline January 7

The deadline for submission of amendments to the proposed legislation for the 1987 NCAA Convention is 1 p.m. Wednesday, January 7.

That deadline is applicable to the submission of amendments to the amendments in the Official Notice and Convention Program, requests for review of interpretations per Constitution 6-2, and submission of resolutions per Constitution 6-4.

For years, the amendment-to-amendment deadline was 1 p.m. on the day before the general business session. That changed last year, however, when the three membership divisions were permitted to take final voting actions in the division business

sessions for the first time.

Constitution 7-3 and Bylaw 13-3 now specify that such submissions must be in hand by 1 p.m. "on the day preceding the division business sessions." Those sessions begin at 8 a.m. January 8; hence, the January 7 deadline.

Members wishing to submit something in accordance with that deadline may do so in suite 1012 at the Town and Country Hotel.

The only exception to the 1 p.m. deadline is that the NCAA Council, by a two-thirds vote of its members, is permitted to submit later amendments or resolutions, per Constitution 7-4

See Amendment, page 8

Record Association surplus set at \$5.8 million

While expenses increased by six percent in 1985-86, revenues jumped by 17 percent to create an apparent record surplus of \$5.8 million, according to a report from the NCAA Executive Committee that will be presented to delegates at the 1987 Convention.

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

Actual expenses for the fiscal year were \$45,584,558, while revenues increased to \$51,361,047. The increase in expenses was \$1.6 million, but revenues rose \$7.4 million.

Although no official records are kept, the amount of excess revenues

over expenses probably is the largest surplus ever. The Association also returned a probable record 69 percent of its actual revenues to the membership in 1985-86.

Several reasons are noted for the increase in revenues. The largest amount of increased revenue came from the 1986 Division I Men's Basketball Championship (\$5.7 million). Other Division I championships were up \$700,000, marketing revenue rose \$300,000, dues increased \$200,000, football television assessments increased \$200,000 and publishing revenue rose \$100,000.

In 1984-85, the Association returned \$29,861,473 of its actual reve-

nues to the membership (68 percent). In 1985-86, the figure increased to \$35,445,676 (69 percent) and 18.7 percent (\$5,584,203) more than last year.

The Executive Committee already has allocated the surplus of revenue, with \$1.15 million going to each of the Divisions II and III block-grant funds for 1986-87 championships in those divisions.

Additionally, \$1 million was allocated for drug testing at NCAA championships and postseason bowl games; \$1 million was allocated for equipment, including expansion of the Association's computer capabilities, and the largest amount (\$1.5 million)

was transferred to the funded operating reserve.

The funded operating reserve is valued at \$7.2 million, or more than 60 percent of the goal established by the Executive Committee as the amount required to meet one year's cost of essential services.

An additional surplus of revenue was created by transfers from various reserves, such as youth and development and championships transportation, and from the excess of revenues over expenses for 1985 and 1986 spring championships.

This surplus has been distributed in the form of additional grants to the

See Record, page 8

In the News

CEOs challenged

Chief executive officers must accept the primary responsibility for restoring credibility and integrity to intercollegiate athletics. Page 2.

Honorees

The NCAA will present the Theodore Roosevelt Award and Silver Anniversary awards during the 1987 honors luncheon. Page 4.

CEOs Preregister

More than 160 presidents and chancellors of member institutions preregistered for the 81st annual NCAA Convention. Page 12.

The NCAA News

Comment

Presidents will need courage, determination

By Paul Harrowood

Great publicity is being given to the ills of intercollegiate athletics, to the point that society generally is embarrassed by the continuing disclosures of malpractice and improper conduct. That is good in that it highlights and supports long-overdue action to regain a balanced perspective on the role of intercollegiate athletics. However, the time has come to shift the focus of concern from the ills to a cure.

How do we restore credibility and integrity to intercollegiate athletics? I am persuaded that the presidents of our NCAA institutions must accept the primary responsibility. A strong case can be made that it has been through their neglect of their responsibility that the current deficiencies and criticisms have evolved. Granted, there is enough blame for everyone in every facet of our athletics programs—athletics directors, coaches, alumni, NCAA, television, etc.—but the presidents cannot thereby rationalize away their lack of strong and firm leadership. The credibility problem in intercollegiate athletics is a measure of their credibility.

Presidents preside over and are accountable for all the affairs of their respective institutions, academic and nonacademic. On each campus, the president ultimately is responsible for the integrity of that athletics program. Further, in the broader context of the management of intercollegiate athletics within the NCAA, the presidents of member institutions, collectively, have ultimate responsibility. The policies, rules and procedures of the NCAA are determined by institutional vote, and the presidents decide those votes.

The public believes that the presidents have the power to clean up and shape up our athletics programs, and that view has been encouraged with all the recent publicity on the personal and direct involvement of the presidents in the business of the NCAA. The Presidents Commission has been especially noteworthy in that regard. But there are Doubting

See Presidents, page 3

Looking Back

Five years ago

The 76th annual Convention, January 11-13, 1982, at the Hyatt Regency Hotel in Houston, affirmed the existing NCAA television principles and soundly defeated a proposal that would have prohibited the Association from exercising effective control over the disposition of any type of property rights by member institutions. James Frank, Lincoln University (Missouri), was NCAA president.

Ten years ago

The 71st annual Convention, January 10-12, 1977, at the Hotel Fontainebleau in Miami Beach, rejected an NCAA Council plan to restructure Division I and defeated proposals to require that athletically related financial aid be based (all or in part) on need. John A. Fuzak, Michigan State University, was NCAA president.

Twenty years ago

The 61st annual Convention, January 9-11, 1967, at the Sheraton-Lincoln Hotel in Houston, voted to strengthen enforcement and extra-events procedures, as well as the 1,600 initial-eligibility requirements. It also honored Dwight D. Eisenhower as recipient of the first Theodore Roosevelt Award. Everett D. Barnes, Colgate University, was NCAA president.

Thirty years ago

The 51st annual Convention, January 9-11, 1957, at the Jefferson Hotel in St. Louis, voted to include grants for educational purposes (the "G.I. Bill") in determining the maximum amount of financial aid a student-athlete could receive. Clarence P. Houston, Tufts University, was NCAA president.

Forty years ago

The 41st annual Convention, January 8-10, 1947, at the Hotel New Yorker, New York City, adopted in principle the five points of the recommendations stemming from a Conference of Conferences (the principles commonly referred to as the "Sanity Code"): amateurism, institutional control and responsibility, sound academic standards, financial aid, and recruiting. The NCAA president was Wilbur C. Smith, M.D., of the University of Wyoming (formerly at Tulane University).

Fifty years ago

The 32nd annual Convention, December 28-30, 1937, at the St. Charles Hotel in New Orleans, established the College Committee to consider and bring to the attention of the Association any athletics matter of common interest to smaller colleges. Maj. John L. Griffith of the Big Ten Conference was concluding five years as NCAA president.

Sixty years ago

The 22nd annual Convention, December 29, 1927, at the Hotel Astor in New York City, appointed the Association's first playing-rules committees in the sports of baseball and gymnastics. Gen. Palmer E. Pierce, U.S. Military Academy, was NCAA president.

Seventy years ago

The 12th annual Convention, December 28, 1917, at the Hotel Astor, New York City, appointed the Association's first playing-rules committee in the sport of wrestling. It also recommended adoption of "military rifle shooting" as an intercollegiate sport. Gen. Palmer E. Pierce, U.S. Military Academy, was NCAA president.

Eighty years ago

The second annual Convention was held December 28, 1907, at the Murray Hill Hotel in New York City. The delegates granted authority to the Executive Committee to form a "representative" Basketball Rules Committee. Palmer E. Pierce of the U.S. Military Academy, then a captain, was NCAA president.

NCAA Manual revision project far more demanding than expected

Wilford S. Bailey, Auburn University professor
NCAA secretary-treasurer

The Associated Press

"It's the most awesome undertaking (revision and simplification of the NCAA Manual) I think any member of this committee ever experienced. It's far more demanding than any of us realized when we began.

"It's often said that the regulations are so complex and the Manual is so complicated that nobody can understand it and comply with all the regulations. Frankly, that's used more as an excuse than a reason, I think. But at any rate, it's very clear that as the Manual has grown, it has gotten very complicated.

"It's a little too early for us to get a feel for what the total number of pages will be, but we're absolutely convinced that if it turns out to be just as big as the old book, the membership won't be concerned because of the ease with which it can be used."

Gordon P. Eaton, president
Iowa State University

The Associated Press

"I believe Iowa State University has been treated fairly by the NCAA in this matter (investigation of football violations that eventually led to probation for the school). The university has tried to cooperate fully with the NCAA in the conduct of the internal investigation and in the treatment of information concerning the charges, the investigation and subsequent ruling.

"The university's record of fair play has been an outstanding one. We have learned valuable lessons from this difficult experience, and those lessons will guide our actions now and in the future.

"This has been Iowa State's only brush with NCAA rules violations, and I intend to ensure that it will be the last."

Hayden Fry, head football coach
University of Iowa

Des Moines Sunday Register

"I feel like any other businessman or person who works for a living: It's (proposals to monitor coaches' outside income) none of their business.

"I don't feel like sharing that with anyone but Uncle Sam, and I don't intend to."

J. Carter Murphy, professor of economics
Southern Methodist University

Houston Chronicle

"Many of the best private universities—such as Chicago, Columbia and Yale—decided to de-emphasize athletics at some point in their histories. Other schools have eschewed the big-money game, football. More seem likely to follow. With smaller numbers of alumni than public institutions have, the private universities that stay with the game seem under even more pressure to win. They are under pressure to sell seats in their stadiums and to capture TV attention; their wealthy boosters also seem especially difficult to control.

"While there is risk to such institutions in abandoning commercialized athletics programs, increasingly, there is greater risk in not doing so.

"Universities drive away supporters who want to contribute to learning institutions by holding on to supporters who want to hang on to their adolescent identities.

"It is said that no university ever became great through football. New scandals in sports programs suggest that it is time for more universities to make the tough choice to put education ahead of sports."

Rumeal Robinson, former high school basketball all-America
University of Michigan

The New York Times

"It's not a really good feeling sitting at the (Michigan basketball) games. It's hard to describe the feeling. You look at other freshmen doing well and there's nothing you can do. I just count the months (until he is academically eligible to participate in varsity athletics).

"I spend a lot of time in classroom reading and working out. What I found is that there's no way I could do all this if I was playing.

"I feel more a part of the campus. I meet a lot of people just as another student, not as this star player.

"One thing about being on the outside looking in is that the game looks easier. I see things I didn't see before, and I've become more of an observer of the team. I'm learning more just by sitting in the stands and listening to the comments of the fans."

Herbert Rotfeld, assistant professor of communications
Pennsylvania State University

Chicago Tribune

"To improve college education, college degrees must first be viewed as a mark of education, not job certification."

Wilford S. Bailey

Hayden Fry

Frank Windeger, athletics director
Texas Christian University

Fort Worth Star-Telegram

"We have to have self-disclosure (voluntary compliance with NCAA rules) if we hope to solve the problems. But when you have a system that offers no prospect of relief (reduction of penalties) in return for self-disclosure, it isn't going to last long."

John Cooper, head football coach
Arizona State University

The Associated Press

"Get them help the first time (when a student-athlete tests positive for steroids). But if they test positive the second time, they would be suspended.

"Whatever it takes to clean it up, let's do it. Kids don't have to take steroids. That's the easy way out.

"If we put so much emphasis on winning that kids have to use steroids, this old coach will open up his bait shop. I'll get out of the game."

Al McGuire, television sports commentator

Eastern Basketball magazine

"I call it inching... the NCAA's practice in recent years of allowing the (college basketball) schedule to grow a

Opinions Out Loud

tiny bit more each season, until we've got to the point where the colleges are playing about half the number of games the pros are—a situation that I feel is detrimental to college basketball, in general, and the student-athlete the game depends on, in particular.

"The problem... is that the NCAA has allowed teams to play more and more "extra" games—games that don't count against the season total of 28.

"The student-athlete pays the price. He misses a ton of classes, and he usually does not see or enjoy much on road trips because he plays two or three games in as many days rather than playing one game and then getting a couple of days off to soak up some culture.

"Think about this: Duke played 40 games last year. Of the normal 28, let's say 14 were at home, 14 away. But now the Blue Devils add 12 more games—all on the road because they're at neutral sites. If you go the day before and come back the day of the game, the least amount of time for a road game is two days. Usually, it's more like three. So you're talking about adding 24 to 36 days to the time a student-athlete must spend away from class and campus.

"For an Einstein, it may not matter. But how does the marginal student handle it?

"This inching by the NCAA and the institutions has got to stop. We've got to have some kind of rule that allows 28 regular-season games, plus the NCAA tournament—period."

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.

Top Six

Continued from page 1

ing. She has served as a student trainer for women's athletics at San Jose State. She received the 1986 Hugh Center Trust scholarship. Ice also works at summer youth volleyball camps.

Jon Louis

A gymnastics standout, Louis was the 1986 NCAA all-around champion and has been named to the all-America list three times. He was selected as the Pacific-10 Conference gymnast of the year in 1986 and has been Stanford's most outstanding gymnast for four consecutive years, as well as team captain for two years.

He was a member of the 1985 U.S. national gymnastics team and was ranked 13th in the nation after the 1985 season. He won a bronze medal at the 1985 Moncada Cup and a silver medal at the 1985 Maccabiah Games in Israel. Louis also competed in the 1986 International Sports Fair in Tokyo last May.

Louis established a 2.750 GPA while earning a communications degree at Stanford. A 1986 Nissen Award candidate for academic and athletics excellence in gymnastics, he taped and edited classes for the Stanford Educational Television Network. He created and produced the "Cardinal Shuffle" gymnastics video for

Presidents

Continued from page 2

Thomas, and they have ample evidence to justify their questioning of any serious commitment.

A number of presidents continue to provide special admissions for athletes—outside the normal channels and procedures established to guarantee satisfaction of the minimal criteria of their own institutions. Some of the most prestigious schools, headed by presidents allied with the "reform movement," are engaged in this practice.

Similarly, some presidents continue to support special "academic" programs for athletes—programs that even under the most liberal interpretation do not lead to legitimate college degrees.

The public no longer accepts the explanation that such special treatment is a manifestation of a commitment to affirmative action on behalf of the minorities and disadvantaged. The academic records of those students do not support that allegation. And it is not uncommon for a president to hire a known cheater as coach to build a more competitive program.

Against this backdrop of ridiculous graduation statistics and widespread irregularities, it is easy to conclude that athletics programs have become ends in themselves and no longer are complimentary to the primary mission of higher education.

Our way out of this dilemma, I repeat, hinges fundamentally on the leadership of the presidents of our colleges and universities.

First, they must ensure the integrity of their own programs. Second, they must collaborate to ensure the effectiveness of the NCAA in implementing their philosophy of intercollegiate athletics. This is a very simple strategy, logically, but one that I acknowledge is fraught with complexities.

Many presidents will be opposed and attacked by powerful forces of great influence. Real courage will be required to overcome their increased sense of vulnerability. Their strength to act and persevere will have to come from their unified front and an appreciative public.

Integrity and credibility must be restored to intercollegiate athletics. The strategy I have emphasized will not be easy, but I cannot conceive of any other satisfactory solution. Can you?

Harrawood, a professor of civil engineering, is a member of the Vanderbilt University faculty.

CBS Sports and also served as a YMCA camp counselor.

Cheryl Miller

One of the most decorated basketball players in NCAA history, Miller was a four-time all-America and three-time national player of the year. She was the leading scorer in the 1984 Olympic games for the U.S. gold-medal team. She was named ESPN's woman athlete of the year in 1985 and twice won the Broderick Award.

Miller was Pacific-10 Conference most valuable player three times and was named to the all-Pacific 10 team four straight years. She is the first Southern California basketball player, male or female, to have her jersey retired.

She compiled a 2.670 GPA while earning a sports information degree at Southern California. She is the first woman basketball player to be nominated for the Sullivan Award. She was honored December 12, 1986,

by Mayor Tom Bradley with "Cheryl Miller Day" in the city of Los Angeles.

Miller is the 1986 chairperson for Athletes for Kids and a spokesperson for the American Lung Association and American Cancer Society. She was commissioner of the 1985 LAOOC Summer Youth Games and recipient of the YWCA Silver Achievement Award in Los Angeles.

John Moffet

Moffet posted a 3.200 GPA while earning a design degree at Stanford. He received the Biff Hoffman Award as outstanding male athlete at Stanford and the Jake Gimbel Award for the senior with the best competitive attitude.

He was Stanford's selection as Pacific-10 Conference medal winner for the senior student-athlete exhibiting the greatest performance and achievement in scholarship, athletics and leadership. He is a member of the

athletics, physical education and recreation advisory committee to the university's president. Moffet currently attends Oxford University (England), studying art history.

A member of both the 1980 and 1984 U.S. Olympic swimming teams, Moffet won five NCAA individual titles and two relay events. He was a member of the 400-yard medley relay that set the current world record in 1985 at the Pan Pacific Championships in Tokyo.

He was a triple gold medalist at the 1985 World University Games in Kobe, Japan, and set a world record in the 100-yard breaststroke at the 1984 U.S. Olympic Trials. A member of the 1982 World Championship team, Moffet was a three-time NCAA champion in the 100-yard breaststroke and two-time titlist in the 200-yard breaststroke.

Dub Myers

The 1986 NCAA 1,500-meter cham-

pion, Myers has earned four letters in track and three in cross country at Oregon. He set a meet record in the mile at the 1986 Twilight Meet with a time of 3:55.31. He is the 1986 Pac-10 champion in the 1,500 meters and won the 800 meters in 1985. He has been in the top five in the 1,500 meters at the NCAA championship each year and was sixth at the 1984 Olympic Trials.

While earning a degree in computer information science, Myers has maintained a 3.780 grade-point average. As a class project, he helped write a computer program for Goodwill Industries.

He toured Scandinavia with the Athletes in Action track team, competing and holding clinics for youth clubs. He is a member of the Campus Crusade for Christ.

Megan Neyer

Neyer earned a 3.610 GPA as a
See Top Six, page 8

For Computers in Athletics We've Got You Covered from

Aztecs
Battlin' Bulldogs
Beavers
Big Red
Black Knights
Boilermakers
Bruins
Buckeyes
Buffaloes
Cardinal
Cavaliers, Wahoos
Cornhuskers
Cougars
Ducks
Fightin' Hoosiers
Fighting Illini
Fighting Irish
Golden Bears
Golden Bears
Golden Gophers
Hawkeyes
Hurricanes

San Diego State University
Fresno State University
Oregon State University
Cornell University
U.S. Military Academy
Purdue University
U.C.L.A.
Ohio State University
University of Colorado
Stanford University
University of Virginia
University of Nebraska
Brigham Young University
University of Oregon
Indiana University
University of Illinois
University of Notre Dame
University of California, Berkeley
University of Alberta, Edmonton
University of Minnesota
University of Iowa
University of Miami

Huskies
Monarchs
Mountaineers
Rainbows
Razorbacks
Red Raiders
Seminoles
Shriners
Sooners
Spartans
Terriers
Tigers
Tigers
Titans
Titans
Trojans
Vandals
Violets
Volunteers
Wildcats
Zips

University of Washington
Old Dominion University
West Virginia University
University of Hawaii
University of Arkansas
Texas Tech University
Florida State University
East-West Shrine Football Classic
University of Oklahoma
San Jose State
Boston University
Memphis State University
University of Missouri
Clemson University
Cal State Fullerton
Oral Roberts University
University of Southern California
University of Idaho
New York University
University of Tennessee
University of Arizona
University of Akron

THE ATHLETICS SYSTEM

PACIOLAN | SYSTEMS

2875 Temple Avenue
Long Beach, California 90806

(213) 595-1092

Lamar Alexander

William S. Cohen

Alex Kroll

Merlin Olsen

Joe Romig

Wilma Rudolph

Governor, U.S. senator among Silver Anniversary honorees

Tennessee Governor Lamar Alexander, U.S. Senator William S. Cohen and Olympic champion Wilma Rudolph are among six former student-athletes who will receive the Association's Silver Anniversary award during the 1987 honors luncheon.

Joining Alexander (Vanderbilt University), Cohen (Bowdoin College) and Rudolph (Tennessee State University) are Alex Kroll, Rutgers University, New Brunswick; Merlin J. Olsen, Utah State University, and Joe Romig, University of Colorado.

Silver Anniversary awards honor former student-athletes who have led distinguished lives after outstanding college athletics careers 25 years ago.

Following are brief biographical sketches of this year's honorees:

Lamar Alexander

Alexander was a Phi Beta Kappa at Vanderbilt and earned two letters in track, competing in the 440-yard dash and on a school-record-setting 440-yard relay team.

He has been governor of the state of Tennessee since 1978 and is responsible for foreign-investment, school-construction and road-improvement programs totalling more than \$5.5 billion. Active with the Boy Scouts of America, Alexander has been honored by the National Wildlife Federation, and he currently chairs the President's Commission on Americans Outdoors.

William S. Cohen

Cohen was a James Bowdoin scholar and started for three seasons on the Bowdoin basketball team. He received a law degree from Boston University in 1965 and joined a law firm in Bangor, Maine. After serving on that city's council and as mayor, he served three terms in the U.S. House of Representatives and was elected to the Senate in 1978.

Now serving his second term, Cohen has been recognized by Time magazine and by the U.S. Junior Chamber of Commerce.

Alex Kroll

Kroll was a consensus all-America center at Rutgers in 1961. He played in the Senior Bowl and North-South Shrine Game and was named a National Football Foundation and Hall of Fame scholar-athlete.

Except for one year in professional football with the New York Titans, Kroll has been with the Young and Rubicam advertising agency since four days after his graduation from Rutgers. He was named president and chief operating officer in 1982 and became chief executive officer in 1985.

Kroll is active in several charitable organizations, as well as with the Boy Scouts of America and Rutgers alumni and athletics activities.

Merlin J. Olsen

A Phi Beta Kappa and summa cum laude graduate of Utah State, Olsen was a consensus all-America at tackle in 1961. He won the Outland

Trophy as college football's outstanding lineman that year and played in several all-star games. He was a three-time academic all-America and a National Football Foundation and Hall of Fame scholar-athlete.

The Los Angeles Rams' first draft choice in 1962, Olsen played with the team for 15 years. He played in the Pro Bowl an NFL record 14 times and was consensus all-pro five straight years. He is a member of both the College Football Hall of Fame and the Professional Football Hall of Fame. He is a critically acclaimed football analyst for NBC and has appeared in television series and made-for-TV movies.

Joe Romig

Romig maintained a 3.900 (4,000 scale) grade-point average as a physics major at Colorado. He finished sixth in balloting for the 1961 Heisman Trophy and twice was named consensus all-America as a guard and linebacker.

Romig is involved with theoretical research for Radio-Physics, Inc., Boulder, Colorado. He serves as a consultant to several companies and teaches astrology for his alma mater's division of continuing studies.

A past chair of the Mental Health Association of Colorado, he also is active in affairs involving the University of Colorado.

Wilma Rudolph

Rudolph is the only American woman to win three track and field gold medals in a single Olympiad (Rome, 1960). Her performances earned her the 1961 Sullivan Award and the 1960-61 Babe Didrickson Zaharias Trophy. She has been inducted into five halls of fame.

Rudolph is founder and president of the Wilma Rudolph Foundation, a nonprofit amateur athletics and educational program based in Indianapolis. She has served as a commentator for ABC during its coverage of the Olympics.

Industrialist to receive Teddy award

Industrialist Walter Joseph Zable will receive the Association's Theodore Roosevelt Award at the 1987 honors luncheon.

The "Teddy" is the highest honor the NCAA can confer on an individual. It is presented annually to "a distinguished citizen of national reputation and outstanding accomplishment who, having earned a varsity athletics award in college, has by a continuing interest in and concern for physical fitness and competitive sport and by personal example exemplified most clearly and forcefully the ideals and purposes to which college athletics programs and amateur sports competition are dedicated."

Currently president and chairman of the board of Cubic Corporation, Zable competed in four sports at William and Mary, including baseball, basketball, football and track. He received a bachelor's degree from the school in 1937, continued graduate work there, and ultimately received a master's degree in physics and mathematics from the University of Florida.

Zable formed Cubic in 1951 and has built the corporation into a \$332 million, highly diversified, electronics-based company with 4,500 employees in eight divisions.

A member of both the College Football Hall of Fame and the William and Mary Athletic Hall of Fame, Zable has received the National Football Foundation and Hall of Fame Gold Medal Award, and he was named to Sports Illustrated's silver anniversary all-America team in 1962.

His business accomplishments have been recognized by the San Diego Press Club and the California Manufacturers Association, and he has been named San Diego's man of the year and industrialist of the year.

Walter J. Zable

Rather to emcee luncheon

CBS News anchor and managing editor Dan Rather will serve as master of ceremonies for the 22nd annual NCAA honors luncheon.

A native of Wharton, Texas, Rather is a 1953 graduate of Sam Houston State University and has attended the University of Houston and South Texas Schools of Law. He holds honorary degrees from several colleges and universities.

Before joining CBS in 1962 as chief of the network's Southwest bureau in Dallas, Rather worked for the Associated Press, United Press International, the Houston Chronicle, and radio and television outlets in Hunts-

ville, Texas, and Houston.

His work as news director at CBS affiliate KHOU-TV in Houston was recognized by both the Headliners and Sigma Delta Chi awards for television news public service. Since joining the network, Rather has received six Emmy awards for work that included his coverage of the Watergate scandal.

In addition to his current position with the CBS Evening News, Rather has served as coeditor of 60 Minutes, anchor of CBS Reports, White House correspondent, chief of the network's London and Saigon bureaus, and anchor of the weekend editions of the CBS Evening News.

Dan Rather

SHARE THE SUCCESS.

Blunt Ellis & Loewi

INCORPORATED
KANSAS CITY, MO

a "WHISTLE" for Coaches and Athletic Directors...

Under NEW TAX LAWS, we have an investment strategy for you!

We have a TAX-ADVANTAGED PLAN which can be used to shelter up to 100% of earnings from non-salary sources such as:

- TELEVISION, RADIO
- SPORT CAMPS, SPEECHES
- BOOK ROYALTIES
- PERSONAL CONTRACTS
- OTHER, NON-SALARY INCOME.

about the broker...

■ JOYCE WEIBLEN spent 17 years in higher education as teacher, coach, administrator and athletic director of programs for both men and women. A licensed stock broker for the past five years, she has a unique understanding of the needs and investment opportunities for people in athletics.

■ for more information, contact:

Joyce H. Weiblen, Ed.D.

INVESTMENT BROKER
BLUNT ELLIS AND LOEWI, One Ward Pkwy.
KANSAS CITY, MO 64112
Member NYSE and SIPC

800/821-2002 816/968-6803

Another record

Continued from page 1

San Diego's attractions.

The new schedule results in the following major sessions:

• **Tuesday, January 6:** 3:30 p.m., opening business session. 7 p.m., reception for all delegates.

• **Wednesday, January 7:** Noon, honors luncheon. 6 p.m., reception for chief executive officers only.

• **Thursday, January 8:** 8 a.m. to noon and 1:30 to 5 p.m., division business sessions.

• **Friday, January 9:** 8 a.m. to 6 p.m., general business session.

• **Saturday, January 10:** 8 a.m. to noon, general business session, if necessary.

Registration for the Convention begins at 3 p.m. Monday, January 5, and continues until 7 p.m. that day. Delegates also may register from 10 a.m. to 6 p.m. Tuesday, January 6; from 8 a.m. to noon and 2 to 6 p.m. Wednesday, January 7; from 7 a.m. to 6 p.m. Thursday, January 8; from 8 a.m. to 6 p.m. Friday, January 9, and from 8 a.m. to noon Saturday, January 10, if the Convention has not ended by then.

Special Convention?

Hanging over the proceedings in San Diego may well be the question of whether the Association will be conducting another Convention in about five months.

The NCAA Presidents Commission will decide in its January 7 meeting in San Diego whether to call the Association's sixth special Convention. If so, it would be held in June 1987, probably in Dallas or Washington, D.C. The Commission will announce that decision the same day.

If there is to be a special Convention, it would deal, at least in part, with cost-reduction issues in college athletics. That could have an effect on the business sessions at the San Diego meeting this month, because it has been suggested that a number of proposals before the delegates at this Convention might be withdrawn and included in the Presidents Commission's consideration of legislation for the special Convention.

If numerous withdrawals occur, or maybe even if they don't, the business session might be completed in one day, as it was last year. That would adjourn the Convention at the end of the day January 9 instead of at noon January 10.

Even without withdrawals, the Convention has half a dozen fewer amendments to act on this year than it did last year. And several of the more controversial proposals will be handled in the division business sessions January 8.

Convention leaders

Chairing the various major sessions at the Convention will be the following:

• John R. Davis, NCAA president, Oregon State University, opening business session and general business session.

• Wilford S. Bailey, NCAA secretary-treasurer, Auburn University, Division I-A business session.

• Jack V. Doland, NCAA Council member, McNeese State University, Division I-AA business session.

• Don J. DiJulia, NCAA Council member, Metro Atlantic Athletic Conference, Division I-AAA business session.

• Lewis A. Cryer, Division I vice-president, Pacific Coast Athletic Association, Division I business session.

• Asa N. Green, Division II vice-president, Livingston University, Division II business session.

• Judith M. Sweet, Division III vice-president, University of California, San Diego, Division III business session.

Davis, Cryer and Green are completing their service as NCAA officers at this year's Convention, while Bailey has been nominated to replace Davis as NCAA president for 1987 and 1988.

Legislation

All 152 amendments in the Official Notice of the 1987 Convention have been reviewed in The NCAA News, beginning in the issue of November 17 and ending in last week's issue (December 23).

A total of 43 are in the consent packages, and 18 more—Proposal Nos. 44 through 61—were designated by the Presidents Commission for a special grouping of legislation with particular presidential interest. Several of the major proposals at this year's Convention are in that grouping.

Highlights of the other legislative groupings:

Academics

Division II will decide in Proposal Nos. 64, 65 and 66 if it wishes to adopt initial-eligibility requirements comparable to those in Division I [Bylaw 5-1-(j)]. The division faces three alternatives in that regard.

The Big Ten Conference will try again (No. 70) to add grade-point

requirements to the satisfactory-progress rule.

Recruiting

The major proposals clearly are in the special presidents' grouping, but the Council and the Pacific-10 Conference have several additional proposals to restrict recruiting activities, including the conference's attempt to limit to four the maximum number of high school (or junior college) basketball games in which a prospect competes that a member institution could observe (scout) during any year. That is No. 80.

Division II will consider whether it wishes to make a major change in the Association's traditional opposition to tryouts of prospects when it decides between two alternatives (Nos. 91 and 92) that would permit such tryouts in that division under certain circumstances.

Financial aid

The Pacific-10 Conference has proposed a modified version of "aid based on need" in No. 93, for Division

I only, but it has been reported that the conference intends to withdraw that amendment.

There also are proposals to reduce grants-in-aid in Divisions I-A and I-AA football and in Division I men's and women's basketball, which may or may not be withdrawn if the Presidents Commission calls a special Convention. Those are Nos. 94, 95 and 96.

Amateurism

The Association's members will attempt to solve the problems encountered during the past year with complimentary admissions. Four proposals—Nos. 98 through 101—offer alternatives in that regard.

Membership

Multidivision classification dominates this grouping. No. 105 would eliminate multidivision classification for all Division III members and would prevent Divisions I and II from classifying any sport in Division III. No. 106 would do the latter but would not prevent a Division III

institution from being classified in Division I in one sport.

Championships

A resolution to prohibit any team sanctions when a student-athlete on the team tests positive in an NCAA drug test has the support of numerous sponsors but will be ruled out of order inasmuch as it is inconsistent with the authorities granted to the Executive Committee in the NCAA constitution.

Another controversial issue is the advancement of Divisions II and III athletes to Division I championships in the individual sports. The Executive Committee will delete that privilege effective next August unless an amendment to reinstate the regulation (No. 115) is approved in San Diego.

Seasons

An extensive attempt to lock all sports into certain, identified playing seasons—fall, winter, spring—leads off this grouping, but it has been reported that the Atlantic Coast Con-

See Another, page 8

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

Schedule of meetings during 81st Convention

The meetings of the NCAA and those of several conferences and affiliated organizations will be conducted at the Town and Country Hotel, San Diego, California, in early January 1987. The American Football Coaches Association will conduct its annual meeting January 5-8 and the American Baseball Coaches Association will meet January 9-12. Both of these organizations will be headquartered at the Sheraton Harbor Island Hotel in San Diego, rather than at the Town and Country. The College Athletic Business Managers Association will meet January 4-7 at the Vacation Village. The National Association of Academic Advisers for Athletics will meet January 4-6 at the Hanalei Hotel.

The meetings of the following organizations are listed in this composite schedule:

NAAAA--National Association of Academic Advisers for Athletics

NCAA--National Collegiate Athletic Association

NFFHF--National Football Foundation and Hall of Fame

NOCSAE--National Operating Committee on Standards for Athletic Equipment

(*)--Indicates meetings located at the King's Inn.

(#)--Indicates meetings located at the Seven Seas Lodge.

(S)--Indicates meetings located at the Mission Valley Inn.

(†)--Indicates meetings located at Hanalei Hotel.

Saturday, January 3				Sunday, January 4				Monday, January 5			
Time	Event	Room		Time	Event	Room		Time	Event	Room	
6 p.m.-8 p.m.	NAAAA Executive Board	Kona Coast(†)		8 a.m.-9 a.m.	NAAAA Registration	Kona Foyer(†)		7:30 a.m.-8:30 a.m.	NCAA Professional Development Seminar Breakfast	Presidio	
8 p.m.-11 p.m.	NAAAA Registration	Kona Foyer(†)		8 a.m.-5 p.m.	NCAA Corporate Sponsors	Town & Country		7:30 a.m.-Noon	NCAA Professional Development Seminar Registration	Mission Foyer	
				8 a.m.-5 p.m.	NCAA Council	Santa Fe-Helix-Del Mar		8 a.m.-5 p.m.	NCAA Division I Steering Committee	Town & Country	
				8 a.m.-6 p.m.	NCAA Press Headquarters	Kona(†)		8 a.m.-5 p.m.	NCAA Division II Steering Committee	Mesa	
						Adobe		8 a.m.-5 p.m.	NCAA Division III Steering Committee	Adobe	
								8 a.m.-5 p.m.	NCAA Men's Committee on Committees	Committee	
								8 a.m.-6 p.m.	NCAA Press Headquarters	Santa Fe-Helix-Del Mar	
										Kona(†)	
										Tropic(†)	
										Surf(†)	
										Pacific(†)	
										Lahaina(†)	
										Mission Ballroom	
										Chamber-Cabinet	
										Senate	
										Kona(†)	
										See Schedule, page 7	

Schedule

Continued from page 6

Tuesday, January 6			Thursday, January 8		
Time	Event	Room	Time	Event	Room
Noon-1:30 p.m.	NCAA Men's Committee on Committees Luncheon	De Anza	8 a.m.-Noon	NCAA Registration	Atlas Foyer
Noon-2 p.m.	NCAA Press Luncheon	Tiki Hut	8 a.m.-Noon	NCAA High School All-Star Games Committee	Patito(8)
Noon-2 p.m.	NCAA Professional Development Seminar Luncheon	California	8 a.m.-Noon	NCAA Presidents Commission	Presidio
12:30 p.m.-1:30 p.m.	NCAA Council Luncheon	San Diego	8 a.m.-Noon	Big East Conference	Friars
1 p.m.-5 p.m.	NCAA Extra Events Committee	Senate	8 a.m.-Noon	Big Eight Conference	Chamber
2 p.m.-4:50 p.m.	NAAAA Workshop	Tropic(1)	8 a.m.-Noon	Big South Conference	Parliament
		Surf(1)	8 a.m.-Noon	Big Ten Conference	Sunrise
		Pacific(1)	8 a.m.-Noon	Colonial Athletic Association	Padre
2:15 p.m.-4:45 p.m.	NCAA Professional Development Seminar	Mission Ballroom	8 a.m.-Noon	Council of Ivy Group Presidents	Tiki Hut
3 p.m.-5 p.m.	Heartland Collegiate Conference	Forum	8 a.m.-Noon	Midwestern Collegiate Conference	Executive
3 p.m.-7 p.m.	NCAA Registration	Atlas Foyer	8 a.m.-Noon	Missouri Valley Conference	Sunset
4 p.m.-5 p.m.	Great Lakes Valley Conference	Forum	8 a.m.-Noon	Pacific Coast Athletic Association	Sheffield Court
5 p.m.-7 p.m.	NAAAA Reception	Lanai Suite(1)	8 a.m.-Noon	Pacific-10 Conference	Garden North
6 p.m.-7 p.m.	Council of Collegiate Women Athletic Administrators Reception	San Diego	8 a.m.-Noon	Sun Belt Conference	Garden South
6 p.m.-10 p.m.	NCAA Council Subcommittee on Eligibility Appeals	De Anza	8 a.m.-Noon	Trans America Athletic Conference	Council
6:30 p.m.-10 p.m.	University Commissioners Association	Cabinet	8 a.m.-Noon	West Coast Athletic Conference	Mesa
8 p.m.-10 p.m.	NCAA Committee on Infractions	Council	8 a.m.-Noon	NCAA Press Headquarters	Santa Fe-Helix-Del Mar
8:30 p.m.-10 p.m.	NCAA Division III Men's Basketball Committee	Committee	8 a.m.-Noon	Eastern College Athletic Conference Executive Council	Knight's Court(9)
			8:30 a.m.-11 a.m.	North Star Conference	Hawaii(1)
			8:30 a.m.-Noon	Association of Mid-Continent Universities	Island
			9 a.m.-11 a.m.	Ohio Athletic Conference	Esquire
			9 a.m.-11 a.m.	Southwest Athletic Conference	Sierra
			9 a.m.-Noon	Big Sky Conference/Mountain West Conference	Hampton Court
			9 a.m.-Noon	High Country Athletic Conference	Adobe
			9 a.m.-Noon	Southeastern Conference	Windsor Court
			9 a.m.-Noon	Sunshine State Conference	El Camino
			9:30 a.m.-Noon	Northern California Athletic Conference	Valley(5)
			Noon-2 p.m.	NCAA Honors Luncheon	Atlas Ballroom
			2 p.m.-4 p.m.	Gateway Collegiate Athletic Conference	Towne
			2 p.m.-5 p.m.	Big East Conference	Friars
			2 p.m.-5 p.m.	Big Sky Conference/Mountain West Conference	Hampton Court
			2 p.m.-5 p.m.	Great West Intercollegiate Hockey Conference	Parliament
			2 p.m.-5 p.m.	Gulf South Conference	Cabinet
			2 p.m.-5 p.m.	High Country Athletic Conference	Adobe
			2 p.m.-5 p.m.	Minnesota Intercollegiate Athletic Conference	Tropic(1)
			2 p.m.-5 p.m.	Northern California Athletic Conference	Valley(5)
			2 p.m.-5 p.m.	Pacific Coast Athletic Association	Sheffield Court
			2 p.m.-5 p.m.	Southland Conference	Sierra
			2 p.m.-5 p.m.	University Athletic Association	Esquire
			2 p.m.-5:30 p.m.	Southeastern Conference	Windsor Court
			2 p.m.-6 p.m.	NCAA Registration	Atlas Foyer
			2 p.m.-6 p.m.	Midwestern Collegiate Conference	Executive
			2 p.m.-6 p.m.	Pacific-10 Conference	Garden North
			2 p.m.-7 p.m.	Trans America Athletic Conference	Council
			2 p.m.-8 p.m.	Colonial Athletic Association	Padre
			2 p.m.-8 p.m.	Council of Ivy Group Presidents	Tiki Hut
			2 p.m.-8 p.m.	Sun Belt Conference	Garden South
			2 p.m.-10 p.m.	ECAC Metro Conference	Congress
			2:30 p.m.-4 p.m.	NCAA Presidents Commission	Presidio
			2:30 p.m.-5 p.m.	Gulf Star Conference	Forum
			2:30 p.m.-5 p.m.	Mid-American Conference	Sunset
			2:30 p.m.-5 p.m.	North Star Conference	Hawaii(1)
			2:30 p.m.-5 p.m.	Western Collegiate Hockey Association	De Anza-Mesa
			2:30 p.m.-5 p.m.	Women's Athletics Conference	Bay(1)
			2:30 p.m.-5:30 p.m.	California Collegiate Athletic Association	Sportec
			2:30 p.m.-5:30 p.m.	Division III Issues Forum	Pacific-Surf(1)
			2:30 p.m.-5:30 p.m.	Western Football Conference	Island
			3 p.m.-5 p.m.	College Football Association	Sunrise
			3 p.m.-5 p.m.	Southwestern Athletic Conference	Patito(8)
			3 p.m.-6 p.m.	Mid-Eastern Athletic Conference	Senate
			3 p.m.-6 p.m.	Southern Conference	Chamber
			4:30 p.m.-6 p.m.	Council of Collegiate Women Athletic Administrators	Golden West
			5 p.m.-6 p.m.	Special NCAA Committee on Deregulation and Rules Simplification	Towne
			5:30 p.m.-7 p.m.	NCAA Council	Presidio
			6 p.m.-7 p.m.	NCAA Men's Committee on Committees	Committee
			6 p.m.-7:30 p.m.	NCAA Voting Committee	Cabinet
			6 p.m.-7:30 p.m.	Eastern College Athletic Conference	San Diego
			6 p.m.-8 p.m.	NCAA Chief Executive Officers Reception	California
			6 p.m.-8 p.m.	National Athletic Steering Committee	Sunrise
			6 p.m.-8 p.m.	North Central Conference	Sierra
			6:30 p.m.-7:30 p.m.	Independent Division I Directors of Athletics	Forum
			7:30 p.m.-8:30 p.m.	Metropolitan Intercollegiate Basketball Association	Chamber
			8 p.m.-9:30 p.m.	Ohio Athletics Directors	Friars
			8 p.m.-10 p.m.	Midwest Collegiate Conference	Adobe

Calendar

January 4-11	NCAA Convention and related meetings, San Diego, California
January 21-23	National Youth Sports Program Committee, San Diego, California
January 27-28	Competitive Safeguards and Medical Aspects of Sports Committee, Kansas City, Missouri
February 2-5	Women's Soccer Committee, Newport Beach, California
February 3-6	Division III Women's Volleyball Committee, San Antonio, Texas
February 4-7	Men's Soccer Committee, Kansas City, Missouri
February 12-13	Research Committee, New Orleans, Louisiana
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
February 26-27	Academic Requirements Committee, Tucson, Arizona

Awards nominations open year-round

Member institutions are reminded that nominations for awards presented during the annual honors luncheon are accepted throughout the year by the Association's communications department.

Student-athletes who complete their intercollegiate eligibility during the 1987 calendar year and those who completed their college athletics careers during the 1962-63 academic year can be nominated for inclusion in the College Athletics Top XII (Today's Top Six and Silver Anniversary, respectively) for 1988.

Any former letter-winner is eligible

for consideration by the Theodore Roosevelt Award selection committee. Although not an annual presentation, special awards of valor also are given. The last NCAA Award of Valor was presented to the family of the late Joe Delany, who died in an attempt to save some youngsters from drowning.

All nominations must be made by representatives of the individuals' current institution or alma mater. For more information on the NCAA honors program or to nominate an individual for one of the awards, contact David E. Cawood, assistant executive director, at the national office.

Highest possible vote total is 863

If every voting NCAA member were in attendance at the 81st annual Convention, the highest possible counted vote on any issue would be 863, exactly what it was a year ago.

That is the total number of active member institutions and conferences with voting privileges. All of them do not attend the Convention, of course, although more than 80 percent have attended the past three annual Conventions. Last year, the attendance figure was 82.7 percent of all possible voters, an all-time high.

Included in the total of 863 are 790 active member institutions and 73 voting conferences, both figures identical to last year's totals. By divisions, the totals are as follows:

- Division I: 291 institutions and 35 conferences; total of 326 votes. Within that total, Division I-A has 105 institutions and nine conferences (114), Division I-AA has 87 institutions and nine conferences (96), and Division I-AAA has 99 institutions and 17 conferences (116).
- Division II: 185 institutions and 15 conferences (200).
- Division III: 314 institutions and 23 conferences (337).

There are other voting situations that complicate the matter of reaching a highest-possible vote. For example, all-male institutions cannot vote on an issue that relates exclusively to

women's athletics, and all-female institutions cannot vote on one relating only to men's athletics.

In the membership are 10 all-male institutions (two Division I-AA, one Division II, seven Division III) and seven conferences offering programs only for men (one Division I-A, one Division I-AA, three Division I-AAA and two Division III).

There are 27 all-female institutions (four Division II, 23 Division III) and eight women-only conferences (one Division I-AA, three Division I-AAA, one Division II and three Division III).

All of that means that the highest possible vote on a women's-only issue would be 846; the highest on a men's-only issue would be 828.

The highest actual counted vote in Convention history—acknowledging that most issues are decided by a show of voting paddles and are not counted—was 641 at the 1984 annual Convention. That was a 313-328 vote on establishing a Board of Presidents instead of the successful proposal to create the NCAA Presidents Commission. (Two-thirds approval was required.)

In Nashville in 1985, the highest was 629, on a successful proposal to raise membership dues.

Last year, the highest was 622 on a proposal to permit an institution to

grant aid to a student-athlete beyond the five-year eligibility period set forth in Bylaw 4-1. It received a 405-217 favorable vote for 65.1 percent approval, but a two-thirds majority was necessary.

Unusually high division votes in last year's Convention were 312 of a possible 320 in Division I on a proposal to insert grade-point-average requirements in the satisfactory-progress rule, 112 of a possible 114 in Division I-A on an amendment to drop the I-A sports sponsorship requirement from eight to six, 158 of 204 possible in Division II on a proposal dealing with how to count softball tournaments in the season limitations, and 190 of a possible 339 in Division III on a proposal to eliminate that division's indoor track championships.

Rain is in forecast

Forecasters in San Diego are expecting typical weather patterns during the NCAA Convention.

Some rain is expected. Almost two inches of the city's annual total rainfall of 9.32 inches falls in January.

However, temperatures throughout the week of January 4 are expected to be at or slightly above normal. Therefore, expect highs near 65 and lows in the mid- to upper 40s. Winds, if any, will be light.

Legislative Assistance

1987 Column No. 1

Principles of sound academic standards

Under the provisions of NCAA Constitution 3-3(a)-(1), (2) and (3) and Case Nos. 118 and 119 (page 319, 1986-87 NCAA Manual), in order for a student-athlete to represent a member institution in intercollegiate athletics competition, that student-athlete must have been admitted in accordance with the regularly published entrance requirements of that institution. If the institution's chief executive officer has discretionary authority to grant waivers of the university's normal entrance requirements, then in order to comply with the provisions of Constitution 3-3(a)-(1), such discretionary authority shall be identified in the official documents published by the university that describe the institution's admissions requirements, such as the university's official catalog. Further, for a student-athlete who becomes academically eligible or ineligible at the end of a regular term during the academic year, the provisions of Constitution 3-3(a)-(2) and (3) apply. These provisions state that such student-athlete shall become eligible or ineligible on the date the student-athlete's eligibility officially is certified by the appropriate institutional authority, which, in the event the student-athlete becomes ineligible, shall not be later than the first day of classes of the following semester or quarter.

Precollege expenses

The provisions of NCAA Bylaw 1-10(a) prohibit a member institution or a representative of its athletics interests from offering, providing or arranging financial assistance, directly or indirectly, for a prospective student-athlete to pay in whole or in part the cost of the prospect's educational or other expenses for any period prior to the prospect's enrollment at that member institution. The prohibition on the payment of precollege expenses applies to all prospective student-athletes, even those who have signed a National Letter of Intent or an institutional offer of admission or written tender of financial assistance.

College all-star football contests

Member institutions are reminded that under the provisions of NCAA Bylaw 2-3, no member institution shall permit its student-athletes (i.e., those who were members of its intercollegiate team in the sport in question) to compete in any college all-star football contest unless the contest is approved by the NCAA Extra Events Committee and certified by the NCAA Council. Further, Bylaw 2-3(a) limits participation in a certified all-star game to enrolled or graduated student-athletes who have exhausted their seasons of eligibility in the sport in question but who were eligible to participate on their institution's intercollegiate team in that sport during the past season. Finally, Bylaw 2-3(d) stipulates that the management of a certified all-star game shall obtain permission from an institution's director of athletics before inviting a student-athlete from that institution to compete in the all-star game.

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

Amendment

Continued from page 1
and Bylaw 13-4.

The six-sponsor requirement does not apply to amendments to amendments, resolutions or requests for review of interpretations. A single sponsor that is eligible to vote on the matter is all that is required.

An amendment to one of the proposals in the Convention program will be ruled out of order if it attempts to deal with an issue that is not treated by the original amendment or if it increases the modification of the rule beyond that proposed in the circularized amendment.

To assure that an amendment does

not increase the modification of the original proposal, what the amendment proposes must fall between the current circumstances and the change proposed in the previously circularized proposal.

For example, there is a current limitation of 80 baseball contests in Division I, and a proposal in the Convention Program would lower that to 60. Any amendment(s) to that proposal would have to fall between 60 and 80.

Record

Continued from page 1

championships reserves for Divisions II and III and supplementary per-diem allowances to institutions participating in National Collegiate and Division I championships.

Both Divisions II and III championships reserves received an additional \$500,000. Division II determined to split the money evenly between 1986-87 and 1987-88 championships. Division III put \$300,000 in the 1986-87 championships reserves and the remaining \$200,000 in 1987-88.

A total of \$1,289,355 was distributed to 276 institutions that com-

Year	Revenue	Expenses	Surplus
1980-81	\$23,331,263	\$22,376,004	\$ 955,259
1981-82	28,810,338	29,016,327	(205,989)
1982-83	33,148,173	30,053,782	3,094,391
1983-84	39,969,096	37,410,391	2,558,705
1984-85	43,899,237	42,828,611	1,070,626
1985-86	51,361,047	45,584,558	5,776,489

peted in National Collegiate and Division I championships in 1986-87, resulting in payments to 78.9 percent of the Division I membership.

Since 1980-81, the Association's revenues and expenses have doubled (revenues by 120 percent and expenses

by 103.7 percent). The probable record surplus in 1985-86 comes only four years after the Association reported a deficit of \$205,989 in 1981-82 when the NCAA's legal expenses tripled in one year and were \$1.5 million above the budget.

Six committees oversee Convention activity

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

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

The Nominating Committee comprises 16 members, including four

women. Members serve one-year terms and are limited to three terms in any five-year period.

Composed of 12 members each, the committees on committees have been appointed to nominate candidates for the Association's men's and women's sports committees. Dennis J. Keihn, California State University, Los Angeles, is chair of the Men's Committee on Committees, and Eve Atkinson, Temple University, is chair of the Women's Committee on Committees.

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

Nancy M. Vedral, Northern Illinois University, chairs the Memorial Resolutions Committee, which has compiled the names of individuals associated with intercollegiate athlet-

ics who died during 1985. A report memorializing these individuals will be given during the Convention.

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

Faculty reps to meet

NCAA Executive Director Walter Byers, outgoing President John R. Davis and Secretary-Treasurer Wilford S. Bailey are scheduled to speak during the third Faculty Athletics Representatives Forum, which will be held January 6 in San Diego.

Byers will provide the group with an overview of intercollegiate athletics' immediate problems and challenges. Davis will cover the work of the NCAA Council and Executive Committee, and Bailey will discuss progress on the revision of the NCAA Manual.

Another

Continued from page 5
ference institutions sponsoring it intend to move to refer it to the Presidents Commission.

General

Attempts to reduce Division I coaching staffs in football and basketball are controversial but also fall into the package of cost-related proposals that may or may not be withdrawn and reviewed for consideration at a special Convention. Those are Nos. 135, 136 and 138.

Eligibility

The Big Sky Conference is back again with its concept of permitting five years of college athletics eligibility, rather than four. That is No. 145.

Note

Information regarding voting-paddle colors, Convention badges and NCAA Convention history—which has been included in the Convention issue of The NCAA News in recent years—now appears as appendices in the Convention Program.

Eight

Continued from page 1

Lincoln (designated by the Big Eight Conference). Stanley G. Rives, Eastern Illinois University (Division I-AA Central region).

• Division II: Michael J. Adanti, Southern Connecticut State University.

The other 33 members of the Commission will continue their terms in 1987, and eight of those will have to be replaced in January 1988. Three will be eligible for

reelection at that time.

Also continuing for the second and final year of their terms as the Commission's officers will be John B. Slaughter, University of Maryland, College Park, Commission chair; Ira Michael Heyman, University of California, Berkeley, Division I chair; James W. Cleary, California State University, Northridge, Division II chair, and James J. Whalen, Ithaca College, Division III chair.

Top Six

Continued from page 3

psychology major at Florida. She has been awarded an NCAA postgraduate scholarship.

She is a four-time all-Southeast Conference academic selection as well as a four-time recipient of Florida's Presidential Recognition. She is a member of the Golden Key national honor society and was a 1983 CoSIDA academic all-America.

She is a member of Bacchus, a campus alcohol-awareness organization, and serves as spokesperson for the American Cancer Society and the American Leukemia Society.

Neyer was an eight-time NCAA and Southeastern Conference diving champion and was selected 1986 NCAA diver of the year. She owns 11 U.S. national diving championships, including five three-meter and six one-meter board titles.

A member of the 1980 U.S. Olympic diving team, she also was a three-time International Invitational champion. She won the 1982 Swedish Cup competition and was a 1983 Olympia Award recipient. She was a silver medalist at the 1981 and 1983 World Student Games and was the 1982 world springboard champion.

AthleTech
Computer Systems Inc.

Results

Game Analysis Voice Video Strength Training

Academic Tracking Recruiting Budget Management

• Stanford, Michigan, and Indiana all used Athle-Tech's game analysis this season...as a result they have two more things in common — their **Best Records** in years and trips to post season **Bowl Games**.

• Named one of the **Top 100 Companies** among America's 4,000 plus value added computer resellers, the only company serving athletics to be so honored.

• In the **Season Directly Prior** to the installation of Athle-Tech systems, only 2 of 9 programs finished above .500...in their **First Season with Athle-Tech Systems** 8 of these same 9 programs finished at .500 or above!

• To find out how Athle-Tech can help improve your results, or to arrange for a demonstration contact us at: (813) 786-5398

Athletech Computer Systems Inc.

2889 Hyde Park Court Clearwater, Florida 33519

The NCAA News

NCAA Record

DIRECTOR OF ATHLETICS

ROBERT M. GETCHELL resigned at Hofstra, where he had been on the athletics staff for 21 years. He had been AD for the past 11 years. Getchell has accepted a position in private business.

ASSISTANT DIRECTORS OF ATHLETICS

ANDREA WICKERHAM selected at Central Connecticut State, where she will serve as primary woman administrator. She previously was assistant women's basketball and assistant field hockey coach at Michigan and also has been assistant field hockey coach at Iowa. RON KORNEGAY, who recently stepped down as head men's basketball coach at Monmouth (New Jersey), will remain at the school as assistant AD.

COACHES

Men's basketball assistants—KEITH CIEPLICKI named at Vermont. The former academic all-America at William and Mary has been traveling with Athletes in Action. KEITH ELLSWORTH appointed at Arkansas-Monticello after two years as a volunteer assistant at Idaho State.

Women's basketball assistant—Michigan's ANDREA WICKERHAM named assistant athletics director at Central Connecticut State.

Field hockey assistant—ANDREA WICKERHAM of Michigan named assistant athletics director at Central Connecticut State.

Football—RALPH "ROCKY" HAGER promoted from defensive coordinator and linebacker coach at North Dakota State. He came to the school two years ago after serving on the staffs at Morningside and Augustana (South Dakota). MAINE'S EUGENE "BUDDY" TEEVENS selected at Dartmouth. The former Dartmouth quarterback coached his teams to a 13-9 record through two seasons at Maine. MIKE ARCHER promoted from defensive coordinator at Louisiana State, where he has been on the staff since 1984. He also has been defensive backfield coach at Miami (Florida). FRANK BEAMER named at Virginia Tech after six years at Murray State. His teams at Murray State compiled a 42-22-2 record, including a 7-4-1 record and a share of the Ohio Valley Conference championship this season.

Football assistants—WALT CRINER appointed top assistant, offensive line coach and recruiting coordinator at Idaho State. He previously was head coach for four years at Snow, where his 1985 team was national junior college champion. Nine assistants, including five former Texas assistants, named at Purdue. The former Longhorn staff members are BILL MICHAEL, top assistant and defensive line coach; BOB STANLEY, offensive coordinator and offensive line coach; SCOTT WALKER, recruiting coordinator and tight end coach; TOMMY REAUX, defensive end coach, and DAN LOUNSBURY, running backs coach. Also appointed were former Iowa State assistants PHIL BENNETT, who will be defensive coordinator and linebackers coach, and JIM ELAM, defensive backs coach. In addition, Long Beach State offensive coordinator MIKE SANFORD was named game coordinator and quarterback coach and Wichita State assistant CRAIG RAYE was hired to work with tight ends and wide receivers. BOB GREEN resigned after five years as defensive backfield coach at Northwest Missouri State to become head coach at Montana Tech. Also, Bearcat offensive backfield coach BOB LADE stepped down to devote full time to the school's campus recreation and driver safety education programs. North Dakota State's RALPH "ROCKY" HAGER promoted to head coach at the school. MIKE ARCHER of Louisiana State promoted to head coach at the school. JOHN GOUGH named top assistant, defensive coordinator and defensive line coach

Robert M. Getchell resigned as athletics director at Hofstra

Mike Archer promoted to head football coach at Louisiana State

Virginia Tech named Frank Beamer as head football coach

at Boise State after three seasons at California. Also named at the school were DICK ARBUCKLE, who will serve as offensive coordinator, offensive line coach and recruiting coordinator after two seasons at Oregon State, and SCOTT PELLUER, who will serve as inside linebackers coach after playing the past five years with the New Orleans Saints. In addition, former Bronco linebacker CARL KEEVER was named graduate assistant coach.

Women's volleyball—SEAN MADDEN named at Gonzaga, succeeding interim coach SHERI McNEAL, who had served in the post since August. Madden previously was an assistant for three years at Oregon. THOMAS SHOJI selected at Indiana after six seasons at New Mexico State, where his teams compiled a record of 116-92. Shoji coached the South team in men's volleyball competition at the 1982 National Sports Festival and also has coached at the junior college and high school levels.

Women's volleyball assistant—Oregon's SEAN MADDEN appointed head coach at Gonzaga.

STAFF

Athletics development officer—CHUCK KLAUSING resigned at Pittsburgh to become special assistant to the headmaster and football coach at Kiski School, a college preparatory boarding school in Pennsylvania. Klausling, former head football coach at Carnegie-Mellon, recently stepped down as top football assistant at Pittsburgh to accept the development post.

Sports information director—BILL WAGNER appointed at DePauw. He previously served as a student assistant in sports information at Miami (Ohio) and a graduate assistant in sports information at Ohio State.

Sports information assistant—JOHN HAHN named at Portland State, where he has served as tickets and promotions director since July 1985. He retains responsibility for promotions.

POLLS

Division I Ice Hockey

The top 10 NCAA Division I men's ice hockey teams through games of December 22, with records in parentheses and points:

1. Harvard (11-0)	58
1. Michigan St. (18-2-1)	58
3. Boston College (14-2)	52
4. Minnesota (17-4)	48
5. Lowell (12-2-1)	42
5. North Dak. (16-4)	42
7. Bowling Green (15-4-1)	36
8. Maine (8-5-2)	32
9. Lake Superior St. (13-6-1)	28
10. Yale (5-3)	24

Division III Ice Hockey

The top 10 NCAA Division III men's ice hockey teams through games of December 22, with records in parentheses and points:

1. Bowdoin (6-0)	60
2. Plattsburgh St. (10-5)	56
3. St. Cloud St. (8-2)	52
4. Babson (8-2-1)	45
5. Bemidji St. (7-3)	44
6. Oswego St. (9-4)	40
7. St. Thomas (Minn.) (7-1)	39
8. Mankato St. (7-2-1)	30
9. Rochester Inst. (8-4)	29
19. Wis.-River Falls (8-2)	25

Parliamentarians selected for NCAA business sessions

Led by Alan J. Chapman, the Association's parliamentarian since 1975, four representatives of member institutions will serve as parliamentarians for the business sessions at the 81st annual NCAA Convention.

Chapman, professor of engineering at Rice University and NCAA president in 1974 and 1975, will be parliamentarian for the general business sessions and the Divisions I and I-AA sessions. This will be the 16th NCAA Convention (annual and special) at which he has served in that capacity. He is a member of the National Association of Parliamentarians.

The following have agreed to serve as parliamentarians for the other division business sessions at which

voting will occur:

Division I-AA: Francis W. Bonner, professor of English at Furman University. Bonner is a former NCAA Council member and now serves on the NCAA Executive Committee.

Division II: James W. Cleary, president of California State University, Northridge, and chair of the Division II subcommittee of the NCAA Presidents Commission. Cleary is the primary editor of Robert's Rules of Order, Newly Revised.

Division III: Donald M. Russell, director of athletics at Wesleyan University and a former NCAA Council member. Russell currently serves on the Long Range Planning Committee.

INVITES YOU TO

UPCOMING EVENT At the 1987 NCAA Convention

7th Annual CCWAA Reception
Monday, January 5, 1987
6-7 p.m.

Co-Sponsored by AVIA.

OUR WORLD OF SPORTS IS FILLING SEATS

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

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

The NCAA News

The Market

Positions Available

Athletics Director

Athletics: Search Reopened for Director of Athletics. Jacksonville University, an independent co-educational institution located in Jacksonville, Florida, is seeking a qualified individual to serve as Director of Athletics. The Director of Athletics is responsible for the overall administrative leadership and planning for the Division I NCAA intercollegiate athletics program and the intramural program. Candidates should have a demonstrated competence in community relations, development, budget administration, staff development, facilities management, and policy formulation. A graduate degree in business or athletic administration is strongly preferred along with experience in athletic administration. Application deadline is February 16, 1987. A letter of application and

resume should be sent to Dr. James J. Brady, Chairman, Search Committee, Jacksonville University, Jacksonville, Florida 32211. Jacksonville University is an Affirmative Action/Equal Employment Opportunity Institution.

Assistant A.D.

Virginia Tech seeks an Assistant Athletic Director for Business to manage the financial and business affairs of the Virginia Tech Athletic Association, a University related corporation. As the chief financial officer, this individual will be responsible for establishing and monitoring internal controls, providing management with adequate and timely financial reporting, and developing and administering an annual budget exceeding \$5 million. The position will also have approval over all disbursement, purchasing, and pay roll transactions and have general oversight over all general business operations of the corporation. The individual will serve as contracting officer, evaluating and signing all agreements and contracts of the corporation. Applicants must have at least five (5) years of accounting, business management and related experience. CPA preferred. Salary com-

mensurate with experience. Applications must be received by January 1, 1987. Send letter of application and resume to: Mr. D. T. Baughman, Athletic Director, Virginia Tech Athletic Association, Blacksburg, VA 24060.

Associate A.D.

Virginia Tech is accepting applications for the position of Associate Athletic Director for External Operations. This person will assist the Director of Athletics in coordinating and supervising the activities of the Sports Information Office, Promotions and Marketing Office, Fund-raising, and related activities. For more information contact the Virginia Tech Athletic Association, or send resume to Mr. D. T. Baughman, Athletic Director, Virginia Tech, P.O. Box 158, Blacksburg, Virginia 24060. Deadline: January 1, 1987. An EEO/AA Employer.

Virginia Tech is accepting applications for the position of Associate Athletic Director for Internal Operations. This person will assist the Director of Athletics in coordinating and supervising the activities of the Business Office, Ticket Office, Operations, Equipment, and related activities. For more information contact the Virginia Tech Athletic Association, or send resume to Mr. D. T. Baughman, Athletic Director, Virginia Tech, P.O. Box 158, Blacksburg, Virginia 24060. Deadline: January 1, 1987. An EEO/AA Employer.

Sports Information

Assistant Sports Information Director. Full-time, 12-months. Starting Salary: Commensurate with qualifications and experience. Position Available: December 30, 1986. Responsibilities include writing and editing brochures and other materials, daily media information service and managing press relations for men's and women's athletic events. Also includes helping SID with supervision of student staff and assisting SID with other assigned duties. Qualifications Required: Bachelor's degree. Major in journalism or telecommunication art preferred. One year of experience in sports information at the collegiate or professional 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 Unick, Director of Athletics, 135 Olsen Building, Iowa State University, Ames, Iowa 50011. Application Deadline: January 16, 1987, or until position is filled. Equal Opportunity/Affirmative Action Employer.

Baseball

Head Baseball Coach. Mary Washington College seeks applicants for a full-time, tenure track, teaching/coaching position. Pending

legislative approval, this appointment will be effective August 15, 1987. Duties include teaching PE activities classes and developing a Division III men's baseball program to begin play in the spring of 1988. Master's degree in physical education, college level teaching, playing and coaching experience in baseball are desired and ability to teach physical education activities classes is required. Send letter, resume, transcripts and three letters of recommendation by February 10, 1987, to: Dr. Edward H. Hegmann, Director of Athletics, Mary Washington College, Fredericksburg, Virginia 22401. Equal Opportunity/Affirmative Action Employer.

Basketball

Assistant Women's Basketball Coach. Primary responsibility recruiting. Candidates must have the ability to organize and accomplish a recruiting program with the goal of recruiting only top-level Division I caliber players. Certain other specific coaching responsibilities, as well as scouting, will be assigned. Secondary Responsibilities: Working with the institutional summer basketball camps, plus other duties as assigned by head basketball coach. Qualifications: BS required, master's degree preferred. Prior experience at the college or university level coaching and/or recruiting is recommended. Must be organized and relate well to athletes/coaches. Position Duration: 12-month, full-time position. Send a letter of

application, updated resume, three letters of recommendation and the names, addresses and telephone numbers of at least three persons who can be contacted as references, to: Pamela Law, Personnel Administrator, University of Florida Athletic Association, P.O. Box 14485, Gainesville, Florida 32604. Application Deadline: January 5, 1987. Equal Opportunity/Affirmative Action Employer.

Open Position. Grinnell College is seeking a qualified person for the position of head men's basketball coach, head men's tennis coach, and assistant football coach. Faculty rank of instructor or assistant professor, depending on qualifications. Full-time non-tenure track faculty position coaching men's basketball, men's tennis in the spring, and assisting in the football program in the fall. Responsibilities include scheduling, budgeting, attracting qualified scholar-athletes and teaching some physical education classes in an elective physical education program. Position begins August 17, 1987. Master's degree preferred with concentration in physical education or related field, and experience in coaching. Expertise in physiology of exercise desirable. Salary competitive with full benefits. Send letter of application, resume, three letters of reference, and official college transcript no later than March 2, 1987, to: Dee Fairchild, Chairperson, Department of Physical Education, Physical Education Complex, Grinnell College, P.O. Box 805, Grinnell, IA 50112. Grinnell College is an affirmative action, equal opportunity employer and es-

See The Market, page 10

Call The Market (913) 384-3220

Regional sites, dates set for '88, '89 men's basketball play-offs

Dates and sites have been assigned for the first and second rounds and regional sessions of the Division I Men's Basketball Championship for both 1988 and 1989.

"The selection process is part of a continuing effort to have all sessions of the tournament played at the best available sites," Thomas W. Jernstedt, NCAA assistant executive director, said. "Sites that have operated effectively and efficiently in the past are rewarded by a return engagement."

In 1988, the Final Four will be held in Kemper Arena in Kansas City, Missouri, on April 2 and 4. The Kingdome in Seattle, Washington, will be site of the finals in 1989.

The dates are April 1 and 3.

1988

First and second rounds: East—Smith Center, Chapel Hill, North Carolina (University of North Carolina, Chapel Hill, host), March 17 and 19; Hartford Civic Center, Hartford, Connecticut (University of Connecticut, host), March 18 and 20. Southeast—The Omni, Atlanta, Georgia (Metro Conference and Georgia Institute of Technology, cohosts), March 17 and 19; Riverfront Coliseum, Cincinnati, Ohio (University of Cincinnati, host), March 18 and 20. Midwest—University of Notre Dame, Notre Dame, Indiana, March 17 and

19; University of Nebraska, Lincoln, March 18 and 20. West—University of Texas, Austin, March 17 and 19; University of California, Los Angeles, March 18 and 20.

Regionals: East—Meadowlands Arena, East Rutherford, New Jersey (Rutgers University, New Brunswick, host), March 25 and 27. Southeast—Birmingham-Jefferson Civic Center, Birmingham, Alabama (University of Alabama at Birmingham, host), March 24 and 26. Midwest—Pontiac Silverdome, Pontiac, Michigan (University of Detroit, host), March 25 and 27. West—The Kingdome, Seattle, Washington (University of Washington, host), March 24 and 26.

1989

First and second rounds: East—Greensboro Coliseum, Greensboro, North Carolina (Atlantic Coast Conference, host), March 16 and 18; Providence Civic Center, Providence, Rhode Island (Providence College, host), March 17 and 19. Southeast—Vanderbilt University, Nashville, Tennessee, March 16 and 18; The Omni, Atlanta, Georgia (Metro Conference and Georgia Institute of Technology, cohosts), March 17 and 19. Midwest—University of Dayton, Dayton, Ohio, March 16 and 18; Indiana Hoosier Dome, Indianapolis, Indiana (Midwestern Collegiate Conference and Butler University, cohosts),

March 17 and 19. West—Boise State University, Boise, Idaho, March 16 and 18; Reunion Arena, Dallas, Texas (Southern Methodist University, host), March 17 and 19.

Regionals: East—Meadowlands Arena, East Rutherford, New Jersey (Rutgers University, New Brunswick, host), March 24 and 26. Southeast—Rupp Arena, Lexington, Kentucky (University of Kentucky, host), March 23 and 25. Midwest—Hubert H. Humphrey Metrodome, Minneapolis, Minnesota (University of Minnesota, Twin Cities, host), March 24 and 26. West—McNichols Sports Arena, Denver, Colorado (University of Colorado, host), March 23 and 25.

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

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

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

The Market

Continued from page 9

pecially seeks women and minority candidates.

Open Position. Grinnell College is seeking a head women's basketball and women's soccer coach. Faculty rank of instructor or assistant professor, depending on qualifications. Full-time non-tenure track faculty position coaching women's intercollegiate basketball and soccer in the fall. Responsibilities include scheduling, budgeting, attracting qualified scholar-athletes, and teaching some physical education classes in an elective co-educational program. Position begins August 17, 1987. Master's degree preferred with concentration in physical education or related field, and experience in coaching. Expertise in physiology of exercise desirable. Salary commensurate with full benefits. Send letter of application, resume, three letters of reference, and official college transcript no later than March 2, 1987, to: Dee Fairchild, Chairperson,

Department of Physical Education, Physical Education Complex, Grinnell College, P.O. Box 805, Grinnell, IA 50112. Grinnell College is an affirmative action, equal opportunity employer and especially seeks women and minority candidates.

Assistant Basketball Coach. Assistant Basketball Coach position(s) available on effective date(s) of any resignation(s) during 1987. Experience in basketball coaching and recruiting at an NCAA Division I major university preferred. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head basketball coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application, including a resume and a list of references, to: Coach Jimmy Carroll, P.O. Box K, Tuscaloosa, AL 35487. The University of Alabama is an Equal Opportunity/Affirmative Action Employer.

Cross Country

Head Men's And Women's Cross-Country Coach. PE Instructor, Intramural Director. Immediate Opening. Responsibilities include:

recruiting, teaching in the Physical Education Department and running the Intramural Program. Master's preferred, college coaching experience preferred. Send cover letter, application and list of references to: Athletic Department, Navajo Community College, c/o Richard Fowler, Tsaile, AZ 86556, Phone No.: 602/724-3320. Position open until filled.

Football

Nicholls State University is seeking a head football coach. Nicholls is a member of Division I-AA. Prior collegiate coaching required. Send letter of application, resume and three letters of reference by January 7 to Don Landry, Director of Athletics, Nicholls State University, 313 Ashland Dr., Thibodaux, LA 70301. An Equal Opportunity/Affirmative Action Employer.

Head Football Coach/Physical Education Instructor. Full-time probationary faculty appointment in the Department of Physical Education and Athletics. Head football coach responsible for the organization and management of the football program, including budget and schedule recommendations, travel, practice and recruiting. Instructor in the physical education service and professional preparation programs. Qualifications: Master's degree in physical education or a related area. Successful experience in teaching and coaching highly competitive football, ability to communicate effectively and recruit successfully. Salary commensurate with qualifications and experience. Application procedures: Send letter of application, resume, and three letters of recommendation by January 12, 1987, to: Chair, Department of Physical Education and Athletics, McPhee Physical Education Center, University of Wisconsin-Eau Claire, Eau Claire, WI 54702-4004. The University of Wisconsin-Eau Claire is an Equal Opportunity/Affirmative Action Employer.

Assistant Football Coach. Assistant Football Coach position(s) available on effective date(s) of any resignation(s) during 1987. Experience in football coaching and recruiting in an NCAA Division I major university required. Bachelor's degree required. Varied duties in coaching and recruiting as defined by the head football coach. Salary commensurate with experience. Applications accepted until position(s) filled. Send letter of application, including a resume and a list of references, to: Coach Jimmy Carroll, P.O. Box K, Tuscaloosa, Alabama 35487. The University of Alabama is an Equal Opportunity/Affirmative Action Employer.

Head Football Coach. William Jewell College. The College invites applications for the position of Head Football Coach. Full job description available upon inquiry to: Dr. Ray Webster, Chairman, Physical Education Department, William Jewell College, Liberty, MO 64068.

HEAD VOLLEYBALL COACH UNIVERSITY OF TENNESSEE

RESPONSIBILITIES: Handle all aspects of budget, facilitating home events, recruiting, travel and management; implement steps to make Tennessee a top national contender in volleyball; assume a positive profile to enhance the support of the Lady Vol volleyball program.

QUALIFICATIONS: Bachelor's degree required, master's degree preferred; previous successful coaching and competitive playing experience on the college or university level; ability to organize year-round training program and recruit national caliber athletes.

APPLICATION DEADLINE: January 12, 1987.

APPLICATION PROCEDURE: Send resume and three letters of recommendation to:

Joan Cronan, Women's Athletic Director
University of Tennessee
115 Stokely Athletics Center
Knoxville, Tennessee 37996-3110

University of Tennessee-Knoxville is an Equal Opportunity Employer/Affirmative Action/Title IX/Section 504 Employer.

Assistant Director of Championships NCAA Championships Department

Applications are being accepted now for a position as an assistant director of championships in the NCAA championships department. The starting date is no later than March 1, 1987.

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

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

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

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

CLOSING DATE FOR APPLICATIONS: JANUARY 23, 1987

The NCAA is an equal opportunity employer

Athletic/Academic Counselor University of Nebraska

Will assist student athletes in their pursuit of a degree. Will have primary responsibility for the men's intercollegiate athletic program. Special responsibilities will include the orientation program for the student-athlete, counseling on an individual basis, supervision of the study table for athletes, counseling student-athletes with academic and/or personal problems, determining class schedules and providing assistance in the recruitment process. Must have the ability to relate well with college students and make excellent judgments regarding academic decisions. Must possess bachelor's minimum, master's preferred in education or counseling. Must have experience and/or understanding of an intercollegiate athletic program in major institution.

Apply with letter of application by January 30, to:

Mr. Al Papik
Assistant Athletic Director for Academic Affairs
University of Nebraska
300 West Stadium
Lincoln, Nebraska 68588-0219

Affirmative Action/Equal Opportunity Employer

University of Oregon Assistant Volleyball Coach/Women

Instructor rank with a salary of \$18,333 with excellent fringe benefits. Full-time, 12-month appointment beginning February 1, 1987, and ending with the fiscal year, June 30, 1987. Applicant must have a bachelor's degree. The qualifications include willingness to follow NCAA rules and regulations and ability to "train" athletes in skill acquisition. The candidate should have experience in the following: administrative and organizational skills, ability to assess talent, knowledge in NCAA rules and recruiting, knowledge and use of personal computers and videotape editing, coaching female student-athletes and coaching at the collegiate level. The responsibilities include but are not limited to: assist in practices fall, winter and spring, serve as recruiting coordinator, assist in on-court coaching, oversee programmatic record keeping, oversee home game management, act as academic liaison for team, assist in clinics and coordinate team travel, assist in public relations, promotional and fund-raising activities, other duties as assigned by head coach and is directly responsible to head coach. The deadline for applying is January 9, 1987.

Submit letter of application along with resume and three letters of recommendation and an academic employment application to: Gerry Gregory, Head Volleyball Coach, University of Oregon, Athletic Department, Eugene, OR 97403.

An Equal Opportunity/Affirmative Action Employer

Lacrosse

Women's Assistant Lacrosse Coach. Position available immediately or by March 7, 1987. Responsibilities: Assist head coach within all phases of a competitive NCAA Division III

women's lacrosse program. Head coach junior varsity, scout and recruit. Teach physical education classes. Qualifications: Bachelor's degree, (master's preferred) coaching experience, or varsity experience. Application Deadline: January 23, 1987. Applicants should submit letter of application, resume

See The Market, page 11

DIRECTOR OF ATHLETICS

Adelphi University is conducting a national search for a Director of Intercollegiate Athletics to report to the President and assume responsibility for administering an NCAA Division II athletic program that includes men's and women's soccer, men's lacrosse and women's softball at a Division I level. Adelphi enrolls 11,000 students in its nine schools and colleges. Applications and nominations for the position are invited.

The Director will be responsible for providing dynamic leadership in the supervision and development of programs, personnel, budget and physical facilities, in accordance with students' educational goals and the mission of the university.

Qualified candidates must have appropriate educational background, evidence of strong administrative/management skills, knowledge of NCAA academic rules and regulations, and the ability to relate well to the entire university community.

Person selected will be expected to be in place not later than September 1, 1987. Salary will be competitive, based upon credentials and experience.

Deadline for nominations—February 14, 1987; Applications—Feb. 28, 1987. Applicants should send a resume and letter of application, including the names, addresses and telephone numbers of three references to: Professor Warren Bratter, Chair, Search Committee for Director of Athletics, ADELPHI UNIVERSITY, Box 701, Garden City, N.Y. 11530.

Adelphi University
is an Equal
Opportunity,
Affirmative Action
Employer M/F

Adelphi
UNIVERSITY

Coordinator and Administrative Assistant to the Executive Committee of the UAA

The University Athletic Association (UAA) consists of leading research universities in major metropolitan areas in the Eastern half of the United States which compete at the NCAA Division III level: Carnegie Mellon University, Case Western Reserve University, University of Chicago, Emory University, Johns Hopkins University, New York University, University of Rochester and Washington University (St. Louis).

The UAA seeks a full-time Coordinator and Administrative Assistant to assist the Executive Committee in carrying out the following league functions: Coordination of Sports Information Directors and League Public Relations functions, Coordination of Activities of UAA Sport and Competition Committee functions; League Player Eligibility Records; Scheduling of Games, Festivals, and Championships; Administrative Support for Conduct of Festival and Championships Competitions; Office Management for UAA.

Familiarity with micro computing technology (including spreadsheet, word processing and database software) is required. Interest in and familiarity with intercollegiate athletics (preferably at the Division III level in research universities) are required. Experience in sports information and sports management is highly desirable. A bachelor's degree is required; a master's degree is preferred.

Annual salary is \$20,000-\$25,000 per year, depending on qualifications and experience.

Applications should consist of a resume, brief statement of relevant qualifications and experience, three references, and should be sent to:

Professor John P. Crecine
Senior Vice President for Academic Affairs
Chairman, UAA Executive Committee
Carnegie Mellon University
Pittsburgh, PA 15213

Closing date for applications is February 16, 1987.

The UAA and its members are affirmative action, equal opportunity employers.

The Market

Continued from page 10

and three references to: Mary Hosking, Athletic Director, William Smith College, Geneva, New York 14456. Hobart and William Smith Colleges are an Equal Opportunity Employer.

Softball

Head Softball/Volleyball Coach. Mary Washington College seeks applicants for a full-time, tenure track, teaching/coaching position. Pending legislative approval, this appointment will be effective August 15, 1987. Duties include teaching P.E. activities classes, coaching a well established and very successful Division III women's volleyball team and developing the existing women's softball club into a Division III varsity program to begin play in the spring of 1988. Master's degree in physical education, college level teaching, playing and coaching experience in softball and volleyball are desired and ability to teach physical education activities classes is required. Send letter, resume, transcripts and three letters of recommendation by February 10, 1987, to: Dr. Edward H. Hegmann, Director of Athletics, Mary Washington College, Fredericksburg, Virginia 22401. Equal Opportunity/Affirmative Action Employer.

Tennis

Director of Racquet Sports. Duties include general supervision of both women's and men's intercollegiate tennis and squash programs and the physical education racquet sports program. Special responsibilities will include women's and men's varsity tennis and either women's or men's varsity squash. This is a contract position, non-tenure track with a three-year initial appointment. Experience in these sports is essential. Salary commensurate with experience. The closing date is February 13, 1987. Employment date is July 1, 1987. Application to: Professor Peter J. Gooding, Director of Athletics, Amherst College, Amherst, MA 01002. Amherst College is an Affirmative Action/Equal Opportunity Employer.

Ramapo College of New Jersey

#174 Men's Head Tennis Coach (P/T—10 Month). Responsibilities include public recruiting, public relations and supervision of student-athletes' academic progress. BA required. Thorough knowledge of sport. High school, club or intercollegiate coaching experience. Familiarity with NCAA rules. Three years' experience. START—ASAP. SALARY—\$2,500.

Send resume by January 15, 1987, to:

Ramapo College of New Jersey
Affirmative Action Office Department
505 Ramapo Valley Road
Mahwah, New Jersey 07430

An Affirmative Action/Equal Opportunity Employer

Head Coach Men's Soccer

The University of South Florida is seeking applications and nominations for the position of head men's soccer coach. Responsible for full administration of the men's soccer program including NCAA compliance, recruiting and coaching. Full-time coaching—nine-month appointment. No classroom teaching responsibilities. Qualifications: Bachelor's degree and at least three years' coaching experience. Salary commensurate with professional qualifications and experience. Application deadline: January 22, 1987. Applications and nominations of qualified candidates should be forwarded to:

Jeffrey P. Davis
Associate Athletic Director
University of South Florida
4202 E. Fowler Ave., PED 214
Tampa, FL 33620-8600

The University of South Florida is an
Equal Opportunity/Affirmative Action Employer

Head Football Coach Murray State University

Murray State University invites applications and nominations for the position of Head Football Coach. The University (enrollment 7,200) is a member of the Ohio Valley Conference and NCAA Division I-AA. Located in West Kentucky, the University plays its home games in Stewart Stadium, which seats 16,800, has artificial turf, permanent lighting and excellent dressing, training and office facilities. Applicants must have a bachelor's degree and ability to provide leadership for all aspects of a nationally ranked Division I-AA football program. The successful candidate must demonstrate a commitment to the institution's academic mission and assure compliance with all university, conference and NCAA policies and regulations. In addition, the successful candidate must possess the ability to interact effectively with students, faculty, staff, alumni, donors, media and the general public. Salary and other terms of employment will be commensurate with experience and qualifications. Send applications and nominations by January 9, to:

Mr. Johnny Reagan
Athletic Director
Murray State University
Murray, KY 42071

Murray State University is an
Affirmative Action/Equal Opportunity Employer

Track & Field

Assistant Track Coach, Mississippi State University, Department of Athletics. Bachelor's degree required. Duties in both men's and women's track. Twelve-month appointment. Send three (3) letters of recommendation plus resume to: Bob Kitchens, Head Track Coach, P.O. Drawer 5327, Mississippi State, MS 39762. Mississippi State University is an Equal Opportunity Employer/Affirmative Action.

Track Coach. Teaching position in HPER and Head Women's Cross Country and Track Coach, starting August 22, 1987. Teach in HPER or Behavioral Sciences, serve as head women's cross country and indoor/outdoor track coach, including recruitment duties. M.A. required, doctorate preferred. Evidence of successful teaching and coaching at the secondary or collegiate level. Send letter of application, resume with transcripts, three current letters of recommendation to Dr. Bob Boerger, Adams State College, Alamosa, CO 81102, 303/589-7401. Complete applications to be considered beginning March 2, 1987, and continue until the position is filled.

Volleyball

Head Women's Volleyball Coach. Responsibilities include recruiting, budgeting, scheduling, fund-raising and other related activities in all phases of the women's volleyball program. Teach undergraduate courses in HPER. Qualifications: Bachelor's degree required. Master's degree preferred. Successful coaching and teaching experience preferred. Starting date: February 15, 1987. Salary: Commensurate with qualifications and experience. Deadline: January 9, 1987. Interested applicants should submit letters of application, resume and three letters of recommendation to: Bruce Grimes, Director of Athletics, W.T. Box 909, West Texas State University, Canyon, TX 79016.

Head Coach Women's Volleyball. Baccalaureate degree, master's preferred. Two or more years of successful college coaching and teaching experience, and/or three years of successful high school coaching. Salary: Commensurate with qualifications and experience. Reply to: Karen Fey, Assistant Athletic Director, Box 3145, New Mexico State University, Las Cruces, New Mexico 88003, 505/646-1028. Deadline for Applications: January 14, 1987. An Equal Opportunity/Affirmative Action Employer.

Miscellaneous

Coaching Journal Editor. Unique full-time position. You need playing/coaching experience in volleyball and basketball, plus experience as an editor to be a candidate for the editorship of our two new coaching journals in these sports. Interviewing, investigative reporting, and superior writing skills are essential. Knowledge of sports medicine and science is also highly beneficial. Apply by sending a letter and resume to: Journal Editor, Human Kinetics Publishers, Box 5076, Champaign, IL 61820.

Director of Publications. The United States Sports Academy seeks a qualified person for position of Director of Publications. Director reports to president and is responsible for development and implementation of media and publications programs. Designs and develops marketing materials including promotional and administrative materials. Qualifications: BS in English/journalism/related academic institution, excellent interpersonal skills. Word processing, photography, graphics knowledge required. Send resume, three letters of recommendation, letter of application. Competitive salary, benefits. Send

to U.S.S.A., One Academy Drive, Daphne, AL 36526. (205) 626-3303. EOE.

Open Dates

Men's Basketball. Wichita State University seeks Division I opponents to play at Wichita during the 1987-88 and/or 1988-89 seasons. Will pay guarantee. Call: Kevin Weiberg, Associate Athletics Director, 316/689-3250.

Men's Basketball, Division II. Barry University of Miami, Florida, needs opponents for the 1987-88 season. Meals, lodging guarantee. Call: 305/758-3392, ext. 495.

Basketball. Division I or II for home game December 4 or 5, 1987, at Cal Poly Pomona. Call Darlene May, 714/869-2824.

Football. St. Joseph's College, Rensselaer, Indiana, is seeking a Division II, III or NAIA team for a home date on November 14, 1987. Contact: Bill Hogan at 219/866-7111.

Football—I-AA, Division II. Angelo State University: September 19, October 3, 1987; September 17, September 24, October 1, November 5, 1988. Contact: Jerry Vandergriff—915/942-2091.

Head Football Coach Lock Haven University

Full-time, 12-month, non-tenure appointment effective immediately. Salary competitive within the Pennsylvania State System of Higher Education. Excellent fringe benefits. Responsible for management of a competitive Division II football program. Minimum of bachelor's degree, master's preferred. Lock Haven University is one of the 14 universities of the Pennsylvania State System of Higher Education and is a member of the Pennsylvania State Athletic Conference, the nation's largest NCAA Division II conference. Submit letter of application, resume, names, addresses and phone numbers of five references by January 14, 1987, to:

Dr. Charles A. Eberle
Director of Athletics
Lock Haven University
Lock Haven, PA 17745

Lock Haven University is an
Equal Opportunity/Affirmative Action Employer.

Head Football Coach

Responsibilities: Coach and administer all aspects of NCAA Division III football program. Recruitment of qualified prospective student-athletes. Coaching assignment in a second sport. Teaching in both the Physical Education major's program and the required activity program.

Qualifications: Master's degree. High school or college coaching experience.

Salary: Commensurate with experience and qualifications.

Application Deadline: Whenever suitable replacement is found.

Starting Date: August 19, 1987.

Ripon College is a coed private liberal arts college with an enrollment of about 900 students. It is located in Ripon, Wisconsin, approximately 90 miles northwest of Milwaukee. Ripon is a member of the Midwest Conference and the NCAA Division III.

Ripon College is an equal opportunity employer.

Reply to:

Charles L. Larson
Athletic Director
Ripon College
Ripon, WI 54971
Phone: 414/748-8331

ASSISTANT ATHLETIC DIRECTOR/FUND RAISING HUSKY CLUB

Northern Illinois University

Qualifications: 1. Bachelor's degree. 2. Fund-raising experience. 3. Organizational ability and excellent communication skills. 4. Ability to relate to and work effectively with diverse groups. 5. Has planned and implemented sound fund-raising activities.

Responsibilities: 1. To administer and organize total fund-raising program for the Husky Club. 2. Develop plans that will generate maximum financial support. 3. Management of budget, office operation and to coordinate all fund-raising projects through the development office.

Application Deadline: February 6, 1987.

Application Procedure: Include letter of application, resume and three letters of recommendation.

Salary: Salary is commensurate with experience and qualifications.

Appointment: Twelve-month university rank.

Effective Date: March 2, 1987.

Application materials mailed to:

Jerry A. Ippoliti
Associate Athletic Director
Northern Illinois University
Evans Field House
DeKalb, Illinois 60115

The Northern Illinois University is an
Equal Opportunity Employer

Football

Head Coach and Two Assistants

Central Connecticut State University, an NCAA Division I institution with Division II football, seeks a head football coach with a successful coaching record and a commitment to the student-athlete both athletically and academically. Also to be picked are two assistant coaches for duties to be established by the new head coach. Coordinator status likely.

Bachelor's degree and evidence of successful coaching experience on and off the field required; master's degree preferred.

Hiring (academic year) salary range for head coach \$30,000 to \$41,000; assistant coach \$20,000 to \$30,000.

Application deadline is January 16, 1987, for head coach and February 15, 1987, for the assistant coaches.

Send letter of application and resume with names, addresses and telephone numbers of three references to Andrea Wickham, Assistant to the Director of Athletics, CENTRAL CONNECTICUT STATE UNIVERSITY, New Britain, CT 06050.

CCSU is an AA/EO employer. Women, minorities, handicapped, and veterans are encouraged to apply.

EASTERN ILLINOIS UNIVERSITY Head Coach of Football Program

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

General Duties: Responsible for the organization, development and administration of a Division I-AA, Gateway Conference football program, including supervision of full-time assistant coaches.

Qualifications: 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.

Responsibilities: 1) The organization and administration of a Division I-AA football program within the rules of the NCAA and the Gateway 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 Eastern Illinois University.

Application Deadline: The deadline of receipt of applications is January 2, 1987. Applicants should send a letter of application, a resume and three letters of recommendation to:

R. C. Johnson
Athletic Director
Eastern Illinois University
Charleston, Illinois 61920

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

Frostburg State College Head Football Coach NCAA Division III

Frostburg State College invites applications and nominations for the position of head football coach. The College is a member of the Eastern College Athletic Conference, the Eastern States Athletic Conference and NCAA Division III, having won national championships in indoor and outdoor track in 1986. The athletic program is considered an integral part of the total educational program of the College.

Frostburg State College enrolls 3,800 students and offers nine varsity sports for men and eight for women. It is located in the mountains of Western Maryland within relatively easy driving distance from Baltimore, Washington, and Pittsburgh.

Responsibilities: The head football coach will be responsible for the organization, direction and administration of the football program. This individual will be responsible for recruiting quality student-athletes who have the ability to succeed both academically and athletically and must have a commitment to the student-athlete's academic progress. Responsibilities will also involve some teaching in the Division of Health, Physical Education and Recreation/Athletics or in other areas of the institution depending upon the background of the successful candidate.

Qualifications: Master's degree required in Health, Physical Education and Recreation/Athletics or in other academic areas related to College teaching. Candidates must have significant experience in leadership skills and a commitment to the NCAA Division III educational philosophy.

Salary: Commensurate with qualifications and experience.

Application Deadline: January 23, 1987.

Starting Date: As soon as possible—Spring semester.

Send letter of application with resume and at least three current letters of recommendation to:

Office of Personnel Services
Frostburg State College
Frostburg, MD 21532

Frostburg State College is an
Affirmative Action/Equal Opportunity Employer

164 chief executive officers preregister for NCAA Convention

More than 160 presidents and chancellors of NCAA member institutions had preregistered for the 81st annual NCAA Convention as of December 29, and the total undoubtedly will increase prior to the opening of the Convention in San Diego.

As of December 29, a total of 164 CEOs had appointed themselves as voting, alternate or visiting delegates. On a comparable date last year, 193 chief executives had preregistered, although this year's number is well over the 131 who preregistered for the 1985 Convention.

The all-time high for actual CEO attendance at a Convention (as opposed to preregistration) is 199 at the special Convention called by the NCAA Presidents Commission in June 1985.

Among the 164 preregistered for San Diego's gathering are 103 from Division I (44 from Division I-A, 36 from I-AA and 23 from I-AAA). There are 40 Division II CEOs preregistered, and 21 representing Division III.

The registration list of presidents and chancellors as of December 29, in alphabetical order by last name within each division and subdivision (members of the NCAA Presidents Commission designated with an asterisk):

Division I

I-A: Edward J. Bloustein, Rutgers University, New Brunswick; Henry C. Bourne Jr., Georgia Institute of Technology; John V. Byrne, Oregon State University; Thomas G. Carpenter, Memphis State University; Lauro F. Cavazos, Texas Tech University; Stanford Cazier, Utah State University; Marshall Criser, University of Florida; William H. Cunningham, University of Texas, Austin.

Thomas B. Day, San Diego State University; Edward T. Foote II, University of Miami (Florida); Christopher C. Fordham III, University of North Carolina, Chapel Hill; *Gail Fullerton, San Jose State University; Dieter Haenicke, Western Michigan University; Thomas K. Hearn Jr., Wake Forest University; *Ira Michael Heyman, University of California, Berkeley; *Jeffrey R. Holland, Brigham Young University.

Stephen Horn, California State University, Long Beach; Frank E. Horton, University of Oklahoma; John E. LaTourette, Northern Illinois University; *William E. Lavery, Virginia Polytechnic Institute; Aubrey K. Lucas, University of Southern Mississippi; *Martin A. Massengale, University of Nebraska, Lincoln; *Rev. J. Donald Monan, Boston College; *Stanley E. McCaffrey, University of the Pacific.

James D. McComas, University of Toledo; Robert M. O'Neil, University of Virginia; Paul J. Olscamp, Bowling Green State University; Paul G. Pearson, Miami University (Ohio); Bruce R. Poulton, North Carolina State University; John W. Ryan, Indiana University, Bloomington; *Michael Schwartz, Kent State University; *Otis A. Singletary, University of Kentucky; *John B. Slaughter, University of Maryland, College Park.

Bernard F. Sliger, Florida State University; Henry King Stanford, University of Georgia; Donald C. Swain, University of Louisville; Joab Thomas, University of Alabama, Tuscaloosa; Gerald Turner, University of Mississippi; *Richard L. Van Horn, University of Houston; Frank Vandiver, Texas A&M University; Jon Wefald, Kansas State University; James H. Wharton, Louisiana State University; Charles E. Young, University of California, Los Angeles; Donald W. Zacharias, Mississippi State University.

I-AA: Robert A. Alost, Northwestern State University (Louisiana); Donald J. Ayo, Nicholls State University; Richard L. Bowen, Idaho State University; Elliott T. Bowers, Sam Houston State University; Myron L. Coulter, Western Carolina University; Constantine W. Curris, University of Northern Iowa; Jack V. Doland, McNeese State University; Bill Franklin, Lamar University; H. George Frederickson, Eastern Washington University.

*Edward B. Fort, North Carolina A&T State University; James A. Grimsley Jr., The Citadel; Gordon A. Haaland, University of

New Hampshire; Robert L. Hardesty, Southwest Texas State University; Leon Howard, Alabama State University; Eugene M. Hughes, Northern Arizona University; Frederick S. Humphries, Florida A&M University; Alfred F. Hurley, North Texas State University.

Joseph B. Johnson, Grambling State University; John W. Kuykendall, Davidson College; Richard C. Landini, Indiana State University; Dale W. Lick, University of Maine, Orono; *Peter Likins, Lehigh University; Luna I. Mishoe, Delaware State College; William V. Muse, University of Akron; Stephen D. Nauda, Weber State College; Percy A. Pierre, Prairie View A&M University; *Stanley G. Rives, Eastern Illinois University.

Albert E. Smith, South Carolina State College; Eugene W. Smith, Arkansas State University; Albert Somit, Southern Illinois University, Carbondale; John E. Thomas, Appalachian State University; Paul R. Verkuil, College of William and Mary; Gen. Sam S. Walker, Virginia Military Institute; Russell G. Warren, James Madison University; *Walter Washington, Alcorn State University; Joffre T. Whisen-ton, Southern University, Baton Rouge.

I-AAA: Jerry Abegg, Bradley University; Edmund F. Ackell, Virginia Commonwealth University; George E. Ayers, Chicago State University; Lansing G. Baker, Utica College;

*Lattie F. Coor, University of Vermont; David Davenport, Pepperdine University; Donald N. Dedmon, Radford University; Robert H. Donaldson, Fairleigh Dickinson University, Teaneck; *Pope A. Duncan, Stetson University; Michael R. Ferrari, Drake University; Jesse Fletcher, Hardin-Simmons University.

E. K. Fretwell Jr., University of North Carolina, Charlotte; *Very Rev. L. Edward Glynn, St. Peter's College; *Noah N. Langdale, Georgia State University; Samuel H. Magill, Monmouth College (New Jersey); Dennis J. Murray, Marist College; Rev. Thomas Oddo, University of Portland; David L. Outcalt, University of Wisconsin, Green Bay; Jack W. Peltason, University of California, Irvine; Martha Kime Piper, Winthrop College; James M. Shuart, Hofstra University; Hoke I. Smith, Towson State University; *Walter B. Waetjen, Cleveland State University.

Division II

*Michael J. Adanti, Southern Connecticut State University; Steven Altman, Texas A&I University; James B. Appleberry, Northern Michigan University; Hugh C. Bailey, Valdosta State College; *Thomas A. Bond, Clarion University of Pennsylvania; Raymond M. Burse, Kentucky State University; Richard Butwell, California State University, Dominguez Hills; Joseph A. Caputo, Millersville

University of Pennsylvania.

*James W. Cleary, California State University, Northridge; Rev. John E. Deegan, Merrimack College; Foster F. Diebold, Edinboro University of Pennsylvania; Ed Elliott, Central Missouri State University; Frank S. Falcone, Springfield College; Brother Joachim W. Froehlich, St. Anselm College; James P. Gallagher, Philadelphia College of Textiles and Science; Donald R. Gerth, California State University, Sacramento; Asa N. Green, Livingston University.

A. Pierre Guillermin, Liberty University; *Robert M. Guillot, University of North Alabama; Theodore L. Hullar, University of California, Riverside; *Arend D. Lubbers, Grand Valley State College; *Charles A. Lyons, Fayetteville State University; James E. Lyons, Bowie State College; *Paige E. Mulholland, Wright State University; Ellis E. McCune, California State University, Hayward; *William T. O'Hara, Bryant College.

*Ladell Payne, Randolph-Macon College; *Margaret R. Preska, Mankato State University; T. R. Richmond, North Carolina Central University; Ed D. Roach, West Texas State University; Prezell R. Robinson, St. Augustine's College; Raymond A. Roesch, Chaminade University; James M. Rosser, California State University, Los Angeles; Bruce A. Samson,

University of Tampa.

Bill Stacy, Southeast Missouri State University; Rev. James F. Toal, Quincy College; Lloyd D. Vincent, Angelo State University; *Del D. Weber, University of Nebraska, Omaha; Craig Dean Willis, Lock Haven University of Pennsylvania; Kent Wyatt, Delta State University.

Division III

*James T. Amsler, Salem State College; John E. Anderson, Christopher Newport College; John R. Brazil, Southeastern Massachusetts University; Alex A. Chambers, Lane College; Robert A. Corrigan, University of Massachusetts, Boston; Anthony J. Diekema, Calvin College; Andrew G. DeRocco, Denison University; *Richard C. Gilman, Occidental College; W. Lawrence Gulick, St. Lawrence University; Philip H. Jordan, Kenyon College; *William A. Kinnison, Wittenberg University; Leonard Lief, Herbert H. Lehman College.

Douglas R. Moore, University of Redlands; Richard O'Brien, Menlo College; Herb F. Reinhard, Frostburg State College; Catherine A. Tisinger, North Adams State College; Charles R. Webb, Eastern Connecticut State University; *Kenneth J. Weller, Central College (Iowa); *James J. Whalen, Ithaca College; Philip Wilder, Hartwick College; *Cordell Wynn, Stillman College.

HOW TO FLY THROUGH A TOUGH ROAD SCHEDULE.

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

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

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

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

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

American Airlines
Something special in the air.

Luncheon videos to be available

For the second year, NCAA Productions will turn the Association's honors luncheon into a one-hour video special. All the highlights of the event's special guests and speakers will be included in the luncheon show on cassettes (VHS or Beta format), which will be available in late January from the Association's communications department for \$19.95 each. For more information on the video or to place an order, contact James A. Marchiony, director of media services, at the national office.